
**
USACE / NAVFAC / AFCEC / NASA UFGS- 01 57 19 (November 2015)
 Change 1 - 08/ 16
 -
Pr epar i ng Act i v i t y: NAVFAC Super sedi ng
 UFGS- 01 57 16 (Apr i l 2008)
 UFGS- 01 57 19. 00 20 (November 2011)
 UFGS- 01 57 20. 00 10 (Apr i l 2006)
 UFGS- 01 57 23 (Apr i l 2008)

UNI FI ED FACI LI TI ES GUI DE SPECI FI CATI ONS

Ref er ences ar e i n agr eement wi t h UMRL dat ed Januar y 2019
**

SECTI ON TABLE OF CONTENTS

DI VI SI ON 01 - GENERAL REQUI REMENTS

SECTI ON 01 57 19

TEMPORARY ENVI RONMENTAL CONTROLS

11/15

PART 1 GENERAL

 1. 1 REFERENCES
 1. 2 DEFI NI TI ONS
 1. 2. 1 Cl ass I and I I Ozone Depl et i ng Subst ance (ODS)
 1. 2. 2 Cont r act or Gener at ed Hazar dous Wast e
 1. 2. 3 El ect r oni cs Wast e
 1. 2. 4 Envi r onment al Pol l ut i on and Damage
 1. 2. 5 Envi r onment al Pr ot ect i on
 1. 2. 6 Hazar dous Debr i s
 1. 2. 7 Hazar dous Mat er i al s
 1. 2. 8 Hazar dous Wast e
 1. 2. 9 I nst al l at i on Pest Management Coor di nat or
 1. 2. 10 Land Appl i cat i on
 1. 2. 11 Muni c i pal Separ at e St or m Sewer Syst em (MS4) Per mi t
 1. 2. 12 Nat i onal Pol l ut ant Di schar ge El i mi nat i on Syst em (NPDES)
 1. 2. 13 Oi l y Wast e
 1. 2. 14 Pest i c i de
 1. 2. 15 Pest i c i de Tr eat ment Pl an
 1. 2. 16 Pest s
 1. 2. 17 Pr oj ect Pest i c i de Coor di nat or
 1. 2. 18 Regul at ed Wast e
 1. 2. 19 Sedi ment
 1. 2. 20 Sol i d Wast e
 1. 2. 20. 1 Debr i s
 1. 2. 20. 2 Gr een Wast e
 1. 2. 20. 3 Mat er i al not r egul at ed as sol i d wast e
 1. 2. 20. 4 Non- Hazar dous Wast e
 1. 2. 20. 5 Recycl abl es
 1. 2. 20. 6 Sur pl us Soi l
 1. 2. 20. 7 Scr ap Met al
 1. 2. 20. 8 Wood

SECTI ON 01 57 19 Page 1

 1. 2. 21 Sur f ace Di schar ge
 1. 2. 22 Wast ewat er
 1. 2. 22. 1 St or mwat er
 1. 2. 23 Wat er s of t he Uni t ed St at es
 1. 2. 24 Wet l ands
 1. 2. 25 Uni ver sal Wast e
 1. 3 SUBMI TTALS
 1. 4 ENVI RONMENTAL PROTECTI ON REQUI REMENTS
 1. 4. 1 Tr ai ni ng i n Envi r onment al Compl i ance Assessment Tr ai ni ng and

Tr acki ng Syst em (ECATTS)
 1. 4. 1. 1 Per sonnel Requi r ement s
 1. 4. 1. 2 Cer t i f i cat i on
 1. 4. 1. 3 Ref r esher Tr ai ni ng
 1. 4. 2 Conf or mance wi t h t he Envi r onment al Management Syst em
 1. 5 SPECI AL ENVI RONMENTAL REQUI REMENTS
 1. 6 QUALI TY ASSURANCE
 1. 6. 1 Pr econst r uct i on Sur vey and Pr ot ect i on of Feat ur es
 1. 6. 2 Regul at or y Not i f i cat i ons
 1. 6. 3 Envi r onment al Br i ef
 1. 6. 4 Envi r onment al Manager
 1. 6. 5 Empl oyee Tr ai ni ng Recor ds
 1. 6. 5. 1 Pest Cont r ol Tr ai ni ng
 1. 6. 6 Non- Compl i ance Not i f i cat i ons
 1. 7 ENVI RONMENTAL PROTECTI ON PLAN
 1. 7. 1 Gener al Over vi ew and Pur pose
 1. 7. 1. 1 Descr i pt i ons
 1. 7. 1. 2 Dut i es
 1. 7. 1. 3 Pr ocedur es
 1. 7. 1. 4 Communi cat i ons
 1. 7. 1. 5 Cont act I nf or mat i on
 1. 7. 2 Gener al Si t e I nf or mat i on
 1. 7. 2. 1 Dr awi ngs
 1. 7. 2. 2 Wor k Ar ea
 1. 7. 2. 3 Document at i on
 1. 7. 3 Management of Nat ur al Resour ces
 1. 7. 4 Pr ot ect i on of Hi st or i cal and Ar chaeol ogi cal Resour ces
 1. 7. 5 St or mwat er Management and Cont r ol
 1. 7. 6 Pr ot ect i on of t he Envi r onment f r om Wast e Der i ved f r om

Cont r act or Oper at i ons
 1. 7. 7 Pr event i on of Rel eases t o t he Envi r onment
 1. 7. 8 Regul at or y Not i f i cat i on and Per mi t s
 1. 7. 9 Cl ean Ai r Act Compl i ance
 1. 7. 9. 1 Haul Rout e
 1. 7. 9. 2 Pol l ut i on Gener at i ng Equi pment
 1. 7. 9. 3 St at i onar y I nt er nal Combust i on Engi nes
 1. 7. 9. 4 Ref r i ger ant s
 1. 7. 9. 5 Ai r Pol l ut i on- engi neer i ng Pr ocesses
 1. 7. 9. 6 Moni t or i ng
 1. 7. 9. 7 Compl i ant Mat er i al s
 1. 8 LI CENSES AND PERMI TS
 1. 9 ENVI RONMENTAL RECORDS BI NDER
 1. 10 PESTI CI DE DELI VERY, STORAGE, AND HANDLI NG
 1. 10. 1 Del i ver y and St or age
 1. 10. 2 Handl i ng Requi r ement s
 1. 11 SOLI D WASTE MANAGEMENT PERMI T
 1. 11. 1 Sol i d Wast e Management Repor t
 1. 12 FACI LI TY HAZARDOUS WASTE GENERATOR STATUS

PART 2 PRODUCTS

SECTI ON 01 57 19 Page 2

PART 3 EXECUTI ON

 3. 1 PROTECTI ON OF NATURAL RESOURCES
 3. 1. 1 Fl ow Ways
 3. 1. 2 Veget at i on
 3. 1. 3 St r eams
 3. 2 STORMWATER
 3. 2. 1 Const r uct i on Gener al Per mi t
 3. 2. 1. 1 St or mwat er Pol l ut i on Pr event i on Pl an
 3. 2. 1. 2 St or mwat er Not i ce of I nt ent f or Const r uct i on Act i v i t i es
 3. 2. 1. 3 I nspect i on Repor t s
 3. 2. 1. 4 St or mwat er Pol l ut i on Pr event i on Pl an Compl i ance Not ebook
 3. 2. 1. 5 St or mwat er Not i ce of Ter mi nat i on f or Const r uct i on Act i v i t i es
 3. 2. 2 Er osi on and Sedi ment Cont r ol Measur es
 3. 2. 2. 1 Er osi on Cont r ol
 3. 2. 2. 2 Sedi ment Cont r ol Pr act i ces
 3. 2. 3 Wor k Ar ea Li mi t s
 3. 2. 4 Cont r act or Faci l i t i es and Wor k Ar eas
 3. 2. 5 Muni c i pal Separ at e St or m Sewer Syst em (MS4) Management
 3. 3 SURFACE AND GROUNDWATER
 3. 3. 1 Cof f er dams, Di ver si ons, and Dewat er i ng
 3. 3. 2 Wat er s of t he Uni t ed St at es
 3. 4 PROTECTI ON OF CULTURAL RESOURCES
 3. 4. 1 Ar chaeol ogi cal Resour ces
 3. 4. 2 Hi st or i cal Resour ces
 3. 5 AI R RESOURCES
 3. 5. 1 Pr econst r uct i on Ai r Per mi t s
 3. 5. 2 Oi l or Dual - f uel Boi l er s and Fur naces
 3. 5. 3 Bur ni ng
 3. 5. 4 Cl ass I [and I I] ODS Pr ohi bi t i on
 3. 5. 5 Acci dent al Vent i ng of Ref r i ger ant
 3. 5. 6 EPA Cer t i f i cat i on Requi r ement s
 3. 5. 7 Dust Cont r ol
 3. 5. 7. 1 Par t i cul at es
 3. 5. 7. 2 Abr asi ve Bl ast i ng
 3. 5. 8 Odor s
 3. 6 WASTE MI NI MI ZATI ON
 3. 6. 1 Sal vage, Reuse and Recycl e
 3. 6. 2 Nonhazar dous Sol i d Wast e Di ver si on Repor t
 3. 7 WASTE MANAGEMENT AND DI SPOSAL
 3. 7. 1 Wast e Det er mi nat i on Document at i on
 3. 7. 1. 1 Sampl i ng and Anal ysi s of Wast e
 3. 7. 1. 1. 1 Wast e Sampl i ng
 3. 7. 1. 1. 2 Labor at or y Anal ysi s
 3. 7. 1. 1. 3 Anal ysi s Type
 3. 7. 2 Sol i d Wast e Management
 3. 7. 2. 1 Sol i d Wast e Management Repor t
 3. 7. 2. 2 Cont r ol and Management of Sol i d Wast es
 3. 7. 3 Cont r ol and Management of Hazar dous Wast e
 3. 7. 3. 1 Hazar dous Wast e/ Debr i s Management
 3. 7. 3. 2 Wast e St or age/ Sat el l i t e Accumul at i on/ 90 Day St or age Ar eas
 3. 7. 3. 3 Hazar dous Wast e Di sposal
 3. 7. 3. 3. 1 Responsi bi l i t i es f or Cont r act or ' s Di sposal
 3. 7. 3. 3. 1. 1 Ser vi ces
 3. 7. 3. 3. 1. 2 Sampl es
 3. 7. 3. 3. 1. 3 Anal ysi s
 3. 7. 3. 3. 1. 4 Label i ng

SECTI ON 01 57 19 Page 3

 3. 7. 3. 3. 2 Cont r act or Di sposal Tur n- I n Requi r ement s
 3. 7. 3. 4 Uni ver sal Wast e Management
 3. 7. 3. 5 El ect r oni cs End- of - Li f e Management
 3. 7. 3. 6 Di sposal Document at i on f or Hazar dous and Regul at ed Wast e
 3. 7. 4 Rel eases/ Spi l l s of Oi l and Hazar dous Subst ances
 3. 7. 4. 1 Response and Not i f i cat i ons
 3. 7. 4. 2 Cl ean Up
 3. 7. 5 Mer cur y Mat er i al s
 3. 7. 6 Wast ewat er
 3. 7. 6. 1 Di sposal of wast ewat er must be as speci f i ed bel ow.
 3. 7. 6. 1. 1 Tr eat ment
 3. 7. 6. 1. 2 Sur f ace Di schar ge
 3. 7. 6. 1. 3 Land Appl i cat i on
 3. 8 HAZARDOUS MATERI AL MANAGEMENT
 3. 8. 1 Cont r act or Hazar dous Mat er i al I nvent or y Log
 3. 9 PREVI OUSLY USED EQUI PMENT
 3. 10 CONTROL AND MANAGEMENT OF ASBESTOS- CONTAI NI NG MATERI AL (ACM)
 3. 11 CONTROL AND MANAGEMENT OF LEAD- BASED PAI NT (LBP)
 3. 12 CONTROL AND MANAGEMENT OF POLYCHLORI NATED BI PHENYLS (PCBS)
 3. 13 CONTROL AND MANAGEMENT OF LI GHTI NG BALLAST AND LAMPS CONTAI NI NG

PCBS
 3. 14 MI LI TARY MUNI TI ONS
 3. 15 PETROLEUM, OI L, LUBRI CANT (POL) STORAGE AND FUELI NG
 3. 15. 1 Used Oi l Management
 3. 15. 2 Oi l St or age I ncl udi ng Fuel Tanks
 3. 16 I NADVERTENT DI SCOVERY OF PETROLEUM- CONTAMI NATED SOI L OR HAZARDOUS

WASTES
 3. 17 PEST MANAGEMENT
 3. 17. 1 Appl i cat i on
 3. 17. 2 Pest i c i de Tr eat ment Pl an
 3. 18 CHLORDANE
 3. 19 SOUND I NTRUSI ON
 3. 20 POST CONSTRUCTI ON CLEANUP

- - End of Sect i on Tabl e of Cont ent s - -

SECTI ON 01 57 19 Page 4

**
USACE / NAVFAC / AFCEC / NASA UFGS- 01 57 19 (November 2015)
 Change 1 - 08/ 16
 -
Pr epar i ng Act i v i t y: NAVFAC Super sedi ng
 UFGS- 01 57 16 (Apr i l 2008)
 UFGS- 01 57 19. 00 20 (November 2011)
 UFGS- 01 57 20. 00 10 (Apr i l 2006)
 UFGS- 01 57 23 (Apr i l 2008)

UNI FI ED FACI LI TI ES GUI DE SPECI FI CATI ONS

Ref er ences ar e i n agr eement wi t h UMRL dat ed Januar y 2019
**

SECTI ON 01 57 19

TEMPORARY ENVI RONMENTAL CONTROLS
11/15

**
NOTE: Thi s gui de speci f i cat i on cover s t he
r equi r ement s f or envi r onment al pr ot ect i on and ot her
envi r onment al t empor ar y cont r ol s.

Use t hi s speci f i cat i on f or desi gn and const r uct i on
pr oj ect s l ocat ed CONUS and OCONUS. Edi t t hi s
speci f i cat i on t o t he ext ent t hat i s al l owed and does
not conf l i c t wi t h t he appl i cabl e St at us of For ces
Agr eement s (SOFA) , Host Nat i on- Funded Const r uct i on
Agr eement s (HNFA) , and i n some i nst ances, Bi l at er al
I nf r ast r uct ur e Agr eement s (BI A) , and
count r y- speci f i c Fi nal Gover ni ng St andar ds (FGS) or
t he DoD Over seas Envi r onment al Basel i ne Gui dance
Document (OEBGD) , DoD 4715. 05- G. The OEBGD appl i es
when t her e ar e no FGS i n pl ace.

Onl y edi t t he par t s of t hi s speci f i cat i on sect i on
t hat have br acket ed choi ces.

Many St at es and Muni c i pal i t i es have mor e st r i ngent
or addi t i onal r equi r ement s:

For Navy pr oj ect s, use t hi s sect i on and Sect i on
01 57 19. 01 20 SUPPLEMENTAL TEMPORARY ENVI RONMENTAL
CONTROLS, whi ch cont ai ns St at e and Local
r equi r ement s. Add any f ur t her l ocal r equi r ement s
i nt o Sect i on 01 57 19. 01 20 SUPPLEMENTAL TEMPORARY
ENVI RONMENTAL CONTROLS. Use t hese sect i ons f or bot h
Desi gn- Bi d- Bui l d and Desi gn- Bui l d pr oj ect s.

For Ar my pr oj ect s. Edi t t hi s sect i on t o i ncl ude
webl i nks t o t he St at e or Local r equi r ement . Add t he
St at e and Local sour ce t o t he Ref er ence l i s t and
c i t e wi t hi n t he body of t hi s sect i on. Cl ear l y st at e
i n t hi s sect i on devi at i ons f r om t he St at e and Local
requirements.

SECTI ON 01 57 19 Page 5

Adher e t o UFC 1- 300- 02 Uni f i ed Faci l i t i es Gui de
Speci f i cat i ons (UFGS) For mat St andar d when edi t i ng
t hi s gui de speci f i cat i on or pr epar i ng new pr oj ect
speci f i cat i on sect i ons. Edi t t hi s gui de
speci f i cat i on f or pr oj ect speci f i c r equi r ement s by
addi ng, del et i ng, or r evi s i ng t ext . For br acket ed
i t ems, choose appl i cabl e i t em(s) or i nser t
appr opr i at e i nf or mat i on.

Remove i nf or mat i on and r equi r ement s not r equi r ed i n
r espect i ve pr oj ect , whet her or not br acket s ar e
present.

TO DOWNLOAD UFGS GRAPHI CS:
Go t o http://www.wbdg.org/FFC/NAVGRAPH/graphtoc.pdf

Comment s, suggest i ons and r ecommended changes f or
t hi s gui de speci f i cat i on ar e wel come and shoul d be
submi t t ed as a Cr i t er i a Change Request (CCR) .

**

PART 1 GENERAL

1. 1 REFERENCES

**
NOTE: Thi s par agr aph i s used t o l i s t t he
publ i cat i ons c i t ed i n t he t ext of t he gui de
speci f i cat i on. The publ i cat i ons ar e r ef er r ed t o i n
t he t ext by basi c desi gnat i on onl y and l i s t ed i n
t hi s par agr aph by or gani zat i on, desi gnat i on, dat e,
and t i t l e.

Use t he Ref er ence Wi zar d' s Check Ref er ence f eat ur e
when you add a Ref er ence I dent i f i er (RI D) out s i de of
t he Sect i on' s Ref er ence Ar t i c l e t o aut omat i cal l y
pl ace t he r ef er ence i n t he Ref er ence Ar t i c l e. Al so
use t he Ref er ence Wi zar d' s Check Ref er ence f eat ur e
t o updat e t he i ssue dat es.

Ref er ences not used i n t he t ext wi l l aut omat i cal l y
be del et ed f r om t hi s sect i on of t he pr oj ect
speci f i cat i on when you choose t o r econci l e
r ef er ences i n t he publ i sh pr i nt pr ocess.

**

The publ i cat i ons l i s t ed bel ow f or m a par t of t hi s speci f i cat i on t o t he
ext ent r ef er enced. The publ i cat i ons ar e r ef er r ed t o wi t hi n t he t ext by t he
basi c desi gnat i on onl y.

U. S. ENVI RONMENTAL PROTECTI ON AGENCY (EPA)

EPA SW- 846 (Thi r d Edi t i on; Updat e I V) Test Met hods
f or Eval uat i ng Sol i d Wast e:
Physi cal / Chemi cal Met hods

U. S. NATI ONAL ARCHI VES AND RECORDS ADMI NI STRATI ON (NARA)

29 CFR 1910. 120 Hazar dous Wast e Oper at i ons and Emer gency

SECTI ON 01 57 19 Page 6

Response

40 CFR 112 Oi l Pol l ut i on Pr event i on

40 CFR 122. 26 St or m Wat er Di schar ges (Appl i cabl e t o
St at e NPDES Pr ogr ams, see sect i on 123. 25)

40 CFR 152 Pest i c i de Regi st r at i on and Cl assi f i cat i on
Procedures

40 CFR 152 - 186 Pest i c i de Pr ogr ams

40 CFR 241 Gui del i nes f or Di sposal of Sol i d Wast e

40 CFR 243 Gui del i nes f or t he St or age and Col l ect i on
of Resi dent i al , Commer ci al , and
I nst i t ut i onal Sol i d Wast e

40 CFR 258 Subt i t l e D Landf i l l Requi r ement s

40 CFR 260 Hazar dous Wast e Management Syst em: Gener al

40 CFR 261 I dent i f i cat i on and Li st i ng of Hazar dous
Waste

40 CFR 261. 7 Resi dues of Hazar dous Wast e i n Empt y
Containers

40 CFR 262 St andar ds Appl i cabl e t o Gener at or s of
Hazar dous Wast e

40 CFR 262. 31 St andar ds Appl i cabl e t o Gener at or s of
Hazar dous Wast e- Label i ng

40 CFR 262. 34 St andar ds Appl i cabl e t o Gener at or s of
Hazar dous Wast e- Accumul at i on Ti me

40 CFR 263 St andar ds Appl i cabl e t o Tr anspor t er s of
Hazar dous Wast e

40 CFR 264 St andar ds f or Owner s and Oper at or s of
Hazar dous Wast e Tr eat ment , St or age, and
Di sposal Faci l i t i es

40 CFR 265 I nt er i m St at us St andar ds f or Owner s and
Oper at or s of Hazar dous Wast e Tr eat ment ,
St or age, and Di sposal Faci l i t i es

40 CFR 266 St andar ds f or t he Management of Speci f i c
Hazar dous Wast es and Speci f i c Types of
Hazar dous Wast e Management Faci l i t i es

40 CFR 268 Land Di sposal Rest r i ct i ons

40 CFR 273 St andar ds f or Uni ver sal Wast e Management

40 CFR 273. 2 St andar ds f or Uni ver sal Wast e Management -
Batteries

SECTI ON 01 57 19 Page 7

40 CFR 273. 3 St andar ds f or Uni ver sal Wast e Management -
Pesticides

40 CFR 273. 4 St andar ds f or Uni ver sal Wast e Management -
Mer cur y Cont ai ni ng Equi pment

40 CFR 273. 5 St andar ds f or Uni ver sal Wast e Management -
Lamps

40 CFR 279 St andar ds f or t he Management of Used Oi l

40 CFR 300 Nat i onal Oi l and Hazar dous Subst ances
Pol l ut i on Cont i ngency Pl an

40 CFR 300. 125 Nat i onal Oi l and Hazar dous Subst ances
Pol l ut i on Cont i ngency Pl an - Not i f i cat i on
and Communi cat i ons

40 CFR 355 Emer gency Pl anni ng and Not i f i cat i on

40 CFR 403 Gener al Pr et r eat ment Regul at i ons f or
Exi st i ng and New Sour ces of Pol l ut i on

40 CFR 50 Nat i onal Pr i mar y and Secondar y Ambi ent Ai r
Qual i t y St andar ds

40 CFR 60 St andar ds of Per f or mance f or New
St at i onar y Sour ces

40 CFR 61 Nat i onal Emi ssi on St andar ds f or Hazar dous
Ai r Pol l ut ant s

40 CFR 63 Nat i onal Emi ssi on St andar ds f or Hazar dous
Ai r Pol l ut ant s f or Sour ce Cat egor i es

40 CFR 64 Compl i ance Assur ance Moni t or i ng

40 CFR 745 Lead- Based Pai nt Poi soni ng Pr event i on i n
Cer t ai n Resi dent i al St r uct ur es

40 CFR 761 Pol ychl or i nat ed Bi phenyl s (PCBs)
Manuf act ur i ng, Pr ocessi ng, Di st r i but i on i n
Commer ce, and Use Pr ohi bi t i ons

49 CFR 171 Gener al I nf or mat i on, Regul at i ons, and
Definitions

49 CFR 172 Hazar dous Mat er i al s Tabl e, Speci al
Pr ovi s i ons, Hazar dous Mat er i al s
Communi cat i ons, Emer gency Response
I nf or mat i on, and Tr ai ni ng Requi r ement s

49 CFR 172. 101 Hazar dous Mat er i al Regul at i on- Pur pose and
Use of Hazar dous Mat er i al Tabl e

49 CFR 173 Shi pper s - Gener al Requi r ement s f or
Shi pment s and Packagi ngs

49 CFR 178 Speci f i cat i ons f or Packagi ngs

SECTI ON 01 57 19 Page 8

1. 2 DEFINITIONS

**
NOTE: Del et e def i ni t i ons not used wi t hi n t he
sect i on edi t ed f or a pr oj ect .

**

1. 2. 1 Cl ass I and I I Ozone Depl et i ng Subst ance (ODS)

Cl ass I ODS i s def i ned i n Sect i on 602(a) of The Cl ean Ai r Act . A l i s t of
Cl ass I ODS can be f ound on t he EPA websi t e at t he f ol l owi ng webl i nk.
https://www.epa.gov/ozone-layer-protection/ozone-depleting-substances .

