

WISCONSIN
UNIVERSITY OF WISCONSIN-MADISON

Naming Opportunities

Version: March 2023

The University of Wisconsin Foundation and Alumni Association (UWFAA) and the UW-Madison have developed the following general guidelines for determining naming gift levels and space values based on research of industry-wide best practices. Following a set of standards for determining naming gift values helps to ensure consistency across the University. This document provides guidance on the types of gifts (i.e., outright, pledges) that meet general standards in support of naming opportunities, and guidelines for the gift levels generally required for specific naming opportunities and how to address any proposed variances from these standards. Some significant University assets – specifically lectureships, fellowships, professorships, deanships and chairs (Appendices A and B) – have financial levels predetermined by UW-Madison guidelines. Others, such as buildings and grounds or colleges and schools have no predetermined levels. This section provides guidance on objectively determining the giving level standards for these undetermined naming opportunities.

Gift Types

Only current, outright gifts and pledges are accepted for the naming of UW-Madison spaces or programs, including:

- Colleges and schools;
- Academic programs, centers and institutes; and
- Buildings, significant portions of buildings, grounds, physical structures, streets, outdoor spaces and amenities.

If a pledge is made, the timing of payments should coincide with the timing of the implementation of the building project so that the majority of the gift is paid prior to completion of construction. As a rule, bequests or revocable future gifts are not eligible for a naming opportunity; however, in some unusual circumstances an exception can be made for irrevocable estate gifts when combined with an appropriate amount of outright gifts that will satisfy the financial requirements at the time of the pledge. For each project, units should ensure that pledge payments conform to Facilities Planning and Management cash flow timelines.

Colleges, Schools, Academic Programs, Centers and Institutes

The naming of academic units is governed by Board of Regents Policy Document 4-19, Naming of University Academic Units (see Appendix C), which was revised by the Board of Regents in February 2020. This document summarizes the key considerations, but those working on potential naming gifts are encouraged to read the Policy in its entirety.

Naming recognition is typically given to individuals but may in exceptional and rare instances include legal entities such as for-profit businesses or non-profit organizations, foundations, trusts, or similar non-university organizations.

The naming of a college, school, academic program, center or institute will require significant consideration in the decision-making and approval process. As a rule of thumb, the level of naming gifts must be transformational to the college, school, program, center or institute, and will be evaluated and approved on a case-by-case basis by the Chancellor's Office. Naming of a school or college requires additional approval by the Board of Regents. It would be highly beneficial to discuss such gifts with the Chancellor and other relevant senior leaders well before any serious discussions take place with a donor.

Standard for Gifts to Name Colleges, Schools, Programs, Centers or Institutes

Any unit looking to name a college or school should look at peer institutions of similar stature and let the market value determine what a reasonable level would be with the prerequisite that the gift needs to be transformational to the unit. All proposals for naming of this magnitude must be approved by the Chancellor's Office.

Buildings and Grounds

The naming of facilities and land is governed by Board of Regents Policy Document 19-14, Naming of University Facilities and Land (see Appendix D), which was revised by the Board of Regents in February 2020. This document summarizes the key considerations, but those working on potential naming gifts are encouraged to read the policy in its entirety.

As with academic units, naming recognition is typically given to individuals but may include legal entities such as for-profit businesses or non-profit organizations, foundations, trusts, or similar non-university organizations. Past practice at UW-Madison has discouraged corporate naming for entire buildings or wings.

A name proposed for a major new facility in recognition of a gift may be considered when the gift represents a substantial component of the project's total cost. In some cases, buildings or grounds projects may be named in honor of a significant donor to other initiatives (i.e. honoring significant lifetime giving to student support or faculty chairs by naming a building). These cases require a thorough explanation of the reasoning in order to ensure consistency and equity for all donors (see Appendix E for examples). All proposals for naming of this magnitude must be approved by the Chancellor's Office. Naming of an entire building requires additional approval by the Board of Regents. It would be highly beneficial to discuss such gifts with the Chancellor and other relevant senior leaders well before anything is seriously discussed with a donor.

