

ANNOUNCEMENT
REQUEST FOR PROPOSALS (RFP)

Spring Creek Canyon Master Plan
The Township Secretary of Benner Township, Centre County, Pennsylvania, is accepting proposals for a one-time contract to perform certain professional services (consulting) work for the Benner Township Supervisors involving the development of a management and master plan for the Spring Creek Canyon/Valley area. Information relating to submitting a proposal including specific requirements, the organization of the proposal, proposal evaluation criteria, and the proposed contractual agreement are available from the Township Secretary upon request to bona fide bidders at no cost (cd-rom format) or on-line at benner.centreconnect.org.

Sealed proposals (two copies), must be received by the Township Secretary at the Benner Township Municipal Office at 1224 Buffalo Run Road, Bellefonte, 16823, no later than Monday, December 17, 2007, at 2:00 P.M. prevailing time. If mailed, the proposal should be addressed to: Township Secretary, Benner Township Municipal Building, 1224 Buffalo Run Road, Bellefonte, 16823.
All proposers shall be required to attend a pre-bid conference meeting on Friday, December 7, 2007 at 1:00 P.M. prevailing time at the Benner Township Municipal Building. Any contact for additional information should be made to Sharon Royer, Secretary – Benner Township Supervisors, at 814-355-1419.

If you are interested in submitting a proposal for this work, you may obtain an RFP by contacting:

Sharon Royer

1224 Buffalo Run Road

Bellefonte, PA 16823

814-355-1419
__

Sharon Royer, Township Secretary

TABLE OF CONTENTS
RFP FOR
Spring Creek Canyon Master Plan

Benner Township, Centre County
Section 1.
BACKGROUND

Section 2.
REQUIREMENTS

General Requirements

Work Requirements (Scope of Work)

Section 3.
ORGANIZATION AND REQUIRED SUBMITTALS FOR PROPOSAL

Section 4.
EVALUATION CRITERIA

Section 5.
CONTRACT (Form)

Appendix A.
NONDISCRIMINATION CERTIFICATION

Appendix B.
SCOPE OF WORK CHECKLIST

Appendix C.
CONSULTANT QUALIFICATIONS

Appendix D.
Spring Creek Valley Assessment Report

Appendix E.
January 23, 2006, Public Meeting Testimony
NOTE: In this document the term "proposer" shall mean the person or firm making a proposal based on this RFP. The term "proposer" and the term "firm" is used interchangeably. Also, the term "you" or "your" shall refer to the proposer.

SECTION 1. BACKGROUND
Refer to Appendix B: Spring Creek Canyon Master Plan: Proposal Scope of Work, Section (C): Background Information and Data, for specific information on the project.
This project is partially funded by the Keystone Recreation, Park and Conservation Fund Grant Program administered by the Department of Conservation and Natural Resources (DCNR), Bureau of Recreation and Conservation (Bureau). The Bureau has certain requirements and standards that must be met by Benner Township and its contracted consultant. Accordingly, this Request for Proposals (RFP) has been prepared to meet these requirements and standards. The Bureau will monitor the project. Certain documents and drafts of documents will be subject to review and approval by the Bureau.

The Bureau's grant contract number is BRC-RDC-12-4.

SECTION 2. REQUIREMENTS
A.
General
Benner Township reserves the right to reject any or all proposals and to select the proposal that it judges to be in the best interest of Benner Township.

The contract is subject to the approval of the Benner Township Supervisors and is effective only upon their approval.

All proposers are bound by the deadline and location requirements of this RFP as previously stated in the Announcement.

All proposals shall remain effective subject to Benner Township review and approval for a period of sixty (60) days from the deadline for submitting proposals.

If only one proposal is received by Benner Township, Benner Township may initiate negotiations with the firm submitting the proposal or seek additional proposals on an informal or formal basis during the sixty (60) day period that proposals must remain effective.

The proposer is encouraged to add to, modify or clarify any of the scope of work items it deems appropriate to obtain a high quality plan at the lowest possible cost. All changes should be listed and explained. However, the scope of work proposed, at minimum, must accomplish the goals and work outlined below and the Scope of Work Checklist attached as Appendix B. The firm submitting a proposal must sign the Checklist as prepared and return it with the proposal.
B.
Work Requirements (Scope of Work)

See Appendix B for full Scope of Work

END
SECTION 3. ORGANIZATION AND REQUIRED SUBMITTALS FOR PROPOSAL
A.
Letter of Transmittal

This letter should include:

· a statement indicating your understanding of the work to be performed;

· an affirmation of the firm's qualifications for professionally and expertly conducting the work as understood;

· the firm's contact person concerning the proposal and a telephone number where that person can be reached; and,

· a clear statement of the firm's, and/or the principals of the firm, relationship(s) with, or knowledge of any officials or employees of Benner Township and the nature of this relationship or knowledge.

FAILURE TO CLEARLY STATE AND FULLY DISCLOSE ANY OF THE INFORMATION REQUIRED IN THE LETTER OF TRANSMITTAL SHALL BE GROUNDS FOR Benner Township TO REJECT THE FIRM'S PROPOSALS AND WILL BE GROUNDS FOR IMMEDIATE CANCELLATION OF ANY CONTRACT ENTERED INTO BETWEEN Benner Township AND THE FIRM WITHOUT PAYMENT OF WORK COMPLETED.

