
STATE OF NEW MEXICO
Public School Facilities Authority
1312 Basehart Drive, SE., Suite

200 Albuquerque, NM 87106

Jonathan Chamblin, Director
Martica Casias, Deputy Director

Telephone: (505) 843-6272
Fax: (505) 843-9681

 Serving the Planning & Construction Management Needs of Public Schools in New Mexico! Updated 08-18-2017

INSTRUCTIONS FOR SUBMITTING PROJECTS IN PSFA’s CONSTRUCTION INFORMATION
MANAGEMENT SYSTEM (CIMS)

REQUEST FOR APPROVAL OF SCHOOL CONSTRUCTION
(Including Leased Facilities)

Section 22-20-1 NMSA, 1978 Compilation
International Building Code – currently adopted Edition

International Existing Building Code – currently adopted Edition
New Mexico Building Code - currently adopted Edition

New Mexico Energy Conservation Code – currently adopted Edition
International Fire Code - currently adopted edition

Section 6.27.2.12 Definition of construction NMAC
Section 6.27.30 Statewide Adequacy Standards

Section 15-3-36, Energy Efficiency Standards for Public Buildings
ADA Standards for Accessible Design – current Edition

Each local school board shall secure the approval of the Director of the Public School Facilities Authority or his designee prior to the construction or the
letting of contracts for construction or lease of any school facility or related school structure, or before reopening an existing facility or structure which

was formerly used as a school building, but which has not been used for that purpose during the previous year
(Section 22-20-1, NMSA 1978).

New Mexico Statutes require all public schools and/or districts planning construction projects to seek the approval of the
Public School Facilities Authority (PSFA) prior to construction or the letting of contracts.

Districts are advised to familiarize themselves with the definition of “construction” provided in Section 13-1-40. Definition;
construction. (1984), NMSA, 1978 Compilation.

Note: All correspondence and communications related to Requests for Approval of School Construction and Plan Reviews
will be distributed and archived through the PSFA’s Construction Information Management System (CIMS). Therefore, it is
important that the contact persons listed have access to and an understanding of CIMS. Please contact your PSFA assigned
district Regional Manager for information about training and access to CIMS.

PROJECT NAME: The project number, name of the school district, school name making the request for construction
approval should be in this field in the Owner Design Review (ODR) form. Please include each school’s designation as
elementary, intermediate, middle school, etc. (example: P10-005, Cimarron/Eagle Nest ES).

DETAILED PROJECT SCOPE: This field identifies the nature of the proposed project.

New Building — Designates proposed construction of new school buildings or related school structures (i.e., new:
elementary school, field house, stand alone P.E. facility, or construction of a storage building, etc.)

Building Additions — Designates any new construction of spaces that will share circulation and/or other building
systems with an existing structure (i.e., the addition of a cafeteria, gymnasium or classroom wing onto an existing
facility.)

Updated 9-21-2017

Building Renovations — Includes renovations, reconfiguring or updating of existing spaces or systems, including
building modifications or conversions and major heating/cooling equipment replacements. Reroofing projects
would be considered building renovations.

Reopening Closed School — Designates a proposal to return to service an existing facility which has been used as
a school building in the past, but which has not been used for that purpose during the previous year.

Site Work/Landscaping —Includes any site development, grading, installation of playing fields, installation of
playground equipment, landscaping work, installation of irrigation systems, etc. Required drawings include a site
plan showing relationships to main buildings and any structural sections. Projects of this type need only submit final
drawings for review.

Portable Building —Includes the installation of and modifications or additions to portable buildings, including the
installation of entry ramps and stairways. Required drawings include: A site plan showing relationship to main
buildings and location of all utilities, a schematic floor plan, foundation plans and accessibility details, and locations
of electrical, fire alarm and communication systems. Projects of this type need only submit final drawings for
review.

