
**
USACE / NAVFAC / AFCEC / NASA UFGS- 01 91 00. 15 (Febr uar y 2019)
 - -
Pr epar i ng Act i v i t y: USACE Supesedi ng
 UFGS- 01 91 00. 15 (May 2016)

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 91 00. 15

TOTAL BUI LDI NG COMMI SSI ONI NG

02/19

PART 1 GENERAL

 1. 1 SUMMARY
 1. 2 UNI FI ED FACI LTI ES GUI DE SPECI FI CATI ON REFERENCES
 1. 3 SYSTEMS TO BE COMMI SSI ONED
 1. 4 REFERENCES
 1. 5 COMMUNI CATI ON WI TH THE GOVERNMENT
 1. 6 SEQUENCI NG AND SCHEDULI NG
 1. 6. 1 Sequenci ng
 1. 6. 2 Pr oj ect Schedul e
 1. 6. 3 Phasi ng
 1. 7 SUBMI TTALS
 1. 8 COMMI SSI ONI NG FI RM
 1. 8. 1 Lead Commi ssi oni ng Speci al i s t
 1. 8. 2 Techni cal Commi ssi oni ng Speci al i s t s
 1. 8. 3 Commi ssi oni ng St andar d
 1. 9 GOVERNMENT ACCEPTANCE ENGI NEER
 1. 10 SUSTAI NABI LI TY THI RD PARTY CERTI FI CATI ON (TPC)
 1. 11 I SSUES LOG
 1. 12 CERTI FI CATE OF READI NESS

PART 2 PRODUCTS

PART 3 EXECUTI ON

 3. 1 DESI GN PHASE
 3. 1. 1 Desi gn Commi ssi oni ng Coor di nat i on Meet i ng
 3. 1. 2 Desi gn Phase Commi ssi oni ng Pl an
 3. 1. 3 Desi gn Revi ew
 3. 2 CONSTRUCTI ON PHASE
 3. 2. 1 Const r uct i on Commi ssi oni ng Coor di nat i on Meet i ng
 3. 2. 2 Desi gn Phase Commi ssi oni ng Pl an
 3. 2. 3 Const r uct i on Phase Commi ssi oni ng Pl an
 3. 2. 3. 1 I nt er i m Const r uct i on Phase Commi ssi oni ng Pl an
 3. 2. 3. 1. 1 Checkl i st s

SECTI ON 01 91 00. 15 Page 1

 3. 2. 3. 1. 2 Cont ent s
 3. 2. 3. 1. 3 Templ at e Bui l di ng Envel ope I nspect i on Checkl i st s
 3. 2. 3. 2 Fi nal Const r uct i on Phase Commi ssi oni ng Pl an
 3. 2. 3. 2. 1 Pr e- Funct i onal Checkl i st s
 3. 2. 3. 2. 2 Funct i onal Per f or mance Test Checkl i st s
 3. 2. 3. 2. 3 I nt egr at ed Syst ems Test Checkl i st s
 3. 2. 4 Desi gn Revi ew
 3. 2. 5 Const r uct i on Submi t t al s
 3. 2. 6 I nspect i on and Test i ng
 3. 2. 6. 1 Commi ssi oni ng Team
 3. 2. 6. 1. 1 Bui l di ng Envel ope I nspect i ons Team
 3. 2. 6. 1. 2 Mechani cal Syst em Pr e- Funct i onal Checks Team
 3. 2. 6. 1. 3 El ect r i cal Syst em Pr e- Funct i onal Checks Team
 3. 2. 6. 1. 4 [Mechani cal] [_____] Syst ems Test Team
 3. 2. 6. 1. 5 [El ect r i cal] [_____] Syst ems Test Team
 3. 2. 6. 1. 6 Ot her Pr e- Funct i onal and Funct i onal Per f or mance

Participants
 3. 2. 6. 2 Bui l di ng Envel ope I nspect i on
 3. 2. 6. 3 Pr e- Funct i onal Checks
 3. 2. 6. 4 Test i ng, Adj ust i ng, and Bal anci ng (TAB) Repor t and Fi el d

Accept ance Test i ng
 3. 2. 6. 5 HVAC Cont r ol s Test Repor t s
 3. 2. 6. 6 Test s
 3. 2. 6. 6. 1 Funct i onal Per f or mance and I nt egr at ed Syst ems Test s
 3. 2. 6. 6. 1. 1 Checkl i st
 3. 2. 6. 6. 1. 2 Accept ance
 3. 2. 6. 6. 2 HVAC Test Met hods
 3. 2. 6. 6. 2. 1 Pr i or t o Test i ng
 3. 2. 6. 6. 2. 2 Si mul at i ng Condi t i ons
 3. 2. 6. 6. 2. 3 Set up
 3. 2. 6. 6. 3 Sampl e St r at egy
 3. 2. 6. 6. 4 Endur ance Test
 3. 2. 6. 6. 5 Seasonal Test s
 3. 2. 6. 6. 5. 1 I ni t i al Funct i onal Per f or mance Test s
 3. 2. 6. 6. 5. 2 Ful l - Load Condi t i ons
 3. 2. 6. 6. 5. 3 Syst em Accept ance
 3. 2. 6. 6. 6 Abor t ed Test s and Re- Test i ng
 3. 2. 6. 6. 6. 1 100 Per cent Sampl e
 3. 2. 6. 6. 6. 2 Less t han 100 Per cent Sampl e
 3. 2. 7 Tr ai ni ng Pl an
 3. 2. 8 Syst ems Manual
 3. 2. 9 Mai nt enance and Ser vi ce Li f e Pl ans
 3. 2. 9. 1 Mai nt enance Pl an
 3. 2. 9. 2 Ser vi ce Li f e Pl an
 3. 3 COMMI SSI ONI NG REPORT
 3. 4 POST- CONSTRUCTI ON SUPPORT
 3. 4. 1 Post - Const r uct i on Endur ance Test
 3. 4. 2 Post - Const r uct i on Si t e Vi s i t

ATTACHMENTS:

APPENDI X A - OWNER' S PROJECT REQUI REMENTS DOCUMENT

APPENDI X B - BASI S OF DESI GN

APPENDI X C - DESI GN PHASE COMMI SSI ONI NG PLAN

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

SECTI ON 01 91 00. 15 Page 2

**
USACE / NAVFAC / AFCEC / NASA UFGS- 01 91 00. 15 (Febr uar y 2019)
 - -
Pr epar i ng Act i v i t y: USACE Supesedi ng
 UFGS- 01 91 00. 15 (May 2016)

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 91 00. 15

TOTAL BUI LDI NG COMMI SSI ONI NG
02/19

**
NOTE: Thi s gui de speci f i cat i on cover s Tot al
Bui l di ng Commi ssi oni ng r equi r ement s f or new
const r uct i on and maj or r enovat i ons. Ensur e any
ot her speci f i cat i ons t hat r ef er ence commi ssi oni ng
ar e coor di nat ed wi t h t hi s speci f i cat i on sect i on.

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.

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

**
NOTE: Thi s speci f i cat i on sect i on was const r uct ed t o
suppor t Tot al Bui l di ng Commi ssi oni ng i n accor dance
wi t h UFC 1- 200- 02 usi ng a commi ssi oni ng speci al i s t
hi r ed by t he Gener al / Pr i me Cont r act or .

UFC 1- 200- 02 r equi r es compl i ance wi t h t he
commi ssi oni ng r equi r ement s of ASHRAE 189. 1 i ncl udi ng
t he commi ssi oni ng of t he syst ems i dent i f i ed t her ei n.

The Speci f i er must edi t or add cont ent as
appr opr i at e t o accommodat e any addi t i onal syst ems or
addi t i onal act i v i t i es f or Thi r d Par t y Cer t i f i cat i on
(TPC) , i f r equi r ed f or t he pr oj ect . The

SECTI ON 01 91 00. 15 Page 3

r equi r ement s her ei n sat i sf y many of t he r equi r ement s
f or LEED but may need t o be augment ed. Gr een Gl obe
pr oj ect s may al so r equi r e modi f i cat i on of t he
specification.

Thi s speci f i cat i on i s i nt ended t o be pr ovi ded wi t h
desi gn- bi d- bui l d const r uct i on speci f i cat i ons or wi t h
desi gn- bui l d r equest f or pr oposal speci f i cat i ons.
Thi s speci f i cat i on must be f ul l y edi t ed f or
desi gn- bui l d r equest f or pr oposal s.

For desi gn- bui l d pr oj ect s, t hi s speci f i cat i on i s
meant t o wor k wi t h ot her UFGS sect i ons. I n t he
event such sect i ons ar e not i ncl uded i n t he RFP or
r equi r ed f or use and as cr i t er i a by t he RFP, t hi s
speci f i cat i on sect i on wi l l r equi r e addi t i onal
edi t i ng t o capt ur e t he necessar y r equi r ement s of t he
ot her UFGS sect i ons.

Ver y smal l or non- compl ex pr oj ect s may not r equi r e
commi ssi oni ng t o t he ext ent cal l ed f or i n t hi s
speci f i cat i on sect i on. The commi ssi oni ng
r equi r ement s shoul d be appr opr i at e t o t he s i ze and
compl exi t y of t he bui l di ng and i t s syst ems
component s. I n such cases, coor di nat e wi t h t he
Gover nment PM t o det er mi ne t he appr opr i at e l evel of
commi ssi oni ng and edi t t he speci f i cat i on accor di ngl y.

Sever al t ai l or i ng opt i ons ar e i nc l uded i n t hi s
speci f i cat i on. I n some cases, t he Navy assi gns
Gover nment Accept ance Engi neer s t o pr oj ect s. I n
t hi s case, sel ect t he t ai l or i ng opt i on f or NAVY
ACCEPTANCE ENGI NEER. When t he Navy does not assi gn
an Accept ance Engi neer f or a Navy pr oj ect , sel ect
t he t ai l or i ng opt i on f or NO ACCEPTANCE ENGI NEER.
Sel ect t he NAVY t ai l or i ng opt i on f or al l Navy
pr oj ect s and t he AI R FORCE or ARMY t ai l or i ng opt i on
f or Ai r For ce or Ar my pr oj ect s. Sel ect DESI GN- BUI LD
f or desi gn- bui l d pr oj ect s and DESI GN- BI D- BUI LD f or
desi gn- bi d- bui l d pr oj ect s. Sel ect LEEDV4 t ai l or i ng
opt i on f or pr oj ect s pur sui ng LEEDv4 cer t i f i cat i on.

Sel ect t he I nt egr at ed Syst ems Test (I ST) t ai l or i ng
opt i on when appl i cabl e. I nt egr at ed Syst ems Test s
(I ST) may be appl i cabl e f or pr oj ect wi t h compl ex
i nt er act i ve oper at i on bet ween di f f er ent syst ems such
as f i r e pr ot ect i on, el ect r i cal di st r i but i on,
emer gency power , and HVAC. An exampl e i s a t est of
HVAC and f i r e syst em oper at i on wi t h pr i mar y power
down and t he syst em swi t chi ng t o back- up ut i l i t y or
gener at or s. The pr oj ect t eam must det er mi ne whet her
I ST wi l l be r equi r ed f or t he pr oj ect .

I f t he pr oj ect wi l l i nc l ude bui l di ng envel ope
commi ssi oni ng beyond t he r equi r ement s of
Speci f i cat i on Sect i ons 07 27 10. 00 10 BUI LDI NG AI R
BARRI ER SYSTEM or 07 05 23 PRESSURE TESTI NG AN AI R
BARRI ER SYSTEM FOR AI R TI GHTNESS, sel ect t he
BUI LDI NG ENVELOPE COMMI SSI ONI NG t ai l or i ng opt i on.

SECTI ON 01 91 00. 15 Page 4

I f t he pr oj ect wi l l not i ncl ude a bui l di ng ai r
bar r i er or addi t i onal commi ssi oni ng i s not r equi r ed,
desel ect t he BUI LDI NG ENVELOPE COMMI SSI ONI NG
t ai l or i ng opt i on. Coor di nat e wi t h t he Gover nment
PM, ear l y i n desi gn or desi gn- bui l d cont r act
pr epar at i on, t o det er mi ne i f addi t i onal
commi ssi oni ng i s r equi r ed or wi l l be f unded.

Some mi nor f or mat t i ng and gr ammar cor r ect i ons and
r el abel ed appendi ces may be needed af t er maki ng
br acket ed sel ect i ons or appl y i ng t ai l or i ng opt i ons.

**

1. 1 SUMMARY

Commi ssi on t he bui l di ng syst ems l i s t ed her ei n. Empl oy t he ser vi ces of an
i ndependent Commi ssi oni ng Fi r m. The Commi ssi oni ng Fi r m must be a 1st t i er
subcont r act or of t he Gener al or Pr i me Cont r act or and must be f i nanci al l y
and cor por at el y i ndependent of al l ot her subcont r act or s. The Commi ssi oni ng
Fi r m must empl oy a Lead Commi ssi oni ng Speci al i s t t hat coor di nat es al l
aspect s of t he commi ssi oni ng pr ocess. Conf or m t o t he commi ssi oni ng
pr ocedur es out l i ned i n t hi s speci f i cat i on.

1. 2 UNI FI ED FACI LTI ES GUI DE SPECI FI CATI ON REFERENCES

Thi s speci f i cat i on sect i on i s i nt ended t o wor k i n conj unct i on wi t h t he
r equi r ement s i nc l uded i n t he Uni f i ed Faci l i t i es Gui de Speci f i cat i ons (UFGS)
r ef er enced wi t hi n t hi s speci f i cat i on sect i on. Compl y wi t h t he r equi r ement s
of t he r ef er enced UFGS t o t he ext ent speci f i ed her ei n. UFGS can be f ound
at on t he Whol e Bui l di ng Desi gn Gui de websi t e at : ht t p: / / www. wbdg. or g/

1. 3 SYSTEMS TO BE COMMI SSI ONED

**
NOTE: Sel ect t he syst ems t o be commi ssi oned. UFC
1- 200- 02 r equi r es compl i ance wi t h t he commi ssi oni ng
r equi r ement s of ASHRAE 189. 1 i ncl udi ng sel ect ed
syst ems.

Check wi t h Gover nment PM t o det er mi ne t he syst ems t o
be commi ssi oned usi ng t hi s speci f i cat i on; some
syst ems may be handl ed t hr ough al t er nat e means.

Add ot her syst ems as appr opr i at e f or t he f aci l i t y t o
be commi ssi oned. Addi t i onal r equi r ement s may need
t o be added t o t he pr ocedur es speci f i ed her ei n.
Exampl es i ncl ude el evat or cont r ol s, f i r e suppr essi on
and al ar m syst ems, secur i t y syst ems, audi o/ v i sual
syst ems, and communi cat i ons syst ems.

Add r equi r ement s andsyst ems as necessar y t o meet t he
r equi r ement s of Thi r d Par t y Cer t i f i cat i on (TPC) f or
sust ai nabi l i t y such as LEED or Gr een Gl obes.

**

Commi ssi on t he f ol l owi ng syst ems:

[Heat i ng, Vent i l at i ng, Ai r Condi t i oni ng, and Ref r i ger at i on Syst ems (HVAC)
][Bui l di ng Aut omat i on Syst em

SECTI ON 01 91 00. 15 Page 5

][Ut i l i t y Moni t or i ng and Cont r ol Syst em
][Li ght i ng Syst ems
][Power Di st r i but i on Syst ems
][Power Gener at i on Syst ems
][Renewabl e Ener gy Syst ems
][Ser vi ce Wat er Heat i ng Syst ems
][Pl umbi ng Syst ems
][Nat ur al Gas and Pr opane Syst ems
][Wat er Pumpi ng and Mi xi ng Syst ems
][I r r i gat i on Syst ems
][Wat er Har vest i ng/ Recl ai m Syst ems
][Compr essed Ai r and Vacuum Syst ems
][Ener gy and Wat er Ut i l i t y Met er i ng Syst ems and Sub- Met er s
][Fenest r at i on Cont r ol Syst ems
] Bui l di ng Envel ope: i ncl ude moi st ur e, t her mal i nt egr i t y, and ai r

t i ght ness f or t he ent i r e bui dl i ng envel ope i ncl udi ng syst ems such as[
wal l s,] [f enest r at i on,] [r oof i ng,] [r oof openi ngs,] [f l oor s,] [bel ow
gr ade per i met er wal l s,] [cr awl spaces,] [at t i cs,] [s l abs- on- gr ade,] [
f l oor assembl i es] .

1. 4 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.

AMERI CAN SOCI ETY OF HEATI NG, REFRI GERATI NG AND AI R- CONDI TI ONI NG
ENGI NEERS (ASHRAE)

ASHRAE 180 (2012) St andar d Pr act i ce f or I nspect i on
and Mai nt enance of Commer ci al Bui l di ng
HVAC Syst ems

ASHRAE 202 (2013; Addenda B 2018) Commi ssi oni ng
Pr ocess f or Bui l di ngs and Syst ems

SECTI ON 01 91 00. 15 Page 6

ASSOCI ATED AI R BALANCE COUNCI L (AABC)

ACG Commi ssi oni ng Gui del i ne (2005) Commi ssi oni ng Gui del i ne

NATI ONAL ENVI RONMENTAL BALANCI NG BUREAU (NEBB)

NEBB Commi ssi oni ng St andar d (2009) Pr ocedur al St andar ds f or Whol e
Bui l di ng Syst ems Commi ssi oni ng of New
Const r uct i on; 3r d Edi t i on

SHEET METAL AND AI R CONDI TI ONI NG CONTRACTORS' NATI ONAL ASSOCI ATI ON
(SMACNA)

SMACNA 1429 (1994) HVAC Syst ems Commi ssi oni ng Manual ,
1st Edi t i on

U. S. ARMY CORPS OF ENGI NEERS (USACE)

ER 25- 345- 1 (1991) Syst ems Oper at i on and Mai nt enance
Documentation

1. 5 COMMUNI CATI ON WI TH THE GOVERNMENT

The Lead Commi ssi oni ng Speci al i s t (CxC) must submi t al l pl ans, schedul es,
r epor t s, and document at i on di r ect l y t o t he Cont r act i ng Of f i cer
Representative Cont r act i ng Of f i cer ' s Techni cal Repr esent at i ve concur r ent
wi t h submi ssi on t o t he CQC Syst em Manager QC Manager . The Lead Commi ssi oni ng
Speci al i s t must have di r ect communi cat i on wi t h t he Cont r act i ng Of f i cer ' s
Representative Cont r act i ng Of f i cer ' s Techni cal Repr esent at i ve r egar di ng al l
el ement s of t he commi ssi oni ng pr ocess; however , t he Gover nment has no
di r ect cont r act aut hor i t y wi t h t he Lead Commi ssi oni ng Speci al i s t .

1. 6 SEQUENCI NG AND SCHEDULI NG

1. 6. 1 Sequencing

**
NOTE: Det er mi ne whet her t est i ng of t he l i ght i ng
syst em wi t h f ur ni t ur e i n pl ace i s f easi bl e wi t h t he
ant i c i pat ed const r uct i on/ f ur ni t ur e schedul es.
Del et e f ur ni t ur e i n pl ace r equi r ement i f not
appropriate.

I f l i ght i ng speci f i ed f or t he pr oj ect does not
r equi r e a bur n- i n per i od, del et e t he l i ght i ng
bur n- i n per i od pr er equi s i t e.

Remove br acket ed sel ect i on r el at ed t o Ai r Bar r i er
Pr essur e Test i t em when t he t est i s not r equi r ed by
t he speci f i cat i ons.

For Navy pr oj ect s wi t h an Accept ance Engi neer , use
t he t ai l or i ng opt i on NAVY ACCEPTANCE ENGI NEER. I n
t hi s case, Funct i onal Per f or mance Test s (FPT)
pr ecede Per f or mance Ver i f i cat i on Test s (PVT) . For
Ar my or Ai r For ce pr oj ect s or Navy pr oj ect s wi t h no
Accept ance Engi neer , use t he associ at ed t ai l or i ng
opt i on. I n t hi s case, PVT pr ecedes FPT.

**

SECTI ON 01 91 00. 15 Page 7

Compl et e Funct i onal Per f or mance Test s of HVAC syst ems pr i or t o Per f or mance
Ver i f i cat i on Test s r equi r ed by UFGS Sect i on 23 09 00Speci f i cat i on Sect i on
23 09 00 I NSTRUMENTATI ON AND CONTROL FOR HVAC. Compl et e t he f ol l owi ng pr i or
t o st ar t i ng Funct i onal Per f or mance Test s of mechani cal syst ems:

a. Al l equi pment and syst ems have been compl et ed, c l eaned, f l ushed,
di s i nf ect ed, cal i br at ed, t est ed, and oper at e i n accor dance wi t h
cont r act document s and const r uct i on pl ans and speci f i cat i ons.

b. Per f or mance Ver i f i cat i on Test s of t he cont r ol s syst ems have been
compl et ed and t he Per f or mance Ver i f i cat i on Test Repor t has been
submi t t ed and appr oved i n accor dance wi t h UFGS Sect i on 23 09 00
Speci f i cat i on Sect i on 23 09 00 I NSTRUMENTATI ON AND CONTROL FOR HVAC.

cb. Test i ng, Adj ust i ng, and Bal anci ng has been compl et ed and t he Test i ng,
Adj ust i ng, and Bal anci ng Repor t , and al l TAB and DALT r el at ed
submi t t al s pr er equi s i t e t o t he TAB Repor t , have has been submi t t ed and
appr oved i n accor dance wi t h UFGS Sect i on 23 05 93Speci f i cat i on Sect i on
23 05 93 TESTI NG, ADJUSTI NG, AND BALANCI NG FOR HVAC.

dc. The bui l di ng envel ope i s encl osed accor di ng t o cont r act document s wi t h
f i nal const r uct i on compl et ed[, t he Ai r Bar r i er Pr essur e Test s have been
compl et ed and t he Ai r Leakage Test Repor t s and Di agnost i c Test Repor t s
have been submi t t ed and appr oved i n accor dance wi t h UFGS Sect i on 07 05
23Speci f i cat i on Sect i on 07 05 23 PRESSURE TESTI NG AN AI R BARRI ER SYSTEM
FOR AI R TI GHTNESS] .

ed. The Pr e- Funct i onal Checkl i st s have been submi t t ed and appr oved.

f e. The Cer t i f i cat e of Readi ness f or mechani cal syst ems has been submi t t ed
and appr oved.

