
**
USACE / NAVFAC / AFCEC / NASA UFGS-31 31 16.13 (August 2016)

Preparing Activity: NAVFAC Superseding
 UFGS-31 31 16.13 (November 2014)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated January 2017
**

SECTION TABLE OF CONTENTS

DIVISION 31 - EARTHWORK

SECTION 31 31 16.13

CHEMICAL TERMITE CONTROL

08/16

PART 1 GENERAL

 1.1 REFERENCES
 1.2 ADMINISTRATIVE REQUIREMENTS
 1.3 SUBMITTALS
 1.4 QUALITY CONTROL
 1.4.1 Regulatory Requirements
 1.4.2 Qualifications
 1.4.3 Safety Requirements
 1.5 DELIVERY, STORAGE, AND HANDLING
 1.5.1 Delivery
 1.5.2 Inspection
 1.5.3 Storage
 1.5.4 Handling
 1.6 SITE CONDITIONS
 1.6.1 Soil Moisture
 1.6.2 Runoff and Wind Drift
 1.7 WARRANTY

PART 2 PRODUCTS

 2.1 SYSTEM DESCRIPTION
 2.2 MATERIALS
 2.2.1 Termiticides

PART 3 EXECUTION

 3.1 PREPARATION
 3.1.1 Verification
 3.1.2 Foundation Exterior
 3.1.3 Utilities and Vents
 3.1.4 Crawl and Plenum Air Spaces
 3.1.5 Application Plan
 3.2 APPLICATION
 3.2.1 Equipment Calibration and Tank Measurement
 3.2.2 Mixing and Application

SECTION 31 31 16.13 Page 1

 3.2.2.1 Application Method
 3.2.2.1.1 Surface Application
 3.2.2.1.2 Rodding and Trenching
 3.2.3 Sampling
 3.2.4 Vapor Barriers and Waterproof Membranes
 3.2.5 Placement of Concrete
 3.2.6 Clean Up, Disposal, And Protection
 3.2.6.1 Clean Up
 3.2.6.2 Disposal of Termiticide
 3.3 FIELD QUALITY CONTROL
 3.3.1 Verification of Measurement
 3.3.2 Inspection
 3.3.2.1 Technical Representative
 3.4 CLOSEOUT ACTIVITIES
 3.5 PROTECTION
 3.5.1 Protection of Treated Area
 3.5.2 Disturbance of Treated Soils

-- End of Section Table of Contents --

SECTION 31 31 16.13 Page 2

**
USACE / NAVFAC / AFCEC / NASA UFGS-31 31 16.13 (August 2016)

Preparing Activity: NAVFAC Superseding
 UFGS-31 31 16.13 (November 2014)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated January 2017
**

SECTION 31 31 16.13

CHEMICAL TERMITE CONTROL
08/16

**
NOTE: This guide specification covers the
requirements for termiticide treatment measures for
subterranean termite control.

Adhere to UFC 1-300-02 Unified Facilities Guide
Specifications (UFGS) Format Standard when editing
this guide specification or preparing new project
specification sections. Edit this guide
specification for project specific requirements by
adding, deleting, or revising text. For bracketed
items, choose applicable items(s) or insert
appropriate information.

Remove information and requirements not required in
respective project, whether or not brackets are
present.

Comments, suggestions and recommended changes for
this guide specification are welcome and should be
submitted as a Criteria Change Request (CCR) .

**

PART 1 GENERAL

**
NOTE: Termite infestation exists throughout the
United States and overseas areas with the exception
of Alaska. Soil treatment will be specified for all
types of construction where termites are likely to
establish colonies and make concealed access to wood
construction, including wood doors, windows, finish,
and trim, or to wood-product, cloth, or cellulose
storage in buildings. Soil treatment will also be
required for structures constructed of or containing
wood-preservative-treated items or containing
electronic equipment (e.g., hydraulic digital
interfaces, medical equipment) that will be damaged
due to nuisance swarms of termites that may occur
due to untreated soil.. However, soil treatment is
not required for power plants, central-heating
plants, water or sewer treatment plants,

SECTION 31 31 16.13 Page 3

incinerators, pump houses, and structures of similar
nature which have neither electronic equipment that
could be damaged due to nuisance swarms, wood in
their construction nor wood or cellulose items
stored within, and which have little chance of
conversion to alternative uses.

