
**
USACE / NAVFAC / AFCEC / NASA UFGS-01 11 00 (August 2015)

Preparing Activity: NAVFAC Superseding
 UFGS-01 11 00 (August 2011)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION TABLE OF CONTENTS

DIVISION 01 - GENERAL REQUIREMENTS

SECTION 01 11 00

SUMMARY OF WORK

08/15

PART 1 GENERAL

 1.1 SUBMITTALS
 1.2 WORK COVERED BY CONTRACT DOCUMENTS
 1.2.1 Project Description
 1.2.2 Location
 1.3 CONTRACT DRAWINGS
 1.4 WORK RESCHEDULING
 1.5 OCCUPANCY OF PREMISES
 1.6 EXISTING WORK
 1.7 ON-SITE PERMITS
 1.7.1 Utility Outage Requests and Utility Connection Requests
 1.7.2 Borrow, Excavation, Welding, and Burning Permits
 1.8 LOCATION OF UNDERGROUND UTILITIES
 1.8.1 Notification Prior to Excavation
 1.9 GOVERNMENT-FURNISHED MATERIAL AND EQUIPMENT
 1.9.1 Delivery Schedule
 1.9.2 Delivery Location
 1.10 GOVERNMENT-INSTALLED WORK
 1.11 NAVY AND MARINE CORPS (NMCI) COORDINATION REQUIREMENTS
 1.11.1 NMCI Contractor Access
 1.12 SALVAGE MATERIAL AND EQUIPMENT

PART 2 PRODUCTS

PART 3 EXECUTION

-- End of Section Table of Contents --

SECTION 01 11 00 Page 1

**
USACE / NAVFAC / AFCEC / NASA UFGS-01 11 00 (August 2015)

Preparing Activity: NAVFAC Superseding
 UFGS-01 11 00 (August 2011)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION 01 11 00

SUMMARY OF WORK
08/15

**
NOTE: This guide specification covers the
requirements for a description of work covered in
this contract and is required for use in all projects.

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

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

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

**

**
NOTE: For Navy projects only, include on the
drawing:

1. Location of project.

2. Limits of contractor's work area.

3. Location of Government-furnished work.

4. Location of Government installed work.

5. Contractor's on-base route to site.
**

**
NOTE: This section contains tailoring options for
NAVY and NASA.

**

SECTION 01 11 00 Page 2

PART 1 GENERAL

1.1 SUBMITTALS

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

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

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

An "S" following a submittal item indicates that the
submittal is required for the Sustainability
Notebook to fulfill federally mandated sustainable
requirements in accordance with Section 01 33 29
SUSTAINABILITY REPORTING.

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

**

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

SD-01 Preconstruction Submittals

**
NOTE: The following 6 submittals are for NASA
projects only, and are tailored for NASA.

**

SECTION 01 11 00 Page 3

Utility Outage Requests

Utility Connection Requests

Borrow Permits

Excavation Permits

Welding Permits

Burning Permits

Salvage Plan; G [, [_____]]

1.2 WORK COVERED BY CONTRACT DOCUMENTS

1.2.1 Project Description

**
NOTE: Describe the project (such as facility to be
constructed and square footage, building shell
construction, foundation) and the types of work
involved in sufficient detail so as to present a
general picture which is self contained but does not
refer to the drawings or to other parts of the
specification. Mention peculiar or hazardous work,
and monitoring of archaeological resources.

**

The work includes [_____] and incidental related work.

1.2.2 Location

**
NOTE: Provide the station name and geographic
location in the blank provided.

**

The work is located at the [_____], approximately as indicated. The exact
location will be shown by the Contracting Officer.

1.3 CONTRACT DRAWINGS

**
NOTE: Use this paragraph for NASA only. Do not use
for Army or Navy projects. This paragraph is
tailored for NASA.

**

The following drawings accompany this specification and are a part thereof.

Drawing No. [_____]
Sheets 1 through [_____]

[Five] [_____] sets of full size contract drawings, maps, and
specifications will be furnished to the Contractor without charge.
Reference publications will not be furnished. Immediately check furnished
drawings and notify the Government of any discrepancies.

SECTION 01 11 00 Page 4

1.4 WORK RESCHEDULING

**
NOTE: Use this paragraph for NASA projects only.
Do not use for Navy or Army projects. This
paragraph is tailored for NASA. Requirements for
Army and Navy are in Section 01 14 00 WORK
RESTRICTIONS.

**

Allow for a maximum of [_____] calendar days in the construction schedule
where construction activity is prohibited due to NASA operations. Where
other construction activities are permitted impose a further allowance for
[_____] calendar days in the schedule, of excavation and subsurface
activity abeyance. Government will provide 24 hour notification each time
the restrictions are invoked.

