
Template revised: August 2015

REPORT TO THE BOARD OF GOVERNORS

Agenda Item #

 SUBJECT SPORTS MEDICINE CENTRE

MEETING DATE JUNE 14, 2016

APPROVED FOR
SUBMISSION

Forwarded to the Board of Governors on the Recommendation of the President

 Martha C. Piper, Interim President and Vice-Chancellor

DECISION
REQUESTED

IT IS HEREBY REQUESTED that the UBC Board of Governors grant:

i. BOARD 3 approval for the Sports Medicine Centre project, subject to

construction tenders being received at or below budget based on 80%

of tenders, with a funding release of $10,625,000 to undertake and

complete construction for Phases 1 and 2.

ii. Approval for an internal loan of up to $2.25 million at 5.75% annual

interest paid back over 25 years from the Central operating budget.

iii. Approval for an internal loan of up to $2.5 million at 5.75% annual

interest paid back over 25 years from Sports Medicine operating

revenue.

iv. Approval for an internal loan of up to $675,000 at 5.75% annual

interest paid back over 25 years from the School of Kinesiology

operating budget.

Capital Budget Phase 1+2 Total 11,425,000
Operating Budget Phase 1+2 Total $72,500
Schedule
Revised Program

Award Construction Contracts
Funding Release $10,625,000

Information
Expenses to date $354,474
Funding released to date $800,000

Report Date May 10, 2016

Presented By Angela Redish, Provost & Vice-President Academic pro tem

Andrew Simpson, Vice-President Finance

Dermot Kelleher, Dean, Faculty of Medicine

Blye Frank, Dean, Faculty of Education

John Metras, Interim AVP Resources & Operations; Mging Dir, Infrastructure Development

Peter Smailes, Treasurer

Michael White, AVP Campus & Community Planning

Al Poettcker, President & CEO, UBC Properties Trust

Sports Medicine Centre – Board 3

 Page 2

EXECUTIVE SUMMARY

The Sports Medicine Centre – Chan Gunn Pavilion project received Board 2 approval in February 2016.

The design team has completed working drawings and tender documents. Tendering for construction

contracts is underway. Since Board 2 approval, funding has been confirmed from the School of

Kinesiology to allow the project to proceed in a single phase. Board 3 approval is sought at this time in

order to commence construction, subject to construction tenders being received at or below budget

based on 80% tenders.

Construction cost increases continue to be experienced in the local market due to significant

construction activity. The project team has made adjustments to the building program to stay within the

original budget. If construction tenders come in over budget additional adjustments will be considered

to reduce cost. If the approved budget cannot be realistically achieved without negatively impacting the

program, the project will be brought back to the Board of Governors at the earliest possible date with

revised budget, funding and financing plan for Board approval.

The new 1,800m2 (19,370ft2) facility will be located adjacent to the Doug Mitchell Thunderbird Sports

Centre at the SW corner of Wesbrook Mall and Thunderbird Blvd (see Attachment 1). It replaces the

previous Sports Medicine facility in the John Owen Pavilion at Thunderbird Park. The Owen Pavilion,

which was in poor condition and no longer functionally adequate for Sports Medicine, was demolished

in July 2015 to make way for the new National Soccer Development Centre. Sports Medicine is currently

located in interim space in the Centre for Brain Health until the Chan Gunn Pavilion is completed. The

Allan McGavin Sports Medicine Centre (AMSMC) is a joint program of the Department of Family Practice

and the School of Kinesiology.

As reported at Board 2, the Chan Gunn Pavilion was planned to be developed in two phases to coincide

with available funding. Phase 1 was to include construction of the full building structure with interior fit-

out of the Sports Medicine clinic space - waiting room, exam rooms, physiotherapy clinic, exercise room,

offices - on the first floor, and Phase 2 was to include interior fit-out of the second floor space for

faculty/graduate student offices, an exercise physiology lab and videoconference meeting room. The

School of Kinesiology has since committed to providing the required funding for Phase 2 fit-out of the

second floor space. Kinesiology is an integral collaborating partner in the Sports Medicine enterprise,

and this co-location has significant benefits to both groups.