Modification of this section, including materials,
concentrations, or rates of application, considered
necessary because of climatic conditions, porosity
of soil to be treated, type of termite, or heavy
infestation of termites, will be as recommended by
the cognizant Pest Management Consultant. The
modification will be in accordance with the guidance
contained in the installation integrated pest
management plan. Army Regulation 210-50, Housing
Management, paragraph SPECIAL CONDITIONS, prohibits
termiticide treatment through or under concrete
slabs where HVAC ducts or vents are within or
beneath the slab. Information is also available
from state and local agriculture agencies and from
the EPA National Pesticide Telephone Network at
1-800-858-7378.

When termites are known to be present on the project
site, any crawl space on the ground level designed
in a building needs to be designed for a concrete
cover to be placed over the soil after treatment by
a termiticide. Since the crawl space remains
accessible to people and animals, it requires the
concrete cover and signage.

For maximum termite protection, new structures
should be designed and constructed using EPA
registered lumber, especially for foundation
members. Untreated lumber in existing structures
may be treated by rodding using EPA registered wood
treatment chemicals, which can be applied to
untreated wood.

**

1.1 REFERENCES

**
NOTE: This paragraph is used to list the
publications cited in the text of the guide
specification. The publications are referred to in
the text by basic designation only and listed in
this paragraph by organization, designation, date,
and title.

Use the Reference Wizard's Check Reference feature
when you add a Reference Identifier (RID) outside of
the Section's Reference Article to automatically
place the reference in the Reference Article. Also
use the Reference Wizard's Check Reference feature
to update the issue dates.

References not used in the text will automatically

SECTION 31 31 16.13 Page 4

be deleted from this section of the project
specification when you choose to reconcile
references in the publish print process.

**

The publications listed below form a part of this specification to the
extent referenced. The publications are referred to within the text by the
basic designation only.

U.S. DEPARTMENT OF DEFENSE (DOD)

DODI 4150.07 DOD Pest Management Program

1.2 ADMINISTRATIVE REQUIREMENTS

Coordinate work related to final grades, landscape plantings, foundations,
or any other alterations to finished construction which might alter the
condition of treated soils with this specification.

1.3 SUBMITTALS

**
NOTE: Review Submittal Description (SD) definitions
in Section 01 33 00 SUBMITTAL PROCEDURES and edit
the following list to reflect only the submittals
required for the project.

The Guide Specification technical editors have
designated those items that require Government
approval, due to their complexity or criticality,
with a "G." Generally, other submittal items can be
reviewed by the Contractor's Quality Control
System. Only add a "G" to an item, if the submittal
is sufficiently important or complex in context of
the project.

For submittals requiring Government approval on Army
projects, a code of up to three characters within
the submittal tags may be used following the "G"
designation to indicate the approving authority.
Codes for Army projects using the Resident
Management System (RMS) are: "AE" for
Architect-Engineer; "DO" for District Office
(Engineering Division or other organization in the
District Office); "AO" for Area Office; "RO" for
Resident Office; and "PO" for Project Office. Codes
following the "G" typically are not used for Navy,
Air Force, and NASA projects.

Use the "S" classification only in SD-11 Closeout
Submittals. The "S" following a submittal item
indicates that the submittal is required for the
Sustainability Notebook to fulfill federally
mandated sustainable requirements in accordance with
Section 01 33 29 SUSTAINABILITY REPORTING.

Choose the first bracketed item for Navy, Air Force
and NASA projects, or choose the second bracketed
item for Army projects.

SECTION 31 31 16.13 Page 5

**

Government approval is required for submittals with a "G" designation;
submittals not having a "G" designation are [for Contractor Quality Control
approval.][for information only. When used, a designation following the
"G" designation identifies the office that will review the submittal for
the Government.] Submittals with an "S" are for inclusion in the
Sustainability Notebook, in conformance with Section 01 33 29
SUSTAINABILITY REPORTING. Submit the following in accordance with Section
01 33 00 SUBMITTAL PROCEDURES:

SD-01 Preconstruction Submittals

Termiticide Application Plan; G [, [_____]]

SD-03 Product Data

Termiticides

SD-05 Design Data

Mixing Formulation

SD-06 Test Reports

Soil Moisture

Calibration Test

SD-07 Certificates

Qualifications; G [, [_____]]