B.
Profile of Firm

This should be a brief statement indicating the firm's experience in conducting work of the nature sought by this RFP. Advertising brochures on the firm may be submitted as a part of this profile as long as the brochures specifically address the experience of the firm related to the work to be performed. Additionally, this profile should include:

· the location of the firm's office that will provide the proposed services;

· resumes of individual consultants or employees proposed to conduct the work and the specific duties of each consultant or employee relative to the proposed work;

· a brief reference list of other municipalities served by the firm should be provided with telephone numbers and names of contact persons; and,

· any other information describing the office may be included if it relates to the capabilities and expertise of the firm in doing comparable work.

Note: DCNR requires that the project consulting team have certain qualification per the DCNR document attached as Appendix C. Please be prepared to confirm that your consulting team meets these qualifications.

C.
Explanation of Work to be Performed

The proposal must include a detailed description of the procedures and methods you propose to use to complete the work requested by Benner Township. This is important because the methods and procedures proposed will receive primary consideration in evaluating your proposal. Examples of similar work will be helpful and may be included.

D.
Work Schedule

A project work schedule should be provided which includes time frames for each major work element, target dates for public meetings, and dates for completion of draft and final documents. The study shall be completed within nine (9) months of the date of notice to proceed.
E.
Cost

Full cost information should be provided that shows the minimum number of hours to be provided by each person assigned to the proposed work by the firm's organizational levels. The proposed hourly rate for billing shall be included for each person. The hours of work and cost shall be itemized for each major work element of the proposal. An itemized estimate of reimbursable expenses must be included. The total amount of maximum payment must be stated.

The cost shall be based on the hours of work provided and "out-of-pocket expenses" and shall not exceed the maximum cost proposed unless an amendment to the contract is negotiated and approved by the proper authority of Benner Township.

Your method of billing must be indicated. The preferred practice of Benner Township is to pay for this type of consulting service upon completion of the work and receipt of the required report; however, Benner Township will consider paying on a periodic basis as substantial portions of the work are performed, but not more than one time per month. Regardless of the billing method used, ten percent (10%) of the total contract price will be withheld until the final product is approved by DCNR.
F.
Other Submittals

Additionally, documents attached as appendices to this RFP shall be fully executed and returned with the proposal as follows:

· Nondiscrimination Certification (For proposing firm) [required]

END

SECTION 4. EVALUATION CRITERIA
All proposals will be evaluated based on the technical and professional expertise and the experience of the firm, the proposed method and the procedures for completion of the work, and the cost of the proposal. The apparent ability of the firm to be independent and objective in performing the requested work will also be considered.

A.
Technical Expertise and Experience

The technical expertise and experience of the firm will be determined by the following factors:

· The overall experience of the firm in conducting similar work that is to be provided to Benner Township.
· The expertise and professional level of the individuals proposed to conduct the work for Benner Township.

· The clarity and completeness of the proposal and the apparent general understanding of the work to be performed.

B.
Procedures and Methods

The methods and procedures proposed to be utilized to conduct the work requested as they relate to thoroughness and objectiveness will be of primary importance in evaluating proposals. This includes evaluation of the soundness of the approach relative to the techniques for collecting and analyzing data, sequence and relationships of major steps, and methods for managing the work to ensure timely and orderly completion.

C.
Cost

The cost will be weighed in relation to the other proposals received and shall be evaluated relative to the number of hours of professional consulting services to be received by Benner Township and the overall level of expertise of the specific firm's personnel proposed to do the work for Benner Township.

All, or selected, firms submitting proposals may be invited to give an oral presentation explaining their proposal.

END
SECTION 5. CONTRACT
A proposed agreement is included (next page) for your review. If you believe that this agreement is adequate, it should be completed in all material respects, including execution, and returned with the proposal. If you feel that an alternative agreement is more suitable, you may submit such as a part of your proposal. However, Benner Township reserves the right to enter into the enclosed agreement with the successful firm or to negotiate the exact terms of a professional (consulting) services contract.

END

AGREEMENT FOR PROFESSIONAL SERVICES

This Agreement made and entered into this _______ day of __________, 200_, by and between Benner Township of Centre County, Pennsylvania, a municipal corporation, hereinafter referred to as Benner Township, and ____________________ _________________________________, hereinafter referred to as "Consulting Firm".

WHEREAS, Benner Township desires to have certain one-time professional consulting work done involving the Spring Creek Canyon Master Plan; and,

WHEREAS, Benner Township desires to enter into a contract for this work as indicated in the Request for Proposals, hereinafter referred to as "RFP", and made a part of this agreement, included herein by specific reference, and attached as Appendix A to this agreement; and,

WHEREAS, the Consulting Firm desires to provide services requested in the RFP to Benner Township based on the formal proposal submitted in response to Benner Township's RFP, said proposal made a part of this agreement, included herein by specific reference and attached as Appendix B to this agreement; and,

WHEREAS, the parties to this agreement have further negotiated changes or additions to Appendix A and\or Appendix B and have set forth these changes or additions as Addendum to this agreement as follows: [List any addendum here. If none, state "none".]
AND WHEREAS, the Consulting Firm is equipped and staffed to provide the services set forth in the RFP;

NOW, THEREFORE, the parties mutually agree as follows:

TERMS AND CONDITIONS

THE CONSULTING FIRM WILL:

Provide professional consulting services as specified in the RFP and accepted by the Consulting Firm's proposal and amended by any addendum listed herein and attached hereto.

