
**
USACE / NAVFAC / AFCEC / NASA UFGS- 01 91 00. 15 20 (Febr uar y 2021)

Change 1 - 05/ 21

Pr epar i ng Act i v i t y: NAVFAC Superseding
UFGS- 01 91 00. 15 (Febr uar y 2019)

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 2022
**

SECTION TABLE OF CONTENTS

DIVISION 01 - GENERAL REQUIREMENTS

SECTION 01 91 00.15 20

TOTAL BUILDING COMMISSIONING

02/ 21, CHG 1: 05/ 21

PART 1 GENERAL

 1.1 REFERENCES
 1.2 DEFINITIONS
 1.3 COMMUNICATION WITH THE GOVERNMENT LEAD COMMISSIONING SPECIALIST
 1.4 COMMUNICATION WITH GOVERNMENT ACCEPTANCE TESTING REPRESENTATIVES
 1.5 SYSTEMS TO BE COMMISSIONED
 1.6 COMMISSIONING TEAM
 1.7 PROJECT SCHEDULE
 1.8 PHASING
 1.9 SUBMITTALS
 1.10 COMMISSIONING FIRM
 1.10.1 Commissioning Specialists (CxC)
 1.10.1.1 Lead Commissioning Specialist (CxC)
 1.10.1.2 Commissioning Specialists
 1.10.2 Commissioning Standard
 1.11 GOVERNMENT HIRED COMMISSIONING PROVIDER
 1.12 SUSTAINABILITY THIRD PARTY CERTIFICATION (TPC)
 1.13 ISSUES LOG
 1.14 CERTIFICATE OF READINESS

PART 2 PRODUCTS

PART 3 EXECUTION

 3.1 DESIGN COMMISSIONING COORDINATION MEETING
 3.2 DESIGN PHASE COMMISSIONING PLAN
 3.3 DESIGN REVIEW
 3.4 CONSTRUCTION SUBMITTAL REVIEWS
 3.5 COMMISSIONING KICKOFF MEETING
 3.6 REGULAR COMMISSIONING COORDINATION MEETINGS
 3.7 CONSTRUCTION PHASE COMMISSIONING PLANS
 3.7.1 Template Building Envelope Inspection Checklists

SECTION 01 91 00.15 20 Page 1

 3.7.2 Pre-Functional Checklists
 3.7.3 Functional Performance Test Checklists
 3.7.4 Integrated Systems Test Checklists
 3.7.5 Building Envelope Inspection and Testing
 3.8 PRE-FUNCTIONAL CHECKS
 3.9 FUNCTIONAL PERFORMANCE AND INTEGRATED SYSTEMS TESTS
 3.9.1 Test Scheduling and Coordination
 3.9.2 Testing Procedures
 3.9.3 Integrated Systems Tests
 3.9.4 Sample Strategy
 3.9.4.1 100 Percent Sample Procedures
 3.9.4.2 Less than 100 Percent Sample Procedures
 3.9.5 Aborted Tests and Re-Testing
 3.10 TRAINING PLAN
 3.10.1 Systems Manual
 3.10.2 Maintenance and Service Life Plans
 3.10.2.1 Maintenance Plan
 3.10.2.2 Service Life Plan
 3.11 COMMISSIONING REPORT
 3.12 WARRANTY PHASE SITE VISIT

-- End of Section Table of Contents --

SECTION 01 91 00.15 20 Page 2

**
USACE / NAVFAC / AFCEC / NASA UFGS- 01 91 00. 15 20 (Febr uar y 2021)

Change 1 - 05/ 21

Pr epar i ng Act i v i t y: NAVFAC Superseding
UFGS- 01 91 00. 15 (Febr uar y 2019)

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 2022
**

SECTION 01 91 00.15 20

TOTAL BUILDING COMMISSIONING
02/ 21, CHG 1: 05/ 21

**
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 desi gn and
const r uct i on of : new bui l di ng; addi t i ons; exi st i ng
bui l di ng sust ai nment , r est or at i on, and moder ni zat i on.

Use t hi s speci f i cat i on f or Navy pr oj ect s onl y.
Choose onl y NAVY t ai l or i ng. ARMY t ai l or i ng i s f or
f ut ur e consol i dat i on and not val i d at t hi s t i me.
Coor di nat e al l Sect i ons t hat r ef er ence commi ssi oni ng
wi t h t hi s sect i on, i ncl udi ng Sect i ons 01 45 00. 00 10
QUALI TY CONTROL, 01 45 00. 05 20 DESI GN AND
CONSTRUCTI ON QUALI TY CONTROL, 01 45 00. 00 20 QUALI TY
CONTROL, 23 08 00. 00 20 COMMI SSI ONI NG OF MECHANI CAL
AND PLUMBI NG SYSTEMS, 07 05 23 PRESSURE TESTI NG AN
AI R BARRI ER SYSTEM FOR AI R TI GHTNESS, 22 33 30. 00 10
SOLAR WATER HEATI NG EQUI PMENT, 26 31 00 SOLAR
PHOTOVOLTAI C (PV) COMPONENTS, 26 51 00 I NTERI OR
LI GHTI NG, and 26 56 00 EXTERI OR LI GHTI NG.

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 Criteria Change Request (CCR) .

**

SECTION 01 91 00.15 20 Page 3

PART 1 GENERAL

**
NOTE: Thi s sect i on cont ai ns t ai l or i ng opt i ons f or
KTR HI RED COMMI SSI ONI NG PROVI DER, GOVT HI RED
COMMI SSI ONI NG PROVI DER, ARMY, NAVY, DESI GN- BUI LD,
DESI GN- BI D- BUI LD, BUI LDI NG ENVELOPE COMMI SSI ONI NG,
and I NTEGRATED SYSTEMS TESTI NG.

Sel ect KTR HI RED COMMI SSI ONI NG PROVI DER t ai l or i ng
f or pr oj ect s t hat r equi r e t he Commi ssi oni ng Pr ovi der
t o be pr ovi ded by t he Const r uct i on Cont r act or .

Sel ect GOVT HI RED COMMI SSI ONI NG PROVI DER t ai l or i ng
f or pr oj ect s wher e t he Commi ssi oni ng Pr ovi der i s
r et ai ned under a separ at e cont r act wi t h t he
Government.

Sel ect ARMY t ai l or i ng f or pr oj ect s t hat wi l l r epor t
t he r eal pr oper t y asset f or Ai r For ce or Ar my.

Sel ect NAVY t ai l or i ng f or pr oj ect s t hat wi l l r epor t
t he r eal pr oper t y asset f or Navy or Mar i ne Cor ps.

Sel ect DESI GN- BUI LD t ai l or i ng f or Desi gn- Bui l d
pr oj ect execut i on.

Sel ect DESI GN- BI D BUI LD t ai l or i ng f or
Desi gn- Bi d- Bui l d pr oj ect execut i on.

Sel ect BUI LDI NG ENVELOPE COMMI SSI ONI NG t ai l or i ng f or
pr oj ect s t hat r equi r e bui l di ng envel ope
commi ssi oni ng, wher e mor e over si ght i s needed beyond
t he r equi r ement s of Sect i ons 07 27 10. 00 10 BUI LDI NG
AI R BARRI ER SYSTEM and 07 05 23 PRESSURE TESTI NG AN
AI R BARRI ER SYSTEM FOR AI R TI GHTNESS. (Exampl es
i ncl ude f aci l i t i es wi t h pr essur i zat i on or humi di t y
cont r ol r equi r ement s such as ar mor i es, el ect r oni c
equi pment f aci l i t i es, hospi t al s, and l abor at or i es.)

Sel ect I NTEGRATED SYSTEMS TESTI NG t ai l or i ng f or
bui l di ngs wi t h cent r al cont r ol syst ems and
i nt er act i ve oper at i on among di f f er ent syst ems.
(Exampl es i ncl ude mi ssi on cr i t i cal f aci l i t i es such
as hospi t al s, l abor at or i es, mi ssi on oper at i ons, or
ot her essent i al (RCI V) and st r at egi c asset (RCV)
facilities.)

Coor di nat e t hi s Sect i on wi t h t he commi ssi oni ng
r equi r ement s of I nt er nat i onal Gr een Const r uct i on
Code (I gCC) , as r equi r ed by UFC 1- 200- 02, " Hi gh
Per f or mance and Sust ai nabl e Bui l di ng Requi r ement s"
par agr aph " Commi ssi oni ng. "

**

Total Building Commissioning (TBCx) is a systematic, quality-focused
process for enhancing the delivery of a project that focuses on verifying
and documenting that all of the commissioned systems and assemblies are
planned, designed, installed, tested, operated, and maintained to meet the

SECTION 01 91 00.15 20 Page 4

project requirements. The purpose is to reduce the cost and performance
risks associated with delivering facilities projects, and to increase
value to owners, occupants, and users.

1.1 REFERENCES

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

Use t he Ref er ence Wi zar d' s Check Ref er ence f eat ur e
when you add a Ref er ence I dent i f i er (RI D) out si 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 publications listed below form a part of this specification to the
extent referenced. The publications are referred to within the text by
the basic designation only.