Normal duty hours for work are from [_____] a.m. to [_____] p.m., Monday
through Friday. Requests for additional work requires written approval
from the Contracting Officer 7 days in advance of the proposed work period.

1.5 OCCUPANCY OF PREMISES

**
NOTE: Use this paragraph if building is occupied
during construction.

**

Building(s) will be occupied during performance of work under this
Contract.[Occupancy notifications will be posted in a prominent location
in the work area.]

Before work is started, arrange with the Contracting Officer a sequence of
procedure, means of access, space for storage of materials and equipment,
and use of approaches, corridors, and stairways.

[1.6 EXISTING WORK

In addition to "FAR 52.236-9, Protection of Existing Vegetation,
Structures, Equipment, Utilities, and Improvements":

a. Remove or alter existing work in such a manner as to prevent injury or
damage to any portions of the existing work which remain.

b. Repair or replace portions of existing work which have been altered
during construction operations to match existing or adjoining work, as
approved by the Contracting Officer. At the completion of operations,
existing work must be in a condition equal to or better than that which
existed before new work started.

] 1.7 ON-SITE PERMITS
**

NOTE: Use this paragraph and subparagraphs for NASA
projects only. These paragraphs are tailored for
NASA use. Requirements for Army and Navy are in
Section 01 14 00 WORK RESTRICTIONS.

**

SECTION 01 11 00 Page 5

1.7.1 Utility Outage Requests and Utility Connection Requests

Schedule work to minimize outages. For utility outages and connections
required during the execution of work that affect existing systems,
schedule outside the regular working hours or on weekends, as approved by
the Contracting Officer. Schedule utility outages and connections to
minimize disruptions tothe Government. No additional payment will be
provided for utility outages and connections required to be performed
outside the regular work hours.

Submit requests for utility outages and connections in writing to the
Contracting Officer for approval at least [_____] calendar days in advance
of the time required. In each request, state the system involved, area
involved, approximate duration of outage, and the nature of work involved.

1.7.2 Borrow, Excavation, Welding, and Burning Permits

**
NOTE: Edit paragraph title and permits required.
Coordinate use of burning permits with UFGS 01 57 19
TEMPORARY ENVIRONMENTAL CONTROLS.

**

ACTIVITY SUBMISSION DATE SUBMISSION FORM

[Borrow Permits] [[_____] calendar days prior
to work]

[[_____]]

[Burning Permits] [[_____] calendar days prior
to work]

[[_____]]

[Excavation Permits] [[_____] calendar days prior
to work]

[[_____]]

[Welding Permits] [[_____] calendar days prior
to work]

[[_____]]

Post permits at a conspicuous location in the construction area.

Burning of trash or rubbish is [not] permitted at [_____] [on project
site].[Comply with requirements for burning of trash or rubbish, as
established by the Authority having Jurisdiction .]

1.8 LOCATION OF UNDERGROUND UTILITIES

**
NOTE: Check with Installation on if the Contractor
or the Base marks the utilities. Use and edit the
bracketed item in first paragraph if Contractor is
responsible for location and marking of utilities.

**

Obtain digging permits prior to start of excavation, and comply with
Installation requirements for locating and marking underground utilities.[
Contact local utility locating service a minimum of [48 hours][_____] prior
to excavating, to mark utilities, and within sufficient time required if
work occurs on a Monday or after a Holiday.] Verify existing utility
locations indicated on contract drawings, within area of work.

[Identify and mark all other utilities not managed and located by the local
utility companies. Scan the construction site with Ground Penetrating
Radar (GPR), electromagnetic, or sonic equipment, and mark the surface of

SECTION 01 11 00 Page 6

the ground[, pier deck] or paved surface where existing underground
utilities [or utilities encased in pier structures]are discovered. Verify
the elevations of existing piping, utilities,and any type of underground
[or encased]obstruction not indicated, or specified to be removed, that is
indicated or discovered during scanning, in locations to be traversed by
piping, ducts, and other work to be conducted or installed.[Verify
elevations before installing new work closer than nearest manhole or other
structure at which an adjustment in grade can be made.]]

1.8.1 Notification Prior to Excavation

**
NOTE: Check with the Installation to choose the
bracketed item for number of days notification
required.

**

Notify the Contracting Officer at least [48 hours][15 days][_____] prior to
starting excavation work.

[1.9 GOVERNMENT-FURNISHED MATERIAL AND EQUIPMENT

**
NOTE: Include this paragraph only when the
Contractor will be required to install
Government-Furnished Materials and Equipment or
provide utilities for same. Obtain information to
identify the items from the Government.