Assign the following individuals to do Benner Township's required work as the minimum number of hours as indicated:

NAME

POSITION

MINIMUM HOURS

Any changes to the staffing proposed above shall be subject to the approval of Benner Township, however, staff changes by the Consulting Firm will not be denied where the staff replacement is of equal ability or experience to the predecessor.

Benner Township WILL:

Compensate the Consulting Firm based on the actual hours worked and actual reimbursable expenses for total amount not to exceed $_____________.

Provide reasonable access to all Township personnel, facilities, and information necessary to properly conduct and complete the work required under this Agreement.

Bear the responsibility for implementing provisions and/or recommendations of the final adopted plan completed under the terms of this contract unless implementation is required as a part of the requested work in the RFP, the Consulting Firms proposal, or any negotiated addendum that is part of this agreement.

Make payment to the Consulting Firm within thirty (30) days after receipt of a properly prepared invoice for work satisfactory completed. [Revise this provision to reflect actual payment system agreed to.]

Make final payment to the Consulting Firm within thirty (30) days after final product approval by DCNR.

FURTHER, IT IS AGREED BY BOTH PARTIES THAT:

The final product produced by the Consulting Firm pursuant to this agreement, including the study/plan narrative report, maps, drawings, and other documents prepared by the Consulting Firm and intended to be appended to the study/plan narrative report or be included by reference, shall be owned by Benner Township and DCNR.

In witness thereof, the parties hereto have executed this Agreement on the day and date set forth above.

WITNESS:

FOR Benner Township:

TITLE: ____________________________

WITNESS:

FOR THE CONSULTING FIRM:

TITLE:_____________________________

APPENDIX A

To Request for Proposals

For: Spring Creek Canyon Master Plan

NONDISCRIMINATION

Nondiscrimination and equal opportunity are the policy of the Commonwealth/ Benner Township in all its decisions program, and activities. The purpose is to achieve the aims of the United States and Pennsylvania Constitutions. Executive Order 1972-1, the Pennsylvania Human Relations Act, Act of October 27, 1955, (P.L. 744), as amended, (43 P.S. (951, et. seq.), and (43 P.S. (153), by assuring that all persons are accorded equal employment opportunity without regard to race, color, religious creed, handicap, ancestry, national origin, age, or sex.

During the term of this contract, the Contractor agrees as follows:

(a) Contractor shall not discriminated against any employee, applicant for employment, independent contractor or any other person because of race, color, religious creed, ancestry, national origin, age, sex or handicap. Contractor shall take affirmative action to insure that applicants are employed, and that employees or agents are treated during employment, without regard to their race, color, religious creed, ancestry, national origin, age, sex or handicap. Such affirmative action shall include, but is not limited to the following: employment, upgrading, demotion or transfer; recruitment or recruitment advertising; layoff or termination; rates of pay or other forms of compensation; and selection for training. Contractor shall post in conspicuous places, available to employees, agents, applicants for employment, and other persons, a notice to be provided by the contracting agency setting forth the provision of this nondiscrimination certification.

(b) Contractor shall, in advertisements or requests for employment placed by it or on its behalf, state all qualified applicants will receive consideration for employment without regard to race, color, religious creed, handicap, ancestry, national origin, age, or sex.

(c) Contractor shall send each labor union or workers' representative with whom it has a collective bargaining agreement or other contract or understanding, a notice advising said labor union or worker's representative of its commitment to this nondiscrimination certification. Similar notice shall be sent to every other source of recruitment regularly utilized by bidder.

(d) It shall be no defense to a finding of noncompliance with this nondiscrimination certification that contractor has delegated some of its employment practices to any union, training program, or other source of recruitment which prevents it from meeting its obligations. However, if the evidence indicates that the contractor was not on notice of the third-party discrimination or made a good faith effort to correct it, such factor shall be considered in mitigation in determining appropriate sanctions.

(e) Where the practices of a union or of any training program or other source of recruitment will result in the exclusion of minority group persons, so that contractor will be unable to meet its obligations under this nondiscrimination certification, contractor shall then employ and fill vacancies through other nondiscriminatory employment procedures.

(f) Contractor shall comply with all state and federal laws prohibiting discrimination in hiring or employment opportunities. In the event of contractor's noncompliance with the nondiscrimination certification or with any such laws, this contract may be terminated or suspended, in whole or part, and contractor may be declared temporarily ineligible for further Benner Township contracts, and other sanctions may be imposed and remedies invoked.

(g) Contractor shall furnish all necessary employment documents and records to, and permit access to its books, records, and accounts by the Benner Township Supervisors for purposes of investigation to ascertain compliance with the provisions of this certification. If contractor does not possess documents or records reflecting the necessary information requested, it shall furnish such information on reporting forms supplied by the Benner Township Supervisors.

(h) Contractor shall actively recruit minority and women subcontractors or subcontractors with substantial minority representation among their employees.

(i) Contractor shall include the provisions of this nondiscrimination certification in every subcontract, so that such provisions will be binding upon each subcontractor.

(j) Contractor's obligations under this clause are limited to the contractor's facilities within Pennsylvania, or where the contract is for purchase of goods manufactured outside of Pennsylvania, the facilities at which such goods are actually produced.

DATE:_____________________

(NAME OF CONTRACTOR)

BY _______________________________

TITLE ____________________________

APPENDIX B

To Request for Proposals

For: Spring Creek Canyon Master Plan
SPRING CREEK CANYON MASTER PLAN

PROPOSAL SCOPE OF WORK
Definitions: For the purposes of this study the following words shall have the following definitions:

Site: shall be interchangeable with “canyon” or “canyon corridor”. Included in this are those parcels proposed for Benner Township and PA Fish & Boat.