AMERICAN SOCIETY OF HEATING, REFRIGERATING AND AIR-CONDITIONING
ENGINEERS (ASHRAE)

ASHRAE 180 (2012) Standard Practice for Inspection
and Maintenance of Commercial Building
HVAC Systems

ASHRAE 202 (2018) Commissioning Process for Buildings
and Systems

ASSOCIATED AIR BALANCE COUNCIL (AABC)

ACG Commissioning Guideline (2005) Commissioning Guideline

NATIONAL ENVIRONMENTAL BALANCING BUREAU (NEBB)

NEBB Commissioning Standard (2009) Procedural Standards for Whole
Building Systems Commissioning of New
Construction; 3rd Edition

SHEET METAL AND AIR CONDITIONING CONTRACTORS' NATIONAL ASSOCIATION
(SMACNA)

ANSI/SMACNA 014 (2013) HVAC Systems Commissioning Manual,
2nd Edition

SECTION 01 91 00.15 20 Page 5

U.S. ARMY CORPS OF ENGINEERS (USACE)

ER 25-345-1 (2019) Commissioning -- Systems Manual

1.2 DEFINITIONS

Commissioning Process (Cx) - a quality-focused process for enhancing the
delivery of a project. Refer to ASHRAE 202 for a comprehensive
description of the commissioning process.

**
NOTE: The f ol l owi ng par agr aph cont ai ns t ai l or i ng
f or GOVT- HI RED COMMI SSI ONI NG PROVI DER.

**

Commissioning Provider (CxC) - The entity hired by the Government, who
leads, plans, and coordinates the Commissioning Team. The terms
Commissioning Provider, Commissioning Firm, Lead Commissioning Specialist,
Commissioning Specialist, and Commissioning Authority (CA or CxA) when
used by sustainable Third Party Certification (TPC) programs, are
interchangeable.

Commissioning Authority – The Government retains the authority for
oversight and assurance of the entire commissioning process, and final
approval of all commissioning deliverables.

**
NOTE: The f ol l owi ng par agr aph i s t ai l or ed f or
NAVY. For Navy pr oj ect s, r ef er t o NAVFAC
I nst r uct i on 3960. 1 " Techni cal Over si ght and
Accept ance Test i ng of Cr i t i cal Syst ems" f or
i nf or mat i on on Accept ance Test i ng Repr esent at i ves'
r ol es and r esponsi bi l i t i es.

**

Government Acceptance Testing Representatives - Government Acceptance
Testing Representatives perform the inherently Governmental function of
technical oversight and quality assurance for critical systems, and is
distinctly separate from the commissioning process. Government Acceptance
Testing Representatives witness final testing of critical systems and
report systems' acceptance to the COR. Submittals to be surveilled and
approved by Government Acceptance Testing Representatives are identified
in Section 01 33 00 SUBMITTAL PROCEDURES. Testing required to be
witnessed by Government Acceptance Testing Representatives are identified
in system level sections.

1.3 COMMUNICATION WITH THE GOVERNMENT LEAD COMMISSIONING SPECIALIST

**
NOTE: The f ol l owi ng par agr aph cont ai ns t ai l or i ng
f or ARMY, NAVY, KTR HI RED COMMI SSI ONI NG PROVI DER,
and GOVT HI RED COMMI SSI ONI NG PROVI DER

**

The Lead Commissioning Specialist (CxC) must submit all plans, schedules,
reports, and documentation directly to the Contracting Officer's
Representative concurrent with submission to the CQC System QC Manager.

SECTION 01 91 00.15 20 Page 6

The Lead Commissioning Specialist must have direct communication with the
Contracting Officer's Representative regarding all elements of the
commissioning process; however, the Government has no direct contract
authority with the Lead Commissioning Specialist.

The CQC System Manager QC Manager must communicate directly with the CxC
and Contracting Officer’s Representative regarding all elements of the
commissioning process; however, the CxC has no direct contract authority.
Coordinate with the Contracting Officer's Representative for all
commissioning activities required by the Govt-hired Commissioning
Provider. Inform the Contracting Officer's Representative when systems
are ready for commissioning activities, and allow access to the
construction site and system(s) to be tested.

1.4 COMMUNICATION WITH GOVERNMENT ACCEPTANCE TESTING REPRESENTATIVES

The QC Manager must communicate directly with the Government Acceptance
Testing Representatives and Contracting Officer's Representative regarding
Government acceptance testing activities. Inform the Contracting
Officer's Representative when systems are ready for testing to be
witnessed by Government Acceptance Testing Representatives, and allow
access to the construction site and system(s) to be tested.

1.5 SYSTEMS TO BE COMMISSIONED

**
NOTE: The f ol l owi ng syst ems ar e r equi r ed t o be
commi ssi oned per I nt er nat i onal Gr een Const r uct i on
Code (I gCC) , as r equi r ed by UFC 1- 200- 02 par agr aph
" Commi ssi oni ng. " Sel ect al l syst ems t hat ar e par t
of t he scope. Add ot her syst ems as r equi r ed by t he
scope of t he pr oj ect or r equi r ed by t he appl i ed
sust ai nabl e t hi r d par t y cer t i f i cat i on pr ogr am. Per
UFC 1- 200- 02, par agr aph Out door Wat er , new,
per manent , pot abl e i r r i gat i ons syst ems ar e not
al l owed. Onl y i ncl ude t he br acket ed i r r i gat i on
syst em l i ne i t em f or new, non- pot abl e i r r i gat i on
syst ems or exi st i ng i r r i gat i on syst ems t hat ar e par t
of t he commi ssi oni ng scope of wor k.

**

Coordinate commissioning and quality control activities for the following
systems, equipment, and associated controls. System-specific requirements
are located in the associated specification Sections. Commission the
following systems, equipment, and associated controls in accordance with
this section and the inspection, testing, and quality control requirements
of their respective sections:

[Heating, ventilating, air-conditioning, and refrigeration systems
(mechanical and passive) and associated controls

][Air-curtain systems

][Lighting systems: automatic and manual daylighting controls, occupancy
sensing devices, automatic shut-off controls, time switching, and
other lighting control devices, and dimming systems

][Domestic hot-water systems and controls

SECTION 01 91 00.15 20 Page 7

][Water pumping and mixing systems over 4 kW 5 hp and purification
systems

][Irrigation system performance that uses more than 4000 L 1000 gal per
day

][Renewable energy systems and energy storage systems

][Energy and building management and demand-control systems

] [_____]

**
NOTE: The f ol l owi ng i t em i s t ai l or ed f or BUI LDI NG
ENVELOPE COMMI SSI ONI NG.

**

Building Envelope: air tightness for the entire building envelope
(systems, components, and assemblies).

1.6 COMMISSIONING TEAM

**
NOTE: The f ol l owi ng par agr aph cont ai ns DESI GN- BUI LD
tailoring.

Sel ect t he cont r act or s and Gover nment t eam member s
based on syst ems t o be commi ssi oned and t he
commi ssi oni ng pl an. I ncl ude Gover nment Accept ance
Test i ng Repr esent at i ves f or al l Navy- execut ed
projects.

**

The Commissioning team will include, but is not limited to the following
team members.

Ensure all Design and Construction Activities for systems to be
commissioned are coordinated with the appropriate commissioning team
members.

a. Lead Commissioning Specialist (CxC)

b. Quality Control Manager (QCM)

c. Sub-Contractor Representatives for each trade responsible for
construction/installation of systems to be commissioned

d. Construction Manager (CM)

e. Designer of Record (DOR)

f. Technical Commissioning Specialists for each system to be commissioned

g. TAB Representative

h. Equipment manufacturer representatives

i. Government Contracting Officer

SECTION 01 91 00.15 20 Page 8

j. Government Representatives

k. Government Acceptance Testing Representatives

l. Installation Maintenance Representative

m. Facility End User

n. [_____]

1.7 PROJECT SCHEDULE

**
NOTE: Thi s par agr aph cont ai ns t ai l or i ng opt i ons f or
ARMY and NAVY.

Edi t 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 cont r act document s.

Sel ect br acket ed i t ems as appl i cabl e. I ncl ude
addi t i onal schedul e t asks as necessar y. Fi nal
edi t i ng wi l l r equi r e r enumber i ng r emai ni ng i t ems.

**

Include the following tasks in the project schedule required by Section
01 32 01.00 10 PROJECT SCHEDULE 01 32 17.00 20 COST-LOADED NETWORK
ANALYSIS SCHEDULES (NAS) . Ensure sufficient time is scheduled to complete
each item. The order of items listed below is not intended to imply a
specified sequence:

**
NOTE: The f ol l owi ng t wo i t ems ar e t ai l or ed f or KTR
HI RED COMMI SSI ONI NG PROVI DER and DESI GN- BUI LD.

