

1

Recommendation for the
Disposition and

Preservation of the
Confederate Monument

A Four-Part Plan presented by
UNC-Chapel Hill to the UNC Board of Governors

December 3, 2018

2

Recommendation for the
Disposition and Preservation
of the Confederate Monument

A Four-Part Plan presented by
UNC-Chapel Hill to the UNC Board of Governors

1

TABLE OF CONTENTS

I. Summary ... 2

II. Recommendation .. 3

A. Recommendation Overview: A Four-Part Plan ... 3

B. Part 1: Preservation and Disposition of
the Artifacts .. 4

C. Part 2: Continuation and Expansion of the
Historical Contextualization of Our Campus 5

D. Part 3: Establishment of a University History
and Education Center .. 6

E. Part 4: McCorkle Place Gateway Concept 6

F. Summary of the Request to the BOG 6

III. Evaluative Process .. 7

A. Public Safety and Security 7

B. Site Evaluation ... 8

C. Costs .. 9

D. Campus Community and Public Input 9

E. Legal Analysis .. 10

IV. Conclusion ... 10

2

I. SUMMARY

On August 28, 2018, the University of North Carolina Board of Governors (BOG)

charged the Board of Trustees of the University of North Carolina at Chapel Hill

(BOT or Trustees) and the Chancellor to present a lawful and lasting plan for the

disposition and preservation of the Confederate Monument, commonly known as

“Silent Sam.” In this Report, “Monument” refers to the statue, commemorative

tablets, and base. “Artifacts” refers to the statue and commemorative tablets.

We sincerely appreciate the opportunity given to us by the BOG and are grateful

for the response of people from numerous constituencies. We want to thank

everyone for their time, effort and for sharing their personal feelings with us during

this process.

The terms of the BOG charge to identify a plan that would be attainable within the

current law (N.C. Gen. Stat. §100-2.1) guided our assessment of numerous

alternatives. We also were guided by the principles set forth in Resolution 1 that

the BOT passed on May 28, 2015 (BOT 2015 Resolution) regarding the

University’s history that is closely related to the BOG charge and critical to the

success of our plan. We were further guided by the statement that the BOT issued

on August 28, 2018.

BOG Aug 2018

Resolution

BOT May 2015

Resolution 1

“…provide a plan for a lawful and lasting path
that protects public safety, preserves the
monument and its history, and allows the
University to focus on its core mission of
education, research, economic stimulation, and
creating the next generation of leaders.”
“Present to the Board of Governors a plan for
the monument’s disposition and preservation…”

Resolution 1: Curating UNC campus,
teaching UNC’s history:
1. Create historical markers for McCorkle

Place, Saunders Hall;
2. Evaluate current information on our

buildings, monuments, memorials,
landscapes;

3. Study feasibility of a public space to
house a permanent collection of UNC’s
history; and

4. Explore options for creating an online
orientation program or course.

http://www.northcarolina.edu/sites/default/files/resolution_monument_082818.pdf
https://bot.unc.edu/files/2015/05/Saunders-Hall-Resolutions-FINAL.pdf
https://bot.unc.edu/files/2018/09/UNCCH-BOT-Statement_08.28.18.pdf

3

We worked diligently to address a challenging and complicated issue within a
compressed time frame. This Report describes our process for gathering
information on alternatives; input received; factors we used to evaluate
alternatives; and various sites that we examined.

Highly pertinent aspects that we thoroughly considered included: public safety;
preservation of the Artifacts; cost-effectiveness; potential disruption of University
functions; input from the community; legal issues; linking the solution to other key
mission-specific historical initiatives already underway; and more. We also did a
preliminary examination of off-campus options. However, because they are not
currently allowed by law, we are not able to offer them as part of a path that is
lawful and lasting.

Moving forward, we understand that our recommendation requires approval of the
BOG and the North Carolina Historical Commission. We evaluated the
requirements of N.C. Gen. Stat. §100-2.1, which governs the relocation of the
Monument, and the University is fully prepared to move our recommendation
forward if the Board of Governors provides us the authority.