Study Area: includes the canyon and adjacent parcels proposed for divesture (approximately 1800 acres).

 Introduction: The magnitude of documented ecological significance on the Rockview property north of I-99 warrants that the protection of biodiversity and water resources be the Commonwealth’s highest priority for the proposed divestment of this land. Therefore, the framework for the Spring Creek Canyon Master Plan is the protection of the exceptional biological and water resources of the Spring Creek Canyon and the surrounding ecosystem that contributes to the continued viability of these natural resources.

Although three proposed landowners are assumed within the master planning process, management of the natural resources on the 1,800 acres will be analyzed as an integrated whole. Recommendations about appropriate land uses and land management practices to protect the natural resources will lay the foundation for the Master Plan’s more detailed site planning recommendations.
The intent of this master plan is to:

1. Provide a public process to determine the desired uses of the Spring Creek Canyon and buffer lands (Study Area) compatible with the goal of protecting the landscape’s unique natural resources.

2. Provide a public process to determine opportunities for the public to access and enjoy the study area with a goal of protecting the landscape’s natural resources.

3. Develop a clear understanding of how this unique regional resource will be managed - special effort will focus on building partnership opportunities and capacity building to ensure quality long term stewardship of the lands.

(A)
 STEERING COMMITTEE
A Steering Committee, led by a representative of Benner Township and comprised of a representative of each of the other anticipated future landowners with ex officio members (representing DCNR and one each from the Technical Advisory and Public Advisory Committees), will provide direction and oversight of the planning process. As the grantee, Benner Township will make any decisions in consultation with DCNR.

(B)
 PUBLIC PARTICIPATION

To provide transparency and incorporate public participation into the planning process, two advisory committees consisting of stakeholder organizations, technical experts, and local citizens will be established.

1. A Technical Advisory Committee will conduct public meetings to address ecological and other scientific and technical issues relevant to the future management and protection of the Canyon and surrounding landscape. The Technical Advisory Committee will develop recommendations to be considered for the Master Plan.

2. A Public Advisory Committee will conduct public meetings to gain an understanding of local community needs and desires, consider recreational activities, seek assistance from the Technical Advisory Committee, and develop recommendations to be considered for the Master Plan.

Each committee will conduct monthly (or as needed) meetings to fulfill the roles as described above. The successful consultant will be required to participate in these committee meetings at least every other month. Participation via web link and/or teleconferencing may be appropriate for those meetings where the consultant is not present in person. The membership of the two advisory committees will be decided by the Steering Committee.

Meeting Type

No. Of Attendance-required Meetings

Public Advisory Committee meetings:

6

Technical Advisory Committee meetings

6

Steering Committee meetings

3

Promoted general public meetings:

2

Management Plan Workshop

1

No. of Interviews

Key person interviews:

 15
Note: The Western PA Conservancy (WPC) shall be required to participate in Technical Committee Meetings and offer technical advice on their study.

Note: The Consultant shall prepare and submit for distribution minutes of all meetings s/he is required to attend.

(C)
 BACKGROUND INFORMATION AND DATA
The purpose of the background is to orient the master site plan reader to the community, the overall park system and generally how this specific site fits into that park system.

1. Benner Township is a small, fairly rural community of 3200 permanent residents. Located between two growing and competing metropolitan areas – the Centre Region and Greater Bellefonte – it has long been an open buffer, offering bucolic scenery and country roads. This has been due in large part to 6,000+ acres of riparian and lowland forests, agricultural and other undeveloped land owned by the State Correctional System, located at Rockview. The 1800 acres of land under consideration in this study have some of the finest, most diverse habitats in the State. The 400-acre Spring Creek Canyon corridor is a deep gorge stream channel with limestone cliffs.

Throughout its history, Benner Township has been the place for escaping urban life and enjoying nature. A favorite retreat was Hunter’s Park, located near Benner Township’s Buffalo Run Community Park on PA Route 550. The Bellefonte community utilized this park for summer picnics, riding the Bellefonte Railroad that operated along Buffalo Run Creek.

2. Brief introduction to the Township’s park system:

a) General description of park system: The Township’s parks are generally orientated to active recreation opportunities, including ball fields and picnic pavilions. The Buffalo Run Community Park does include a nature walk within an identified wetland.

b) Number of municipal parks (by general type) and acreage: Benner Township has two municipal parks, the Buffalo Run Community Park near Continental Courts, and one partially developed park at the Municipal Building.

3. Description of how this area fits into the overall park system:

a) The basic nature of this site will be that of a conservation area. The particular characteristics of the site will require an exhaustive assessment of appropriate human activities. The area will remain naturally wild so recreational activities will need to be carefully reviewed with regard to their impact (both positive and negative).

4. Spring Creek Valley Ecological Assessment Report

a) With the approval of DCNR, the Benner Township Supervisors contracted with the Western Pennsylvania Conservancy to conduct an ecological assessment to this biologically diversified area. This study is intended to be a basis for the community to consider appropriate land use and management of the study area. (Report Attached)
5. Several community studies have focused on this particular area including:

a) Centre County Natural Heritage Inventory Study (http://www.co.centre.pa.us/planning/cultural.asp)

b) Spring Creek Rivers Conservation Plan (http://www.clearwaterconservancy.org/scrcp.htm)

c) Nittany and Bald Eagle Valleys Greenway / Bikeway Plan (http://www.co.centre.pa.us/planning/cultural.asp)

d) Nittany Valley Region Comprehensive Plan (2004)

e) Centre County Comprehensive Plan

6. Describe the public participation process including the techniques used, key participants, level of participation, number of meetings etc.; and list the results (major areas of consensus) of the public participation process. Include copies of meeting reports as appendix to the study report.