**

a. Submission and approval of the Commissioning Firm Qualifications

b. Submission and approval of the Design Phase Commissioning Plan

**
NOTE: The f ol l owi ng i t ems ar e t ai l or ed f or KTR
HI RED COMMI SSI ONI NG PROVI DER. Sel ect t he Desi gn
Revi ew Repor t submi t t al i f a desi gn r evi ew wi l l be
conduct ed post - cont r act awar d. Commi ssi oni ng desi gn
r evi ew r epor t may be r equi r ed by appl i cabl e
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.

**

[c. Submission and approval of the Design Review Report

] d. Submission and approval of the Interim and Final Construction Phase
Commissioning Plans

e. Commissioning Kickoff Coordination Meeting

f. Regular Commissioning Coordination Meetings

g. Installation of permanent utilities (gas, water, electric)

SECTION 01 91 00.15 20 Page 9

**
NOTE: The f ol l owi ng t wo l i s t i t ems ar e t ai l or ed f or
BUI LDI NG ENVELOPE COMMI SSI ONI NG.

**

h. Building Envelope Construction

i. Submission and approval of the Completed Building Envelope Inspection
Checklists

j. Manufacturer's Equipment Start-Up for each of the systems to be
commissioned

k. Submission and approval of the Completed Pre-Functional Checklists

l. Submission and approval of Certificate of Readiness for each system to
be commissioned

m. Functional Performance Testing for each system to be commissioned

**
NOTE: The f ol l owi ng i t em i s t ai l or ed f or I NTEGRATED
SYSTEMS TEST.

**

n. Integrated Systems Tests

o. Post-test deficiency correction for each system to be commissioned

p. Re-Testing

**
NOTE: The f ol l owi ng i t em i s t ai l or ed f or ARMY.

**

q. Maintenance and Service Life Plans

r. Training for each of the systems to be commissioned

**
NOTE: The f ol l owi ng i t em i s t ai l or ed f or KTR HI RED
COMMI SSI ONI NG PROVI DER.

**

s. Submission and approval of the Initial and Final Commissioning Reports

t. Seasonal Testing

**
NOTE: The f ol l owi ng i t em i s t ai l or ed f or NAVY.

**

u. Final testing required to be witnessed by Government Acceptance
Testing Representatives, as identified in system level sections.

**
NOTE: The f ol l owi ng i t ems (v. and w.) ar e t ai l or ed
f or KTR HI RED COMMI SSI ONI NG PROVI DER. War r ant y
phase si t e v i s i t i s r ecommended t o document any

SECTION 01 91 00.15 20 Page 10

def i c i enci es and ver i f y syst ems f unct i on accor di ng
t o pr oj ect r equi r ement s post - occupancy. War r ant y
phase si t e v i s i t may be r equi r ed by appl i cabl e
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.

**

[v. Warranty Phase Site Visit

] w. Updated Commissioning report

[x. [_____]

] [1.8 PHASING

**
NOTE: I ncl ude t hi s br acket ed par agr aph and pr ovi de
i nst r uct i on t o cont r act or f or pr oj ect s wi t h phases
or mul t i pl e bui l di ngs t o convey par t i cul ar
commi ssi oni ng schedul i ng r equi r ement s beyond t he
Cont r act or ' s means and met hods. Det er mi ne whet her
syst ems ar e t o be commi ssi oned as each phase or
bui l di ng i s compl et ed, or def er r ed unt i l al l phases
or bui l di ngs ar e compl et e. Coor di nat e schedul i ng
r equi r ement s wi t h pr oj ect manager .

**

[This project includes multiple [phases][and][buildings]. Commissioning
activities for each project phase[and][building] must be scheduled
separately and must correspond to each completion milestone in the master
schedule.] [_____]

] 1.9 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 , and cor r espondi ng submi t t al
i t ems i n t he t ext , 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 cl assi f i 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 Ar my pr oj ect s, f i l l i n t he empt y br acket s
f ol l owi ng t he " G" c l assi f i cat i on, wi t h a code of up
t o t hr ee char act er s 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 ct 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 ct 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.

SECTION 01 91 00.15 20 Page 11

The " S" c l assi f i cat i on i ndi cat es submi t t al s r equi r ed
as pr oof of compl i ance f or sust ai nabi l i t y Gui di ng
Pr i nci pl es Val i dat i on or Thi r d Par t y Cer t i f i cat i on
and as descr i bed i n Sect i on 01 33 00 SUBMI TTAL
PROCEDURES.

For Navy DB pr oj ect s, del et e 01 33 00, SUBMI TTAL
PROCEDURES, and r epl ace wi t h Sect i on 01 33 00. 05 20,
CONSTRUCTI ON SUBMI TTAL PROCEDURES and Sect i on 01 33
10. 05 20, DESI GN SUBMI TTAL PROCEDURES.

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.

**

Government approval is required for submittals with a "G" or "S"
classification. Submittals not having a "G" or "S" classification are
[for Contractor Quality Control approval.][for information only. When
used, a code following the "G" classification identifies the office that
will review the submittal for the Government.] Submit the following in
accordance with Section 01 33 00 SUBMITTAL PROCEDURES:

SD-05 Design Data

**
NOTE: The f ol l owi ng submi t t al i s t ai l or ed f or KTR
HI RED COMMI SSI ONI NG PROVI DER and DESI GN- BUI LD.

**

Design Phase Commissioning Plan ; G[, [_____]]

SD-06 Test Reports

**
NOTE: The f ol l owi ng submi t t al s ar e t ai l or ed f or KTR
HI RED COMMI SSI ONI NG PROVI DER. Sel ect t he Desi gn
Revi ew Repor t submi t t al i f a desi gn r evi ew wi l l be
conduct ed post - cont r act awar d. Commi ssi oni ng desi gn
r evi ew r epor t may be r equi r ed by appl i cabl e
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.

**

[Design Review Report ; G[, [_____]]

] Interim Construction Phase Commissioning Plan ; G[, [_____]]

Final Construction Phase Commissioning Plan ; G[, [_____]] ; S

Initial Commissioning Report ; G[, [____]]

Issues Log ; G[, [____]]

Completed Pre-Functional Checklists ; G[, [____]]

**
NOTE: The f ol l owi ng submi t t al i s t ai l or ed f or
BUI LDI NG ENVELOPE COMMI SSI ONI NG.

**

SECTION 01 91 00.15 20 Page 12

Completed Building Envelope Inspection Checklists ; G[, [_____]]

SD-07 Certificates

**
NOTE: The f ol l owi ng submi t t al i s t ai l or ed f or KTR
HI RED COMMI SSI ONI NG PROVI DER.

**

Commissioning Firm ; G[, [____]]

Certificate Of Readiness ; G[, [____]]

**
NOTE: The f ol l owi ng submi t t al i s t ai l or ed f or ARMY
and KTR HI RED COMMI SSI ONI NG PROVI DER.

**

Maintenance and Service Life Plans ; G[, [_____]]

SD-11 Closeout Submittals

**
NOTE: The f ol l owi ng submi t t al s ar e t ai l or ed f or KTR
HI RED COMMI SSI ONI NG PROVI DER. Ret ai n t he Updat ed
Fi nal Commi ssi oni ng Repor t submi t t al f or pr oj ect s
t hat r equi r e a War r ant y Phase Si t e Vi s i t .

**

Final Commissioning Report ; G[, [_____]]

Updated Final Commissioning Report ; G[, [_____]]

**
NOTE: Ret ai n t he f ol l owi ng submi t t al f or pr oj ect s
t hat ar e r equi r ed t o t r ack " S" submi t t al s i n t he
Sust ai nabi l i t y eNot ebook, i n accor dance wi t h Sect i on
01 33 29 SUSTAI NABI LI TY REQUI REMENTS AND REPORTI NG.

**

[Final Commissioning Report (eNotebook) ; S

][Updated Final Commissioning Report (eNotebook) ; S

] 1.10 COMMISSIONING FIRM

**
NOTE: The f ol l owi ng par agr aphs ar e t ai l or ed f or KTR
HI RED COMMI SSI ONI NG PROVI DER. Ver i f y t he
cer t i f i cat i ons bel ow cover t he r equi r ement s of t he
syst ems t o be commi ssi oni ng i n t he pr oj ect . Add or
del et e cer t i f i cat es as appr opr i at e.

**

Employ the services of a Commissioning Firm and all Commissioning
Specialists required to perform work for this project. The Commissioning
Firm must be a first-tier subcontractor that is financially and
corporately independent from contractor and all other subcontractors and

SECTION 01 91 00.15 20 Page 13

the Designer of Record.

**
NOTE: Choose t he br acket ed opt i on 60 days 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.
Choose t he br acket ed opt i on 30 days f or smal l or
non- compl ex pr oj ect s, or pr oj ect s wi t h shor t er
duration.

**

a. Submit the Commissioning Firm's and Commissioning Specialists'
qualifications, including the name of the firm and each CxC and each
certification, no later than [60] [30] calendar days after Notice to
Proceed.

b. If, for any reason, a specialist loses a certification during this
period, immediately notify the Contracting Officer and submit another
Commissioning Specialist for approval. Validate all work performed
for this project by the CxC who lost a certification by an approved
successor.

1.10.1 Commissioning Specialists (CxC)

Assign Lead Commissioning Specialist and other appropriate Commissioning
Specialists for the systems to be commissioned.

1.10.1.1 Lead Commissioning Specialist (CxC)

**
NOTE: Ret ai n t he br acket ed cer t i f i cat i ons f or CONUS
and ot her l ocat i ons wher e commi ssi oni ng f i r ms ar e
l i kel y t o achi eve t hi s l evel of qual i f i cat i on.
Del et e t he br acket ed cer t i f i cat i on r equi r ement s i n
l ocat i ons, such as ot her count r i es, wher e t hese
cer t i f i cat es ar e not nor mal l y acqui r ed.

**

Lead Commissioning Specialist (CxC) coordinates all aspects of the
commissioning process. Duties include leading and overseeing the
commissioning work, and acting as the primary point of contact for the
commissioning work. CxC may serve as a systems Specialist if all
requirements for both designations are met. CxC must have a minimum of
five years of commissioning experience, including two projects of similar
size and complexity to this project.

[CxC must be certified in one of the following:

NEBB qualified Systems Commissioning Administrator (SCA)

ACG Certified Commissioning Authority (CxA)

ICB/TABB Certified Commissioning Supervisor

BCA Certified Commissioning Professional (CCP)

AEE Certified Building Commissioning Professional (CBCP)

University of Wisconsin-Madison Qualified Commissioning Process
Provider (QCxP)

SECTION 01 91 00.15 20 Page 14

ASHRAE Building Commissioning Professional (BCxP).

] 1.10.1.2 Commissioning Specialists

**
NOTE: Thi s par agr aph cont ai ns t ai l or i ng f or
BUI LDI NG ENVELOPE COMMI SSI ONI NG. Ret ai n
Commi ssi oni ng Speci al i st s based on t he syst ems t o be
commi ssi oned. Coor di nat e r equi r ement s wi t h
r ef er enced UFGS Sect i ons.

Choose br acket ed phr ases t hat ar e par t of t he
pr oj ect scope of wor k.

**

Commissioning Specialists with the following qualifications must perform
the technical work associated with each system to be commissioned:

a. Mechanical Commissioning Specialist: The technical work associated
with mechanical systems to be commissioned must be performed by a
Commissioning Specialist certified by NEBB, ACG, ICB/TABB, AEE,
University of Wisconsin-Madison, ASHRAE, or BCA in the commissioning
of HVAC systems with five years of experience in the commissioning of
HVAC systems.

b. Electrical Commissioning Specialist: The technical work associated
with electrical systems to be commissioned must be performed by an
engineering technician with five years of experience inspecting,
testing, and calibrating electrical distribution and generation
equipment, systems, and devices.

**
NOTE: The f ol l owi ng i t em i s t ai l or ed f or BUI LDI NG
ENVELOPE COMMI SSI ONI NG.

**

c. Building Envelope Commissioning Specialist: The technical work
associated with the Building Envelope system must be performed by a
[registered architect with five years of building envelope design or
construction experience][or a professional with training and
certification as an Air Barrier Installer from the Air Barrier
Association of America (ABAA) or other third party air barrier
association.].

1.10.2 Commissioning Standard

Comply with the requirements of the commissioning standard under which the
Commissioning Firm and Specialists qualifications are approved. When the
firm and specialists are certified by BCA, AEE, ASHRAE, or the University
of Wisconsin-Madison, comply with the requirements of one of these
acceptable standards: ACG Commissioning Guideline ,
NEBB Commissioning Standard , ANSI/SMACNA 014 , or ASHRAE 202. Comply with
applicable NETA testing standards for electrical systems.

a. Implement all recommendations and suggested practices contained in the
Commissioning Standard and electrical test standards.

b. Use the Commissioning Standard for all aspects of Commissioning,

SECTION 01 91 00.15 20 Page 15

including calibration of instruments.

c. Where the instrument manufacturer calibration recommendations are more
stringent than those listed in the Commissioning Standard, adhere to
the manufacturer calibration recommendations.

d. All quality assurance provisions of the Commissioning Standard such as
performance guarantees are part of this contract.

e. The Commissioning Specialists must develop commissioning procedures
for any systems or system components not covered in the Commissioning
Standard.

f. Use any new requirements, recommendations, and procedures published or
adopted by the body responsible for the Commissioning Standard at the
time of project award.

g. If there is a conflict between the requirements of the contract
documents and the commissioning standard used, the contract documents
take precedent.

1.11 GOVERNMENT HIRED COMMISSIONING PROVIDER

**
NOTE: Thi s par agr aph i s t ai l or ed f or GOVT HI RED
COMMI SSI ONI NG PROVI DER when t he Commi ssi oni ng
Pr ovi der i s r et ai ned under a separ at e cont r act by
t he Gover nment .

**

The Commissioning Provider (CxC) is employed by Government under separate
contract. Incorporate key milestones of the Commissioning process into
the Project Schedule identified in this Section.

1.12 SUSTAINABILITY THIRD PARTY CERTIFICATION (TPC)

**
NOTE: Sel ect t hi s par agr aph f or pr oj ect s appl y i ng
sust ai nabi l i t y Thi r d Par t y Cer t i f i cat i on (TPC)
r equi r ement s. Coor di nat e wi t h Sect i on 01 33 29
SUSTAI NABI LI TY REQUI REMENTS AND REPORTI NG. Thi s
par agr aph i s t ai l or ed f or KTR HI RED COMMI SSI ONI NG
PROVIDER.

**

The Commissioning Specialist must perform all commissioning activities,
coordination, and submittals required by the sustainability Third Party
Certification (TPC) program applied to this project, in accordance with
Section 01 33 29 SUSTAINABILITY REQUIREMENTS AND REPORTING.

**
NOTE: Choose t hi s par agr aph f or pr oj ect s appl y i ng
sust ai nabi l i t y t hi r d par t y cer t i f i cat i on LEED. Edi t
t he br acket ed phr ases based on t he cr edi t s (opt i ons
and pat hs) i n t he pr oj ect scope. For desi gn- bi d
bui l d pr oj ect s, ensur e a Gover nment t eam member i s
qual i f i ed t o act as t he LEED Commi ssi oni ng
Aut hor i t y, based on LEED r equi r ement s.

**

SECTION 01 91 00.15 20 Page 16

[CxC must provide documentation or perform commissioning activities,
coordination and submittals as required by Leadership in Energy and
Environmental Design (LEED) Fundamental Commissioning and Verification[
and Enhanced Commissioning [Option 1: Path 1 Enhanced Commissioning]
[Option 1: Path 2 Enhanced and Monitoring-Based Commissioning] [and Option
2: Envelope Commissioning]].

] 1.13 ISSUES LOG

The Commissioning Specialist develops and maintain an Issues Log for the
systems to be commissioned. The issues log documents and tracks
resolution of deficiencies identified during submittal reviews,
inspection, and testing. At any point during construction, any
commissioning team member finding deficiencies may communicate those
deficiencies in writing to the Commissioning Specialist for inclusion into
the Issues Log. For each issue, the Issues Log includes, but is not
limited to, a unique reference number, description of the issue with
contract requirement referenced, location of or equipment name/tags
exhibiting the issue, the initials of the individual's name whom reported
the issue, the date of first observation, the proposed resolution of the
issue and date proposed, the date of any subsequent observations with
applicable additional information, and the date of implementation of the
final resolution of the issue as confirmed by the Commissioning Specialist
and Contracting Officer. Issues must not be deleted from the issues log.

**
NOTE: Thi s par agr aph cont ai ns t ai l or i ng opt i ons f or
KTR HI RED COMMI SSI ONI NG PROVI DER, ARMY, NAVY,
DESI GN- BUI LD, and DESI GN- BI D- BUI LD.

**

CxC must submit the Issues Log monthly and within three working days from
changes to the Issue Log. The CxC is responsible for distributing the
Issues Log to the Commissioning Team. CQC System Manager must track
construction deficiencies identified in the Issues Log using QCS in
accordance with Section [01 45 00.15 10 RESIDENT MANAGEMENT SYSTEM
CONTRACTOR MODE(RMS CM)][01 45 00.00 10 QUALITY CONTROL]. The QC manager
is responsible for notifying the CxC and Contracting Officer of
outstanding deficiencies and tracking them to resolution in accordance
with Section 01 45 00.05 20 DESIGN AND CONSTRUCTION QUALITY CONTROL
01 45 00.00 20 QUALITY CONTROL, "Quality Control Plan".

1.14 CERTIFICATE OF READINESS

**
NOTE: Thi s par agr aph cont ai ns t ai l or i ng opt i ons f or
ARMY and BUI LDI NG ENVELOPE COMMI SSI ONI NG.

Choose t he br acket ed phr ases r equi r ed i n t he pr oj ect
scope.