Standard for Gifts to Name Buildings and Grounds Projects

To name a building or grounds project in honor of a significant donor, the gift should represent at least 50 percent of the private dollars needed to complete the project or approximately 20 to 25 percent of the project's total cost for project's receiving any amount of state funding.

Approval Authority for the Naming Opportunities Identified Below

In most circumstances naming of rooms and smaller spaces that are not covered above or in the Board of Regents naming policies outlined in Appendices C and D will be approved by the dean of the school or college responsible for the spaces. In some instances, approval authority may be required by more than one dean or by a vice chancellor if the room or space is under more than one school's or college's authority.

Rooms and Other Smaller Spaces

Naming of smaller spaces such as rooms, lobbies, labs, etc. can be an effective way to showcase private fundraising for new facilities or initiatives. These types of giving opportunities require significant upfront planning and an analysis of the entire building or area within which the donor will name a smaller space.

The total value of all potential named spaces should be approximately 150% of the overall fundraising goal, including the building naming. For example, if the total private fundraising goal for a building expansion is \$5 million, then the sum of all the gift options for named spaces (lobby, labs, auditoriums, rooms, studios, etc.) should be approximately \$7.5 million. This practice allows for future fundraising opportunities, helps manage donor expectations, and provides donors with more choices. Spaces with high visibility and emotional impact such as lobbies, auditoriums, and classrooms typically should range between 5% and 10% of the gift dollars needed to complete the entire project depending on a variety of factors such as location and appeal as a naming opportunity. For particular projects, gifts either below or above this range may be warranted.

Naming of Existing Spaces

Fundraising opportunities should be considered for the naming of existing facilities to provide additional funding for programmatic support, future renovations, and programs that maximize the use of the facility.

Although exceptions may occur, optimally the target gift amount should include expendable funds at 150% of required expenditures for the project plus endowed monies that can be used for ongoing programmatic support of the space or priority initiatives as determined by the campus partner.

Logos and Branding

The individual or legal entity for which an academic unit, facility, or land is named may not use the name, logo, or other branding of the UW System or UW-Madison as a commercial endorsement or for advertising. UW-Madison signage may not include logos or other branding components relating to the donor, with the exception of the individual or legal entity's name.

Duration of Naming

Naming of academic units, facilities, and land may not exist in perpetuity and must be for a specified period of years. Durations may be determined on a case-by-case basis, taking into consideration the giving level, but the following guidelines and standards generally apply:

- In the case of a facility or land, naming recognition may also be removed at the end of its useful life, or if it is transferred or conveyed from UW-Madison, closed, deconstructed, destroyed or severely damaged, significantly renovated, upgraded, modified, relocated or replaced. An academic unit's name may be removed if the circumstances change so that the unit's purpose is or needs to be significantly altered, or the unit is eliminated or replaced.

Approval Process & Considerations

When an academic unit intends to designate specific naming opportunities as part of a capital campaign, the respective dean or director must review the campaign naming opportunities with the Chancellor and Provost before the start of the campaign. Under no circumstances may a commitment for a naming be made before the request is reviewed and approved by the required authority.

For namings that require Chancellor approval, the dean or director should submit a request to FPM's Office of Capital Planning and Development. Staff in the office will work with campus administration on the review and approval process.

The request should include:

- a brief biography or other information about the individual or legal entity to be honored by the naming;
- why the naming is being proposed; and
- how the naming meets Board of Regents and UW-Madison criteria (see below).

If the naming requires Board of Regents action, the Chancellor may choose to consult with the Campus Planning Committee before endorsing the naming and forwarding the request to the Board of Regents. The Chancellor may also choose to have the Campus Planning Committee review naming requests that are delegated to the campus. The time needed to obtain the required approval varies and may take 2-3 months.