Note: A “Citizens Advisory Committee” was established to allow public participation in early discussions on the potential uses for this parcel. From those meetings, a common concern was raised by local community groups regarding the process and divestment strategy being proposed. (See Appendix E)

a) A community visioning process has been suggested by several local groups. The Candidate firm shall consider how and whether such a process will be necessary for the execution of their work. The Candidate firm shall advise the Steering Committee on its recommendation.

7. Review and summarize all existing and pending Maintenance and Operation Agreements. The following Memoranda of Understanding (MOU) have been executed:

a) MOU between Penn State and the PA State Game Commission.

b) MOU between Penn State and Benner Township

c) MOU between Benner Township and the PA Fish & Boat Commission

The MOU’s will be made available to the successful Candidate firm.

 (D)
STUDY AREA INFORMATION AND ANALYSIS

Specific information relevant to the study area must be gathered and reported to establish a basis for the planned use of the study area and site. This information must be analyzed to determine the workable parameters for the proposed uses and facilities.

1. Brief introduction to and general description of the study area, which includes, but is not limited to, the following features:
· Location: The area under study is currently part of the Rockview State Correctional Institute, located in Benner Township, Centre County

· Acreage: the study area is defined as all 1,800 acres located north of I-99

· Topographic features: deep stream valley, calcareous limestone cliffs, forested stream basin, upland open farm fields

· Surrounding land uses: agriculture; intermixed, low-density residential properties; utility conveyances

· Historic features: Benner mansion ruins; town of Rock; prehistoric cave shelters

· Environmental issues: Spring Creek is a high quality cold water fishery; the varied habitats are integral to the existing rare flora and fauna in the canyon

· Soil types: vary throughout the area of study

· Vegetation: refer to the Western Pennsylvania Ecological Assessment and Planning Report, attached (Appendix D)
· Wetlands: yes

· Floodplains: yes

· Riparian buffers: yes

· access: limited to very specific locations by vehicles

· Current uses: A full inventory of land uses and activities by current property owners/tenants will have to be developed by the consultant.
· Zoning: Conservation/Agriculture

· Deed Restrictions: Proposed owners may not use the properties other than as outlined in the transfer legislation

· Easements that limit use: refer to the memoranda of understanding between the future owners (to be provided to successful firm)

2. Analysis and description of how the physical features of the study area impact the potential use and development of the site including:

· The advantages for certain uses: the area offers great possibilities for avid cold-water anglers to access the waters of Spring Creek in this segment of the stream

· The disadvantages for certain uses: due to the environmental issues, activities like mountain biking, ATV and other motorized recreational vehicle use and cliff climbing must be carefully assessed before being allowed.
· Areas that may not be suitable for public use: areas of extreme environmental sensitivity including, but not limited to, areas where endangered species are known to exist and their immediate surrounds

· Areas that need special environmental protection and/or mitigation: see above

· Other use limiting aspects of the site : riparian corridor activities of Rockview and Fish & Boat
· Compatibility with existing agreements – the impact on and from adjacent land uses due to activities, traffic, noise and/or aesthetic characteristics: both the PA Fish and Boat and the Rockview SCI will maintain property within the canyon and will conduct ongoing operations as part of agreed-upon MOUs. General public access cannot interfere or interrupt these operations. Penn State is proposing to conduct agricultural and biological research and educational outreach on the land deeded to the institution. Access across each others parcels will be permitted. Right-of-ways guaranteeing access to roads and existing utility corridors are included in the proposed legislation for transfer of these lands. The land proposed for Penn State will be open to public hunting in accordance with the MOU between Penn State and the PA State Game Commission.

(E)
ACTIVITIES AND FACILITIES ANALYSIS

The purpose of this analysis is to assess impacts of possible human activities on natural resource conservation goals; develop impact mitigation strategies, probable implementation costs and operating costs; identify conservation areas, buffer areas, and potential non-conservation areas that would be appropriate for some level of agriculture or other non-conservation use. Within the non-conservation area, determine appropriate uses and the type, size and standards of facilities that could be developed on the study area based on the public participation process, community needs, and study area analysis.

1. Previous studies cited above considered this corridor to be an important element for continuation of the Spring Creek and Bald Eagle Greenway/Bikeway. Because of the community’s interest in maintaining the health of Spring Creek, this area has taken on further importance.
2. No specific suggestions are being made with regards to recreational and public uses and facilities at this time, until further assessment of technical information has been made. Note that Benner Township has requested about 25 acres of upland property for development of regional recreation fields. This proposal must be further studied to insure that the activity will be compatible with the environmental needs of the canyon. Fields would likely include little league sized baseball fields and soccer/open fields. Acceptable activities will trigger the need for inclusion on any master plan document. The following information will be required as part of the master plan development:

a.
Describe the basic standards and requirements such as:

· Size;

· Dimensions;

· Orientation;

· Maximum percent slope permissible; and,

· Need for undisturbed area (Example: for wildlife observation).