**

Prior to scheduling Functional Performance Tests, the Quality Control
Manager must issue a Certificate of Readiness for each system, certifying
that pre-functional checks have been completed, open issues have been
resolved, and the system is ready for Functional Performance Testing. The
Certificate of Readiness must include, for each system to be commissioned,
equipment and system start-up reports; Performance Verification Test

SECTION 01 91 00.15 20 Page 17

Reports; completed Building Envelope Inspection Checklists; the Air
Leakage Test Reports and Diagnostic Test Reports; completed Pre-Functional
Checklists; Testing, Adjusting, and Balancing (TAB) Report; Issues Log;
and HVAC Controls Start-Up Reports to the extent applicable to the
system. Sign and date the Certificate of Readiness, and include
signatures and dates from the CxC; the Quality Control Representative; the
Mechanical, Electrical, Controls, Building Envelope, and TAB subcontractor
representatives.

Submit the Certificate of Readiness for each system 14 calendar days prior
to Functional Performance Tests of that system. Do not schedule
Functional Performance Tests for a system until the Certificate of
Readiness is approved by the Government.

PART 2 PRODUCTS

Not used.

PART 3 EXECUTION

3.1 DESIGN COMMISSIONING COORDINATION MEETING

**
NOTE: Thi s par agr aph i s t ai l or ed f or DESI GN- BUI LD,
and cont ai ns t ai l or i ng opt i ons f or KTR HI RED
COMMI SSI ONI NG PROVI DER and GOVT HI RED COMMI SSI ONI NG
PROVIDER.

The desi gn phase commi ssi oni ng coor di nat i on meet i ng
shoul d occur pr i or t o 50 per cent desi gn compl et i on.

**

Conduct a design commissioning coordination meeting led by the CxC prior
to the [35] [50] percent design submittal for systems to be commissioned.
Discuss Participate in a design commissioning coordination meeting led by
the CxC prior to the [35] [50] percent design submittal for system to be
commissioned. The purpose of the meeting is to discuss the commissioning
process, including project contract requirements, lines of communication,
roles and responsibilities, schedules, and documentation requirements.

**
NOTE: Thi s par agr aph cont ai ns t ai l or i ng opt i ons f or
ARMY and NAVY. Choose br acket ed opt i on f or command
and mai nt enance act i v i t y r epr esent at i ves as
applicable.

**

The Quality Control team, Designer of Record, and the Government
Acceptance Testing Representatives and other Government team members must
attend this meeting. Invite the User and [a Directorate of Public Works
Representative][a Reserve Support Command Representative][_____] [a
Public Works Division Representative][_____] to attend this meeting.
Meeting may be conducted by teleconferencing.

3.2 DESIGN PHASE COMMISSIONING PLAN

**
NOTE: Thi s par agr aph i s t ai l or ed f or DESI GN- BUI LD
and cont ai ns t ai l or i ng opt i ons f or KTR HI RED

SECTION 01 91 00.15 20 Page 18

COMMI SSI ONI NG PROVI DER, GOVT HI RED COMMI SSI ONI NG
PROVI DER, ARMY, and NAVY.

**

Submit the Design Phase Commissioning Plan no later than 14 calendar days
after the Design Commissioning Coordination Meeting. Outline the
commissioning process, commissioning team members and responsibilities,
lines of communication, and documentation requirements for the design
phase of the project in the Design Phase Commissioning Plan. Identify the
Commissioning Standard chosen for the project.

Provide a list of team members for systems to be commissioned with contact
information, a list of tests as required by Section 01 33 00 SUBMITTAL
PROCEDURES, and project schedule as required by Section 01 32 17.00 20
COST-LOADED NETWORK ANALYSIS SCHEDULE 01 32 01.00 10 PROJECT SCHEDULE for
inclusion in the Design Phase Commissioning Plan no later than 14 calendar
days after the Design Commissioning Coordination Meeting.

[3.3 DESIGN REVIEW

**
NOTE: Sel ect t he Desi gn Revi ew par agr aph i f a
desi gn r evi ew i s r equi r ed af t er cont r act awar d.
Commi ssi oni ng desi gn r evi ew r epor t may be r equi r ed
by appl i cabl e 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. Thi s par agr aph cont ai ns
t ai l or i ng opt i ons f or KTR HI RED COMMI SSI ONI NG
PROVI DER and GOVT HI RED COMMI SSI ONI NG PROVI DER.

**

The CxC and other Commissioning Specialists must review design documents.
The design review must include verifying the Design Plans and
Specifications for the systems to be commissioned are prepared in
accordance with the contract documents.

Provide a Design Review Report identifying discrepancies or deficiencies
that would prevent the systems to be commissioned from operating or
performing in accordance with the design requirements or being safely
maintained. Report must include individual list of each deficiency and
corresponding corrective action necessary for proper system performance.
The Contracting Officer, the CxC, and the Designers of Record for the
associated systems must meet, discuss, and resolve any outstanding items
contained in the report no later than 14 calendar days after submission of
the report. The CxC must verify that their review comments have been
adequately addressed in subsequent design submittals.

The CxC is responsible for reviewing the design and preparing a Design
Review Report identifying discrepancies or deficiencies that would prevent
the systems to be commissioned from operating or performing in accordance
with the design requirements or being safely maintained.

The Contracting Officer, the CxC, and the Designers of Record for the
associated systems must meet, discuss, and resolve any outstanding items
contained in the report no later than 14 calendar days after submission of
the report. The CxC will verify that their review comments have been
adequately addressed in subsequent design submittals.

SECTION 01 91 00.15 20 Page 19

] 3.4 CONSTRUCTION SUBMITTAL REVIEWS

**
NOTE: Thi s par agr aph cont ai ns t ai l or i ng opt i ons f or
KTR HI RED COMMI SSI ONI NG PROVI DER, GOVT HI RED
COMMI SSI ONI NG PROVI DER, and DESI GN- BUI LD.

**

Coordinate construction submittal document reviews for commissioned
systems and assemblies with the CxC. The commissioning submittal review
does not replace the designer of record (DoR) or Government submittal
review, in accordance with Section 01 33 00 SUBMITTAL PROCEDURES.

The CxC must identify construction submittals to be provided by the
contractor for the commissioned systems. The CxC must evaluate
construction submittals for compliance with the contract documents. The
CxC is responsible for identifying construction submittals to be provided
by the contractor for the commissioned systems. The CxC is responsible
for evaluating construction submittals for compliance with the contract
documents. The DoR must consider the CxC's comments and provide direction
to the contractor as necessary. Provide a copy of final DoR submittal
reviews with comment responses to the CxC. Include a copy of the
submittal document review transmittal and response in the Commissioning
Report.

3.5 COMMISSIONING KICKOFF MEETING

**
NOTE: Thi s par agr aph cont ai ns t ai l or i ng opt i ons f or
KTR HI RED COMMI SSI ONI NG PROVI DER and GOVT HI RED
COMMI SSI ONI NG PROVI DER.

**

Conduct a Commissioning Kickoff Meeting, led by the CxC, after approval of
the Commissioning Firm and Commissioning Specialists, and no later than 60
days following construction notice to proceed. Discuss The CxC is
responsible for conducting a Commissioning Kickoff Meeting no later than
60 days following construction notice to proceed to discuss the
commissioning process including contract requirements, lines of
communication, roles and responsibilities, schedules, documentation
requirements, inspection and test procedures, and logistics as specified
in this section.

**
NOTE: Thi s par agr aph cont ai ns t ai l or i ng opt i ons f or
ARMY and NAVY. Choose br acket ed opt i on f or command
and mai nt enance act i v i t y r epr esent at i ves as
applicable.

**

The Quality Control team, Designer of Record, and the Government
Acceptance Testing Representatives and other Government team members must
attend this meeting. Invite the User and [a Directorate of Public Works
Representative][a Reserve Support Command Representative][_____] [a
Public Works Division Representative][_____] to attend this meeting.

3.6 REGULAR COMMISSIONING COORDINATION MEETINGS

**

SECTION 01 91 00.15 20 Page 20

NOTE: Thi s par agr aph cont ai ns t ai l or i ng opt i ons f or
ARMY, NAVY, KTR HI RED COMMI SSI ONI NG PROVI DER, and
GOVT HI RED COMMI SSI ONI NG PROVI DER. Choose br acket ed
opt i on f or command and mai nt enance act i v i t y
r epr esent at i ves as appl i cabl e.

**

The Quality Control team, Designer of Record, and the Government
Acceptance Testing Representatives and other Government team members must
attend this meeting. Invite the User and [a Directorate of Public Works
Representative][a Reserve Support Command Representative][_____] [a
Public Works Division Representative][_____] to attend this meeting.

CxC must conduct monthly commissioning coordination meetings when
installation of commissioned systems begins. Provide status of
commissioned systems, open issues log items, outstanding submittals, and
upcoming commissioning activities. Conduct bi-weekly commissioning
coordination meetings within 30 days of the scheduled date for functional
performance testing.

Participate in monthly commissioning coordination meetings led by the CxC
when installation of commissioned systems begins. Provide status of
commissioned systems, open issues log items, outstanding submittals, and
upcoming commissioning activities. Participate in bi-weekly commissioning
coordination meetings within 30 days of the scheduled date for functional
performance testing.