Leased Facilities — Prior to entering into any lease, the PSFA must review a full set of plans to assure spaces
provided meet the Statewide Adequacy Standards and all applicable building codes adopted by the State of New
Mexico. Any lease facility to be used for educational purposes must meet all the building requirements for an E
occupancy.

Provide a short description of the proposed project. If multiple facilities will be affected by the project, list each school
and the work to be performed there. This description should include the exact language (if any) from grant or funding award
letters describing the Scope of Work (e.g., Federal IDEA grants, PSCOC awards, etc.) If there are no other sources of funding
for a project, the Scope of Work must adhere to this language. If additional funding sources are listed, the Scope of Work
may be expanded to reflect the increased funding.

REVIEWS BY PHASE: The PSFA requires that documentation for any construction project be submitted at four separate
phases of development. At each phase in the development of a project, a new Owner Design Review (ODR) process in CIMS
must be submitted along with the required supporting documentation. The required supporting documentation and/or
drawings for each phase are listed below. Approval for each submission must be received prior to moving forward with
the next submission phase. The PSFA is committed to a fourteen (14) non-holiday calendar day turn-around-time on
Program Statement, Schematic Design and Design Development Reviews, and a twenty-one (21) non-holiday calendar
day turn-around on Final Review, which includes the CID Permit Review. These turn-around-times do not begin until all
submittal materials are received by the PSFA Planning and Design Department.

 Program Statement: Submit a Summary Program Statement Phase RASC process with electronic/PDF
set of plans and specifications. Specifically provide:

□ Program statement in accordance with New Mexico Public School Adequacy Planning Guide
following completion of educational programming, affirming the overall project budget, the MACC
portion of the budget, and establishing the goals, facts, regulations, conditions and concepts that bound
the Project and describing how this project serves the needs of the school(s),district and the community.

□ Tabular report of space needs
□ Typical classroom plan(s), describing key features, furniture and layouts
□ Statement of desired architectural and site character and goals
□ Statement of building performance standards, technical requirements and owner design guidelines,

including intention to earn ENERGY STAR
□ Statement of maintainability needs and goals
□ Overall estimated project budget with MACC as a subset estimate in a Level 1 UniFormat statement

of probable cost
□ Master schedule by phases for design, construction and occupancy with major milestones, including time

for reviews and approvals at each phase
□ Identify regional drainage management plan that will be used to create the drainage solution for the

proposed Project
□ U.S. FEMA Flood Insurance Rate Map or FIRMette (if available)

Updated 9-21-2017

□ Five (5) mile radius map with scale and north indicator, showing: a) proposed project location,
including grade levels and contours; b) existing attendance centers including, grade levels; and c)
railroads, rivers, access highways, airports and similar obstructions, barriers or hazards. (Not required
for building renovation/repair.)

□ Written review by Educational Specification Vendor for reconciliation with the Educational
Specification

□ If project is a remodel or renovation, indicate whether project will be a Level 1, 2 or 3 in accordance
with the ICC Existing Building Code

Schematic Phase: Submit Schematic Design Phase RASC process with electronic set of plans and
specifications. Approval for each submission must be received prior to moving forward with the next
submission phase. Specifically, provide:

□ The overall project budget with MACC as a subset estimate in a Level 1 UniFormat statement of probable
cost

□ Updated master project schedule for design and construction and occupancy with major milestones.
□ Preliminary Project Description (PPD) that clearly indicates the extent and relationship of the project

components
□ Statement of Energy Design intent from;

http://www.energystar.gov/ia/business/tools_resources/target_finder/help/Statement_of_Energy_Desig
n_Intent.htm.