Compl et e t he f ol l owi ng pr i or t o st ar t i ng Funct i onal Per f or mance Test s of
t he el ect r i cal syst ems:

a. Al l el ect r i cal , power gener at i on, and l i ght i ng equi pment and syst ems
have been compl et ed, cal i br at ed, t est ed, and oper at e i n accor dance wi t h
cont r act document s and const r uct i on pl ans and speci f i cat i ons.

b. The bui l di ng envel ope i s encl osed accor di ng t o cont r act document s wi t h
f i nal const r uct i on compl et ed.

c. Cei l i ng t i l es, f l oor cover i ngs, and wi ndow cover i ngs ar e i n pl ace.

d. The Cer t i f i cat e of Readi ness f or el ect r i cal syst ems has been submi t t ed
and appr oved.

[e. Lamps have compl et ed a mi ni mum 100 hour bur n- i n per i od.

][f . Fur ni t ur e i s i n pl ace.

] 1. 6. 2 Pr oj ect Schedul e

**
NOTE: Del et e i nappl i cabl e mi l est ones based on
syst ems t o be commi ssi oned and t he r equi r ement s of
t he t echni cal speci f i cat i ons.

SECTI ON 01 91 00. 15 Page 8

Sel ect Comput er i zed Mai nt enance Management Syst em
Manual f or Gr een Gl obes pr oj ect s. Sel ect Syst ems
Manual f or al l ot her pr oj ect s.

**

I ncl ude t he f ol l owi ng t asks i n t he pr oj ect schedul e r equi r ed by Sect i on
01 32 01. 00 10 PROJECT SCHEDULE 01 32 17. 00 20 COST- LOADED NETWORK ANALYSI S
SCHEDULES (NAS) . Ensur e suf f i c i ent t i me i s schedul ed t o accommodat e t he
r equi r ement s of t hi s speci f i cat i on sect i on. The or der of i t ems l i s t ed
bel ow i s not i nt ended t o i mpl y a speci f i ed sequence:

[a. Submi ssi on and appr oval of t he Commi ssi oni ng Fi r m and Commi ssi oni ng
Specialist

][b. Submi ssi on and appr oval of t he Test i ng, Adj ust i ng, and Bal anci ng (TAB)
Fi r m and TAB Speci al i s t speci f i ed i n UFGS Sect i on 23 05 93Specification
Sect i on 23 05 93 TESTI NG, ADJUSTI NG, AND BALANCI NG FOR HVAC

][c. Submi ssi on of t he Desi gn Revi ew Repor t speci f i ed her ei n.

][d. Submi ssi on of t he Desi gn Revi ew Repor t speci f i ed i n UFGS Sect i on 23 05
93Speci f i cat i on Sect i on 23 05 93 TESTI NG, ADJUSTI NG, AND BALANCI NG FOR
HVAC.

][e. Submi ssi on and appr oval of t he Const r uct i on Phase Commi ssi oni ng Pl an

][f . I nst al l at i on of per manent ut i l i t i es (gas, wat er , el ect r i c)

] [g. Bui l di ng Envel ope Const r uct i on

][h. Submi ssi on and appr oval of t he Bui l di ng Envel ope I nspect i on Checkl i st s]

[i . Ai r Bar r i er Pr essur e Test s speci f i ed i n UFGS Sect i on 07 05 23
Speci f i cat i on Sect i on 07 05 23 PRESSURE TESTI NG AN AI R BARRI ER SYSTEM
FOR AI R TI GHTNESS

][j . Dr ai nage and Vent , Bui l di ng Sewer s, Wat er Suppl y Syst ems and Backf l ow
Pr event i on Assembl y Test s speci f i ed i n UFGS 22 00 00Specification
Sect i on 22 00 00 PLUMBI NG, GENERAL PURPOSE

][k. Fact or y Accept ance Test i ng f or each of t he syst ems t o be commi ssi oned
as r equi r ed by t echni cal speci f i cat i ons

][l . Manuf act ur er ' s Equi pment St ar t - Up f or each of t he syst ems t o be
commissioned.

][m. Pot abl e Wat er Syst em Fl ushi ng speci f i ed i n UFGS Sect i on 22 00 00
Speci f i cat i on Sect i on 22 00 00 PLUMBI NG, GENERAL PURPOSE

][n. Oper at i onal Test s of t he pl umbi ng syst em speci f i ed i n UFGS Sect i on 22
00 00Speci f i cat i on Sect i on 22 00 00 PLUMBI NG, GENERAL PURPOSE.

][o. Pot abl e Wat er Syst em Di si nf ect i on speci f i ed i n UFGS Sect i on 22 00 00
Speci f i cat i on Sect i on 22 00 00 PLUMBI NG, GENERAL PURPOSE

][p. Submi ssi on and appr oval of t he TAB Schemat i c Dr awi ngs, Repor t For ms,
and Pr ocedur es speci f i ed i n UFGS Sect i on 23 09 93Speci f i cat i on Sect i on
23 05 93 TESTI NG, ADJUSTI NG, AND BALANCI NG FOR HVAC.

SECTI ON 01 91 00. 15 Page 9

][q. Submi ssi on and appr oval of Duct Ai r Leakage Test Pr ocedur es speci f i ed
in UFGS Sect i on 23 95 93Speci f i cat i on Sect i on 23 05 93 TESTI NG,
ADJUSTI NG, AND BALANCI NG FOR HVAC

][r . Duct Ai r Leakage Test Execut i on speci f i ed i n UFGS Sect i on 23 05 93
Speci f i cat i on Sect i on 23 05 93 TESTI NG, ADJUSTI NG, AND BALANCI NG FOR
HVAC

][s. Submi ssi on and appr oval of t he Fi nal Duct Ai r Leakage Test Repor t
speci f i ed i n UFGS Sect i on 23 05 93Speci f i cat i on Sect i on 23 05 93
TESTI NG, ADJUSTI NG, AND BALANCI NG FOR HVAC

][t . Test i ng, Adj ust i ng, and Bal anci ng (TAB) Fi el d Wor k r equi r ed by UFGS
Sect i on 23 05 93Speci f i cat i on Sect i on 23 05 93 TESTI NG, ADJUSTI NG, AND
BALANCI NG FOR HVAC

][u. Submi ssi on and appr oval of t he TAB Repor t speci f i ed i n UFGS Sect i on 23
05 93Speci f i cat i on Sect i on 23 05 93 TESTI NG, ADJUSTI NG, AND BALANCI NG
FOR HVAC

][v. TAB Fi el d Accept ance Test i ng r equi r ed by UFGS Sect i on 23 05 93
Speci f i cat i on Sect i on 23 05 93 TESTI NG, ADJUSTI NG, AND BALANCI NG FOR
HVAC

][w. Submi ssi on and appr oval of t he St ar t - Up Test i ng Repor t speci f i ed i n
UFGS Sect i on 23 09 00Speci f i cat i on Sect i on 23 09 00 I NSTRUMENTATI ON AND
CONTROL FOR HVAC.

][x. Submi ssi on and appr oval of t he Per f or mance Ver i f i cat i on Test Pr ocedur es
speci f i ed i n UFGS Sect i on 23 09 00Speci f i cat i on Sect i on 23 09 00
I NSTRUMENTATI ON AND CONTROL FOR HVAC.

][y. Per f or mance Ver i f i cat i on Test s r equi r ed by UFGS Sect i on 23 09 00
Speci f i cat i on Sect i on 23 09 00 I NSTRUMENTATI ON AND CONTROL FOR HVAC

][z. Per f or mance Ver i f i cat i on Test Repor t speci f i ed i n UFGS Sect i on 23 09 00
Speci f i cat i on Sect i on 23 09 00 I NSTRUMENTATI ON AND CONTROL FOR HVAC

][aa. Pr e- Funct i onal Checkl i st Submi t t al

][bb. Funct i onal Per f or mance Test i ng f or each syst em t o be commi ssi oned

] cc. I nt egr at ed Syst ems Test s

[dd. Post - Test Def i c i ency Cor r ect i on f or each syst em t o be commi ssi oned

][ee. Re- Test i ng

] [f f . Endur ance Test s]

[gg. Tr ai ni ng f or each of t he syst ems t o be commi ssi oned

][hh. [Syst ems Manual] [Comput er i zed Mai nt enance Management Syst em Manual] ,
Mai nt enance Pl an, and Ser vi ce Li f e Pl an submi ssi on and appr oval

][i i . Submi ssi on and appr oval of t he Commi ssi oni ng Repor t

][j j . Seasonal Test i ng

SECTI ON 01 91 00. 15 Page 10

][kk. Post - Const r uct i on Endur ance Test i ng

][l l . Post - Const r uct i on Si t e Vi s i t

] [1. 6. 3 Phasing

**
NOTE: Par agr aph al l ows f or addi t i on of l anguage
r egar di ng pr oj ect phasi ng f or l ar ge or compl ex
pr oj ect s. I nser t appr opr i at e l anguage speci f i c t o
t he pr oj ect .

**

[_____].

] 1. 7 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 .

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 or Ai r For ce pr oj ect s managed by t he Ar my,
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.

**

SECTI ON 01 91 00. 15 Page 11

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 .] [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 t o 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

Commi ssi oni ng Fi r m; G, DO

Lead Commi ssi oni ng Speci al i s t ; G, DO

Techni cal Commi ssi oni ng Speci al i s t s; G, DO

Commi ssi oni ng Fi r m' s Cont r act ; G, DO

SD- 05 Desi gn Dat a

**
NOTE: Use t he t ai l or i ng opt i on DESI GN- BUI LD f or
desi gn- bui l d pr oj ect s. Desi gn Dat a submi t t al s do
not appl y t o desi gn- bi d- bui l d pr oj ect s.

**

Desi gn Phase Commi ssi oni ng Pl an; G, DO

SD- 06 Test Repor t s

Desi gn Revi ew Repor t ; G, DO

I nt er i m Const r uct i on Phase Commi ssi oni ng Pl an; G, DO

Fi nal Const r uct i on Phase Commi ssi oni ng Pl an; G, DO S

Templ at e Bui l di ng Envel ope I nspect i on Checkl i st s; G, DO

Bui l di ng Envel ope I nspect i on Checkl i st s; G, DO

Pr e- Funct i onal Checkl i st s; G, DO

I ssues Log

Commi ssi oni ng Repor t ; G, DO

Post - Const r uct i on Tr end Log Repor t ; G, DO

SD- 07 Cer t i f i cat es

Cer t i f i cat e of Readi ness; G, DO

SD- 10 Oper at i on and Mai nt enance Dat a

Tr ai ni ng Pl an; G, RO

Tr ai ni ng At t endance Rost er s; G, RO

SECTI ON 01 91 00. 15 Page 12

**
NOTE: Sel ect Syst ems Manual f or LEED pr oj ect s.
Sel ect Comput er i zed Mai nt enance Management Syst em
Manual f or Gr een Gl obes pr oj ect s.

**

[Syst ems Manual] [Comput er i zed Mai nt enance Management Syst em Manual] ;
G, DO

Syst ems Manual G, DO

Mai nt enance and Ser vi ce Li f e Pl ans; G, DO

SD- 11 Cl oseout Submi t t al s

Fi nal Commi ssi oni ng Repor t ; S, DO

1. 8 COMMI SSI ONI NG FI RM

**
NOTE: For l ar ge, compl ex Desi gn- Bui l d pr oj ect s, t he
pr oj ect t eam may i ncl ude t he commi ssi oni ng f i r m and
speci al i s t s as a r equi r ement f or submi ssi on i n bi d
pr oposal s and f or eval uat i on by t he sour ce sel ect i on
eval uat i on boar d. Edi t t he par agr aphs bel ow and t he
i nst r uct i ons t o of f er or s accor di ngl y. I n t hat
event , t he dut i es of t he f i r m and speci al i s t s r emai n
and t he qual i f i cat i on r equi r ement s move t o t he
i nst r uct i ons t o of f er or s.

Del et e t he r equi r ement f or t he Commi ssi oni ng Fi r m' s
Cont r act i f t he pr oj ect wi l l not i ncl ude
Post - Const r uct i on Suppor t .

**

Pr ovi de a Commi ssi oni ng Fi r m t hat i s cer t i f i ed i n commi ssi oni ng by one of
t he f ol l owi ng: t he AABC Commi ssi oni ng Gr oup (ACG) ; t he Nat i onal
Envi r onment al Bal anci ng Bur eau (NEBB) ; t he I nt er nat i onal Cer t i f i cat i on
Boar d/ Test i ng, Adj ust i ng, and Bal anci ng Bur eau (I CB/ TABB) , t he Bui l di ng
Commi ssi oni ng Associ at i on (BCA) ; t he Associ at i on of Ener gy Engi neer s
(AEE) . [The Commi ssi oni ng Fi r m may empl oy a commi ssi oni ng pr of essi onal
cer t i f i ed by t he Uni ver si t y of Wi sconsi n- Madi son or t he Amer i can Soci et y of
Heat i ng, Ref r i ger at i on, and Ai r Condi t i oni ng Engi neer s (ASHRAE) as r equi r ed
i n par agr aph LEAD COMMI SSI ONI NG SPECI ALI ST as an al t er nat i ve t o
cer t i f i cat i on of t he Commi ssi oni ng Fi r m.] The Commi ssi oni ng Fi r m must be
cer t i f i ed i n al l syst ems t o be commi ssi oned t o t he ext ent such
cer t i f i cat i ons ar e avai l abl e f r om t he cer t i f y i ng body. Descr i be any l apses
i n cer t i f i cat i on or di sci pl i nar y act i on t aken by t he cer t i f y i ng body
agai nst t he pr oposed Commi ssi oni ng Fi r m or Lead Commi ssi oni ng Speci al i s t i n
det ai l . Any f i r m or commi ssi oni ng pr of essi onal t hat has been t he subj ect
of di sci pl i nar y act i on by t he cer t i f y i ng body wi t hi n t he f i ve year s
pr ecedi ng cont r act awar d i s not el i gi bl e t o per f or m any dut i es r el at ed t o
commissioning.

**
NOTE: Requi r e 60 days f or submi t t al of
Commi ssi oni ng Fi r m and Commi ssi oni ng Speci al i s t s f or
l ar ge or compl ex pr oj ect s or pr oj ect s wi t h l ong
dur at i on. The f i r st 30 days af t er Not i ce t o Pr oceed

SECTI ON 01 91 00. 15 Page 13

i nvol ves a number of hi gher pr i or i t y submi t t al s.
For shor t er dur at i on cont r act or smal l , non- compl ex
pr oj ect s, 30 days may be mor e appr opr i at e.
Coor di nat e wi t h t he Gover nment PM f or appr opr i at e
submi t t al dat es.

I f t he pr oj ect wi l l i nc l ude bui l di ng envel ope
commi ssi oni ng beyond t he r equi r ement s of
Speci f i cat i on Sect i ons 07 27 10. 00 10 BUI LDI NG AI R
BARRI ER SYSTEM or 07 05 23 PRESSURE TESTI NG AN AI R
BARRI ER SYSTEM FOR AI R TI GHTNESS, r et ai n t he
par agr aph r egar di ng ai r bar r i er pr essur e t est
agency. I f t he pr oj ect wi l l not i ncl ude a bui l di ng
ai r bar r i er or addi t i onal commi ssi oni ng i s not
r equi r ed, del et e t he par agr aph r egar di ng ai r bar r i er
pr essur e t est agency. Coor di nat e wi t h t he
Gover nment PM t o det er mi ne i f addi t i onal
commi ssi oni ng i s r equi r ed or wi l l be f unded.

**

a. Submi t t he Commi ssi oni ng Fi r m' s cer t i f i cat i on of qual i f i cat i ons
i ncl udi ng t he name of t he f i r m and cer t i f i cat i ons no l at er t han
[30] [60] cal endar days af t er Not i ce t o Pr oceed. Submi t [one] [_____]
har d copy and an el ect r oni c copy.

b. The Commi ssi oni ng Fi r m' s and Commi ssi oni ng Speci al i s t s ' cer t i f i cat i ons
must be mai nt ai ned f or t he ent i r e dur at i on of t he dut i es speci f i ed
her ei n. I f , f or any r eason, t he f i r m or a speci al i s t l oses a
cer t i f i cat i on dur i ng t hi s per i od, i mmedi at el y not i f y t he Contracting
Of f i cer ' s Repr esent at i veCont r act i ng Of f i cer ' s Techni cal Repr esent at i ve
and submi t anot her Commi ssi oni ng Fi r m or Commi ssi oni ng Speci al i s t f or
appr oval . Al l wor k speci f i ed i n t hi s speci f i cat i on sect i on per f or med
by t he Commi ssi oni ng Fi r m or associ at ed Commi ssi oni ng Speci al i s t s i s
i nval i d i f t he Commi ssi oni ng Fi r m or Commi ssi oni ng Speci al i s t l oses i t s
cer t i f i cat i on pr i or t o cont r act compl et i on and must be per f or med by an
appr oved successor .

c. The Commi ssi oni ng Fi r m must over see and assi st t he Gener al or Pr i me
Cont r act or wi t h t he wor k speci f i ed her ei n. [Submi t t he Commi ssi oni ng
Fi r m' s Cont r act i ncl udi ng t he Scope of Wor k associ at ed wi t h t he
par agr aph POST- CONSTRUCTI ON SUPPORT no l at er t han [30] [_____] cal endar
days af t er appr oval of t he Commi ssi oni ng Fi r m. Submi t [one] [_____]
har d copy and an el ect r oni c copy.]

[d. The Commi ssi oni ng Fi r m may act as t he Pr essur e Test Agency r equi r ed by
UFGS Sect i on 07 05 23Specification Sect i on 07 05 23 PRESSURE TESTI NG AN
AI R BARRI ER SYSTEM FOR AI R TI GHTNESS pr ovi ded t hat al l qual i f i cat i on
r equi r ement s of t hat speci f i cat i on sect i on ar e met .]

1. 8. 1 Lead Commi ssi oni ng Speci al i s t

The Commi ssi oni ng Fi r m must pr ovi de a Lead Commi ssi oni ng Speci al i s t (CxC)
t hat has a mi ni mum of f i ve year s of commi ssi oni ng exper i ence, i ncl udi ng t wo
pr oj ect s of s i mi l ar s i ze and compl exi t y, and t hat i s one of t he f ol l owi ng:
a NEBB qual i f i ed Syst ems Commi ssi oni ng Admi ni st r at or (SCA) ; ACG Cer t i f i ed
Commi ssi oni ng Aut hor i t y (CxA) ; I CB/ TABB Cer t i f i ed Commi ssi oni ng Super vi sor ;
BCA Cer t i f i ed Commi ssi oni ng Pr of essi onal (CCP) ; AEE Cer t i f i ed Bui l di ng
Commi ssi oni ng Pr of essi onal (CBCP) ; Uni ver si t y of Wi sconsi n- Madi son
Qual i f i ed Commi ssi oni ng Pr ocess Pr ovi der (QCxP) ; ASHRAE Commi ssi oni ng

SECTI ON 01 91 00. 15 Page 14

Pr ocess Management Pr of essi onal (CPMP) .

a. Submi t t he Lead Commi ssi oni ng Speci al i s t ' s cer t i f i cat i on of
qual i f i cat i ons i ncl udi ng t he name of t he speci al i s t and f i r m;
cer t i f i cat i ons; year s of exper i ence; and a l i s t i ng of r epr esent at i ve
pr oj ect s of s i mi l ar s i ze and compl exi t y no l at er t han [30] [60] cal endar
days af t er Not i ce t o Pr oceed. Submi t [one] [_____] har d copy and an
el ect r oni c copy.

b. The Lead Commi ssi oni ng Speci al i s t s cer t i f i cat i ons must be mai nt ai ned
f or t he ent i r e dur at i on of t he dut i es speci f i ed her ei n. I f , f or any
r eason, t he speci al i s t l oses a cer t i f i cat i on dur i ng t hi s per i od,
i mmedi at el y not i f y t he Cont r act i ng Of f i cer ' s Repr esent at i ve Contracting
Of f i cer ' s Techni cal Repr esent at i ve and submi t anot her Lead
Commi ssi oni ng Speci al i s t f or appr oval . Al l wor k speci f i ed i n t hi s
speci f i cat i on sect i on t o be per f or med by t he Lead Commi ssi oni ng
Speci al i s t i s i nval i d i f t he Lead Commi ssi oni ng Speci al i s t l oses i t s
cer t i f i cat i on pr i or t o cont r act compl et i on and must be per f or med by an
appr oved successor .

c. The Lead Commi ssi oni ng Speci al i s t must l ead and over see t he
commi ssi oni ng wor k speci f i ed her ei n and be t he pr i mar y poi nt of cont act
f or t he Gover nment r egar di ng t he commi ssi oni ng wor k. One of t he
Techni cal Commi ssi oni ng Speci al i s t s may be t he Lead Commi ssi oni ng
Speci al i s t pr ovi ded t hat al l of t he qual i f i cat i on r equi r ement s ar e met .