Foundation Exterior

Utilities and Vents

Crawl and Plenum Air Spaces

List of Equipment

SD-08 Manufacturer's Instructions

Termiticides

SD-11 Closeout Submittals

Verification of Measurement

Warranty

Pest Management Report

1.4 QUALITY CONTROL

1.4.1 Regulatory Requirements

**
NOTE: Contact regional pest management consultant

SECTION 31 31 16.13 Page 6

to obtain service specific reporting requirements.
**

Comply with DODI 4150.07 for requirements on Contractor's licensing,
certification, and record keeping. Maintain daily records using the Pest
Management Maintenance Record, DD Form 1532-1, or a computer generated
equivalent, and submit copies of records when requested by the Contracting
Officer. These forms may be obtained from the main web site:
http://www.dtic.mil/whs/directives/forms/eforms/dd1532-1.pdf

1.4.2 Qualifications

For the application of pesticides, use the services of an applicator whose
principal business is pest control. The applicator must be commercially
certified in the state where the work is to be performed as required by
DODI 4150.07. Termiticide applicators must also be certified in the U.S.
Environmental Protection Agency (EPA) pesticide applicator category which
includes structural pest control. Submit a copy of the pest control
business license and pesticide applicator certificates.

1.4.3 Safety Requirements

Formulate, treat, and dispose of termiticides and their containers in
accordance with label directions. Draw water for formulating only from
sites designated by the Contracting Officer, and fit the filling hose with
a backflow preventer meeting local plumbing codes or standards. Perform
filling operations under the direct and continuous observation of a
contractor's representative to prevent overflow. Secure pesticides and
related materials under lock and key when unattended. Ensure that proper
protective clothing and equipment are worn and used during all phases of
termiticide application. Dispose of used pesticide containers off
Government property.

1.5 DELIVERY, STORAGE, AND HANDLING

1.5.1 Delivery

Deliver termiticide material to the site in the original unopened
containers bearing legible labels indicating the EPA registration number,
manufacturer's registered uses and in new or otherwise good condition as
supplied by the manufacturer or formulator.

1.5.2 Inspection

Inspect termiticides upon arrival at the job site for conformity to type
and quality in accordance with paragraph TERMITICIDES. Each label must
bear evidence of registration under the Federal Insecticide, Fungicide, and
Rodenticide Act (FIFRA), as amended or under appropriate regulations of the
host county. Inspect other materials for conformance with specified
requirements. Remove unacceptable materials from the job site.

1.5.3 Storage

Storage of pesticides on the installation will not be permitted unless it
is written into the contract.

1.5.4 Handling

Handle and mix termiticides in accordance with the manufacturer's label and

SECTION 31 31 16.13 Page 7

SDS, preventing contamination by dirt, water, and organic material. Protect
termiticides from weather elements as recommended by the manufacturer's
label and SDS. Spill kits must be maintained on pest control vehicles and
must be available at the mixing site. Conduct termiticide mixing in an
area with adequate spill containment.

1.6 SITE CONDITIONS

The following site conditions determine the acceptable time of application.

1.6.1 Soil Moisture

Test soils to be treated immediately before application. Test soil
moisture content to a minimum depth of 75 mm 3 inches. The soil moisture
must be as recommended by the termiticide manufacturer. Application of
thetermiticide is not permitted when soil moisture content exceeds
manufacturer's recommendations.

1.6.2 Runoff and Wind Drift

Application of termiticide will not be permitted during or immediately
following heavy rains, when conditions may allow runoff, or create an
environmental hazard or when average wind speed exceeds 16 km 10 miles per
hour. Termiticide is not permitted to enter water systems, aquifers, or
endanger humans or animals.

1.7 WARRANTY

**
For Navy projects, modifications must be approved by
the cognizant NAVFAC Applied Biologist. Contact
information can be found at
https://hub.navfac.navy.mil/webcenter/faces/oracle/webcenter/page/scopedMD/sa075c8f0_1a89_4619_a84a_f115a2f50460/Page31.jspx

For Army projects, contact information can be found
at
http://www.aec.army.mil/services/conserve/pestmanagement.aspx

**

Provide a 5 year written warranty against infestations or reinfestations by
subterranean termites of the buildings or building additions constructed
under this contract. Include in the warranty annual inspections of the
buildings or building additions during the warranty period. If live
subterranean termite infestation or subterranean termite damage is
discovered during the warranty period, and the soil and building conditions
have not been altered in the interim:

a. Retreat the site and perform other treatment as may be necessary for
elimination of subterranean termite infestation;

b. Repair damage caused by termite infestation; and

c. Reinspect the building approximately 180 days after the re-treatment.