□ Schematic documents that include preliminary drawings, including site plan showing access and
drainage, floor plan(s) and exterior elevations

□ Building and Life-Safety Code analysis
□ Statement of Geotechnical services required National Flood Insurance Program draft Elevation

Certificate (if applicable and/or draft Flood Proofing Certificate (if applicable)
□ Site Survey
□ Office of the State Engineer Domestic Well Permit Application (where required)
□ Environment Department Liquid Waste Discharge Permit Application (where required). Description

of any special or unique conditions which could create an exception to Adequacy Standards
□ Narrative description of proposed construction, structural, mechanical and electrical systems
□ Signed affidavit by each utility provider, if facility is planned to hookup to any utility, describing

expected capacity, such as ability to support water flow required for fire protection system. If utility is
not currently present, affidavit must verify availability prior to expected facility Certificate of
Occupancy. It is strongly advised, due to costs, that all utilities required for construction, such as power
and water, be available prior to Invitation to Bid, or be included in the Construction Documents.

□ A brief description of fire flow, hydrant(s) and fire lane locations
□ Life Cycle Cost Analysis (LCCA) including responses to “PSFA 10 Question” document
□ All drawings shall be to a common and readable scale (1/8”= 1’-0” minimum scale)

Note: Projects located within the City of Albuquerque: For new buildings and additions, a preliminary plan
review meeting with the Albuquerque Fire Department for building and fire code compliance is strongly
recommended.

 Design Development Phase: Submit Design Development Phase RASC process with electronic set of
plans and specifications. Approval for each submission must be received prior to moving forward with the next
submission phase. Specifically, provide:

□ An overall project budget that includes a Level 2 UniFormat™ or approved equivalent MasterFormat
statement of probable project cost

□ Updated master project schedule for design, construction and occupancy with major milestones
□ Design Development (DD) drawings and outline specifications that finalize and describe the size and

character of the entire project approximately 60% complete describing elements, such as civil,
structural, mechanical and electrical systems, special systems including surveillance, security and

http://www.energystar.gov/ia/business/tools_resources/target_finder/help/Statement_of_Energy_Design_Intent.htm
http://www.energystar.gov/ia/business/tools_resources/target_finder/help/Statement_of_Energy_Design_Intent.htm

Updated 9-21-2017

access controls systems, fire protection systems, roofs, walls, floors fully developed and lacking only
specific installation details required to construct

□ Electrical drawings and/or narratives, indicating lighting and daylighting systems capable of maintaining
light levels of 50-foot candles at the level of work surfaces and information technology system access in
all classroom spaces

□ Floor plans must include net square footages for all spaces and maximum student loads for all classrooms.
□ Framing plans and/or roof framing plans, must describe how a maintained and sustainable background

sound level of less than 55 decibels is achieved from outside sources
□ Mechanical drawings and/or specifications must describe HVAC and control system(s) capable of

maintaining room temperatures between 68-82°F for existing facilities and 68-74°F for new or renovated
HVAC facilities at full capacity, while continually moving air and maintaining a CO² level of not more
than 1,200 ppm in all classroom spaces at a sound level less than 55 dB

□ Explanation of how the documents meet or vary from all requirements of SD Submittal
□ Map and/or description of which flood plain or drainage area (if any) the site is located within
□ Narrative and Life Cycle Cost Analysis (LCCA) of energy conserving measures, lighting and daylighting

methods and controls, and HVAC system(s) and controls
□ Updated “Statement of Energy Design Intent”
□ Response(s) to Performance Assurance Program from pre DD submission review
□ Geotechnical Report
□ Zone load calculations and duct design calculations
□ Completed and signed Environment Department “Application for Permit to Operate Food Service

Establishment” (see link on the PSFA website)
□ Submit a hard copy site plan, floor plan of kitchen, menu to be served, electrical & mechanical plan

of kitchen, specifications and kitchen equipment plan
□ Completed and signed Environment Department “Application for Food Establishment Plan

Review” (see link on the PSFA website)
□ Note: All drawings shall be to a common and readable scale (1/8”= 1’-0” minimum scale).