For each facility and structure proposed, list the accepted published national, state, or local standards (reference the standard by name) used to determine the size, dimensions, orientation, minimum and maximum surface slope (grade), buffer areas and setback requirements, open or undisturbed space requirements such as for riparian buffers and wildlife observation areas, etc.

3. List the support facilities required for the proposed recreational and public uses. Depending on the study area and proposed uses, support facilities would normally include roads, parking, comfort facilities, maintenance facilities, storm water management system and structures, utility installations, signage, furniture, etc. Any and all services must take advantage of existing service opportunities and/or be self-contained so as to minimize disturbance of the natural environment.

a. For each support facility provide a short description giving the size and type of facility proposed. (For example: for a road or drive provide the length, width, type of surfacing, and type of curbing; for electrical, water and sewer utilities give the estimated size of the service required, the location of the most likely connection to the system, and any major structures that need to be constructed as part of the utility service.) Provide a listing of sustainable techniques that could be considered for such needs.

b. For parking facilities include an analysis of the required number of parking spaces based on the proposed uses and facilities, and accepted or required standards for parking spaces. Indicate by name the accepted or required standards used to calculate the number of parking spaces proposed. Further, distinguish between on street and off-street spaces and provide a description including size, type and location of any overflow parking accommodations.

4. Conservation Easement

a) As a part of this study, the consultant will provide sample conservation easements including the PALTA model easement for background information for the Steering Committee. The conservation easements will provide protection for the natural resources of the canyon and its contributing upland segments as defined by this study assessment. The actual language of the conservation easements will be negotiated between the property owners and easement holder(s). The consultant will not be responsible for developing the conservation agreements.
(F)
DESIGN CONSIDERATIONS

In determining the uses and facilities to be planned for the site and the size and location of the facilities, the following must be considered and reported on to the extent that they are applicable to the entire study area:

1. Protection of environmentally sensitive areas including streams, wetlands, forests and established non-invasive species of trees, natural areas that provide wildlife habitat, and corridors that allow for the movement of native species across the landscape.

2. Endangered species (as part of the WPC Assessment); conservation strategies for maintaining and improving their habitat.

3. Invasive species minimization and management

4. The maintenance and establishment of riparian forest buffers. The project is in the Chesapeake Bay watershed, therefore, the plan must be in accordance with, and help achieve, the goals of the Chesapeake Executive Council’s Adoption Statement on Riparian Forest Buffers dated October 10, 1996, Chesapeake Bay Tributary Strategy, and Chesapeake Executive Council Directive No. 06-1 (Protecting the Forests of the Chesapeake Bay Watershed), dated September 22, 2006.
5. Significant historic areas and structures.

· Pennsylvania Historical and Museum Commission review.

· Visual interpretation of unidentified potential locations that might warrant protection until they can be examined in further detail.

· Protection Strategies for preserving such locations and interpreting them for the general public, if appropriate (interpretative signage, etc).

6. Both the site's limitations and positive points, as well as the various standards related to the proposed areas, facilities, and activities as identified and reported on under (D) STUDY AREA INFORMATION AND ANALYSIS and (E) ACTIVITIES AND FACILITIES ANALYSIS.

7. Applicable laws and regulations relating to health and safety including state and local building regulations and zoning.

8. Handicap accessibility standards as prescribed by the Americans with Disabilities Act (ADA) and the State Building Code.

9. Accepted best design practices as established by professional associations and standards identified and reported on under (E), 2., c. above.
10. Safety of users of the property (emergency response coordination, cell phone/communications within the canyon, police/ranger personnel or other criminal deterrence), protection of identified cultural and ecological locations.
11. Provide comparative assessments of comparable types of sites in other locations.

(G)
DESIGN PROCESS

1. Develop two (2) preliminary alternative concept plans and present the plans at a study meeting for review and discussion. These may be bubble drawings. Suggested land use, identification of key areas (Conservation, Buffer, and Non-conservation), relationships between areas, facilities, and support facilities, along with circulation patterns, should be shown. At this stage, the exact shape and placement of facilities is not critical.

2. Evaluate the preliminary alternatives.

3. Prepare a written evaluation of each alternative highlighting both the positive and negative points, and through community discussions and public participation determine which solution, or combination of ideas from the alternatives, offers the best compromise. Consideration must be given not only to what facilities the community desires, but also to site limitations, applicable laws and regulations, and accepted best design practices and standards. Highest consideration must be given to the conservation of the natural resources. Consideration for other proposed uses will be subordinate.

4. Prepare a draft of the final master plan that designates conservation, buffer, and non-conservation areas. Illustrate possible building envelopes within the non-conservation areas.

5. Once the alternatives have been evaluated and the draft of the final conceptual plan has been prepared it should be presented at a public meeting for final comment. This is a to‑scale, graphic rendering of the proposed final plan. All proposed areas, facilities, and support facilities, along with the existing areas and facilities identified in section D.1. are to be shown on this final plan in proper orientation, size and shape. Upon approval by appropriate agencies (local governing body, local & county planning agencies, the Bureau, etc.), the consultant will be instructed to prepare the final product (see section (K) below). Endangered species locations should not be included in publicly available documentation but “sensitive habitat areas” may be generally described and mapped and labeled as such.

