Facilities Design and Construction Requirements

Engineering Review

· Design Issues

· Procurement Issues

· Construction Issues

Design Issues

· ADA Accessibility Guidelines (ADAAG)

· Value Engineering

· Constructability/Peer Review

· Service Life (Useful Life)

· Service Life (Useful Life): The expected lifetime of project property, or the acceptable period of use in service.

Design Issues

· Select Materials that provide best value

· Efficient site layout

· Proper sight distances

· Adequate egress

· Right Sizing

Design Issues

· Facility elements with little or no transit nexus

· Joint Development

· Designing Shared Use Facilities

· Shared Use refers to those instances whereby a project partner, separate from the transit agency or grantee, occupies part of a larger facility and pays for its prorata share of the construction, maintenance and operation costs.

Design Issues

· Incidental Use

· Non-transit use of FTA financially assisted project property is acceptable so long as it is incidental, does not interfere with transit use (i.e., transit has priority), and income generated is retained by the grantee for transit use.

Procurement Issues

· Specifications must include all required clauses

· Buy America certification must be signed

· Independent Cost Estimate must be performed

· Ability to negotiate with Architect/Engineering Consultants

· Cost and/or Price Analysis must be conducted for every procurement action

· Brooks Act must be followed for AE services

Construction Issues

· The final deliverable must adhere to plans and specs

· Original Scope of project must be carried out in construction

· The grantee agrees to provide and maintain competent and adequate engineering supervision at the construction site to ensure that the completed work conforms to the approved plans and specifications and that the intent of the scope of the project is carried out.

· Emphasis placed on managing a project within its budget

· Delivery of project within schedule

· Quality Assurance in final product

Construction Issues

· Maintenance

· The grantee agrees to maintain project property in good operating order and in compliance with any applicable federal regulations or directives that may be issued.

· The grantee agrees to keep satisfactory records pertaining to the use of project property, and to submit to FTA upon request such information as may be required to assure compliance with Federal requirements.

· The grantee is required to have a written Facility/equipment maintenance plan.

· These plans should describe a system of periodic inspections and preventive maintenance to be performed at certain defined intervals.

Construction Guidance

· Construction Project Management Handbook

· http://www.fta.dot.gov/documents/Construct_Proj_Mangmnt_CD.pdf

Construction Project Management Handbook

· Introduction

· Chapter 2 Project Development

· Chapter 3 Project Initiation

· Chapter 4 Planning, Environmental Clearance, Real Estate Acquisition

· Chapter 5 Design

· Chapter 6 Construction

· Chapter 7 Commissioning

· Chapter 8 Project Closeout

· Chapter 9 Project Support

