	[image: image1.wmf]
	

DESIGN BULLETIN

	

	Colorado Department of Transportation
	Project Special Provisions

	Project Development Branch
	2009 Number 5, Page 2 of 2

	
	Date: June 18, 2009

The purpose of this design bulletin is to remind designers and other special provision writers of CDOT’s policies regarding use of new or revised project special provisions on CDOT construction projects. The basic guidelines for special provisions are found in CDOT Procedural Directive 513.1 - Construction Project Specifications and 2005 Design Guide Chapter 16 – Construction Specifications.
Design Guide Chapter 16 includes the following statements:

1. From Section 16.1.3.1
“CDOT Procedural Directive 513.1 - Construction Project Specifications (2), states that the Standards and Specifications Unit is to review and approve all new Project Special Provisions and newly revised Project Special Provisions that contain significant changes, and initiate a formal review process when necessary. The Standards and Specifications Unit should be given at least two weeks to review proposed Project Special Provisions before they are incorporated into the construction project documents for advertisement.”
2. From Section 16.4.6
“New and newly revised Project Special Provisions that contain significant changes must be reviewed by the Standards and Specifications Unit in the Project Development Branch. These should be submitted electronically in the format described above and with sufficient review time (normally two weeks). The Project Manager should be prepared to explain the engineering or project management considerations that justify the use of the Project Special Provision.

“The Standards and Specifications Unit will review the proposed special provision for conformance to CDOT policy and FHWA regulations, potential controversy, clarity, grammar, punctuation, and format. The Standards and Specifications Unit will respond with approval, suggested changes, or a statement that the special provision should not be used. When the Standards and Specifications Unit determines that a proposed special provision is controversial or addresses an issue with broad impact, it may initiate a more formal review process to be completed before the proposed special provision can be used on CDOT construction projects.

“If the proposed Project Special Provision covers an issue that could have statewide implications, the Branch Manager or Region Transportation Director should request review by the appropriate CDOT Technical Committee or submit a Form 1215 - Submittal of New Specification or Specification Change (8) to the Standards and Specifications Unit.”
Review PD 513.1 and Chapter 16 of the 2005 Design Guide frequently, and keep the following guidelines in mind when preparing project special provisions.

1. Submit every new project special provision to the Standards and Specifications Unit (SSU) for review at least two weeks before it is needed.
2. Expect SSU to delay approval and initiate a more formal review of project special provisions it determines to be controversial or have a broad impact. The more formal review may involve appropriate CDOT staff or technical committees and industry representatives.
3. Submit a commonly used project special provision to SSU for review at least two weeks before it is needed if it has been significantly modified for a particular project.

4. Submit a project special provision that was approved for use on a particular project to SSU for review before it is used on other projects. If you intend to use a new project special provision on more than one project, indicate that when you submit it to SSU. New project special provisions that will be widely used require a more thorough review that may include additional stakeholders; SSU will make that determination.

5. Prepare a new project special provision for a proposed new pay item when that pay item or the materials and construction requirements for that pay item do not appear in the Standard Specifications. Submit that special provision to both SSU and the Engineering Estimates & Market Analysis Unit (EEMA). EEMA will not approve a new pay item without consulting SSU to ensure that the requirements for that pay item are adequately covered and that there are no technical or policy problems with its use.
6. Check the Specifications page on the CDOT web site to see if there is already an approved project special provision that covers the issue you are trying to address. If there is an approved special provision, use it instead of writing a new special provision. If the existing special provision is not adequate for your project, modify it and submit it to SSU for review.
7. Do not subvert the special provision development process by incorporating un-reviewed additions or changes to the specification requirements in general notes or other plan notes.

Procedural Directive 513.1 can be found at:

http://internal/PolicyGovernRelations/tracking/proceduresfiles/designengineering500to599.htm
Chapter 16 of the 2005 Design Guide can be found at:

https://www.codot.gov/business/designsupport/bulletins_manuals/roadway-design-guide/dg05-ch-16-specifications.pdf/view
The Specifications page on CDOT’S web site can be found at:

https://www.codot.gov/business/designsupport/2011-construction-specifications/2011-Specs
For more information contact the Standards and Specifications Unit or your Area Engineer.
[image: image1.wmf]_1002018307.doc
[image: image1.png]<

I B N
DEPARTMENT OF TRANSPORTATION

