

No. 1995-56

AN ACT

SB 858

Providing for adoption of capital projects to be financed from current revenues of the Keystone Recreation, Park and Conservation Fund.

The General Assembly of the Commonwealth of Pennsylvania hereby enacts as follows:

Section 1. Short title.

This act shall be known and may be cited as the Keystone Recreation, Park and Conservation¹ Fund Current Revenue Project Itemization Act for 1995-1996.

Section 2. Total authorization.

The total authorization for the capital projects in the category of Keystone Recreation, Park and Conservation projects itemized in section 3 and to be constructed by the Department of Environmental Resources, its successors or assigns and to be financed by current revenues of the Keystone Recreation, Park and Conservation Fund shall be \$14,930,000.

Section 3. Itemization of projects.

The additional capital projects in the category of Keystone Recreation, Park and Conservation projects to be constructed by the Department of Environmental Resources, its successors or assigns and to be financed by current revenues are hereby itemized, together with their estimated financial costs, as follows:

Project	Total Project Allocation
(1) Department of Environmental Resources	\$14,930,000
(i) Bendigo State Park	
(A) Renovation of four buildings and associated utilities	1,500,000
(Base Project Allocation - \$1,250,000)	
(Design and Contingencies - \$250,000)	
(ii) Codorus State Park	
(A) Renovation of marina	1,200,000
(Base Project Allocation - \$1,000,000)	
(Design and Contingencies - \$200,000)	
(iii) French Creek State Park	
(A) Construction of park office and visitor center	1,000,000
(Base Project Allocation - \$834,000)	

¹"Conservative" in enrolled bill.

- (Design and Contingencies - \$166,000)
- (iv) Neshaminy State Park
- (A) Renovation of marina 1,500,000
(Base Project Allocation - \$1,250,000)
(Design and Contingencies - \$250,000)
- (v) Prince Gallitzin State Park
- (A) Renovation of sewage treatment
plant and collection system 1,900,000
(Base Project Allocation - \$1,583,000)
(Design and Contingencies - \$317,000)
- (vi) Raccoon Creek State Park
- (A) Renovation of water and sewage systems 2,000,000
(Base Project Allocation - \$1,666,000)
(Design and Contingencies - \$334,000)
- (vii) R.B. Winter State Park
- (A) New sewage treatment plant and collection system 1,500,000
(Base Project Allocation - \$1,250,000)
(Design and Contingencies - \$250,000)
- (viii) Yellow Creek State Park
- (A) Renovation of water and sewage systems 1,000,000
(Base Project Allocation - \$834,000)
(Design and Contingencies - \$166,000)
- (ix) Park Region No. 1
- (A) Pool repairs at Sizerville, Hyner Run, Bendigo, Reeds Gap and
Mt. Pisgah State Parks 630,000
(Base Project Allocation - \$525,000)
(Design and Contingencies - \$105,000)
- (x) Moraine State Park
- (A) Rehabilitate sewage treatment and collection system 900,000
(Base Project Allocation - \$750,000)
(Design and Contingencies - \$150,000)
- (xi) Caledonia State Park
- (A) Rehabilitate swimming pool complex 1,200,000
(Base Project Allocation - \$1,000,000)
(Design and Contingencies - \$200,000)
- (xii) Frances Slocum State Park
- (A) Rehabilitate sewage treatment and collection 600,000
(Base Project Allocation - \$500,000)
(Design and Contingencies - \$100,000)

Section 4. Estimated useful life.

The General Assembly states that the estimated useful life of the projects itemized in this act is 30 years.

Section 5. Federal funds.

All moneys received from the Federal Government for the projects specifically itemized in this act are hereby appropriated for these projects.

Section 6. Effective date.

This act shall take effect July 1, 1995, or immediately, whichever is later.

APPROVED—The 31st day of October, A.D. 1995.

THOMAS J. RIDGE