[image: image4.jpg]TE WHARE WANANGA O TE UPOKO O TE IKA A MAUI

ZFB VICTORIA

Facilities Management

FM Project Initiation Template
	project information
	originate

	Project Name:
	

	Client Name:
	
	FM File reference #:

	Oracle Project number:
	9999___________
	Prepared by (Requestor):

	FM Project registered in oracle by:
	Name:
	Date:

	Total initial budget $
	Approved:
	Date:

	Feasibility budget (max $20k) $
	Approved:
	Date:

	Revised budget $
	Approved:
	Date:

	Funding category Please circle 1 of the options:
	Capex
	Opex

	Project category (Refer FM Decision tree): Please circle 1 of the 7 options below:

	FM Major Bldg works
	FM Minor Bldg works
	FM Minor CAPEX

	FM New Buildings
	FM Open Building works
	FM Planned maintenance

	
	FM Opex other (supply cost centre #)
	

	Is this a Major or Minor project? _____________________

	Start date:
	Finish date:
	Retentions yes or no

Project prioritisation
	Reason for work (select one and describe the strategic alignment)

	1. H&S—Compliance
	2. SAM
—Business interruption
	3. Strategic eg space creation
	4. Business Development

	5. Opex cost reduction
	6. SAM—Life extension
	7. SAM—Capability improvement
	

Project description
	

Timeframe
	Programme milestones including start and finish dates
	Responsibility (Who)

	
	

	
	

	
	

Project team
	Person & contact details
	Role
	Responsibility
	Approved

	
	FM PM
	Manage project. Responsible for issuing instructions and variations
	

	
	School/CSU Contact
	Sole point of FM PM contact.
	

	
	Architect/Designer
	Provide drawings and specifications.
	

	Other
	Consultants
	
	

Risks
The risks associated with this project are:

	Risk
	Impact

	Likelihood1
	Mitigation

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
[image: image1.emf]
G1
	Project approval to proceed to initiate phase:

(Note revised budget)
	Submitted by:

	
	
	Approved by:

	
	
	Designation:
	Date:

	
	Comment:

	
	initiate

Scope
	The scope is:
	The scope is not:

	Example: Building works to room # including demolition, carpentry, painting, plumbing, electrical, etc as per drawings #### sheet(s) # to #
	Example: New/recycled furniture for room ###. New shelving to store room. New window treatments

	
	

	
	

	
	

	
	

	
	

	Schedule of information attached
	Attached or released to client

	Project Brief
	

	Concept Plan
	

	
	

	FM Project and responsibility checklist
	Released to client

	Frequently asked questions—FM projects
	Released to client

This scope of work and the attached documents have been reviewed and agreed by the undersigned. We confirm that the Concept design and room layouts attached accurately represent the requirements of FM and the Users of VUW. We understand that the layouts identified in the drawings are now fixed and that any further changes requested by the Client/Stakeholder may have additional cost and programme implications.
	Scope of work acceptance client
	Signature:

	
	Name (please print):

	
	Position:

	
	Date:

	Scope of work acceptance Facilities management
	Signature:

	
	Name (please print):

	
	Position:

	
	Date:

Any changes or variations outside original project scope of this document are approved and managed by the FM Project Team via the variation and scope management change processes. Any further changes requested by the Client/Stakeholder may have additional cost and programme implications.

Initiate gate budget
	Description
	Cost
	Comment

	
	
	

	
	
	

	
	
	

	
	
	

	Total cost
	$
	

	QS involvement (Checked/Prepared)
	Yes/No

	
[image: image2.emf]
G2
	Initiate Approval Gate
	Comment

	Consultant(s) engagement documentation status
	

	Concept plans assessed with FM Asset, Space, Environment & Property groups, Art and Asbestos
	

	Insurance
	

	Communication plan status
	

	Governance structure proposal
	

	Opex cost implication
	

	Procurement method proposal
	

	Priority/Feasibility/Affordability assessment
	

	Submitted by :
	

	Approved by :
	Name:

	
	Designation:

	
	Date:

	Comment:

	Minor works tender results and approval

	Company / Contractor
	Quotation
	Comment

	
	
	

	
	
	

	
	
	

	If only one tender sought or no price requested provide reasons:

	Submitted by:
	

	
[image: image3.emf]
	Approved by:
	Name:

	
	
	Designation:

	
	
	Date:

	Comment:

� Strategic Asset Management

� High, Medium, Low (H/M/L)

M:\Projects\00 FM Project Framework\0 Control\A Control Kit\A FM Project Initiation template v4.0.doc
27/02/2009
Page 2 of 5

[image: image4.jpg]_1261896970.vsd

