[image: image1.wmf]

VA hires the best A/E firms in the country and yet we experience repeated errors and omissions on every project. These are not new or unusual items, but they consistently get past A/E and VA quality assurance reviews and result in construction change orders. Please review your project documents and make sure you do not make these mistakes.
	CPM, All Phases:

· Define limit lines for all phases with a graphic technique (Shading/Bold Outline), that is clear, and easily understood;

· All areas and conditions of joint occupancy should be appropriately identified, and labeled;

· Areas of work that will have to be accomplished after “Normal Working Hours” or on a “Room by Room” basis should be clearly identified, and labeled. Access to these areas must also be identified and labeled.

· Phased areas of construction must be designated in such a manner that they can operate independently with all systems up and running at the time of their turn over;

· Occupied areas of the facility should be identified and protected from the hazards (noise and vibration) of adjacent construction by established methods specified in the phasing narrative, and the phasing narrative specified should be to the point;

· Avoid vague generalities in the phasing narrative such as “Contractor may be required to provide a protective passageway”, instead it should state, “Contractor shall provide a temporary passageway as shown on drawing A-22, for the duration of phase 2”;

· Sufficient contract time, as established in conjunction with VA personnel, should be set aside for any necessary VA moves;

· Any phased construction areas containing asbestos should be identified as areas to be vacated; and

· VA facility personnel should be consulted and briefed concerning any phased construction that will impact their daily operations to prevent future re-work and re-phasing.

AEQA 10-95
	Department of Veterans Affairs
	Facilities Management Office

[image: image1.wmf]