We also recognize that many individuals believe that the Monument should be
returned to its historic location so as not to reward unlawful behavior. We do not
condone the manner in which the Monument was toppled, and fully support and
will continue to support holding people accountable who engage in unlawful
conduct. But the issue at hand now is to meet the charge of the Board of
Governors, to ensure the safety of those on or visiting our campus, to preserve the
Artifacts and their history, and to support the University’s capacity to focus on its
core mission of education, research, economic stimulation, and creating the next
generation of citizen leaders.

Thank you for your charge to us and your consideration of our recommendation.

II. RECOMMENDATION

A. RECOMMENDATION OVERVIEW: A FOUR-PART PLAN

PART 1: Disposition and Preservation of the Artifacts

PART 2: Continuation and Expansion of the Historical Contextualization
of Campus – This consists of the ongoing and closely related work of the
History Task Force that was created to contextualize the history of the
University and meet the charge put forward in the BOT 2015 Resolution.

PART 3: Establishment of a University History and Education Center that
can be used as a place to teach and commemorate the University’s full history.

PART 4: Creation of McCorkle Place Gateway to commemorate our history

4

and provide space for reflection on our past, present, and future in the area of
McCorkle Place where the Monument stood.

On McCorkle Place at the Unsung Founders Memorial, we will continue to
honor those who helped build this campus, the nation’s first public university.

No matter where the Artifacts are placed, the University will continue to honor
its students who died in the Civil War, just as it honors students who lost their
lives in other wars. The names of the University’s Confederate dead are
inscribed on marble tablets that flank the stage in Memorial Hall and are
recorded in the bronze book of honor that is part of the Carolina Alumni
Memorial in Memory of Those Lost in Military Service, dedicated outside
Memorial Hall in 2007. In these places, the University mourns and honors the
humanity of the fallen.

B. PART 1: Preservation and Disposition of the Artifacts

Based on all we have learned from the thorough analysis of public safety and
security, as well as by our analysis of feasibility and cost, our preference is to
relocate the Artifacts to a secure off-campus location, such as but not limited to the
North Carolina Museum of History in Raleigh. (See Executive Summary of the
University of North Carolina at Chapel Hill Public Safety Panel Report, Appendix
A-1 and Summary of Safety and Security Considerations, Appendix A-2). This is
the safest option that both preserves the statue and allows for its contextualization
and public access. (See Letter from the North Carolina Department of Natural and
Cultural Resources, Appendix B). While we acknowledge that relocation to an off-
campus location such as a museum does not comply with the current law, our
public safety concerns make it important for us to continue discussions concerning
this avenue, even while moving forward with developing and seeking approval for
an on-campus plan which follows.

Create a University History and Education Center On Campus: Our
recommendation for the best option consistent with the current law is to relocate
the Artifacts to a new University History and Education Center that would be
constructed on the main campus property known as Odum Village (See Campus
Map, Appendix C). This is formerly the site of student family housing and is
scheduled for demolition. According to our 20-year master plan, this will be the
next area of growth for campus.

We believe that this solution would be sustainable within the current law and
with vigilance, additional security, and protective measures, would meet the
goals in the BOG charge for protecting public safety, preserving the Monument
and its history and allowing the University to focus on its mission (See Legal
Considerations, Appendix D).

N. C. Gen. Stat. §100-2.1(b) provides that an object of remembrance can be
relocated to “a site of similar prominence, honor, visibility, availability and access

http://historytaskforce.unc.edu/projects/unsung-founders-memorial/
https://alumni.unc.edu/news/war-memorial-complete-list/
https://alumni.unc.edu/news/war-memorial-complete-list/

5

that are within the boundaries of the jurisdiction from which it was relocated.” The
University has shown that relocation into such a building is an “appropriate
measure” to preserve the Monument and provide a secure location in which the
Artifacts can be preserved. The Monument will also remain within the Town of
Chapel Hill, Orange County, and the State of North Carolina, so there can be no
question that it remains “within the boundaries of the jurisdiction from which it was
relocated.”