1. 8. 2 Techni cal Commi ssi oni ng Speci al i s t s

**
NOTE: The pr oj ect t eam must det er mi ne whet her an
el ect r i cal commi ssi oni ng speci al i s t i s necessar y f or
t he pr oj ect i n coor di nat i on wi t h t he Gover nment PM.
For l ow compl exi t y el ect r i cal syst ems, t he
mechani cal commi ssi oni ng speci al i s t may be
suf f i c i ent f or commi ssi oni ng of el ect r i cal syst ems.
I n such a case, edi t t he speci f i cat i on sect i on
accordingly.

I f addi t i onal commi ssi oni ng suppor t f or bui l di ng
envel ope beyond t he r equi r ement s l i s t ed i n
speci f i cat i on Sect i ons 07 05 23 PRESSURE TESTI NG AN
AI R BARRI ER SYSTEM FOR AI R TI GHTNESS and
07 27 10. 00 10 BUI LDI NG AI R BARRI ER SYSTEM i s
desi r ed, r et ai n t he associ at ed par agr aph. I f t he
pr oj ect wi l l not i ncl ude a bui l di ng ai r bar r i er or
addi t i onal commi ssi oni ng i s not r equi r ed, desel ect
t he BUI LDI NG ENVELOPE COMMI SSI ONI NG t ai l or i ng opt i on
(del et e t he associ at ed par agr aph) . Coor di nat e wi t h
Gover nment PM t o det er mi ne i f t hi s addi t i onal
suppor t i s r equi r ed and t he qual i f i cat i ons of t he
associ at ed speci al i s t .

I f addi t i onal syst ems ar e added, add qual i f i cat i on
r equi r ement s f or t he appr opr i at e t echni cal
commi ssi oni ng speci al i s t . Exampl e: Add f i r e
pr ot ect i on t echni cal speci al i s t qual i f i cat i ons i f
f i r e pr ot ect i on syst ems ar e added t o scope of t hi s
specification.

**

SECTI ON 01 91 00. 15 Page 15

Techni cal Commi ssi oni ng Speci al i s t s, empl oyed by t he Commi ssi oni ng Fi r m and
t hat have t he f ol l owi ng qual i f i cat i ons, must per f or m t he t echni cal wor k
speci f i ed her ei n associ at ed wi t h each syst em t o be commi ssi oned:

a. Mechani cal Techni cal Commi ssi oni ng Speci al i s t : The t echni cal wor k
associ at ed wi t h mechani cal syst ems i ncl udi ng [Heat i ng, Vent i l at i ng, Ai r
Condi t i oni ng, and Ref r i ger at i on Syst ems] ; [Bui l di ng Aut omat i on Syst em] ;
[Ut i l i t y Moni t or i ng and Cont r ol Syst em] ; [Ser vi ce Wat er Heat i ng
Syst ems] ; [Pl umbi ng Syst ems] ; [Wat er Pumpi ng and Mi xi ng Syst ems] ;
[I r r i gat i on Syst ems] ; [Compr essed Ai r and Vacuum Syst ems] ; [Ener gy and
Wat er Ut i l i t y Met er i ng Syst ems] must be per f or med by a Commi ssi oni ng
Speci al i s t cer t i f i ed by NEBB, ACG, I CB/ TABB, AEE, Uni ver si t y of
Wi sconsi n- Madi son, ASHRAE, or BCA i n t he commi ssi oni ng of HVAC syst ems
wi t h f i ve year s of exper i ence i n t he commi ssi oni ng of HVAC syst ems.

b. El ect r i cal Techni cal Commi ssi oni ng Speci al i s t : The t echni cal wor k
associ at ed wi t h el ect r i cal syst ems i ncl udi ng [Li ght i ng Syst ems] ; [Power
Di st r i but i on Syst ems] ; [Power Gener at i on Syst ems] ; [Renewabl e Ener gy
Syst ems] ; [El ect r i cal Ut i l i t y Met er i ng Syst ems] must be per f or med by an
engi neer i ng t echni c i an cer t i f i ed by t he I nt er Nat i onal El ect r i cal
Test i ng Associ at i on (NETA) wi t h f i ve year s of exper i ence i nspect i ng,
t est i ng, and cal i br at i ng el ect r i cal di st r i but i on and gener at i on
equi pment , syst ems, and devi ces.

c. Bui l di ng Envel ope Techni cal Commi ssi oni ng Speci al i s t The t echni cal wor k
associ at ed wi t h t he Bui l di ng Envel ope syst em must be per f or med by a
[r egi st er ed ar chi t ect wi t h f i ve year s of bui l di ng envel ope desi gn or
const r uct i on exper i ence] [or a pr of essi onal wi t h t r ai ni ng and
cer t i f i cat i on as an Ai r Bar r i er I nst al l er f r om t he Ai r Bar r i er
Associ at i on of Amer i ca (ABAA) or ot her 3r d par t y ai r bar r i er
associ at i on. The Bui l di ng Envel ope Techni cal Commi ssi oni ng Speci al i s t
must have exper i ence coor di nat i ng and i nst r uct i ng per sonnel i nvol ved i n
i nst al l at i on, j oi ni ng, and seal i ng of ai r bar r i er mat er i al s and
component s] . [The Commi ssi oni ng Fi r m t eam member wi t h t he r equi r ed
exper i ence r el at ed t o t he bui l di ng envel ope may act as t he Ai r Bar r i er
I nspect or r equi r ed by UFGS Sect i on 07 27 10. 00 10Speci f i cat i on Sect i on
07 27 10. 00 10 BUI LDI NG AI R BARRI ER SYSTEM pr ovi ded t hat al l
qual i f i cat i on r equi r ement s of t hat speci f i cat i on sect i on ar e met .] [The
Commi ssi oni ng Fi r m t eam member wi t h t he r equi r ed exper i ence r el at ed t o
t he bui l di ng envel ope may act as t he t her mogr apher r equi r ed by UFGS
Sect i on 07 05 23Speci f i cat i on Sect i on 07 05 23 PRESSURE TESTI NG AN AI R
BARRI ER SYSTEM FOR AI R TI GHTNESS pr ovi ded t hat al l of t he qual i f i cat i on
r equi r ement s of t hat speci f i cat i on sect i on ar e met .]

[c] [d] . Submi t t he Techni cal Commi ssi oni ng Speci al i s t ' s cer t i f i cat i on of
qual i f i cat i ons i ncl udi ng t he name of t he speci al i s t and f i r m;
cer t i f i cat i ons; year s of exper i ence; and a l i s t i ng of r epr esent at i ve
pr oj ect s of s i mi l ar s i ze and compl exi t y no l at er t han [30] [60] cal endar
days af t er Not i ce t o Pr oceed. Submi t [one] [_____] har d copy and an
el ect r oni c copy.

1. 8. 3 Commi ssi oni ng St andar d

Compl y wi t h t he r equi r ement s of t he commi ssi oni ng st andar d under whi ch t he
Commi ssi oni ng Fi r m and Speci al i s t s qual i f i cat i ons ar e appr oved. When t he
f i r m and speci al i s t s ar e cer t i f i ed by BCA, AEE, ASHRAE, or t he Uni ver si t y
of Wi sconsi n- Madi son, compl y wi t h t he r equi r ement s of one of t he accept abl e
st andar ds unl ess ot her wi se st at ed her ei n. The accept abl e st andar ds ar e

SECTI ON 01 91 00. 15 Page 16

ACG Commi ssi oni ng Gui del i ne, NEBB Commi ssi oni ng St andar d, SMACNA 1429, or
ASHRAE 202. Compl y wi t h appl i cabl e NETA t est i ng st andar ds f or el ect r i cal
systems.

a. I mpl ement al l r ecommendat i ons and suggest ed pr act i ces cont ai ned i n t he
Commi ssi oni ng St andar d and el ect r i cal t est st andar ds.

b. Use t he Commi ssi oni ng St andar d f or al l aspect s of Commi ssi oni ng,
i ncl udi ng cal i br at i on of i nst r ument s.

c. Wher e t he i nst r ument manuf act ur er cal i br at i on r ecommendat i ons ar e mor e
st r i ngent t han t hose l i s t ed i n t he Commi ssi oni ng St andar d, adher e t o
t he manuf act ur er cal i br at i on r ecommendat i ons.

d. Al l qual i t y assur ance pr ovi s i ons of t he Commi ssi oni ng St andar d such as
per f or mance guar ant ees ar e par t of t hi s cont r act .

e. The Commi ssi oni ng Speci al i s t s must devel op commi ssi oni ng pr ocedur es f or
any syst ems or syst em component s not cover ed i n t he Commi ssi oni ng
Standard.

f . Use any new r equi r ement s, r ecommendat i ons, and pr ocedur es publ i shed or
adopt ed pr i or t o cont r act sol i c i t at i on by t he body r esponsi bl e f or t he
Commi ssi oni ng St andar d.

1. 9 GOVERNMENT ACCEPTANCE ENGI NEER

**
NOTE: Navy pr oj ect s may be assi gned an Accept ance
Engi neer . Sel ect t he Navy Accept ance Engi neer
t ai l or i ng opt i on when an Accept ance Engi neer wi l l be
assi gned t o t he pr oj ect . Sel ect t he No Accept ance
Engi neer t ai l or i ng opt i on f or Navy pr oj ect s wi t h no
accept ance engi neer assi gned.

When an Accept ance Engi neer i s i nvol ved i n t he
pr oj ect , t he or der of sel ect ed HVAC pr ocedur es i s as
follows:

a. Funct i onal per f or mance t est (FPT) l ed by
t echni cal commi ssi oni ng speci al i s t s.
b. Cont r ol l oop st abi l i t y and accur acy t est s,
per f or med by cont r ol s cont r act or , f r om t he
per f or mance ver i f i cat i on t est s.
c. Endur ance t est s r equi r ed by t hi s speci f i cat i on
section.
d. Accept ance Engi neer r evi ews cont r ol l oop
st abi l i t y and accur acy t r end gr aphs and endur ance
t est r epor t .
e. Per f or mance ver i f i cat i on t est s at t ended by
Accept ance Engi neer .
f . TAB f i el d accept ance t est s f or season one
at t ended by Accept ance Engi neer .
g. Benef i c i al occupancy.
h. TAB f i el d accept ance t est s f or season t wo
at t ended by Accept ance Engi neer .
i . War r ant y i nspect i on at t ended by t echni cal
commi ssi oni ng speci al i s t s.

**

SECTI ON 01 91 00. 15 Page 17

A Gover nment Accept ance Engi neer wi l l per f or m many of t he Gover nment
Qual i t y Assur ance f unct i ons f or t he pr oj ect i ncl udi ng r evi ew of sel ect
submi t t al s, pl ans, pr ocedur es, and r epor t s and i nspect i on and t est i ng of
syst ems. The Gover nment Accept ance Engi neer wi l l par t i c i pat e i n TAB Fi el d
Accept ance Test i ng and Per f or mance Ver i f i cat i on Test s. Coor di nat e
submi t t al t r ansmi ssi on and t est i ng schedul es wi t h t he Cont r act i ng Of f i cer ' s
Techni cal Repr esent at i ve and t he Gover nment Accept ance Engi neer .

[1. 10 SUSTAI NABI LI TY THI RD PARTY CERTI FI CATI ON (TPC)

**
NOTE: Ret ai n t hi s par agr aph f or pr oj ect s wi t h
sust ai nabi l i t y r el at ed Thi r d Par t y Cer t i f i cat i on
(TPC) r equi r ement s whi ch i ncl ude speci f i cat i on
sect i on 01 33 29 SUSTAI NABI LI TY REPORTI NG. Del et e
f or pr oj ect s wi t h no TPC r equi r ement .

Thi s par agr aph i ncl udes a t ai l or i ng opt i on f or
pr oj ect s pur sui ng LEED ver si on 4 t o cal l at t ent i on
t o addi t i onal r equi r ement s t hat t he commi ssi oni ng
f i r m/ speci al i s t s wi l l be r esponsi bl e f or
compl et i ng. Edi t t he br acket ed sel ect i ons based on
t he cr edi t s (opt i ons and pat hs) pur sued. Not e t hat ,
f or LEED pr oj ect s, t he wor k wi l l be per f or med by t he
Cont r act or ' s commi ssi oni ng f i r m. The Gover nment
commi ssi oni ng speci al i s t , f or desi gn- bi d- bui l d
pr oj ect s, may need t o act as t he LEED Commi ssi oni ng
Aut hor i t y t o meet t he r ul es r equi r i ng cont r act ual
r el at i onshi p r equi r ement s. Exi st i ng LEED
i nt er pr et at i ons al l ow f or t he LEED Commi ssi oni ng
Aut hor i t y t o " r evi ew" and " appr ove" much of t he
wor k, wi t h some mi ni mal on- si t e wor k by t he LEED
Commi ssi oni ng Aut hor i t y. Ensur e t hat t he Gover nment
Commi ssi oni ng Speci al i s t meet s t he qual i f i cat i on
r equi r ement s f or LEED Commi ssi oni ng Aut hor i t y and i s
r esour ced t o per f or m t he f unct i ons mi ni mal l y
r equi r ed f or LEED.

**

The Commi ssi oni ng Speci al i s t s must execut e and document t he commi ssi oni ng
act i v i t i es r equi r ed of t he Commi ssi oni ng Aut hor i t y f or t he pur poses of
compl yi ng wi t h t he Thi r d Par t y Cer t i f i cat i on (TPC) r equi r ement s f or t he
pr oj ect i n accor dance wi t h Sect i on 01 33 29 SUSTAI NABI LI TY REPORTI NG.
Pr ovi de al l commi ssi oni ng document at i on r equi r ed t o meet t he TPC
requirements.

The Commi ssi oni ng Speci al i s t s must pr ovi de any addi t i onal document at i on or
per f or m addi t i onal aci t i v i t i es r equi r ed by Leader shi p i n Ener gy and
Envi r onment al Desi gn ver si on 4 (LEEDv4) Fundament al Commi ssi oni ng and
Ver i f i cat i on i nc l udi ng such document s as t he Cur r ent Faci l i t i es
Requi r ement s and Oper at i ons and Mai nt enance Pl an. [I n addi t i on, t he
Commi ssi oni ng Speci al i s t s must pr ovi de any addi t i onal document at i on and
per f or m addi t i onal act i v i t i es as r equi r ed by LEEDv4 Enhanced Commi ssi oni ng
[Opt i on 1: Pat h 1 Enhanced Commi ssi oni ng] [Opt i on 1: Pat h 2 Enhanced and
Moni t or i ng- Based Commi ssi oni ng] [and Opt i on 2 Envel ope Commi ssi oni ng]
i ncl udi ng such act i v i t i es as [devel opi ng and pr ovi di ng an ongoi ng
commi ssi oni ng pl an] [, devel opi ng and i mpl ement i ng a moni t or i ng- based
commi ssi oni ng pl an] [, and compl i ance wi t h NI BS Gui del i ne 1 f or envel ope

SECTI ON 01 91 00. 15 Page 18

commissioning].]

] 1. 11 I SSUES LOG

**
NOTE: Tai l or i ng i n t he f i r st par agr aph appl i es t o
Navy pr oj ect s onl y.

I n t he second par agr aph, use t he sent ence cont ai ni ng
r ef er ence t o 01 45 00. 15 10 RESI DENT MANAGEMENT
SYSTEM CONTRACTOR MODE(RMS CM) f or Ar my and Ai r
For ce pr oj ect s. Use t he sent ence cont ai ni ng
r ef er ences t o speci f i cat i on sent ences endi ng i n . 00
20 f or Navy pr oj ect s.

**

The Lead Commi ssi oni ng Speci al i s t must devel op and mai nt ai n an I ssues Log
f or t r acki ng and r esol ut i on of al l def i c i enci es di scover ed t hr ough
submi t t al r evi ews, i nspect i on, and t est i ng. I ncl ude t he dat e of f i nal
r esol ut i on of i ssues as conf i r med by t he Commi ssi oni ng Speci al i s t . Submi t
t he I ssues Log t o t he Cont r act i ng Of f i cer ' s Techni cal Repr esent at i ve on a
mont hl y basi s at a mi ni mum, and pr ovi de an el ect r oni c copy t o t he
Gover nment Accept ance Engi neer concur r ent l y . At any poi nt dur i ng
const r uct i on, any commi ssi oni ng t eam member f i ndi ng def i c i enci es may
communi cat e t hose def i c i enci es i n wr i t i ng t o t he Commi ssi oni ng Speci al i s t
f or i ncl usi on i nt o t he I ssues Log.

Tr ack const r uct i on def i c i enci es i dent i f i ed i n t he I ssues Log usi ng QCS as
speci f i ed i n Speci f i cat i on Sect i on 01 45 00. 15 10 RESI DENT MANAGEMENT
SYSTEM CONTRACTOR MODE(RMS CM) . Tr ack const r uct i on def i c i enci es i dent i f i ed
i n t he I ssues Log i n accor dance wi t h t he Qual i t y Cont r ol Pl an r equi r ed by
Speci f i cat i on Sect i on [01 45 00. 00 20 QUALI TY CONTROL] [01 45 00. 10 20
QUALI TY CONTROL FOR MI NOR CONSTRUCTI ON] .

1. 12 CERTI FI CATE OF READI NESS

**
NOTE: Del et e t he r equi r ement f or Bui l di ng Envel ope
I nspect i on Checkl i st s wher e addi t i onal commi ssi oni ng
suppor t beyond t he r equi r ement s of Sect i on 07 05 23
PRESSURE TESTI NG AN AI R BARRI ER SYSTEM FOR AI R
TI GHTNESS and 07 27 10. 00 10 BUI LDI NG AI R BARRI ER
SYSTEM i s not i ncl uded i n t hi s sect i on.

Ret ai n t he Ai r Leakage Test and Di agnost i c Test
Repor t s, i f t he t est s ar e r equi r ed i n t he cont r act ,
as a r equi r ement f or t he Cer t i f i cat e of Readi ness.

The Per f or mance Ver i f i cat i on Test Repor t s ar e
r equi r ed i n t he Cer t i f i cat e of Readi ness when t he
Ar my, Ai r For ce, or No Accept ance Engi neer t ai l or i ng
opt i ons ar e sel ect ed.

**

Pr i or t o schedul i ng Funct i onal Per f or mance Test s f or each syst em, i ssue a
Cer t i f i cat e of Readi ness f or t he syst em cer t i f y i ng t hat t he syst em i s r eady
f or Funct i onal Per f or mance Test i ng. The Cer t i f i cat e of Readi ness must
i ncl ude, f or each syst em t o be commi ssi oned, al l equi pment and syst em
st ar t - up r epor t s; Per f or mance Ver i f i cat i on Test Repor t s; compl et ed Bui l di ng

SECTI ON 01 91 00. 15 Page 19

Envel ope I nspect i on Checkl i st s; compl et ed Pr e- Funct i onal Checkl i s t s;
Test i ng, Adj ust i ng, and Bal anci ng (TAB) Repor t ; HVAC Cont r ol s St ar t - Up
Repor t s[; and t he Ai r Leakage Test Repor t s and Di agnost i c Test Repor t s] t o
t he ext ent appl i cabl e t o t he syst em. The Cont r act or ; t he Lead
Commi ssi oni ng Speci al i s t ; t he Cont r act or ' s Qual i t y Cont r ol Repr esent at i ve;
t he Mechani cal , El ect r i cal , Cont r ol s, and TAB subcont r act or r epr esent at i ves
must s i gn and dat e t he Cer t i f i cat e of Readi ness. Submi t t he Cer t i f i cat e of
Readi ness f or each syst em no l at er t han 14 cal endar days pr i or t o
Funct i onal Per f or mance Test s of t hat syst em. Submi t [one] [_____] har d copy
and an el ect r oni c copy. Do not schedul e Funct i onal Per f or mance Test s f or a
syst em unt i l t he Cer t i f i cat e of Readi ness f or t hat syst em r ecei ves appr oval
by t he Gover nment .

PART 2 PRODUCTS

Not used

PART 3 EXECUTI ON

3. 1 DESI GN PHASE

**
NOTE: Use t he t ai l or i ng opt i on DESI GN- BUI LD f or
desi gn- bui l d pr oj ect s. DESI GN PHASE par agr aph do
not appl y t o desi gn- bi d- bui l d pr oj ect s.

**

3. 1. 1 Desi gn Commi ssi oni ng Coor di nat i on Meet i ng

**
NOTE: Coor di nat e name of appr opr i at e desi gn
submi t t al wi t h t he desi gn- bui l d RFP r equi r ement s.
The i nt ent i s f or t he meet i ng t o occur pr i or t o 50
per cent desi gn compl et i on f or speci f i c syst ems t o be
commissioned.