Cl ass I I ODS i s def i ned i n Sect i on 602(s) of The Cl ean Ai r Act . A l i s t of
Cl ass I I ODS can be f ound on t he EPA websi t e at t he f ol l owi ng webl i nk.
https://www.epa.gov/ozone-layer-protection/ozone-depleting-substances .

1. 2. 2 Cont r act or Gener at ed Hazar dous Wast e

Cont r act or gener at ed hazar dous wast e i s mat er i al s t hat , i f abandoned or
di sposed of , may meet t he def i ni t i on of a hazar dous wast e. These wast e
st r eams woul d t ypi cal l y consi st of mat er i al br ought on s i t e by t he
Cont r act or t o execut e wor k, but ar e not f ul l y consumed dur i ng t he cour se of
const r uct i on. Exampl es i ncl ude, but ar e not l i mi t ed t o, excess pai nt
t hi nner s (i . e. met hyl et hyl ket one, t ol uene) , wast e t hi nner s, excess
pai nt s, excess sol vent s, wast e sol vent s, excess pest i c i des, and
cont ami nat ed pest i c i de equi pment r i nse wat er .

1. 2. 3 El ect r oni cs Wast e

El ect r oni cs wast e i s di scar ded el ect r oni c devi ces i nt ended f or sal vage,
r ecycl i ng, or di sposal .

1. 2. 4 Envi r onment al Pol l ut i on and Damage

Envi r onment al pol l ut i on and damage i s t he pr esence of chemi cal , physi cal ,
or bi ol ogi cal el ement s or agent s whi ch adver sel y af f ect human heal t h or
wel f ar e; unf avor abl y al t er ecol ogi cal bal ances of i mpor t ance t o human l i f e;
af f ect ot her speci es of i mpor t ance t o humanki nd; or degr ade t he envi r onment
aest het i cal l y , cul t ur al l y or hi st or i cal l y .

1. 2. 5 Envi r onment al Pr ot ect i on

Envi r onment al pr ot ect i on i s t he pr event i on/ cont r ol of pol l ut i on and habi t at
di sr upt i on t hat may occur t o t he envi r onment dur i ng const r uct i on. The
cont r ol of envi r onment al pol l ut i on and damage r equi r es consi der at i on of
l and, wat er , and ai r ; bi ol ogi cal and cul t ur al r esour ces; and i ncl udes
management of v i sual aest het i cs; noi se; sol i d, chemi cal , gaseous, and
l i qui d wast e; r adi ant ener gy and r adi oact i ve mat er i al as wel l as ot her
pollutants.

1. 2. 6 Hazar dous Debr i s

As def i ned i n par agr aph SOLI D WASTE, debr i s t hat cont ai ns l i s t ed hazar dous
wast e (ei t her on t he debr i s sur f ace, or i n i t s i nt er st i ces, such as por e
st r uct ur e) i n accor dance wi t h 40 CFR 261. Hazar dous debr i s al so i ncl udes
debr i s t hat exhi bi t s a char act er i st i c of hazar dous wast e i n accor dance wi t h
40 CFR 261.

SECTI ON 01 57 19 Page 9

1. 2. 7 Hazar dous Mat er i al s

Hazar dous mat er i al s as def i ned i n 49 CFR 171 and l i s t ed i n 49 CFR 172.

Hazar dous mat er i al i s any mat er i al t hat : I s r egul at ed as a hazar dous
mat er i al i n accor dance wi t h 49 CFR 173; or r equi r es a Saf et y Dat a Sheet
(SDS) i n accor dance wi t h 29 CFR 1910. 120; or dur i ng end use, t r eat ment ,
handl i ng, packagi ng, st or age, t r anspor t at i on, or di sposal meet s or has
component s t hat meet or have pot ent i al t o meet t he def i ni t i on of a
hazar dous wast e as def i ned by 40 CFR 261 Subpar t s A, B, C, or D.
Desi gnat i on of a mat er i al by t hi s def i ni t i on, when separ at el y r egul at ed or
cont r ol l ed by ot her sect i ons or di r ect i ves, does not el i mi nat e t he need f or
adher ence t o t hat hazar d- speci f i c gui dance whi ch t akes pr ecedence over t hi s
sect i on f or " cont r ol " pur poses. Such mat er i al i nc l udes ammuni t i on,
weapons, expl osi ve act uat ed devi ces, pr opel l ant s, pyr ot echni cs, chemi cal
and bi ol ogi cal war f ar e mat er i al s, medi cal and phar maceut i cal suppl i es,
medi cal wast e and i nf ect i ous mat er i al s, bul k f uel s, r adi oact i ve mat er i al s,
and ot her mat er i al s such as asbest os, mer cur y, and pol ychl or i nat ed
bi phenyl s (PCBs) .

1. 2. 8 Hazar dous Wast e

Hazar dous Wast e i s any mat er i al t hat meet s t he def i ni t i on of a sol i d wast e
and exhi bi t a hazar dous char act er i st i c (i gni t abi l i t y , cor r osi v i t y,
r eact i v i t y, or t oxi c i t y) as speci f i ed i n 40 CFR 261, Subpar t C, or cont ai ns
a l i s t ed hazar dous wast e as i dent i f i ed i n 40 CFR 261, Subpar t D.

1. 2. 9 I nst al l at i on Pest Management Coor di nat or

**
NOTE: Use t hi s par agr aph f or Ar my pr oj ect s onl y. Do
not use f or Navy or Ai r For ce pr oj ect s. Par agr aph
i s t ai l or ed f or Ar my use.

**

I nst al l at i on Pest Management Coor di nat or (I PMC) i s t he i ndi v i dual
of f i c i al l y desi gnat ed by t he I nst al l at i on Commander t o over see t he
I nst al l at i on Pest Management Pr ogr am and t he I nst al l at i on Pest Management
Plan.

1. 2. 10 Land Appl i cat i on

Land Appl i cat i on means spr eadi ng or spr ayi ng di schar ge wat er at a r at e t hat
al l ows t he wat er t o per col at e i nt o t he soi l . No sheet i ng act i on, soi l
er osi on, di schar ge i nt o st or m sewer s, di schar ge i nt o def i ned dr ai nage
ar eas, or di schar ge i nt o t he " wat er s of t he Uni t ed St at es" must occur .
Compl y wi t h f eder al , st at e, and l ocal l aws and r egul at i ons.

1. 2. 11 Muni c i pal Separ at e St or m Sewer Syst em (MS4) Per mi t

MS4 per mi t s ar e t hose hel d by i nst al l at i ons t o obt ai n NPDES per mi t cover age
f or t hei r st or mwat er di schar ges.

1. 2. 12 Nat i onal Pol l ut ant Di schar ge El i mi nat i on Syst em (NPDES)

The NPDES per mi t pr ogr am cont r ol s wat er pol l ut i on by r egul at i ng poi nt
sour ces t hat di schar ge pol l ut ant s i nt o wat er s of t he Uni t ed St at es.

SECTI ON 01 57 19 Page 10

1. 2. 13 Oi l y Wast e

Oi l y wast e ar e t hose mat er i al s t hat ar e, or wer e, mi xed wi t h Pet r ol eum,
Oi l s, and Lubr i cant s (POLs) and have become separ at ed f r om t hat POLs. Oi l y
wast es al so means mat er i al s, i ncl udi ng wast ewat er s, cent r i f uge sol i ds,
f i l t er r esi dues or s l udges, bot t om sedi ment s, t ank bot t oms, and sor bent s
whi ch have come i nt o cont act wi t h and have been cont ami nat ed by, POLs and
may be appr opr i at el y t est ed and di scar ded i n a manner whi ch i s i n
compl i ance wi t h ot her st at e and l ocal r equi r ement s.

Thi s def i ni t i on i ncl udes mat er i al s such as oi l y r ags, " k i t t y l i t t er "
sor bent c l ay and or gani c sor bent mat er i al . These mat er i al s may be l and
f i l l ed pr ovi ded t hat : I t i s not pr ohi bi t ed i n ot her st at e r egul at i ons or
l ocal or di nances; t he amount gener at ed i s " de mi ni mus" (a smal l amount) ; i t
i s t he r esul t of mi nor l eaks or spi l l s r esul t i ng f r om nor mal pr ocess
oper at i ons; and f r ee- f l owi ng oi l has been r emoved t o t he pr act i cabl e ext ent
possi bl e. Lar ge quant i t i es of t hi s mat er i al , gener at ed as a r esul t of a
maj or spi l l or i n l i eu of pr oper mai nt enance of t he pr ocessi ng equi pment ,
ar e a sol i d wast e. As a sol i d wast e, per f or m a hazar dous wast e
det er mi nat i on pr i or t o di sposal . As t hi s can be an expensi ve pr ocess, i t
i s r ecommended t hat t hi s t ype of wast e be mi ni mi zed t hr ough good
housekeepi ng pr act i ces and empl oyee educat i on.

1. 2. 14 Pesticide

**
NOTE: Thi s par agr aph i s t ai l or ed f or Ar my use onl y.

**

Pest i c i de i s any subst ance or mi xt ur e of subst ances i nt ended f or
pr event i ng, dest r oyi ng, r epel l i ng, or mi t i gat i ng any pest , or i nt ended f or
use as a pl ant r egul at or , def ol i ant or desi ccant .

1. 2. 15 Pest i c i de Tr eat ment Pl an

**
NOTE: Thi s par agr aph i s t ai l or ed f or Ar my use onl y.

**

A pl an f or t he pr event i on, moni t or i ng, and cont r ol t o el i mi nat e pest
infestation.

1. 2. 16 Pests

**
NOTE: Thi s par agr aph i s t ai l or ed f or Ar my use onl y.

**

Pest s ar e ar t hr opods, bi r ds, r odent s, nemat odes, f ungi , bact er i a, v i r uses,
al gae, snai l s, mar i ne bor er s, snakes, weeds and ot her or gani sms (except f or
human or ani mal di sease- causi ng or gani sms) t hat adver sel y af f ect r eadi ness,
mi l i t ar y oper at i ons, or t he wel l - bei ng of per sonnel and ani mal s; at t ack or
damage r eal pr oper t y, suppl i es, equi pment , or veget at i on; or ar e ot her wi se
undesirable.

1. 2. 17 Pr oj ect Pest i c i de Coor di nat or

**
NOTE: Thi s par agr aph i s t ai l or ed f or Ar my use onl y.

SECTI ON 01 57 19 Page 11

**

The Pr oj ect Pest i c i de Coor di nat or (PPC) i s an i ndi v i dual who r esi des at a
Ci v i l Wor ks Pr oj ect of f i ce and who i s r esponsi bl e over seei ng of pest i c i de
appl i cat i on on pr oj ect gr ounds.

1. 2. 18 Regul at ed Wast e

Regul at ed wast e ar e sol i d wast es t hat have speci f i c addi t i onal f eder al ,
st at e, or l ocal cont r ol s f or handl i ng, st or age, or di sposal .

1. 2. 19 Sediment

Sedi ment i s soi l and ot her debr i s t hat have er oded and have been
t r anspor t ed by r unof f wat er or wi nd.

1. 2. 20 Sol i d Wast e

Sol i d wast e i s a sol i d, l i qui d, semi - sol i d or cont ai ned gaseous wast e. A
sol i d wast e can be a hazar dous wast e, non- hazar dous wast e, or non- Resour ce
Conser vat i on and Recover y Act (RCRA) r egul at ed wast e. Types of sol i d wast e
t ypi cal l y gener at ed at const r uct i on s i t es may i ncl ude:

1. 2. 20. 1 Debris

**
NOTE: St at e and l ocal r equi r ement s r egar di ng t he
accept abi l i t y of r ei nf or cement i n i ner t debr i s
var y. Check wi t h t he Sol i d Wast e Aut hor i t y at t he
st at e or l ocal l evel and edi t t he second sent ence
accordingly.

**

Debr i s i s non- hazar dous sol i d mat er i al gener at ed dur i ng t he const r uct i on,
demol i t i on, or r enovat i on of a st r uct ur e t hat exceeds 60 mm 2. 5- i nch
par t i c l e s i ze t hat i s : a manuf act ur ed obj ect ; pl ant or ani mal mat t er ; or
nat ur al geol ogi c mat er i al (f or exampl e, cobbl es and boul der s) , br oken or
r emoved concr et e, masonr y, and r ock asphal t pavi ng; cer ami cs; r oof i ng paper
and shi ngl es. I ner t mat er i al s [may] [may not] be r ei nf or ced wi t h or cont ai n
f er r ous wi r e, r ods, accessor i es and wel dment s. A mi xt ur e of debr i s and
ot her mat er i al such as soi l or s l udge i s al so subj ect t o r egul at i on as
debr i s i f t he mi xt ur e i s compr i sed pr i mar i l y of debr i s by vol ume, based on
v i sual i nspect i on.

1. 2. 20. 2 Gr een Wast e

Gr een wast e i s t he veget at i ve mat t er f r om l andscapi ng, l and c l ear i ng and
gr ubbi ng, i ncl udi ng, but not l i mi t ed t o, gr ass, bushes, scr ubs, smal l t r ees
and sapl i ngs, t r ee st umps and pl ant r oot s. Mar ket abl e t r ees, gr asses and
pl ant s t hat ar e i ndi cat ed t o r emai n, be r e- l ocat ed, or be r e- used ar e not
included.

1. 2. 20. 3 Mat er i al not r egul at ed as sol i d wast e

Mat er i al not r egul at ed as sol i d wast e i s nucl ear sour ce or bypr oduct
mat er i al s r egul at ed under t he Feder al At omi c Ener gy Act of 1954 as amended;
suspended or di ssol ved mat er i al s i n domest i c sewage ef f l uent or i r r i gat i on
r et ur n f l ows, or ot her r egul at ed poi nt sour ce di schar ges; r egul at ed ai r
emi ssi ons; and f l ui ds or wast es associ at ed wi t h nat ur al gas or cr ude oi l

SECTI ON 01 57 19 Page 12

expl or at i on or pr oduct i on.

1. 2. 20. 4 Non- Hazar dous Wast e

Non- hazar dous wast e i s wast e t hat i s excl uded f r om, or does not meet ,
hazar dous wast e cr i t er i a i n accor dance wi t h 40 CFR 263.

1. 2. 20. 5 Recyclables

**
NOTE: St at e and l ocal r equi r ement s r egar di ng t he
i ncl usi on wi t hi n r ecycl abl es of pai nt cans and l ead
cont ami nat ed or l ead based pai nt cont ami nat ed met al
or wi r i ng sol d t o scr ap met al compani es var y. Check
wi t h t he Sol i d Wast e Aut hor i t y at t he st at e or l ocal
l evel and edi t accor di ngl y.

**

Recycl abl es ar e mat er i al s, equi pment and assembl i es such as door s, wi ndows,
door and wi ndow f r ames, pl umbi ng f i x t ur es, gl azi ng and mi r r or s t hat ar e
r ecover ed and sol d as r ecycl abl e, [wi r i ng,] [i nsul at ed/ non- i nsul at ed copper
wi r e cabl e,] [wi r e r ope,] and st r uct ur al component s. I t al so i ncl udes
commer ci al - gr ade r ef r i ger at i on equi pment wi t h Fr eon r emoved, househol d
appl i ances wher e t he basi c mat er i al cont ent i s met al , c l ean pol yet hyl ene
t er epht hal at e bot t l es, cooki ng oi l , used f uel oi l , t ext i l es, hi gh- gr ade
paper pr oduct s and cor r ugat ed car dboar d, st ackabl e pal l et s i n good
condi t i on, c l ean cr at i ng mat er i al , and c l ean r ubber / vehi c l e t i r es. Met al
meet i ng t he def i ni t i on of l ead cont ami nat ed or l ead based pai nt
cont ami nat ed [may] [may not] be i ncl uded as r ecycl abl e i f sol d t o a scr ap
met al company. Pai nt cans t hat meet t he def i ni t i on of empt y cont ai ner s i n
accor dance wi t h 40 CFR 261. 7 may be i ncl uded as r ecycl abl e i f sol d t o a
scr ap met al company.

1. 2. 20. 6 Sur pl us Soi l

Sur pl us soi l i s exi st i ng soi l t hat i s i n excess of what i s r equi r ed f or
t hi s wor k, i ncl udi ng aggr egat es i nt ended, but not used, f or on- si t e mi xi ng
of concr et e, mor t ar s, and pavi ng. Cont ami nat ed soi l meet i ng t he def i ni t i on
of hazar dous mat er i al or hazar dous wast e i s not i ncl uded and must be
managed i n accor dance wi t h par agr aph HAZARDOUS MATERI AL MANAGEMENT.

1. 2. 20. 7 Scr ap Met al

Thi s i ncl udes scr ap and excess f er r ous and non- f er r ous met al s such as
r ei nf or c i ng st eel , st r uct ur al shapes, pi pe, and wi r e t hat ar e r ecover ed or
col l ect ed and di sposed of as scr ap. Scr ap met al meet i ng t he def i ni t i on of
hazar dous mat er i al or hazar dous wast e i s not i ncl uded.

1. 2. 20. 8 Wood

Wood i s di mensi on and non- di mensi on l umber , pl ywood, chi pboar d, har dboar d.
Tr eat ed or pai nt ed wood t hat meet s t he def i ni t i on of l ead cont ami nat ed or
l ead based cont ami nat ed pai nt i s not i ncl uded. Tr eat ed wood i ncl udes, but
i s not l i mi t ed t o, l umber , ut i l i t y pol es, cr osst i es, and ot her wood
pr oduct s wi t h chemi cal t r eat ment .

1. 2. 21 Sur f ace Di schar ge

Sur f ace di schar ge means di schar ge of wat er i nt o dr ai nage di t ches, st or m

SECTI ON 01 57 19 Page 13

sewer s, cr eeks or " wat er s of t he Uni t ed St at es" . Sur f ace di schar ges ar e
di scr et e, i dent i f i abl e sour ces and r equi r e a per mi t f r om t he gover ni ng
agency. Compl y wi t h f eder al , st at e, and l ocal l aws and r egul at i ons.

1. 2. 22 Wastewater

Wast ewat er i s t he used wat er and sol i ds f r om a communi t y t hat f l ow t o a
t r eat ment pl ant .

1. 2. 22. 1 Stormwater

St or mwat er i s any pr eci pi t at i on i n an ur ban or subur ban ar ea t hat does not
evapor at e or soak i nt o t he gr ound, but i nst ead col l ect s and f l ows i nt o
st or m dr ai ns, r i ver s, and st r eams.

1. 2. 23 Wat er s of t he Uni t ed St at es

Wat er s of t he Uni t ed St at es means Feder al l y j ur i sdi ct i onal wat er s,
i ncl udi ng wet l ands, t hat ar e subj ect t o r egul at i on under Sect i on 404 of t he
Cl ean Wat er Act or navi gabl e wat er s, as def i ned under t he Ri ver s and
Har bor s Act .

1. 2. 24 Wetlands

Wet l ands ar e t hose ar eas t hat ar e i nundat ed or sat ur at ed by sur f ace or
gr oundwat er at a f r equency and dur at i on suf f i c i ent t o suppor t , and t hat
under nor mal c i r cumst ances do suppor t , a pr eval ence of veget at i on t ypi cal l y
adapt ed f or l i f e i n sat ur at ed soi l condi t i ons.

1. 2. 25 Uni ver sal Wast e

**
Not e: St at es ' uni ver sal wast e r egul at i ons may
di f f er f r om t he f eder al r equi r ement s bel ow. Ver i f y
al l const i t uent s l i s t ed bel ow ar e cat egor i zed as
uni ver sal wast e by t he St at e wher e t he pr oj ect i s
l ocat ed and edi t accor di ngl y. For Navy pr oj ect s,
r ef er t o Sect i on 01 57 19. 01 20 SUPPLEMENTAL
TEMPORARY ENVI RONMENTAL CONTROLS f or addi t i onal
requirements.

**

The uni ver sal wast e r egul at i ons st r eaml i ne col l ect i on r equi r ement s f or
cer t ai n hazar dous wast es i n t he f ol l owi ng cat egor i es: bat t er i es,
pest i c i des, mer cur y- cont ai ni ng equi pment (f or exampl e, t her most at s) , and
l amps (f or exampl e, f l uor escent bul bs) . The r ul e i s desi gned t o r educe
hazar dous wast e i n t he muni c i pal sol i d wast e (MSW) st r eam by maki ng i t
easi er f or uni ver sal wast e handl er s t o col l ect t hese i t ems and send t hem
f or r ecycl i ng or pr oper di sposal . These r egul at i ons can be f ound at
40 CFR 273.

1. 3 SUBMITTALS

**
NOTE: Revi ew Submi t t al Descr i pt i on (SD) def i ni t i ons
i n Sect i on 01 33 00 SUBMI TTAL PROCEDURES and edi t
t he f ol l owi ng l i s t t o r ef l ect onl y t he submi t t al s
r equi r ed f or t he pr oj ect .

SECTI ON 01 57 19 Page 14

The Gui de Speci f i cat i on t echni cal edi t or s have
desi gnat ed t hose i t ems t hat r equi r e Gover nment
appr oval , due t o t hei r compl exi t y or cr i t i cal i t y ,
wi t h a " G. " Gener al l y, ot her submi t t al i t ems can be
r evi ewed by t he Cont r act or ' s Qual i t y Cont r ol
Syst em. Onl y add a " G" t o an i t em, i f t he submi t t al
i s suf f i c i ent l y i mpor t ant or compl ex i n cont ext of
t he pr oj ect .

