[bookmark: _GoBack]Value Engineering Recommendation Approval Form

	Project:
	

	VE Study Date:
	

	
	
	
	Performance Measures

	Item #
	Recommendation
	Approved
 Y/N
Justify No Below

	
	
	
	
	
	
	

	VE Team
Estimated
Cost
Avoidance
or
(Cost Added)
	Actual or Potential Estimated Cost Avoidance
or
(Cost Added)

	1
	
	 	
	
	
	
	
	
	
	[bookmark: OLE_LINK1][bookmark: OLE_LINK2]$ M
	$ M

	2
	
	 	
	
	
	
	
	
	
	$ M
	$ M

	3
	
	 	
	
	
	
	
	
	
	$ M
	$ M

	4
	
	 	
	
	
	
	
	
	
	$ M
	$ M

	5
	
	 	
	
	
	
	
	
	
	$ M
	$ M

	6
	
	
	
	
	
	
	
	
	
	
	

Please provide justification if the value engineering study recommendations are not approved or are implemented in a modified form.
Please return this form to: Statewide Value Engineering Coordinator, MS 47329.

_____________________________________						__________________		
Signature											Date

_____________________________________						__________________________________
Name (please print)										Region/ Division

	 Why Recommendation Were Not Approved

	Item #
	Explanation
	Notes

	
	 	

	
	 	

	
	 	

	
	 	

	
	 	

	
	 	

	
	 	

	
	 	

	
	 	

	
	 	

____________________________________						__________________		
Signature											Date

_____________________________________						__________________________________
Name (please print)										Region/ Division

Implementation of Recommendations
WSDOT is required to report Value Engineering results annually to FHWA. To facilitate this reporting requirement, a Value Engineering Recommendation Approval Form is included in this report and an electronic copy will be sent to the project team. If the region elects to reject or modify a recommendation, please include a brief explanation of why. Please complete the form and return it to WSDOT HQ Design, Attn: Statewide Value Engineering Coordinator, MS 47329.

The VE team wishes to express its appreciation to the project design managers for the excellent support they provided during the study. Hopefully, the recommendations and other ideas provided will assist in the management decisions necessary to move the project forward through the project delivery process.

