California State University

Capital Planning, Design and Construction

COBCP Project Description

Capital Outlay Program 20xx-20xx

(Form CPDC 1-4)

Campus: <Campus name should be underlined>

Project: <Project title should be underlined>
SUMMARY OF PROPOSAL: (Provide a brief description of project)

<Start Here>

A. PURPOSE OF THE PROJECT: (Problem, program need, infrastructure deficiency, amount of deferred maintenance addressed, change in FTE, assignable and gross square footage)

<Start Here>

B. RELATIONSHIP TO THE STRATEGIC PLAN: (Relevance of proposal to fulfilling campus strategic plan goals)

<Start Here>

C.
ALTERNATIVES: (For each, describe the proposed alternative and provide brief summary of scope, cost, funding source, program benefits, facility management benefits, and impact on support budget)

<Start Here>

D.
RECOMMENDED SOLUTION:

1. Which alternative and why?

<Start Here>

2. Project delivery method.

(CM @ Risk, Design/Bid /Build, Design/Build)

<Start Here>

3. Detailed scope description.
<Start Here>
4. Cost information / Fund Sources.

<Start Here>
5. CEQA mitigation costs, on and off-site. (Explain calculations for how these costs are derived)
<Start Here>
6. Factors/benefits recommended solution other than the least expensive alternative.
<Start Here>
7. Complete description of impact on support budget. (Include relocation and temporary surge space costs)
<Start Here>
8. Identify and explain any project risks.
<Start Here>
9. List requested interdepartmental coordination and/or special project approval (Including mandatory reviews and approvals, off-site mitigation agreements, e.g. technology proposals).

Fire Marshal, Division of State Architect Plan Check Firm, CSU Seismic Review Board, etc.

E.
CONSISTENCY WITH CHAPTER 1016, STATUTES OF 2002 – AB 857 requires information to be included in all proposals for funding state infrastructure to assure that the project goals are consistent with state planning priorities to help prevent urban sprawl.

1. Does the recommended solution (project) promote infill development by rehabilitating existing infrastructure and how? Explain.

<Start Here>

2.
Does the project improve the protection of environmental and agricultural resources by protecting and preserving the state’s most valuable natural resources? Explain.

<Start Here>

3.
Does the project encourage efficient development patterns by ensuring that infrastructure associated with development, other than infill, support efficient use of land and is appropriately planned for growth? Explain.

<Start Here>

F.
COMPLIANCE WITH CALIFORNIA GLOBAL CLIMATE SOLUTIONS ACT (AB 32) – Division 25.5, commencing with Section 38500 of Health and Safety Code AB 32 requires greenhouse gas (GHG) emissions be reduced to 1990 levels by 2020.

Please complete the companion form 1-4.5 worksheet to populate the GHG emissions table for all major capital projects including infrastructure improvement projects. Projects that have no mechanical, electrical, gas, or building envelope components are exempt from this requirement.

1. Complete the CPDC 1-4.5. Instructions are included in the form.
3. Describe how the campus plans to comply with the California Global Climate Solutions Act (AB 32) by either mitigating GHG increases or implementing overall GHG reductions.
<Start Here>

Campus Initials – Name of Project Page 2 of 2 Date