For submi t t al s r equi r i ng Gover nment appr oval on Ar my
pr oj ect s, a code of up t o t hr ee char act er s wi t hi n
t he submi t t al t ags may be used f ol l owi ng t he " G"
desi gnat i on t o i ndi cat e t he appr ovi ng aut hor i t y.
Codes f or Ar my pr oj ect s usi ng t he Resi dent
Management Syst em (RMS) ar e: " AE" f or
Ar chi t ect - Engi neer ; " DO" f or Di st r i c t Of f i ce
(Engi neer i ng Di v i s i on or ot her or gani zat i on i n t he
Di st r i c t Of f i ce) ; " AO" f or Ar ea Of f i ce; " RO" f or
Resi dent Of f i ce; and " PO" f or Pr oj ect Of f i ce. Codes
f ol l owi ng t he " G" t ypi cal l y ar e not used f or Navy,
Ai r For ce, and NASA pr oj ect s.

The " S" f ol l owi ng a submi t t al i t em i ndi cat es t hat
t he submi t t al i s r equi r ed f or t he Sust ai nabi l i t y
eNot ebook t o f ul f i l l f eder al l y mandat ed sust ai nabl e
r equi r ement s i n accor dance wi t h Sect i on 01 33 29
SUSTAI NABI LI TY REPORTI NG. Locat e t he " S" submi t t al
under t he SD number t hat best descr i bes t he
submi t t al i t em.

Choose t he f i r st br acket ed i t em f or Navy, Ai r For ce
and NASA pr oj ect s, or choose t he second br acket ed
i t em f or Ar my pr oj ect s.

**

Gover nment appr oval i s r equi r ed f or submi t t al s wi t h a " G" desi gnat i on;
submi t t al s not havi ng a " G" desi gnat i on ar e [f or Cont r act or Qual i t y Cont r ol
appr oval .] [f or i nf or mat i on onl y. When used, a desi gnat i on f ol l owi ng t he
" G" desi gnat i on i dent i f i es t he of f i ce t hat wi l l r evi ew t he submi t t al f or
t he Gover nment .] Submi t t al s wi t h an " S" ar e f or i ncl usi on i n t he
Sust ai nabi l i t y eNot ebook, i n conf or mance wi t h Sect i on 01 33 29
SUSTAI NABI LI TY REPORTI NG. Submi t t he f ol l owi ng i n accor dance wi t h Sect i on
01 33 00 SUBMI TTAL PROCEDURES:

SD- 01 Pr econst r uct i on Submi t t al s

Pr econst r uct i on Sur vey

Sol i d Wast e Management Per mi t ; G[, [_____]]

Regul at or y Not i f i cat i ons; G[, [_____]]

Envi r onment al Pr ot ect i on Pl an; G[, [_____]]

St or mwat er Not i ce of I nt ent (f or NPDES cover age under t he gener al
per mi t f or const r uct i on act i v i t i es) ; G[, [_____]]

Di r t and Dust Cont r ol Pl an; G[, [_____]]

SECTI ON 01 57 19 Page 15

Empl oyee Tr ai ni ng Recor ds; G[, [_____]]

Envi r onment al Manager Qual i f i cat i ons; G[, [_____]]

SD- 06 Test Repor t s

Labor at or y Anal ysi s

I nspect i on Repor t s

Sol i d Wast e Management Repor t ; G[, [_____]]

SD- 07 Cer t i f i cat es

Empl oyee Tr ai ni ng Recor ds; G[, [_____]]

ECATTS Cer t i f i cat e Of Compl et i on; G[, [_____]]

Cer t i f i cat e of Compet ency

Er osi on and Sedi ment Cont r ol I nspect or Qual i f i cat i ons

SD- 11 Cl oseout Submi t t al s

St or mwat er Pol l ut i on Pr event i on Pl an Compl i ance Not ebook; G[,
[_____]]

St or mwat er Not i ce of Ter mi nat i on (f or NPDES cover age under t he
gener al per mi t f or const r uct i on act i v i t i es) ; G[, [_____]]

Wast e Det er mi nat i on Document at i on; G[, [_____]]

Di sposal Document at i on f or Hazar dous and Regul at ed Wast e; G[,
[_____]]

Assembl ed Empl oyee Tr ai ni ng Recor ds; G[, [_____]]

Sol i d Wast e Management Per mi t ; G[, [_____]]

Sol i d Wast e Management Repor t ; G[, [_____]]

Cont r act or Hazar dous Mat er i al I nvent or y Log; G[, [_____]]

Hazar dous Wast e/ Debr i s Management ; G[, [_____]]

Regul at or y Not i f i cat i ons; G[, [_____]]

Sal es Document at i on; G[, [_____]]

Cont r act or Cer t i f i cat i on

As- Bui l t Topogr aphi c Sur vey

1. 4 ENVI RONMENTAL PROTECTI ON REQUI REMENTS

Pr ovi de and mai nt ai n, dur i ng t he l i f e of t he cont r act , envi r onment al
pr ot ect i on as def i ned. Pl an f or and pr ovi de envi r onment al pr ot ect i ve
measur es t o cont r ol pol l ut i on t hat devel ops dur i ng const r uct i on pr act i ce.
Pl an f or and pr ovi de envi r onment al pr ot ect i ve measur es r equi r ed t o cor r ect

SECTI ON 01 57 19 Page 16

condi t i ons t hat devel op dur i ng t he const r uct i on of per manent or t empor ar y
envi r onment al f eat ur es associ at ed wi t h t he pr oj ect . Pr ot ect t he
envi r onment al r esour ces wi t hi n t he pr oj ect boundar i es and t hose af f ect ed
out s i de t he l i mi t s of per manent wor k dur i ng t he ent i r e dur at i on of t hi s
Cont r act . Compl y wi t h f eder al , s t at e, and l ocal r egul at i ons per t ai ni ng t o
t he envi r onment , i ncl udi ng wat er , ai r , sol i d wast e, hazar dous wast e and
subst ances, oi l y subst ances, and noi se pol l ut i on.

Test s and pr ocedur es assessi ng whet her const r uct i on oper at i ons compl y wi t h
Appl i cabl e Envi r onment al Laws may be r equi r ed. Anal yt i cal wor k must be
per f or med by qual i f i ed l abor at or i es; and wher e r equi r ed by l aw, t he
l abor at or i es must be cer t i f i ed.

1. 4. 1 Tr ai ni ng i n Envi r onment al Compl i ance Assessment Tr ai ni ng and Tr acki ng
Syst em (ECATTS)

**
NOTE: Use t hi s par agr aph and subpar agr aphs f or Navy
pr oj ect s onl y. Del et e f or ot her pr oj ect s.
Par agr aph i s t ai l or ed f or Navy use.

Coor di nat e wi t h t he I nst al l at i on Envi r onment al
Of f i ce t o add addi t i onal st af f t hat r equi r e
t r ai ni ng. Coor di nat e wi t h par agr aph ENVI RONMENTAL
MANAGER.

**

1. 4. 1. 1 Per sonnel Requi r ement s

The Envi r onment al Manager i s r esponsi bl e f or envi r onment al compl i ance on
pr oj ect s. The Envi r onment al Manager [and ot her st af f] , must compl et e
appl i cabl e ECATTS t r ai ni ng modul es (i nst al l at i on speci f i c or gener al) pr i or
t o st ar t i ng r espect i ve por t i ons of on- si t e wor k under t hi s Cont r act . I f
per sonnel changes occur f or any of t hese posi t i ons af t er st ar t i ng wor k,
r epl acement per sonnel must compl et e appl i cabl e ECATTS t r ai ni ng wi t hi n 14
days of assi gnment t o t he pr oj ect .

1. 4. 1. 2 Certification

Submi t an ECATTS cer t i f i cat e of compl et i on f or per sonnel who have compl et ed
t he r equi r ed ECATTS t r ai ni ng. Thi s t r ai ni ng i s web- based and can be
accessed f r om any comput er wi t h I nt er net access usi ng t he f ol l owi ng
instructions.

Regi st er f or NAVFAC Envi r onment al Compl i ance Tr ai ni ng and Tr acki ng Syst em,
by l oggi ng on t o https://environmentaltraining.ecatts.com/ . Obt ai n t he
passwor d f or r egi st r at i on f r om t he Cont r act i ng Of f i cer .

1. 4. 1. 3 Ref r esher Tr ai ni ng

Thi s t r ai ni ng has been st r uct ur ed t o al l ow cont r act or per sonnel t o r ecei ve
cr edi t under t hi s cont r act and t o car r y f or war d cr edi t t o f ut ur e
cont r act s. Ensur e t he Envi r onment al Manager r evi ew t hei r t r ai ni ng pl ans
f or new modul es or updat ed t r ai ni ng r equi r ement s pr i or t o begi nni ng wor k.
Some t r ai ni ng modul es ar e t ai l or ed f or speci f i c st at e r egul at or y
r equi r ement s; t her ef or e, Cont r act or s wor ki ng i n mul t i pl e st at es wi l l be
r equi r ed t o r et ake modul es t ai l or ed t o t he st at e wher e t he cont r act wor k i s
bei ng per f or med.

SECTI ON 01 57 19 Page 17

1. 4. 2 Conf or mance wi t h t he Envi r onment al Management Syst em

Per f or m wor k under t hi s cont r act consi st ent wi t h t he pol i cy and obj ect i ves
i dent i f i ed i n t he i nst al l at i on' s Envi r onment al Management Syst em (EMS) .
Per f or m wor k i n a manner t hat conf or ms t o obj ect i ves and t ar get s of t he
envi r onment al pr ogr ams and oper at i onal cont r ol s i dent i f i ed by t he EMS.
Suppor t Gover nment per sonnel when envi r onment al compl i ance and EMS audi t s
ar e conduct ed by escor t i ng audi t or s at t he Pr oj ect s i t e, answer i ng
quest i ons, and pr ovi di ng pr oof of r ecor ds bei ng mai nt ai ned. Pr ovi de
moni t or i ng and measur ement i nf or mat i on as necessar y t o addr ess
envi r onment al per f or mance r el at i ve t o envi r onment al , ener gy, and
t r anspor t at i on management goal s. I n t he event an EMS nonconf or mance or
envi r onment al noncompl i ance associ at ed wi t h t he cont r act ed ser vi ces, t asks,
or act i ons occur s, t ake cor r ect i ve and pr event at i ve act i ons. I n addi t i on,
empl oyees must be awar e of t hei r r ol es and r esponsi bi l i t i es under t he
i nst al l at i on EMS and of how t hese EMS r ol es and r esponsi bi l i t i es af f ect
wor k per f or med under t he cont r act .

Coor di nat e wi t h t he i nst al l at i on' s EMS coor di nat or t o i dent i f y t r ai ni ng
needs associ at ed wi t h envi r onment al aspect s and t he EMS, and ar r ange
t r ai ni ng or t ake ot her act i on t o meet t hese needs. Pr ovi de t r ai ni ng
document at i on t o t he Cont r act i ng Of f i cer . The I nst al l at i on Envi r onment al
Of f i ce wi l l r et ai n associ at ed envi r onment al compl i ance r ecor ds. Make EMS
Awar eness t r ai ni ng compl et i on cer t i f i cat es avai l abl e t o Gover nment audi t or s
dur i ng EMS audi t s and i ncl ude t he cer t i f i cat es i n t he Empl oyee Tr ai ni ng
Recor ds. See par agr aph EMPLOYEE TRAI NI NG RECORDS.

1. 5 SPECI AL ENVI RONMENTAL REQUI REMENTS

**
NOTE: The speci al envi r onment al r equi r ement s wi t h
whi ch t he Cont r act or must compl y must be devel oped
dur i ng t he desi gn pr ocess, i ncl uded i n t he bi ddi ng
document s, and made a par t of t he cont r act . The
speci al envi r onment al r equi r ement s must be devel oped
by t he Desi gner f r om such document s as t he Nat i onal
Envi r onment al Pol i cy Act (NEPA) compl i ance measur es
speci f i ed i n t he Cat egor i cal Excl usi on
document at i on, Envi r onment al Assessment (EA) , or t he
Envi r onment al I mpact St at ement (EI S) , t he
I nst al l at i on Mast er Pl an, or t he I nst al l at i on St or m
Wat er Management Pl an. For Ci v i l Wor ks pr oj ect s,
t he Envi r onment al commi t ment s made dur i ng pl anni ng
ar e usual l y t r acked by Pr oj ect Management .
Coor di nat i on wi t h t he Pr oj ect Manager i s essent i al
i n devel opi ng t he speci al r equi r ement s.

Li st at t achment s r ef er enced bel ow i n par agr aph
LI CENSES AND PERMI TS, whi ch r equi r e Cont r act or ' s
act i ons, i n t he bl ank pr ovi ded and at t ach t o t he end
of t hi s Sect i on. Remove t hi s par agr aph i f not
r equi r ed i n t he pr oj ect af t er coor di nat i on wi t h
par agr aph LI CENSES AND PERMI TS.

**

Compl y wi t h t he speci al envi r onment al r equi r ement s l i s t ed her e [_____] and
at t ached at t he end of t hi s sect i on.

SECTI ON 01 57 19 Page 18

1. 6 QUALI TY ASSURANCE

1. 6. 1 Pr econst r uct i on Sur vey and Pr ot ect i on of Feat ur es

**
NOTE: Use t hi s par agr aph as appl i cabl e. For
exampl e, i t may not be necessar y f or an i nt er i or
r enovat i on pr oj ect .

**

Thi s par agr aph suppl ement s t he Cont r act Cl ause PROTECTI ON OF EXI STI NG
VEGETATI ON, STRUCTURES, EQUI PMENT, UTI LI TI ES, AND I MPROVEMENTS. Pr i or t o
st ar t of any onsi t e const r uct i on act i v i t i es, per f or m a Pr econst r uct i on
Sur vey of t he pr oj ect s i t e wi t h t he Cont r act i ng Of f i cer , and t ake
phot ogr aphs showi ng exi st i ng envi r onment al condi t i ons i n and adj acent t o
t he s i t e. Submi t a r epor t f or t he r ecor d. I ncl ude i n t he r epor t a pl an
descr i bi ng t he f eat ur es r equi r i ng pr ot ect i on under t he pr ovi s i ons of t he
Cont r act Cl auses, whi ch ar e not speci f i cal l y i dent i f i ed on t he dr awi ngs as
envi r onment al f eat ur es r equi r i ng pr ot ect i on al ong wi t h t he condi t i on of
t r ees, shr ubs and gr assed ar eas i mmedi at el y adj acent t o t he s i t e of wor k
and adj acent t o t he Cont r act or ' s assi gned st or age ar ea and access r out e(s) ,
as appl i cabl e. The Cont r act or and t he Cont r act i ng Of f i cer wi l l s i gn t hi s
sur vey r epor t upon mut ual agr eement r egar di ng i t s accur acy and
compl et eness. Pr ot ect t hose envi r onment al f eat ur es i ncl uded i n t he sur vey
r epor t and any i ndi cat ed on t he dr awi ngs, r egar dl ess of i nt er f er ence t hat
t hei r pr eser vat i on may cause t o t he wor k under t he Cont r act .

1. 6. 2 Regul at or y Not i f i cat i ons

**
NOTE: Coor di nat e wi t h t he I nst al l at i on
Envi r onment al Of f i ce t o f i l l i n t he number of days
t hat not i f i cat i on i s r equi r ed pr i or t o wor k st ar t i ng.

**

Pr ovi de r egul at or y not i f i cat i on r equi r ement s i n accor dance wi t h f eder al ,
st at e and l ocal r egul at i ons. I n cases wher e t he Gover nment wi l l al so
pr ovi de publ i c not i f i cat i on (such as st or mwat er per mi t t i ng) , coor di nat e
wi t h t he Cont r act i ng Of f i cer . Submi t copi es of r egul at or y not i f i cat i ons t o
t he Cont r act i ng Of f i cer at l east [_____] days pr i or t o commencement of wor k
act i v i t i es. Typi cal l y , r egul at or y not i f i cat i ons must be pr ovi ded f or t he
f ol l owi ng (t hi s l i s t i ng i s not al l - i ncl usi ve) : demol i t i on, r enovat i on,
NPDES def i ned s i t e wor k, const r uct i on, r emoval or use of a per mi t t ed ai r
emi ssi ons sour ce, and r emedi at i on of cont r ol l ed subst ances (asbest os,
hazar dous wast e, l ead pai nt) .

1. 6. 3 Envi r onment al Br i ef

**
NOTE: Coor di nat e i ncor por at i on of t hi s r equi r ement
wi t h t he I nst al l at i on Envi r onment al Of f i ce.

**

At t end an envi r onment al br i ef t o be i ncl uded i n t he pr econst r uct i on
meet i ng. Pr ovi de t he f ol l owi ng i nf or mat i on: t ypes, quant i t i es, and use of
hazar dous mat er i al s t hat wi l l be br ought ont o t he i nst al l at i on; and t ypes
and quant i t i es of wast es/ wast ewat er t hat may be gener at ed dur i ng t he
Cont r act . Di scuss t he r esul t s of t he Pr econst r uct i on Sur vey at t hi s t i me.

SECTI ON 01 57 19 Page 19

Pr i or t o i ni t i at i ng any wor k on s i t e, meet wi t h t he Cont r act i ng Of f i cer and
i nst al l at i on Envi r onment al Of f i ce t o di scuss t he pr oposed Envi r onment al
Pr ot ect i on Pl an (EPP) . Devel op a mut ual under st andi ng r el at i ve t o t he
det ai l s of envi r onment al pr ot ect i on, i ncl udi ng measur es f or pr ot ect i ng
nat ur al and cul t ur al r esour ces, r equi r ed r epor t s, r equi r ed per mi t s, per mi t
r equi r ement s (such as mi t i gat i on measur es) , and ot her measur es t o be t aken.

[1. 6. 4 Envi r onment al Manager

**
NOTE: Coor di nat e i ncor por at i on of t hi s r equi r ement
wi t h t he I nst al l at i on Envi r onment al Of f i ce.
Consi der pr oj ect envi r onment al r i sks ver sus pr oj ect
s i ze or dol l ar val ue. A smal l pr oj ect , such as
demol i shi ng a pl at i ng shop coul d be l ow cost , but
hi gh r i sk and a l ar ge pr oj ect , such as r epl aci ng a
r oof on a hangar , coul d be hi gh cost , but l ow r i sk.

**

Appoi nt i n wr i t i ng an Envi r onment al Manager f or t he pr oj ect s i t e. The
Envi r onment al Manager i s di r ect l y r esponsi bl e f or coor di nat i ng cont r act or
compl i ance wi t h f eder al , st at e, l ocal , and i nst al l at i on r equi r ement s. The
Envi r onment al Manager must ensur e compl i ance wi t h Hazar dous Wast e Pr ogr am
r equi r ement s (i ncl udi ng hazar dous wast e handl i ng, st or age, mani f est i ng, and
di sposal) ; i mpl ement t he EPP; ensur e envi r onment al per mi t s ar e obt ai ned,
mai nt ai ned, and cl osed out ; ensur e compl i ance wi t h St or mwat er Pr ogr am
r equi r ement s; ensur e compl i ance wi t h Hazar dous Mat er i al s (st or age,
handl i ng, and r epor t i ng) r equi r ement s; and coor di nat e any r emedi at i on of
r egul at ed subst ances (l ead, asbest os, PCB t r ansf or mer s) . Thi s can be a
col l at er al posi t i on; however , t he per son i n t hi s posi t i on must be t r ai ned
t o adequat el y accompl i sh t he f ol l owi ng dut i es: ensur e wast e segr egat i on and
st or age compat i bi l i t y r equi r ement s ar e met ; i nspect and manage Sat el l i t e
Accumul at i on ar eas; ensur e onl y aut hor i zed per sonnel add wast es t o
cont ai ner s; ensur e Cont r act or per sonnel ar e t r ai ned i n 40 CFR r equi r ement s
i n accor dance wi t h t hei r posi t i on r equi r ement s; coor di nat e r emoval of wast e
cont ai ner s; and mai nt ai n t he Envi r onment al Recor ds bi nder and r equi r ed
document at i on, i ncl udi ng envi r onment al per mi t s compl i ance and cl ose- out .
Submi t Envi r onment al Manager Qual i f i cat i ons t o t he Cont r act i ng Of f i cer .

] 1. 6. 5 Empl oyee Tr ai ni ng Recor ds

**
NOTE: I nser t t he br acket ed t ext f or pr oj ect s on a
Lar ge Quant i t y Gener at or Faci l i t y . See par agr aph
FACI LI TY HAZARDOUS WASTE GENERATOR STATUS f or
det er mi nat i on of gener at or st at us.

Er osi on and Sedi ment Cont r ol I nspect or
Qual i f i cat i ons ar e det er mi ned by t he st at e; not al l
s t at es r equi r e t he i nspect or be cer t i f i ed by t he
state.

**

Pr epar e and mai nt ai n Empl oyee Tr ai ni ng Recor ds t hr oughout t he t er m of t he
cont r act meet i ng appl i cabl e 40 CFR r equi r ement s. Pr ovi de Empl oyee Tr ai ni ng
Recor ds i n t he Envi r onment al Recor ds Bi nder . [Ensur e ever y empl oyee
compl et es a pr ogr am of c l assr oom i nst r uct i on or on- t he- j ob t r ai ni ng t hat
t eaches t hem t o per f or m t hei r dut i es i n a way t hat ensur es compl i ance wi t h
f eder al , st at e and l ocal r egul at or y r equi r ement s f or RCRA Lar ge Quant i t y

SECTI ON 01 57 19 Page 20

Gener at or . Pr ovi de a Posi t i on Descr i pt i on f or each empl oyee, by
subcont r act or , based on t he Davi s- Bacon Wage Rat e desi gnat i on or ot her
equi val ent met hod, eval uat i ng t he empl oyee' s associ at i on wi t h hazar dous and
r egul at ed wast es. Thi s Posi t i on Descr i pt i on wi l l i nc l ude t r ai ni ng
r equi r ement s as def i ned i n 40 CFR 265 f or a Lar ge Quant i t y Gener at or
f aci l i t y .] Submi t t hese Assembl ed Empl oyee Tr ai ni ng Recor ds t o t he
Cont r act i ng Of f i cer at t he concl usi on of t he pr oj ect , unl ess ot her wi se
directed.

Tr ai n per sonnel t o meet [EPA] [st at e] r equi r ement s. Conduct envi r onment al
pr ot ect i on/ pol l ut i on cont r ol meet i ngs f or per sonnel pr i or t o commenci ng
const r uct i on act i v i t i es. Cont act addi t i onal meet i ngs f or new per sonnel and
when si t e condi t i ons change. I nc l ude i n t he t r ai ni ng and meet i ng agenda:
met hods of det ect i ng and avoi di ng pol l ut i on; f ami l i ar i zat i on wi t h st at ut or y
and cont r act ual pol l ut i on st andar ds; i nst al l at i on and car e of devi ces,
veget at i ve cover s, and i nst r ument s r equi r ed f or moni t or i ng pur poses t o
ensur e adequat e and cont i nuous envi r onment al pr ot ect i on/ pol l ut i on cont r ol ;
ant i c i pat ed hazar dous or t oxi c chemi cal s or wast es, and ot her r egul at ed
cont ami nant s; r ecogni t i on and pr ot ect i on of ar chaeol ogi cal s i t es,
ar t i f act s, wat er s of t he Uni t ed St at es, and endanger ed speci es and t hei r
habi t at t hat ar e known t o be i n t he ar ea. [Pr ovi de copy of t he Er osi on and
Sedi ment Cont r ol I nspect or [Qual i f i cat i ons as def i ned by EPA] [
Cer t i f i cat i on as r equi r ed by[st at e]] .]