**

The Lead Commi ssi oni ng Speci al i s t (CxC) must l ead a meet i ng pr i or t o t he
i nt er i m desi gn submi t t al f or any syst em r equi r ed t o be commi ssi oned t o
di scuss t he commi ssi oni ng pr ocess i ncl udi ng pr oj ect cont r act r equi r ement s,
l i nes of communi cat i on, r ol es and r esponsi bi l i t i es, schedul es, and
document at i on r equi r ement s. The Cont r act or ' s Super i nt endent or Pr oj ect
Manager , t he Cont r act or ' s Qual i t y Cont r ol Repr esent at i ve, t he Desi gner s of
Recor d f or t he commi ssi oned syst ems, and t he Gover nment must at t end t hi s
meet i ng. The User and [a Di r ect or at e of Publ i c Wor ks Repr esent at i ve] [a
Reser ve Suppor t Command Repr esent at i ve] a Base Ci v i l Engi neer Of f i ce
Representative a Publ i c Wor ks Di v i s i on Repr esent at i ve, [_____] may at t end
t hi s meet i ng.

3. 1. 2 Desi gn Phase Commi ssi oni ng Pl an

The Lead Commi ssi oni ng Speci al i s t (CxC) must pr epar e t he Desi gn Phase
Commi ssi oni ng Pl an. Submi t t he Desi gn Phase Commi ssi oni ng Pl an no l at er
t han 14 cal endar days af t er appr oval of t he Commi ssi oni ng Speci al i s t s.
Submi t [one] [_____] har d copy and an el ect r oni c copy.

Out l i ne t he commi ssi oni ng pr ocess, commi ssi oni ng t eam member s and
r esponsi bi l i t i es, l i nes of communi cat i on, and document at i on r equi r ement s
f or t he desi gn phase of t he pr oj ect i n t he Desi gn Phase Commi ssi oni ng

SECTI ON 01 91 00. 15 Page 20

Pl an. I dent i f y t he Commi ssi oni ng St andar d chosen f or t he pr oj ect . I n
addi t i on, i ncl ude t he f ol l owi ng i n t he Desi gn Phase Commi ssi oni ng Pl an:

a. Pl an pur pose

b. Commi ssi oni ng scope

c. Syst ems t o be commi ssi oned

d. Exampl es and descr i pt i on of devel opment of bui l di ng envel ope
inspection, pre-functional , i nt egr at ed syst ems t est , and f unct i onal
per f or mance t est checkl i st s

e. Bui l di ng i nf or mat i on

f . Cont act i nf or mat i on f or t he Commi ssi oni ng Speci al i s t s

g. Cr i t er i a l i s t i ng, i ncl udi ng Uni f i ed Faci l i t i es Cr i t er i a and bui l di ng
codes and st andar ds, i dent i f i ed by t he desi gn- bui l d cont r act

h. Rol es and r esponsi bi l i t i es

i . Management pl an

j . Owner ' s Pr oj ect Requi r ement s Document

k. Descr i pt i on of t he Basi s of Desi gn

l . Descr i pt i on of desi gn r evi ews by t he Commi ssi oni ng Speci al i s t s

m. Descr i pt i on of desi gn r evi ew by Gover nment Accept ance Engi neer

n. Descr i pt i on of s i t e obser vat i on r epor t s and t he i ssues l og

o. Li st i ng and descr i pt i on of r equi r ed meet i ngs

p. I dent i f i cat i on and sequence of commi ssi oni ng and accept ance t asks f or
i ncor por at i on i nt o t he Pr oj ect Schedul e

q. Li st i ng of r equi r ed submi t t al s t o Gover nment , Gover nment Accept ance
Engineer, and Commi ssi oni ng Speci al i s t s

r . Descr i pt i on of execut i on of bui l di ng envel ope i nspect i on,
pr e- f unct i onal checks, i nt egr at ed syst ems t est s, and f unct i onal
per f or mance t est s

s. Descr i pt i on of Endur ance Test s

t . Accept ance t est i ng of cr i t i cal syst ems as i dent i f i ed i n cont r act
specifications

u. Oper at i on and mai nt enance manual r equi r ement s

v. Descr i pt i on of t r ai ni ng r equi r ement s

w. Descr i pt i on of r equi r ed [Syst ems Manual] [Comput er i zed Mai nt enance
Management Syst em Manual]

x. Descr i pt i on of t he Commi ssi oni ng Repor t

SECTI ON 01 91 00. 15 Page 21

3. 1. 3 Desi gn Revi ew

**
NOTE: The Owner ' s Pr oj ect Requi r ement s (OPR)
Document i ncor por at es cr i t er i a and owner / user needs,
r el at i ve t o commi ssi oned syst ems, i nt o a s i ngl e
document . Thi s document ai ds t he commi ssi oni ng t eam
i n det er mi ni ng what i s most i mpor t ant t o t he Owner
(Gover nment) f or t he pr oj ect . The OPR i s wr i t t en i n
l ayman t er ms and does not f or m a par t of t he
const r uct i on cont r act . The Commi ssi oni ng t eam
r evi ews t he const r uct i on and desi gn f or conf or mance
t o t he OPR i n addi t i on t o t he cont r act
r equi r ement s. The r equi r ement f or t hi s el ement of
r evi ew i s not i nt ended t o i mpl y t hat t he OPR i s a
par t of t he cont r act . I f an i ssue i s i n conf or mance
wi t h t he cont r act but not wi t h t he OPR, t he i ssues
must be i dent i f i ed and pr oper l y r esol ved by t he
pr oj ect t eam.

**

The Lead Commi ssi oni ng Speci al i s t and Techni cal Commi ssi oni ng Speci al i s t s
must r evi ew t he desi gn- bui l d const r uct i on cont r act , Desi gn Pl ans and
Speci f i cat i ons, t he Basi s of Desi gn, and t he Owner ' s Pr oj ect Requi r ement s
Document pr i or t o 60 per cent compl et i on of t he desi gn. The Owner ' s Pr oj ect
Requi r ement s Document i s at t ached as Appendi x A. The Owner ' s Pr oj ect
Requi r ement s Document i s not cont r act r equi r ement s and i s pr ovi ded f or
commi ssi oni ng r evi ew pur poses onl y. The Commi ssi oni ng Speci al i s t s must
assess t he compl et eness and cl ar i t y of t he Owner ' s Pr oj ect Requi r ement s,
ver i f y t hat t he r equi r ement s st at ed i n t he desi gn- bui l d const r uct i on
cont r act and t he Owner ' s Pr oj ect Requi r ement s ar e addr essed i n t he Basi s of
Desi gn, and ver i f y t hat t he Desi gn Pl ans and Speci f i cat i ons ar e pr epar ed i n
accor dance wi t h t he Basi s of Desi gn, t he desi gn- bui l d const r uct i on
cont r act , t he Uni f i ed Faci l i t i es Cr i t er i a (UFC) r ef er enced by t he
desi gn- bui l d const r uct i on cont r act , and t he Owner ' s Pr oj ect Requi r ement s.
The Commi ssi oni ng Speci al i s t s must al so i dent i f y any def i c i enci es t hat
woul d pr event t he bui l di ng syst ems f r om oper at i ng or per f or mi ng
ef f ect i vel y. The Commi ssi oni ng Speci al i s t s must backcheck t he r evi ewed
document s at al l subsequent desi gn document at i on submi ssi ons.

**
NOTE: Coor di nat e wi t h t he Gover nment PM t o
det er mi ne whet her t he desi gn r evi ew r epor t shoul d be
submi t t ed wi t h t he cor r ect ed or cer t i f i ed f i nal
desi gn document s f or desi gn- bui l d pr oj ect s.

**

The Commi ssi oni ng Speci al i s t s must pr ovi de a Desi gn Revi ew Repor t f or each
submi t t al i dent i f y i ng any di scr epanci es bet ween t he r evi ewed document s or
def i c i enci es t hat woul d pr event t he bui l di ng syst ems and f eat ur es f r om
oper at i ng or per f or mi ng ef f ect i vel y i n accor dance wi t h t he desi gn- bui l d
const r uct i on cont r act and Owner ' s Pr oj ect Requi r ement s Document and f r om
bei ng adequat el y mai nt ai nabl e. I ndi v i dual l y l i s t each def i c i ency and t he
cor r espondi ng pr oposed cor r ect i ve act i on necessar y f or pr oper syst em
per f or mance i n t he Desi gn Revi ew Repor t . Submi t [one] [_____] har d copy and
an el ect r oni c copy of t he r epor t wi t h t he [cor r ect ed] [cer t i f i ed] f i nal
desi gn submi ssi on. The Cont r act i ng Of f i cer ' s Repr esent at i ve Contracting

SECTI ON 01 91 00. 15 Page 22

Of f i cer ' s Techni cal Repr esent at i ve, t he Lead Commi ssi oni ng Speci al i s t , and
t he Desi gner s of Recor d f or t he associ at ed syst ems must meet , di scuss, and
r esol ve any out st andi ng i t ems cont ai ned i n t he r epor t no l at er t han 14
cal endar days af t er submi ssi on of t he r epor t .

3. 2 CONSTRUCTI ON PHASE

3. 2. 1 Const r uct i on Commi ssi oni ng Coor di nat i on Meet i ng

The Lead Commi ssi oni ng Speci al i s t must l ead a Const r uct i on Commi ssi oni ng
Coor di nat i on Meet i ng no l at er t han 14 days af t er appr oval of t he
Commi ssi oni ng Fi r m and Commi ssi oni ng Speci al i s t s30 days f ol l owi ng
const r uct i on not i ce t o pr oceed t o di scuss t he commi ssi oni ng pr ocess
i ncl udi ng cont r act r equi r ement s, l i nes of communi cat i on, r ol es and
r esponsi bi l i t i es, schedul es, document at i on r equi r ement s, i nspect i on and
t est pr ocedur es, and l ogi st i cs as speci f i ed i n t hi s speci f i cat i on sect i on.
The Cont r act or ' s Super i nt endent or Pr oj ect Manager , t he Cont r act or ' s
Qual i t y Cont r ol Repr esent at i ve, and t he Gover nment must at t end t hi s
meet i ng. I nvi t e t he User and [a Di r ect or at e of Publ i c Wor ks
Repr esent at i ve] [a Reser ve Suppor t Command Repr esent at i ve] a Base Ci v i l
Engi neer Of f i ce Repr esent at i vea Publ i c Wor ks Di v i s i on Repr esent at i ve,
[_____] t o at t end t hi s meet i ng.

[3. 2. 2 Desi gn Phase Commi ssi oni ng Pl an

**
NOTE: Use t he DESI GN- BI D- BUI LD t ai l or i ng opt i on f or
appl i cabl e pr oj ect s. Thi s par agr aph does not appl y
t o desi gn- bui l d pr oj ect s. I f a desi gn phase
commi ssi oni ng pl an was devel oped dur i ng desi gn,
i ncl ude t hi s par agr aph and pr ovi de t he pl an as
Appendi x C. Ot her wi se, del et e t hi s par agr aph.

**

A commi ssi oni ng pl an devel oped dur i ng desi gn phase i s pr ovi ded as Appendi x
C f or i nf or mat i on onl y. The desi gn phase commi ssi oni ng pl an does not f or m
a par t of t hi s cont r act and i s pr ovi ded f or commi ssi oni ng r evi ew pur poses
only.

] 3. 2. 3 Const r uct i on Phase Commi ssi oni ng Pl an

**
NOTE: I f addi t i onal commi ssi oni ng suppor t f or
bui l di ng envel ope beyond t he r equi r ement s l i s t ed i n
speci f i cat i on Sect i ons 07 05 23 PRESSURE TESTI NG AN
AI R BARRI ER SYSTEM FOR AI R TI GHTNESS and
07 27 10. 00 10 BUI LDI NG AI R BARRI ER SYSTEM i s
desi r ed, sel ect t he BUI LDI NG ENVELOPE COMMI SSI ONI NG
t ai l or i ng opt i on. I f t he pr oj ect wi l l not i ncl ude a
bui l di ng ai r bar r i er or addi t i onal commi ssi oni ng i s
not r equi r ed, desel ect t he BUI LDI NG ENVELOPE
COMMI SSI ONI NG t ai l or i ng opt i on. Coor di nat e wi t h
Gover nment PM t o det er mi ne i f t hi s addi t i onal
suppor t i s r equi r ed.

I nt egr at ed Syst ems Test s (I ST) may be appl i cabl e f or
pr oj ect wi t h compl ex i nt er act i ve oper at i on bet ween
di f f er ent syst ems such as f i r e pr ot ect i on,
el ect r i cal di st r i but i on, emer gency power , and HVAC.

SECTI ON 01 91 00. 15 Page 23

An exampl e i s a t est of HVAC and f i r e syst em
oper at i on wi t h pr i mar y power down and t he syst em
swi t chi ng t o back- up ut i l i t y or gener at or s. The
pr oj ect t eam must det er mi ne whet her I ST wi l l be
r equi r ed f or t he pr oj ect . Sel ect t he I NTEGRATED
SYSTEMS TEST t ai l or i ng opt i on i f appl i cabl e.

**

3. 2. 3. 1 I nt er i m Const r uct i on Phase Commi ssi oni ng Pl an

The Lead Commi ssi oni ng Speci al i s t (CxC) must pr epar e t he I nt er i m
Const r uct i on Phase Commi ssi oni ng Pl an. Submi t t he I nt er i m Const r uct i on
Phase Commi ssi oni ng Pl an no l at er t han 30 cal endar days af t er t he
Const r uct i on Commi ssi oni ng Coor di nat i on Meet i ng and no l at er t han 14 days
pr i or t o t he st ar t of const r uct i on of t he bui l di ng envel ope. Submi t
[one] [_____] har d copy and an el ect r oni c copy.

I dent i f y t he commi ssi oni ng and t est i ng st andar ds and out l i ne t he over al l
commi ssi oni ng pr ocess, t he commi ssi oni ng schedul e, t he commi ssi oni ng t eam
member s and r esponsi bi l i t i es, l i nes of communi cat i on, document at i on
r equi r ement s f or t he const r uct i on phase of t he pr oj ect , and Templ at e
Bui l di ng Envel ope I nspect i on Checkl i st s i n t he I nt er i m Const r uct i on Phase
Commi ssi oni ng Pl an.

3. 2. 3. 1. 1 Checklists

Downl oad exampl e Bui l di ng Envel ope I nspect i on Checkl i st s, Pre-Functional
Checklists , I nt egr at ed Syst ems Test Checkl i s t s, and Funct i onal Per f or mance
Test Checkl i st s f or speci f i cat i on sect i on 01 91 00. 15 TOTAL BUI LDI NG
COMMI SSI ONI NG at t he f ol l owi ng l ocat i on:
http://www.wbdg.org/ffc/dod/unified-facilities-guide-specifications-ufgs/forms-graphics-tables
The checkl i st s submi t t ed i n t he I nt er i m and Fi nal Const r uct i on Phase
Commi ssi oni ng Pl ans must cont ai n t he same l evel of det ai l shown i n t he
exampl es. The submi t t ed checkl i s t s ar e not r equi r ed t o mat ch t he f or mat of
t he exampl es.

3. 2. 3. 1. 2 Contents

I n addi t i on t o t he r equi r ement s l i s t ed above, i ncl ude t he i nf or mat i on
pr ovi ded f or t he Desi gn Phase Commi ssi oni ng Pl an, updat ed, and i ncl udi ng
t he f ol l owi ng: I n addi t i on, i nc l ude t he f ol l owi ng i n t he I nt er i m
Const r uct i on Phase Commi ssi oni ng Pl an:

a. Li st i ng of al l equi pment t o be commi ssi oned

b. Cont act i nf or mat i on f or t he Gover nment Accept ance Engi neer , the
Cont r act i ng Of f i cer ' s Techni cal Repr esent at i ve, and t he Commi ssi oni ng
Team l i s t ed i n par agr aph Commi ssi oni ng Team.

c. Basi s of Desi gn

d. Templ at es f or s i t e obser vat i on r epor t s and t he i ssues l og. a. Pl an
purpose

b. Commi ssi oni ng scope

c. Syst ems t o be commi ssi oned

SECTI ON 01 91 00. 15 Page 24

d. Exampl es and descr i pt i on of devel opment of pr e- f unct i onal , i nt egr at ed
syst ems t est , and f unct i onal per f or mance t est checkl i st s

e. Bui l di ng i nf or mat i on

f . Cont act i nf or mat i on f or t he Commi ssi oni ng Speci al i s t s, t he Gover nment
Accept ance Engi neer , t he Cont r act i ng Of f i cer ' s Techni cal
Repr esent at i ve, and t he Commi ssi oni ng Team l i s t ed i n par agr aph
Commi ssi oni ng Team

g. Rol es and r esponsi bi l i t i es

h. Management pl an

i . Owner ' s Pr oj ect Requi r ement s Document

j . Basi s of Desi gn

k. Descr i pt i on of desi gn r evi ews by t he Commi ssi oni ng Speci al i s t s

l . Descr i pt i on of desi gn r evi ew by Accept ance Engi neer

m. Descr i pt i on and t empl at es f or s i t e obser vat i on r epor t s and t he i ssues
log

n. Li st i ng and descr i pt i on of r equi r ed meet i ngs

o. I dent i f i cat i on and sequence of commi ssi oni ng and accept ance t asks f or
i ncor por at i on i nt o t he Pr oj ect Schedul e

p. Li st i ng of r equi r ed submi t t al s t o Gover nment , Gover nment Accept ance
Engineer, and Commi ssi oni ng Speci al i s t s

q. Descr i pt i on of execut i on of bui l di ng envel ope i nspect i on,
pr e- f unct i onal checks, i nt egr at ed syst ems t est s, and f unct i onal
per f or mance t est s

r . Descr i pt i on of Endur ance Test s

s. Accept ance t est i ng of cr i t i cal syst ems i n accor dance wi t h cont r act
specifications

t . Oper at i on and mai nt enance manual r equi r ement s

u. Descr i pt i on of t r ai ni ng r equi r ement s

v. Descr i pt i on of r equi r ed [Syst ems Manual] [Comput er i zed Mai nt enance
Management Syst em Manual]

w. Descr i pt i on of t he Commi ssi oni ng Repor t

3. 2. 3. 1. 3 Templ at e Bui l di ng Envel ope I nspect i on Checkl i st s

The Bui l di ng Envel ope Techni cal Commi ssi oni ng Speci al i s t must devel op t he
Templ at e Bui l di ng Envel ope I nspect i on Checkl i st s. I ncl ude al l i t ems t hat
ver i f y t he bui l di ng mat er i al s and const r uct i on mai nt ai n t he r equi r ed
t her mal and moi st ur e i nt egr i t y and ai r t i ght ness of t he bui l di ng envel ope
syst em i n t he Bui l di ng Envel ope I nspect i on Checkl i st s.

SECTI ON 01 91 00. 15 Page 25

3. 2. 3. 2 Fi nal Const r uct i on Phase Commi ssi oni ng Pl an

The Lead Commi ssi oni ng Speci al i s t (CxC) must pr epar e t he Fi nal Const r uct i on
Phase Commi ssi oni ng Pl an. Submi t t he Fi nal Const r uct i on Phase
Commi ssi oni ng Pl an no l at er t han 30 cal endar days pr i or t o t he st ar t of
Pr e- Funct i onal Checks. Submi t [one] [_____] har d copy and an el ect r oni c
copy. Once appr oved, f i l e t he appr oved pl an i n t he Sust ai nabi l i t y eNot ebook.

I ncl ude t he i nf or mat i on pr ovi ded i n t he I nt er i m Const r uct i on Phase
Commi ssi oni ng Pl an. I n addi t i on, t he Techni cal Commi ssi oni ng Speci al i s t
must devel op t he Pr e- Funct i onal Checkl i st s, I nt egr at ed Syst ems Test
Checklists, and Funct i onal Per f or mance Test Checkl i st s f or each bui l di ng,
f or each syst em r equi r ed t o be commi ssi oned, and f or each component f or
i ncl usi on i n t he Fi nal Const r uct i on Phase Commi ssi oni ng Pl an.

3. 2. 3. 2. 1 Pr e- Funct i onal Checkl i st s

The Pr e- Funct i onal Checkl i st s must i ncl ude i t ems f or physi cal i nspect i on or
t est i ng t hat demonst r at e t hat i nst al l at i on and st ar t - up of equi pment and
syst ems i s compl et e. Ref er t o par agr aph Pr e- Funct i onal Checks f or mor e
i nf or mat i on.

