[bookmark: _GoBack]SITE, SERVICES INFRASTRUCTURE and INSTALLATION [image:]SIGN-OFF with CHECK LIST

FOR ALL GRANT PROPOSALS & PROJECT SUBMISSIONS
(Please delete red guidelines before submitting)

Project Title / Type: 		Project Title & Type (grant proposal, business case, other)		

	Project Sponsor
	For grant applications, this is usually the Head of School. For Strategy Office related matters, this might be the DVC / Head of Division or their nominee / Dean of Faculty as appropriate.

	Project Lead
	Please provide name and contact details. For grant applications, this is the lead investigator.

	Key Project Contact if different from above
	Please provide name and contact details.

	School / Centre / Faculty
	

	Key Project / Purchase details
	State here what project works and/or equipment purchase/installation is being proposed.

	Proposed location
	
Building / lab / room no.

	Site preparation + Installation costs (or estimate) – complete the checklist below
	 $
*If building or services infrastructure work is involved consultation with FM is required.

	Lab Manager contact details (if applicable)
	

	*FM contact person consulted (if applicable)
	

	*Other contact(s) if applicable
	

*Refer to end of document for sources of advice and assistance

For Grant submissions, you may not be able to finalise the installation details and budget before the UNSW internal review deadline. However, you should identify the installation site or site options and prepare a preliminary cost estimate with FM assistance if building or services infrastructure involved. The strategic and compliance review process will include follow-up and assistance where needed in resolving space/ installation/ costing issues. In case of external grant applications, full sign-off will be required before external submission.

Project Lead
I confirm that the proposed site is suitable for the proposed project equipment or use and that the required building and services infrastructure works have been identified and budgeted.

Name					Signature					Date

Sponsor - Dean of Faculty, DVC or Head of Division or their nominee, or Head of School (select as appropriate)
I confirm that the space proposed is available for this project and that the costs of installation have been budgeted.

Name					Signature					Date

Site installation checklist
(not all sections below may apply; delete red guidelines before submitting; contacts for advice listed at the end)

Top of Form
	Project Title:
	

	Proposed location:
Building/ floor/ room #
	

	Is location approved by the School/ Faculty?
	Yes / No
	Note that requests for new space require University-level approval – please seek advice

	Is operational budget required/ approved by the School/ Faculty?
	Briefly explain here and ensure operational cost implications are addressed in proposal

	Is the space fit-out budget approved or is it dependent on a future allocation (e.g. Capex SIB or equivalent)?
	Briefly explain here how costs will be covered – include more detail in your proposal

	Specialist laboratory or site – specify type
	e.g. PC2 lab, clean room, laser lab, magnet lab, field station
	Subject to approval by any of the following (select all that apply):
[image:]Radiation Safety Committee
[image:]Animal Care and Ethics Committee
[image:]Gene Technology Research Committee
[image:]Other compliance (specify):

	A site installation guide has been obtained from equipment suppliers?
	Yes / No / Not applicable
If yes, please attach a copy

	Services review carried out by:
	Names of FM contacts / Lab / Operations Manager / other

Specific Requirements:

	
Accommodation/ space/ lab needs

	Service Category
	Service
	Service needed
Y / N
	Service available at site
Y / N
	Comments

	Workplace
	Staff to be accommodated, including number, FTE and level of each.
	
	
	

	Learning Environment
	Students to be accommodated
	
	
	

	
	Style of space; standard, PALS, student lead/other
	
	
	

	
	Size and style of lectern & system interface requirements
	
	
	

	Whiteboards
	Number/size/style
	
	
	

	Others (specify)
	
	
	
	

	Furniture/ Equipment
	New/ existing or a combination?
	
	
	

	
	If existing, is relocation and installation required?
	
	
	

	Security requirements
	Card reader access control
	
	
	

	
	Security cameras – note reason
	
	
	

	AV (audiovisual) requirements
	Type and number of screens/ speakers
	
	
	

	
	Content development proposal
	
	
	

	
	Content management proposal
	
	
	

	
	Other AV
	
	
	

	Power requirements
	3 phase power
	
	
	Please note how many

	
	15 amp power
	
	
	Please note how many

	
	Additional power capacity/ circuits
	
	
	Please note how many

	
	Other special power (specify)
	
	
	

	
	Back-up generator power
	
	
	Detail reason this is required

	
	UPS or power conditioning
	
	
	

	IT requirements
	IT cabling/ new ports
	
	
	Please note how many

	
	High speed connectivity requirement
	
	
	

	
	Data storage required
	
	
	

	
	Equipment integration required
	
	
	

	
	Data security requirements
	
	
	

	
	Other IT infrastructure (specify)
	
	
	

	Heating/ Cooling
	Equipment cooling water
	
	
	

	
	Chiller/ heat exchanger
	
	
	

	
	Close control of air conditioning (temp/ humidity/ pressure)
	
	
	

	
	Air conditioning to deal with increased changed heat load
	
	
	

	
	Cryogen supply
	
	
	

	Specialty gases, note type/s
	Helium recovery
	
	
	