3.7 CONSTRUCTION PHASE COMMISSIONING PLANS

**
NOTE: Por t i ons of t he f ol l owi ng par agr aphs cont ai n
t ai l or i ng opt i ons f or KTR HI RED COMMI SSI ONI NG
PROVI DER, GOVT HI RED COMMI SSI ONI NG PROVI DER,
BUI LDI NG ENVELOPE COMMI SSI ONI NG, I NTEGRATED SYSTEMS
TEST, ARMY, and NAVY.

Choose Sust ai nabi l i t y eNot ebook br acket ed opt i on as
appl i cabl e. Ref er t o Sect i on 01 33 29
SUSTAI NABI LI TY REQUI REMENTS AND REPORTI NG.

**

The Interim Construction Phase Commissioning Plan identifies the
commissioning and testing standards and outline the overall commissioning
process, the commissioning schedule, the commissioning team members and
responsibilities, lines of communication, documentation requirements for
the construction phase of the project , and Template Building Envelope
Inspection Checklists . Submit the Interim Construction Phase
Commissioning Plan 14 calendar days after the Construction Commissioning
Coordination Meeting and 14 days prior to the start of construction of the
building envelope. Provide a list of team members for systems to be
commissioned with contact information, a list of tests as required by
Section 01 33 00 SUBMITTAL PROCEDURES, and project schedule as required by
Section 01 32 17.00 20 COST-LOADED NETWORK ANALYSIS SCHEDULE 01 32 01.00 10
 PROJECT SCHEDULE for inclusion in the Interim Construction Phase
Commissioning Plan no later than 14 calendar days after the Commissioning
Coordination Meeting.

The Final Construction Phase Commissioning Plan includes the information
provided in the Interim Construction Phase Commissioning Plan as well as

SECTION 01 91 00.15 20 Page 21

the Pre-Functional Checklists, Integrated Systems Test Checklists, and
Functional Performance Test Checklists for each building, for each system
required to be commissioned, and for each component for inclusion in the
Final Construction Phase Commissioning Plan. Submit the Final
Construction Phase Commissioning Plan no later than 90 calendar days prior
to the start of Pre-Functional Checks.[Once approved, file the approved
plan in the Sustainability eNotebook.] Provide updates to the list of
team members for systems to be commissioned with contact information, a
list of tests as required by Section 01 33 00 SUBMITTAL PROCEDURES, and
project schedule as required by Section 01 32 17.00 20 COST-LOADED NETWORK
ANALYSIS SCHEDULE Section 01 32 01.00 10 PROJECT SCHEDULE for inclusion in
the Final Construction Phase Commissioning Plan within 14 calendar days of
a written request from the CxC.

3.7.1 Template Building Envelope Inspection Checklists

**
NOTE: Thi s par agr aph i s t ai l or ed f or BUI LDI NG
ENVELOPE COMMI SSI ONI NG and cont ai ns t ai l or i ng
opt i ons f or KTR HI RED COMMI SSI ONI NG PROVI DER and
GOVT HI RED COMMI SSI ONI NG PROVI DER.

**

The Building Envelope Commissioning Specialist must develop the Template
Building Envelope Inspection Checklists to verify the building materials
and construction maintain the required air tightness of the building
envelope system.

Use the Template Building Envelope Inspection Checklists prepared by the
CxC to verify the building materials and construction maintain the
required air tightness of the building envelope system.

3.7.2 Pre-Functional Checklists

**
NOTE: Thi s par agr aph cont ai ns t ai l or i ng opt i ons f or
KTR HI RED COMMI SSI ONI NG PROVI DER and GOVT HI RED
COMMI SSI ONI NG PROVI DER.

**

The Pre-Functional Checklists must include items for physical inspection
or testing that demonstrate that installation and start-up of equipment
and systems is complete. Refer to paragraph PRE-FUNCTIONAL CHECKS.
Pre-functional checklists must be tailored to verify the specific
installation requirements and details of the construction documents and
manufacturer's instructions.

Use the Pre-Functional Checklists prepared by the CxC for physical
inspection or testing to demonstrate that installation and start-up of
equipment and systems is complete. Refer to paragraph PRE-FUNCTIONAL
CHECKS.

3.7.3 Functional Performance Test Checklists

**
NOTE: Thi s par agr aph cont ai ns t ai l or i ng opt i ons f or
KTR HI RED COMMI SSI ONI NG PROVI DER and GOVT HI RED
COMMI SSI ONI NG PROVI DER.

**

SECTION 01 91 00.15 20 Page 22

Functional Performance Test Checklists must include procedures that
explain, step-by-step, the actions and expected results that will
demonstrate that the system performs in accordance with the contract.
Refer to paragraph FUNCTIONAL PERFORMANCE AND INTEGRATED SYSTEMS TESTS.
Include the following sections and details appropriate to the systems
being tested in the Functional Performance Test Checklists:

a. Notable system features including information about controls to
facilitate understanding of system operation

b. Conclusions and recommendations. Conclusions must clearly indicate if
system does or does not perform in accordance with contract
requirements. Recommendation must clearly indicate that the system
should or should not be approved by the Government.

c. Test conditions including date, beginning and ending time, and
beginning and ending outdoor air conditions

d. Attendees

e. Identification of the equipment involved in the test

f. Control system feature identification

g. Point-to-point observations including demonstrating system flow meters
and sensors have been calibrated and are correctly displayed on the
Operator work station

h. Actuator operation observations demonstrating actuator responses to
commands from the control system

i. As-found condition of the system operation

j. List of test items with step numbers along with the corresponding
feature or control operation, intended test procedure, expected system
response, and pass/fail indication.

k. Space for comments for each test item.

Use the Functional Performance Test Checklists prepared by the CxC that
list, step-by-step, the actions and expected results that will demonstrate
that the system performs in accordance with the contract. Refer to
paragraph FUNCTIONAL PERFORMANCE AND INTEGRATED SYSTEMS TESTS.

3.7.4 Integrated Systems Test Checklists

**
Thi s par agr aph i s t ai l or ed f or I NTEGRATED SYSTEMS
TEST and cont ai ns t ai l or i ng opt i ons f or KTR HI RED
COMMI SSI ONI NG PROVI DER and GOVT HI RED COMMI SSI ONI NG
PROVIDER.

**

Integrated Systems Test Checklists must include test procedures that
explain, step-by-step, the actions and expected results that will
demonstrate that the interactive operations between systems performs in
accordance with the contract. Refer to paragraph FUNCTIONAL PERFORMANCE
AND INTEGRATED SYSTEMS TESTS. Include the following sections in the

SECTION 01 91 00.15 20 Page 23

Integrated Systems Test Checklists:

a. Notable features of the interconnected systems organized by discipline
including information to facilitate understanding of system operation

b. Conclusions and recommendations. Conclusions must clearly indicate if
the systems do or do not perform in accordance with contract
requirements. Recommendation must clearly indicate that the systems
should or should not be approved by the Government

c. Test conditions including date and beginning and ending time

d. Identification of the equipment and systems involved in the test

e. List of test items with step numbers along with the corresponding
feature or control operation, intended test procedure, expected system
response, and pass/fail indication.

f. Space for comments for each test item.

Use the Integrated Systems Test Checklists prepared by the CxC that list,
step-by-step, the actions and expected results that will demonstrate that
the interactive operations between systems performs in accordance with the
contract. Refer to paragraph FUNCTIONAL PERFORMANCE AND INTEGRATED
SYSTEMS TESTS.

3.7.5 Building Envelope Inspection and Testing

**
NOTE: Thi s par agr aph i s t ai l or ed f or BUI LDI NG
ENVELOPE COMMI SSI ONI NG and cont ai ns t ai l or i ng
opt i ons f or KTR HI RED COMMI SSI ONI NG PROVI DER and
GOVT HI RED COMMI SSI ONI NG PROVI DER.

**

Document building envelope inspection by the commissioning team using the
approved Template Building Envelope Inspection Checklists. Indicate
commissioning team member inspection and validation of each Building
Envelope Inspection Checklist item by initials at the time they are
inspected and found to be in conformance with contract requirements.
Inspect checklist items before they become hidden as construction
progresses. Submit the initialed and Completed Building Envelope
Inspection Checklists no later than 14 calendar days after completion of
inspection of all checklist items.

The Building Envelope Commissioning Specialist must conduct at least two
site visits to the site to observe construction of the building envelope
in-progress, each time reviewing the in-progress checklists to ensure that
the commissioning team is inspecting the building envelope as required.

The Building Envelope Commissioning Specialist must witness the building
envelope pressure tests and diagnostic tests specified in Section 07 05 23
PRESSURE TESTING AN AIR BARRIER SYSTEM FOR AIR TIGHTNESS; review the
resulting reports; and provide recommendations for correction of any
deficiencies or further testing.