 (H)
COST ESTIMATES

1. Development (construction) costs. Cost evaluations shall include all recommended aspects of the plan, including but not limited to, one-time and annual outlays for security, general maintenance, habitat protection and improvement, control of invasive species, reforestation, etc. These items are also covered in (M) Operating Costs. Present, by area and facility, a detailed current cost estimate for the development of the proposed areas and facilities. The cost estimate should include: engineering and other professional services cost, construction cost, project administration cost, and a contingency of at least 10% of the construction cost estimate.
2. Phased capital program. Develop a phased and prioritized multi‑year capital development plan. This should identify which areas and facilities are to be developed/improved and in which years and the costs associated with each. Implementation strategies to financing this capital plan should also be addressed (bonds, grants, fund‑raising, etc.).

 (I)
PLAN NARRATIVE REPORT ORGANIZATION
All aspects of the planning process and the final master plan (i.e., all work elements set forth in A to G above) must be presented in a narrative planning report that includes the following items and is organized as follows:

1. A brief executive summary setting forth the key aspects of the planning process and the final plan

2. Background information including a description and summary of the public participation process (work elements A , B & C)
3. Study Area information and analysis (work element D)

4. Activities and Facilities Analysis (work element E)

5. Summary discussion of important design considerations not covered previously in the report (work element F)

a. Identification of the Conservation Area, Buffer area, and Non-conservation area

6. Brief description of the alternative plans presented, summary of the public discussion on the alternative plans and a description of the final plan proposal including rationale for the uses and facilities proposed (work element G)

7. Presentation of itemized cost estimates including ongoing annual management and maintenance costs and capital improvement phasing plan (work element H)

8. Presentation of the optional work elements L and M as part of the project.

9. Discussion of other considerations and recommendations that the community should be aware of in proceeding to construct the improvements proposed by the plan.

 (J)
MAPPING AND PLAN DRAWINGS

1. Base Map. An existing conditions map of the study area must be prepared in accordance with the following specifications and include the following information: (Note: this map must be prepared early in the planning process so that it can be used as a tool in the early discussions with study committee.)
a. Color shall be used.

b. The scale of the map shall be 1 inch equals 200 feet, or as feasible based on printing size limitations (as approved by DCNR)

c. The following items and information must be shown on the map (if provided by the Township):

· Study name

· Name of municipality/owner

· Scale, Graphic Scale, North Arrow, Date, Legend

· Seal of designing landscape architect registered in Commonwealth of Pennsylvania

· Acreage of study area

· Site boundaries with bearings and distances

· Zoning of study area and zoning of surrounding properties

· Boundary lines of adjacent property parcels where they intersect with the planning study area. These lines should be shown to the extent that they provide information regarding density of surrounding lands, points of change in use of adjacent properties, and points of access to the study area

· Existing uses of surrounding property (Example: single family residential, multi-family residential, commercial, industrial, undeveloped natural areas)

· General location and type of easements on the study area

· Deed restrictions on the study area

· Topography (minimum of ten foot contour interval)

· Existing structures and facilities including utilities installations and storm water facilities

· Circulation patterns (existing access roads / service drives / parking / trails / walks / ramps / paths and bridges)

· Natural and man-made barriers

· Sensitive Habitat Areas as defined by WPC (2006)

· Water features (streams / rivers / ponds / lakes)

· Wetlands (identify any on study area)

· Flood plains (delineate floodway and 100 year flood level)

· Drainage structures (culverts / catch basins / inlets / ditches / under drains)

· Study area control structures (fences / dikes / walls)

· Rights-of-way

· Vegetation (existing trees and forested areas / meadow areas, farmland, known communities of invasive species)

· Soils and limiting subsurface conditions

· Boundaries of existing riparian buffers

· Other study area features that may impact the use and development of the site

2. Study Area Plan Drawing. A drawing (map) of the study area must be prepared reflecting the final proposed long-term, full development of the study area in accordance with the following specifications and including the following information:
a. One colored drawing must be provided to the community (owner) (see (K), 2. below). The drawing must either be a reproducible colored drawing or a reproducible non-colored drawing that can be colored to meet the requirement of section (K), 2. below.

b. The scale of the map shall be the same as the Base Map.

c. All features, uses and structures proposed for the site and upland parcel of Benner Township must be drawn to scale and identified by name and/or description and shown in their exact proposed location. (This includes all existing features, uses and structures that are to remain as part of the planned use and development.)

d. All roadways, driveways, trails and walkways must be identified by type of surfacing proposed.

e. The following items and information must be shown on the map:

· Study name

· Name of municipality/owner

· Scale / North Arrow / Date / Legend

· Seal of designing landscape architect registered in Commonwealth of Pennsylvania)

· Acreage of study area

· study area boundaries lines

· All uses, facilities and structures proposed for the study area.

· Existing structures and facilities that are proposed to remain on the study area.

· Proposed study area topography to accommodate proposed development of the site (minimum of ten foot contour interval)

· Circulation patterns (stormwater management, proposed access roads / service drives / parking / trails / walks / ramps / paths and bridges)

· Natural and man-made barriers

· Sensitive Habitat Areas as defined by WPC (2006)

· Water features (streams / rivers / ponds / lakes)

· Wetlands areas

· Flood plains (delineate floodway and 100 year flood level)

· Major drainage structures (culverts / catch basins / inlets / ditches / under drains)

· Study area control structures (fences / dikes / walls)

· Rights-of-way

· Vegetation (trees and forested areas / meadow areas, farmland, known communities of invasive species)

· Boundaries of existing and proposed riparian buffers

· Notations and legends necessary to fully explain the size, type and location of any proposed use, feature, or facility.

f. A GIS-format electronic version of the study area/site mapping shall be provided to Benner Township for its use.