3. 2. 3. 2. 2 Funct i onal Per f or mance Test Checkl i st s

Funct i onal Per f or mance Test Checkl i st s must i ncl ude pr ocedur es t hat
expl ai n, st ep- by- st ep, t he act i ons and expect ed r esul t s t hat wi l l
demonst r at e t hat t he syst em per f or ms i n accor dance wi t h t he cont r act .
Ref er t o par agr aph Funct i onal Per f or mance and I nt egr at ed Syst ems Test s f or
mor e i nf or mat i on. I ncl ude t he f ol l owi ng sect i ons and det ai l s appr opr i at e
t o t he syst ems bei ng t est ed i n t he Funct i onal Per f or mance Test Checkl i st s:

a. Not abl e syst em f eat ur es i ncl udi ng i nf or mat i on about such at t r i but es as
syst em si z i ng and cont r ol s t o f aci l i t at e under st andi ng of syst em
operation

b. Concl usi ons and r ecommendat i ons based on cont r ol syst em f eat ur e,
poi nt - t o- poi nt , act uat or , and syst em oper at i on obser vat i ons.
Concl usi ons must c l ear l y i ndi cat e i f syst em does or does not per f or m i n
accor dance wi t h cont r act r equi r ement s. Recommendat i on must c l ear l y
i ndi cat e t hat t he syst em shoul d or shoul d not be accept ed by t he
Government.

c. Test condi t i ons i ncl udi ng dat e, begi nni ng and endi ng t i me, and
begi nni ng and endi ng out door ai r condi t i ons

d. At t endees pr esent t hr oughout t he ent i r e syst em t est

e. I dent i f i cat i on of t he equi pment i nvol ved i n t he t est

f . Cont r ol syst em f eat ur e i dent i f i cat i on i ncl udi ng cont r ol poi nt
descr i pt i on, embedded/ vi s i bl e t ype, adj ust abl e/ moni t or i ng t ype, act ual
val ue, and set poi nt val ue/ al ar m r ange

g. Poi nt - t o- poi nt obser vat i ons i ncl udi ng demonst r at i ng syst em f l ow met er s
and sensor s have been cal i br at ed and ar e cor r ect l y di spl ayed on t he
Oper at or wor k st at i on

h. Act uat or oper at i on obser vat i ons demonst r at i ng act uat or r esponses t o
commands f r om t he cont r ol syst em

SECTI ON 01 91 00. 15 Page 26

i . As- f ound condi t i on of t he syst em oper at i on

j . Li st of t est i t ems wi t h st ep number s al ong wi t h t he cor r espondi ng
f eat ur e or cont r ol oper at i on, i nt ended t est pr ocedur e, expect ed syst em
r esponse, and pass/ f ai l i ndi cat i on.

k. Space f or comment s f or each t est i t em.

i . Syst em oper at i on obser vat i ons f or syst em- based t est s demonst r at i ng each
cont r ol al gor i t hm, oper at i on mode, and al ar m condi t i on r esul t i ng f r om
cont r ol poi nt (s) mani pul at i on. Syst em oper at i on obser vat i ons must
cont ai n t he f ol l owi ng:

(1) i nt r oduct i on i dent i f y i ng t est i ng met hodol ogy

(2) as- f ound condi t i ons pr i or t o cont r ol poi nt (s) mani pul at i on

(3) c l ear l i s t of t est i t ems (st ep number s)

(4) cont r ol al gor i t hm (desi gn cont r ol sequence) segment ed by uni que
functions

(5) i nt ended t est pr ocedur es f ol l owi ng each segment ed cont r ol
al gor i t hm i dent i f y i ng cont r ol poi nt (s) r equi r ed t o be mani pul at ed
t o i ni t i at e syst em r esponse

(6) expect ed syst em r esponse

(7) space f or comment s f or each t est i t em compl et e i ncl udi ng r esul t i ng
cont r ol s i gnal such as 0- vol t s, 10- vol t s, act i ve, or i nact i ve

(8) pass or f ai l i ndi cat i on f or each t est i t em

3. 2. 3. 2. 3 I nt egr at ed Syst ems Test Checkl i st s

I nt egr at ed Syst ems Test Checkl i st s must i ncl ude t est pr ocedur es t hat
expl ai n, st ep- by- st ep, t he act i ons and expect ed r esul t s t hat wi l l
demonst r at e t hat t he i nt er act i ve oper at i ons bet ween syst ems per f or ms i n
accor dance wi t h t he cont r act . Ref er t o par agr aph Funct i onal Per f or mance
and I nt egr at ed Syst ems Test s f or mor e i nf or mat i on. I ncl ude t he f ol l owi ng
sect i ons i n t he I nt egr at ed Syst ems Test Checkl i st s :

a. Not abl e f eat ur es of t he i nt er connect ed syst ems or gani zed by di sci pl i ne
i ncl udi ng i nf or mat i on t o f aci l i t at e under st andi ng of syst em oper at i on

b. Concl usi ons and r ecommendat i ons based on obser vat i ons of i nt er connect ed
syst em oper at i on. Concl usi ons must c l ear l y i ndi cat e i f t he syst ems do
or do not per f or m i n accor dance wi t h cont r act r equi r ement s.
Recommendat i on must c l ear l y i ndi cat e t hat t he syst ems shoul d or shoul d
not be accept ed by t he Gover nment

c. Test condi t i ons i ncl udi ng dat e and begi nni ng and endi ng t i me

d. At t endees pr esent t hr oughout t he ent i r e syst em t est

e. I dent i f i cat i on of t he equi pment and syst ems i nvol ved i n t he t est

f . Li st of t est i t ems wi t h st ep number s al ong wi t h t he cor r espondi ng

SECTI ON 01 91 00. 15 Page 27

f eat ur e or cont r ol oper at i on, i nt ended t est pr ocedur e, expect ed syst em
r esponse, and pass/ f ai l i ndi cat i on.

g. Space f or comment s f or each t est i t em.

f . I dent i f i cat i on of dat es f or t he compl et i on and appr oval of r el evant
f unct i onal per f or mance t est checkl i st s, and i dent i f y t he Cont r act or ' s
Qual i t y Cont r ol Per sonnel t hat accept ed and si gned t he r el at ed
f unct i onal per f or mance t est checkl i st s.

g. I nt er connect ed syst em oper at i on obser vat i ons f or t est s demonst r at i ng
each oper at i on r esul t i ng f r om syst em mani pul at i on. Syst em oper at i on
obser vat i ons must cont ai n t he f ol l owi ng:

(1) i nt r oduct i on i dent i f y i ng t est i ng met hodol ogy

(2) as- f ound condi t i ons pr i or t o syst em mani pul at i on

(3) c l ear l i s t of t est i t ems (st ep number s)

(4) desi gn cont r ol sequences or i nt er l ocks segment ed by uni que
functions

(5) i nt ended t est pr ocedur es f ol l owi ng each segment ed sequence or
i nt er l ock i dent i f y i ng t he syst em mani pul at i on r equi r ed t o i ni t i at e
syst em r esponse

(6) expect ed syst em r esponses

(7) space f or comment s f or each t est i t em

(8) pass or f ai l i ndi cat i on f or each t est

[3. 2. 4 Desi gn Revi ew

**
NOTE: Use t he DESI GN- BI D- BUI LD t ai l or i ng opt i on f or
appl i cabl e pr oj ect s. Thi s par agr aph does not appl y
t o desi gn- bui l d pr oj ect s.

**

The Lead Commi ssi oni ng Speci al i s t and Techni cal Commi ssi oni ng Speci al i s t s
must r evi ew t he const r uct i on cont r act pl ans and speci f i cat i ons, t he Owner ' s
Pr oj ect Requi r ement s Document , and t he Basi s of Desi gn. The Owner ' s
Pr oj ect Requi r ement s Document i s at t ached as Appendi x A. The Basi s of
Desi gn i s at t ached as Appendi x B. The Owner ' s Pr oj ect Requi r ement s
Document and Basi s of Desi gn document s ar e not cont r act document s and ar e
pr ovi ded f or commi ssi oni ng r evi ew pur poses onl y.

a. Advi se t he Cont r act i ng Of f i cer ' s Repr esent at i ve Cont r act i ng Of f i cer ' s
Techni cal Repr esent at i ve of any di scr epanci es bet ween t he Basi s of
Desi gn and Owner ' s Pr oj ect Requi r ement s, def i c i enci es of t he desi gn t o
compl y wi t h t he Owner ' s Pr oj ect Requi r ement s or Basi s of Desi gn, and
def i c i enci es t hat woul d pr event t he bui l di ng syst ems and f eat ur es f r om
oper at i ng or per f or mi ng ef f ect i vel y and f r om bei ng adequat el y
maintainable.

b. The Commi ssi oni ng Speci al i s t s must pr ovi de a Desi gn Revi ew Repor t
i ndi v i dual l y l i s t i ng each def i c i ency and t he cor r espondi ng pr oposed

SECTI ON 01 91 00. 15 Page 28

cor r ect i ve act i on necessar y f or pr oper syst em oper at i on or
per f or mance. Submi t [one] [_____] har d copy and an el ect r oni c copy of
t he r epor t t o t he Cont r act i ng Of f i cer ' s Repr esent at i ve Contracting
Of f i cer ' s Techni cal Repr esent at i ve no l at er t han 14 days af t er appr oval
of t he Commi ssi oni ng Speci al i s t s.

c. The Lead Commi ssi oni ng Speci al i s t must par t i c i pat e i n a meet i ng t o
di scuss any i t ems cont ai ned i n t he r epor t no l at er t han 14 cal endar
days af t er submi ssi on of t he r epor t .

] 3. 2. 5 Const r uct i on Submi t t al s

**
NOTE: I ncl ude t he t ai l or i ng i n t hi s par agr aph i f
t he sect i on i s bei ng used i n a Desi gn- Bui l d pr oj ect .

**

Pr ovi de al l submi t t al s associ at ed wi t h t he syst ems t o be commi ssi oned,
i ncl udi ng shop dr awi ngs; equi pment submi t t al s; t est pl ans, pr ocedur es, and
r epor t s; and r esubmi t t al ' s t o t he Commi ssi oni ng Speci al i s t s. The Techni cal
Commi ssi oni ng Speci al i s t must r evi ew t he submi t t al s t o t he ext ent necessar y
ver i f y t hat t he equi pment and syst em i nst al l at i on wi l l compl y wi t h t he
cont r act r equi r ement s, t he Uni f i ed Faci l i t i es Cr i t er i a (UFC) r ef er enced by
t he desi gn- bui l d cont r act , and t he r equi r ement s of t he Basi s of Desi gn and
t he Owner ' s Pr oj ect Requi r ement s Document .

3. 2. 6 I nspect i on and Test i ng

**
NOTE: I f addi t i onal commi ssi oni ng suppor t f or
bui l di ng envel ope beyond t he r equi r ement s l i s t ed i n
speci f i cat i on sect i ons 07 05 23 PRESSURE TESTI NG AN
AI R BARRI ER SYSTEM FOR AI R TI GHTNESS and
07 27 10. 00 10 BUI LDI NG AI R BARRI ER SYSTEM i s
desi r ed, r et ai n t he bui l di ng envel ope i nspect i on
i nspect i on r equi r ement s; ot her wi se, del et e t he
bui l di ng envel ope r equi r ement . Coor di nat e wi t h
Gover nment PM t o det er mi ne i f t hi s addi t i onal
suppor t i s r equi r ed.

I nt egr at ed Syst ems Test s (I ST) may be appl i cabl e f or
pr oj ect wi t h compl ex i nt er act i ve oper at i on bet ween
di f f er ent syst ems such as f i r e pr ot ect i on,
el ect r i cal di st r i but i on, emer gency power , and HVAC.
An exampl e i s a t est of HVAC and f i r e syst em
oper at i on wi t h pr i mar y power down and t he syst em
swi t chi ng t o back- up ut i l i t y or gener at or s. The
pr oj ect t eam must det er mi ne whet her I ST wi l l be
r equi r ed f or t he pr oj ect . Sel ect t he I NTEGRATED
SYSTEMS TEST t ai l or i ng opt i on i f appl i cabl e

**

Demonst r at e t hat al l syst em component s have been i nst al l ed, t hat each
cont r ol devi ce and i t em of equi pment oper at es, and t hat t he syst ems oper at e
and per f or m, i nc l udi ng i nt er act i ve oper at i on bet ween syst ems, i n accor dance
wi t h cont r act document s and t he Owner ' s Pr oj ect Requi r ement s. Requi r ement s
i n r el at ed speci f i cat i on sect i ons ar e i ndependent f r om t he r equi r ement s of
t hi s sect i on and do not sat i sf y any of t he r equi r ement s speci f i ed i n t hi s
speci f i cat i on sect i on. Pr ovi de al l mat er i al s, ser vi ces, and l abor r equi r ed

SECTI ON 01 91 00. 15 Page 29

t o per f or m t he Pr e- Funct i onal Checks, Bui l di ng Envel ope I nspect i on,
I nt egr at ed Syst ems Test s, and Funct i onal Per f or mance Test s.

3. 2. 6. 1 Commi ssi oni ng Team

**
NOTE: Sel ect t he cont r act or s and desi gn t eam
member s based on syst ems t o be commi ssi oned and t he
commi ssi oni ng pl an.

Sel ect t he cor r ect r epr esent at i ve f r om t he
i nst al l at i on. DPW f or Ar my I nst al l at i ons. BCE f or
Ai r For ce I nst al l at i ons. RSC f or Ar my Reser ve
Faci l i t i es gener al l y when not on an i nst al l at i on;
DPW ot her wi se. PWD f or Navy Faci l i t i es. Ver i f y t he
cor r ect r epr esent at i ve wi t h t he Gover nment PM.

Coor di nat e wi t h t he Gover nment PM t o det er mi ne i f
desi gner at t endance at Funct i onal Per f or mance Test s
wi l l be r equi r ed. For desi gn- bi d- bui l d pr oj ect s,
t he desi gner onl y at t ends i f t he AE cont r act
r equi r es desi gner t o at t end or i f t he i n- house t eam
wi l l be f unded t o at t end. For desi gn- bui l d
pr oj ect s, t hi s speci f i cat i on may r equi r e at t endance
by t he desi gner s, i f necessar y. Edi t t he l i s t i ng of
t eam member s as appr opr i at e.

**

Pr ovi de a commi ssi oni ng r epr esent at i ve f or each sub- cont r act or associ at ed
wi t h t he syst ems t o be commi ssi oned. Each commi ssi oni ng r epr esent at i ve i s
r esponsi bl e f or coor di nat i on of t hei r r espect i ve sub- cont r act or ' s execut i on
of t he commi ssi oni ng act i v i t i es and par t i c i pat i on i n t he i nspect i on and
t est i ng r equi r ed by t hi s speci f i cat i on sect i on. The desi gner s l i s t ed bel ow
ar e t he desi gner s of r ecor d f or t hei r r espect i ve syst ems. Subst i t ut es must
be appr oved by t he Cont r act i ng Of f i cer ' s Repr esent at i ve Contracting
Of f i cer ' s Techni cal Repr esent at i ve.

3. 2. 6. 1. 1 Bui l di ng Envel ope I nspect i ons Team

The f ol l owi ng t eam member s must par t i c i pat e i n bui l di ng envel ope
inspections:

Designation Function

CxB Bui l di ng Envel ope Techni cal Commi ssi oni ng Speci al i st

QAR Cont r act i ng Of f i cer ' s Qual i t y Assur ance Repr esent at i ve

CQC Cont r act or ' s Qual i t y Cont r ol Per sonnel

BEC Cont r act or ' s Bui l di ng Envel ope Commi ssi oni ng Repr esent at i ve

[AD] [Ar chi t ect ur al Desi gner]

SECTI ON 01 91 00. 15 Page 30

3. 2. 6. 1. 2 Mechani cal Syst em Pr e- Funct i onal Checks Team

The f ol l owi ng t eam member s must par t i c i pat e i n Pr e- Funct i onal checks of
mechani cal syst ems:

Designation Function

CxM Mechani cal Syst em Techni cal Commi ssi oni ng Speci al i st

QAR Cont r act i ng Of f i cer ' s Qual i t y Assur ance Repr esent at i ve

CQC Cont r act or ' s Qual i t y Cont r ol Per sonnel

MC Cont r act or ' s Mechani cal Commi ssi oni ng Repr esent at i ve

EC Cont r act or ' s El ect r i cal Commi ssi oni ng Repr esent at i ve

CC Cont r act or ' s Cont r ol s Commi ssi oni ng Repr esent at i ve

TABC Cont r act or ' s TAB Commi ssi oni ng Repr esent at i ve

PC Cont r act or ' s Pl umbi ng Commi ssi oni ng Repr esent at i ve

IC Cont r act or ' s I r r i gat i on Commi ssi oni ng Repr esent at i ve

3. 2. 6. 1. 3 El ect r i cal Syst em Pr e- Funct i onal Checks Team

The f ol l owi ng t eam member s must par t i c i pat e i n Pr e- Funct i onal checks of
el ect r i cal syst ems:

Designation Function

CxE El ect r i cal Syst em Techni cal Commi ssi oni ng Speci al i st

QAR Cont r act i ng Of f i cer ' s Qual i t y Assur ance Repr esent at i ve

CQC Cont r act or ' s Qual i t y Cont r ol Per sonnel

EC Cont r act or ' s El ect r i cal Commi ssi oni ng Repr esent at i ve

3. 2. 6. 1. 4 [Mechani cal] [_____] Syst ems Test Team

The f ol l owi ng t eam member s must par t i c i pat e i n Funct i onal Per f or mance[,
Seasonal,] and I nt egr at ed Syst ems Test i ng of mechani cal syst ems:

Designation Function

CxM Mechani cal Syst em Techni cal Commi ssi oni ng Speci al i st

QAR Cont r act i ng Of f i cer ' s Qual i t y Assur ance Repr esent at i ve

SECTI ON 01 91 00. 15 Page 31

Designation Function

CQC Cont r act or ' s Qual i t y Cont r ol Per sonnel

MC Cont r act or ' s Mechani cal Commi ssi oni ng Repr esent at i ve

EC Cont r act or ' s El ect r i cal Commi ssi oni ng Repr esent at i ve

CC Cont r act or ' s Cont r ol s Commi ssi oni ng Repr esent at i ve

TABC Cont r act or ' s TAB Commi ssi oni ng Repr esent at i ve

PC Cont r act or ' s Pl umbi ng Commi ssi oni ng Repr esent at i ve

IC Cont r act or ' s I r r i gat i on Commi ssi oni ng Repr esent at i ve

[MD] [Mechani cal Desi gner]

[PD] [Pl umbi ng Desi gner]

[ID] [I r r i gat i on Desi gner]

[3. 2. 6. 1. 5 [El ect r i cal] [_____] Syst ems Test Team

 The f ol l owi ng t eam member s must par t i c i pat e i n Funct i onal Per f or mance and
I nt egr at ed Syst ems Test i ng of el ect r i cal syst ems:

Designation Function

CxE El ect r i cal Syst em Techni cal Commi ssi oni ng Speci al i st

QAR Cont r act i ng Of f i cer ' s Qual i t y Assur ance Repr esent at i ve

CQC Cont r act or ' s Qual i t y Cont r ol Per sonnel

EC Cont r act or ' s El ect r i cal Commi ssi oni ng Repr esent at i ve

[ED] [El ect r i cal Desi gner]

] 3. 2. 6. 1. 6 Ot her Pr e- Funct i onal and Funct i onal Per f or mance Par t i c i pant s

The f ol l owi ng may par t i c i pat e as t eam member s dur i ng Pr e- Funct i onal Checks
and Funct i onal Per f or mance Test i ng:

Designation Function

[DPW] [Di r ect or at e of Publ i c Wor ks Repr esent at i ve]

[BCE] [Base Ci vi l Engi neer Of f i ce Repr esent at i ve]

SECTI ON 01 91 00. 15 Page 32

Designation Function

[RSC] [Reser ve Suppor t Command Repr esent at i ve]

[PWD] [Publ i c Wor ks Di vi s i on Repr esent at i ve]

User Usi ng Agent ' s Repr esent at i ve

3. 2. 6. 2 Bui l di ng Envel ope I nspect i on

**
NOTE: Speci f i cat i on sect i on 07 05 23 PRESSURE
TESTI NG AN AI R BARRI ER SYSTEM FOR AI R TI GHTNESS and
07 27 10. 00 10 BUI LDI NG AI R BARRI ER SYSTEM descr i be
r equi r ement s f or Ai r Bar r i er Syst ems and Test i ng
i ncl udi ng i nspect or and t est agency r equi r ement s.
Thi s par agr aph may be used i f addi t i onal
commi ssi oni ng suppor t f or t he bui l di ng envel ope i s
necessar y; ot her wi se, del et e t hi s par agr aph.
Coor di nat e wi t h Gover nment PM t o det er mi ne i f t hi s
addi t i onal suppor t i s r equi r ed.

