

CONTRACTED TRC PROJECT RENEWAL REQUEST FORM

This form must be submitted with the Renewal and Extension of Project Agreement form if the project is scheduled to continue into the upcoming Fiscal Year. Changes to the budget for the upcoming Fiscal Year may be requested on page 2 of this form and explained in the comments section below. There will be no additional budget revisions during the project except for the reasons listed on the Budget Revision Form.

Forms must be submitted on Doc Express by March 15th.

Project Name		Project Number	TRC
Date Submitted		Number of Renewals	
Project Start Date		Percentage Completed	
Renewal Start Date		Renewal End Date	
Period of Renewal	months	Project on Schedule*	Yes No

Comments - If a Budget Revision for the upcoming Fiscal Year is being requested, an explanation must be provided below.

*Please explain any project delays in this section.

Project Name	Project Number	TRC	Fiscal Year
---------------------	-----------------------	-----	--------------------

Previously Approved Budget
LINE ITEM

SALARIES	
WAGES	
FRINGE BENEFITS	
SUPPLIES AND SERVICES	
TRAVEL	
INDIRECT COSTS	
EQUIPMENT	
SUBCONTRACTS	
TUITION	
TOTAL	

Are any changes required to the previously approved budget? Yes No

If a budget revision is required, complete the Proposed Revised Budget below, providing a detailed explanation in the page 1 comments section.

Proposed Revised Budget
LINE ITEM

SALARIES	
WAGES	
FRINGE BENEFITS	
SUPPLIES AND SERVICES	
TRAVEL	
INDIRECT COSTS	
EQUIPMENT	
SUBCONTRACTS	
TUITION	
TOTAL	

Form completed by: