[image: UA_Logo_color]


SCHEMATIC DESIGN APPROVAL

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

Project Type:	New Construction, Deferred Maintenance and Renewal, Renewal and Replacement, Alteration and Improvement (select the appropriate one(s))

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

Project Number:	########

Date of Request:	Month, day, year
Total Project Cost:	$ (amount) 	(Phase Amount:  $ amount this Phase) (If phased)

Approval Required:	Full Board or FLMC (Chose the appropriate one)

Prior Approvals:	Preliminary Administrative Approval	Date
	Statement of Requirements Approval	Date
	Formal Project Approval	Date
	Other Approvals (Prior phases or change requests)	Date


[bookmark: _GoBack]In accordance with Regents’ Policy 05.12.073 a Schematic Design Approval (SDA) is required for all Capital Projects with a Total Project Cost in excess of $2,000,000.

SDA represents approval of the Project including the location of the facility, its relationship to other facilities, the functional relationship of interior areas, the basic design including construction materials, mechanical, electrical, technology infrastructure and telecommunications systems, and any other changes to the project since formal project approval.  Unless otherwise designated by the approval authority or a material change in the project is subsequently identified, SDA also represents approval of the proposed cost of the next phases of the project and authorization to complete the design development process, to bid and award a contract within the approved budget, and to proceed to completion of project construction, provided however, if a material change in the project is subsequently identified, such change will be subject to the approval process.

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 phased funding or construction.  This will become the Motion to be included in the FLMC agenda for approvals going to the Board. (select the appropriate one.)

The Facilities and Land Management Committee recommends that the Board of Regents approves the schematic design approval request for the University of Alaska (Anchorage, Fairbanks or Southeast) (Project Name) as presented in compliance with the campus master plan, and authorizes the university administration to complete construction bid documents to bid and award a contract within the approved budget, and to proceed to completion of project construction not to exceed a Total Project Cost of $(amount).  This motion is effective (FLMC meeting date).

The Facilities and Land Management Committee approve the schematic design approval request for the University of Alaska (Anchorage, Fairbanks or Southeast) (Project Name) as presented in compliance with the campus master plan, and authorizes the university administration to complete construction bid documents to bid and award a contract within the approved budget, and to proceed to completion of project construction not to exceed a Total Project Cost of $(amount).  This motion is effective (FLMC meeting date).

Project Abstract
Provide a short summary (two to three sentences) of the full scope of this project and what it will accomplish.  This may be brought forward from the FPA unless it has changed.  If this approval is for a phase or a subproject, then it should identify only what is being accomplished under this phase during this approval.

RATIONALE AND REASONING
Review Regents Policy 5.12.073.C to ensure all required details and supporting documentation have been included.

Background
Provide a summary of the approved justification for this project and what further analysis will be conducted under this approval.  Add any additional background that developed since FPA.

Programmatic Need
Insert text to describe the program/operation/function that will be impacted by this project, how they will be enhanced, and describe any other benefits resulting from this project.  The Statement of Requirements (SOR) should be used to outline how this project will meet the programmatic mission and need of the program in support of the University mission as stated in the Strategic Plan and Campus Mission Statement.

Project Scope
Insert text that provides a concise abstract describing the expected scope of the project including all expected impacts beyond this immediate project.

If full funding is currently not available, indicate which phase is being completed under this SDA, a brief description of what work was completed under any prior SDA(s) what will be done during subsequent phases and what the impact will be if future phases are not funded or not completed within the schedule.

Project Impacts
Will there be vacated space as a result of this project that needs to be renovated and/or reallocated?  Will there be an impact to ongoing operations (both within and outside of the project program), how will those be handled? How will delays in funding or approvals and/or denial of the project impact the program and university? Will the project need to be phased due to limited funding, construction seasons, or in-fill of vacated space?  Describe investments already made in support of this project.  Describe any subsequent investments that will need to be made.

Also indicate if this project is using unique funding i.e. Public Private Partnerships, Grant Funding, Receipt Authority, Matching Funds, GO Bonds, UA Bonds, etc.

Variances
Insert text that details any significant changes in scope, funding, or schedule to the project since the FPA was granted.

Total Project Cost and Funding Sources
(list each funding source and if funding and/or the project will be phased over multiple years)
Funding Title	Fund Account	Amount
FY## Capital appropriation	######-#####	$0,000,000
FY## DM Funding	######-#####	$0,000,000
FY## DM Funding (Future Request)	TBD	$000,000
Total Project Cost	$0,000,000

For phased projects: (Do not include any that do not apply.)
Funding Title	Fund Account	Amount
Phase # Funding (This should be for the Completed or in-progress Phases.)
FY## Capital appropriation	######-#####	$000,000
FY## DM Funding	######-#####	$000,000
Phase # Actual Project Cost	$000,000

Phase # Funding (This should be for the Current Phase.)
FY## Capital appropriation	######-#####	$000,000
FY## DM Funding	######-#####	$000,000
Phase # Project Cost	$000,000

Phase # Funding (This would be for future Phases.)
FY## Capital Request (future request)	TBD	$000,000
FY## DM Funding (future request)	TBD	$000,000
Phase # Project Cost	$000,000

Total Project Cost	$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)

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

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

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

Project Schedule
DESIGN 
Conceptual Design	Month year
Formal Project Approval	Approval Date
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
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
Start of Construction	Month year
Construction Complete	Month year
Date of Beneficial Occupancy	Month year
Warranty Period	How long

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

Project Design Team
Identify the Design Team for this project.

Supporting Documents
One-page Project Budget (mandatory)
Design Narrative Document (Review Regents Policy 5.12.073.C to ensure all required details and supporting documentation have been included.
Drawings (mandatory)
Site Plan (showing the relationship of the facility to the site, to other facilities, and to the campus as a whole)
Exterior Elevations
Floor Plans (the functional relationship of interior areas with program details)
Renderings

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

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

· TPC > $5.0 million will require approval by the board based on the recommendations of the Facilities and Land Management Committee (FLMC).
· TPC > $2.0 million but not more than $5.0 million will require approval by the FLMC.


SDA Project Name	Page 4 of 5
image1.jpeg
2

UNIVERSITY
of ALASKA

Many Traditions One Alaska