Participate in periodic building envelope inspections with the
commissioning specialist using the approved Template Building Envelope
Inspection Checklists to observe and document construction of the building

SECTION 01 91 00.15 20 Page 24

envelope in-progress. Complete the checklists and indicate inspection and
validation of each Building Envelope Inspection Checklist item by initials
at the time they are inspected. Notify the Commissioning Specialist and
Contracting Officer at least 21 calendar days before checklist items are
concealed to ensure inspection items can be observed before construction
progresses. Submit the initialed and Completed Building Envelope
Inspection Checklists no later than 14 calendar days after completion of
inspection of all checklist items.

Notify the Building Envelope Commissioning Specialist at least 21 calendar
days prior to the building envelope pressure tests and diagnostic tests
specified in Section 07 05 23 PRESSURE TESTING AN AIR BARRIER SYSTEM FOR
AIR TIGHTNESS.

3.8 PRE-FUNCTIONAL CHECKS

**
NOTE: Choose br acket ed " and t he Owner ' s Pr oj ect
Requi r ement s (OPR) " f or pr oj ect s t hat appl y a t hi r d
par t y cer t i f i cat i on pr ogr am t hat r equi r es one.

**

Complete one Pre-Functional Checklist for each individual item of
equipment or system for each system required to be commissioned including,
but not limited to, ductwork, piping, equipment, fixtures (lighting and
plumbing), and controls. Indicate commissioning team member inspection
and validation of each Pre-Functional Checklist item by initials.
Validation of each Pre-Functional Checklist item by each team member
indicates that item conforms to the contract documents and validated
design in their area of responsibility. Commissioning Specialist
validation of each Pre-Functional Checklist item indicates that each item
has been installed correctly and in accordance with contract documents[
and the Owner's Project Requirements (OPR)]. Submit the initialed and
Completed Pre-Functional Checklists no later than 7 calendar days after
completion of inspection of all checklists items for each system. Include
manufacturer start-up checklists associated with equipment with the
submission of the Pre-Functional Checklists.

3.9 FUNCTIONAL PERFORMANCE AND INTEGRATED SYSTEMS TESTS

**
NOTE: Thi s par agr aph cont ai ns t ai l or i ng f or
BUI LDI NG ENVELOPE COMMI SSI ONI NG and I NTEGRATED
SYSTEMS TEST. Choose br acket ed " and t he OPR" f or
pr oj ect s t hat appl y a t hi r d par t y cer t i f i cat i on
pr ogr am t hat r equi r es one.

**

Demonstrate that all system components have been installed, that each
control device and item of equipment operates, and that the systems
operate and perform, including interactive operation between systems, in
accordance with contract documents[and the OPR]. Provide all materials,
services, and labor required to perform the Pre-Functional Checks,
Building Envelope Inspection, Integrated Systems Tests, and Functional
Performance Tests.

Commissioning Specialist's duties include leading and documenting all
tests for the systems to be commissioned with appropriate sub-contractors
performing the Tests. The representatives listed in the paragraph

SECTION 01 91 00.15 20 Page 25

Commissioning Team must attend the tests.

Perform Integrated Systems Tests only after the Functional Performance
Tests for each associated system are completed with all deficiencies
resolved and after the related Functional Performance Test Checklists have
been signed by each commissioning team member.

3.9.1 Test Scheduling and Coordination

**
NOTE: The f ol l owi ng par agr aph cont ai ns t ai l or i ng
f or I NTEGRATED SYSTEMS TEST.

**

Conduct Initial Functional Performance Tests as soon as all contract work
is completed, regardless of the season. Develop and implement means of
artificial loading to demonstrate, to a reasonable level of confidence,
the ability of the HVAC systems to handle peak seasonal loads. Schedule
Functional Performance Tests for each system only after the Certificate of
Readiness has been approved by the Government for the system. Correct all
deficiencies identified through any prior review, inspection, or test
activity before the start of Functional Performance Tests.

Functional Performance Tests and Integrated Systems Tests must be
performed with the CxC present. Government reserves the right to witness
all tests. Coordinate test schedule with Government representatives.

3.9.2 Testing Procedures

Functional performance testing is conducted by simulating conditions at
control devices to initiate a control system response. Over-writing
control input values through the control system is not allowed unless
approved by the Contracting Officer. Do not simulate conditions when
damage to the system or building may result.

Follow the Functional Performance Test from the approved Final
Construction Phase Commissioning Plan. Perform Functional Performance
Tests for each item of equipment and each system required to be
commissioned. Verify all sensor calibrations, control responses,
safeties, interlocks, operating modes, sequences of operation, capacities,
lighting levels, and all other performance requirements comply with
contract, regardless of the specific items listed within the checklists
provided. In general, testing must progress from equipment or components
to subsystems to systems to interlocks and connections between systems.
Commissioning Specialists are responsible for determining the order of
components and systems to be tested. Indicate validation of each item of
equipment and systems tested by signature of each commissioning team
member for each test. The Quality Control Representative, Commissioning
Specialists, and Contracting Officer's Representative, if present, must
indicate validation after the equipment and systems are free of
deficiencies.

3.9.3 Integrated Systems Tests

**
NOTE: Thi s par agr aph i s t ai l or ed f or I NTEGRATED
SYSTEMS TEST.

**

SECTION 01 91 00.15 20 Page 26

Follow the Integrated Systems Test Checklists from the approved Final
Construction Phase Commissioning Plan. Integrated Systems Tests must be
performed for the interactive operation between systems such as HVAC
systems, fire protection systems, back-up electrical supply, energy
generation systems, and other systems, and verify correct interactive
operation, acceptable speed of response, and other contract requirements
for both normal and failure modes. Examples of Integrated Systems Tests
include the correct operation of HVAC systems during emergency system
activation, correct operation of uninterruptible power supplies or energy
generators and connected systems, or lighting system operation during
power outage or emergency system activation.

3.9.4 Sample Strategy

**
NOTE: Thi s par agr aph cont ai ns t ai l or i ng f or
I NTEGRATED SYSTEMS TEST.

**

Perform Functional Performance Tests and Integrated Systems Tests for all
systems and equipment to be commissioned using the sample strategy
identified herein. Complete a Functional Performance Test Checklist for
each item of equipment or system to be tested. For sample sizes less than
100 percent for similar equipment, the Contracting Officer's
Representative reserves the right to select the specific equipment or
system to be tested during testing. Perform Integrated Systems Tests for
all systems and equipment having interactive operation. Complete an
Integrated Systems Test Checklist for each item of equipment or system.

Test all central plant equipment, primary air handling units, and process
cooling or heating equipment. Test all system-level equipment serving
multiple zones. Twenty percent sample testing is allowed for large groups
of identical equipment with identical controllers serving single zones
such as air terminal units, fan coil units, unitary equipment, lighting
zones, and plumbing fixtures.

3.9.4.1 100 Percent Sample Procedures

Systems or equipment for which 100 percent sample size are tested fail if
one or more of the test procedures results in discovery of a deficiency
and the deficiency cannot be resolved within 5 minutes during the test.

Re-test to the extent necessary to confirm that the deficiencies have been
corrected without negatively impacting the performance of the rest of the
system.

3.9.4.2 Less than 100 Percent Sample Procedures

Randomly test each sample group of identical equipment. Sample size must
be at least three units. If 10 percent of the units in the first sample
fail the functional performance tests, test a second sample group, the
same size as the first sample group. The second sample must not include
any units from the first sample group.

If 10 percent of the units in the second sample fail, test all remaining
units. If at any point frequent failures occur, and testing becomes more
troubleshooting than verification, the CxC may stop the testing and
require the contractor to perform and document a checkout of the remaining
units prior to continuing functional testing.

SECTION 01 91 00.15 20 Page 27

3.9.5 Aborted Tests and Re-Testing

Abort any test if any deficiency prevents successful completion of the
test or if any required commissioning team member is not present for the
test. Re-test after all deficiencies identified during the original test
have been corrected. Contracting Officer may withhold payment equivalent
to lost time, re-testing, and aborted tests. These costs may include
salary, travel costs, and per diem for Government team members.

3.10 TRAINING PLAN

**
NOTE: Coor di nat e r equi r ement s wi t h Sect i on 01 78 23
OPERATI ON AND MAI NTENANCE DATA and 01 45 00. 00 10
QUALI TY CONTROL 01 45 00. 05 20 DESI GN AND
CONSTRUCTI ON QUALI TY CONTROL 01 45 00. 00 20 QUALI TY
CONTROL, bot h of whi ch addr ess t r ai ni ng pl ans.

Thi s par agr aph cont ai ns t ai l or i ng opt i ons f or NAVY.
**

CxC must review the training plan for training associated with the
equipment and systems to be commissioned, checking that each plan has the
trainer name, trainer contract information, training schedule and
location. Submit review at least 30 days prior to the first training
event. Incorporate CxC review comments prior to submitting training plan
in accordance with Section 01 78 23 OPERATION AND MAINTENANCE DATA and
01 78 24.00 20 FACILITY ELECTRONIC OPERATION AND MAINTENANCE SUPPORT
INFORMATION (eOMSI) . Update and resubmit the training plan based on any
corrective action taken.

Document training attendance using training attendance rosters and submit
completed attendance rosters no later than 7 calendar days following the
completion of training for each system to be commissioned.

