[image: logo SSTM-BW]Attachment 1
FACILITY ACTION REQUEST

Applicant instructions:
1. Complete the box below (“Short description ….”) and the boxes on the back side of this page (under “Request”)
2. Submit completed form to either the chair of the Facilities and Grounds Commission, or the Pastoral Assistant for Administration
3. Time requirement for process toward approval/rejection: up to four months. Process time is depending on: 1) complexity of the ACTION requested, 2) its compliance/non-compliance with the pastoral plan, and 3) its impact upon the faith community. Very simple requests may be approved by the Facilities and Grounds Commission at a single meeting.

	Short description of Request

	Type of ACTION: INSTALL __ MODIFY __ CONSTRUCT__ PROCURE __

	Date proposed for Requested work to be performed or ASAP? ________________
(Is there a constraint relative for when, or do Sponsors anticipate moving forward as-soon-as-possible, after Request approval?)

	SPONSOR (parish group, department, pastor):

REQUESTED BY: _________________________________ _________________	DATE: _____________
(Individual and relationship to sponsor)

	This section is for FGC only
	LOG #

	Facilities and Grounds Commission ACTION

	discussion dates >
	1st reading:
	2nd reading:

	
	Reason and date

	DISAPPROVED
	

	CONDITIONAL
	

	DEFERRED
	

	APPROVED
	Action without Parish Pastoral Council review? Yes/No
	Date sponsor notified:

	Pastoral Council ACTION

	Review date:
	Determination:
	Date sponsor notified:

June 30, 2022											Page 1 of 2

	REQUEST (fully described by Sponsor)

	
1) STATEMENT OF REQUEST:
 a) Full description of proposal. Attach drawings and/or information sheets as necessary to fully communicate scope of proposed action

 b) How is this ACTION a change from the current situation?

 c) Is this ACTION mandated by an outside authority (municipal, state, Archdiocese)? Y / N
If so, which authority?

 d) Frequency of impact? How often is there a need that could be resolved by the requested ACTION (seasonally, weekly, etc.)?

	2) LABOR, Proposed Source (sponsor, contractor, Thursday Crew, others?)

	3) FUNDING, Proposed Source

a) Approx. cost of requested Action? $___________
b) Source of cost number

	c) If Sponsor is a Parish Group or ICM

Full funding available now? Y / N

Will fundraising be necessary? Y / N

Has a fundraising plan been approved by the Stewardship Commission? Y / N
	c) If Sponsor is Pastor or a Parish Department

Funding available in current budget? Y / N

Propose to request funding in next budget? Y / N

Costs to be charged to g/l acct # __________

	4) MAINTAIN, What is the sponsor’s plan for maintaining the work item proposed in this Action Request?

6/30/2022												Page 2 of 2
image1.jpeg

