[image: UA_Logo_color]

PROJECT CHANGE REQUEST

Name of Project:	Project Name – (Phase # if phased)

Project Type:	New Construction, Deferred Maintenance & Renewal, Renewal & Replacement, Alterations and Improvements (select the appropriate one(s))

Location of Project:	University, Campus, Building Name and Number, City

Project Number:	########

Date of Request:	Month, day, year
Total Project Cost:	$ (amount)

Approval Required:	Full Board or FLMC (Choose appropriate one)

Prior Approvals:	Preliminary Administrative Approval	Date
			Formal Project Approval		Date
			Schematic Design Approval		Date
			Other Approvals (if applicable)		Date

In accordance with Regents’ Policy 05.12.070 and 05.12.074, a Project Change Request (PCR) is required for all Capital Projects with a Total Project Cost in excess of $1,000,000.

[bookmark: _heading=h.gjdgxs]Approval of project change(s) is required for projects which exceed the authority level delegated to the universities or cause a project to exceed that level. Approval levels required for material changes in the source of funds, increases in budget, or material changes in project scope identified subsequent to schematic design approval shall be determined by the system office chief facilities officer based on the extent of the change and other relevant circumstances. This determination will generally be based on the nature of the funding source, the amount, and the budgetary or equivalent scope impact relative to the approved budget at the schematic design approval stage.

Action Requested
The president recommends that:

MOTION
(Select the appropriate text based on the TPC. This text should be amended to reflect any special requirements, such as change of scope, budget increase, decrease or surplus, change in phased funding or construction. This will become the Motion to be included in the FLMC agenda for approvals going to the Board.

The Facilities and Land Management Committee approves the Project Change Request to increase (decrease) the TPC by (insert amount) for the University of Alaska (Anchorage, Fairbanks, Southeast) (Project Name) as presented in compliance with the campus master plan, and authorizes the University administration to proceed with construction not to exceed a Total Project Cost of $(amount). This motion is effective (FLMC meeting date).

The Chief Finance Officer approves the Project Change Request to increase (decrease) the TPC by (insert amount) for the University of Alaska (Anchorage, Fairbanks, Southeast) (Project Name) as presented in compliance with the campus master plan, and authorizes the University administration to proceed with construction not to exceed a Total Project Cost of $(amount).

Project Change Request Abstract
Enter text to provide a brief abstract of the project change request. Simply state what circumstances have impacted the project and what the intended action is as a result of this change.

Examples
1) Due to savings resulting from the CMAR process and successful completion of the construction of the project, there is a remaining balance of $000,000. The University requests to use these funds to finish the build out of the shell space, purchase additional program equipment, apply to the second phase of this project, begin the design work of the Phase 2 building to meet the additional programmatic needs identified during this project, etc.
2) Based on the results of the bids received, it was determined that significant changes needed to be made to the design/materials specified/location of the facility on order to remain within the budget.
3) During construction, concealed conditions were discovered resulting in additional cost to remove/correct/alter the conditions or project. There project budget will need to be increased by $00,000 to cover the costs.

RATIONALE AND REASONING
The sections affected by the Project Change Request should be clearly identified with the impact of the changes noted. If the section has not changed since the prior approval(s), you can note it as (No changes.)

Background
Insert text to describe the steps taken to determine that a capital project was needed and what further analysis will be conducted under this approval. This can be brought forward from the SDA and can be abbreviated to cover the basic background of the project.

(Only those area that have changed need to be addressed, the rest can indicate that there was no change since the prior approval)
Programmatic Need
Identify any changes to the Programmatic Need since the SDA.

Project Scope
Identify any changes to the Project Scope since SDA.

Project Impacts
Identify any changes to the Project Impacts since SDA.

Total Project Cost and Funding Sources (Identify any changes to funding sources since SDA)
Funding Title	Fund/Org Account#	Original Amount	New Amount
FY## Capital appropriation	######-#####	$0,000,000	$0,000,000
FY## Capital DM&R Funding	######-#####	$0,000,000	$0,000,000
FY## Operating Funds	######-#####	$0,000,000	$0,000,000
Total Project Cost	$0,000,000	$0,000,000

Annual Program and Facility Cost Projections (For New Construction. Expansion) OR
Annual Program and Facility Cost Change Projections (For DM&R and R&R, indicate any increases or decreases to the annual costs for these items) (Identify any changes to the Projections since SDA. If there are no changes, indicate that.)

Program Costs (taken from PAR for academics and/or Business Plan) (For programs that are new or expanding in conjunction with this project)	Original Amount	New Amount
Salaries and benefits for new program Staff and Faculty	$000,000	$000,000
Program Operating Costs	$000,000	$000,000
Total Annual Program Cost Increase	$000,000	$000,000

(For New Construction)
Facilities Costs:
Maintenance & Repair (1.5% of Total Project Cost)	$000,000	$000,000
Operations (based on total cost/sqft for admin, grounds & landscaping, utilities, custodial)	$000,000
Annual O&M Cost	$000,000	$000,000

(For Deferred Maintenance and Renewal and Renovation and Repurposing projects)
Facilities Cost Changes:
Maintenance & Repair (projected changes to current budget (increases or decreases))	$000,000
Operations (projected changes to current budget (increases or decreases))	$000,000
Annual O&M Cost Changes	$000,000	$000,000

(For New Construction)
Annual Renewal and Replacement (based on the R&R Formula)	$000,000
Total Annual Cost Projections	$0,000,000

Changes to Project Schedule
DESIGN
Conceptual Design	Month year
Formal Project Approval	Month year
Schematic Design	Month year
Schematic Design Approval	Month year
Construction Documents	Month year
BID & AWARD - Phase 1 (If phased provide schedule for each phase
Advertise and Bid	Month year
Construction Contract Award	Month year
CONSTRUCTION - Phase 1
Start of Construction	Month year
Construction Complete	Month year
Date of Beneficial Occupancy	Month year
Warranty Period	How long
BID & AWARD - Phase 2 (If phased provide schedule for each phase)
Advertise and Bid	Month year
Construction Contract Award	Month year
CONSTRUCTION - Phase 2
Start of Construction	Month year
Construction Complete	Month year
Date of Beneficial Occupancy	Month year
Warranty Period	How long

Project Delivery Method
Identify the method of project delivery, i.e. Design-Bid-Build, Design-Build, Term Contract, CM@R, etc.

Affirmation
This project complies with Regents Policy, the campus master plan (or amended campus master plan, as appropriate) and the amended Project Agreement.

Supporting Documents
One-page Project Budget
Project Change Documentation
	Amended Project Agreement
Proposed Spending Plan (for budget surpluses)

Approvals
The level of approval required for PCR shall be based upon the estimated TPC as follows: (BOLD The appropriate approval level)

· Changes with an estimated or actual project budget impact in excess of the lesser of 1) 25% of the total project cost or 2) $2.5 million will require approval by the BoR committee responsible for facilities.

· Changes to projects approved at the system level that do not require approval by the BoR committee responsible for facilities will require approval by the system office chief finance officer.

(Delete below for projects going to the Board)
Project Change Approval is hereby granted:

__
Luke Fulp, Chief Financial Officer	Date

PCR Project NamePage 2 of 3
image1.jpg
=

UNIVERSITY
of ALASKA

Many Traditions One Alaskn