Par agr aph i s t ai l or ed f or BUI LDI NG ENVELOPE
COMMISSIONING

**

Document bui l di ng envel ope i nspect i on by t he commi ssi oni ng t eam usi ng t he
appr oved Templ at e Bui l di ng Envel ope I nspect i on Checkl i st s. I ndi cat e
commi ssi oni ng t eam member i nspect i on and accept ance of each Bui l di ng
Envel ope I nspect i on Checkl i st i t em by i ni t i al s at t he t i me t hey ar e
i nspect ed and f ound t o be i n conf or mance wi t h cont r act r equi r ement s.
I nspect checkl i s t i t ems bef or e t hey become hi dden as const r uct i on
progresses.

a. Submi t t he compl et ed and i ni t i al ed Bui l di ng Envel ope I nspect i on
Checkl i st s no l at er t han 7 cal endar days af t er compl et i on of i nspect i on
of al l checkl i st s i t ems. Submi t [one] [_____] har d copy and an
el ect r oni c copy.

b. The Bui l di ng Envel ope Techni cal Commi ssi oni ng Speci al i s t must make at
l east t wo si t e v i s i t s t o t he s i t e t o obser ve const r uct i on of t he
bui l di ng envel ope i n- pr ogr ess. On each vi s i t , t he Bui l di ng Envel ope
Commi ssi oni ng Speci al i s t must r evi ew t he Cont r act or ' s i n- pr ogr ess
checkl i st s t o ensur e t hat t he commi ssi oni ng t eam i s i nspect i ng t he
bui l di ng envel ope as r equi r ed.

c. The Bui l di ng Envel ope Techni cal Commi ssi oni ng Speci al i s t must wi t ness
t he bui l di ng envel ope pr essur e t est s and di agnost i c t est s speci f i ed i n
UFGS Sect i on 07 05 23Speci f i cat i on Sect i on 07 05 23 PRESSURE TESTI NG AN
AI R BARRI ER SYSTEM FOR AI R TI GHTNESS. The Bui l di ng Envel ope Techni cal
Commi ssi oni ng Speci al i s t must r evi ew t he r esul t i ng r epor t s and pr ovi de
r ecommendat i ons f or cor r ect i on of any def i c i enci es or f ur t her t est i ng.

3. 2. 6. 3 Pr e- Funct i onal Checks

Pr e- Funct i onal Checkl i st s f r om t he appr oved Fi nal Const r uct i on Phase
Commi ssi oni ng Pl an must be compl et ed by t he commi ssi oni ng t eam. Compl et e

SECTI ON 01 91 00. 15 Page 33

one Pr e- Funct i onal Checkl i st f or each i ndi v i dual i t em of equi pment or
syst em f or each syst em r equi r ed t o be commi ssi oned i ncl udi ng, but not
l i mi t ed t o, duct wor k, pi pi ng, equi pment , f i x t ur es (l i ght i ng and pl umbi ng) ,
and cont r ol s. I ndi cat e commi ssi oni ng t eam member i nspect i on and accept ance
of each Pr e- Funct i onal Checkl i st i t em by i ni t i al s. Accept ance of each
Pr e- Funct i onal Checkl i st i t em by each t eam member i ndi cat es t hat i t em
conf or ms t o t he const r uct i on cont r act and accept ed desi gn r equi r ement s i n
t hei r ar ea of r esponsi bi l i t y . Techni cal Commi ssi oni ng Speci al i s t
accept ance of each Pr e- Funct i onal Checkl i st i t em i ndi cat es t hat each i t em
has been i nst al l ed cor r ect l y and i n accor dance wi t h cont r act document s and
t he Owner ' s Pr oj ect Requi r ement s. Submi t t he compl et ed and i ni t i al ed
Pr e- Funct i onal Checkl i st s no l at er t han 7 cal endar days af t er compl et i on of
i nspect i on of al l checkl i st s i t ems f or each syst em. Submi t [one] [_____]
har d copy and an el ect r oni c copy. I ncl ude manuf act ur er st ar t - up checkl i st s
associ at ed wi t h equi pment wi t h t he submi ssi on of t he Pr e- Funct i onal
Checklists.

3. 2. 6. 4 Test i ng, Adj ust i ng, and Bal anci ng (TAB) Repor t and Fi el d Accept ance
Testing

**
NOTE: Use t hi s par agr aph on Ar my and Ai r For ce
pr oj ect s, and Navy pr oj ect s not r equi r i ng an
Accept ance Engi neer .

**

The Mechani cal Syst em Techni cal Commi ssi oni ng Speci al i s t must r evi ew t he
pr e- f i nal TAB Repor t r equi r ed by UFGS Sect i on 23 05 93Speci f i cat i on Sect i on
23 05 93 TESTI NG, ADJUSTI NG, AND BALANCI NG FOR HVAC. I dent i f y any
def i c i enci es t o t he Cont r act i ng Of f i cer ' s Repr esent at i ve Contracting
Of f i cer ' s Techni cal Repr esent at i ve and t he Cont r act or ' s Qual i t y Cont r ol
Per sonnel . Resol ve al l def i c i enci es pr i or t o TAB Fi el d Accept ance Test i ng.

The Mechani cal Syst em Techni cal Commi ssi oni ng Speci al i s t must wi t ness t he
TAB Fi el d Accept ance Test i ng speci f i ed by UFGS Sect i on 23 05 93
Specification Sect i on 23 05 93 TESTI NG, ADJUSTI NG, AND BALANCI NG FOR HVAC.
I ncl ude a cer t i f i cat i on by t he Mechani cal Techni cal Speci al i s t t hat no
out st andi ng def i c i enci es exi st i n t he syst ems r el at i ve t o Test i ng,
Adj ust i ng, and Bal anci ng wi t h t he f i nal TAB Repor t submi t t al .

3. 2. 6. 5 HVAC Cont r ol s Test Repor t s

**
NOTE: Use t hi s par agr aph on Ar my and Ai r For ce
pr oj ect s, and Navy pr oj ect s not r equi r i ng an
Accept ance Engi neer .

**

The Mechani cal Syst em Techni cal Commi ssi oni ng Speci al i s t must r evi ew t he
St ar t - Up Test i ng Repor t and t he PVT Pr ocedur es and Repor t s r equi r ed by UFGS
Sect i on 23 09 00Speci f i cat i on Sect i on 23 09 00 I NSTRUMENTATI ON AND CONTROL
FOR HVAC [and UFGS Sect i on 25 10 10Speci f i cat i on Sect i on 25 10 10 UTI LI TY
MONI TORI NG AND CONTROL SYSTEM (UMCS) Fr ont End and I nt egr at i on] . I ncl ude a
cer t i f i cat i on by t he Mechani cal Syst em Techni cal Commi ssi oni ng Speci al i s t
t hat t he submi t t al s cont ai n no def i c i enci es or t hat t he submi t t al s do not
i ndi cat e any def i c i enci es i n t he HVAC syst ems or HVAC cont r ol syst ems wi t h
each of t hese submi t t al s.

SECTI ON 01 91 00. 15 Page 34

3. 2. 6. 6 Tests

3. 2. 6. 6. 1 Funct i onal Per f or mance and I nt egr at ed Syst ems Test s

**
NOTE: I nt egr at ed Syst ems Test s (I ST) may be
appl i cabl e f or pr oj ect wi t h compl ex i nt er act i ve
oper at i on bet ween di f f er ent syst ems such as f i r e
pr ot ect i on, el ect r i cal di st r i but i on, emer gency
power , and HVAC. An exampl e i s a t est of HVAC and
f i r e syst em oper at i on wi t h pr i mar y power down and
t he syst em swi t chi ng t o back- up ut i l i t y or
gener at or s. The pr oj ect t eam must det er mi ne whet her
I ST wi l l be r equi r ed f or t he pr oj ect . Sel ect t he
I NTEGRATED SYSTEMS TEST t ai l or i ng opt i on i f
applicable

**

Schedul e Funct i onal Per f or mance Test s f or each syst em onl y af t er t he
Cer t i f i cat e of Readi ness has been appr oved by t he Gover nment f or t he
syst em. Cor r ect al l def i c i enci es i dent i f i ed t hr ough any pr i or r evi ew,
i nspect i on, or t est act i v i t y bef or e t he st ar t of Funct i onal Per f or mance
Tests. Per f or m I nt egr at ed Syst ems Test s onl y af t er t he Funct i onal
Per f or mance Test s f or each associ at ed syst em ar e compl et ed wi t h al l
def i c i enci es r esol ved and af t er t he r el at ed Funct i onal Per f or mance Test
Checkl i st s have been si gned by each commi ssi oni ng t eam member .

a. Funct i onal Per f or mance Test s and I nt egr at ed Syst ems Test s must be
per f or med wi t h t he Cont r act i ng Of f i cer ' s Qual i t y Assur ance
Repr esent at i ve pr esent .

b. Abor t Funct i onal Per f or mance Test s or I nt egr at ed Syst ems Test s when any
syst em def i c i ency pr event s t he successf ul compl et i on of t he t est .

ac. Techni cal Commi ssi oni ng Speci al i s t s must l ead and document al l
Funct i onal Per f or mance Test s and I nt egr at ed Syst ems Test s f or t he
syst ems t o be commi ssi oned wi t h t he Cont r act or and appr opr i at e
sub- cont r act or s per f or mi ng t he Funct i onal Per f or mance Test s and
I nt egr at ed Syst ems Test s. The r epr esent at i ves l i s t ed i n t he par agr aph
Commi ssi oni ng Team must at t end t he t est s. Abor t Funct i onal Per f or mance
Tests or I nt egr at ed Syst ems Test s when any r equi r ed commi ssi oni ng t eam
member i s not pr esent f or t he t est .

3. 2. 6. 6. 1. 1 Checklist

Use t he Funct i onal Per f or mance Test and I nt egr at ed Syst ems Test Checkl i st s
f r om t he appr oved Fi nal Const r uct i on Phase Commi ssi oni ng Pl an t o gui de t he
Funct i onal Per f or mance Test s and I nt egr at ed Syst ems Test s. Funct i onal
Per f or mance Test s must be per f or med f or each i t em of equi pment and each
syst em r equi r ed t o be commi ssi oned and ver i f y al l sensor cal i br at i ons,
cont r ol r esponses, saf et i es, i nt er l ocks, oper at i ng modes, sequences of
oper at i on, capaci t i es, l i ght i ng l evel s, and al l ot her per f or mance
r equi r ement s compl y wi t h const r uct i on cont r act and accept ed desi gn
requirements r egar dl ess of t he speci f i c i t ems l i s t ed wi t hi n t he Funct i onal
Per f or mance Test and I nt egr at ed Syst ems Test Checkl i st s pr ovi ded. Test i ng
must pr ogr ess f r om equi pment or component s t o subsyst ems t o syst ems t o
i nt er l ocks and connect i ons bet ween syst ems. I nt egr at ed Syst ems Test s must
be per f or med f or t he i nt er act i ve oper at i on bet ween syst ems such as HVAC
syst ems, f i r e pr ot ect i on syst ems, back- up el ect r i cal suppl y, ener gy

SECTI ON 01 91 00. 15 Page 35

gener at i on syst ems, and ot her syst ems, and ver i f y cor r ect i nt er act i ve
oper at i on, accept abl e speed of r esponse, and ot her cont r act r equi r ement s
f or bot h nor mal and f ai l ur e modes. Exampl es of I nt egr at ed Syst ems Test s
i ncl ude t he cor r ect oper at i on of HVAC syst ems dur i ng emer gency syst em
act i vat i on, cor r ect oper at i on of uni nt er r upt i bl e power suppl i es or ener gy
gener at or s and connect ed syst ems, or l i ght i ng syst em oper at i on dur i ng power
out age or emer gency syst em act i vat i on. The or der of component s and syst ems
t o be t est ed must be det er mi ned by t he Techni cal Commi ssi oni ng Speci al i s t s.

3. 2. 6. 6. 1. 2 Acceptance

I ndi cat e accept ance of each i t em of equi pment and syst ems t est ed by
s i gnat ur e of each commi ssi oni ng t eam member f or each Funct i onal Per f or mance
Test or I nt egr at ed Syst ems Test Checkl i st . The Cont r act or ' s Qual i t y
Cont r ol Repr esent at i ve and t he Techni cal Commi ssi oni ng Speci al i s t s must
i ndi cat e accept ance af t er t he equi pment and syst ems ar e f r ee of
deficiencies.

3. 2. 6. 6. 2 HVAC Test Met hods

Per f or m Funct i onal Per f or mance Test s i n accor dance wi t h t he f ol l owi ng:

3. 2. 6. 6. 2. 1 Pr i or t o Test i ng

**
NOTE: The sent ence begi nni ng " Pr i or t o t est i ng. . . "
i s f or use i n Ar my and Ai r For ce pr oj ect s. The
sent ence begi nni ng " Pr i or t o syst em t est i ng. . . " i s
f or use i n Navy pr oj ect s.

**

Pr i or t o t est i ng oper at i ng modes, sequences of oper at i on, i nt er l ocks, and
saf et i es, compl et e cont r ol poi nt - t o- poi nt obser vat i ons, t est sensor
cal i br at i ons, and t est act uat or commands. Pr i or t o syst em t est i ng, compl et e
cont r ol syst em f eat ur e, poi nt - t o- poi nt , and act uat or obser vat i ons.

3. 2. 6. 6. 2. 2 Si mul at i ng Condi t i ons

Over - wr i t i ng cont r ol i nput (actual) val ues t hr ough t he cont r ol s syst em i s
not accept abl e, unl ess appr oved by t he Cont r act i ng Of f i cer ' s Repr esent at i ve
Cont r act i ng Of f i cer ' s Techni cal Repr esent at i ve. I dent i f y pr oposed
except i ons i n a pr ot ocol submi t t ed t o t he Cont r act i ng Of f i cer ' s
Representative Cont r act i ng Of f i cer ' s Techni cal Repr esent at i ve f or appr oval .
Bef or e s i mul at i ng condi t i ons, over wr i t i ng val ues (i f appr oved) , or changi ng
set - poi nt s, cal i br at e al l sensor s, t r ansducer s and devi ces. Bel ow ar e
sever al exampl es of except i ons t hat woul d be consi der ed accept abl e:

a. When var yi ng st at i c pr essur es i nsi de duct wor k can not be s i mul at ed
wi t hi n t he duct , and wher e a sensor s i gnal s t he cont r ol s syst em t o
i ni t i at e sequences at var i ous duct st at i c pr essur es, i t i s accept abl e
t o s i mul at e t he var i ous pr essur es wi t h a Pneumat i c Squeeze- Bul b Type
Si gnal i ng Devi ce wi t h gauge t empor ar i l y at t ached t o t he sensi ng t ube
l eadi ng t o t he t r ansmi t t er . I t i s not accept abl e t o r eset t he var i ous
set - poi nt s, nor t o s i mul at e an el ect r i c anal og s i gnal (unl ess appr oved
as not ed above) .

b. Di r t y f i l t er pr essur e dr ops can be s i mul at ed usi ng sheet s of car dboar d
at f i l t er f ace.

SECTI ON 01 91 00. 15 Page 36

c. Fr eeze- st at saf et i es can be s i mul at ed by packi ng por t i on of sensor wi t h
ice.

d. Hi gh out s i de ai r t emper at ur es can be s i mul at ed wi t h a hai r bl ower .

e. Hi gh ent er i ng cool i ng coi l t emper at ur es can be used t o s i mul at e
ent er i ng cool i ng coi l condi t i ons.

f . Do not use s i gnal gener at or s t o s i mul at e sensor s i gnal s unl ess appr oved
by t he Cont r act i ng Of f i cer ' s Repr esent at i ve Cont r act i ng Of f i cer ' s
Techni cal Repr esent at i ve, as not ed above, f or speci al cases.

g. Cont r ol set poi nt s can be al t er ed. For exampl e, t o see t he ai r
condi t i oni ng compr essor l ockout wor k at an out s i de ai r t emper at ur e bel ow
 13 degr ees C 55 degr ees F, when t he out s i de ai r t emper at ur e i s above
13 degr ees C 55 degr ees F, t empor ar i l y change t he l ockout set poi nt t o
be mi nus 18 degr ees C 0 degr ees F above t he cur r ent out s i de ai r
t emper at ur e. Caut i on: Set poi nt s ar e not t o be r ai sed or l ower ed t o a
poi nt such t hat damage t o t he component s, syst ems, or t he bui l di ng
st r uct ur e and/ or cont ent s wi l l occur .

h. Test duct mount ed smoke det ect or s i n accor dance wi t h t he manuf act ur er ' s
r ecommendat i ons. Per f or m t he t est s wi t h ai r syst em at mi ni mum ai r f l ow
condi t i on i n duct wor k.

i . Test cur r ent sensi ng r el ays used f or f an and pump st at us s i gnal s t o
cont r ol syst em t o i ndi cat e uni t f ai l ur e and r un st at us by r eset t i ng t he
set poi nt on t he r el ay t o s i mul at e a l ost bel t or uni t f ai l ur e whi l e
t he uni t i s r unni ng. Conf i r m t hat t he f ai l ur e al ar m was gener at ed and
r ecei ved at t he cont r ol syst em. Af t er t he t est i s conduct ed, r et ur n
t he set poi nt t o i t s or i gi nal set - poi nt or a set - poi nt as i ndi cat ed by
the Cont r act i ng Of f i cer ' s Repr esent at i ve Cont r act i ng Of f i cer ' s
Techni cal Repr esent at i ve.

3. 2. 6. 6. 2. 3 Setup

Per f or m each t est under condi t i ons t hat s i mul at e act ual condi t i ons as c l ose
as i s pr act i cal l y possi bl e. Pr ovi de al l necessar y mat er i al s and syst em
modi f i cat i ons t o pr oduce t he necessar y f l ows, pr essur es, t emper at ur es, and
ot her condi t i ons necessar y t o execut e t he t est accor di ng t o t he speci f i ed
condi t i ons. At compl et i on of t he t est , r et ur n t he af f ect ed bui l di ng
equi pment and syst ems t o t hei r pr e- t est condi t i on.

3. 2. 6. 6. 3 Sampl e St r at egy

**
NOTE: Use t he cor r ect t ai l or i ng opt i ons f or
DESI GN- BUI LD or DESI GN- BI D- BUI LD. 100 per cent
t est i ng of al l component s wi l l be r equi r ed f or
desi gn- bui l d pr oj ect s. The sampl i ng st r at egy wi l l
be def i ned bel ow f or desi gn- bi d- bui l d pr oj ect s.

**

Per f or m Funct i onal Per f or mance Test s usi ng t he f ol l owi ng sampl e st r at egy.
Pr epar e and compl et e a Funct i onal Per f or mance Test Checkl i st f or each i t em
of equi pment or syst em t o be t est ed. For sampl e s i zes l ess t han 100
per cent f or al l s i mi l ar equi pment , t he Gover nment wi l l sel ect t he speci f i c
equi pment or syst em t o be t est ed dur i ng t est i ng. Equi pment I dent i f i er s ar e
as i ndi cat ed on t he desi gn dr awi ngs:

SECTI ON 01 91 00. 15 Page 37

Equi pment I dent i f i er Sampl e Si ze (Per cent)

AHU [_____]

VAV [_____]

CUH [_____]

CWP [_____]

DWH [_____]

Li ght i ng Cont r ol s [_____]

Renewabl e Ener gy Syst ems/ Equi pment [_____]

Per f or m I nt egr at ed Syst ems Test s f or al l syst ems and equi pment havi ng
i nt er act i ve oper at i on.

Per f or m Funct i onal Per f or mance Test s and I nt egr at ed Syst ems Test s f or al l
equi pment and syst ems. Pr epar e and compl et e a Funct i onal Per f or mance Test
Checkl i st f or each i t em of equi pment or syst em. Pr epar e and compl et e an
I nt egr at ed Syst ems Test Checkl i st f or each i t em of equi pment or syst em.
Test al l HVAC cent r al pl ant equi pment and pr i mar y ai r handl i ng uni t s.
Twent y per cent sampl e t est i ng i s al l owed f or HVAC equi pment wi t h i dent i cal
cont r ol l er s t ypi cal of t er mi nal cont r ol such as ai r t er mi nal uni t s and f an
coi l uni t s.

3. 2. 6. 6. 4 Endur ance Test

**
NOTE: For Navy pr oj ect s, use t he t ai l or i ng opt i on
NAVY ACCEPTANCE ENGI NEER, when an Accept ance
Engi neer wi l l be assi gned.

The endur ance t est f ul f i l l s t he t r end l og
r equi r ement s of UFC 3- 410- 01 Heat i ng, Vent i l at i ng,
and Ai r Condi t i oni ng Syst ems.

Speci f i cat i on Sect i on 23 09 00 speci f i es Endur ance
Test s as a par t of t he Per f or mance Ver i f i cat i on
Test . When a Navy Accept ance Engi neer i s assi gned,
t he Endur ance Test must pr ecede t he Per f or mance
Ver i f i cat i on Test . Modi f y Speci f i cat i on Sect i on
23 09 00 as necessar y f or pr oper coor di nat i on.

**

Fol l owi ng successf ul compl et i on of Funct i onal Per f or mance Test s f or HVAC
syst ems and pr i or t o t he Per f or mance Ver i f i cat i on Test , per f or m an
Endur ance Test of t he HVAC syst ems i n accor dance wi t h t he par agr aph
Endur ance Test i n UFGS Sect i on 23 09 00Speci f i cat i on Sect i on 23 09 00
I NSTRUMENTATI ON AND CONTROL FOR HVAC. [Use t he Tempor ar y Tr endi ng
Har dwar e, i f necessar y, i n accor dance wi t h UFGS Sect i on 23 09 00
Speci f i cat i on Sect i on 23 09 00 I NSTRUMENTATI ON AND CONTROL FOR HVAC.]
Per f or m t he t est wi t h al l equi pment and syst ems i n f ul l aut omat i c mode.
Rest ar t t he t est i f t he equi pment and syst ems or set poi nt s ar e over r i dden
t o manual mode at any t i me dur i ng t he t est . Pol l al l poi nt s shown i n t he

SECTI ON 01 91 00. 15 Page 38

pr oj ect schedul es wi t h an al ar m condi t i on at 5 mi nut e i nt er val s. Pol l al l
poi nt s shown i n t he Poi nt Schedul e r equi r ed f or t r endi ng, over r i des, or
gr aphi cal di spl ays at 15 mi nut e i nt er val s. Pr ovi de an Endur ance Test Repor t
wi t h t he Commi ssi oni ng Repor t t hat i ncl udes a gr aphi cal r epr esent at i on of
al l t r ends wi t h al l t r end dat a c l ear l y i dent i f i ed.