This plan requires the construction of a new free-standing, single-use building with
appropriate buffers and state-of-the-art security measures, as well as the
development of excellent exhibits and teaching materials. Of all the options we
considered, this one most closely follows the guidance and judgment for
maximizing safety and preservation of the Artifacts at an on-campus location given
to us by a group of national security consultants, also called a “Safety Panel” in
this Report.

This recommendation, while requiring additional investments in safety and security
and being more expensive than an off-campus option, allows us to contextualize
the Artifacts and develop a prominent on-campus educational center that would be
open and accessible to the public and used to teach the history of America’s first
public university. Developing such a Center has been part of our planning since
the BOT 2015 Resolution.

Examples of materials that would be in the Center include accurate and reliable
historical information about the University and the nation; the many contributions of
the University to our nation; a place for departments and people to collaborate and
develop programming around the Center, and to better steward our own story –
told in physical spaces, objects, names, and activities – for the future.

The recommendation to move the Artifacts to a new University History and
Education Center will require the approval of the North Carolina Historical
Commission if we are authorized by the BOG to approach the Commission. We
would intend to present our request for approval at the Commission’s next meeting
in the spring of 2019. If approved, we anticipate it would take another 18 months to
gain necessary government approvals.

Time to Completion and Cost: A likely completion date for the project would be
early- to mid- 2022. The estimated capital cost associated with the proposed
Center is $5.3 million plus another $800,000 in annual operating costs (See
Requested Cost Estimates, Appendix E).

Interim Plan for the Artifacts: The Artifacts will be kept safe and secure until
sites are determined and ready to be placed in a new location.

6

C. PART 2: Continuation and Expansion of the Historical
Contextualization of Our Campus

Our plan is to expand and accelerate the work underway to curate the campus and
teach our history as called for in the BOT 2015 Resolution.

Examples of work underway or being considered include: creation of entrance and
historical markers for McCorkle Place; restoration of the Unsung Founders
Memorial on McCorkle Place; making information about buildings, monuments,
memorials and landscapes publicly available in digital form, such as the University
and History Education Center; and creating an online orientation program to teach
UNC’s history and contributions to society. (See Work of the Chancellor’s Task
Force on UNC-Chapel Hill History, Appendix F.)

D. PART 3: Establishment of a University History and Education Center

Our plan to develop such a Center would meet the goals of the BOT 2015
Resolution and would most likely begin with digital materials regarding the
University’s history that are complete or underway.

E. PART 4: McCorkle Place Gateway Concept

This component of the Report calls for the construction of a commemorative space
for reflection on our past, present, and future and will serve as the gateway to our
campus. It will be located in the area currently occupied by the base of the
Monument.

Our concept is that the site would include a semi-circular wall with plaques that
celebrate important aspects of our history (e.g., founding principles, veterans of all
wars, Civil Rights Movement, freedom of speech, state support, public service,
history of the Monument, and the University charter).

While the full plans including a security assessment, feasibility, and design of the
commemorative space must still be developed, the site would be made of
materials that we all recognize as part of the Carolina campus, including stone
walls, local brick, and North Carolina granite. The goal is to begin evaluation,
design and construction of this gateway as soon as is reasonably possible.

The recommendation to move forward with the McCorkle Place Gateway will
require the approval of the North Carolina Historical Commission if we are
authorized to approach the Commission by the BOG. We intend to present our
request for approval at the Commission’s next meeting in the spring of 2019. If
approved, we anticipate it would take another 18 months to design, construct, and
install.

7

F. SUMMARY OF THE REQUEST TO THE BOG

The University requests that the Board of Governors delegate to the University the
authority to petition the North Carolina Historical Commission to relocate the
Artifacts into a University History Education Center at the Odum Village location as
described above. We also need this authority to petition to move the base and
tablets and construct the McCorkle Place Gateway as we have proposed.

For this recommendation, we also ask that the Board of Governors place in its
budget request to the 2019 Session of the General Assembly the capital costs to
construct the University History and Education Center and the recurring costs to
operate it as stated above.