Response(s) to comments from Roofing Consultant (if applicable)

Bid Documents: Submit Construction RASC process, with electronic set of plans and specifications.
Specifically, provide:

□ An overall project budget that includes a Level 3 UniFormat™ or approved equivalent MasterFormat
statement of probable cost. Or if Construction Manager at Risk (CMAR), an equivalent
MasterFormat™ construction cost estimate by the General Contractor/Construction Manager

□ Updated master project schedule for design and construction and occupancy with major milestones. Or
if CMAR, a Critical Path Method (CPM) project schedule, including milestones

□ Explanation of how the documents meet or vary from all requirements of DD Submittal
□ Response(s) to Performance Assurance Program from final pre submission review
□ Construction documents, including drawings and project manual, 100% complete, signed and sealed

by the Design Professional(s) with the “Designed to Earn the ENERGY STAR” graphic affixed in the
title block. Include the signed and sealed “Statement of Energy Design Intent” in the Project Manual.

□ Completed and signed NM State Fire Marshal’s Office (SFMO) submittal form and one hard copy set
of plans

□ Complete application for “Designed to Earn ENERGY STAR”
□ Completed and signed Energy, Minerals and Natural Resources Department Certification form
□ Multi-Purpose State Building Application

Please Note: Plans submitted for this review must meet all requirements of State adopted codes and regulations, including
those of the State Fire Marshal Office (SFMO), Construction Industries Division (CID), and New Mexico Environmental
Department (NMED). Specific forms required for each agency’s review are available on the PSFA website
(www.nmpsfa.org) or can be reached through links from the PSFA website. PSFA will coordinate all required agency reviews
through each submittal to PSFA.

http://www.nmpsfa.org/

Updated 8-8-2019

Actual and/or anticipated source of funding for this project/phase only: Please provide information for all funding
sources tied to the specific project. For Public School Capital Outlay Council (PSCOC Awards), please list the year the
funds were awarded. For Legislative Appropriations and State General Obligation Bonds, be sure to include the Bill
number and the year enacted. If available, please provide the D.F.A. number assigned to each Legislative Appropriation.
Contact PED at 505-827-6613 for assistance with obtaining D.F.A. numbers. For specific funding sources not listed on
the form, fill in the amount under “Other” and identify the source in the space provided (i.e., Federal IDEA Grant,
Insurance, etc.) All funding sources listed will be reviewed and verified by PED.

PSFA Regional Manager-Central Coordinators: Because Regional Managers and Central Coordinators possess a
familiarity with each district’s needs, as well as an understanding of PSFA procedures, it is required that they review
submittals for each review phase of PSCOC funded projects prior to transmittal to the PSFA’s Planning and Design
Department

Any PSCOC funded incomplete submittals and forms received without all required drawings and specifications, will be
considered incomplete and will be returned to the Design Professional, to be completed for resubmission. Any
submissions that have not received approval for the previous submission will not be reviewed until the previous
submission is approved. The PSFA is committed to a fourteen (14) non-holiday calendar day turn-around-time on
Program Statement, Schematic Design and Design Development Reviews and a twenty-one (21) non-holiday calendar day
turn-around on Final Review which includes the CID Permit Review. These turn-around-times do not begin until all
submittal materials are received by the PSFA Planning and Design Department. Reviews will include Public School
Facilities Authority (PSFA) Adequacy and Code Review, State Fire Marshal’s Office (SFMO) or Albuquerque Fire
Department (if located within the City of Albuquerque), Bernalillo County Fire Department (if located within Bernalillo
County) Design Review, NM Environmental Department Review, and Public Education Department (PED) Funding
Review.

If you have any questions or need further assistance, please call the PSFA Planning and Design Division at (505)
843-6272.

	INSTRUCTIONS FOR SUBMITTING PROJECTS IN PSFA’s CONSTRUCTION INFORMATION MANAGEMENT SYSTEM (CIMS)
	Section 22-20-1 NMSA, 1978 Compilation

	PROJECT NAME: The project number, name of the school district, school name making the request for construction approval should be in this field in the Owner Design Review (ODR) form. Please include each school’s designation as elementary, intermediate...