PART 2 PRODUCTS

2.1 SYSTEM DESCRIPTION

Chemical termite control uses liquid termiticide treatments applied to the

SECTION 31 31 16.13 Page 8

soil to form a continuous chemical barrier in the soil around both sides of
the foundation. The application can be surface applied or rodded and
trenched. This barrier prevents foraging termites from reaching the
foundation and piers. Only the soil adjacent to these foundation elements
is treated. For slab construction (including foundations, patios and
garages), the entire soil (or gravel) surface is treated before the vapor
barrier is installed and the slab poured over it. Soil treatment is
coordinated with all building activities from foundation construction
through final grading of the soil around the building's exterior. In order
for the treatment to be effective, the final phase of the application must
be done after final grading and sometimes after landscaping is completed so
that the treated soil is not disturbed.

2.2 MATERIALS

2.2.1 Termiticides

Provide termiticides currently registered by the EPA or approved for such
use by the appropriate agency of the host county and as approved by the
Contracting Officer. Select non-repellant termiticides for maximum
effectiveness and duration after application. Select a termiticide that
is suitable for the soil and climatic conditions at the project site and
apply at the highest labeled rate. Submit manufacturer's label and Safety
Data Sheet (SDS) for termiticides proposed for use.

PART 3 EXECUTION

3.1 PREPARATION

Eliminate food sources by removing debris from clearing and grubbing and
post construction wood scraps such as ground stakes, form boards, and scrap
lumber from the site, before termiticide application begins.

3.1.1 Verification

Before work starts, verify that final grades are as indicated and smooth
grading has been completed in accordance with Section 31 00 00 EARTHWORK.
Finely grade soil and remove particles larger than 25 mm 1 inch. Compact
soil particles to eliminate soil movement.

3.1.2 Foundation Exterior

If the exterior perimeter treatment is applied when the horizontal barrier
is applied it will be damaged or removed before construction is completed.
The exterior foundation perimeter treatment will have to occur in phases
when any pads, porches, aprons, sidewalks, final grading or landscape
planting are simultaneously involved adjacent to the building foundation.
This treatment area should be coordinated after all major construction but
before any pads, porches, or other items requiring special consideration
are poured adjacent to the foundation walls. Submit written verification
that final grading, landscape planting and other items adjacent to the
foundation will not disturb treatment of the soil on the exterior sides of
foundation walls, grade beams, and similar structures.

3.1.3 Utilities and Vents

Turn off and block HVAC ducts and vents located in treatment area prior to
application, to protect people and animals from termiticide. Submit
written verification that the HVAC ducts and vents, water and sewer lines,

SECTION 31 31 16.13 Page 9

and plumbing have been turned off or blocked prior to applying termiticide.

3.1.4 Crawl and Plenum Air Spaces

Submit written verification that crawl and plenum air spaces have been
located and identified prior to applying termiticide.

3.1.5 Application Plan

Prior to commencing application of termiticide, submit a Termiticide
Application Plan addressing the following items:

a. proposed sequence of treatment work including dates and times of
application

b. termiticide trade name
c. EPA registration number
d. chemical composition
e. concentration of original and diluted material
f. formulation
g. manufacturer's recommended application rates
h. regional requirements
i. application rate of active ingredients
j. method of application
k. area or volume to be treated
l. amount to be applied
m. copy of the pest control business license
n. copy of the pesticide applicator certificates

3.2 APPLICATION

For areas to be treated, establish complete and unbroken vertical and
horizontal soil poison barriers between the soil and all portions of the
intended structure which may allow termite access to wood and wood related
products. Make applications to crawl spaces in accordance with label
directions. Applications to crawl space areas that are used as plenum air
spaces will not be permitted.

3.2.1 Equipment Calibration and Tank Measurement

Submit a list of equipment to be used. Conduct calibration test on the
application equipment to be used immediately prior to commencement of
termiticide application. Measure the volume and contents of the
application tank. Testing must confirm that the application equipment is
operating within the manufacturer's specifications and meets the specified
requirements. Submit written certification of the equipment calibration
test results within 1 week of testing. Where results from the equipment
calibration and tank measurements tests are unsatisfactory, re-treatment
will be required.

3.2.2 Mixing and Application

Perform all work related to formulating, mixing, and application in the
presence of the Contracting Officer and a DOD certified pesticide
applicator, Pest Management QAE/PAR, or Integrated Pest Management
Coordinator. Submit mixing formulation:

a. Quantity of pesticide used.

b. Rate of dispersion.

SECTION 31 31 16.13 Page 10

c. Percent of use.

d. Total amount used.