[1. 6. 5. 1 Pest Cont r ol Tr ai ni ng

**
NOTE: Use t hi s par agr aph f or Ar my pr oj ect s onl y.
Del et e f or ot her pr oj ect s. Thi s par agr aph i s
t ai l or ed f or Ar my use onl y.

**

Tr ai ned per sonnel i n pest cont r ol . Conduct a pest cont r ol meet i ng f or
per sonnel pr i or t o commenci ng const r uct i on act i v i t i es. Conduct addi t i onal
meet i ngs f or new per sonnel and when si t e condi t i ons change. I ncl ude i n t he
t r ai ni ng and meet i ng agenda: met hods of det ect i ng and pest i nf est at i on;
f ami l i ar i zat i on wi t h st at ut or y and cont r act ual pest cont r ol st andar ds;
i nst al l at i on and car e of devi ces, and i nst r ument s, i f r equi r ed, f or
moni t or i ng pur poses t o ensur e adequat e and cont i nuous pest cont r ol ;
ant i c i pat ed hazar dous or t oxi c chemi cal s or wast es, and ot her r egul at ed
cont ami nant s; r ecogni t i on and pr ot ect i on of wat er s of t he Uni t ed St at es,
and endanger ed speci es and t hei r habi t at t hat ar e known t o be i n t he ar ea.
Pr ovi de a Cer t i f i cat e of Compet ency f or t he per sonnel who wi l l be
conduct i ng t he pest i c i de appl i cat i on and management of pest cont r ol .

] 1. 6. 6 Non- Compl i ance Not i f i cat i ons

The Cont r act i ng Of f i cer wi l l not i f y t he Cont r act or i n wr i t i ng of any
obser ved noncompl i ance wi t h f eder al , st at e or l ocal envi r onment al l aws or
r egul at i ons, per mi t s, and ot her el ement s of t he Cont r act or ' s EPP. Af t er
r ecei pt of such not i ce, i nf or m t he Cont r act i ng Of f i cer of t he pr oposed
cor r ect i ve act i on and t ake such act i on when appr oved by t he Cont r act i ng
Of f i cer . The Cont r act i ng Of f i cer may i ssue an or der st oppi ng al l or par t
of t he wor k unt i l sat i sf act or y cor r ect i ve act i on has been t aken. No t i me
ext ensi ons wi l l be gr ant ed or equi t abl e adj ust ment s al l owed f or any such
suspensi ons. Thi s i s i n addi t i on t o any ot her act i ons t he Cont r act i ng
Of f i cer may t ake under t he cont r act , or i n accor dance wi t h t he Feder al
Acqui s i t i on Regul at i on or Feder al Law.

SECTI ON 01 57 19 Page 21

1. 7 ENVI RONMENTAL PROTECTI ON PLAN

**
NOTE: Edi t t hi s par agr aph t o i nc l ude any
envi r onment al concer ns or pl ans t hat may be r equi r ed
f or t he const r uct i on Cont r act or t o pr ot ect t he
envi r onment dur i ng const r uct i on of t he pr oj ect .
Coor di nat e t he r equi r ement s wi t h t he I nst al l at i on
Envi r onment al Of f i ce i n addi t i on t o t he Feder al ,
St at e, Regi onal , and Local agenci es.

Some per mi t s r equi r ed under t he Envi r onment al
Pr ot ect i on Pl an r equi r e up t o 90 days advance
r egul at or not i ce bef or e s i t e wor k may begi n.

**

The pur pose of t he EPP i s t o pr esent an over vi ew of known or pot ent i al
envi r onment al i ssues t hat must be consi der ed and addr essed dur i ng
const r uct i on. I ncor por at e const r uct i on r el at ed obj ect i ves and t ar get s f r om
t he i nst al l at i on' s EMS i nt o t he EPP. I ncl ude i n t he EPP measur es f or
pr ot ect i ng nat ur al and cul t ur al r esour ces, r equi r ed r epor t s, and ot her
measur es t o be t aken. Meet wi t h t he Cont r act i ng Of f i cer or Cont r act i ng
Of f i cer Repr esent at i ve t o di scuss t he EPP and devel op a mut ual
under st andi ng r el at i ve t o t he det ai l s f or envi r onment al pr ot ect i on
i ncl udi ng measur es f or pr ot ect i ng nat ur al r esour ces, r equi r ed r epor t s, and
ot her measur es t o be t aken. Submi t t he EPP wi t hi n [15] [_____] days af t er
[Cont r act awar d] [not i ce t o pr oceed] and not l ess t han [_____] [10] days
bef or e t he[pr econst r uct i on] meet i ng. Revi se t he EPP t hr oughout t he
pr oj ect t o i ncl ude any r epor t i ng r equi r ement s, changes i n s i t e condi t i ons,
or cont r act modi f i cat i ons t hat change t he pr oj ect scope of wor k i n a way
t hat coul d have an envi r onment al i mpact . No r equi r ement i n t hi s sect i on
wi l l r el i eve t he Cont r act or of any appl i cabl e f eder al , st at e, and l ocal
envi r onment al pr ot ect i on l aws and r egul at i ons. Dur i ng Const r uct i on,
i dent i f y, i mpl ement , and submi t f or appr oval any addi t i onal r equi r ement s t o
be i ncl uded i n t he EPP. Mai nt ai n t he cur r ent ver s i on onsi t e.

The EPP i ncl udes, but i s not l i mi t ed t o, t he f ol l owi ng el ement s:

1. 7. 1 Gener al Over vi ew and Pur pose

1. 7. 1. 1 Descriptions

**
NOTE: Edi t par agr aph bel ow t o i ncl ude t hose pl ans
r equi r ed f or t he pr oj ect . The br acket ed l i s t of
pl ans i s f or exampl e onl y and not meant t o be al l
inclusive.

Use br acket ed opt i on f or Pest i c i de Tr eat ment Pl an
f or Ar my pr oj ect s onl y; t hi s opt i on i s t ai l or ed f or
Ar my use.

**

A br i ef descr i pt i on of each speci f i c pl an r equi r ed by envi r onment al per mi t
or el sewher e i n t hi s Cont r act such as[st or mwat er pol l ut i on pr event i on
pl an,] [spi l l cont r ol pl an,] [sol i d wast e management pl an,] [wast ewat er
management pl an,] [ai r pol l ut i on cont r ol pl an,] [cont ami nant pr event i on
plan,] [pest i c i de t r eat ment pl an,] [a hi st or i cal , ar chaeol ogi cal , cul t ur al
r esour ces, bi ol ogi cal r esour ces and wet l ands pl an,] [t r af f i c cont r ol pl an] [

SECTI ON 01 57 19 Page 22

Hazar dous, Toxi c and Radi oact i ve Wast e (HTRW) Pl an] [Non- Hazar dous Sol i d
Wast e Di sposal Pl an] [bor r owi ng mat er i al pl an] [_____] .

1. 7. 1. 2 Duties

The dut i es and l evel of aut hor i t y assi gned t o t he per son(s) on t he j ob s i t e
who over see envi r onment al compl i ance, such as who i s r esponsi bl e f or
adher ence t o t he EPP, who i s r esponsi bl e f or spi l l c l eanup and t r ai ni ng
per sonnel on spi l l r esponse pr ocedur es, who i s r esponsi bl e f or mani f est i ng
hazar dous wast e t o be r emoved f r om t he s i t e (i f appl i cabl e) , and who i s
r esponsi bl e f or t r ai ni ng t he Cont r act or ' s envi r onment al pr ot ect i on
personnel.

1. 7. 1. 3 Procedures

A copy of any st andar d or pr oj ect - speci f i c oper at i ng pr ocedur es t hat wi l l
be used t o ef f ect i vel y manage and pr ot ect t he envi r onment on t he pr oj ect
site.

1. 7. 1. 4 Communications

Communi cat i on and t r ai ni ng pr ocedur es t hat wi l l be used t o convey
envi r onment al management r equi r ement s t o Cont r act or empl oyees and
subcontractors.

1. 7. 1. 5 Cont act I nf or mat i on

Emer gency cont act i nf or mat i on cont act i nf or mat i on (of f i ce phone number ,
cel l phone number , and e- mai l addr ess) .

1. 7. 2 Gener al Si t e I nf or mat i on

1. 7. 2. 1 Drawings

Dr awi ngs showi ng l ocat i ons of pr oposed t empor ar y excavat i ons or embankment s
f or haul r oads, st r eam cr ossi ngs, j ur i sdi ct i onal wet l ands, mat er i al st or age
ar eas, st r uct ur es, sani t ar y f aci l i t i es, st or m dr ai ns and conveyances, and
st ockpi l es of excess soi l .

1. 7. 2. 2 Wor k Ar ea

Wor k ar ea pl an showi ng t he pr oposed act i v i t y i n each por t i on of t he ar ea
and i dent i f y t he ar eas of l i mi t ed use or nonuse. I ncl ude measur es f or
mar ki ng t he l i mi t s of use ar eas, i ncl udi ng met hods f or pr ot ect i on of
f eat ur es t o be pr eser ved wi t hi n aut hor i zed wor k ar eas and met hods t o
cont r ol r unof f and t o cont ai n mat er i al s on s i t e, and a t r af f i c cont r ol pl an.

1. 7. 2. 3 Documentation

A l et t er s i gned by an of f i cer of t he f i r m appoi nt i ng t he Envi r onment al
Manager and st at i ng t hat per son i s r esponsi bl e f or managi ng and
i mpl ement i ng t he Envi r onment al Pr ogr am as descr i bed i n t hi s cont r act .
I ncl ude i n t hi s l et t er t he Envi r onment al Manager ' s aut hor i t y t o di r ect t he
r emoval and r epl acement of non- conf or mi ng wor k.

1. 7. 3 Management of Nat ur al Resour ces

a. Land r esour ces

SECTI ON 01 57 19 Page 23

b. Tr ee pr ot ect i on

c. Repl acement of damaged l andscape f eat ur es

d. Tempor ar y const r uct i on

e. St r eam cr ossi ngs

f . Fi sh and wi l dl i f e r esour ces

g. Wet l and ar eas

1. 7. 4 Pr ot ect i on of Hi st or i cal and Ar chaeol ogi cal Resour ces

a. Obj ect i ves

b. Met hods

1. 7. 5 St or mwat er Management and Cont r ol

a. Gr ound cover

b. Er odi bl e soi l s

c. Tempor ar y measur es

(1) St r uct ur al Pr act i ces

(2) Tempor ar y and per manent st abi l i zat i on

d. Ef f ect i ve sel ect i on, i mpl ement at i on and mai nt enance of Best Management
Pr act i ces (BMPs) .

1. 7. 6 Pr ot ect i on of t he Envi r onment f r om Wast e Der i ved f r om Cont r act or
Operations

Cont r ol and di sposal of sol i d and sani t ar y wast e. Cont r ol and di sposal of
hazar dous wast e.

Thi s i t em consi st of t he management pr ocedur es f or hazar dous wast e t o be
gener at ed. The el ement s of t hose pr ocedur es wi l l coi nci de wi t h t he
I nst al l at i on Hazar dous Wast e Management Pl an. The Cont r act i ng Of f i cer wi l l
pr ovi de a copy of t he I nst al l at i on Hazar dous Wast e Management Pl an. As a
mi ni mum, i ncl ude t he f ol l owi ng:

a. Li st of t he t ypes of hazar dous wast es expect ed t o be gener at ed

b. Pr ocedur es t o ensur e a wr i t t en wast e det er mi nat i on i s made f or
appr opr i at e wast es t hat ar e t o be gener at ed

c. Sampl i ng/ anal ysi s pl an, i ncl udi ng l abor at or y met hod(s) t hat wi l l be
used f or wast e det er mi nat i ons and copi es of r el evant l abor at or y
certifications

d. Met hods and pr oposed l ocat i ons f or hazar dous wast e accumul at i on/ st or age
(t hat i s , i n t anks or cont ai ner s)

e. Management pr ocedur es f or st or age, l abel i ng, t r anspor t at i on, and
di sposal of wast e (t r eat ment of wast e i s not al l owed unl ess

SECTI ON 01 57 19 Page 24

speci f i cal l y not ed)

f . Management pr ocedur es and r egul at or y document at i on ensur i ng di sposal of
hazar dous wast e compl i es wi t h Land Di sposal Rest r i ct i ons (40 CFR 268)

g. Management pr ocedur es f or r ecycl abl e hazar dous mat er i al s such as
l ead- aci d bat t er i es, used oi l , and s i mi l ar

h. Used oi l management pr ocedur es i n accor dance wi t h 40 CFR 279; Hazar dous
wast e mi ni mi zat i on pr ocedur es

i . Pl ans f or t he di sposal of hazar dous wast e by per mi t t ed f aci l i t i es; and
Pr ocedur es t o be empl oyed t o ensur e r equi r ed empl oyee t r ai ni ng r ecor ds
ar e mai nt ai ned.

1. 7. 7 Pr event i on of Rel eases t o t he Envi r onment

Pr ocedur es t o pr event r el eases t o t he envi r onment

Not i f i cat i ons i n t he event of a r el ease t o t he envi r onment

1. 7. 8 Regul at or y Not i f i cat i on and Per mi t s

Li st what not i f i cat i ons and per mi t appl i cat i ons must be made. Some per mi t s
r equi r e up t o 180 days t o obt ai n. Demonst r at e t hat t hose per mi t s have been
obt ai ned or appl i ed f or by i ncl udi ng copi es of appl i cabl e envi r onment al
per mi t s. The EPP wi l l not be appr oved unt i l t he per mi t s have been obt ai ned.

1. 7. 9 Cl ean Ai r Act Compl i ance

1. 7. 9. 1 Haul Rout e

Submi t t r uck and mat er i al haul r out es al ong wi t h a Di r t and Dust Cont r ol
Pl an f or cont r ol l i ng di r t , debr i s , and dust on I nst al l at i on r oadways. As a
mi ni mum, i dent i f y i n t he pl an t he subcont r act or and equi pment f or c l eani ng
al ong t he haul r out e and measur es t o r educe di r t , dust , and debr i s f r om
roadways.

1. 7. 9. 2 Pol l ut i on Gener at i ng Equi pment

I dent i f y ai r pol l ut i on gener at i ng equi pment or pr ocesses t hat may r equi r e
f eder al , st at e, or l ocal per mi t s under t he Cl ean Ai r Act . Det er mi ne
r equi r ement s based on any cur r ent i nst al l at i on per mi t s and t he i mpact s of
t he pr oj ect . Pr ovi de a l i s t of al l f i xed or mobi l e equi pment , machi ner y or
oper at i ons t hat coul d gener at e ai r emi ssi ons dur i ng t he pr oj ect t o t he
I nst al l at i on Envi r onment al Of f i ce (Ai r Pr ogr am Manager) .

1. 7. 9. 3 St at i onar y I nt er nal Combust i on Engi nes

I dent i f y por t abl e and st at i onar y i nt er nal combust i on engi nes t hat wi l l be
suppl i ed, used or ser vi ced. Compl y wi t h 40 CFR 60 Subpar t I I I I , 40 CFR 60
Subpar t JJJJ, 40 CFR 63 Subpar t ZZZZ, and l ocal r egul at i ons as appl i cabl e.
At mi ni mum, i ncl ude t he make, model , ser i al number , manuf act ur e dat e, s i ze
(engi ne br ake hor sepower) , and EPA emi ssi on cer t i f i cat i on st at us of each
engi ne. Mai nt ai n appl i cabl e r ecor ds and l og hour s of oper at i on and f uel
use. Logs must i ncl ude r easons f or oper at i on and del i neat e bet ween
emer gency and non- emer gency oper at i on.

SECTI ON 01 57 19 Page 25

1. 7. 9. 4 Refrigerants

I dent i f y management pr act i ces t o ensur e t hat heat i ng, vent i l at i on, and ai r
condi t i oni ng (HVAC) wor k i nvol v i ng r ef r i ger ant s compl i es wi t h 40 CFR 82
r equi r ement s. Techni c i ans must be cer t i f i ed, mai nt ai n copi es of
cer t i f i cat i on on s i t e, use cer t i f i ed equi pment and l og wor k t hat r equi r es
t he addi t i on or r emoval of r ef r i ger ant . Any r ef r i ger ant r ecl ai med i s t he
pr oper t y of t he Gover nment , coor di nat e wi t h t he I nst al l at i on Envi r onment al
Of f i ce t o det er mi ne t he appr opr i at e t ur n i n l ocat i on.

1. 7. 9. 5 Ai r Pol l ut i on- engi neer i ng Pr ocesses

I dent i f y pl anned ai r pol l ut i on- gener at i ng pr ocesses and management cont r ol
measur es (i ncl udi ng, but not l i mi t ed t o, spr ay pai nt i ng, abr asi ve bl ast i ng,
demol i t i on, mat er i al handl i ng, f ugi t i ve dust , and f ugi t i ve emi ssi ons) . Log
hour s of oper at i ons and t r ack quant i t i es of mat er i al s used.

1. 7. 9. 6 Monitoring

**
NOTE: Use t hi s t ai l or ed par agr aph f or Ar my pr oj ect s
onl y. Thi s par agr aph per t ai ns t o Hazar dous, Toxi c
and Radi oact i ve Wast e (HTRW) const r uct i on when t he
Desi gner has det er mi ned t hat t he need t o pr ot ect Ai r
Qual i t y dur i ng HTRW r emedi al act i on i s necessar y and
appr opr i at e. The par agr aph appl i es t o cont ami nant
emi ssi ons t o t he ai r f r om HTRW r emedi al act i on
const r uct i on ar ea sour ces.

An ai r pat hway anal ysi s needs t o be conduct ed pr i or
t o speci f y i ng t he i t ems bel ow. The Desi gner i s
r ef er r ed t o EP 1110- 1- 21 Ai r Pat hway Anal ysi s (APA)
f or t he Desi gn of HTRW Remedi al Act i on Pr oj ect .
Desi gn per i met er ai r moni t or i ng r equi r ement s (act i on
l evel s f or t he cont ami nant s of concer n,
moni t or i ng/ sampl i ng f r equency) based on APA
r esul t s. Speci f y ai r bor ne cont ami nant s of concer n,
act i on l evel s, moni t or i ng/ sampl i ng l ocat i ons bel ow.
See 40 CFR 300. 430(e) (9) of t he Nat i onal Cont i ngency
Plan.

**

For t he pr ot ect i on of publ i c heal t h, moni t or and cont r ol cont ami nant
emi ssi ons t o t he ai r f r om Hazar dous, Toxi c, and Radi oact i ve Wast e r emedi al
act i on ar ea sour ces t o mi ni mi ze shor t - t er m r i sks t hat mi ght be posed t o t he
communi t y dur i ng i mpl ement at i on of t he r emedi al al t er nat i ve i n accor dance
wi t h t he f ol l owi ng.

a. Per i met er Ai r Cont ami nant of Concer n [_____] .

b. Ti me Aver aged Per i met er Act i on Level s [_____] .

Concentration [_____]

Time [_____]

c. Per i met er Sampl i ng/ Moni t or i ng Locat i on[s] [_____] .

SECTI ON 01 57 19 Page 26

d. Moni t or i ng I nst r ument s/ Sampl i ng and Anal ysi s Met hods [_____] .

e. St af f i ng [_____] .

1. 7. 9. 7 Compl i ant Mat er i al s

Pr ovi de t he Gover nment a l i s t of and SDSs f or al l hazar dous mat er i al s
pr oposed f or use on s i t e. Mat er i al s must be compl i ant wi t h al l Cl ean Ai r
Act r egul at i ons f or emi ssi ons i nc l udi ng sol vent and vol at i l e or gani c
compound cont ent s, and appl i cabl e Nat i onal Emi ssi on St andar ds f or Hazar dous
Ai r Pol l ut ant s r equi r ement s. The Gover nment may al t er or l i mi t use of
speci f i c mat er i al s as needed t o meet i nst al l at i on per mi t r equi r ement s f or
emissions.

1. 8 LI CENSES AND PERMI TS

**
NOTE: The t er ms and condi t i ons cont ai ned i n any
per mi t s obt ai ned by t he Gover nment must be made a
par t of t he cont r act . The desi gn must be i n
accor dance wi t h t hese per mi t s. The t i t l e and
r equi r ement s of t hi s par agr aph may be changed t o
i ncl ude envi r onment al r evi ews and appr oval s, i f
per t i nent . Coor di nat e t hi s par agr aph wi t h par agr aph
SPECI AL ENVI RONMENTAL REQUI REMENTS.

For Desi gn- Bi d- Bui l d (DBB) pr oj ect s, est abl i sh a
l i s t of per mi t s, pr epar e t he per mi t s f or r evi ew and
si gnat ur e and obt ai n appr oval of al l per mi t s pr i or
t o bi d. I n r ar e occasi ons i t may be per mi ssi bl e t o
not e t he ant i c i pat ed per mi t appr oval dat e i n t he
cont r act . I f t hi s i s t he case, t he cont r act
document s need t o c l ear l y def i ne whi ch por t i on of
t he wor k i s not t o be di st ur bed by t he Cont r act or
and f or what t i me per i od.

For Desi gn- Bui l d (DB) pr oj ect s (Request f or
Pr oposal s) edi t t he par agr aphs bel ow f or per mi t s t o
be obt ai ned.

**

**
NOTE: For Navy DB and DBB pr oj ect s: Compl et e t he
Per mi t Recor d of Deci s i on (PROD) i n consul t at i on
wi t h t he cogni zant Navy c i v i l and envi r onment al
engi neer s and i n accor dance wi t h FC 1- 300- 09N, NAVY
AND MARI NE CORPS DESI GN PROCEDURES. Edi t t he
par agr aph bel ow t o coor di nat e wi t h t he i dent i f i ed
r equi r ement s. Ref er t o Sect i on 01 57 19. 01 20
SUPPLEMENTAL TEMPORARY ENVI RONMENTAL CONTROLS f or
gui dance on l ocal l y r equi r ed per mi t s and l i censes.

**

Obt ai n l i censes and per mi t s r equi r ed f or t he const r uct i on of t he pr oj ect
and i n accor dance wi t h FAR 52. 236- 7 Per mi t s and Responsi bi l i t i es. Not i f y
t he Gover nment of al l gener al use per mi t t ed equi pment t he Cont r act or pl ans
t o use on s i t e. Thi s par agr aph suppl ement s t he Cont r act or ' s r esponsi bi l i t y
under FAR 52. 236- 7 Per mi t s and Responsi bi l i t i es.