	
	Gas reticulation/ specialist gases including Liquid nitrogen with or without phase separator
	
	
	Note if high purity is required

	
	Gas dryers or other conditioning
	
	
	

	Environmental control
	Ventilation extraction/ other specialist exhaust system
	
	
	

	
	O2 depletion alarm
	
	
	

	
	Other gas alarms
	
	
	

	
	HEPA filtered air / other clean-room
	
	
	

	
	PC2/ Clean room/ Biosafety/ Quarantine or related
	
	
	

	
	Fume cupboard
	
	
	

	
	Safety interlocks (e.g. laser lab)
	
	
	

	
	Acoustic treatment needed
	
	
	

	
	Hazardous waste
	
	
	Please specify

	Specialist Fire Services Requirements
	Gas Suppression or
VESDA (Very Early Smoke Detection Apparatus)
	
	
	

	Floor infrastructure
	Heavy equipment – advise total weight & issues
	
	
	

	
	Anti-vibration requirements or table / other large infrastructure
	
	
	

	General
	Other specialist water supply
	
	
	Please specify

	
	Sink and/or handwash
	
	
	

	
	Safety shower and/or eyewash
	
	
	

	
	Compressed air
	
	
	

	
	Cardax reader, back to base alarm, other security or access control
	
	
	

	Other
	Specify other WHS measures
	
	
	

	
	Life Safety System for hazardous substances
	
	
	Please specify

	
	Additional fire hazards
	
	
	Please specify

	
	Other special services?
	
	
	

	
Site compatibility issues check

	Site requirement / issue

	Service needed
Y / N
	Service available at site
Y / N
	Comments

	Equipment causes vibration, or electrical or magnetic interference
	
	
	

	Equipment is vibration sensitive, or sensitive to electromagnetic interference
	
	
	

	Space accreditation required: PC Lab/Clean Room/Animal Facility/Laser Facility
	
	
	Please provide details

	Specialist finishes
	
	
	

	Other – specify
	
	
	

	
Specialist delivery costs & services not included in purchase contract

	Delivery and access

	Service needed
Y / N
	Service available at site
Y / N
	Comments

	Crane, specialist removals/delivery contractor, scaffolding, special access, other
	
	
	

	
	
	
	
	

	Decant/ temporary relocation required to enable refurbishment or installation to proceed
	Yes / No (If yes, confirm requirements and if temporary space allocated to enable this to occur)

	Delivery access has been confirmed
	Yes / No (Door widths, corridor route, goods lift, forklift access, loading dock access is compatible with equipment dimensions)

	Services works /additions costed by
	Attach costings or estimates

	Any other comments
	

	Installation budget or estimate
	$ (do not leave blank)

Bottom of Form

Note:
If your project involves a straightforward upgrade (e.g. a new laser on existing equipment), you may feel that the checklist is not necessary. However, even in cases of apparently simple purchases or upgrades, it may be that for example, power, IT, or health and safety requirements have changed since the last time similar equipment was purchased. We therefore ask you to check the latest requirements and complete this form.

#Contacts for Advice and Assistance

· School / Faculty advice
Where significant re-allocation or re-configuration of existing space, or Faculty-level financial and/or strategic support for refurbishment is required for a major project, please consult your Head of School/Centre and the General Manager or Infrastructure Manager for your Faculty.
Where new space allocation is involved, you will also require University-level approval.

· Office of the Pro Vice-Chancellor (Research Infrastructure)
Grainne Moran (PVC Research Infrastructure); Luc Betbeder-Matibet (Research Computing); Julia Muenchhoff (Project Officer)
Phone: 02 9385 5600
Email: pvcresin@unsw.edu.au

· Strategic Procurement
· Research and major equipment:
Thomas Valin (Procurement Manager – Research and Major Equipment, Strategic Procurement/Finance)
Phone: 02 9385 2645
Email: t.valin@unsw.edu.au
· IT related hardware/ software:
Anne Roger (Procurement Manager – IT Procurement, Strategic Procurement/Finance)
Phone: 02 9385 2923
Email: a.roger@unsw.edu.au
· For general enquiries, please contact the Finance help desk:
https://www.fin.unsw.edu.au/contact-help

· RECS – Research Ethics and Compliance
See https://research.unsw.edu.au/recs for contacts for advice on specific areas of compliance

· Space Allocation
For confirmation of all space allocation for projects and space advice, contact Jason Coombs, Director of Strategic Initiatives and Space Management, 9385 3781, j.coombs@unsw.edu.au

· Facilities Management
For local building services advice, contact your Faculty CFM
For capital works, contact Anne Warren, Manager, Capital Program, FM, 9385 3946, anne.warren@unsw.edu.au
For services infrastructure works, contact Greg Kaplan, Associate Director, Asset Management, FM, 9385 3831, greg.kaplan@unsw.edu.au

· Workplace Health and Safety
Contact your Faculty’s Health Safety Environment Coordinator in the first instance, https://safety.unsw.edu.au/contacts

image1.tiff
UNSW

A US TR A L I A

image2.emf