The capital cost for the full project (Phase 1+2) is estimated at $11.425 million (Phase 1 - $10m, Phase 2

- $1.425m) and will be funded with a $5.0m naming donation from Dr. Chan Gunn, a $1 million donation

from the Jack & Darlene Pool Foundation, a $2.25m loan repaid from the Central operating budget, a

$2.5m loan repaid by the Sports Medicine Primary Care Physicians and Physiotherapists, and a $675,000

loan repaid by the School of Kinesiology. Sports Medicine and Kinesiology will try to minimize their

respective loan requirements through on-going donor fundraising efforts.

Since Board 2 approval in February 2016, funding from the School of Kinesiology has

been confirmed to allow completion of the building in a single phase of construction

rather than in two phases.

Changes since previous

presentation to the

Board.

Sports Medicine Centre – Board 3

 Page 3

 UBC has made a submission to the Federal Strategic Investment Fund for this project. Should this

funding be approved, the amount of the UBC internal financing and funding will be reduced

commensurately.

The new Sports Medicine Centre will continue in the role as a Provincial referral centre, addressing sports

injury and fitness-related health care needs of the province. The Alan McGavin Sports Medicine Centre

currently cares for 15,750 primary care patients, 16,560 physiotherapy patients and 3,500 orthopaedics

patients per year. The new facility will increase this capacity by approximately 50% to accommodate

growing demand.

INSTITUTIONAL STRATEGIC PRIORITIES SUPPORTED

a Learning a Research a Innovation a Engagement
(Internal / External)

ἦ International

or ἦ Operational

DESCRIPTION &
RATIONALE

Background and Academic Need

Mission
Allan McGavin Sports Medicine Centre (AMSMC) is a multidisciplinary, on-

campus Exercise and Sports Medicine Centre that is committed to education,

research, service and the scientific pursuit of knowledge toward creating better

health and human performance. The broad scope of its programs extends to all

health issues that incorporate or involve physical activity as a primary

intervention. AMSMC helps recreational and competitive athletes to achieve

optimal performance through state of the art injury management, diagnostics,

health maintenance, rehabilitation, performance enhancement and training.

History
The BC Sports Medicine Clinic opened on the UBC Campus in 1979 in the John

Owen Pavilion, and, as the first Sports Medicine Clinic in Canada, it became a

model for other Centres in North America. Following a small expansion in 1985,

it was re-named the Allan McGavin Sports Medicine Centre (AMSMC) after the

Chancellor of the University, a major supporter. It has developed into a unique

model of medical management that distinguishes it from most university-based

sports medicine programs.

Current Status
The AMSMC is a joint program of the Department of Family Practice and the

School of Kinesiology with teaching, research and clinical service roles. For

clarity, the Division of Sports Medicine and the AMSMC should be viewed as

highly integrated and somewhat interchangeable; recognizing that Sports

Medicine has a primarily academic role in teaching and research, and the AMSMC

has a primarily clinical role.

The 4 AMSMC divisions - Physiotherapy, Primary Care, Orthopaedic Surgery and

Research - are comprised of 50 sports medicine physicians, orthopaedic

surgeons, psychiatrists, internists, musculoskeletal radiologists,

physiotherapists, exercise scientists, sports psychologists, nutritionists and other

Sports Medicine Centre – Board 3

 Page 4

allied health providers. These integrated services and expertise provide high

quality care for Canadian Olympic athletes, national teams, professional/

amateur teams and individuals. Exercise-related clinical care, human

performance testing and clinical exercise testing are all available through

AMSMC and currently offered in three locations:

¶ Centre for Brain Health, UBC Point Grey campus (interim location);

¶ Plaza of Nations, Downtown Vancouver; and

¶ War Memorial Gymnasium, UBC Point Grey campus.

Vision for the Future
The new Sport Medicine Centre will be the link to an expanded Sport and Exercise

Medicine model of health care, based on 5 facts:

1. UBC is the birthplace of Sports Medicine. Seminal studies on stress and

overuse injuries, innovative surgical techniques, novel physiotherapy

approaches to injury and the use of imaging in musculoskeletal medicine

originated at UBC. A Fellowship training program has been in place for

30 years and many of the academically-based Sport Medicine Centres in

North America are led by UBC trained physician/scientists.

