Project Identification Form Instructions

The following is a description of the information requested for each of the items on the Project Identification Form. If you need further clarification of these items or other assistance please contact your area project coordinator shown at the end of these instructions or contact Patrick Ballard in the Office of Planning, Budget and Policy Analysis.

	Area Name:
	The name of the major area responsible for the project: President; EVP-Finance & Admin.; EVP-Research; Provost; EVP-Health Affairs; Athletics.

	College/Unit Name*
	The name of the college(s) or unit(s) requesting the project.

	Department Name:
	The name of the department(s) requesting the project.

	Department #:
	The number of the department(s) requesting the project.

	Contact #1 Name:
	The name of the first contact person in the area/department initiating the request for a project.

	Contact #1 Phone:
	The phone number of the first contact person in the area/department initiating the request for a project.

	Contact #2 Name:
	The name of a second contact person in the area/department initiating the request for a project.

	Contact #2 Phone:
	The phone number of a second contact person in the area/department initiating the request for a project.

	Biennium:
	The two-year fiscal period for which the project is requested. Either 2006-08, 2008-10, or 2010-12 for this reporting cycle.

	Area Priority #:
	The ordinal ranking of the project within each biennia of the group of projects requested by the Area (see Area Name definition).

	College/Unit Priority #
	The ordinal ranking of the project within each biennia of the group of projects requested by the College/Unit within the Area.

	Dept. Priority #:
	The ordinal ranking of the project within each biennia of the group of projects requested by the department within the Area.

	Project Title:
	The name of the project; the project name must begin with a verb (i.e. Construct, Expand, Renovate, etc.) and include the name of the building in which the project occurs.

	Capital Renewal:
	Is this project considered capital renewal? Either Yes, No, or Not Applicable. A project is considered capital renewal if the space or system being replaced or renovated has reached at least 90% of its useful life.

	Deferred Maintenance:
	Is this project considered deferred maintenance? Either Yes, No, or Not Applicable. A project is considered deferred maintenance if the space or system being replaced or renovated is at less than 90% of its useful life.

	Suggested Location:
	What is the suggested campus location for new construction project?

	Compliance with Master Plan:
	Is the suggested project in compliance with the campus master plan?

	Building #:
	This is the number of the building in which the project will be done. Building numbers can be obtained from the Physical Plant Division. If the project is a new building this question should be left blank.

	Desired Completion Date:
	Optional: The month and year, if one is known, that the department would like the project to be completed.

	Project Type:
	The general category of the project.

· Protection of Investment - Capital construction projects that preserve or extend the useful life of an existing facility (e.g. roof replacement/repair; Heating, Ventilation and Air Conditioning system repair; mechanical system upgrade; interior refurbishing; building envelope repair, i.e. repair to the exterior shell of the building) or address life safety issues or government mandates.

Provision of Services - Capital construction projects that address the provision of services through the construction or acquisition of new/additional space for an existing program or new program, or realignment or remodeling of existing space for more effective utilization by agency programs.

	Project Class:
	The type of project being requested.

· Demolition - A project to raze a building because it is considered unsafe or structurally unsound and for which it is considered cost prohibitive to make repairs necessary for occupancy.

· Major Alteration - A project that may or may not enlarge an existing structure, but which will prepare the facility for a new and different purpose or function.

· Major Expansion/Addition - A project which will enlarge an existing structure, but the current use is retained.

· Major Maintenance - A non-routine improvement that will maintain a facility's condition and use, the cost of which equals or exceeds $400,000.

· Major Renovation - A project that will not enlarge an existing structure, and the current use is retained.

New Construction - A new, freestanding facility.

	Fund Source Type:
	The proposed method of financing the project.

· agency funds – University funds, including gifts

· agency bonds – bonds supported by the University

· state bonds – bonds supported by the state

· state general funds – funds from the state

federal funds – funds from a federal agency

	Fund Source Detail:
	Any additional information regarding the fund sources for the project. If you have any current or expected gifts or grants, please provide the amounts and status. If you are requesting the issuance of agency bonds, please describe how the debt service cost will be funded. If you would like to request a combination of sources, please give the approximate percentage you are proposing for each classification shown in Funding Source Type. If applicable, indicate if no funding for the project has been identified.

	Project Description:
	Describe the physical work to be done in this project (i.e. the space features desired). Do not use this section to describe why the project is needed. Describe what the project is in terms of walls, doors, floors, lighting, power, ventilation, special equipment, plumbing, etc.

	Project Justification:
	Give a brief summary supporting why the capital project is needed. This should include, but is not limited to, the following: a tie-in with the University's Strategic Plan or other stated institutional goals; if applicable or available, how the project fits into the University's Physical Development Plan and a proposed site; a summary of any benchmark study (include the benchmarks studied, the author(s) of the study and how the findings of that study support this project); any program growth, change, etc. that supports this project; a description of the suitability of the space for housing the current program; a description of the condition of the current space; and any other pertinent information.

	Space Summary:
	Enter the total square feet for each room use category that is involved in this project on the appropriate line. For existing space, this information can be obtained from Plant Assets Inventory or in the Medical Center from the Medical Center online space database. For new construction or expansion projects, enter approximate totals of the intended project.

	Heating and Cooling Method:
	This section will be completed by University facilities experts in coordination with the area submitting the project. Describe how the space being constructed or renovated will be heated or cooled. For example, it will be connected to the University's central steam and central chilled water lines.

	Scope Estimate:
	This section will be completed by University facilities experts in coordination with the area submitting the project. The total cost of the project, including construction, land acquisition, site survey/preparation, project design, movable equipment/furniture, contingencies, infrastructure, IT, communications, parking, service access (streets, sidewalks, etc.), and other support needs if applicable.

	Gross Square Feet:
	This section will be completed by University facilities experts in coordination with the area submitting the project. This calculation will estimate the gross square feet addressed by the project based on the efficiency of the existing facility or the estimated efficiency of the proposed facility.

	Basis for Scope Estimate:
	This section will be completed by University facilities experts in coordination with the area submitting the project. It should contain a brief summary of how the total scope of the project was calculated. This should include, but is not limited to, dollars per square foot of similar previously completed projects (list projects) and the inflation factor.

	 Area Capital Planning Coordinators

	
	
	
	
	

	
	
	Area
	Coordinator
	Phone

	
	
	President
	Kristen Cheser
	257-1842

	
	
	EVP – Finance & Administration
	Ben Carr
	257-8200

	
	
	EVP – Research
	Gina Tussey
	257-8286

	
	
	Provost
	Wayne Ritchie
	257-1063

	
	
	EVP – Health Affairs
	Ed McClure
	323-5792

	
	
	Athletics
	Lisa Peterson
	257-8607

	
	
	
	
	

	
	
	Other Contacts
	
	

	
	
	Patrick Ballard
	Planning, Budget & Policy Analysis
	257-8242

	
	
	Joe Crouch
	Capital Projects Management Division
	257-5911 Ext. 231

	
	
	Patty Bender
	ADA Compliance Coordinator
	257-8927

	
	
	
	
	

* A unit is an organizational entity other than a college.