SECTI ON 01 57 19 Page 27

**
NOTE: Edi t t he appl i cabl e br acket ed par agr aphs
bel ow as r equi r ed f or t he par t i cul ar pr oj ect .

Use t hi s par agr aph f or per mi t s obt ai ned by t he
Gover nment . I dent i f y whi ch per mi t s have been
obt ai ned by t he Gover nment .

**

[a. The f ol l owi ng per mi t s have been obt ai ned by t he Gover nment :

[(1) [_____]

][(2) [_____]

][(3) [_____]
]]

**
NOTE: I dent i f y whi ch per mi t s wi l l be obt ai ned by
t he Gover nment .

**

[b. The f ol l owi ng per mi t s wi l l be obt ai ned by t he Gover nment :

[(1) [_____]

][(2) [_____]

][(3) [_____]

]] 1. 9 ENVI RONMENTAL RECORDS BI NDER

Mai nt ai n on- si t e a separ at e t hr ee- r i ng Envi r onment al Recor ds Bi nder and
submi t at t he compl et i on of t he pr oj ect . Make separ at e par t s wi t hi n t he
bi nder t hat cor r espond t o each submi t t al l i s t ed under par agr aph CLOSEOUT
SUBMI TTALS i n t hi s sect i on.

[1. 10 PESTI CI DE DELI VERY, STORAGE, AND HANDLI NG

**
NOTE: Use t hi s par agr aph and subsequent
subpar agr aphs f or Ar my pr oj ect s onl y. Do not use
f or Navy, Ai r For ce, or NASA. Par agr aph i s t ai l or ed
f or Ar my use.

**

1. 10. 1 Del i ver y and St or age

Del i ver pest i c i des t o t he s i t e i n t he or i gi nal , unopened cont ai ner s bear i ng
l egi bl e l abel s i ndi cat i ng t he EPA r egi st r at i on number and t he
manuf act ur er ' s r egi st er ed uses. St or e pest i c i des accor di ng t o
manuf act ur er ' s i nst r uct i ons and under l ock and key when unat t ended.

1. 10. 2 Handl i ng Requi r ement s

For mul at e, t r eat wi t h, and di spose of pest i c i des and associ at ed cont ai ner s
i n accor dance wi t h l abel di r ect i ons and use t he c l ot hi ng and per sonal
pr ot ect i ve equi pment speci f i ed on t he l abel i ng f or use dur i ng each phases
of t he appl i cat i on. Fur ni sh SDSs f or pest i c i de pr oduct s.

SECTI ON 01 57 19 Page 28

] 1. 11 SOLI D WASTE MANAGEMENT PERMI T

Pr ovi de t he Cont r act i ng Of f i cer wi t h wr i t t en not i f i cat i on of t he quant i t y
of ant i c i pat ed sol i d wast e or debr i s t hat i s ant i c i pat ed or est i mat ed t o be
gener at ed by const r uct i on. I ncl ude i n t he r epor t t he l ocat i ons wher e
var i ous t ypes of wast e wi l l be di sposed or r ecycl ed. I ncl ude l et t er s of
accept ance f r om t he r ecei v i ng l ocat i on or as appl i cabl e; submi t one copy of
t he r ecei v i ng l ocat i on st at e and l ocal Sol i d Wast e Management Per mi t or
l i cense showi ng such agency' s appr oval of t he di sposal pl an bef or e
t r anspor t i ng wast es of f Gover nment pr oper t y.

1. 11. 1 Sol i d Wast e Management Repor t

Mont hl y, submi t a sol i d wast e di sposal r epor t t o t he Cont r act i ng Of f i cer .
For each wast e, t he r epor t wi l l s t at e t he c l assi f i cat i on (usi ng t he
def i ni t i ons pr ovi ded i n t hi s sect i on) , amount , l ocat i on, and name of t he
busi ness r ecei v i ng t he sol i d wast e.

1. 12 FACI LI TY HAZARDOUS WASTE GENERATOR STATUS

**
NOTE: I nser t t he name of t he i nst al l at i on i n t he
bl ank space. Cont act t he i nst al l at i on Envi r onment al
Of f i ce pr i or t o st ar t of desi gn t o det er mi ne t he
gener at or st at us of t he act i v i t y, and edi t t o sel ect
t he appr opr i at e st at us.

For Navy pr oj ect s onl y, t hi s i nf or mat i on shoul d be
f ound i n Sect i on 01 57 19. 01 20 SUPPLEMENTAL
TEMPORARY ENVI RONMENTAL CONTROLS.

**

[_____] i s desi gnat ed as a[Lar ge Quant i t y Gener at or] [Smal l Quant i t y
Gener at or] [Condi t i onal l y Exempt - Smal l Quant i t y Gener at or] . Meet t he
r egul at or y r equi r ement s of t hi s gener at or desi gnat i on f or any wor k
conduct ed wi t hi n t he boundar i es of t hi s I nst al l at i on. Compl y wi t h
pr ovi s i ons of f eder al , st at e, and l ocal r egul at or y r equi r ement s appl i cabl e
t o t hi s gener at or st at us r egar di ng t r ai ni ng and st or age, handl i ng, and
di sposal of const r uct i on der i ved wast es.

PART 2 PRODUCTS

Not Used

PART 3 EXECUTI ON

3. 1 PROTECTI ON OF NATURAL RESOURCES

**
NOTE: Speci f y any speci al pr ot ect i on r equi r ement s
and speci f i cal l y descr i be how t he Cont r act or i s t o
pr ot ect t he r esour ces. Thi s par agr aph shoul d be
used when t he Gover nment knows of r esour ces whi ch
shoul d be pr ot ect ed and t her e ar e no r equi r ement s
under Feder al , St at e or l ocal l aws or r egul at i ons
whi ch woul d ensur e t hat t he Cont r act or woul d pr ovi de
pr ot ect i on. I f t her e ar e known Endanger ed or
Thr eat ened Speci es onsi t e or i n t he ar ea i ncl udi ng

SECTI ON 01 57 19 Page 29

t hei r habi t at , t hi s par agr aph must i dent i f y t he
speci es and t hei r habi t at and must i ncl ude any
r equi r ement s or met hods f or pr ot ect i on.

**

Mi ni mi ze i nt er f er ence wi t h, di st ur bance t o, and damage t o f i sh, wi l dl i f e,
and pl ant s, i ncl udi ng t hei r habi t at s. Pr i or t o t he commencement of
act i v i t i es, consul t wi t h t he I nst al l at i on Envi r onment al Of f i ce, r egar di ng
r ar e speci es or sensi t i ve habi t at s t hat need t o be pr ot ect ed. The
pr ot ect i on of r ar e, t hr eat ened, and endanger ed ani mal and pl ant speci es
i dent i f i ed, i ncl udi ng t hei r habi t at s, i s t he Cont r act or ' s r esponsi bi l i t y . [
The f ol l owi ng speci es ar e known and coul d be af f ect ed wi t hi n t he
const r uct i on ar ea: [_____] .]

Pr eser ve t he nat ur al r esour ces wi t hi n t he pr oj ect boundar i es and out s i de
t he l i mi t s of per manent wor k. Rest or e t o an equi val ent or i mpr oved
condi t i on upon compl et i on of wor k t hat i s consi st ent wi t h t he r equi r ement s
of t he I nst al l at i on Envi r onment al Of f i ce or as ot her wi se speci f i ed.
Conf i ne const r uct i on act i v i t i es t o wi t hi n t he l i mi t s of t he wor k i ndi cat ed
or speci f i ed.

3. 1. 1 Fl ow Ways

Do not al t er wat er f l ows or ot her wi se s i gni f i cant l y di st ur b t he nat i ve
habi t at adj acent t o t he pr oj ect and cr i t i cal t o t he sur vi val of f i sh and
wi l dl i f e, except as speci f i ed and per mi t t ed.

3. 1. 2 Vegetation

Except i n ar eas t o be c l ear ed, do not r emove, cut , def ace, i nj ur e, or
dest r oy t r ees or shr ubs wi t hout t he Cont r act i ng Of f i cer ' s per mi ssi on. Do
not f ast en or at t ach r opes, cabl es, or guys t o exi st i ng near by t r ees f or
anchor ages unl ess aut hor i zed by t he Cont r act i ng Of f i cer . Wher e such use of
at t ached r opes, cabl es, or guys i s aut hor i zed, t he Cont r act or i s
r esponsi bl e f or any r esul t ant damage.

Pr ot ect exi st i ng t r ees t hat ar e t o r emai n t o ensur e t hey ar e not i nj ur ed,
br ui sed, def aced, or ot her wi se damaged by const r uct i on oper at i ons. Remove
di spl aced r ocks f r om uncl ear ed ar eas. Coor di nat e wi t h t he Cont r act i ng
Of f i cer and I nst al l at i on Envi r onment al Of f i ce t o det er mi ne appr opr i at e
act i on f or t r ees and ot her l andscape f eat ur es scar r ed or damaged by
equi pment oper at i ons.

3. 1. 3 Streams

**
NOTE: Revi ew f eder al , st at e, and l ocal r equi r ement s
and obt ai n al l necessar y per mi t s t hat ar e r equi r ed
f or st r eam cr ossi ngs.

**

St r eam cr ossi ngs must al l ow movement of mat er i al s or equi pment wi t hout
v i ol at i ng wat er pol l ut i on cont r ol st andar ds of t he f eder al , st at e, and
l ocal gover nment s. Const r uct i on of st r eam cr ossi ng st r uct ur es must be i n
compl i ance wi t h any r equi r ed per mi t s i ncl udi ng, but not l i mi t ed t o, Cl ean
Wat er Act Sect i on 404, and Sect i on 401 Wat er Qual i t y.

The Cont r act i ng Of f i cer ' s appr oval and appr opr i at e per mi t s ar e r equi r ed
bef or e any equi pment wi l l be per mi t t ed t o f or d l i ve st r eams. I n ar eas

SECTI ON 01 57 19 Page 30

wher e f r equent cr ossi ngs ar e r equi r ed, i nst al l t empor ar y cul ver t s or
br i dges. Obt ai n Cont r act i ng Of f i cer ' s appr oval pr i or t o i nst al l at i on.
Remove t empor ar y cul ver t s or br i dges upon compl et i on of wor k, and r epai r
t he ar ea t o i t s or i gi nal condi t i on unl ess ot her wi se r equi r ed by t he
Cont r act i ng Of f i cer .

3. 2 STORMWATER

**
NOTE: Check wi t h I nst al l at i on Envi r onment al Of f i ce
t o make sur e t hat you ar e i ncl udi ng al l r el evant
st at e and l ocal agency r equi r ement s.

**

Do not di schar ge st or mwat er f r om const r uct i on s i t es t o t he sani t ar y sewer .
I f t he wat er i s not ed or suspect ed of bei ng cont ami nat ed, i t may onl y be
r el eased t o t he st or m dr ai n syst em i f t he di schar ge i s speci f i cal l y
per mi t t ed. Obt ai n aut hor i zat i on i n advance f r om t he I nst al l at i on
Envi r onment al Of f i ce f or any r el ease of cont ami nat ed wat er .

[3. 2. 1 Const r uct i on Gener al Per mi t

**
NOTE: I ncl ude t hi s par agr aph and subpar agr aphs when
1 or mor e acr es (0. 4 or mor e hect ar es) of t ot al l and
ar ea ar e t o be di st ur bed or di st ur bs l ess t han one
acr e but i s par t of a l ar ger common pl an of
devel opment or sal e t hat wi l l di s t ur b one or mor e
acr es. Coor di nat e wi t h I nst al l at i on Envi r onment al
Of f i ce t o det er mi ne i f pr oj ect i s par t of l ar ger
common pl an of devel opment . Most st at es ar e
appr oved t o i mpl ement t he Gener al Per mi t s Pr ogr am.
EPA r emai ns t he per mi t t i ng aut hor i t y i n a f ew
st at es, t er r i t or i es, and on most l and i n I ndi an
Count r y. Ref er t o
http://water.epa.gov/polwaste/npdes/basics/NPDES-State-Program-Status.cfm
 f or t he appr oved l i s t . Edi t t he br acket ed i t em
accordingly.

**

Pr ovi de a Const r uct i on Gener al Per mi t as r equi r ed by 40 CFR 122. 26 or
[EPA] [t he St at e of [_____]] Gener al Per mi t . Under t he t er ms and condi t i ons
of t he per mi t , i nst al l , i nspect , mai nt ai n BMPs, pr epar e st or mwat er er osi on
and sedi ment cont r ol i nspect i on r epor t s, and submi t SWPPP i nspect i on
r epor t s. Mai nt ai n const r uct i on oper at i ons and management i n compl i ance
wi t h t he t er ms and condi t i ons of t he gener al per mi t f or st or mwat er
di schar ges f r om const r uct i on act i v i t i es.

3. 2. 1. 1 St or mwat er Pol l ut i on Pr event i on Pl an

Submi t a pr oj ect - speci f i c St or mwat er Pol l ut i on Pr event i on Pl an (SWPPP) t o
t he Cont r act i ng Of f i cer f or appr oval , pr i or t o t he commencement of wor k.
The SWPPP must meet t he r equi r ement s of 40 CFR 122. 26 and [t he EPA Gener al
Per mi t] [t he [_____] St at e Gener al Per mi t] f or st or mwat er di schar ges f r om
const r uct i on s i t es.

**
NOTE: Coor di nat e wi t h t he I nst al l at i on
Envi r onment al Management Of f i ce t o edi t t he

SECTI ON 01 57 19 Page 31

br acket ed i t ems. Use t he l ast br acket ed i t em " d" f or
Navy onl y pr oj ect s when l ocal envi r onment al cont r ol s
ar e pr ovi ded.

**

I ncl ude t he f ol l owi ng:

a. Compl y wi t h t er ms of t he [EPA] [st at e] gener al per mi t f or st or mwat er
di schar ges f r om const r uct i on act i v i t i es. Pr epar e SWPPP i n accor dance
wi t h [st at e] [EPA] r equi r ement s. Use [st at e] [EPA gui de Devel opi ng your
St or mwat er Pol l ut i on Pr event i on Pl an l ocat ed at
http://water.epa.gov/polwaste/npdes/stormwater/Stormwater-Pollution-
Prevention-Plans-for-Construction-Activities.cfm t o pr epar e t he SWPPP.]

b. Sel ect appl i cabl e BMPs f r om EPA Fact Sheet s l ocat ed at
http://water.epa.gov/polwaste/npdes/swbmp/Construction-Site-StormWater-
Run-Off-Control.cfm or i n accor dance wi t h appl i cabl e st at e or l ocal
requirements.

c. I ncl ude a compl et ed copy of t he Not i ce of I nt ent , BMP I nspect i on Repor t
Templ at e, and St or mwat er Not i ce of Ter mi nat i on, except f or t he
ef f ect i ve dat e.

[d. Compl y wi t h addi t i onal r equi r ement s pr ovi ded i n Sect i on 01 57 19. 01 20
SUPPLEMENTAL TEMPORARY ENVI RONMENTAL CONTROLS]

3. 2. 1. 2 St or mwat er Not i ce of I nt ent f or Const r uct i on Act i v i t i es
**

NOTE: Ref er t o t he Const r uct i on Gener al Per mi t f or
Const r uct i on Act i v i t i es per mi t appl i cat i on f or m t o
det er mi ne i f co- per mi t t ee st at us, wi t h t he
Cont r act or and I nst al l at i on cover ed under one
per mi t , i s r equi r ed by t he per mi t t i ng aut hor i t y.
Choose f i r st br acket ed sent ence when co- per mi t t ee
st at us i s not r equi r ed. Choose second br acket ed
sent ence when co- per mi t t ee st at us i s r equi r ed.

Use t he l ast , t ai l or ed par agr aph f or Navy pr oj ect s
only.

**

[Pr epar e and submi t t he Not i ce of I nt ent f or NPDES cover age under t he
gener al per mi t f or const r uct i on act i v i t i es t o t he Cont r act i ng Of f i cer f or
r evi ew and appr oval .

][Pr epar e and submi t a Not i ce of I nt ent as a co- per mi t t ee t o t he Cont r act i ng
Of f i cer , f or r evi ew and appr oval .

] Submi t t he appr oved NOI and appr opr i at e per mi t f ees ont o t he appr opr i at e
f eder al or st at e agency f or appr oval . No l and di st ur bi ng act i v i t i es may
commence wi t hout per mi t cover age. Mai nt ai n an appr oved copy of t he SWPPP
at t he onsi t e const r uct i on of f i ce, and cont i nual l y updat e as r egul at i ons
r equi r e, r ef l ect i ng cur r ent s i t e condi t i ons.

[Compl y wi t h t he addi t i onal r equi r ement s i n Sect i on 01 57 19. 01 20
SUPPLEMENTAL TEMPORARY ENVI RONMENTAL CONTROLS.

SECTI ON 01 57 19 Page 32

] 3. 2. 1. 3 I nspect i on Repor t s

**
NOTE: Use t he l ast t ai l or ed, br acket ed sent ence f or
Navy pr oj ect s onl y.

**

Submi t " I nspect i on Repor t s" t o t he Cont r act i ng Of f i cer i n accor dance wi t h
[EPA] [t he St at e of [_____]] Const r uct i on Gener al Per mi t . [Pr ovi de
I nspect i on Repor t s i n accor dance wi t h 01 57 19. 01 20 SUPPLEMENTAL TEMPORARY
ENVI RONMENTAL CONTROLS.]

3. 2. 1. 4 St or mwat er Pol l ut i on Pr event i on Pl an Compl i ance Not ebook

**
NOTE: Use t he br acket ed opt i on t o i dent i f y t he
per mi t i ssui ng agency.

**

Cr eat e and mai nt ai n a t hr ee r i ng bi nder of document s t hat demonst r at e
compl i ance wi t h t he Const r uct i on Gener al Per mi t . I ncl ude a copy of t he
per mi t Not i ce of I nt ent , pr oof of per mi t f ee payment , SWPPP and SWPPP
updat e amendment s, i nspect i on r epor t s and r el at ed cor r ect i ve act i on
r ecor ds, copi es of cor r espondence wi t h t he [EPA] [t he [_____] St at e
Per mi t t i ng Agency] , and a copy of t he per mi t Not i ce of Ter mi nat i on i n t he
bi nder . At pr oj ect compl et i on, t he not ebook becomes pr oper t y of t he
Gover nment . Pr ovi de t he compl i ance not ebook t o t he Cont r act i ng Of f i cer .

3. 2. 1. 5 St or mwat er Not i ce of Ter mi nat i on f or Const r uct i on Act i v i t i es

**
NOTE: Use br acket ed i t em i f as- bui l t t opogr aphi c
sur vey i nf or mat i on i s r equi r ed by t he per mi t t i ng
agency f or cer t i f i cat i on of t he st or mwat er
management syst em.

**

Submi t a Not i ce of Ter mi nat i on t o t he Cont r act i ng Of f i cer f or appr oval once
const r uct i on i s compl et e and f i nal st abi l i zat i on has been achi eved on al l
por t i ons of t he s i t e f or whi ch t he per mi t t ee i s r esponsi bl e. Once
appr oved, submi t t he Not i ce of Ter mi nat i on t o t he appr opr i at e st at e or
f eder al agency. [Pr epar e as- bui l t t opogr aphi c sur vey i nf or mat i on r equi r ed
by t he per mi t t i ng agency f or cer t i f i cat i on of t he st or mwat er management
syst em, and pr ovi de t o t he Cont r act i ng Of f i cer .]

] 3. 2. 2 Er osi on and Sedi ment Cont r ol Measur es

**
NOTE: For pr oj ect s t hat have a St at e per mi t , del et e
subpar agr aphs EROSI ON CONTROL and SEDI MENT CONTROL
PRACTICES.

**

Pr ovi de er osi on and sedi ment cont r ol measur es i n accor dance wi t h st at e and
l ocal l aws and r egul at i ons. Pr eser ve veget at i on t o t he maxi mum ext ent
practicable.

Er osi on cont r ol i nspect i on r epor t s may be compi l ed as par t of a st or mwat er
pol l ut i on pr event i on pl an i nspect i on r epor t s.

SECTI ON 01 57 19 Page 33

[3. 2. 2. 1 Er osi on Cont r ol

**
NOTE: Use l ast br acket ed sent ence i f Sect i on
32 92 19 SEEDI NG i s i ncl uded i n t he pr oj ect .

**

Pr event er osi on by[mul chi ng,] [Compost Bl anket s,] [Geot ext i l es,] [
t empor ar y s l ope dr ai ns,] [_____] . St abi l i ze s l opes by[chemi cal
st abi l i zat i on,] [soddi ng,] [seedi ng,] [_____] or such combi nat i on of t hese
met hods necessar y f or ef f ect i ve er osi on cont r ol . Use of hay bal es i s
prohibited.

[Pr ovi de seedi ng i n accor dance wi t h Sect i on 32 92 19 SEEDI NG.

]][3. 2. 2. 2 Sedi ment Cont r ol Pr act i ces

**
NOTE: Sel ect t he sedi ment cont r ol pr act i ces
appr opr i at e f or t he pr oj ect . See
http://water.epa.gov/polwaste/npdes/swbmp/Construction-Site-
Stormwater-Run-Off-Control.cfm . Use l ast br acket ed
sent ence when sedi ment cont r ol pr act i ces ar e
i ndi cat ed on t he dr awi ngs. I ncl ude det ai l s .

**

I mpl ement sedi ment cont r ol pr act i ces t o di ver t f l ows f r om exposed soi l s,
t empor ar i l y st or e f l ows, or ot her wi se l i mi t r unof f and t he di schar ge of
pol l ut ant s f r om exposed ar eas of t he s i t e. I mpl ement sedi ment cont r ol
pr act i ces pr i or t o soi l di st ur bance and pr i or t o cr eat i ng ar eas wi t h
concent r at ed f l ow, dur i ng t he const r uct i on pr ocess t o mi ni mi ze er osi on and
sedi ment l aden r unof f . I ncl ude t he f ol l owi ng devi ces: [s i l t f ence,] [
t empor ar y di ver s i on di kes,] [st or m dr ai n i nl et pr ot ect i on,] [_____,] [
Locat i on and det ai l s of i nst al l at i on and const r uct i on ar e i ndi cat ed on t he
drawings.]

] 3. 2. 3 Wor k Ar ea Li mi t s

Mar k t he ar eas t hat need not be di st ur bed under t hi s Cont r act pr i or t o
commenci ng const r uct i on act i v i t i es. Mar k or f ence i sol at ed ar eas wi t hi n
t he gener al wor k ar ea t hat ar e not t o be di st ur bed. Pr ot ect monument s and
mar ker s bef or e const r uct i on oper at i ons commence. Wher e const r uct i on
oper at i ons ar e t o be conduct ed dur i ng dar kness, any mar ker s must be v i s i bl e
i n t he dar k. Per sonnel must be knowl edgeabl e of t he pur pose f or mar ki ng
and pr ot ect i ng par t i cul ar obj ect s.