2. The Division of Sports Medicine has assembled a network of the best

scientists, clinical faculty and community sports medicine experts. Local

and visiting health professionals and scientists regularly attend Sports

Medicine Rounds to learn from experts. The team will be expanded, and

other UBC faculty included, optimizing use of the new facility.

3. As a Division, the Principals have played a leadership role in developing

the discipline and have a lengthy history of involvement with

International and National Sport, Science and Medical Organizations and

a wealth of experience in sport and exercise medicine.

4. Vancouver is a "Mecca" for International and National level athletes;

varsity athletes at UBC are nationally recognized and require the best

medical expertise to treat injuries, oversee performance enhancement

and address the health concerns arising in the course of training and

competition.

5. This exceptional milieu of elite athletes, renowned clinicians, health care

practitioners and medical, science, engineering and biomedical

researchers represent the most advanced level of knowledge and

technology achieved in the field. The new facility allows a major

opportunity to build a premier sport and exercise medicine centre.

Traditional “reactive” medical care will be available as well as new programs for

“proactive” health maintenance, prevention and performance enhancement. A

more focused, accessible sport and exercise medicine program and health care

team will assist the community to develop life-long health and fitness habits,

offering potential to reduce health care expenditures and optimize quality of life.

This emphasis on the medical application of lessons learned from training and

Sports Medicine Centre – Board 3

 Page 5

competitive sports is a hallmark of AMSMC that will be enhanced by the

integration of services with a dedicated clinic and program space.

Community Health Sciences Context
Although this document speaks only to the needs of Sports Medicine, the

facilities for this group will become a component of an integrated Community

Health Sciences Precinct sharing research and educational synergies between

Sports Medicine, Kinesiology, Nursing, School of Public and Population Health,

Occupational Therapy and Physical Therapy.

FACILITY NEED

The aging and deteriorated John Owen Pavilion and adjacent trailers were no

longer functionally adequate for Sports Medicine. The functional program for

the new facility is based in part on projected enrolments, faculty, staff, clinic

workload and related activities for the year 2013/14. Current and projected

figures are summarized in Table 1: Student Enrolment Summary and Table 2:

Faculty/Clinical Appointments Summary.

Table 1: Student Enrolment Summary

Students HC FTE HC FTE

Masters MSc 8 8 10 10

PhD - 4 4 8 8

Total 12 12 18 18

Existing (2013/14) Future (2017/18)

HC= Head Count
FTE = Full Time Equivalent

Table 2: Faculty/Clinical Appointments Summary

Faculty/Clinical Appointments HC FTE HC FTE

Academic Faculty 1 4 4 7 7

Clinic 3 1 6 6

Part-Time Clinical Appointment 7 2 - -

Physiotherapy 6 3 12 6

Orthopaedic (Other Clinicians) 3 3 1 1

Total 23 13 26 20

Existing (2013/14) Future (2017/18)

1 - Academic Faculty: 4 primary care and 3 orthopaedic surgeons also have a part-time

medical practice within the AMSMC.

The AMSMC currently cares for 15,750 primary care patients, 16,560
physiotherapy patients and 3,500 orthopaedics patients per year. The new
Sports Medicine Centre facility will increase this capacity by approximately 50%
to accommodate growing demand.

Sports Medicine Centre – Board 3

 Page 6

FUNCTIONAL PROGRAM

The Faculty of Medicine engaged Resource Planning Group (RPG) to undertake

an initial programming study in 2011. RPG completed a Feasibility Information

Update in October 2013. Total gross building area for the proposed program was

estimated at 1,967 m2 (21,173 ft2). The project team has subsequently looked

for space efficiencies and made adjustments to program in order to stay within

budget limits. The gross building area is now set at 1,800 m2 (19,370 ft2) with a

net building area of 1,158 m2 (12,473 ft2 and includes Sports Medicine clinic space

– waiting room, exams rooms (12), procedure rooms (2), exercise room, offices,

physiotherapy clinic, faculty and graduate student offices (Sports Medicine and

Kinesiology), an exercise physiology lab (Kinesiology) and videoconference

meeting room.

