[image: ]Estates Development & Projects Division
Imperial College London
South Kensington Campus
SW7 2AZ


	 Capital Works Client(s) Brief  

	
It is essential that all projects are a partnership between the academic / support service client and the estate client, ensuring that any new facility has the proper services and infrastructure to operationally support it.
NB: All works that result in changes to the building services or infrastructure must be approved by the Director of Facilities Management, through submission of a PID.


	

	Project Name	Project Number
	Release date	Capital Plan Entry: Month/Year

	Document Author
	Click here to enter text.
	Supporting FOO/ SS HoD
	Click here to enter text.
	Project Champion
	Click here to enter text.


	Administration and Approval

	
	Signature
	
	Date

	FOO / SS HoD
	
	
	

	Estates Projects Planning Manager
	
	
	

	PRM -  Provost
	
	
	

	


	Project Summary

	
Please give a brief summary of the  project, using subheadings if required, describing the following:

The need or opportunity which has triggered this project

What are the implications or consequences of the project not being approved?

Whether the project is listed on the Capital Plan or Faculty three-year plan

Where the project could be located and potential alternative locations

What facilities / space will this project deliver

Indicate academic expectations of timescales or any critical deadlines associated with this proposal

An indication of anticipated final project costs (estimated)

Are there any other relevant issues which might dictate or impact on this project


	Key Criteria
	Priority
	
	SMART Commentary

	Time
	 1       2      3
	
	Priority 1
	

	Cost
	 1       2      3
	
	Priority 2
	

	Quality
	 1       2      3
	
	Priority 3
	

	

	Does the facility require third party accreditation (e.g. licensing etc.)
	Yes
	No

	Are the works required for Health & Safety reasons
	Yes
	No

	Does the facility need to achieve specific  legal / statutory compliance 
	Yes
	No


	
Project Summary – Estates Client


	

Please give a brief summary of the project, using subheadings if required, describing the following:

What are the implications for power, lighting and data in the area

Are there potential impacts to  fire protection and security measures

Are there any air or ventilation considerations*

Are there any specific heating or cooling requirements for this proposal*

 (*i.e. as a result of occupancy changes or the introduction of equipment)

What is the likely impact of these building & service alterations on the project timescale

What environmental and sustainability measures will be considered

Are there any potential Health & Safety considerations e.g. CDM, Asbestos, roof access, site management etc.

Are there any potential issues with the location proposed for these works which might impact on the project


Reference		Revision Date 14/07/2016
PM.01 Client Brief
image1.jpeg
Imperial College