When considering a naming opportunity for either an academic unit, facility, or land, the appropriate authority will consider the following factors:

1. Whether the individual or legal entity has promoted the purpose and mission of the UW System;
2. Whether the reputation of the individual or legal entity may reflect negatively or adversely upon the UW System or UW-Madison;
3. Whether the individual or legal entity is in compliance with all agreements with the UW System or UW-Madison;
4. Whether any existing agreements prohibit changing or adding a name to the academic unit/facility/land;
5. Whether there is a plan for continued recognition of an individual or legal entity for

- whom the academic unit/facility/land was previously named;
6. Whether the naming represents a potential conflict of interest, appearance of commercial influence, or could compromise UW-Madison's academic or research autonomy; and
 7. Whether the naming is compliant with applicable laws if the naming will occur in a building financed with tax-exempt governmental bonds.

A naming for an individual will also consider whether the individual was employed by the UW System or has served as an elected or appointed public official. Normally, a waiting period of at least five years must have elapsed from the time the individual's employment ended or the individual left public office.

The Wisconsin Foundation and Alumni Association (WFAA) should be actively involved in managing naming rights that are part of donor gift agreements. This includes negotiations prior to finalizing future donor gift agreements and as an active participant in any discussions that would change, redefine, or end a naming rights opportunity that was part of an original donor gift agreement.

Process for Discontinuation of Name for a UW-Madison Space or Program

Naming recognition shall remain in effect during the existence of the space or program (see Duration of Naming). However, it may be subject to subsequent reconsideration by the Board of Regents or University/college/school/department in extraordinary circumstances if, in the sole discretion of the Board of Regents or University/college/school/department, the prior approved naming presents a risk to the institution's reputation, if the donor or sponsor fails to meet the financial obligations of the naming agreement, the prior approved naming violates Board of Regents or University policies or procedures, must be updated to reflect a legal entity's new name, or as otherwise deemed necessary by the Board of Regents or University. The Board of Regents and University also retain the authority to remove or change a name of any academic unit named for a corporation or other legal authority for any reason. Any naming agreement with a donor must include provisions regarding the Board of Regents' and University's authority to remove or change a name. Any potential reconsideration must be reviewed and approved at the highest level that was required for the initial naming approval.

Other Opportunities

Other opportunities for naming significant University assets may arise that have not been covered in this guidance document. In these cases, please contact the UWFAA President's Office for assistance.

All proposed namings are subject to applicable Board of Regents and University policy. For more detailed reference about naming UW-Madison buildings, please see the Board of Regents policies included as Appendices C and D.

**University of Wisconsin-Madison and University of Wisconsin Foundation Chairs and
Professorships Funding Guidelines**

Updated November 2016

Updated October 2019

Recommended Funding Levels

	UWF proposed minimum* levels ENDOWED	Option for term awards EXPENDABLE
Deanship	Market-based, requires Chancellor's approval	n/a
Distinguished Chair	\$3M	\$150k for 5 years (\$750k)
Chair	\$2M	\$100k for 5 years (\$500k)
Professorship	\$1M	\$50k for 5 years (\$250k)
Directorship	\$1M	\$50k for 5 years (\$250k)
Bascom Professorship**	\$500k	\$25k for 5 years (\$125k)
Faculty Fellow	\$250k	\$15k for 5 years (\$75k)

*Note: These minimum levels assume that there are adequate funds available from other sources to cover the remaining costs associated with a new faculty position. If adequate funds are not available, then more of the total cost will need to be covered by the endowment so that the unit can afford the new position.

**Note: Because the principal in each of the Bascom Professorship funds varies considerably, the income generated from the endowment for each professorship must provide a reasonable income to be used as an annual allocation for supplies, research assistance, travel and other support for teaching and scholarly activities. The salaries of the "Name"-Bascom Professors are therefore funded through the University's normal sources. If sufficient income is generated, the Bascom Professorship funds may be used to support a temporary base adjustment to the professor's salary if approved by the respective Dean. The maximum TBA for a Bascom Professorship is set at \$5,000 plus fringes. It should also be noted that new Bascom Professorships are no longer solicited.

Expendable awards will be permitted for five-year periods since this would be an option for some donors who would not be capable of making a gift that would create an endowment. A number of faculty fellow slots were funded by expendable gifts.