BENEFITS
Learning, Research,

Financial,
Sustainability &

Reputational

UBC is the birthplace of Sports Medicine and many seminal studies, surgical

techniques, novel physiotherapy approaches and use of imaging in

musculoskeletal medicine originated at UBC. AMSMC has a network of the best

scientists, clinical faculty and community sports medicine experts. Health

professionals and scientists regularly attend Sports Medicine Rounds to learn

from experts and the AMSMC Principals have played a leadership role in

developing the discipline and a lengthy history of involvement with International

and National Sport, Science and Medical Organizations. The new Sports

Medicine Centre will provide state of the art medical care, diagnostic facilities,

fitness, and health improvement and lifestyle programs for the general

population and recreational and competitive athletes, with continuing support

of elite athletes seeking excellence in national and international competition.

This centrally located, integrated facility will enhance recruitment and retention

of scientists, clinicians and leaders in the health and fitness industry, resulting in

a stronger academic presence, improved services to the community and

distinction for the University of British Columbia.

RISKS
Financial, Operational

& Reputational

Construction cost increases continue to be experienced in the local market due

to significant construction activity. The project team has made adjustments to

the building program to stay within the original budget. If construction tenders

come in over budget additional adjustments will be considered to reduce cost. If

the approved budget cannot be realistically achieved without negatively

impacting the program, the project will be brought back to the Board of

Governors at the earliest possible date with revised budget, funding and

financing plan for Board approval.

Sports Medicine Centre – Board 3

 Page 7

COSTS
Capital &

Lifecycle Operating

Revised Capital Budget

There has been no change in overall project budget of $11.425 million.

 Phase 1 Phase 2

Cost Component Full Building $/gsf
2nd Floor

Fit-out
$/gsf

Construction

Construction – Base Building 5,744,000 297 620,000 79

General Conditions (GCs) 573,000 60,000

Construction Mgmt (CM) Fee 183,000 20,000

Construction Contingency 400,000 50,000

Additional Site Work 150,000 0

Subtotal Construction 7,050,000 364 750,000 96

Cash Allowances

FF&E 300,000 150,000

UBC IT/AV/Security 550,000 250,000

Owner/Design/Esc Contingency 0 35,000

Subtotal Cash Allowances 850,000 44 435,000 56

Soft Costs

Consultants 900,000 25,000

Project Management 355,000 50,000

Moving/Keying 60,000 20,000

Permits 100,000 40,000

Infrastructure Impact Charges 115,000 0

Commissioning & Inspection 75,000 10,000

Insurance & Legal 85,000 60,000

Subtotal Soft Costs 1,690,000 87 205,000 26

Project Subtotal 9,590,000 495 1,390,000 178

GST 160,000 22,500

Building Total 9,750,000 503 1,412,500 181

Construction Financing 150,000 0

Retained Risk 100,000 12,500

PROJECT TOTAL $10,000,000 516 $1,425,000 182

Gross Building Area (gsf) 19,370 7,820

Operating Budget

The estimated incremental building operations and maintenance costs for the

new facility, net of the operating costs for the existing facility which has been

demolished, are as follows:

(19,370gsf x $8.60/GSF) – (10,941 gsf x $8.60/gsf) = $72,500/year

The Sports Medicine Centre and Kinesiology will be responsible to pay these

incremental annual operating costs on a prorata basis according to space use.

Both groups have the capacity to fund these costs from their annual operating

budgets.

Sports Medicine Centre – Board 3

 Page 8

FINANCIAL
Funding Sources,

Impact on Liquidity

The project is fully funded through sources shown below, although Sports

Medicine and Kinesiology continue to pursue donor funding to reduce financing

requirements.

