	[bookmark: _GoBack]
DCNR-2014-Dev
Dev-GPM – 2 Rev. 1-13
	
COMMONWEALTH OF PENNSYLVANIA
DEPARTMENT OF CONSERVATION AND NATURAL RESOURCES
BUREAU OF RECREATION AND CONSERVATION

	
[image: DCNRlogoCYMKlockupLeft.jpg]

	Design Submission Instructions for ALL Development Projects

	

GENERAL

Grantee/Design Consultant – A copy of these Design Submission Instructions must be provided to your Design Consultant to prepare the design submission.

Purpose – The Design Submission will describe the project’s size, layout, character, and estimated construction cost based upon the program allocation, site location, materials, and other elements of the project, as required. It should not be so all-inclusive as to result in wasted work should further project development require changes, but it should be sufficient to determine compliance with standards, regulations, and adequacy/feasibility for construction. Final construction drawings can subsequently be generated upon approval of the design submission. Please refer to: “Site Development Drawing Checklist” enclosed in this packet.

Submission to DCNR – Applicable documents listed below are to be delivered to DCNR by the date established in the initial letter.

Review – A conference to review the Design Submission with the Grantee and Design Consultant may be conducted by DCNR’s Project Manager, if warranted. The conference will normally occur three to four weeks after the submission is received and may consist of a conference telephone call to include the DCNR Central Office Project Manager, the Grantee and the Design Consultant. However, if the review findings are more than minor in nature, the conference may be held at DCNR’s Central Office in Harrisburg, unless other arrangements have been made in advance to meet in an alternative location.

DESIGN SUBMISSION DOCUMENTS

Design Submission Package – On or before the targeted date for the Design Submission, the Grantee/Design Consultant shall provide the following to the Bureau:

· One copy of the Transmittal Letter.
· One copy of a current/revised detailed Cost Estimate/Budget.
· One set of Drawings, providing Construction Details, as applicable, to be dated, signed, and SEALED by the Design Consultant.
· One list of Regulatory Approvals/Permits, as applicable for this project.

Site Plans – Multi-Discipline Site Plans may be used only to the extent that all pertinent work can be clearly shown and identified as applicable to which contract. Interfacing all improvements is to be coordinated on the General Construction Site Plan. The limit of contract/phase or scope of work shall be clearly indicated. In addition, all Construction work being done by the Grantee, as part of the Non-Cash Match, must be identified on the drawings and delineated as work to be “Completed by Others” or “Not in Contract” (N.I.C.)
The following apply to specific discipline site plans, as required:

· The General Construction Site Plan: Existing and proposed contours, location of all improvements (existing and proposed), floor elevations, spot elevations at important locations, landscaping scheme, rain water collection and storm management scheme, and interacting of utility lines with site development work must be shown. The scale of this plan shall generally be 1” to 20’-0” or larger. If a smaller scale is required to fit the project site on a standard size drawing sheet, your Design Consultant may opt to use the smaller scale as long as necessary detail can be shown.

· Electrical Site Plan (if necessary): The origins of electrical power, communications, signal and other systems must be shown. The proposed routings of underground and overhead lines must be shown. Manholes, pad-mounted transformers, building service entrance points, etc., must be shown. Proposed locations of roadway, parking area, and exterior security lighting, etc., must be shown.

(Proposed Electrical Service over active recreation areas, such as baseball fields, playgrounds, etc. must be placed under ground.)

· Mechanical Site Plan (if necessary): The routing and depth of all existing and proposed underground services, manholes, and catch basins must be shown. Points of possible conflict (i.e. crossovers, etc.) with the work of other disciplines should be shown, inverts given and clearances must be worked out. Preliminary details of connections to utility companies’ lines, manholes and building entrances must be shown.

Building Drawings – Dimensioned plans, sections, and key details are to be developed in number and detail sufficient to establish the Design Consultant’s intent, adequacy of space, feasibility of construction, construction methods and material and reasonableness of cost estimate. Plans shall be 1/8”=1’-0” scale or larger. As a reminder, all Public Buildings/Facilities and Pavilions are subject to the Uniform Construction Code review and approval. Specific context requirements follow:

· Existing Facilities: Where existing facilities are to be retained, altered, modified or demolished, indicate pertinent information on site plan(s), floor plan(s) and/or riser diagram(s).

· General Construction: Foundation plan, floor plans, roof plan, framing plans, elevations, building sections, typical wall sections, key details, and other drawings needed to show the building’s general assembly methods and materials are expected. Dimensions of spaces and building components shall be sufficient for determining preliminary gross to net volume and area ratios and the fit of programmed spaces.

· HVAC and Plumbing: Typical areas and space requirements for grills, diffusers, heating and cooling units, etc., are to be shown. Single line routing of major duct runs and piping must be shown. The Design Consultant must coordinate with other disciplines to establish ceiling depths, chases, shafts and other service spaces and clearances.

· Electrical: The location and identification of major electrical service and electrical distribution equipment items are to be shown. Lighting layouts, emergency lighting layouts, receptacle and switch locations, telephone outlets, fire detection and alarm system components, signal and auxiliary system device locations for typical areas are to be shown. Space requirements for electrical equipment shall be established, including adequate recessing depth for panels, lighting fixtures, etc. Adequate working clearances must be maintained. Routing of bus duct, major conduit runs, etc., must be shown. The Design Consultant must coordinate with other design disciplines to establish electrical equipment spaces and clearances.

· Elevator, Fire Suppression and other Special Contracts: Drawings for work separated from the four basic prime contracts (General Construction, HVAC, Plumbing, and Electrical), shall follow the general guidelines noted above.

Grantee/Design Consultant – Please be reminded that as you compile your Design Submission and Bid Documents, you will need to use an “or equal” clause to eliminate proprietary items from all elements of the project being placed out for Bid.

Cost Estimate/Budget – The current/revised detailed Cost Estimate/Budget shall include and identify both cash costs and any non-cash match values. The estimate is to be based on current costs. Construction must comply with the Act of November 10, 1999 (P.L. 491, No. 45), known as the Pennsylvania Construction Code Act (35 P.S. Sections 7210.101 et seq.), as implemented by Department of Labor and Industry regulations, 34 Pa. Code Chapters 401, 403, and 405; therefore, your Cost Estimates/Budget shall reflect these requirements.

APPROVAL AND POST- CONFERENCE ACTIVITIES:

Design Submission Approval – DCNR approval of the Design Submission is conditioned on the Design Consultant making all the requested changes and/or incorporating the outlined requirements into the design documents.

In addition, all DCNR proposed modifications and required changes, provided to meet compliance with codes, regulations, standards, budget constraints, and/or enhancement of the design, shall be viewed by DCNR as a “basic service”. Charging additional fees relating to these modifications and changes will be viewed as ineligible for reimbursement with DCNR grant funds.

1

image1.jpeg
pennsylvania

DEPARTMENT OF CONSERVATION
AND NATURAL RESOURCES

[

