

[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.

Development Phase:
	Specifications, Contract Document Phase:


· Edit master specifications for each project.  Delete all nonapplicable text including, spec writer notes or other editing “//” marks.  Insert text for items not included in the master specifications.  Coordinate closely with drawings.

· Coordinate all specification paragraphs.  If a product is deleted, edit related applicable publications and part three text as well.  Conversely, if a product is added then include its related publications and add execution or installation instructions.

· Use correct terminology. Ensure that terminology on drawings is the same as used in the project specifications.  When a general term like plaster is used, identify clearly its type, like gypsum or cement.  Do not use vague terms like “see drawings” in specifications, or “see specifications” on drawings, except for specific reference to a section or a drawing number.  Do not duplicate notes on drawings, which are part of specifications.  Do not use terms like “etc.”, “and/or”, or words which do not specifically quantify or qualify products or installation.

· When including specifications for new products, follow three-part format of VA master specifications. Write generic (descriptive, performance or reference standards) specifications.

· Do not write proprietary specifications or descriptive specifications, which restrict procurement to a single source. Where sole source products must be used, it is necessary for the Project Manager to get a written approval from the General Counsel to do so.  In such cases, define material requirements, and identify the sole source as follows; “Product as manufactured by ----------- and conforming to this specification is acceptable.” Also, for such exceptions, include VAAR clause 852.236-90, in General Conditions.

· Do not use commercially available specifications without editing for compliance with Federal Acquisition Regulations (FAR), part 10, and format of VA master specifications.

AEQA 07-09
	Department of Veterans Affairs
	Facilities Management Office


[image: image1.wmf]