Phase 1 Committed Funding Sources Board 1 Board 2 Board 3

Donor Funding (Dr. Chan Gunn) $5,000,000 $5,000,000 $5,000,000

Donor Funding (Jack & Darlene Poole
Foundation)

 $1,000,000 $1,000,000

Internal Financing (repaid by UBC Central)1 $2,247,875 $2,250,000 $2,250,000

Internal Financing (repaid by Sports
Medicine; further backstopped by Faculty
of Medicine and UBC Central)

 $1,750,000 $1,750,000

Phase 1 Committed Funding $7,247,875 $10,000,000 $10,000,000

Phase 1 Capital Cost $7,247,875 $10,000,000 $10,000,000

Phase 1 Remaining Funding Required $0 $0 $0

Phase 2 Committed Funding Sources Board 1 Board 2 Board 3

Internal Financing (repaid by Sports
Medicine; further backstopped by Faculty
of Medicine and UBC Central)

 $750,000 $750,000

Internal Financing (repaid by School of
Kinesiology)

 $0 $675,000

Phase 2 Committed Funding $0 $750,000 $1,425,000

Phase 2 Capital Cost $4,174,900 $1,425,000 $1,425,000

Phase 2 Remaining Funding Required $4,174,900 $675,000 $0

As reported at Board 2, in order to complete the expanded Phase 1 scope, Sports

Medicine was authorized an internal loan of up to $2.5m to be repaid by the

Sports Medicine Primary Care Physicians and Physiotherapists. Subsequent to

this loan authorization, which was reported to the Board in September 2015,

Sports Medicine received an additional $1 million donation from the Jack &

Darlene Poole Foundation for the Phase 1 Exercise Room. This reduced the

financing required for Phase 1 and provided financing capacity which will be used

for Phase 2 as shown above.

The Primary Care Physicians and Physiotherapists have signed a letter of intent

for the proposed financing/funding plan. The Orthopaedic Surgeons will not be

a direct party to the financing plan as they plan to utilize only 10% of the building

space, one day per week, which they will rent at commercial rates.

The latest business case analysis indicates that the Primary Care Physicians and

Physiotherapists have the capacity to support a loan of up to $2.55 million.

Translated into rent, the debt service required by UBC would be $18.02/ft2, and

the profit generated by primary care and physiotherapy could pay rent of up to

$18.71/ft2. If equivalent space was rented in Wesbrook Place the cost would be

approximately $23.00/ft2 and the tenants would have to pay for some of the

tenant improvements.

Sports Medicine Centre – Board 3

 Page 9

A license agreement has been prepared and sent to the Primary Care Physicians

and Physiotherapists which will grant them right to occupy the Sports Medicine

Centre upon substantial completion, with terms that will include the debt service

amounts as additional rent. In the event of a fundraising shortfall as well as a

default on the rental payments by Primary Care Physicians and Physiotherapists,

the loan repayments will be further backstopped on a 50/50 basis by the Faculty

of Medicine and UBC Central Operating Budget. If a default were to occur, each

would be obligated to pay $95k/year to support a $1.25m loan (5.75%, 25 years).

This cost could be offset by taking over all or a portion of the facility and renting

it out to other practitioners on a commercial basis. The UBC Executive approved

this revised phasing strategy and financing plan on August 14, 2015.

Since Board 2 approval, the School of Kinesiology has confirmed that it can

support a $675,000 internal loan ($5.75%, 25 years) to pay for the Phase 2 fit-out

of the 2nd floor. Treasury has confirmed that Kinesiology has the financial

capacity to take on this loan. This will allow the building to be constructed in a

single phase.

Note 1 – A Central funding allocation of $200k/year was approved for Sports Medicine as part of
the relocation plan for the National Soccer Development Centre project which took over the
previous Sports Medicine site in Thunderbird Park. This annual allocation commenced in
2014/2015 and is currently being used to help pay for fit-out and rent of temporary Sports
Medicine space in the Centre for Brain Health. When Sports Medicine takes occupancy of the new
Sports Medicine Centre in 2017 this annual funding will be used to repay the $2.25m Central loan
for the project

SCHEDULE
Implementation

Timeline

Project schedule Board 3 date has been revised but project completion remains
as per Board 2 submission.

Phase 1 Schedule Milestone Board 1 Board 2 Board 3

Executive 1 Mar 2011 Mar 2011 Mar 2011

Executive 2 Aug 2014 Aug 2014 Aug 2014

PPAC Aug 2014 Aug 2014 Aug 2014

Executive 3 Oct 2014 Oct 2014 Oct 2014

Architect Shortlist Selection Oct – Nov 2014 Nov 2014 Nov 2014

Board 1 Dec 2014 Dec 2014 Dec 2014

Board – Revised Site Approval Feb 2015 Feb 2015

Executive – Revised Phasing

& Financing Plan

 Aug 2015 Aug 2015

Board – Revised Phasing &

Financing Plan

 Sep 2015 Sep 2015

Board 2 Jun 2015 Feb 2016 Feb 2016

Board 3 Dec 2015 Apr 2016 Jun 2016

Construction Start Dec 2015 Apr 2016 Jun 2016

Construction Completion May 2017 Sep 2017 Sep 2017

Phase 1 Occupancy May 2017 Sep 2017 Sep 2017

Board 4 Phase 1 Jun 2019 Sep 2019 Sep 2019

Sports Medicine Centre – Board 3

 Page 10

CONSULTATION
Relevant Units,

Internal & External
Constituencies

Board 1 approval was received in December 2014. The approved building site

was located on the surface parking lot between the Osborne Gymnasium and the

Doug Mitchell Thunderbird Sports Centre. A further site assessment was

undertaken and it was determined that the site on the SW corner of Thunderbird

Boulevard and Wesbrook Mall would require fewer utility relocations and would

provide better visibility and drop-off access. The Board approved the revised site

in February 2015. The use and location are consistent with the UBC Vancouver

Campus Plan and the Land Use Plan as confirmed through the New Building Site

Selection Committee (Policy 7, Vancouver Campus Plan).

The official name of the new building is “Chan Gunn Pavilion” after the lead

donor. This was approved by the UBC Naming Committee, Board of Governors

and Provincial government as per the University’s Naming Policy (#124). The

interior clinic space will continue to be called the “Allan McGavin Sport Medicine

Centre” after the original supporter of Sports Medicine at UBC.

The UBC development review process for the project (DP 15034) has included

reviews by the Advisory Urban Design Panel (Nov 5, 2015), where the design was

supported, and by the Development Review Committee (Dec 10, 2015). A public

open house was held November 26, 2015 in the Doug Mitchell Thunderbird

Sports Centre. Attendance was limited but the response to the project was

generally positive. Board 2 approval was received in February 2016. Working

drawings and tender documents have subsequently been completed. Board 3

approval is sought at this time subject to construction tenders being received at

or below budget based on 80% tenders.

The project is being managed by UBC Properties Trust. The project architect is

Hughes Condon Marler Architects.

UBCPT COMMENTS
Complete for all reports
that include a property

component

Date of Review: Signed off by:

Sports Medicine Centre – Board 3

 Page 11

Previous Report Date February 15, 2016

Decision Board 2 approval for the Sports Medicine Centre with authorization to issue a
development permit and a funding release of $300,000 to complete working
drawings and tender documents.

Capital Budget: Phase 1
Phase 2

Total

$10,000,000
$1,425,000

$11,425,000
Operating Budget: Phase 1

Phase 1+2
$47,500
$72,500

Revised Schedule
Revised Program

Authorization to issue development permit
Proceed to working drawings and tender
Funding Release: $300,000

 Information:
Expenses to date: $172,000
Funding released to date: $500,000

Action / Follow Up Complete working drawings and tender documents and proceed to tender.

Previous Report Date September 29, 2015

Decision Board Update – Revised Phasing & Financing Plan

Action / Follow Up For information only.

Previous Report Date February 12, 2015

Decision Board Update – Revised Site Selection

Action / Follow Up Initiate design on new site.

Sports Medicine Centre – Board 3

 Page 12

Previous Report Date December 2, 2014

Decision Board 1 approval for the Sports Medicine Centre with a funding release of
$500,000 to commence design.