Campus-wide Guidelines for the Use of Professorship/Chair Funds

The primary purpose of endowed professorships and chairs is to attract and retain outstanding academicians by providing them with support for their time and effort and for the resources that will advance their academic pursuits, along with recognition of their accomplishments. How the endowment earnings are applied to meet this goal may vary across holders and/or Schools/Colleges/Departments. However, it is recommended that the following broad guidelines should direct the use of funds:

For new professorships or chairs with minimum endowments set at the \$1 million level or higher, the campus expectation is that normally, between 33% and 50% of the expected annual distribution generated by the professorship or chair will provide an annual flexible fund allocation (“flex fund”) to help defray the holder’s expenses associated with approved research (including graduate student support) and other professional expenses, as well as support to advance the mission and academic environment in the holder’s department and/or school/college. The remaining amount of the annual distribution will be applied to support the holder’s compensation. “Compensation support” in this context includes support for the holder’s base salary, as well as for summer salaries or a possible TBA (temporary base adjustment) associated with the term of the professorship/endowment.

An endowed professorship or chair may be awarded when the following requirements have been satisfied: 1) there is a firm commitment to complete the funding within 5 years (or less); and 2) 50% of the total commitment has been received. The amount of funds awarded to the named professor or chair will depend on and may not exceed the total amount of funds accrued in the fund account. If for any reason the total commitment is not received within the agreed upon period, the gift may convert to an expendable, rather than endowed professorship/chair, or lowered from a “chair” to a “professorship”.

All allocations must be consistent with donor intent, as documented in the MOU establishing the endowment gift.

A dean may request approval of an adjustment in these guidelines, on a case by case basis, from the Provost. Such requests must be made early in the course of discussions with the potential donor, and prior to any suggestion to the donor that the requested adjustment will be approved.

Below is a table that simulates the distribution of annual support at either end of the recommended formula continuum.

Use of Funds within Expected 33%-50% Compensation Support Range

Type of Chair/ Professorship	Expected Annual Income	“Flex Fund” Support @ 33%*	“Flex Fund” Support @ 50%*	Balance available for Compensation Support
Distinguished Chair (\$3M minimum)	135K	44.6K	67.5K	67.5-90.4K
Chair (\$2M min.)	90K	30K	45K	45-60K
Professorship (\$1M min.)	45K	15K	22.5K	22.5-30K
Directorship (\$1 M min.)	45k	15k	22.5k	22.5-30k

*Note that “compensation support” includes the fringe benefits costs of the amount of salary replaced.

Graduate Student Support Naming Opportunities¹

An endowment of \$1 million or more provides a **Graduate Student Fellowship**
(A gift at this level should entail funds sufficient to offer 9- or 12-month support that includes full stipend, tuition and fringe.)

An endowment of \$500k provides a **Graduate Student Scholarship**.

An endowment of \$250k provides a **Graduate Student Award**.

Endowments less than \$250k are called Graduate Student Support

For all the above, a “term” gift option is available in which 5 years of support at the level of an endowment distribution is received or committed.

¹ Going forward, the naming convention is applied to support graduate students in master’s degree, MBA, MFA, and PhD programs/departments. Support for students in professional degree programs (e.g., Law School JD, SMPH MD, etc.) does not have to conform to this convention. Legacy awards will, of course, remain as each gift agreement stipulates.

Regent Policy Document 4-19

Naming of University Academic Units

Scope

This policy applies to the naming of academic units at UW institutions. An academic unit for purposes of this policy is defined as a school, college, department, program, center, or similar unit within a UW institution. Naming of academic buildings shall be considered under the provisions of RPD 19-14, "Naming of University Facilities and Land."

Purpose

The purpose of this policy is to provide Board oversight of namings that may affect the reputational interests of the UW System by providing criteria to be applied when naming academic units (for example, schools and colleges).

