[image: image1.wmf]

[image: image2.wmf]
COMPLIANCE WITH THE RANDOLPH-SHEPPARD ACT
IN LEASING AND CONSTRUCTION

23 July 1996

FM-187C-DA57
ISSUE:

General Counsel, in light of recent litigation experiences and discussions with the Department of Justice, has concluded that VA needs to comply with the Randolph-Sheppard Act to the extent possible while preserving the special status enjoyed by the Veterans Canteen Service under its creating legislation.
background:

Congress passed the Randolph-Sheppard Vending Stand Act to require Federal agencies to give priority to blind vendors in establishing vending concessions on Federal property. Until recently, VA had taken the position that the law establishing the Veterans Canteen Service exempts VA from compliance with Randolph-Sheppard.

discussion:

Whenever VA plans to: occupy, acquire, relocate, or substantially renovate or alter a building, the appropriate State Licensing Agency must be notified so that a satisfactory site for the location and operation of a vending facility can be made available for use by a blind vendor.

A satisfactory site is defined as a minimum of 250 sq. ft. available for the vending and storage of articles necessary for the operation of a vending facility, including sufficient electrical, plumbing, heating and ventilation outlets for the location and operation of a vending facility.

recommendations/CONCLUSION:

The Act is applicable to any building in which more than 99 Federal employees will be located during normal working hours or which contains 15,000 sq. ft. or more of interior space to be utilized for Federal Government purposes.

for additional information:

Contact Real Property Service at rps@va.gov

_1124799568.unknown