Preliminary Capital Budget: Phase 1
Phase 2

Total

$7,247,875
$4,174,900

$11,422,775
Preliminary Operating Budget: Phase 1

Phase 1+2
$21,895
$87,995

Schedule
Project in Principle
Location
Consultant Selection
Program
Proceed to Schematic Design
Funding Release: $500,000

 Information:
Expenses to Date: $0

Action / Follow Up Finalize architect selection and initiate design.

Attachments

1. Context Map

2. New Sports Medicine Centre Site

3. Schematic Design Rendering and Floor Plans

4. Capital Project Accountability Scope & Planning

5. Capital Project Accountability Budget & Funding

Sports Medicine Centre – Board 3

 Page 13

Attachment 1 – Context Map

Sports Medicine Centre – Board 3

 Page 14

Attachment 2 – New Sports Medicine Centre Site

Sports Medicine Centre – Board 3

 Page 15

Attachment 3 – Schematic Design Rendering and Floor Plans

Sports Medicine Centre – Board 3

 Page 16

Attachment 4 - Capital Project Accountability Scope & Planning

PROJECT NAME

Project Name: Level

Department/Unit: 3

Sponsor: 2

Space Type Net SM Net SF

829 8,927

330 3,547

1,159 12,473

Target Actual

Dec-2014 Dec-2014

Jun-2015 Feb-2016

Dec-2015

Dec-2015

May-2017

May-2017

Dec-2018

Date

Nov 5, 2015

Dec 10, 2015

Nov 26, 2015

Feb-2016

Jun-2016

CAMPUS & COMMUNITY PLANNING COMMENTS

Ph 1 Offices, clinical facilities & support. Ph 2

research labs, offices and clinical facilities

Development Permit

Building Permit

AUDP Review

Dev. Review Committee

Public Open House

Architect Hughes Condon Marler Infrastructure Development Rep Barb Gordon

Comments

DEVELOPMENT PROCESS

Project Manager UBC Properties Trust Construction Manager Ledcor (pre-construction)

Phase 1 Occupancy Water Use Efficiency TBD % better than standard

Board 4 Innovative Features:

Construction Start GHG Reduction: TBD % better than standard

Substantial Completion Const Waste Recycling TBC % recycling rate

Board 2 Energy Efficiency Level: TBD % better than MNECB

Board 3 Energy Use Intensity: TBC kWh/ft
2

Indicator Target Actual

Board 1 Certification: LEED Gold

Community Amenity See above

Other Benefits: See above

SCHEDULE SUSTAINABILITY GOALS

Learning & Research Environment Expanded high quality research space to support role as provincial referral centre for sports injury & fitness

related health care. To provide state of the art medical care, diagnostic facilities, fitness, and health

improvement / lifestyle programs for the general population and recreational and competitive athletes, with

continuing support of elite athletes seeking excellence in national and international competition. This

centrally located, integrated facility will enhance recruitment and retention of scientists, clinicians and

leaders in the health and fitness industry, resulting in a stronger academic presence, improved services to

the community and distinction for the University of British Columbia.

Student Amenity See above

PROJECT RATIONALE & BENEFITS

Need/Benefit Area Description

Location/Site: UBC Vancouver Total 19,370

Primary Users / Tenants: Faculty of Medicine

School of Kinesiology

Gross Building Area: Phase 1+2: 1,800sm (19,370sf)

Capital Cost: Phase 1: $10.0M Phase 2: $1.425M

Facility Type: Ph 1 11,550

Ph 2 7,820

15-Feb-16

PROJECT DESCRIPTION FUNCTIONAL PROGRAM

Development Type: Expansion Gross SF

CURRENT APPROVAL STATUS

Sports Medicine Centre Approval Date

Faculty of Medicine Exec: 10-Oct-14

Angela Redish, Provost & VP Academic pro tem Board:

Sports Medicine Centre – Board 3

 Page 17

Attachment 5 - Capital Project Accountability Budget & Funding

PROJECT NAME

Project Name:

Department/Unit:

Sponsor:

$000s $/GSF Annual $ Funding Source

6,650 343$ 123,387$ Sports Med

900 43,195$ Sports Med

360 166,582$

75 94,093$

300 72,500$ Sports Med

355

550 Life-Cycle Capital Costs Annual $ Funding Source

400 67,989$ UBC

9,590$ 18,014$ Sports Med

160 86,000$

100

150

10,000$ 516$

1,425$ 182$

11,425$ 590$

Liability with: Committed Secured* Loan Amt* Amort. Int. Ann. Payment

Sports Medicine 5,000$ 5,000$ -$

Sports Medicine 1,000$ 1,000$ -$

UBC Central 2,250$ 2,250$ 2,250$ 25 5.75% 170$

Sports Medicine 1,750$ 1,750$ 1,750$ 25 5.75% 132$

10,000$ 10,000$ 4,000$ 302$

Sports Medicine 750$ 750$ 750$ 25 5.75% 57$

Kinesiology 675$ 675$ 675$ 25 5.75% 51$

1,425$ 1,425$ 1,425$ 108$

11,425$ 11,425$ $ 5,425 410$

CHECK DATE

Hillary Gosselin

ATTACHMENTS

9-May-16

Net O&M Cost

Total Cap Renewal Cost

KinesiologyFaculty/Unit Op Budget

Life-cycle operating costs Resources & Operations

Interim AVP, Resources & Operations

John Metras 9-May-16

Funding & financing agreements

Debt capacity

Treasury

Treasurer

Peter Smailes 9-May-16

Fundraising plan Development Office

Managing Director, Development,

Constituency Based Fundraising

Project scope and budget

P3 screen

Project manager assignment

Swing space requirements

Infrastructure Development

Managing Director

John Metras 9-May-16

Project site

Development review process

Sustainability measures

Campus & Community Planning

Associate Vice President

Michael White 13-Jan-16

PROJECT REQUIREMENTS CHECKLIST & SIGN-OFF

REQUIREMENT NAME SIGNATURE

Programmatic need and benefit Dean of Medicine (for Sports Medicine)

Dean of Education (for Kinesiology)

Dermot Kelleher

Blye Frank

9-May-16

Total Total

* Funding paid or firmly committed to be paid before end of construction * Loan amts in this case represent liabilities for unsecured funding sources

Funding Notes: Debt Capacity Impact: Central operating budget $200k/yr committed to Sports Med

as part of relocation plan for National Soccer Development

Centre project (w hich took over existing SM site in T-Bird

Park) w ill be used to repay internal loan for balance of Phase

1 capital cost.

PHASE 2 Funding PHASE 2 Financing

Faculty/Unit Op Budget

PHASE 1 Funding

Sports Medicine

PHASE 1 Financing

Sports MedicineFaculty/Unit Op Budget

Donor Fundraising

Central Op Budget UBC Central

FUNDING AGREEMENTS ($000s) FINANCING AGREEMENTS

Funding Source Debt Serviced By:

Donor Fundraising

Construction Financing

PHASE 1 Budget - Full building

Capital Budget Notes: $/GSF unit rates will vary with areas that are finished,

unfinished, and renovated.

Operating Budget Notes: As per current space charge protocol, Sports Medicine

will pay O&M cost on net space gain.

Subtotal

Tax 8.23$

Retained Risk Contingency

PHASE 2 Budget - 2nd Floor Fit-Out

TOTAL PROJECT BUDGET (PHASE 1+2)

Modernization/Upgrade 0.93$

Project Management

UBC IT/AV/Security Allowance

Construction Contingency

Planning & Design 2.23$

Furniture & Equipment & Signage, Moving/Keying 8.60$

Commissioning, Inspection Testing

IIC, CAC, Permits, Insurance & Legal

$ / GSF

Cyclical Maintenance 3.51$

Utilities

Gross Total O&M Cost

Less: Demolished Space $ 8.60

CAPITAL BUDGET ($000s) LIFE-CYCLE OPERATING BUDGET

Capital Development Cost Operating Costs $ / GSF

Construction 6.37$

Sports Medicine Centre

Faculty of Medicine

Angela Redish, Provost & VP Academic pro tem

Ops & Maintenance*