[3.10.1 Systems Manual

**
NOTE: Sel ect Syst ems Manual f or pr oj ect s appl y i ng
LEED or Gr een Gl obes sust ai nabi l i t y t hi r d par t y
cer t i f i cat i on. Ref er t o Sect i on 01 33 29
SUSTAI NABI LI TY REQUI REMENTS AND REPORTI NG.
Coor di nat e r equi r ement s wi t h Sect i on 01 78 23
OPERATI ON AND MAI NTENANCE DATA and 01 45 00. 00 10
QUALI TY CONTROL 01 45 00. 05 20 DESI GN AND
CONSTRUCTI ON QUALI TY CONTROL 01 45 00. 00 20 QUALI TY
CONTROL, bot h of whi ch addr ess manual s.

Thi s par agr aph cont ai ns t ai l or i ng opt i ons f or NAVY.
**

The Systems Manual includes the Basis of Design, system single line
diagrams, as-built sequences of operation and controls drawings, as-built
control setpoints, recommended schedule for sensor and actuator
calibration, recommended schedule of maintenance when not in the O&M
manuals, recommended re-testing schedule with proposed testing forms, and
full equipment warranty information for all commissioned systems.
Incorporate CxC review comments prior to submitting Systems Manual in

SECTION 01 91 00.15 20 Page 28

accordance with Section 01 78 23 OPERATION AND MAINTENANCE DATA and
01 78 24.00 20 FACILITY ELECTRONIC OPERATION AND MAINTENANCE SUPPORT
INFORMATION (eOMSI) . Update and resubmit the system manual information
based on any corrective action taken during the warranty period.

**
NOTE: Thi s par agr aph i s t ai l or ed f or ARMY. Thi s
par agr aph cont ai ns t ai l or i ng opt i ons f or KTR HI RED
COMMI SSI ONI NG PROVI DER and GOVT HI RED COMMI SSI ONI NG
PROVIDER.

**

Prepare and submit a Systems Manual, including a signed certification or
letter from the Commissioning Specialists and the CxC stating that the
Systems Manual is complete, clear, and accurate. The Systems Manual, for
all commissioned systems, must conform to Appendix A SYSTEMS MANUAL
ORGANIZATION AND CONTENT to ER 25-345-1 , available at the USACE
Publications website at the following location: https://www.publications.
usace.army.mil/USACE-Publications/Engineer-Regulations/ . Submit Systems
Manual no later than 30 calendar days following completion of Functional
Performance Tests and Integrated Systems Tests. Update and resubmit the
Systems Manual based on any corrective action taken during the warranty
period.

Provide updates to Commissioning Provider for inclusion in the Systems
Manual to identify any corrective action taken during the warranty period.

Ensure Systems Manual is coordinated with the requirements of Section
01 78 23 OPERATION AND MAINTENANCE DATA and Quality Control requirements.

] 3.10.2 Maintenance and Service Life Plans

**
NOTE: Thi s par agr aph i s t ai l or ed f or ARMY. Thi s
par agr aph cont ai ns t ai l or i ng f or I NTEGRATED SYSTEMS
TEST. 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.
Coor di nat e r equi r ement s wi t h Sect i ons 01 78 23
OPERATI ON AND MAI NTENANCE DATA and 01 45 00. 00 10
QUALI TY CONTROL, bot h of whi ch addr ess mai nt enance
requirements.

**

3.10.2.1 Maintenance Plan

Prepare and submit a Maintenance Plan for the project mechanical,
electrical, plumbing, and fire protection systems. Prepare the HVAC and
refrigeration sections of the Maintenance Plan in accordance with
ASHRAE 180. Develop required inspection and maintenance tasks similar to
Section 5 of ASHRAE 180 for the other commissioned systems and fire
protection systems. Ensure Maintenance Plan is coordinated with the
requirements of Section 01 78 23 OPERATION AND MAINTENANCE DATA and
Quality Control requirements.

Submit the Maintenance Plan no later than 30 calendar days following the
completion of Functional Performance Tests and Integrated Systems Tests .

SECTION 01 91 00.15 20 Page 29

3.10.2.2 Service Life Plan

Prepare and submit a Service Life Plan for the building envelope,
structural systems, and site hardscape that includes the following for
each assembly or component:

a. A description of each including the materials or products.

b. The estimated service life, in years.

c. The estimated maintenance frequency and description of maintenance
tasks.

d. The point of maintenance access for the components with estimated
service life less than service life of the building.

Ensure Service Life Plan is coordinated with the requirements of Section
01 78 23 OPERATION AND MAINTENANCE DATA and Quality Control team
requirements. Submit the Service Life Plan no later than 30 calendar days
following the completion of Functional Performance Tests and Integrated
Systems Tests .

3.11 COMMISSIONING REPORT

**
NOTE: Thi s par agr aph cont ai ns t ai l or i ng opt i ons f or
KTR HI RED COMMI SSI ONI NG PROVI DER and GOVT HI RED
COMMI SSI ONI NG PROVI DER.

Choose Sust ai nabi l i t y eNot ebook br acket ed opt i on as
appl i cabl e. Ref er t o Sect i on 01 33 29
SUSTAI NABI LI TY REQUI REMENTS AND REPORTI NG. Choose
br acket ed " and t he OPR" f or pr oj ect s t hat appl y a
t hi r d par t y cer t i f i cat i on pr ogr am t hat r equi r es one.

**

Submit an Initial Commissioning Report no later than 14 calendar days
following commissioning team validates all Functional Performance Tests
and Integrated Systems Tests, with the exception of Seasonal Tests.
Submit a Final Commissioning Report upon completion of training and trend
log reviews. [File the approved Final Commissioning Report (eNotebook) in
the Sustainability eNotebook.]Include the following information in the
Final Commissioning Report:

a. An executive summary describing the overall commissioning process, the
results of the commissioning process, outstanding deficiencies and
recommended resolutions, and seasonal testing that must be scheduled
for a later date. Indicate, in the executive summary, whether the
systems meet the requirements of the contract documents[and the OPR].

b. A list of deficiencies discovered during the commissioning process and
the corrective actions taken in the report.

c. Completed Building Envelope Inspection Checklists, Pre-Functional
Checklists, Functional Performance Test Checklists, Integrated Systems
Test Checklists, the Final Construction Phase Commissioning Plan, the
Issues Log, Training Attendance Rosters, the Design Review Reports,
Submittal Review Report, and the approved TAB Report.

SECTION 01 91 00.15 20 Page 30

The Commissioning Specialist is responsible for preparing a Commissioning
Report following commissioning team validates all Functional Performance
Tests and Integrated Systems Tests, with the exception of Seasonal Tests.
[File the Commissioning Report in the Sustainability eNotebook.]Provide
information including, but not limited to, outstanding deficiencies and
recommended resolutions, seasonal testing that must be scheduled for a
later date, Completed Building Envelope Inspection Checklists,
Pre-Functional Checklists, Training Attendance Rosters, PVT Report, and
the approved TAB Report within 14 days of request.

[3.12 WARRANTY PHASE SITE VISIT

**
NOTE: War r ant y phase si t e v i s i t i s r ecommended t o
document any def i c i enci es and ver i f y syst ems
f unct i on accor di ng t o pr oj ect r equi r ement s
post - occupancy. War r ant y phase si t e v i s i t may be
r equi r ed by appl i cabl e 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.

Choose Sust ai nabi l i t y eNot ebook br acket ed opt i on as
appl i cabl e. Ref er t o Sect i on 01 33 29
SUSTAI NABI LI TY REQUI REMENTS AND REPORTI NG. Choose
br acket ed " and t he OPR" f or pr oj ect s t hat appl y a
t hi r d par t y cer t i f i cat i on pr ogr am t hat r equi r es one.

Thi s par agr aph cont ai ns t ai l or i ng opt i ons f or KTR
HI RED COMMI SSI ONI NG PROVI DER and GOVT HI RED
COMMI SSI ONI NG PROVI DER.

**

The Lead Commissioning Specialist must visit the building site concurrent
with the 9 month warranty inspection to inspect building system equipment
and review building operation with the building operating/maintenance
staff, and identify any deficiency of the building systems to operate in
accordance with the contract documents[and the OPR]. The Commissioning
Specialist must notify the Contracting Officer of any identified
deficiencies and the proposed corrective action. Submit Updated Final
Commissioning Report and Systems Manuals, documenting the results of the
warranty phase inspection. Include other warranty phase activities, such
as Seasonal testing results.[File the approved Updated Final
Commissioning Report (eNotebook) in the Sustainability eNotebook.]

Notify the Lead Commissioning Specialist at least 28 calendar days prior
to visiting building site for the 9 month warranty inspection. Provide
updates to any documentation included in the Commissioning Report based on
the results of the warranty phase inspection. Provide all warranty phase
documentation, such as Seasonal testing results to the Commissioning
Specialist.[File the Updated Final Commissioning Report (eNotebook) in
the Sustainability eNotebook.]

] -- End of Section --

SECTION 01 91 00.15 20 Page 31

