[image: image1.wmf]
[image: image2.wmf]
DESIGN ALERT FROM PROCATS

 (Proactive Claims Analysis and Tracking System)

9 November 1994

FM-187C-DA18
ISSUE:

Maintenance provisions for atrium skylights.

background:

ProCATS data shows the A/Es on two different projects did not make proper provisions for cleaning and maintenance of all atrium skylights involved in the projects. Two expensive change orders were issued during construction to make these provisions. For instance, on one project there were two atriums and the A/E made provisions for a power operated window washing platform for one atrium and forgot to make provision for the other. Similarly, on another project the A/E failed to show service catwalk for one of the atriums. Neither the architectural, nor the structural drawings showed any details of the catwalk.

recommendations/CONCLUSION:

1. To avoid this problem in the future, it's important to remind the A/E to make provisions for all atrium skylights involved in a project.

2. The architectural professional group will review the master construction specifications for adding requirements for maintenance/cleaning system and a spec writer note to alert the designer.

for additional information:

Contact Facilities Quality Service at til@va.gov.