Policy Statement

It is the preference of the UW System Board of Regents to commemorate individuals' contributions to academic excellence through the naming of scholarships, programs, professorships, and other similar actions. However, the Board recognizes that the naming of academic units may at times be an appropriate means of recognizing the service, dedication to academic excellence, or financial contributions made by an individual, corporation, or other legal entity.

Academic units under this policy may be named for individuals or, in exceptional and rare instances, for corporations or other legal entities. For the purposes of this policy, other legal entities include any for-profit business or non-profit organization, foundation, trust, or any similar non-university organization.

School or College

Naming of a college or school within a UW institution is subject to prior approval by the Board of Regents. A request to name or dedicate a college or school shall be made by the Chancellor of the institution. A Chancellor shall submit support for such a request, demonstrating consideration of the factors below, to the UW System Office for Academic and Student Affairs for review. Any proposed naming agreement for a school or college shall be reviewed by the UW System Office of General Counsel to ensure compliance with this policy and any applicable law.

Department, Program or Center

The Chancellor of each institution is delegated the authority to name departments, programs, and centers, or other academic units other than colleges or schools.

Criteria

For any naming of an academic unit under this policy, including those delegated to Chancellors, the following factors shall be considered:

1. Whether the individual, corporation or other legal entity has promoted the purpose and mission of the UW System as expressed in s. 36.01, Wis. Stats.;
2. Whether the reputation of the individual, corporation or other legal entity may reflect negatively or adversely upon the UW System or a UW System institution;

3. Whether the individual, corporation or other legal entity is in compliance with any agreements with the UW System or a particular UW System institution;
4. Whether any existing agreements prohibit changing or adding a name to an academic unit;
5. Whether there is a plan for continued recognition of an individual, corporation or other legal entity for whom an academic unit was previously named;
6. Whether the naming represents a potential conflict of interest, appearance of commercial influence, or could compromise the institution's academic or research autonomy; and
7. Whether the naming is compliant with applicable laws if the naming will occur in a building financed with tax-exempt governmental bonds.

A naming for an individual shall consider whether the individual was employed by the UW System or has served as an elected or appointed public official. Normally, a waiting period of at least five years must have elapsed from the time the individual's UW employment ended or the individual left public office. Exceptions may be considered under certain circumstances, including when the individual is no longer living or a gift requests the naming.

Use of Logos and Other Branding

Any individual, corporation or other legal entity for which an academic unit is named is prohibited from using the name, logo, or other component of branding of the UW System or any UW institution as a commercial endorsement or for advertising. University exterior or way-finding signage shall not include the logo or other components of branding, with the exception of the corporation or legal entity's name.

Duration of Naming

Names shall be for a specified number of years. The term of the agreement shall be determined on a case-by-case basis, which may vary depending on the level of support received by the UW institution from a donor.

Removing or Changing a Name

In certain circumstances, it may be necessary to remove or change a name assigned to an academic unit. The UW System Board of Regents retains the authority to remove or change a name of a college or school if the name presents a risk to the institution's reputation, if the donor or sponsor fails to meet the financial obligations of the naming agreement, or as otherwise deemed necessary by the Board. The Board also retains the authority to remove or change a name of any academic unit named for a corporation or other legal authority. UW Chancellors retain the authority to remove or change the name of a department, program, or center, or academic unit other than a college and school in cases where the academic unit is subject to approval by a UW Chancellor as allowed under this policy.

If the name of a corporation or other legal entity changes during the term of a naming agreement with a UW institution, the UW System Board of Regents may exercise its discretion to maintain, change, or remove the name.

Any naming agreement between the UW System and an individual, corporation, or other legal entity shall include provisions describing the UW System Board of Regents or UW Chancellor's authority to remove or change a name.

Oversight, Roles, and Responsibilities

The Board of Regents is responsible for considering requests to name colleges and schools within the UW System and for naming other academic units except where delegated to chancellors.

The UW System Office for Academic and Student Affairs and the Office of General Counsel shall ensure all of the requirements of this policy are met prior to submitting an institutional request to name a college or school to the Board of Regents, as required under this policy.