3. 2. 6. 6. 5 Seasonal Test s

3. 2. 6. 6. 5. 1 I ni t i al Funct i onal Per f or mance Test s

Per f or m I ni t i al Funct i onal Per f or mance Test s as soon as al l cont r act wor k
i s compl et ed, r egar dl ess of t he season. Devel op and i mpl ement means of
ar t i f i c i al l oadi ng t o demonst r at e, t o a r easonabl e l evel of conf i dence, t he
abi l i t y of t he HVAC syst ems t o handl e peak seasonal l oads.

3. 2. 6. 6. 5. 2 Ful l - Load Condi t i ons

**
NOTE: Dependi ng on t he cr i t i cal nat ur e of t he
f aci l i t y , t he peak cool i ng condi t i on t est s may need
t o be per f or med wi t h f ul l occupancy t o demonst r at e
oper at i on dur i ng act ual f ul l l oad. For ot her
f aci l i t i es, post - const r uct i on per f or mance moni t or i ng
may be suf f i c i ent t o det er mi ne t hat t he cool i ng
equi pment and syst ems f unct i on adequat el y at f ul l
load.

**

I n addi t i on t o t he I ni t i al Funct i onal Per f or mance Test s, per f or m Funct i onal
Per f or mance Test s of HVAC syst ems under f ul l - l oad condi t i ons dur i ng peak
heat i ng and cool i ng seasons dur i ng out door ai r condi t i on desi gn ext r emes.
[Test cool i ng equi pment and syst ems wi t h t he bui l di ng f ul l y occupi ed when
per f or mi ng t he Funct i onal Per f or mance Test s dur i ng peak cool i ng season.]

Schedul e Seasonal Funct i onal Per f or mance Test s i n coor di nat i on wi t h t he
Government.

3. 2. 6. 6. 5. 3 Syst em Accept ance

**
NOTE: Par agr aph cont ai ns t ai l or i ng opt i on f or
DESIGN-BUILD.

NOTE: Par t i al accept ance i s accept ance of t hose
par t s of t he syst em t hat coul d be t est ed and
ver i f i ed t o f unct i on i n conf or mance wi t h t he
const r uct i on cont r act dur i ng i ni t i al Funct i onal
Per f or mance Test s

**

Syst ems may be par t i al l y accept ed by t he Gover nment pr i or t o seasonal
t est i ng i f t hey compl y wi t h al l const r uct i on cont r act and accept ed desi gn
requirements t hat can be t est ed dur i ng i ni t i al Funct i onal Per f or mance
Test s. Al l Funct i onal Per f or mance Test pr ocedur es must be compl et ed pr i or
t o f ul l syst ems accept ance.

3. 2. 6. 6. 6 Abor t ed Test s and Re-Testing

Abor t Funct i onal Per f or mance Test s, I nt egr at ed Syst ems Test s, or Seasonal

SECTI ON 01 91 00. 15 Page 39

Test s i f any def i c i ency pr event s successf ul compl et i on of t he t est or i f
any r equi r ed commi ssi oni ng t eam member i s not pr esent f or t he t est .
Rei mbur se t he Gover nment f or al l cost s associ at ed wi t h ef f or t l ost due t o
r e- t est i ng due t o t est f ai l ur es and abor t ed t est s. These cost s must
i ncl ude sal ar y, t r avel cost s, and per di em f or Gover nment commi ssi oni ng
t eam member s. Re- t est onl y af t er al l def i c i enci es i dent i f i ed dur i ng t he
or i gi nal t est s have been cor r ect ed.

3. 2. 6. 6. 6. 1 100 Per cent Sampl e

Syst ems or equi pment f or whi ch 100 per cent sampl e s i ze ar e t est ed f ai l i f
one or mor e of t he t est pr ocedur es r esul t s i n di scover y of a def i c i ency and
t he def i c i ency cannot be r esol ved wi t hi n 5 mi nut es dur i ng t he t est .

Re- t est t o t he ext ent necessar y t o conf i r m t hat t he def i c i enci es have been
cor r ect ed wi t hout negat i vel y i mpact i ng t he per f or mance of t he r est of t he
system.

3. 2. 6. 6. 6. 2 Less t han 100 Per cent Sampl e

For syst ems t est s wi t h a sampl e s i ze l ess t han 100 per cent , i f one or mor e
of t he t est pr ocedur es f or an i t em of equi pment or a syst em r esul t s i n
di scover y of a def i c i ency, r egar dl ess of whet her t he def i c i ency i s
cor r ect ed dur i ng t he sampl e t est s, t he i t em of equi pment or syst em f ai l s
t he t est .

a. I f t he syst em f ai l ur e r at e i s 5 per cent or l ess, meani ng t hat 5 per cent
or l ess of t he equi pment or syst ems had at l east one def i c i ency,
r e- t est onl y on t he i t ems whi ch exper i enced t he i ni t i al f ai l ur es.

b. I f t he syst em f ai l ur e r at e i s hi gher t han 5 per cent , meani ng t hat mor e
t han 5 per cent of equi pment or syst ems t est ed had at l east one
def i c i ency, r e- t est t he i t ems whi ch exper i enced t he i ni t i al f ai l ur es t o
t he ext ent necessar y t o conf i r m t hat t he def i c i enci es have been
cor r ect ed . I n addi t i on, t est anot her r andom sampl e of t he same si ze
as t he i ni t i al sampl e f or t he f i r st t i me. I f t he second r andom sampl e
set has any f ai l ur es, r e- t est t hose f ai l ed i t ems and al l r emai ni ng
equi pment and syst ems t o compl et e 100 per cent t est i ng of t hat syst em
type.

3. 2. 7 Tr ai ni ng Pl an

**
NOTE: Tai l or i ng f or Navy pr oj ect s r equi r es t he
Techni cal Commi ssi oni ng Speci al i s t s t o devel op
t r ai ni ng pl ans.

**

The Techni cal Commi ssi oni ng Speci al i s t s must devel op t r ai ni ng pl ans whi ch
identify Devel op a t r ai ni ng pl an whi ch i dent i f i es al l t r ai ni ng r equi r ed by
speci f i cat i on sect i ons associ at ed wi t h commi ssi oned syst ems. I ncl ude a
mat r i x l i s t i ng each t r ai ni ng r equi r ement , cont ent of t he t r ai ni ng, t he
t r ai ner name, t r ai ner cont act i nf or mat i on, and schedul e and l ocat i on of
t r ai ni ng. Submi t [one] [_____] har d copy and an el ect r oni c copy of t he
Tr ai ni ng Pl an t o t he Commi ssi oni ng Speci al i s t s and t he Gover nment no l at er
t han [30] [_____] cal endar days pr i or t o t he associ at ed t r ai ni ng.

Document t r ai ni ng at t endance usi ng t r ai ni ng at t endance r ost er s and pr ovi de
compl et ed at t endance r ost er s t o t he Commi ssi oni ng Speci al i s t s and t he

SECTI ON 01 91 00. 15 Page 40

Gover nment no l at er t han 7 cal endar days f ol l owi ng t he compl et i on of
t r ai ni ng f or each syst em t o be commi ssi oned. Submi t [one] [_____] har d copy
and an el ect r oni c copy. .

3. 2. 8 Syst ems Manual

**
NOTE: Sel ect Comput er i zed Mai nt enance Management
Syst em Manual f or Gr een Gl obes pr oj ect s. Sel ect
Syst ems Manual f or ot her pr oj ect s. The par agr aph
i ncl udes t ai l or i ng opt i ons f or Navy and f or Ar my and
Ai r For ce.

**

The Techni cal Commi ssi oni ng Speci al i s t s must pr epar e and submi t a [Syst ems
Manual] [Comput er i zed Mai nt enance Management Syst em Manual] i ncl udi ng, f or
al l commi ssi oned syst ems, t he Basi s of Desi gn, syst em si ngl e l i ne di agr ams,
as- bui l t sequences of oper at i on and cont r ol s dr awi ngs, as- bui l t cont r ol
set poi nt s, r ecommended schedul e f or sensor and act uat or cal i br at i on,
r ecommended schedul e of mai nt enance when not i n t he O&M manual s,
r ecommended r e- t est i ng schedul e wi t h pr oposed t est i ng f or ms, and f ul l
equi pment war r ant y i nf or mat i on. Updat e and r esubmi t t he Syst ems Manual
based on any cor r ect i ve act i on t aken dur i ng t he war r ant y per i od.

Pr epar e and submi t a Syst ems Manual i ncl udi ng a s i gned cer t i f i cat i on or
l et t er f r om t he Techni cal Commi ssi oni ng Specal i st s and t he Lead
Commi ssi oni ng Speci al i s t st at i ng t hat t he Syst ems Manual i s compl et e,
c l ear , and accur at e. The Syst ems Manual , f or al l commi ssi oned syst ems,
must conf or m t o Appendi x A SYSTEMS MANUAL ORGANI ZATI ON AND CONTENT t o
ER 25- 345- 1, avai l abl e at t he USACE Publ i cat i ons websi t e at t he f ol l owi ng
location:
ht t ps: / / www. publ i cat i ons. usace. ar my. mi l / USACE- Publ i cat i ons/ Engi neer - Regul at i ons/ .
Updat e and r esubmi t t he Syst ems Manual based on any cor r ect i ve act i on t aken
dur i ng t he war r ant y per i od.

Submi t [Syst ems Manual] [Comput er i zed Mai nt enance Management Syst em Manual]
no l at er t han 30 cal endar days f ol l owi ng compl et i on of Funct i onal
Per f or mance Test s and I nt egr at ed Syst ems Test s. Submi t [t hr ee] [_____] har d
copi es and an el ect r oni c copy.

3. 2. 9 Mai nt enance and Ser vi ce Li f e Pl ans

**
NOTE: The Mai nt enance and Ser vi ce Li f e Pl ans ar e
r equi r ed f or Ar my and Ar my Reser ve pr oj ect s.

**

3. 2. 9. 1 Mai nt enance Pl an

Pr epar e and submi t a Mai nt enance Pl an f or t he pr oj ect mechani cal ,
el ect r i cal , pl umbi ng, and f i r e pr ot ect i on syst ems. Pr epar e t he HVAC and
r ef r i ger at i on sect i ons of t he Mai nt enance Pl an i n accor dance wi t h ASHRAE 180.
Devel op r equi r ed i nspect i on and mai nt enance t asks s i mi l ar t o Sect i on 5 of
ASHRAE 180 f or t he ot her commi ssi oned syst ems and f i r e pr ot ect i on syst ems.

Submi t t he Mai nt enance Pl an no l at er t han 30 cal endar days f ol l owi ng t he
compl et i on of Funct i onal Per f or mance Test s and I nt egr at ed Syst ems Test s.
Submi t [t hr ee] [_____] har d copi es and an el ect r oni c copy.

SECTI ON 01 91 00. 15 Page 41

3. 2. 9. 2 Ser vi ce Li f e Pl an

Pr epar e and submi t a Ser vi ce Li f e Pl an f or t he bui l di ng envel ope,
st r uct ur al syst ems, and si t e har dscape t hat i ncl udes t he f ol l owi ng f or each
assembl y or component :

a. A descr i pt i on of each i ncl udi ng t he mat er i al s or pr oduct s.

b. The est i mat ed ser vi ce l i f e, i n year s.

c. The est i mat ed mai nt enance f r equency and descr i pt i on of mai nt enance
tasks.

d. The poi nt of mai nt enance access f or t he component s wi t h est i mat ed
ser vi ce l i f e l ess t han ser vi ce l i f e of t he bui l di ng.

Submi t t he Ser vi ce Li f e Pl an no l at er t han 30 cal endar days f ol l owi ng t he
compl et i on of Funct i onal Per f or mance Test s and I nt egr at ed Syst ems Test s.
Submi t [t hr ee] [_____] har d copi es and an el ect r oni c copy.

3. 3 COMMI SSI ONI NG REPORT

Fol l owi ng t he compl et i on of Funct i onal Per f or mance Test s and I nt egr at ed
Syst ems Test s, wi t h t he except i on of Seasonal Test s, and f ol l owi ng t he
Endur ance Test s t he Lead Commi ssi oni ng Speci al i s t must pr epar e a
Commi ssi oni ng Repor t .

a. I ncl ude an execut i ve summar y descr i bi ng t he over al l commi ssi oni ng
pr ocess, t he r esul t s of t he commi ssi oni ng pr ocess, any out st andi ng
def i c i enci es and r ecommended r esol ut i ons, and any seasonal t est i ng t hat
must be schedul ed f or a l at er dat e. I ndi cat e, i n t he execut i ve
summar y, whet her t he syst ems meet t he r equi r ement s of t he const r uct i on
contract and accept ed desi gn and t he Owner ' s Pr oj ect Requi r ement s.

b. Det ai l any def i c i enci es di scover ed dur i ng t he commi ssi oni ng pr ocess and
t he cor r ect i ve act i ons t aken i n t he r epor t . I ncl ude t he compl et ed
[Bui l di ng Envel ope I nspect i on Checkl i st s,] Pr e- Funct i onal Checkl i st s,
Funct i onal Per f or mance Test Checkl i st s, I nt egr at ed Syst ems Test
Checklists, t he Endur ance Test Repor t , t he Commi ssi oni ng Pl ans, t he
I ssues Log, Per f or mance Ver i f i cat i on Test Repor t s, Tr ai ni ng At t endance
Rost er s, t he Desi gn Revi ew Repor t , t he f i nal TAB Repor t .

c. Submi t t he Commi ssi oni ng Repor t no l at er t han 14 cal endar days
f ol l owi ng commi ssi oni ng t eam accept ance of al l Funct i onal Per f or mance
Tests and I nt egr at ed Syst ems Test s wi t h t he except i on of Seasonal Test s
and f ol l owi ng compl et i on of t he Endur ance Test . Submi t [t hr ee] [_____]
har d copi es and an el ect r oni c copy.

d. Fol l owi ng any Seasonal Test s or Post - Const r uct i on Act i v i t i es, updat e
t he Fi nal Commi ssi oni ng Repor t t o r ef l ect any changes and r esubmi t .
Fi l e t he appr oved, updat ed, Fi nal Commi ssi oni ng Repor t i n t he
Sust ai nabi l i t y eNot ebook.

[3. 4 POST- CONSTRUCTI ON SUPPORT

**
NOTE: Del et e t he par agr aphs bel ow i f
Post - Const r uct i on suppor t i s not par t of pr oj ect
r equi r ement s or not f unded.

SECTI ON 01 91 00. 15 Page 42

**

[3. 4. 1 Post - Const r uct i on Endur ance Test

**
NOTE: The Endur ance Test s eval uat e HVAC syst em
per f or mance under act ual oper at i ng l oad dur i ng
nor mal oper at i on. Thi s act i v i t y i s hi ghl y
r ecommended. The Endur ance Test s pr ovi de i mpr oved
pr obabi l i t y of i dent i f y i ng def i c i enci es pr i or t o
war r ant y expi r at i on. I f t he bui l di ng oper at or s pl an
t o moni t or syst em per f or mance cl osel y or t hi s
act i v i t y i s not f unded, del et e t hi s par agr aph.

**

Per f or m an Endur ance Test i n accor dance wi t h t he par agr aph Endur ance Test
in UFGS Sect i on 23 09 00Speci f i cat i on Sect i on 23 09 00 I NSTRUMENTATI ON AND
CONTROL FOR HVAC once dur i ng t he peak heat i ng season and once dur i ng t he
peak cool i ng season dur i ng out door ai r condi t i on ext r emes wi t h t he
except i on t hat net wor k bandwi dt h usage measur ement and r ecor di ng i s not
r equi r ed. [Use t he Tempor ar y Tr endi ng Har dwar e, i f necessar y, i n
accor dance wi t h UFGS Sect i on 23 09 00Speci f i cat i on Sect i on 23 09 00
I NSTRUMENTATI ON AND CONTROL FOR HVAC.]

The Mechani cal Syst em Commi ssi oni ng Speci al i s t s must r evi ew t he t r end l ogs
f r om t he Endur ance Test s t o ensur e t hat t he syst ems have st abl e oper at i on
and oper at e as r equi r ed by t he const r uct i on cont r act , t he accept ed desi gn,
and t he Owner ' s Pr oj ect Requi r ement s Document . The Commi ssi oni ng
Speci al i s t s must pr ovi de a Post - Const r uct i on Tr end Log Repor t t hat
i dent i f i es any def i c i enci es not ed i n oper at i on, r ecommendat i ons f or
cor r ect i on, and i ncl udes a gr aphi cal r epr esent at i on of t he t r ends. Pr ovi de
one Tr end Log Repor t f or t he peak cool i ng season and one Tr end Log Repor t
f or t he peak heat i ng season. Submi t [one] [_____] har d copy and one
el ect r oni c copy of t he Post - Const r uct i on Tr end Log Repor t s no l at er t han 14
cal endar days f ol l owi ng r ecei pt of t he t r end l og dat a by t he Commi ssi oni ng
Specialist.

][3. 4. 2 Post - Const r uct i on Si t e Vi s i t

**
NOTE: Ref er t o Sust ai nabi l i t y Thi r d Par t y
Cer t i f i cat i on gui del i nes t o det er mi ne i f
post - const r uct i on s i t e v i s i t i s r equi r ed. Thi s
act i v i t y i s good pr act i ce and wi l l r esul t i n bet t er
capabi l i t y t o i dent i f y pr obl ems dur i ng t he war r ant y
per i od. The si t e v i s i t i s especi al l y usef ul i f
post - const r uct i on Endur ance Test s have been
del et ed. I f t he v i s i t cannot be suppor t ed due t o
pr oj ect const r ai nt s, del et e t he r el evant par agr aph.

**

The Commi ssi oni ng Speci al i s t s must v i s i t t he bui l di ng s i t e [concur r ent wi t h
t he 9 mont h war r ant y i nspect i on] [_____] t o i nspect bui l di ng syst em
equi pment and r evi ew bui l di ng oper at i on wi t h t he bui l di ng
oper at i ng/ mai nt enance st af f . The Commi ssi oni ng Speci al i s t s must i dent i f y
any def i c i ency of t he bui l di ng syst ems t o oper at e i n accor dance wi t h t he
contract and accept ed desi gn r equi r ement s and t he Owner ' s Pr oj ect

SECTI ON 01 91 00. 15 Page 43

Requi r ement s. The Commi ssi oni ng Speci al i s t s must advi se t he Contracting
Of f i cer ' s Repr esent at i ve Cont r act i ng Of f i cer ' s Techni cal Repr esent at i ve of
any i dent i f i ed def i c i enci es and t he pr oposed cor r ect i ve act i on. Submi t an
updat ed commi ssi oni ng r epor t and syst ems manual document i ng t he r esul t s of
t he post - const r uct i on i nspect i on.

]]

SECTI ON 01 91 00. 15 Page 44

APPENDI X A - OWNER' S PROJECT REQUI REMENTS DOCUMENT

**
NOTE: NOTE: The Owner ' s Pr oj ect Requi r ement s (OPR)
document i s a r equi r ement f or Thi r d Par t y
Cer t i f i cat i on (TPC) syst ems such as LEED and Gr een
Gl obes. Edi t t hi s OPR t empl at e or r epl ace wi t h an
OPR speci f i c t o t hi s pr oj ect f or ei t her
desi gn- bi d- bui l d or desi gn- bui l d pr oj ect s.
Devel opment of t he OPR i s t he r esponsi bi l i t y of t he
t eam devel opi ng t he speci f i cat i ons f or sol i c i t at i on
(desi gner or RFP pr epar er) i n coor di nat i on wi t h t he
mi l i t ar y i nst al l at i on, user s, and f undi ng agenci es.

The OPR t empl at e bel ow i s speci f i cal l y t ai l or ed f or
LEED pr oj ect s. Repl ace t hi s document wi t h a TPC
compl i ant OPR wher e usi ng a TPC ot her t han LEED.

**

SECTI ON 01 91 00. 15 Page 45

OWNER' S PROJECT REQUI REMENTS DOCUMENT

Pr oj ect : Pr oj ect , Locat i on, PN #####

Appr oved:
 Name Desi gn Agent ' s Repr esent at i ve Dat e

 Name Owner ' s Repr esent at i ve Dat e

**
I nst r uct i ons: Each bul l et poi nt descr i bes
i nf or mat i on t hat shoul d be i nput t ed and pr ovi des
exampl es of appr opr i at e i nf or mat i on. Repl ace t he
expl anat i on of t he bul l et poi nt wi t h t he appr opr i at e
i nf or mat i on. Add f i el ds or addi t i onal spaces as
necessar y t o pr ovi de al l per t i nent i nf or mat i on t o
t he commi ssi oni ng of t he bui l di ng ener gy- r el at ed
syst ems.

The f or mat bel ow i s not r equi r ed; however , al l of
t he per t i nent i nf or mat i on must be pr ovi ded. Wher e
t her e i s no r equi r ement f or an i t em, i ndi cat e t hat
t her e ar e no speci f i c r equi r ement s.