III. EVALUATIVE PROCESS

The Chancellor and senior administrators with input from the Trustees evaluated
the information and feedback from the sources described above and their own
scrutiny of sites to ensure a disciplined review of alternatives. In addition, senior
administrators developed work streams that generated needed meaningful
information on which alternative locations should be evaluated further.

A. PUBLIC SAFETY AND SECURITY

The University retained Attorney Chris Swecker to provide legal advice regarding
the public safety aspect of the BOG’s charge. Mr. Swecker, a former assistant
director of the FBI, assembled a group of national security consultants (Safety
Panel) to assist him in providing advice to meet the charge of the Board of
Governors. The Safety Panel evaluated the general security climate on campus,
the specific security challenges presented by the Monument and the large-scale
protests involving opposing factions that it attracts, and specific alternative
locations for the Monument from a public safety and security standpoint. The
Safety Panel provided: a general security threat assessment; an assessment of
and recommendations regarding law enforcement capabilities; cost estimates for
needed security features; and recommendations for site characteristics needed to
ensure public safety and preservation of the Monument. (See Appendix A-1 and
Appendix A-2).

Consistent with the charge of the BOG, considerations for public safety and the
preservation of the Monument played a prominent role in our evaluation. If a site
could not meet the criteria of promoting public safety or preservation of the
Monument, it was ruled out. Based on the Safety Panel’s findings, returning the
Monument to its base was ruled out based on concerns about public safety and
preservation of the Monument. The Safety Panel’s recommendations led us to
recommend a newly constructed, single-program building that could be located
and designed to achieve enhanced public safety and Monument preservation.

8

Key Findings of the Safety Panel: The importance of safety is highlighted by the
work of our national security consultants (See Appendix A-1 and Appendix A-2).

(1) The University faces a high risk of violence, civil disorder, and property
damage if the Monument is restored to its original position.

(2) The Security Panel determined that UNC Police is effective and efficient at
discharging its day-to-day law enforcement mission on campus. However,
over the last few years the nature of college campus protests have changed
dramatically. This new dynamic has presented a complex public safety and
security challenge for college campus police departments across the
country, including UNC Police.

(3) Returning the Monument to any open area such as McCorkle Place will
draw significant local, state and national attention and significant protest
actions will likely resume. The security consultants concluded, based on
media posts and pattern of past events centered on the monument, “it will
literally be under siege.”

(4) They described the safest option on campus would be to place the
monument in an indoor location in a single-program building on a site with
characteristics such as adequate buffers, minimal foliage, separation from
major streets, and clearly delineated boundaries.

(5) It is more feasible to include design features and engineering features to
improve security in a new building. Security features outside the building
must also be added.

(6) They go on to say, as in all areas of risk management, there can never be
total certainty that the UNC-Chapel Hill campus will be immune from civil
disorder and the attendant violence and property damage. However, it is an
attainable goal to place the UNC-Chapel Hill administration and UNC Police
in the best possible position to prevent serious violence and maintain order
during the complex events that are sure to resume once the Artifacts are
restored on campus by undertaking certain actions.

(7) The Safety Panel recommended that additional investments in support of
the UNC Police will be needed to deal effectively with large, aggressive
protest actions (See Appendix A-1 and Appendix A-2).

B. SITE EVALUATION

The University evaluated 20 specific sites for safety, structural integrity, and
capacity to house the Artifacts. Input from the Safety Panel was integral to our site
location evaluation, as was the charge to fit within the current law.

The security and legal considerations described above led to ruling out the
replacement of the Monument to the base and its relocation to Wilson Library

9

although both were evaluated. Based also on their recommendations to maximize
safety, we separated the other options into constructing a new building versus
renovating existing buildings to house the Center. We also undertook preliminary
analysis of an off-campus site, e.g., the North Carolina Museum of History. For
details on all options that were considered, see Site Evaluation, Appendix G-1 and
Summary of Possible Sites for Disposition and Preservation of Confederate
Monument, Appendix G-2.

C. COSTS

University finance personnel, assisted by an architect and other employees,
analyzed and developed cost estimates associated with various options that came
through the site evaluation process. An analysis of cost estimates is attached as
Appendix E. The recurring costs of operating a University History and Education
Center into which the Monument could be relocated were also developed.