UW Chancellors shall ensure all of the requirements of this policy are met prior to naming departments, programs, and centers, or other academic units other than colleges or schools.

Related Regent Policies and Applicable Laws

- Regent Policy Document 19-14, “Naming of University Facilities and Lands”

History: Res. 10788, adopted 12/08/2016, created Regent Policy Document 4-19. Res. 11382, adopted 02/07/2020, amended RPD 4-19.

Regent Policy Document 19-14 (*formerly 96-1*)

Naming of University Facilities and Lands

Scope

This policy applies to the naming of facilities, buildings, and land owned or otherwise controlled by the University of Wisconsin System Board of Regents.

Purpose

The purpose of this policy is to protect the assets and reputation of the UW System by providing criteria to be applied when naming a building, a facility that constitutes less than a building, and land within the campus boundaries. In addition, the policy clarifies expectations as related to the continued recognition for previously named buildings, facilities, and land.

Policy Statement

It is the preference of the Board of Regents to commemorate contributions to academic excellence through the naming of scholarships, programs, professorships, and other similar actions. However, the Board recognizes that, from time to time, there may be a desire to name university facilities or portions of the university's buildings or land after an individual, corporation, or other legal entity. It is expected that UW institutions negotiate naming rights as one facet of a development strategy to leverage private support for the benefit of the university.

Facilities, buildings, and land covered by this policy may be named for individuals, corporations, or other legal entities. For the purposes of this policy, other legal entities include any for-profit business or non-profit organization, foundation, trust, or any similar non-university organization.

Naming an entire building is subject to prior approval by the Board of Regents. A request to name or dedicate a building shall be made by the chancellor of the institution. A chancellor shall submit support for such a request, demonstrating consideration of the factors below, to the UW System Office of Capital Planning and Budget for review. Any proposed naming agreement for an entire building shall also be reviewed by the UW System Office of General Counsel to ensure compliance with this policy and any applicable laws.

The chancellor of each institution is delegated the authority to name:

- facilities involving less than an entire building, such as rooms, wings, or exterior amenities; and
- parcels of land.

For any namings under this policy, including those delegated to Chancellors, the following factors shall be considered:

1. Whether the individual, corporation or other legal entity has promoted the purpose and mission of the UW System as expressed in s. 36.01, Wis. Stats.;
2. Whether the reputation of the individual, corporation or other legal entity may reflect negatively or adversely upon the UW System or a UW System institution;
3. Whether the individual, corporation or other legal entity is in compliance with all agreements with the UW System or a particular UW System institution;
4. Whether any existing agreement prohibits changing or adding a facility name;

5. Whether there is a plan for continued recognition of the individual, corporation or other legal entity for whom a building, facility, or land was previously named. A plan for continued recognition is required unless an institution can demonstrate why such recognition is no longer needed. Examples of continued recognition include such methods as a plaque, an appropriately placed monument, or incorporation of a cornerstone;
6. Whether the naming represents a potential conflict of interest, appearance of commercial influence, or could compromise the institution's academic or research autonomy; and
8. Whether the naming is compliant with applicable laws if the naming will occur in a building financed with tax-exempt governmental bonds.

A naming for an individual shall consider whether the individual was employed by the UW System or has served as an elected or appointed public official. Normally, a waiting period of at least five years must have elapsed from the time the individual's UW employment ended or the individual left public office. Exceptions may be considered under certain circumstances, including when the individual is no longer living or a gift requests the naming.

Use of Logos and Branding

Any individual, corporation or other legal entity for which a UW facility, building or parcel of land is named is prohibited from using the name, logo, or other component of branding of the UW System or any UW institution as a commercial endorsement or for advertising. University exterior or way-finding signage shall not include the logo or other components of branding, with the exception of the corporation or legal entity's name.

Duration of Naming

Names shall be for a specified number of years. The term of the agreement shall be determined on a case-by-case basis, which may vary depending on the level of private support received by the UW institution from a donor.

