Engineering/Technical Requirements for AMRs

Planning Document
Planning document or technical memorandum should follow the FACT engineering guidelines for preparing engineering reports. Not all the sections in the guidelines may be applicable. At a minimum, the Technical Memorandum should include project planning area, existing facilities and need for the project, alternatives considered, chosen/proposed alternative, cost effectiveness analysis and cost estimates and conclusion. Technical memo should be submitted to OWRB and DEQ for review and approval.

Plans and Specifications
Plans may include a map of the system and or a map of the project planning area. The specifications may include detailed info and specifications about the AMRs and all the other conditions for a specifications. The front end documents should specify the procurement process (solicitation or bidding process). Plans and Specifications should be submitted to OWRB and DEQ for review and approval.

Bidding/Solicitation for Quotes
The bidding process must follow the Oklahoma Competitive bidding Act. At least three quotes must be obtained from different firms.
For CWSRF DBE solicitation must be met.
All bid and contract documents will be reviewed as all other projects.

Loan Terms
The design or expected life of AMRs is typically in the range of 10 to 15 years. In order to do a 20 year loan, the borrower must demonstrate that the AMRs will last through the loan duration, or the borrower must provide a maintenance and replacement plan at the time of loan closing and provide additional units (meters) as spare for future replacement in accordance with the scale below. 

	No. of Meters to be Replaced
	Percent Spare Meters (Additional Units) %

	0-500
	5

	501-1000
	3

	> 1000
	2


Additional subsidization may be available for AMR project. The borrower must demonstrate the percent water efficiency or savings to be achieved by installing the AMRs.

Construction and Project Oversight
Construction and project oversight will be just like all other projects.