D. CAMPUS COMMUNITY AND PUBLIC INPUT

The Trustees and Chancellor concurred that the best process for generating
options on the preservation and disposition of the Monument would be an open
process that solicited ideas from a variety of sources. The solicitation of options
was accomplished by providing structured or unstructured means of input from
faculty, staff, students, and external stakeholders. We also provided an opportunity
for input that was open and fully accessible to the public by setting up an email
(uncmonument@unc.edu) to receive comments. All of these responses have been
reviewed, analyzed, and summarized and made available to the Trustees and
senior administrators for their review. A Summary of Community and Public Input
is attached as Appendix H. Most people who wrote to us said they want the
Monument permanently removed or moved to a location either off campus or
within a contextualized setting on campus. Few people (particularly few faculty,
staff, and students) want the Monument restored to its original location.

Positive relationships with residents, government officials, businesses, and law
enforcement are critically important and have been strained by the presence of the
Monument on McCorkle Place. We also received a number of requests from local
communities. For example, in 2017, the Town of Chapel Hill requested that the
University remove the Monument from McCorkle Place, and more recently in 2018
requested that the University not return the Monument to McCorkle Place. The
Town cited safety concerns, civil rights issues, and the strain placed on law
enforcement resources. The Town understandably wants to avoid the dedication of
considerable law enforcement resources that is needed when an on-campus
protest spills over into the Town’s jurisdiction. The Chapel Hill Police Department
has stated that it will not expend resources to protect the Monument.

The Orange County Commissioners issued a statement on August 21, 2018,
calling the removal of the Monument “long overdue” and noting its association with

mailto:uncmonument@unc.edu
https://www.townofchapelhill.org/Home/Components/News/News/11386/
https://www.townofchapelhill.org/Home/Components/News/News/13779/22
http://www.icontact-archive.com/vb_QF00Z4fhAHDGGRA_Quqm9wfz33JBe?w=1

10

racism. The Chapel Hill Chamber of Commerce issued a statement on August 28,
2017, calling for removal of the Monument to a more appropriate location due to its
divisive history, its negative effect on local businesses, and its negative impact on
diversity and inclusion in the community. And on August 30, 2018, the Chamber
and the Chapel Hill Downtown Partnership sent a letter to the University requesting
that the Monument not be returned to McCorkle Place. The letter emphasized
safety concerns, negative business impacts, and erosion of the community’s
reputation as one of “the best small towns in the U.S.” The letter noted that local
businesses are estimated to lose $200,000 for each major protest around the
Monument.

E. LEGAL ANALYSIS

The Office of University Counsel (OUC) has been engaged in determining steps
needed to ensure lawful execution of the University’s proposal. This includes an
analysis of applicable state law as well as zoning regulations. OUC examined how
the application of the First Amendment affects the ability of the University to
protect public safety and to preserve the Monument. OUC explored the potential
liability concerns related to the Monument for the University and individuals
associated with it and how those risks vary with different locations. An analysis of
legal issues that affect decision-making, including why locating the Monument
indoors complies with the law, is attached as Appendix D.

IV. CONCLUSION

We were charged by the Board of Governors to provide a plan for a lawful and
lasting path that protects public safety, preserves the Monument and its history,
and allows the University to focus on its core mission of education, research,
economic stimulation, and creating the next generation of leaders. We believe this
recommendation for the Monument’s disposition and preservation meets all of
these criteria.

https://www.carolinachamber.org/news/details/statement-regarding-confederal-war-memorial-silent-sam
https://www.carolinachamber.org/news/details/news-release-8-30-2018

11

	Recommendation for the Disposition and Preservation of the Confederate Monument
	A Four-Part Plan presented by UNC-Chapel Hill to the UNC Board of Governors
	December 3, 2018

	Recommendation for the Disposition and Preservation of the Confederate Monument
	A Four-Part Plan presented by UNC-Chapel Hill to the UNC Board of Governors

	II. RECOMMENDATION
	III. EVALUATIVE PROCESS
	IV. CONCLUSION