Mat r i ces may be pr ovi ded t o descr i be I ndoor
Envi r onment al Qual i t y Requi r ement s r at her t han
l i s t i ng per t he out l i ne.

**

SECTI ON 01 91 00. 15 Page 46

OWNER' S PROJECT REQUI REMENTS DOCUMENT

Contents

1. Owner and User Requi r ement s
 a. Pr i mar y Pur pose, Pr ogr am, and Use
 b. Pr oj ect Hi st or y
 c. Br oad Goal s
 i . Fut ur e Expansi on
 i i . Fl exi bi l i t y
 i i i . Qual i t y of Mat er i al s
 i v . Const r uct i on Cost s
 v . Oper at i onal Cost s
2. Envi r onment al and Sust ai nabi l i t y Goal s
 a. LEED or Gr een Gl obes Goal
 b. Ot her
3. Ener gy Ef f i c i ency Goal s
 a. Goal s/ Pol i cy
 b. Syst ems and Feat ur e Ener gy I mpact
4. I ndoor Envi r onment al Qual i t y Requi r ement s
 a. Space Type 1
 i . I nt ended Use
 i i . Occupancy Schedul e
 i i i . Envi r onment al Requi r ement s
 i v . Occupant Syst em Cont r ol Abi l i t y
 v . Type of Li ght i ng
 v i . Af t er - hour Use Accommodat i on
 b. Space Type 2
 i . I nt ended Use
 i i . Occupancy Schedul e
 i i i . Envi r onment al Requi r ement s
 i v . Occupant Syst em Cont r ol Abi l i t y
 v . Type of Li ght i ng
 v i . Af t er - hour Use Accommodat i on
5. Equi pment and Syst em Expect at i ons
 a. HVAC Syst ems
 i . Qual i t y and Rel i abi l i t y
 i i . Type
 i i i . Aut omat i on
 i v . Fl exi bi l i t y
 v . Mai nt enance Requi r ement s
 b. Li ght i ng Syst ems
 i . Qual i t y and Rel i abi l i t y
 i i . Type
 i i i . Aut omat i on
 i v . Fl exi bi l i t y
 v . Mai nt enance Requi r ement s
 c. Domest i c Hot Wat er Syst ems
 i . Qual i t y and Rel i abi l i t y
 i i . Type
 i i i . Aut omat i on
 i v . Fl exi bi l i t y
 v . Mai nt enance Requi r ement s

Cont ent s (cont i nued)

SECTI ON 01 91 00. 15 Page 47

d. On- si t e Power Syst ems
 i . Qual i t y and Rel i abi l i t y
 i i . Type
 i i i . Aut omat i on
 i v . Fl exi bi l i t y
 v . Mai nt enance Requi r ement s
 e. Ot her Syst ems
 i . Qual i t y and Rel i abi l i t y
 i i . Type
 i i i . Aut omat i on
 i v . Fl exi bi l i t y
 v . Mai nt enance Requi r ement s
6. Bui l di ng Occupant and O&M Per sonnel Requi r ement s
 a. Faci l i t y Oper at i on
 b. UMCS (EMCS or FMCS)
 c. Occupant Tr ai ni ng and Or i ent at i on
 d. O&M St af f Tr ai ni ng and Or i ent at i on

SECTI ON 01 91 00. 15 Page 48

1. Owner and User Requi r ement s

 a. Pr i mar y Pur pose, Pr ogr am, and Use

 Expl ai n t he pur pose, pr ogr am, and use of t he f aci l i t y . (i . e. Ar my
Reser ve Cent er used f or t r ai ni ng r eser ve uni t s. Tr ai ni ng i ncl udes spaces
such as weapons, medi cal , vehi c l e r epai r , cooki ng, et c.)

 b. Pr oj ect Hi st or y

 Expl ai n t he hi st or y of t he pr oj ect r el at ed t o desi gn/ const r uct i on (i . e.
D/ B/ B, D/ B, I DI Q, JOC, COE i n- house, A/ E, et c.) . Expl ai n any addi t i onal
pr oj ect backgr ound t hat woul d i mpact ener gy/ sust ai nabi l i t y goal s.

 c . Br oad Goal s

 i . Fut ur e Expansi on: Expl ai n goal s r el at ed t o pot ent i al f ut ur e
expansion.

 i i . Fl exi bi l i t y : Expl ai n goal s r el at ed t o f l exi bi l i t y f or l ayout and use
of t he bui l di ng. (i . e. hi gh r at e of of f i ce chur n, expect ed f r equency of
r enovat i on, et c.)

 i i i . Qual i t y of Mat er i al s: Expl ai n goal s r el at ed t o qual i t y of mat er i al s.
(i . e. hi ghest qual i t y mat er i al s, 50 yr l i f e, 25 yr l i f e, hi ghest qual i t y
wi t hi n budget , et c.)

 i v . Const r uct i on Cost s: Expl ai n goal s r el at ed t o const r uct i on cost s.
(i . e. how l ow can you go, set pr oj ect amount , sel ect s i mpl est syst ems f or l ow
cost , et c.)

 v . Oper at i onal Cost s: Expl ai n goal s r el at ed t o oper at i onal cost s. (i . e.
l ow ut i l i t i es based on wat er and ener gy conser vat i on, t r ade- of f al l owabl e on
mai nt enance cost s t o r educe ut i l i t y cost , ut i l i t y cost uni mpor t ant compar ed
t o const r uct i on cost , et c.)

SECTI ON 01 91 00. 15 Page 49

2. Envi r onment al and Sust ai nabi l i t y Goal s

 a. LEED/ Gr een Gl obes Goal

 Set LEED/ Gr een Gl obes goal and expl ai n sust ai nabl e f eat ur es per mi ssi bl e
or pr ef er r ed t o be i ncor por at ed. Expl ai n r el at i ve i mpor t ance of LEED/ Gr een
Gl obes goal wi t hi n pr oj ect scope. I ndi cat e r equi r ement f r om ser vi ce or
agency speci f i c cr i t er i a and pol i cy.

 b. Ot her

 Expl ai n any speci al sust ai nabi l i t y or envi r onment al goal s associ at ed
wi t h t he pr oj ect . I dent i f y speci f i c sust ai nabi l i t y f eat ur es t hat may be
r equi r ed or desi r ed. (i . e. hydr o- power , sol ar power , on- si t e wat er
t r eat ment , on- si t e wat er i nf i l t r at i on, i mper vi ous cover r educt i on, par ki ng
capaci t y, et c.)

SECTI ON 01 91 00. 15 Page 50

3. Ener gy Ef f i c i ency Goal s

 a. Goal s/ Pol i cy

 Expl ai n t he speci f i c pr oj ect goal s and r equi r ement s r egar di ng ener gy
ef f i c i ency. I ncor por at e t he r equi r ement s of UFC 1- 200- 02 Hi gh Per f or mance
and Sust ai nabl e Bui l di ng Requi r ement s and/ or ot her r el evant agency pol i c i es.

 b. Syst ems and Feat ur e Ener gy I mpact s

 I dent i f y and expl ai n envel ope, syst em, or s i t e and bui l di ng f eat ur es
t hat wi l l be i ncor por at ed t o maxi mi ze ener gy ef f i c i ency. I dent i f y f eat ur es
t hat must be i ncor por at ed t hat wi l l r educe or l i mi t ener gy ef f i c i ency.

SECTI ON 01 91 00. 15 Page 51

4. I ndoor Envi r onment al Qual i t y Requi r ement s

 a. Space Type 1

 i . I nt ended Use: Expl ai n how t he space wi l l be used (i . e. c l assr oom
occasi onal l y used as conf er ence r oom) .

 i i . Occupancy Schedul e: Descr i be t he occupancy i ncl udi ng number of
peopl e at var i ous t i mes (i . e. dr i l l weekend- maxi mum capaci t y, weekdays- 20
per cent ; or 0700- 0900 - none, 0900- 1400 - 30 peopl e, 1400- 1600 - none) .

 i i i . Envi r onment al Requi r ement s: Descr i be t he envi r onment al r equi r ement s
of t he space. I ncl ude descr i pt i on of t emper at ur es, humi di t y l evel s,
vent i l at i on r at es, ai r qual i t y , l i ght i ng l evel s, or any ot her speci f i c
par amet er s desi r ed (i . e. 75 deg F, 50 per cent r h, 30 f c, et c.) .

 i v . Occupant Syst em Cont r ol Abi l i t y : Descr i be t he desi r ed l evel of
cont r ol t he occupant s wi l l have over t he t her mal comf or t and l i ght i ng
syst ems. (i . e. adj ust abl e t her most at f or ever y per son, adj ust abl e t her most at
i n al l pr i vat e of f i ces, no adj ust abl e t her most at s, adj ust abl e t her most at i n
seni or r ank al so cont r ol l i ng ot her of f i ces, occupancy sensor s f or l i ght i ng,
adj ust abl e di mmi ng, et c.)

 v . Type of Li ght i ng: Descr i be t he t ype of l i ght i ng desi r ed (i . e. t ask
l i ght i ng wi t h mi ni mal over head, maxi mi ze dayl i ght wi t h di mmi ng on over head,
accent l i ght i ng, par t i cul ar f i x t ur es, et c.) .

 v i . Af t er - hour Use Accommodat i ons: Descr i be whet her and how of t en t he
space may be used af t er hour s. Descr i be t he syst ems t hat act i vat e when an
occupant uses t he bui l di ng af t er - hour s. Descr i be t he l evel of cont r ol of
af t er - hour use HVAC.

 (Exampl e: Space i s r ar el y used af t er - hour s by f ew occupant s. HVAC
and l i ght i ng syst em shoul d act i vat e when occupant s ent er af t er - hour s. The
HVAC oper at i on wi l l be l i mi t ed t o t hat r equi r ed t o pr ovi de heat i ng, A/ C, and
vent i l at i on t o t he occupi ed space al one.) (Exampl e: Space i s r ar el y used
af t er - hour s by f ew occupant s. Li ght i ng and heat i ng syst ems shoul d act i vat e.
Vent i l at i on and cool i ng shoul d r emai n i n nor mal af t er - hour oper at i on.)

 b. Space Type 2

SECTI ON 01 91 00. 15 Page 52

5. Equi pment and Syst em Expect at i ons

 a. HVAC Syst ems

 i . Qual i t y and Rel i abi l i t y : Expl ai n t he l evel of qual i t y and
r el i abi l i t y r equi r ed of t he HVAC syst ems.

 (Exampl e: Equi pment ef f i c i ency shoul d meet ASHRAE [_____] and
FEMP/ Ener gy St ar r equi r ement s. Due t o cr i t i cal nat ur e of f aci l i t y ,
addi t i onal r edundancy i n t he cool i ng and heat i ng syst ems i s r equi r ed, i . e.
mul t i pl e chi l l er s, boi l er s, and pumps.) (Exampl e: No speci f i c qual i t y or
r el i abi l i t y r equi r ement s speci f i ed. Equi pment shoul d r emai n ser vi ceabl e over
l i f e of bui l di ng or t o t he ext ent t ypi cal of t he t ype of equi pment .)

 i i . Type: Expl ai n t he t ype of equi pment desi r ed.

 (Exampl e: Boi l er s shoul d be condensi ng t ype. Use hydr oni c heat i ng
and cool i ng. Use sel f - cont ai ned A/ C uni t s i n comput er r ooms.)

 i i i . Aut omat i on: Expl ai n t he l evel of aut omat i on i n t he HVAC Syst em
desi r ed.

 (Exampl e: Si ngl e l oop HVAC syst ems per mi ssi bl e. Use packaged
cont r ol s onl y.) (Exampl e: Cont r ol HVAC syst ems f r om DDC syst em connect ed t o
t he base UMCS.) (Exampl e: Boi l er s shoul d have packaged cont r ol s connect ed
t o t he DDC syst em.)

 i v . Fl exi bi l i t y : Descr i be t he desi r ed l evel of f l exi bi l i t y of t he HVAC
syst em.

 (Exampl e: Syst em shoul d accommodat e f r equent of f i ce l ayout changes
i ncl udi ng pr i vat e of f i ce wal l movement .) (Exampl e: Layout wi l l r emai n
most l y unchanged; no f l exi bi l i t y r equi r ed.) (Exampl e: Accommodat e pot ent i al
f or conf er ence and cl assr ooms t o change t o of f i ces.)

 v . Mai nt enance Requi r ement s: Descr i be t he l evel of mai nt enance
avai l abl e or t he r equi r ement s of t he equi pment r egar di ng mai nt ai nabi l i t y .

 (Exampl e: Equi pment shoul d be l ocat ed t o al l ow easy mai nt enance
access. Equi pment vendor s or r epai r ser vi ce shoul d be abl e t o r espond wi t hi n
24 hr s.)

 b. Li ght i ng Syst ems

 i . Qual i t y and Rel i abi l i t y : Expl ai n t he l evel of qual i t y and
r el i abi l i t y r equi r ed of t he l i ght i ng syst em cont r ol s.

 (Exampl e: The bui l di ng l i ght i ng syst em shoul d meet ASHRAE 90. 1 - SI
ASHRAE 90. 1 - I P r equi r ement s.)

 i i . Type: Expl ai n t he t ype of l i ght i ng or cont r ol equi pment desi r ed.

 (Exampl e: Hi gh- ef f i c i ency f l uor escent l amps wi t h hi gh- ef f i c i ency
bal l ast s wi l l be speci f i ed. I ndi r ect l i ght i ng wi l l be used i n al l of f i ce and
cl assr oom spaces. Li ght i ng f oot - candl e l evel s may be r educed t o 45
f oot - candl es i n l i eu of t he t ypi cal 50 f oot - candl es when i ndi r ect l i ght i ng i s
used.)

 i i i . Aut omat i on: Expl ai n t he l evel of aut omat i on i n t he l i ght i ng cont r ol

SECTI ON 01 91 00. 15 Page 53

syst em desi r ed.

 (Exampl e: Pr ovi de occupancy sensor s i n r est r ooms, cor r i dor s, and
st or age ar eas.)

 i v . Fl exi bi l i t y : Descr i be t he desi r ed l evel of f l exi bi l i t y of t he
l i ght i ng syst em and cont r ol syst ems.

 (Exampl e: Pr ovi de dual l evel swi t chi ng i n c l assr ooms and conf er ence
rooms.)

 v . Mai nt enance Requi r ement s: Descr i be t he l evel of mai nt enance
avai l abl e or t he r equi r ement s of t he equi pment r egar di ng mai nt ai nabi l i t y .

 (Exampl e:)

 c . Domest i c Hot Wat er Syst ems

 i . Qual i t y and Rel i abi l i t y : Expl ai n t he l evel of qual i t y and
r el i abi l i t y r equi r ed of t he domest i c hot wat er syst ems.

 (Exampl e: Equi pment ef f i c i ency shoul d meet ASHRAE and FEMP/ Ener gy
St ar r equi r ement s. Due t o cr i t i cal nat ur e of f aci l i t y , addi t i onal r edundancy
i n t he wat er heat i ng syst ems i s r equi r ed, i . e. mul t i pl e hot wat er heat er s and
ci r cul at i on pumps.) (Exampl e: No speci f i c qual i t y or r el i abi l i t y
r equi r ement s speci f i ed. Equi pment shoul d r emai n ser vi ceabl e over l i f e of
bui l di ng or t o t he ext ent t ypi cal of t he t ype of equi pment .)

 i i . Type: Expl ai n t he t ype of equi pment desi r ed.

 (Exampl e: Gas- f i r ed st or age t ank wat er heat er wi t h mi xi ng val ve f or
t emper at ur e cont r ol .) (Exampl e: I nst ant aneous el ect r i c wat er heat er at
l avat or i es.) (Exampl e: I nst ant aneous el ect r i c wat er heat er wi t h i nt egr al
cont r ol syst em f or eyewash/ shower s.)

 i i i . Aut omat i on: Expl ai n t he l evel of aut omat i on i n t he domest i c hot
wat er cont r ol syst em desi r ed.

 (Exampl e: Occupancy schedul e cont r ol f or r eci r cul at i on l oop and gas
bur ner . Connect package cont r ol s t o DDC syst em.)

 i v . Fl exi bi l i t y : Descr i be t he desi r ed l evel of f l exi bi l i t y of t he
domest i c hot wat er syst ems.

 (Exampl e: No ant i c i pat ed changes t o r est r oom l ayout ; no addi t i onal
f l exi bi l i t y r equi r ed.)

 v . Mai nt enance Requi r ement s: Descr i be t he l evel of mai nt enance
avai l abl e or t he r equi r ement s of t he equi pment r egar di ng mai nt ai nabi l i t y .

 (Exampl e: Equi pment shoul d be l ocat ed t o al l ow easy mai nt enance
access. Equi pment vendor s or r epai r ser vi ce shoul d be abl e t o r espond wi t hi n
24 hr s.)

 d. On- si t e Power Syst ems

 i . Qual i t y and Rel i abi l i t y : Expl ai n t he l evel of qual i t y and
r el i abi l i t y r equi r ed of t he on- si t e power syst em.

SECTI ON 01 91 00. 15 Page 54

 i i . Type: Expl ai n t he t ype of on- si t e power syst em desi r ed.

 i i i . Aut omat i on: Expl ai n t he l evel of aut omat i on i n t he on- si t e power
syst em desi r ed.

 i v . Fl exi bi l i t y : Descr i be t he desi r ed l evel of f l exi bi l i t y of t he
on- si t e power syst em.

 v . Mai nt enance Requi r ement s: Descr i be t he l evel of mai nt enance
avai l abl e or t he r equi r ement s of t he on- si t e power syst em r egar di ng
mai nt ai nabi l i t y .

 e. Ot her Syst ems

 i . Qual i t y and Rel i abi l i t y : Expl ai n t he l evel of qual i t y and
r el i abi l i t y r equi r ed of t he syst em.

 i i . Type: Expl ai n t he t ype of syst em desi r ed.

 i i i . Aut omat i on: Expl ai n t he l evel of aut omat i on i n t he syst em desi r ed.

 i v . Fl exi bi l i t y : Descr i be t he desi r ed l evel of f l exi bi l i t y of t he syst em.

 v . Mai nt enance Requi r ement s: Descr i be t he l evel of mai nt enance
avai l abl e or t he r equi r ement s of t he syst em r egar di ng mai nt ai nabi l i t y .

SECTI ON 01 91 00. 15 Page 55

6. Bui l di ng Occupant and O&M Per sonnel Requi r ement s

 a. Faci l i t y Oper at i on

 Descr i be how t he f aci l i t y wi l l be oper at ed. Who oper at es t he
f aci l i t y? Who mai nt ai ns t he f aci l i t y? Who pays t he ut i l i t y bi l l s?

 b. UMCS (EMCS or FMCS)

 Wi l l t he bui l di ng be t i ed t o an UMCS/ EMCS/ FMCS? What syst em wi l l be
connect ed t o? Pr ovi de i nf or mat i on r egar di ng connect i on r equi r ement s,
pr ot ocol s, and cont r ol , schedul i ng and moni t or i ng poi nt s.

 c . Occupant Tr ai ni ng and Or i ent at i on

 How much t r ai ni ng and or i ent at i on i s desi r ed f or bui l di ng occupant s?
Wi l l t r ai ni ng need t o be pr ovi ded f or al l syst ems? To what ext ent do t he
occupant s need t o under st and and use t he syst ems?

 d. O&M St af f Tr ai ni ng and Or i ent at i on

 How much t r ai ni ng and or i ent at i on i s desi r ed f or bui l di ng occupant s?
Wi l l t r ai ni ng need t o be pr ovi ded f or al l syst ems? To what ext ent do t he
occupant s need t o under st and and use t he syst ems?

SECTI ON 01 91 00. 15 Page 56

APPENDI X B - BASI S OF DESI GN

**
NOTE: I nser t t he Basi s of Desi gn document f or
desi gn- bi d- bui l d pr oj ect s. The Basi s of Desi gn i s a
document r equi r ed by Thi r d Par t y Cer t i f i cat i on (TPC)
syst ems such as LEED and Gr een Gl obes. The Basi s of
Desi gn i ncl udes nar r at i ves t hat addr ess how t he
Owner ' s Pr oj ect Requi r ement s ar e achi eved t hr ough
t he desi gn and i ncl udes desi gn assumpt i ons,
st andar ds and cr i t er i a l i s t i ng, and nar r at i ve
descr i pt i ons of syst ems. Gener al l y, t he Desi gn
Anal yses f or pr oj ect s cover t he Basi s of Desi gn
r equi r ement .

For desi gn- bui l d pr oj ect s, t he Cont r act or i s
r esponsi bl e f or devel opi ng t he Basi s of Desi gn f or
TPC pur poses.

**

SECTI ON 01 91 00. 15 Page 57

APPENDI X C - DESI GN PHASE COMMI SSI ONI NG PLAN

**
NOTE: I nser t t he commi ssi oni ng pl an devel oped
dur i ng desi gn phase f or desi gn- bi d- bui l d pr oj ect s i f
one was devel oped. Thi s commi ssi oni ng pl an does not
f or m a par t of t he cont r act and i s pr ovi ded f or
i nf or mat i on onl y. Desi gn phase commi ssi oni ng pl an
f or desi gn- bui l d pr oj ect s i s t he r esponsi bi l i t y of
t he Cont r act or .

**

 - - End of Sect i on - -

SECTI ON 01 91 00. 15 Page 58