A closed system is recommended as it prevents the termiticide from coming
into contact with the applicator or other persons. Only use water from
designated locations. Fit filling hoses with a backflow preventer meeting
local plumbing codes or standards. Prevent overflow during the filling
operation. Spill kits must be maintained on pest control vehicles and must
be available at the mixing site. Termiticide mixing must be conducted in
an area that has been designated by the Government representative and that
has adequate spill containment. Inspect the application equipment for
applying termiticides prior to each day of use for leaks, clogging, wear,
or damage. Immediately perform repairs on the application equipment to
prevent or eliminate leaks and clogging.

3.2.2.1 Application Method

**
NOTE: Termiticide may be applied as a surface spray
or by rodding and trenching.

**

[3.2.2.1.1 Surface Application

Use surface application for establishing horizontal barriers. Apply
surface applicants as a coarse spray and provide uniform distribution over
the soil surface. Termiticide must penetrate a minimum of 25 mm 1 inch
into the soil, or as recommended by the manufacturer. If soils are treated
to a depth less than specified or approved, repeat work performed to the
depth specified at no additional cost to the Government.

][3.2.2.1.2 Rodding and Trenching

Use rodding and trenching for establishing vertical soil barriers.
Trenching must be to the depth of the foundation footing. Width of trench
must be as recommended by the manufacturer, or as indicated. Rodding or
other approved method may be implemented for saturating the base of the
trench with termiticide. Backfill the trench immediately after termiticide
has reached maximum penetration as recommended by the manufacturer. If
maximum penetration is not achieved, as recommended by the manufacturer,
repeat work performed to maximum penetration as recommended by the
manufacturer at no additional cost to the Government. Backfill in 150 mm 6
inch rises or layers. Treat each rise or layer with termiticide.

] 3.2.3 Sampling

The Contracting Officer may draw samples for analysis, at any time and
without prior notice, from stocks at the job site to determine if the
amount of active ingredient specified on the label is being applied. When
analysis, performed by the Government, indicates samples contain less than
the amount of active ingredient specified on the label, repeat work
performed with pesticides conforming to this specification at no additional
cost to the Government.

3.2.4 Vapor Barriers and Waterproof Membranes

Apply termiticide prior to placement of a vapor barrier or waterproof
membrane.

SECTION 31 31 16.13 Page 11

3.2.5 Placement of Concrete

Place concrete covering treated soils as soon as the termiticide has
reached maximum penetration into the soil as recommended by the
manufacturer.

3.2.6 Clean Up, Disposal, And Protection

Once application has been completed, proceed with clean up and protection
of the site without delay.

3.2.6.1 Clean Up

Clean the site of all material associated with the treatment measures,
according to label instructions, and as indicated. Remove and dispose of
excess and waste material off Government property.

3.2.6.2 Disposal of Termiticide

Dispose of residual termiticides and containers off Government property,
and in accordance with label instructions and EPA criteria.

3.3 FIELD QUALITY CONTROL

3.3.1 Verification of Measurement

Once termiticide application has been completed, measure tank contents to
determine the remaining volume. The total volume measurement of used
contents for the application must equal the application rate established in
the application plan. Submit written verification that the volume of
termiticide used meets the application rate established in the application
plan.

3.3.2 Inspection

3.3.2.1 Technical Representative

Provide a technical representative who is a DOD certified pesticide
applicator or Pest Management Quality Assurance Evaluator (QAE)/Performance
Assessment Representative (PAR). The technical representative must be
present at all meetings concerning treatment measures for subterranean
termites and during treatment application. Contact the Integrated Pest
Management Coordinator prior to starting work.

3.4 CLOSEOUT ACTIVITIES

Upon completion of this work, submit the Pest Management Report DD Form
1532, or an equivalent computer product, to the Integrated Pest Management
Coordinator. This form identifies the target pest, type of operation,
brand name and manufacturer of pesticide, formulation, concentration or
rate of application used.

3.5 PROTECTION

3.5.1 Protection of Treated Area

Immediately after the application, protect the area from other use by
erecting barricades as required or directed. Provide signage in accordance

SECTION 31 31 16.13 Page 12

with Section 10 14 00.10 EXTERIOR SIGNAGE. Place signage inside the
entrances to crawl spaces and identify the space as treated with
termiticide and not safe for children or animals. Cover treated areas with
plastic if slab is not to be poured immediately following termiticide
application.

3.5.2 Disturbance of Treated Soils

Re-treat soil and fill material disturbed after treatment before placement
of slabs or other covering structures.

 -- End of Section --

SECTION 31 31 16.13 Page 13