3. 2. 4 Cont r act or Faci l i t i es and Wor k Ar eas

Pl ace f i el d of f i ces, st agi ng ar eas, st ockpi l e st or age, and t empor ar y
bui l di ngs i n ar eas desi gnat ed on t he dr awi ngs or as di r ect ed by t he
Cont r act i ng Of f i cer . Move or r el ocat e t he Cont r act or f aci l i t i es onl y when
appr oved by t he Gover nment . Pr ovi de er osi on and sedi ment cont r ol s f or
onsi t e bor r ow and spoi l ar eas t o pr event sedi ment f r om ent er i ng near by
wat er s. Cont r ol t empor ar y excavat i on and embankment s f or pl ant or wor k
ar eas t o pr ot ect adj acent ar eas.

SECTI ON 01 57 19 Page 34

3. 2. 5 Muni c i pal Separ at e St or m Sewer Syst em (MS4) Management

**
NOTE: Use t hi s par agr aph i f t he I nst al l at i on hol ds
a MS4 per mi t . Coor di nat e wi t h t he I nst al l at i on
Envi r onment al Of f i ce. Use t ai l or ed, br acket ed
sent ence f or Navy onl y pr oj ect s.

**

Compl y wi t h t he I nst al l at i on' s MS4 per mi t r equi r ement s. [Compl y wi t h
r equi r ement s of Sect i on 01 57 19. 01 20 SUPPLEMENTAL TEMPORARY ENVI RONMENTAL
CONTROLS.]

3. 3 SURFACE AND GROUNDWATER

3. 3. 1 Cof f er dams, Di ver si ons, and Dewat er i ng

**
NOTE: Edi t t he f i r st sent ence by r emovi ng i t ems not
i ncl uded i n t he pr oj ect .

**

Const r uct i on oper at i ons f or dewat er i ng, r emoval of cof f er dams, t ai l r ace
excavat i on, and t unnel c l osur e must be const ant l y cont r ol l ed t o mai nt ai n
compl i ance wi t h exi st i ng st at e wat er qual i t y st andar ds and desi gnat ed uses
of t he sur f ace wat er body. Compl y wi t h[t he St at e of [_____] wat er qual i t y
st andar ds and ant i - degr adat i on pr ovi s i ons] [and] [t he Cl ean Wat er Act
Sect i on 404, Nat i on Wi de Per mi t No. [_____]] . Do not di schar ge excavat i on
gr ound wat er t o t he sani t ar y sewer , st or m dr ai ns, or t o sur f ace wat er s
wi t hout pr i or speci f i c aut hor i zat i on i n wr i t i ng f r om t he I nst al l at i on
Envi r onment al Of f i ce. Di schar ge of hazar dous subst ances wi l l not be
per mi t t ed under any c i r cumst ances. Use sedi ment cont r ol BMPs t o pr event
const r uct i on s i t e r unof f f r om di r ect l y ent er i ng any st or m dr ai n or sur f ace
waters.

I f t he const r uct i on dewat er i ng i s not ed or suspect ed of bei ng cont ami nat ed,
i t may onl y be r el eased t o t he st or m dr ai n syst em i f t he di schar ge i s
speci f i cal l y per mi t t ed. Obt ai n aut hor i zat i on f or any cont ami nat ed
gr oundwat er r el ease i n advance f r om t he I nst al l at i on Envi r onment al Of f i cer
and t he f eder al or st at e aut hor i t y, as appl i cabl e. Di schar ge of hazar dous
subst ances wi l l not be per mi t t ed under any c i r cumst ances.

3. 3. 2 Wat er s of t he Uni t ed St at es

**
NOTE: Al l wet l ands on t he s i t e or adj acent t o t he
s i t e must be i dent i f i ed on t he dr awi ngs and t hi s
par agr aph edi t ed accor di ngl y. I f t he wet l ands on
s i t e must be di st ur bed, coor di nat i on wi t h t he
r egul at or y agenci es dur i ng desi gn f or i dent i f i cat i on
of Sect i on 401 and 404 of t he Cl ean Wat er Act
per mi t s whet her t he per mi t i s an I ndi v i dual ,
Nat i onwi de, Regi onal , St at e, or Local 404 or s i mi l ar
per mi t . I ncl ude per mi t r equi r ement s i n t he LI CENSES
AND PERMI TS par agr aph and at t ach t o t hi s
speci f i cat i on. I n addi t i on, coor di nat e any
mi t i gat i on r equi r ement s f or t he pr oj ect .

Gover nment Nat ur al Resour ces st af f wi l l appr ove al l

SECTI ON 01 57 19 Page 35

Sect i on 404 per mi t mi t i gat i ons; t he Cont r act or i s
not aut hor i zed t o agr ee t o mi t i gat i ons on behal f of
t he Gover nment .

I f no wet l ands ar e onsi t e or adj acent t o t he s i t e,
del et e t hi s par agr aph i n i t s ent i r et y. The f i r st
sent ence shoul d nor mal l y r emai n i nt act wi t h t he
f i r st br acket ed i t em. Thi s wi l l r equi r e t he
Cont r act or t o be cogni zant of t he r esponsi bi l i t y t o
pr ot ect wet l ands r egar dl ess of whet her t hey ar e
i dent i f i ed on dr awi ngs or i n t he event s i t e
condi t i ons have changed si nce desi gn.

**

Do not ent er , di st ur b, dest r oy, or al l ow di schar ge of cont ami nant s i nt o
wat er s of t he Uni t ed St at es[.] [except as aut hor i zed her ei n. The
pr ot ect i on of wat er s of t he Uni t ed St at es shown on t he dr awi ngs i n
accor dance wi t h par agr aph LI CENSES AND PERMI TS i s t he Cont r act or ' s
r esponsi bi l i t y . Aut hor i zat i on t o ent er speci f i c wat er s of t he Uni t ed
St at es i dent i f i ed does not r el i eve t he Cont r act or f r om any obl i gat i on t o
pr ot ect ot her wat er s of t he Uni t ed St at es wi t hi n, adj acent t o, or i n t he
v i c i ni t y of t he const r uct i on s i t e and associ at ed boundar i es.]

3. 4 PROTECTI ON OF CULTURAL RESOURCES

**
NOTE: Obt ai n t he Nat i onal Hi st or i c Pr eser vat i on Act
Sect i on 106 document at i on f r om t he Gover nment and
i ncl ude r equi r ement s agr eed t o dur i ng t he
consul t at i on pr ocess wi t h t he St at e Hi st or i c
Pr eser vat i on Of f i cer . I f Sect i on 106 has not been
compl et ed del et e t he f ol l owi ng par agr aphs.

**

3. 4. 1 Ar chaeol ogi cal Resour ces

**
NOTE: I f t her e ar e known ar chaeol ogi cal r esour ces
on t he pr oj ect s i t e, i ncl ude t he br acket ed sent ence
and show t he r equi r ed pr ot ect i on ar ea and ot her
pr ot ect i on measur es on t he dr awi ngs. The exact
l ocat i on of known ar chaeol ogi cal r esour ces i s
sensi t i ve i nf or mat i on t hat wi l l not be di st r i but ed
unl ess necessar y f or pr ot ect i on. The Cont r act i ng
Of f i cer wi l l r ev i ew and appr ove what i s shown on t he
drawings.

**

[Exi st i ng ar chaeol ogi cal r esour ces wi t hi n t he wor k ar ea ar e shown on t he
dr awi ngs. Pr ot ect t hese r esour ces and be r esponsi bl e f or t hei r
pr eser vat i on dur i ng t he l i f e of t he Cont r act .] I f , dur i ng excavat i on or
ot her const r uct i on act i v i t i es, any pr evi ousl y uni dent i f i ed or unant i c i pat ed
hi st or i cal , ar chaeol ogi cal , and cul t ur al r esour ces ar e di scover ed or f ound,
act i v i t i es t hat may damage or al t er such r esour ces wi l l be suspended.
Resour ces cover ed by t hi s par agr aph i ncl ude, but ar e not l i mi t ed t o: any
human skel et al r emai ns or bur i al s ; ar t i f act s; shel l , mi dden, bone,
char coal , or ot her deposi t s; r ock or cor al al i gnment s, pavi ngs, wal l , or
ot her const r uct ed f eat ur es; and any i ndi cat i on of agr i cul t ur al or ot her
human act i v i t i es. Upon such di scover y or f i nd, i mmedi at el y not i f y t he

SECTI ON 01 57 19 Page 36

Cont r act i ng Of f i cer so t hat t he appr opr i at e aut hor i t i es may be not i f i ed and
a det er mi nat i on made as t o t hei r s i gni f i cance and what , i f any, speci al
di sposi t i on of t he f i nds shoul d be made. Cease al l act i v i t i es t hat may
r esul t i n i mpact t o or t he dest r uct i on of t hese r esour ces. Secur e t he ar ea
and pr event empl oyees or ot her per sons f r om t r espassi ng on, r emovi ng, or
ot her wi se di st ur bi ng such r esour ces. The Gover nment r et ai ns owner shi p and
cont r ol over ar chaeol ogi cal r esour ces.

[3. 4. 2 Hi st or i cal Resour ces

**
NOTE: I f t her e ar e known hi st or i cal or ot her
cul t ur al r esour ces on t he pr oj ect s i t e, i ncl ude t hi s
par agr aph and show t he r equi r ed pr ot ect i on ar ea and
ot her pr ot ect i on measur es on t he dr awi ngs. Show t he
exact l ocat i on of known hi st or i cal r esour ces on t he
drawings.

**

Exi st i ng hi st or i cal r esour ces wi t hi n t he wor k ar ea ar e shown on t he
dr awi ngs. Pr ot ect t hese r esour ces and be r esponsi bl e f or t hei r
pr eser vat i on dur i ng t he l i f e of t he Cont r act .

] 3. 5 AI R RESOURCES

Equi pment oper at i on, act i v i t i es, or pr ocesses wi l l be i n accor dance wi t h
40 CFR 64 and st at e ai r emi ssi on and per f or mance l aws and st andar ds.

3. 5. 1 Pr econst r uct i on Ai r Per mi t s

**
NOTE: Coor di nat e wi t h l ocal I nst al l at i on
Envi r onment al Of f i ce t o det er mi ne i f Gover nment wi l l
obt ai n t hese per mi t s, or i f Cont r act or wi l l be
r equi r ed t o obt ai n t hem.

I ncl ude per mi t appl i cat i on f ees; coor di nat e wi t h t he
I nst al l at i on Envi r onment al Of f i ce f or t he est i mat ed
f ee based on pr oj ect speci f i cs. Fee amount wi l l
depend on l ocat i on of wor k and t ype of wor k.
Typi cal f ees r ange f r om $250 t o $3500.

**

Not i f y t he Ai r Pr ogr am Manager , t hr ough t he Cont r act i ng Of f i cer , at l east 6
mont hs pr i or t o br i ngi ng equi pment , assembl ed or unassembl ed, ont o t he
I nst al l at i on, so t hat ai r per mi t s can be secur ed. Necessar y per mi t t i ng
t i me must be consi der ed i n r egar d t o const r uct i on act i v i t i es. Cl ean Ai r
Act (CAA) per mi t s must be obt ai ned pr i or t o br i ngi ng equi pment , assembl ed
or unassembl ed, ont o t he I nst al l at i on.

[Per mi t s wi l l be pr ovi ded by t he Gover nment .] [Conf i r m t hat t hese per mi t s
have been obt ai ned.]

3. 5. 2 Oi l or Dual - f uel Boi l er s and Fur naces

Pr ovi de pr oduct dat a and det ai l s f or new, r epl acement , or r el ocat ed f uel
f i r ed boi l er s, heat er s, or f ur naces t o t he I nst al l at i on Envi r onment al
Of f i ce (Ai r Pr ogr am Manager) t hr ough t he Cont r act i ng Of f i cer . Dat a t o be
r epor t ed i ncl ude: equi pment pur pose (wat er heat er , bui l di ng heat , pr ocess) ,

SECTI ON 01 57 19 Page 37

manuf act ur er , model number , ser i al number , f uel t ype (oi l t ype, gas t ype)
s i ze (MMBTU heat i nput) . Pr ovi de i n accor dance wi t h par agr aph
PRECONSTRUCTI ON AI R PERMI TS.

3. 5. 3 Burning

**
NOTE: Edi t t he par agr aph af t er coor di nat i ng wi t h
t he gover ni ng agenci es.

**

[Bur ni ng i s pr ohi bi t ed on t he Gover nment pr emi ses.] [Bur ni ng i s al l owed on
Gover nment pr emi ses[; conf i ne f i r es t o a c l osed vessel t hat i s guar ded and
under const ant sur vei l l ance unt i l cont ent s have bur ned out or have been
ext i ngui shed] . [Bur ni ng must compl et el y r educe t he mat er i al s t o ashes.]]

3. 5. 4 Cl ass I [and I I] ODS Pr ohi bi t i on

Cl ass I [and I I] ODS ar e Gover nment pr oper t y and must be r et ur ned t o t he
Gover nment f or appr opr i at e management . Coor di nat e wi t h t he I nst al l at i on
Envi r onment al Of f i ce t o det er mi ne t he appr opr i at e l ocat i on f or t ur n i n of
al l r ecl ai med r ef r i ger ant .

3. 5. 5 Acci dent al Vent i ng of Ref r i ger ant

Acci dent al vent i ng of a r ef r i ger ant i s a r el ease and must be r epor t ed
i mmedi at el y t o t he Cont r act i ng Of f i cer .

3. 5. 6 EPA Cer t i f i cat i on Requi r ement s

Heat i ng and ai r condi t i oni ng t echni c i ans must be cer t i f i ed t hr ough an
EPA- appr oved pr ogr am. Mai nt ai n copi es of cer t i f i cat i ons at t he empl oyees'
pl aces of busi ness; t echni c i ans must car r y cer t i f i cat i on wal l et car ds, as
pr ovi ded by envi r onment al l aw.

3. 5. 7 Dust Cont r ol

**
NOTE: Onl y use t he br acket ed sent ence i f dust
suppr essant s ar e al l owed at t he I nst al l at i on and
wi t h per mi ssi on of t he I nst al l at i on' s Envi r onment al
office.

**

Keep dust down at al l t i mes, i ncl udi ng dur i ng nonwor ki ng per i ods. [
Spr i nkl e or t r eat , wi t h dust suppr essant s, t he soi l at t he s i t e, haul
r oads, and ot her ar eas di st ur bed by oper at i ons.] Dr y power br oomi ng wi l l
not be per mi t t ed. I nst ead, use vacuumi ng, wet moppi ng, wet sweepi ng, or
wet power br oomi ng. Ai r bl owi ng wi l l be per mi t t ed onl y f or c l eani ng
nonpar t i cul at e debr i s such as st eel r ei nf or c i ng bar s. Onl y wet cut t i ng
wi l l be per mi t t ed f or cut t i ng concr et e bl ocks, concr et e, and bi t umi nous
concr et e. Do not unnecessar i l y shake bags of cement , concr et e mor t ar , or
plaster.

3. 5. 7. 1 Particulates

**
NOTE: Thi s i s a gener al per f or mance t ype
r equi r ement f or par t i cul at e cont r ol . For pr oj ect s

SECTI ON 01 57 19 Page 38

wher e speci al const r uct i on act i v i t i es, such as
concr et e bat ch pl ant s, or ext ensi ve ear t hwor k ar e
i nvol ved, t he Desi gner shoul d consi der t he need f or
a mor e descr i pt i ve speci f i cat i on gi v i ng met hods,
f r equency of appl i cat i on, and moni t or i ng met hods f or
cont r ol l i ng par t i cul at es.

**

Dust par t i c l es, aer osol s and gaseous by- pr oduct s f r om const r uct i on
act i v i t i es, and pr ocessi ng and pr epar at i on of mat er i al s (such as f r om
asphal t i c bat ch pl ant s) must be cont r ol l ed at al l t i mes, i ncl udi ng
weekends, hol i days, and hour s when wor k i s not i n pr ogr ess. Mai nt ai n
excavat i ons, st ockpi l es, haul r oads, per manent and t empor ar y access r oads,
pl ant s i t es, spoi l ar eas, bor r ow ar eas, and ot her wor k ar eas wi t hi n or
out s i de t he pr oj ect boundar i es f r ee f r om par t i cul at es t hat woul d exceed
40 CFR 50, st at e, and l ocal ai r pol l ut i on st andar ds or t hat woul d cause a
hazar d or a nui sance. Spr i nkl i ng, chemi cal t r eat ment of an appr oved t ype,
baghouse, scr ubber s, el ect r ost at i c pr eci pi t at or s, or ot her met hods wi l l be
per mi t t ed t o cont r ol par t i cul at es i n t he wor k ar ea. Spr i nkl i ng, t o be
ef f i c i ent , must be r epeat ed t o keep t he di st ur bed ar ea damp. Pr ovi de
suf f i c i ent , compet ent equi pment avai l abl e t o accompl i sh t hese t asks.
Per f or m par t i cul at e cont r ol as t he wor k pr oceeds and whenever a par t i cul at e
nui sance or hazar d occur s. Compl y wi t h st at e and l ocal v i s i bi l i t y
regulations.

3. 5. 7. 2 Abr asi ve Bl ast i ng

**
NOTE: Det er mi ne whet her t he pai nt t o be r emoved
cont ai ns any hazar dous component s. Test a
r epr esent at i ve sampl e of t he pai nt i n accor dance
wi t h 40 CFR 261. I ncl ude t he br acket ed sent ence on
hazar dous mat er i al i f i t i s det er mi ned t he pai nt i s
toxic.

**

Bl ast i ng oper at i ons cannot be per f or med wi t hout pr i or appr oval of t he
I nst al l at i on Ai r Pr ogr am Manager . The use of s i l i ca sand i s pr ohi bi t ed i n
sandblasting.

Pr ovi de t ar paul i n dr op c l ot hs and wi ndscr eens t o encl ose abr asi ve bl ast i ng
oper at i ons t o conf i ne and col l ect dust , abr asi ve agent , pai nt chi ps, and
ot her debr i s. [Per f or m wor k i nvol v i ng r emoval of hazar dous mat er i al i n
accor dance wi t h 29 CFR 1910.]

3. 5. 8 Odors

Cont r ol odor s f r om const r uct i on act i v i t i es. The odor s must be i n
compl i ance wi t h st at e r egul at i ons and l ocal or di nances and may not
const i t ut e a heal t h hazar d.

3. 6 WASTE MI NI MI ZATI ON

Mi ni mi ze t he use of hazar dous mat er i al s and t he gener at i on of wast e.
I ncl ude pr ocedur es f or pol l ut i on pr event i on/ hazar dous wast e mi ni mi zat i on
i n t he Hazar dous Wast e Management Sect i on of t he EPP. Obt ai n a copy of t he
i nst al l at i on' s Pol l ut i on Pr event i on/ Hazar dous Wast e Mi ni mi zat i on Pl an f or
r ef er ence mat er i al when pr epar i ng t hi s par t of t he EPP. I f no wr i t t en pl an
exi st s, obt ai n i nf or mat i on by cont act i ng t he Cont r act i ng Of f i cer . Descr i be

SECTI ON 01 57 19 Page 39

t he ant i c i pat ed t ypes of t he hazar dous mat er i al s t o be used i n t he
const r uct i on when r equest i ng i nf or mat i on.

3. 6. 1 Sal vage, Reuse and Recycl e

I dent i f y ant i c i pat ed mat er i al s and wast e f or sal vage, r euse, and
r ecycl i ng. Descr i be act i ons t o pr omot e mat er i al r euse, r esal e or
r ecycl i ng. To t he ext ent pr act i cabl e, al l scr ap met al must be sent f or
r euse or r ecycl i ng and wi l l not be di sposed of i n a l andf i l l .

I ncl ude t he name, physi cal addr ess, and t el ephone number of t he haul er , i f
t r anspor t ed by a f r anchi sed sol i d wast e haul er . I ncl ude t he dest i nat i on
and, unl ess exempt ed, pr ovi de a copy of t he st at e or l ocal per mi t (cover)
or l i cense f or r ecycl i ng.

3. 6. 2 Nonhazar dous Sol i d Wast e Di ver si on Repor t

**
NOTE: Edi t t he Nonhazar dous Sol i d Wast e Di ver si on
Repor t t o r ef l ect t he Usi ng Ser vi ce' s r equi r ement s.

Coor di nat e t he r equi r ement s i n t hi s par agr aph wi t h
Sect i on 02 41 00 [DEMOLI TI ON] [AND] [DECONSTRUCTI ON] .

**

Mai nt ai n an i nvent or y of nonhazar dous sol i d wast e di ver si on and di sposal of
const r uct i on and demol i t i on debr i s. Submi t a r epor t t o [_____ t hr ough] t he
Cont r act i ng Of f i cer on t he f i r st wor ki ng day af t er each f i scal year
quar t er , st ar t i ng t he f i r st quar t er t hat nonhazar dous sol i d wast e has been
gener at ed. I ncl ude t he f ol l owi ng i n t he r epor t :

Const r uct i on and Demol i t i on (C&D) Debr i s
Disposed

[_____] [cubi c yar ds] [t ons] , [cubi c met er s]
as appr opr i at e

C&D Debr i s Recycl ed [_____] [cubi c yar ds] [t ons] , [cubi c met er s]
as appr opr i at e

Tot al C&D Debr i s Gener at ed [_____] [cubi c yar ds] [t ons] , [cubi c met er s]
as appr opr i at e

Wast e Sent t o Wast e- To- Ener gy I nci ner at i on
Pl ant (Thi s amount shoul d not be i ncl uded
i n t he r ecycl ed amount)

[_____] [cubi c yar ds] [t ons] , [cubi c met er s]
as appr opr i at e

3. 7 WASTE MANAGEMENT AND DI SPOSAL

3. 7. 1 Wast e Det er mi nat i on Document at i on

Compl et e a Wast e Det er mi nat i on f or m (pr ovi ded at t he pr e- const r uct i on
conf er ence) f or Cont r act or - der i ved wast es t o be gener at ed. Al l pot ent i al l y
hazar dous sol i d wast e st r eams t hat ar e not subj ect t o a speci f i c excl usi on
or exempt i on f r om t he hazar dous wast e r egul at i ons (e. g. scr ap met al ,
domest i c sewage) or subj ect t o speci al r ul es, (l ead- aci d bat t er i es and
pr eci ous met al s) must be char act er i zed i n accor dance wi t h t he r equi r ement s
of 40 CFR 261 or cor r espondi ng appl i cabl e st at e or l ocal r egul at i ons. Base

SECTI ON 01 57 19 Page 40

wast e det er mi nat i on on user knowl edge of t he pr ocesses and mat er i al s used,
and anal yt i cal dat a when necessar y. Consul t wi t h t he I nst al l at i on
envi r onment al st af f f or gui dance on speci f i c r equi r ement s. At t ach suppor t
document at i on t o t he Wast e Det er mi nat i on f or m. As a mi ni mum, pr ovi de a
Wast e Det er mi nat i on f or m f or t he f ol l owi ng wast e (t hi s l i s t i ng i s not
i ncl usi ve) : oi l - and l at ex - based pai nt i ng and caul k i ng pr oduct s, sol vent s,
adhesi ves, aer osol s, pet r ol eum pr oduct s, and cont ai ner s of t he or i gi nal
materials.

