Commonwealth of Pennsylvania

Department of General Services

GSBPSAS-1 (Rev. 4/2013)

(NEW AWR

(AMENDED AWR

AGENCY PROJECT WORK REQUEST

RESTRICTED RECEIPT ACCOUNT

EXPENDITURE SYMBOL NOTIFICATION NO. 96-38
 (See reverse side for instructions governing the use of this form.)

1.
TO: Director, Bureau of Professional Selections&Administrative Services | 2. Date Prepared

 Room 300, Arsenal Building, 18th & Herr Streets

 |

 Harrisburg, Pennsylvania 17125

 |

3.
FROM:
(Department, Board or Commission)

 | 4. Bureau or other (as appropriate)

 |

 |

5.
Project Title

 | 6. D.G.S. Project Number

 |

 |

7.
Project Site

 | 8. Institution Representative at Job Site

 |

 |

9.(a)
Scope of Work (This work involves Commonwealth-owned property.)

(Signature, Secretary or Designee)

By submittal of this Work Request, the agency transfers to DGS jurisdiction and control of the premises for the time extending from the first date of advertisement for bids on the project to one year past the date of final completion ad acceptance of all of the work performed under the project contracts. Jurisdiction shall revert to the agency after this period or if DGS does not use the premises for purposes of constructing the project. During this period, the agency maintains jurisdiction with respect to the occupation and maintenance of the premises.

9.(b) Agencies MUST Provide the following information in accordance with the requirements of the Uniform Construction Code, 35 P.S. § 7210.101 - § 7210.1103, as amended:

Labor & Industry Occupancy Permit Yes:______ No:_______ Permit Valid Date __________________________
Current L&I Approved Plans File Number __________________ Approved Plans Date _______________________

Current L&I Approved Plans Match Existing Conditions Yes:______ No:_______

10.
Allocation of Funds (For use of Using Agency and Using Agency Comptroller) FUNDS RESERVATiON MUST BE TYPE – “DGS PUBLIC WORKS FUNDS RESERVATION “ GS 48***
Base Construction Amount
$

SAP Doc No.

Construction Contingency
$

SAP Coding_______________________________________
Professional Design Fee
$

Total Allocation of Funds
$

__

(Using Agency Comptroller)

(Date)

IF TOTAL ALLOCATION EXCEEDS $300,000.00 CAPITAL BUDGET ACT AND YEAR OF LEGISLATED AUTHORIZATION MUST BE PROVIDED: ________________

PAYMENT TERMS

11.
Public Works

.

Invoice Number

(Fiscal Division)

(Date)

_

12. Projects Governed by the Procurement Code (Act 57 of 1998) Threshold and the Small Business Procurement Initiative
Agency Request to Design, DGS, BPSAS to Bid and Award Contract(s) :

Yes:______ No:_______

DGS to Prepare Survey Cost Estimate

Yes:______ No:_______

DGS, BEA for Design, DGS, BPSAS to Bid and Award Contract(s); DGS, BOC to Inspect:
Yes:______ No:_______

GENERAL INSTRUCTIONS FOR COMPLETING AND SUBMITTING FORM GSBPSAS-1

This form is available via e-mail or on disk to Using Agencies upon request by calling (717) 787-7856. Written requests should be submitted to the Director, Bureau of Professional Selections and Administrative Services. Requests can also be submitted via E-mail to hpfuhl@.state.pa.us. Refer to Form GSBPSAS-1, Agency Project Work Request, Restricted Receipt Account.

This form should be used for initial and developmental requests for work, to include Allocation of Funds if appropriate. If the initial request for work does not involve the commitment of funds, or if funds are to be committed at a later date, the Allocation of Funds portion of the form and the property jurisdiction portion of the form will be prepared when the time is appropriate. The overall intent of the use of this form is to request work, allocate funds, provide jurisdiction over property during construction, and to indicate major developments or changes in projects, such as changes to scope of work, placement of projects on hold or cancellation of projects. The appropriate box should be checked in the upper right corner of the Form to indicate if this is an New Agency Project Work Request or if it is an Amended Agency Project Work Request
The original signed form must be submitted to the Director, Bureau of Professional Selections and Administrative Services, Room 300 Arsenal Building, 18th and Herr Streets, Harrisburg, Pennsylvania 17125. The instructions below refer to the method of completing this form, item by item:

 SPECIFIC INSTRUCTIONS

1.
No entry required.

2.
Indicate the date the work request was prepared.

3.
Show the name of the Department, Board or Commission requesting the work. Example: Department of Public Welfare.

4.
Show the working level or organizational unit within the Department, Board or Commission requesting the work. Example: Bureau of Construction and Maintenance.

5.
Indicate the title of the work. Example: Erection of Addition to Building Number 6. Where the title is too long to be included in block number 5, it can be shown in block number 9, Scope of Work.

6.
This block to be completed by the Project Control Division. The Project Control Division will assign the Department of General Services Project Number.

7.
List the name of the project site, location and county. Example: Harrisburg State Hospital, Harrisburg Dauphin County.

8.
Indicate the name of the individual at the project site whom the Using Agency has designated to represent
the Institution.

9.(a)
Indicate as precisely as possible the nature of the work to be performed, showing all detail necessary to enable the Department of General Services to proceed with the work requests. Example (No need to commit funds): Request survey and cost estimate, design only or selection of outside design firm for a new roof on the Admission Building at Harrisburg State Hospital. Example (Funds must be committed by the Using Agency): Request for bidding documents, bidding and award of contracts for a new roof. This block must be signed by the Secretary of Agency or Designee authorized to sign for the Bureau in number 4 above, or for the Department in number 3 above, as appropriate. If additional space is required to continue the scope of work, additional plain white sheets should be attached and identified.

9.(b)
Act 45 of 1999, as amended, the Uniform Construction Code Statute (UCC) 35 P.S. § 7210.101 et seq., empowered the Department of Labor & Industry (L&I) as the only regulatory agency with the authority to issue building permits for Commonwealth Owned Buildings. An L&I building permit is required for all new construction, additions, and renovations before the start of work. The information requested will not eliminate all L&I comments, but it serves as a good baseline to begin the required L&I submission process for each project.

10.
Where funds must be committed, this block is to be completed by the Using Agency and the Using Agency Comptroller indicating multiple year funding and certifying the amount of funds available under the appropriate appropriation symbol(s). DGS will invoice Using Agency for project with monies from two state fiscal years for the first year funding upon receipt of the Work Request. DGS will invoice for the second year funding early in the first month of the second fiscal year. If the total allocation is over $300,000.00, the Using Agency must provide legislative information.
11.
This block is to be completed by DGS, Fiscal Division, when establishing the accounts receivable.

12. This block is for use by the Using Agency for projects valued in excess of the $25,000 threshold in accordance with the Procurement Code (Act 57 of 1998) and the Small Business Procurement Initiative.