Removing or Changing a Name

In certain circumstances, it may be necessary to remove or change a name assigned to a facility, building, or parcel of land. The UW System Board of Regents retains the authority to remove or change a name of a facility, building, or parcel of land if the name presents a risk to the institution's reputation, if the donor or sponsor fails to meet the financial obligations of the naming agreement, or as otherwise deemed necessary by the Board. The Board delegates authority to the UW Chancellor of the institution to remove or change the name of a portion of a facility, building or parcel of land if the name presents a risk to the institution's reputation, if the donor or sponsor fails to meet the financial obligations of the naming, or as otherwise deemed necessary by the Chancellor.

If the name of a corporation or other legal entity changes during the term of a naming agreement for a building, the Board of Regents may exercise its discretion to maintain, change, or remove the name.

Any naming agreement between the UW System and an individual, corporation, or other legal entity shall include provisions describing the Board or Chancellor's authority to remove or change a name.

Oversight, Roles, and Responsibilities

The Board of Regents is responsible for the physical assets of the UW System and for considering requests to name an entire facility or building, as well as for naming portions of facilities or buildings or parcels of land named except where delegated to chancellors.

The UW System Office of General Counsel and the Office of Capital Planning and Budget shall ensure all of the requirements of this policy are met prior to submitting an institutional request to the

Board of Regents for consideration of a naming of a facility, building or parcel of land as required under this policy.

UW Chancellors shall ensure all of the requirements of this policy are met prior to naming facilities involving less than an entire building, such as rooms, wings, or exterior amenities, or parcels of land.

Related Regent Policies and Applicable Laws

- Regent Policy Document 4-19, "Naming of University Academic Units"
- Regent Policy Document 19-5, "Authorization to Remove Unneeded Structures"

History: Res. 53, adopted 12/17/1971, created Regent Policy Document 71-6; Res. 674, adopted 02/08/1974, created Regent Policy Document 74-1; Res. 2112, adopted 03/07/1980, revised Regent Policy Document 71-6 and created Regent Policy Document 80-1; Res. 5205, adopted 04/07/1989, amended Regent Policy Document 80-1; Res. 5415, adopted 02/02/1990, rescinded Regent Policy Documents 74-1 and 80-1, and created Regent Policy Document 90-1; Res. 7166, adopted 03/08/1996, rescinded Regent Policy Document 90-1 and created Regent Policy Document 96-1; subsequently renumbered 19-14; Res. 9154, adopted 03/10/2006, amended Regent Policy Document 19-14; Res. 10686, adopted 06/10/2016, amended and renamed Regent Policy Document 19-14, "Naming of University Facilities and Lands." Res. 11394, adopted 02/07/2020, amended Regent Policy Document 19-14.

University of Wisconsin System

Agency Request for Board of Regents Action

June 2011

1. Institution: University of Wisconsin-Madison
2. Request: Requests the naming of the newly constructed addition and the existing School of Human Ecology building located at 1300 Linden Drive, as the **Nancy Nicholas Hall**.
3. Summary and Background: This request is in accordance with the University of Wisconsin Board of Regents policy 19-14 which requires that every request to name a facility after a person be brought to the Capital Budget and Planning Committee for approval. The campus has approved this request.

Nancy Johnson Nicholas was born in Madison, where she later graduated from West High School. Following the example of her father, Silas Johnson; mother, Kathryn Linden; uncle, John M. Linden, and aunt, Laura Linden, Nancy Johnson Nicholas entered the University of Wisconsin where her older brother, Silas (Hap), was also a student.

Nancy Johnson Nicholas graduated from the University of Wisconsin-Madison in 1955 with a degree from the School of Home Economics, then a unit within the College of Agriculture. While at the university, she pledged to the Kappa Kappa Gamma sorority and married Albert “Ab” Nicholas in 1952.

The Johnson family continues to have strong ties to the University of Wisconsin-Madison. Nancy and Ab Nicholas have three children—Lynn, Susan, and David, all University of Wisconsin-Madison alumni, as is their granddaughter who graduated with a major in art history in 2008. Both Lynn and David Nicholas are involved in the family's investment company, the Nicholas Fund. Two other grandchildren are currently students and members of the fourth generation of the Johnson family to attend the university.