(K)
 FINAL PRODUCTS
1. Narrative Report. This must be a written bound report that is organized according to a table of contents and includes all of the items specified in section I above with each section of the report clearly labeled. The number of copies of the report that must be provided to the municipality is indicated below.
Number of bound copies to be prepared and provided to grantee:
10

Number of bound copies to be prepared and provided for DCNR:
 3

Total number of bound copies required:

13

Number of electronic copies to be provided to grantee:

25
Number of electronic copies (Adobe PDF format on CD/DVD)

including GIS layers to be provided to DCNR:

 1

Total number of electronic copies required:

26

2. Plan Drawings (Maps) The same number of full-scale Base Maps and full-scale Final Study Area Plan Drawings shall be prepared and provided as the number of Narrative Reports indicated above. In addition, one full-scale colored Final Master Study Area Plan drawing shall be provided to the grantee and three to DCNR.
The Base Map and Final Master Plan drawing must be developed in digital format and a complete GIS-format electronic version must be provided to the grantee.

Number of electronic copies to be provided to grantee:

1
Number of electronic copies to be provided to DCNR:

1
Total number of electronic copies required:

2

(L)
ORGANIZATIONAL STRUCTURE
There are a number of stakeholders interested in the conservation of this unique natural resource and all having varying capabilities to manage, operate and maintain natural resources and proposed facilities. This task will explore various management models, existing and pending management and operation agreements, potential partnerships and possible methods of achieving the vision developed for the study area. This will include interviews of key stakeholder groups and a management workshop to define an organizational model that will allow the Township to achieve a successful plan. The management plan will address:
· Archaeological resources/protection (including unidentified locations of interest)

· Endangered species and cold water fisheries protection and conservation/propagation

· Public access (yes/no, limited)

· Safety (communications, emergency response)

· Security (of natural and cultural resources, property, owners, users)

· Natural Resources/Protection

(M)
OPERATING COSTS AND REVENUE

The purpose of this work element is to estimate a net annual cost of operating and maintaining the site based on the recommendations and management plan proposals as included in the master study area plan. An annual budget estimate shall be calculated for each of the cost and revenue items checked below. The consultant must include in the narrative report an itemization of these estimates by description and amount along with appropriate subtotals and totals. Clarifying notes and analysis should also be included in the narrative report.
Operating Costs
Administration. (Example: insurance, office supplies, phone, public relations, rentals, training, etc.)

Personnel. (Include a list employment positions, number of employees in each position, estimated salaries or wages by position, fringe benefits, estimated overtime cost, temporary employment, etc. Shared services shall also be considered)

Supplies and materials. (Example: concession and sale items, custodial supplies, motor vehicle fuel and supplies, tools and mechanical supplies, utilities, equipment rental, etc.)

Restoration including but not limited to reforestation, invasive species management, and monitoring.

Programming costs. (Include a general description and numbers of anticipated programs, anticipated numbers of participants by program, anticipated costs by program)

Contracted services cost for operation and maintenance. (Indicate the type of service anticipated to be contracted for.)

Annual capital outlay for major equipment.

Debt Service. (To the extent that long term financing is anticipated to fund the proposed site improvements and any major equipment purchased.)

Revenue
Project anticipated revenues for one-year period by area, facility, and source. Include all items of revenue that may be applicable to the proposed site use and development such as:

· Season permits

· Facility rental

· Classes

· Sales of products / services

· Lessons and programs

· Special fees / permits

· General municipal tax support

· Other sources of income (i.e., endowments, contributions, fund raising events, etc.)

WORK TO BE PERFORMED AND INFORMATION TO BE PROVIDED BY GRANTEE

Project Coordination and Public Participation.

· Arranging for meeting space, advertising for public meetings
· Providing web site for posting study-related data
· Updates to the Township Supervisors at appropriate intervals
Study Area Information. (Examples: Previous survey and inventory work; existing base mapping; boundary descriptions, copies of deeds, etc.; deed restrictions and easements; aerial photos; zoning map; future land use map; existing utility information and mapping; flood plain and wetlands information and mapping.
· Digital base mapping will be provided by the Township from available sources.

APPENDIX B

To Request for Proposals

for: Spring Creek Canyon Master Plan

Consultant Qualifications

The successful consulting team must meet the following experience requirements:

1. Experience developing and implementing public participation techniques such as community visioning, holding public and study committee meetings, conducting key person interviews, developing citizen surveys, etc. The successful team must also be able to build community consensus.
2. At least one member of the consulting team with prior experience conducting studies of the project type (natural preserves, greenway, rails-to-trails feasibility, etc.). This member should be the project leader and assume overall project coordination responsibilities between the grantee and the consulting team.

3. Experience with the planning, design and general operation of greenways, open space and natural areas, trails, and basic outdoor recreational support facilities including experience developing and recommending to local government officials policies and procedures related to managing and operating these amenities.

4. Experience setting goals, analyzing problems, generating alternative solutions, and providing recommendations and implementation strategies.

PROJECT SPECIFIC CONSULTANT QUALIFICATIONS

This study area contains significant natural resources, including Spring Creek, occurrences of several species of concern, archaeological sites, and calcareous limestone cliffs. The successful team must contain individuals with an understanding of the complexities of managing public natural resources and can partner with other professionals and scientists to address public concerns on the balance between conservation and human activity. A natural resource professional and a landscape architect licensed to practice in Pennsylvania may be required to participate.

14

2