[3. 7. 1. 1 Sampl i ng and Anal ysi s of Wast e

**
NOTE: Use t hi s par agr aph when t he pr oj ect gener at es
HW t hat ar e not i dent i f i ed i n 40 CFR 261, Hazar dous
Wast e Li st i ng.

Coor di nat e wi t h t he I nst al l at i on Envi r onment al
Of f i ce t o det er mi ne i f t he i nst al l at i on pr ovi des
sampl i ng and anal ysi s f or Cont r act or Wast e.

**

3. 7. 1. 1. 1 Wast e Sampl i ng

Sampl e wast e i n accor dance wi t h EPA SW- 846. Cl ear l y mar k each sampl ed dr um
or cont ai ner wi t h t he Cont r act or ' s i dent i f i cat i on number , and cr oss
r ef er ence t o t he chemi cal anal ysi s per f or med.

3. 7. 1. 1. 2 Labor at or y Anal ysi s

Fol l ow t he anal yt i cal pr ocedur e and met hods i n accor dance wi t h t he
40 CFR 261. Pr ovi de anal yt i cal r esul t s and r epor t s per f or med t o t he
Cont r act i ng Of f i cer .

3. 7. 1. 1. 3 Anal ysi s Type

I dent i f y hazar dous wast e by anal yzi ng f or t he f ol l owi ng char act er i s t i cs: [
i gni t abi l i t y ,] [cor r osi v i t y,] [r eact i v i t y,] [t oxi c i t y based on TCLP
r esul t s,] [_____] .

] 3. 7. 2 Sol i d Wast e Management

3. 7. 2. 1 Sol i d Wast e Management Repor t

**
NOTE: Sel ect br acket ed i t em when sal es
document at i on i s not avai l abl e. Revi se c l ose out
submi t t al t o i nc l ude Cont r act or Cer t i f i cat i on
i nst ead of t he sal es document at i on.

**

Pr ovi de copi es of t he wast e handl i ng f aci l i t i es ' wei ght t i cket s, r ecei pt s,
bi l l s of sal e, and ot her sal es document at i on. I n l i eu of sal es
document at i on, a st at ement i ndi cat i ng t he di sposal l ocat i on f or t he sol i d
wast e t hat i s s i gned by an empl oyee aut hor i zed t o l egal l y obl i gat e or bi nd
t he f i r m may be submi t t ed. The sal es document at i on[Cont r act or
cer t i f i cat i on] must i ncl ude t he r ecei ver ' s t ax i dent i f i cat i on number and
busi ness, EPA or st at e r egi st r at i on number , al ong wi t h t he r ecei ver ' s
del i ver y and busi ness addr esses and t el ephone number s. For each sol i d
wast e r et ai ned f or t he Cont r act or ' s own use, submi t t he i nf or mat i on

SECTI ON 01 57 19 Page 41

pr evi ousl y descr i bed i n t hi s par agr aph on t he sol i d wast e di sposal r epor t .
Pr i ces pai d or r ecei ved do not have t o be r epor t ed t o t he Cont r act i ng
Of f i cer unl ess r equi r ed by ot her pr ovi s i ons or speci f i cat i ons of t hi s
Cont r act or publ i c l aw.

3. 7. 2. 2 Cont r ol and Management of Sol i d Wast es

**
NOTE: Sel ect appr opr i at e di sposal al t er nat i ve. I n
some st at es cer t ai n quant i t i es of c l ear i ng debr i s
may be c l assi f i ed as sol i d wast e. I ncl ude
appr opr i at e l anguage t o compl y wi t h St at e
r equi r ement s. Remove non- appl i cabl e br acket ed
options.

**

Pi ck up sol i d wast es, and pl ace i n cover ed cont ai ner s t hat ar e r egul ar l y
empt i ed. Do not pr epar e or cook f ood on t he pr oj ect s i t e. Pr event
cont ami nat i on of t he s i t e or ot her ar eas when handl i ng and di sposi ng of
wast es. At pr oj ect compl et i on, l eave t he ar eas c l ean. Empl oy segr egat i on
measur es so t hat no hazar dous or t oxi c wast e wi l l become co- mi ngl ed wi t h
non- hazar dous sol i d wast e. [Tr anspor t sol i d wast e of f Gover nment pr oper t y
and di spose of i t i n compl i ance wi t h 40 CFR 260, st at e, and l ocal
r equi r ement s f or sol i d wast e di sposal . A Subt i t l e D RCRA per mi t t ed
l andf i l l i s t he mi ni mum accept abl e of f s i t e sol i d wast e di sposal opt i on.
Ver i f y t hat t he sel ect ed t r anspor t er s and di sposal f aci l i t i es have t he
necessar y per mi t s and l i censes t o oper at e.] [Haul wast e mat er i al s t o t he
Gover nment l andf i l l s i t e[shown on t he dr awi ngs] [desi gnat ed by t he
Cont r act i ng Of f i cer] .] [Compl y wi t h s i t e pr ocedur es.] [Segr egat e and
separ at e t r eat ed wood component s di sposed at a l i ned l andf i l l appr oved t o
accept t hi s wast e i n accor dance wi t h l ocal and st at e r egul at i ons] Sol i d
wast e di sposal of f s i t e must compl y wi t h most st r i ngent l ocal , st at e, and
f eder al r equi r ement s, i ncl udi ng 40 CFR 241, 40 CFR 243, and 40 CFR 258.

Manage hazar dous mat er i al used i n const r uct i on, i ncl udi ng but not l i mi t ed
t o, aer osol cans, wast e pai nt , c l eani ng sol vent s, cont ami nat ed br ushes, and
used r ags, i n accor dance wi t h 49 CFR 173.

3. 7. 3 Cont r ol and Management of Hazar dous Wast e

Do not di spose of hazar dous wast e on Gover nment pr oper t y. Do not di schar ge
any wast e t o a sani t ar y sewer , st or m dr ai n, or t o sur f ace wat er s or conduct
wast e t r eat ment or di sposal on Gover nment pr oper t y wi t hout wr i t t en appr oval
of t he Cont r act i ng Of f i cer .

3. 7. 3. 1 Hazar dous Wast e/ Debr i s Management

I dent i f y const r uct i on act i v i t i es t hat wi l l gener at e hazar dous wast e or
debr i s. Pr ovi de a document ed wast e det er mi nat i on f or r esul t ant wast e
st r eams. I dent i f y, l abel , handl e, st or e, and di spose of hazar dous wast e or
debr i s i n accor dance wi t h f eder al , st at e, and l ocal r egul at i ons, i ncl udi ng
40 CFR 261, 40 CFR 262, 40 CFR 263, 40 CFR 264, 40 CFR 265, 40 CFR 266, and
40 CFR 268.

Manage hazar dous wast e i n accor dance wi t h t he appr oved Hazar dous Wast e
Management Sect i on of t he EPP. St or e hazar dous wast es i n appr oved
cont ai ner s i n accor dance wi t h 49 CFR 173 and 49 CFR 178. Hazar dous wast e
gener at ed wi t hi n t he conf i nes of Gover nment f aci l i t i es i s i dent i f i ed as
bei ng gener at ed by t he Gover nment . Pr i or t o r emoval of any hazar dous wast e

SECTI ON 01 57 19 Page 42

f r om Gover nment pr oper t y, hazar dous wast e mani f est s must be s i gned by
per sonnel f r om t he I nst al l at i on Envi r onment al Of f i ce. Do not br i ng
hazar dous wast e ont o Gover nment pr oper t y. Pr ovi de t he Cont r act i ng Of f i cer
wi t h a copy of wast e det er mi nat i on document at i on f or any sol i d wast e
st r eams t hat have any pot ent i al t o be hazar dous wast e or cont ai n any
chemi cal const i t uent s l i s t ed i n 40 CFR 372- SUBPART D.

3. 7. 3. 2 Wast e St or age/ Sat el l i t e Accumul at i on/ 90 Day St or age Ar eas

Accumul at e hazar dous wast e at sat el l i t e accumul at i on poi nt s and i n
compl i ance wi t h 40 CFR 262. 34 and appl i cabl e st at e or l ocal r egul at i ons.
I ndi v i dual wast e st r eams wi l l be l i mi t ed t o 208 l i t er 55 gal l ons of
accumul at i on (or 0. 95 l i t er 1 quar t f or acut el y hazar dous wast es) . I f t he
Cont r act or expect s t o gener at e hazar dous wast e at a r at e and quant i t y t hat
makes sat el l i t e accumul at i on i mpr act i cal , t he Cont r act or may r equest a
t empor ar y 90 day accumul at i on poi nt be est abl i shed. Submi t a r equest i n
wr i t i ng t o t he Cont r act i ng Of f i cer and pr ovi de t he f ol l owi ng i nf or mat i on
(At t ach Si t e Pl an t o t he Request) :

Cont r act Number [_____]

Contractor [_____]

Haz/ Wast e or Regul at ed Wast e POC [_____]

Phone Number [_____]

Type of Wast e [_____]

Sour ce of Wast e [_____]

Emer gency POC [_____]

Phone Number [_____]

Locat i on of t he Si t e [_____]

At t ach a Wast e Det er mi nat i on f or m f or t he expect ed wast e st r eams. Al l ow 10
wor ki ng days f or pr ocessi ng t hi s r equest . Addi t i onal compl i ance
r equi r ement s (e. g. t r ai ni ng and cont i ngency pl anni ng) t hat may be r equi r ed
ar e t he r esponsi bi l i t y of t he Cont r act or . Bar r i cade t he desi gnat ed ar ea
wher e wast e i s bei ng st or ed and post a s i gn i dent i f y i ng as f ol l ows:

" DANGER - UNAUTHORI ZED PERSONNEL KEEP OUT"

3. 7. 3. 3 Hazar dous Wast e Di sposal

[3. 7. 3. 3. 1 Responsi bi l i t i es f or Cont r act or ' s Di sposal

**
NOTE: Choose t hi s par agr aph f or Cont r act or Di sposal
of t he Hazar dous Wast e.

**

Pr ovi de hazar dous wast e mani f est t o t he I nst al l at i ons Envi r onment al Of f i ce
f or r evi ew, appr oval , and s i gnat ur e pr i or t o shi ppi ng wast e of f Gover nment
property.

SECTI ON 01 57 19 Page 43

3. 7. 3. 3. 1. 1 Services

Pr ovi de ser vi ce necessar y f or t he f i nal t r eat ment or di sposal of t he
hazar dous mat er i al or wast e i n accor dance wi t h 40 CFR 260, l ocal , and
st at e, l aws and r egul at i ons, and t he t er ms and condi t i ons of t he Cont r act
wi t hi n 60 days af t er t he mat er i al s have been gener at ed. These ser v i ces
i ncl ude necessar y per sonnel , l abor , t r anspor t at i on, packagi ng, det ai l ed
anal ysi s (i f r equi r ed f or di sposal or t r anspor t at i on, i ncl ude mani f est i ng
or compl et e wast e pr of i l e sheet s, equi pment , and compi l e document at i on) .

3. 7. 3. 3. 1. 2 Samples

Obt ai n a r epr esent at i ve sampl e of t he mat er i al gener at ed f or each j ob done
t o pr ovi de wast e st r eam det er mi nat i on.

3. 7. 3. 3. 1. 3 Analysis

**
NOTE: Use t hi s par agr aph when t he pr oj ect gener at es
HW t hat ar e not i dent i f i ed i n 40 CFR 261, Hazar dous
Wast e Li st i ng.

Coor di nat e wi t h t he I nst al l at i on Envi r onment al
Of f i ce t o det er mi ne i f t he i nst al l at i on pr ovi des
sampl i ng and anal ysi s f or Cont r act or Wast e.

**

Anal yze each sampl e t aken and pr ovi de anal yt i cal r esul t s t o t he Cont r act i ng
Of f i cer . See par agr aph WASTE DETERMI NATI ON DOCUMENTATI ON.

3. 7. 3. 3. 1. 4 Labeling

Det er mi ne t he Depar t ment of Tr anspor t at i on' s (DOT' s) pr oper shi ppi ng names
f or wast e (each cont ai ner r equi r i ng di sposal) and demonst r at e t o t he
Cont r act i ng Of f i cer how t hi s det er mi nat i on i s devel oped and suppor t ed by
t he sampl i ng and anal ysi s r equi r ement s cont ai ned her ei n. Label al l
cont ai ner s of hazar dous wast e wi t h t he wor ds " Hazar dous Wast e" or ot her
wor ds t o descr i be t he cont ent s of t he cont ai ner i n accor dance wi t h
40 CFR 262. 31 and appl i cabl e st at e or l ocal r egul at i ons.

][3. 7. 3. 3. 2 Cont r act or Di sposal Tur n- I n Requi r ement s

**
NOTE: Choose t hi s par agr aph i f Cont r act or wi l l
t ur n- i n wast e i nt o t he I nst al l at i on' s wast e
accumul at i ons f aci l i t i es. Coor di nat e wi t h t he
I nst al l at i ons Envi r onment al Of f i ce t o f ur t her edi t
t hi s par agr aph t o meet I nst al l at i on r equi r ement s.
Cont r act or wi l l not pr epar e mani f est document at i on
when t hi s opt i on of di sposal i s sel ect ed.
Coor di nat e l anguage i n ot her par agr aphs t o c l ar i f y
mani f est i ng r equi r ement s.

**

Hazar dous wast e gener at ed must be di sposed of i n accor dance wi t h t he
f ol l owi ng condi t i ons t o meet i nst al l at i on r equi r ement s:

a. Dr ums must be compat i bl e wi t h wast e cont ent s and dr ums must meet
DOT r equi r ement s f or 49 CFR 173 f or t r anspor t at i on of mat er i al s.

SECTI ON 01 57 19 Page 44

b. Band dr ums t o wooden pal l et s.

c. No mor e t han t hr ee 208 l i t er 55 gal l on dr ums or t wo 321 l i t er 85
gal l on over packs ar e t o be banded t o a pal l et .

d. Band usi ng 32 mi l l i met er s 1- 1/ 4 i nch mi ni mum band on upper t hi r d of
drum.

e. Pr ovi de l abel i n accor dance wi t h 49 CFR 172. 101.

f . Leave 7 t o 12 cent i met er s 3 t o 5 i nches of empt y space above vol ume
of mat er i al .

] 3. 7. 3. 4 Uni ver sal Wast e Management

**
NOTE: St at e r equi r ement s may di f f er f r om f eder al
regulation. Use l ast , t ai l or ed, br acket ed i t em f or
Ar my pr oj ect s onl y.

For Navy pr oj ect s use t ai l or ed, br acket ed i t em i f
Sect i on 01 57 19. 01 20 SUPPLEMENTAL TEMPORARY
ENVI RONMENTAL CONTROLS pr ovi des addi t i onal
requirements.

**

Manage t he f ol l owi ng cat egor i es of uni ver sal wast e i n accor dance wi t h
f eder al , st at e, and l ocal r equi r ement s and i nst al l at i on i nst r uct i ons:

a. Bat t er i es as descr i bed i n 40 CFR 273. 2

b. Lamps as descr i bed i n 40 CFR 273. 5

c. Mer cur y- cont ai ni ng equi pment as descr i bed i n 40 CFR 273. 4

[d. Pest i c i des as descr i bed i n 40 CFR 273. 3
]
[d. Sect i on 01 57 19. 01 20 SUPPLEMENTAL TEMPORARY ENVI RONMENTAL CONTROLS
]

Mer cur y i s pr ohi bi t ed i n t he const r uct i on of t hi s f aci l i t y , unl ess
speci f i ed ot her wi se, and wi t h t he except i on of mer cur y vapor l amps and
f l uor escent l amps. Dumpi ng of mer cur y- cont ai ni ng mat er i al s and devi ces
such as mer cur y vapor l amps, f l uor escent l amps, and mer cur y swi t ches, i n
r ubbi sh cont ai ner s i s pr ohi bi t ed. Remove wi t hout br eaki ng, pack t o pr event
br eakage, and t r anspor t out of t he act i v i t y i n an unbr oken condi t i on f or
di sposal as di r ect ed.

3. 7. 3. 5 El ect r oni cs End- of - Li f e Management

Recycl e or di spose of el ect r oni cs wast e, i ncl udi ng, but not l i mi t ed t o,
used el ect r oni c devi ces such comput er s, moni t or s, har d- copy devi ces,
t el evi s i ons, mobi l e devi ces, i n accor dance wi t h 40 CFR 260- 262, st at e, and
l ocal r equi r ement s, and i nst al l at i on i nst r uct i ons.

3. 7. 3. 6 Di sposal Document at i on f or Hazar dous and Regul at ed Wast e

Cont act t he Cont r act i ng Of f i cer f or t he f aci l i t y RCRA i dent i f i cat i on number
t hat i s t o be used on each mani f est .

SECTI ON 01 57 19 Page 45

**
NOTE: Use t he f ol l owi ng br acket ed i t em f or Navy
pr oj ect s onl y. Coor di nat e wi t h Sect i on
01 57 19. 01 20 SUPPLEMENTAL TEMPORARY ENVI RONMENTAL
CONTROLS. Sect i on 01 57 19. 01 20 r equi r es a Base
Envi r onment al poi nt of cont act be i dent i f i ed f or
Base speci f i c r equi r ement s.

**

[Submi t a copy of t he appl i cabl e EPA and or st at e per mi t (s) , mani f est (s) , or
l i cense(s) f or t r anspor t at i on, t r eat ment , st or age, and di sposal of
hazar dous and r egul at ed wast e by per mi t t ed f aci l i t i es. Hazar dous or t oxi c
wast e mani f est s must be r evi ewed, s i gned, and appr oved by t he Cont r act i ng
Of f i cer bef or e t he Cont r act or may shi p wast e. To obt ai n speci f i c di sposal
i nst r uct i ons, coor di nat e wi t h t he I nst al l at i on Envi r onment al Of f i ce. Ref er
t o Sect i on 01 57 19. 01 20 SUPPLEMENTAL TEMPORARY ENVI RONMENTAL CONTROLS f or
t he I nst al l at i on Poi nt of Cont act i nf or mat i on.

] 3. 7. 4 Rel eases/ Spi l l s of Oi l and Hazar dous Subst ances

3. 7. 4. 1 Response and Not i f i cat i ons

Exer ci se due di l i gence t o pr event , cont ai n, and r espond t o spi l l s of
hazar dous mat er i al , hazar dous subst ances, hazar dous wast e, sewage,
r egul at ed gas, pet r ol eum, l ubr i cat i on oi l , and ot her subst ances r egul at ed
i n accor dance wi t h 40 CFR 300. Mai nt ai n spi l l c l eanup equi pment and
mat er i al s at t he wor k s i t e. I n t he event of a spi l l , t ake pr ompt ,
ef f ect i ve act i on t o st op, cont ai n, cur t ai l , or ot her wi se l i mi t t he amount ,
dur at i on, and sever i t y of t he spi l l / r el ease. I n t he event of any r el eases
of oi l and hazar dous subst ances, chemi cal s, or gases; i mmedi at el y (wi t hi n
15 mi nut es) not i f y t he I nst al l at i on Fi r e Depar t ment , t he I nst al l at i on
Command Dut y Of f i cer , t he I nst al l at i on Envi r onment al Of f i ce, t he
Cont r act i ng Of f i cer [and t he st at e or l ocal aut hor i t y] .

Submi t ver bal and wr i t t en not i f i cat i ons as r equi r ed by t he f eder al (
40 CFR 300. 125 and 40 CFR 355) , st at e, l ocal r egul at i ons and i nst r uct i ons.
Pr ovi de copi es of t he wr i t t en not i f i cat i on and document at i on t hat a ver bal
not i f i cat i on was made wi t hi n 20 days. Spi l l r esponse must be i n accor dance
with 40 CFR 300 and appl i cabl e st at e and l ocal r egul at i ons. Cont ai n and
cl ean up t hese spi l l s wi t hout cost t o t he Gover nment .

3. 7. 4. 2 Cl ean Up

Cl ean up hazar dous and non- hazar dous wast e spi l l s . Rei mbur se t he
Gover nment f or cost s i ncur r ed i nc l udi ng sampl e anal ysi s mat er i al s,
c l ot hi ng, equi pment , and l abor i f t he Gover nment wi l l i ni t i at e i t s own
spi l l c l eanup pr ocedur es, f or Cont r act or - r esponsi bl e spi l l s , when: Spi l l
c l eanup pr ocedur es have not begun wi t hi n one hour of spi l l
di scover y/ occur r ence; or , i n t he Gover nment ' s j udgment , spi l l c l eanup i s
i nadequat e and t he spi l l r emai ns a t hr eat t o human heal t h or t he
environment.

3. 7. 5 Mer cur y Mat er i al s

I mmedi at el y r epor t t o t he Envi r onment al Of f i ce and t he Cont r act i ng Of f i cer
i nst ances of br eakage or mer cur y spi l l age. Cl ean mer cur y spi l l ar ea t o t he
sat i sf act i on of t he Cont r act i ng Of f i cer .

SECTI ON 01 57 19 Page 46

Do not r ecycl e a mer cur y spi l l c l eanup; manage i t as a hazar dous wast e f or
disposal.

3. 7. 6 Wastewater

**
NOTE: Coor di nat e wi t h t he I nst al l at i on
Envi r onment al Of f i ce. I dent i f y and obt ai n per mi t s
r equi r ed by gover ni ng agenci es. I nser t or del et e
t he br acket s wi t h t he name of pr ocess pr oduci ng t he
wast ewat er . I f t her e i s an ar ea on t he pr oj ect s i t e
f or a r et ent i on pond, a choi ce may be gi ven f or
di sposal i n a r et ent i on pond. I f t her e i s a
possi bi l i t y t hat t he wat er i s cont ami nat ed, t hen
i dent i f y and speci f y t he appr opr i at e anal yt i cal
t est i ng be per f or med.

**

3. 7. 6. 1 Di sposal of wast ewat er must be as speci f i ed bel ow.