Nancy and Ab Nicholas have supported multiple University of Wisconsin-Madison programs, including the Athletic Department, the School of Business, and the Carbone Cancer Center. Beyond the University of Wisconsin-Madison they have directed their philanthropy to a number of projects in the Milwaukee area.

In 2004, Nancy Johnson Nicholas gave a lead gift of \$8 million to the School of Human Ecology for an addition to and repurposing of its building. At that time, she noted,

"I believe in the School of Human Ecology's mission of enhancing the quality of life for people in all economic situations. I'm impressed with their curriculum.

"The education that students receive is topnotch, but the facilities make it very difficult for everyone involved," she says. "Helping to create a new learning environment under one roof that will benefit the students, the faculty, the staff and the collections is exciting."

Naming the building the **Nancy Nicholas Hall** is an entirely appropriate recognition of this deeply generous gift. This naming also acknowledges Nancy Johnson Nicholas' legacy in valuing the role of the School in enhancing the quality of people's lives through higher education and honoring the importance of the University to the State of Wisconsin.

In recognition of the Johnson-Nicholas family's remarkable life-long commitment to the UW-Madison, the School of Human Ecology proposes that the new complex be named Nancy Nicholas Hall.

The University of Wisconsin System Agency Request for Board of Regent Action

December 2014

1. Institution: University of Wisconsin-Madison
2. Request: Request the naming of the new Music Performance Center the “Hamel Music Center”
3. Summary and Background: This request is in accordance with University of Wisconsin Board of Regents policy 19-14 which requires that every request to name a facility after a person be submitted to the Capital Budget and Planning Committee for approval. The requested naming is a stipulation of a major gift made in support of this project. The campus has approved this request.

George Hamel (BA '80 Communication Arts) and his wife Pamela are long time friends of the UW-Madison. Mr. Hamel is a member of the College of Letters & Science's Board of Visitors and sits as well as on the UW Foundation Board and has been a member of the Chancellor's Advisory Council. Mr. Hamel currently serves as the CIO at ValueAct Capital Management, which he co-founded in 2000. Previously he was a Partner at Blum Capital Partners and before that at Private Capital Management, Inc. He was also the President of Carnes Capital Corporation and Signet Investment Corporation and was a Financial Consultant at Merrill Lynch. Among other philanthropic gifts, George Hamel and his family have funded the Hamel Family Letters & Science Faculty Fellow award and the Hamel Family Digital Media Lab in the Department of Communication Arts.

More recently, Pamela Hamel has served as co-chair of the School of Music's Board of Visitors. In 2008, the Hamel family provided the lead gift to fund the new \$21.8 M School of Music Performance Center, the first of a three-phase building project to replace the School's performance and teaching spaces currently located in the outdated Mosse Humanities Building. The proposed Hamel Music Center will house spaces critical to the School of Music's curricular and performance needs: a 315-seat recital hall that will become a state-of-the-art laboratory for student and chamber music performance; a rehearsal space that will accommodate 100-student musicians, both majors and non-majors, engaged in large ensemble instrumental activities; an attractive and welcoming lobby that will serve as its own event space; and, modest support spaces for building management.

Located on the corner of Lake Street and University Avenue and adjacent to the Chazen Museum of Art, the proposed Hamel Music Center will serve as a gateway building to the campus. Under design by the internationally- renowned firm of Holzman Moss Bottino Architecture, the Hamel Music Center will feature distinctive design elements that underscore its position of opening the arts to the larger Madison and UW-Madison communities. The building's design complements the Chazen Museum of Art and its distinctive courtyard, and its placement makes the building ready to accommodate the next phase which will consist of a 700-seat state-of-the-art concert hall.

This naming opportunity appropriately recognizes the extraordinary generosity of the Hamel Family and their continuing investment in the curricular programs of the arts and humanities at the UW-Madison.