[Organization]
[Project Name]
Project Feasibility Study TEMPLATE
Table of Contents

3Executive Summary

3Introduction and Project Background

3Project and Community Context

4Precedent Research

4Market Demand Analysis

4Site Selection/Site Appraisal

4Building Program

5Design Analysis

5Resource Analysis

5Implementation Plan

6Statement of Viability

Executive Summary

The executive summary will be the first thing that people read when they pick up your Feasibility Study. And for many of the people you most want to influence – local politicians and senior officers in municipalities, potential funders for the capital project, members of the local community and perhaps even the press – the executive summary is the only thing they may read. The executive summary needs to highlight the key findings of the full study, or group of studies, so that the reader can rapidly get a clear overview of the most pertinent project details. Its length should comprise no more than 10% of the full study or group of studies which it summarizes. Take time to prepare your executive summary, it is worth the effort.

Introduction and Project Background

This section introduces the project vision and its origins. What was, or were, the driving factors behind the instigation of the project? Who initiated the project? Was it your organization or a local community group or artists group, or did perhaps a developer of your local municipality approach you with an idea?

Establish who you consider to be stakeholders in the project vision, and set out the main pre-project planning activities you have undertaken prior to this Feasibility Study.

In this section you also set out:
· The terms of the Feasibility Study (perhaps appending the Brief) and the expected outcomes.

· The main activities undertaken in preparing the Feasibility assessment (i.e. desk research, interviews, focus groups, community meetings, site appraisal etc)

· The Project and Feasibility Study governance model

Project and Community Context

The Feasibility Study will need to both review and augment the cultural mapping, community context research and community and stakeholder engagement that was undertaken before the study was commissioned.

This section of the report should:

· Give a clear description of the local cultural assets and resources and the broader local/community context, and explain how the project vision responds to this.

· Establish the extent to which the vision is shared with the community and a wider stakeholder group

· Establish the broader policy environment in which the project will operate and how the project vision serves this

· Establish if there is a preferred site or location

· Where there is no preferred site or location, identify the planning and policy frameworks which may help advance your project
Precedent Research

It is often helpful to identify and research existing projects in other communities which share some of the characteristics of the project you envisage developing. Precedent research can offer both inspiration and useful insights into development and operational models, programming, community involvement, partnership development and much more. Be aware, however, that projects in countries outside Canada will operate in significantly different funding and development contexts.

Market Demand Analysis

The Feasibility Study will need to establish the level of unmet demand for the type of project you envisage. If a Request for Expressions of Interest (REOI) was used during the vision development phase, this should give some very helpful indications about the level and type of demand you can expect. If this approach has not been used, you may choose to employ it now. There are a number of other ways in which you can also test for market demand, including online surveys, focus groups, stakeholder and community meetings and the review of relevant research undertaken by others.

Site Selection/Site Appraisal

Whether you have a particular site or building in mind or you are looking at a number of potential sites or buildings for your project idea, you will need to give some serious thought to its suitability and practicality for your project. In many cases, the appraisal of a range of potential sites or properties will be one of the tasks undertaken through the Feasibility Study. In other cases a Feasibility Study will assess the viability of a chosen site or property to deliver the project vision and may offer a number of alternate options for a single site. To learn more about the range of considerations you will need to take into account when assessing the feasibility of a site or sites, please read What Should I Consider When Selecting A Site?
Building Program

The building program sets out the main types of space that the building will require, their likely use or uses, size and characteristics. For example, in a multi-tenanted space you may need to decide how much space you will need for individual artist studios or for organization spaces for non-profits, the sizes of these spaces and what special characteristics they need to have (ventilation, large windows, high ceilings, acoustic separation, etc.). You will need to think about how much space will be allocated to common or shared areas and public event spaces. Don’t forget space for storage, mechanical rooms and washrooms. The market needs analysis should provide you with really useful information to help guide this process, however, the constraints of a particular property or location will also have to be considered.

Design Analysis

If a site or property has been selected for development or redevelopment, the Feasibility Study should include initial architectural plans and renderings based on the vision, market needs analysis and building program that has been developed and on the opportunities and limitations of the site or property itself.

Resource Analysis

· Financial Resources

The study will need to assess, as far as possible, the likely financial feasibility of the project, both from a capital development and an ongoing operational perspective, in order to draw conclusions about the balance of investment and risk that would be reasonable for this type of project.

Although you will not have detailed designs and line-by-line cost estimates, you will need to establish a reasonable estimate for the overall capital budget, including all soft and hard costs and the expected (or promised) sources of capital funding and/or financing that will pay for the capital expenditure. Your objective is to reduce or eliminate the need to carry financing (a mortgage, for example) into the operational budget of the project.

The operational budget will need to set out a reasonable estimate for the ongoing operational costs of the project, including staffing, taxes, maintenance, utilities, insurance, marketing, programming, etc., as well as the cost of any financing (i.e. mortgage payments) being carried in the project. Again, you will need to identify likely sources of revenue to offset these costs. For a multi-tenanted facility rents will likely be the most important source of revenue. For a large project it is likely that the Feasibility Study will indicate the need for a Fundraising Feasibility Study to be undertaken.

· Human Resources

The study can also draw conclusions about the capacity of the lead organization to undertake the development and eventual operation of the project. It may be that particular new skills will need to be added to the existing team, perhaps to project manage the design and development process or to focus on fundraising activities.

Implementation Plan

This section of the study will set out the major next steps and milestones in taking the project forward. It should identify roles and responsibilities of both existing and potential partners, specific actions to be taken and the timetable within which each activity will take place. The timetable will be driven by a range of factors, including factors related to the acquisition of a site or property, the time required to raise capital funding to take the project forward, the time required to build capacity or hire in a specialist project manger or fundraiser, etc., and the time required to undertake the design and development process.

Statement of Viability
In this final section, you need to clearly state if the project is viable, under what circumstances and with what caveats, which is the ultimate objective of the Feasibility Study.
The advice and downloadable documents found on www.artscapediy.org are offered based on Artscape’s experience and practice. Creative placemaking projects can be risky, expensive, and time consuming. We recommend that you take the advice of your board, subject specialists and consultants, and legal counsel as necessary when taking forward your project.
[image: image1.png]@ ® @ @ Except where otherwise noted, this work is licensed under
http://creativecommons.org/licenses/by-nc-sa/3.0/

FEASIBILITY STUDY TEMPLATE
6