3. 7. 6. 1. 1 Treatment

Do not al l ow wast ewat er f r om const r uct i on act i v i t i es, such as onsi t e
mat er i al pr ocessi ng, concr et e cur i ng, f oundat i on and concr et e c l ean- up,
wat er used i n concr et e t r ucks, and f or ms t o ent er wat er ways or t o be
di schar ged pr i or t o bei ng t r eat ed t o r emove pol l ut ant s. Di spose of t he
const r uct i on- r el at ed wast e wat er [of f - Gover nment pr oper t y i n accor dance
with 40 CFR 403, st at e, r egi onal , and l ocal l aws and r egul at i ons.] [by
col l ect i ng and pl aci ng i t i n a r et ent i on pond wher e suspended mat er i al can
be set t l ed out or t he wat er can evapor at e t o separ at e pol l ut ant s f r om t he
wat er . The si t e f or t he r et ent i on pond must be coor di nat ed and appr oved
wi t h t he Cont r act i ng Of f i cer . The r esi due l ef t i n t he pond pr i or t o
compl et i on of t he pr oj ect must be r emoved, t est ed, and di sposed of of f -
Gover nment pr oper t y i n accor dance wi t h f eder al , st at e, and l ocal l aws and
r egul at i ons. Backf i l l t he ar ea t o t he or i gi nal gr ade, t op- soi l ed, and
seeded or sodded. [Test t he wat er i n t he r et ent i on pond f or [_____] and
have t he r esul t s r evi ewed and appr oved by t he Cont r act i ng Of f i cer pr i or t o
bei ng di schar ged or di sposed of of f - Gover nment pr oper t y] .]

3. 7. 6. 1. 2 Sur f ace Di schar ge

For di schar ge of gr ound wat er , [obt ai n a st at e or f eder al per mi t speci f i c
f or pumpi ng and di schar gi ng gr ound wat er pr i or t o sur f ace di schar gi ng.] [
Sur f ace di schar ge i n accor dance wi t h f eder al , st at e, and l ocal l aws and
r egul at i ons.] [Sur f ace di schar ge i n accor dance wi t h t he r equi r ement s of
t he NPDES or st at e STORMWATER DI SCHARGES FROM CONSTRUCTI ON SI TES per mi t .]

3. 7. 6. 1. 3 Land Appl i cat i on

Wat er gener at ed f r om t he f l ushi ng of l i nes af t er [di s i nf ect i on or
di s i nf ect i on i n conj unct i on wi t h hydr ost at i c t est i ng] [hydr ost at i c t est i ng]
must be[l and- appl i ed i n accor dance wi t h f eder al , st at e, and l ocal l aws
and r egul at i ons f or l and appl i cat i on] [di schar ged i nt o t he sani t ar y sewer
wi t h pr i or appr oval and not i f i cat i on t o t he Wast ewat er Tr eat ment Pl ant ' s
Operator].

3. 8 HAZARDOUS MATERI AL MANAGEMENT

I ncl ude hazar dous mat er i al cont r ol pr ocedur es i n t he Saf et y Pl an, i n

SECTI ON 01 57 19 Page 47

accor dance wi t h Sect i on 01 35 26 GOVERNMENTAL SAFETY REQUI REMENTS. Addr ess
pr ocedur es and pr oper handl i ng of hazar dous mat er i al s, i ncl udi ng t he
appr opr i at e t r anspor t at i on r equi r ement s. Do not br i ng hazar dous mat er i al
ont o Gover nment pr oper t y t hat does not di r ect l y r el at e t o r equi r ement s f or
t he per f or mance of t hi s cont r act . Submi t an SDS and est i mat ed quant i t i es
t o be used f or each hazar dous mat er i al t o t he Cont r act i ng Of f i cer pr i or t o
br i ngi ng t he mat er i al on t he i nst al l at i on. Typi cal mat er i al s r equi r i ng SDS
and quant i t y r epor t i ng i ncl ude, but ar e not l i mi t ed t o, oi l and l at ex based
pai nt i ng and caul k i ng pr oduct s, sol vent s, adhesi ves, aer osol , and pet r ol eum
pr oduct s. Use hazar dous mat er i al s i n a manner t hat mi ni mi zes t he amount of
hazar dous wast e gener at ed. Cont ai ner s of hazar dous mat er i al s must have
Nat i onal Fi r e Pr ot ect i on Associ at i on l abel s or t hei r equi val ent . Cer t i f y
t hat hazar dous mat er i al s r emoved f r om t he s i t e ar e hazar dous mat er i al s and
do not meet t he def i ni t i on of hazar dous wast e, i n accor dance wi t h 40 CFR 261.

3. 8. 1 Cont r act or Hazar dous Mat er i al I nvent or y Log

**
NOTE: Use t hi s par agr aph f or Navy pr oj ect s onl y.
Del et e f or ot her pr oj ect s. Par agr aph i s t ai l or ed t o
Navy use.

**

Submi t t he " Cont r act or Hazar dous Mat er i al I nvent or y Log" (f ound at :
https://www.wbdg.org/FFC/NAVGRAPH/graphtoc.pdf) , whi ch pr ovi des i nf or mat i on
r equi r ed by (EPCRA Sect i ons 312 and 313) al ong wi t h cor r espondi ng SDS, t o
t he Cont r act i ng Of f i cer at t he st ar t and at t he end of const r uct i on (30
days f r om f i nal accept ance) , and updat e no l at er t han Januar y 31 of each
cal endar year dur i ng t he l i f e of t he cont r act . Keep copi es of t he SDSs f or
hazar dous mat er i al s onsi t e. At t he end of t he pr oj ect , pr ovi de t he
Cont r act i ng Of f i cer wi t h copi es of t he SDSs, and t he maxi mum quant i t y of
each mat er i al t hat was pr esent at t he s i t e at any one t i me, t he dat es t he
mat er i al was pr esent , t he amount of each mat er i al t hat was used dur i ng t he
pr oj ect , and how t he mat er i al was used.

The Cont r act i ng Of f i cer may r equest document at i on f or any spi l l s or
r el eases, envi r onment al r epor t s, or of f - s i t e t r ansf er s.

3. 9 PREVI OUSLY USED EQUI PMENT

Cl ean pr evi ousl y used const r uct i on equi pment pr i or t o br i ngi ng i t ont o t he
pr oj ect s i t e. Equi pment must be f r ee f r om soi l r esi dual s, egg deposi t s
f r om pl ant pest s, noxi ous weeds, and pl ant seeds. Consul t wi t h t he U. S.
Depar t ment of Agr i cul t ur e j ur i sdi ct i onal of f i ce f or addi t i onal c l eani ng
requirements.

[3. 10 CONTROL AND MANAGEMENT OF ASBESTOS- CONTAI NI NG MATERI AL (ACM)

Manage and di spose of asbest os- cont ai ni ng wast e i n accor dance wi t h
40 CFR 61. Ref er t o Sect i on 02 82 00 ASBESTOS REMEDI ATI ON. Mani f est
asbest os- cont ai ni ng wast e and pr ovi de t he mani f est t o t he Cont r act i ng
Of f i cer . Not i f i cat i ons t o t he st at e and I nst al l at i on Ai r Pr ogr am Manager
ar e r equi r ed bef or e st ar t i ng any asbest os wor k.

][3. 11 CONTROL AND MANAGEMENT OF LEAD- BASED PAI NT (LBP)

Manage and di spose of l ead- cont ami nat ed wast e i n accor dance wi t h 40 CFR 745
and Sect i on 02 83 00 LEAD REMEDI ATI ON. Mani f est any l ead- cont ami nat ed
wast e and pr ovi de t he mani f est t o t he Cont r act i ng Of f i cer .

SECTI ON 01 57 19 Page 48

][3. 12 CONTROL AND MANAGEMENT OF POLYCHLORI NATED BI PHENYLS (PCBS)

Manage and di spose of PCB- cont ami nat ed wast e i n accor dance wi t h 40 CFR 761
and Sect i on 02 84 33 REMOVAL AND DI SPOSAL OF POLYCHLORI NATED BI PHENYLS
(PCBS).

][3. 13 CONTROL AND MANAGEMENT OF LI GHTI NG BALLAST AND LAMPS CONTAI NI NG PCBS

Manage and di spose of cont ami nat ed wast e i n accor dance wi t h 40 CFR 761. [
Ref er t o Sect i on 02 84 16 HANDLI NG OF LI GHTI NG BALLASTS AND LAMPS
CONTAI NI NG PCBS AND MERCURY.]

][3. 14 MI LI TARY MUNI TI ONS

**
NOTE: Del et e t hi s par agr aph i f not needed i n t he
project

**

I n t he event mi l i t ar y muni t i ons, as def i ned i n 40 CFR 260, ar e di scover ed
or uncover ed, i mmedi at el y st op wor k i n t hat ar ea and i mmedi at el y i nf or m t he
Cont r act i ng Of f i cer .

] 3. 15 PETROLEUM, OI L, LUBRI CANT (POL) STORAGE AND FUELI NG

**
NOTE: Choose one of t he l ast br acket ed sent ences
af t er coor di nat i on wi t h t he I nst al l at i on
Envi r onment al Of f i ce.

**

POL pr oduct s i nc l ude f l ammabl e or combust i bl e l i qui ds, such as gasol i ne,
di esel , l ubr i cat i ng oi l , used engi ne oi l , hydr aul i c oi l , mi ner al oi l , and
cooki ng oi l . St or e POL pr oduct s and f uel equi pment and mot or vehi c l es i n a
manner t hat af f or ds t he maxi mum pr ot ect i on agai nst spi l l s i nt o t he
envi r onment . Manage and st or e POL pr oduct s i n accor dance wi t h EPA
40 CFR 112, and ot her f eder al , st at e, r egi onal , and l ocal l aws and
r egul at i ons. Use secondar y cont ai nment s, di kes, cur bs, and ot her bar r i er s,
t o pr event POL pr oduct s f r om spi l l i ng and ent er i ng t he gr ound, st or m or
sewer dr ai ns, st or mwat er di t ches or canal s, or navi gabl e wat er s of t he
Uni t ed St at es. Descr i be i n t he EPP (see par agr aph ENVI RONMENTAL PROTECTI ON
PLAN) how POL t anks and cont ai ner s must be st or ed, managed, and i nspect ed
and what pr ot ect i ons must be pr ovi ded. [St or age of oi l , i ncl udi ng f uel , on
t he pr oj ect s i t e i s not al l owed. Fuel must be br ought t o t he pr oj ect s i t e
each day t hat wor k i s per f or med.] [St or age of f uel on t he pr oj ect s i t e
must be i n accor dance wi t h EPA, st at e, and l ocal l aws and r egul at i ons and
par agr aph OI L STORAGE I NCLUDI NG FUEL TANKS.]

3. 15. 1 Used Oi l Management

Manage used oi l gener at ed on s i t e i n accor dance wi t h 40 CFR 279. Det er mi ne
i f any used oi l gener at ed whi l e onsi t e exhi bi t s a char act er i st i c of
hazar dous wast e. Used oi l cont ai ni ng 1, 000 par t s per mi l l i on of sol vent s
i s consi der ed a hazar dous wast e and di sposed of at t he Cont r act or ' s
expense. Used oi l mi xed wi t h a hazar dous wast e i s al so consi der ed a
hazar dous wast e. Di spose i n accor dance wi t h par agr aph HAZARDOUS WASTE
DISPOSAL.

SECTI ON 01 57 19 Page 49

3. 15. 2 Oi l St or age I ncl udi ng Fuel Tanks

Pr ovi de secondar y cont ai nment and over f i l l pr ot ect i on f or oi l s t or age
t anks. A ber m used t o pr ovi de secondar y cont ai nment must be of suf f i c i ent
s i ze and st r engt h t o cont ai n t he cont ent s of t he t anks pl us 12 cent i met er s
5 i nches f r eeboar d f or pr eci pi t at i on. Const r uct t he ber m t o be i mper vi ous
t o oi l f or 72 hour s t hat no di schar ge wi l l per meat e, dr ai n, i nf i l t r at e, or
ot her wi se escape bef or e c l eanup occur s. Use dr i p pans dur i ng oi l t r ansf er
oper at i ons; adequat e absor bent mat er i al must be onsi t e t o c l ean up any
spi l l s and pr event r el eases t o t he envi r onment . Cover t anks and dr i p pans
dur i ng i ncl ement weat her . Pr ovi de pr ocedur es and equi pment t o pr event
over f i l l i ng of t anks. I f t anks and cont ai ner s wi t h an aggr egat e
abovegr ound capaci t y gr eat er t han 5000 l i t er 1320 gal l ons wi l l be used
onsi t e (onl y cont ai ner s wi t h a capaci t y of 208 l i t er 55 gal l ons or gr eat er
ar e count ed) , pr ovi de and i mpl ement a SPCC pl an meet i ng t he r equi r ement s of
40 CFR 112. Do not br i ng under gr ound st or age t anks t o t he i nst al l at i on f or
Cont r act or use dur i ng a pr oj ect . Submi t t he SPCC pl an t o t he Cont r act i ng
Of f i cer f or appr oval .

Moni t or and r emove any r ai nwat er t hat accumul at es i n open cont ai nment di kes
or ber ms. I nspect t he accumul at ed r ai nwat er pr i or t o dr ai ni ng f r om a
cont ai nment di ke t o t he envi r onment , t o det er mi ne t her e i s no oi l sheen
present.

3. 16 I NADVERTENT DI SCOVERY OF PETROLEUM- CONTAMI NATED SOI L OR HAZARDOUS
WASTES

I f pet r ol eum- cont ami nat ed soi l , or suspect ed hazar dous wast e i s f ound
dur i ng const r uct i on t hat was not i dent i f i ed i n t he Cont r act document s,
i mmedi at el y not i f y t he Cont r act i ng Of f i cer . Do not di st ur b t hi s mat er i al
unt i l aut hor i zed by t he Cont r act i ng Of f i cer .

[3. 17 PEST MANAGEMENT

**
NOTE: Use t he f ol l owi ng par agr aphs f or Ar my
pr oj ect s onl y. Do not use f or Navy, Ai r For ce or
NASA pr oj ect s. Par agr aphs ar e t ai l or ed f or Ar my use.

**

**
NOTE: DoD I nst al l at i ons ar e r equi r ed under DoDI
4150. 7 t o devel op an i nt egr at ed pest management pl an
(I PMP) . Thi s does not appl y t o USACE Ci vi l Wor ks
Pr oj ect s. The Faci l i t y I PMP has been devel oped by
t he i nst al l at i on t o i dent i f y pot ent i al pest - r el at ed
r i sks of damage t o i nst al l at i on pr oper t i es as wel l
as appr oaches t o be used t o l i mi t t hese r i sks. The
Desi gner shoul d coor di nat e wi t h t he I nst al l at i on
Pest Management Coor di nat or ear l y i n t he desi gn
pr ocess t o addr ess st r uct ur al , l andscapi ng and ot her
pest damage r educt i on al t er nat i ves t o pest i c i de
appl i cat i ons when cost ef f ect i ve. Thi s ef f or t may
be mul t i di sci pl i nar y i n scope (e. g.
pl anner / l andscape ar chi t ect and nat ur al r esour ce
manager) . The pest management pl ans and st r at egi es
devel oped dur i ng desi gn and const r uct i on shoul d be
r evi ewed and appr oved by DoD pest management
pr of essi onal s and coor di nat ed wi t h I PMC as r equi r ed

SECTI ON 01 57 19 Page 50

by DA AR 200- 1 and DoDI 4150. 7.
**

**
NOTE: The f ol l owi ng par agr aph i s t o be used when
t he appl i cat i on of pest management chemi cal s i s OR
i s NOT ant i c i pat ed. These r equi r ement s must be
i ncl uded as a pl an wi t hi n t he Envi r onment al
Pr ot ect i on Pl an. When a pest i s known t o be i n t he
soi l , i dent i f y t he pest and t he ar ea t o be t r eat ed.
Thi s par agr aph shoul d be l ef t i nt act t o cover
pest i c i des appl i cat i ons not ant i c i pat ed by t he
Desi gner . When t er mi t i c i de i s r equi r ed, i ncl ude t he
br acket ed sent ence and Sect i on 33 40 00 STORM
DRAI NAGE UTI LI TI ES i n t he cont r act speci f i cat i ons.
Del et e l ast sent ence when not appl i cabl e. The
" i nst al l at i on pest management coor di nat or " i s a t er m
used i n DA AR 200- 1. DA AR 200- 1 i s not appl i cabl e
t o USACE Ci vi l Wor ks act i v i t i es. Appr opr i at e USACE
per sonnel shoul d be r ef er enced when t hi s
speci f i cat i on i s used f or c i v i l wor ks. See CECW- ON
EP 1130- 2- 540 ENVI RONMENTAL STEWARDSHI P OPERATI ONS
AND MAI NTENANCE GUI DANCE AND PROCEDURES, Chapt er 3 -
Pest Cont r ol Pr ogr am f or Ci v i l Wor ks Pr oj ect s.

**

I n or der t o mi ni mi ze i mpact s t o exi st i ng f auna and f l or a, coor di nat e wi t h
t he I nst al l at i on Pest Management Coor di nat or (I PMC) or Pr oj ect Pest i c i de
Coor di nat or (PPC) , t hr ough t he Cont r act i ng Of f i cer , at t he ear l i est
possi bl e t i me pr i or t o pest i c i de appl i cat i on. Di scuss i nt egr at ed pest
management st r at egi es wi t h t he [I PMC] [PPC] and r ecei ve concur r ence f r om t he
[I PMC] [PPC] t hr ough t he Cont r act i ng Of f i cer pr i or t o t he appl i cat i on of any
pest i c i de associ at ed wi t h t hese speci f i cat i ons. Pr ovi de I nst al l at i on
Pr oj ect Of f i ce Pest Management per sonnel t he oppor t uni t y t o be pr esent at
meet i ngs concer ni ng t r eat ment measur es f or pest or di sease cont r ol and
dur i ng appl i cat i on of t he pest i c i de. [For t er mi t i c i de r equi r ement s, see[
Sect i on 31 31 16. 13 CHEMI CAL TERMI TE CONTROL] [Sect i on 31 31 16. 19 TERMI TE
CONTROL BARRI ERS]] The use and management of pest i c i des ar e r egul at ed
under 40 CFR 152 - 186.

3. 17. 1 Application

Appl y pest i c i des usi ng a st at e- cer t i f i ed pest i c i de appl i cat or i n accor dance
wi t h EPA l abel r est r i c t i ons and r ecommendat i on. The cer t i f i ed appl i cat or
must wear c l ot hi ng and per sonal pr ot ect i ve equi pment as speci f i ed on t he
pest i c i de l abel . The Cont r act i ng Of f i cer wi l l desi gnat e l ocat i ons f or
wat er used i n f or mul at i ng. Do not al l ow t he equi pment t o over f l ow.
I nspect equi pment f or l eaks, c l oggi ng, wear , or damage and r epai r pr i or t o
appl i cat i on of pest i c i de.

3. 17. 2 Pest i c i de Tr eat ment Pl an

**
NOTE: The pest i c i de t r eat ment pl an ser ves t wo
pur poses: I t pr ovi des a mechani sm f or ear l y
coor di nat i on wi t h t he appr opr i at e i nst al l at i on
per sonnel t hr ough t he Cont r act i ng Of f i cer and
pr ovi des a mechani sm f or r epor t i ng pest i c i de use
i nf or mat i on t o t he I nst al l at i on as r equi r ed by t he

SECTI ON 01 57 19 Page 51

Feder al I nsect i c i de Fungi c i de and Rodent i c i de Act
(FI FRA) . For mi l i t ar y const r uct i on, t hi s
i nf or mat i on must be pr ovi ded t o t he I nst al l at i on
under DoDI 4150. 7 DoD Pest Management I nst r uct i on,
under DA AR 200- 1, Chapt er 5- - Pest Management .

**

I ncl ude and updat e a pest i c i de t r eat ment pl an, as i nf or mat i on becomes
avai l abl e. I ncl ude i n t he pl an t he sequence of t r eat ment , dat es, t i mes,
l ocat i ons, pest i c i de t r ade name, EPA r egi st r at i on number s, aut hor i zed uses,
chemi cal composi t i on, f or mul at i on, or i gi nal and appl i ed concent r at i on,
appl i cat i on r at es of act i ve i ngr edi ent (t hat i s , pounds of act i ve
i ngr edi ent appl i ed) , equi pment used f or appl i cat i on and cal i br at i on of
equi pment . Compl y wi t h 40 CFR 152- 189, st at e, r egi onal , and l ocal pest
management r ecor d- keepi ng and r epor t i ng r equi r ement s as wel l as any
addi t i onal I nst al l at i on Pr oj ect Of f i ce speci f i c r equi r ement s i n conf or mance
wi t h [DA AR 200- 1 Chapt er 5, Pest Management , Sect i on 5- 4 " Pr ogr am
r equi r ement s"] f or dat a r equi r ed t o be r epor t ed t o t he I nst al l at i on.

] 3. 18 CHLORDANE

Eval uat e excess soi l s and concr et e f oundat i on debr i s gener at ed dur i ng t he
demol i t i on of housi ng uni t s or ot her wooden st r uct ur es f or t he pr esence of
chl or dane or ot her pest i c i des pr i or t o r euse or f i nal di sposal .

3. 19 SOUND I NTRUSI ON

**
NOTE: I nser t St at e' s name or r emove l ast sent ence
when St at e r ul es ar e not appl i cabl e. I ncl ude any
f aci l i t y speci f i c r equi r ement s such as oper at i onal
hour s ar ound base housi ng.

**

Make t he maxi mum use of l ow- noi se emi ssi on pr oduct s, as cer t i f i ed by t he
EPA. Bl ast i ng or use of expl osi ves ar e not per mi t t ed wi t hout wr i t t en
per mi ssi on f r om t he Cont r act i ng Of f i cer , and t hen onl y dur i ng t he
desi gnat ed t i mes. Conf i ne pi l e- dr i v i ng oper at i ons t o t he per i od bet ween
[_____] [8 a. m.] and [_____] [4 p. m.] , [_____] [Monday t hr ough Fr i day] ,
excl usi ve of hol i days, unl ess ot her wi se speci f i ed.

Keep const r uct i on act i v i t i es under sur vei l l ance and cont r ol t o mi ni mi ze
envi r onment damage by noi se. Compl y wi t h t he pr ovi s i ons of t he St at e of
[_____] r ul es.

3. 20 POST CONSTRUCTI ON CLEANUP

Cl ean up ar eas used f or const r uct i on i n accor dance wi t h Cont r act Cl ause:
" Cl eani ng Up" . Unl ess ot her wi se i nst r uct ed i n wr i t i ng by t he Cont r act i ng
Of f i cer , r emove t r aces of t empor ar y const r uct i on f aci l i t i es such as haul
r oads, wor k ar ea, st r uct ur es, f oundat i ons of t empor ar y st r uct ur es,
st ockpi l es of excess or wast e mat er i al s, and ot her vest i ges of const r uct i on
pr i or t o f i nal accept ance of t he wor k. Gr ade par k i ng ar ea and si mi l ar
t empor ar i l y used ar eas t o conf or m wi t h sur r oundi ng cont our s.

 - - End of Sect i on - -

SECTI ON 01 57 19 Page 52