**

**
NOTE: There are situations in which equipment
installation data or templates would allow the
Contractor to prepare rough-in and proceed with
construction prior to taking delivery of
Government-furnished equipment. This paragraph may
be expanded to include scheduling delivery of
installation data or templates as well as the
equipment itself, if the data can be made available
more quickly than the Government-furnished equipment
and if advanced delivery would be helpful to the
Government. Obtain listing of material from the
activity providing it.

**

Pursuant to Contract Clause "FAR 52.245-1, Government Property", the
Government will furnish the following materials and equipment for
installation by the Contractor:

**
NOTE: Provide complete description and quantities
for Government-furnished and Contractor-installed
material and equipment. Identify manufacturer,
make, model and operating characteristics. Avoid
generic descriptions especially for equipment
requiring utilities such as water service, drains,
natural gas, steam, or electricity. This
information should be made available by the activity
furnishing the material or equipment to be installed

SECTION 01 11 00 Page 7

through the Government. When a utility is required
to serve the Government-furnished item, ensure that
the appropriate Section for the utility needed is
included in the project specification.

**

**
NOTE: Do not list salvage property to be removed
and reused in the general work area; indicate such
material on the drawings..

**

DESIGNATION NO. DESCRIPTION QUANTITY

[_____] [_____] [_____]

**
NOTE: Use this paragraph as applicable for
quantities.

**

Quantities indicated for the above-listed items marked with an asterisk are
estimates. It is the intention of the Government to furnish all quantities
of the asterisk items required to complete the work as specified, and the
various quantities will be adjusted when necessary. Quantities stated for
the above items not marked with an asterisk are all that will be furnished
by the Government. Provide any additional quantities that are required.

1.9.1 Delivery Schedule

**
NOTE: Choose the version of this paragraph which
best satisfies the project conditions. The first
alternative is best suited for projects requiring
careful scheduling of Government-furnished
equipment. Establish the number of calendar days
required for notification or that have elapsed
before availability after considering (1) a
reasonable time between the Contract Award and the
first need for Government-furnished equipment and
(2) the lead time required for Government
procurement. Set the storage rate at the commercial
rate in the area of storage.

**

[Notify the Contracting Officer in writing at least [_____] calendar days in
advance of the date on which the materials and equipment are required. Pick
up materials and equipment no later than 30 calendar days after such date.
When materials and equipment are not picked up by the 30th day, the
Contractor will be charged for storage at the rate of [_____] per [45 kg][3
cubic meters] 100 [pounds][cubic feet] per month or fraction thereof.

][Materials and equipment will be available on or after [_____] calendar days
after the award of contract.

SECTION 01 11 00 Page 8

] 1.9.2 Delivery Location

The materials and equipment [are located at [_____]] [are located within
[_____] miles of the jobsite] [will be delivered to [_____]][the salvage
receiving point [_____]].

][1.10 GOVERNMENT-INSTALLED WORK

**
NOTE: Include this paragraph if the Government is
to install equipment or perform other work at the
job site, excluding inspection and testing. Define
the extent and type of Government work that may
impact the operations of the Contractor.

**

[_____].

] [1.11 NAVY AND MARINE CORPS (NMCI) COORDINATION REQUIREMENTS

**
NOTE: Use this paragraph for Navy projects only.
In addition to the EIA/TIA standards for
telecommunications, the architectural, structural,
mechanical, plumbing, electrical and fire protection
designs must comply with the requirements in the
latest version of UFC 3-580-10.

**

1.11.1 NMCI Contractor Access

Allow the NMCI Contractor access to the facility towards the end of
construction (finishes 90 percent complete, rough-in 100 percent complete,
Inside Plant (ISP)/Outside Plant (OSP) infrastructure in place) to provide
equipment in the telecommunications rooms and make final connections.
Coordinate efforts with the NMCI Contractor to facilitate joint use of
building spaces during the final phases of construction. After the
Contracting Officer has facilitated coordination meetings between the two
contractors, within one week, incorporate the effort of additional
coordination with the NMCI Contractor into the construction schedule to
demonstrate a plan for maintaining the contract duration.

] 1.12 SALVAGE MATERIAL AND EQUIPMENT

Items designated by the Contracting Officer to be salvaged remain the
property of the Government. Segregate, itemize, deliver and off-load the
salvaged property at the [Government designated] storage area located
within [_____] kilometers miles of the construction site.

Provide a salvage plan, listing material and equipment to be salvaged, and
their storage location. Maintain property control records for material or
equipment designated as salvage. Use a system of property control that is
approved by the Contracting Officer. Store and protect salvaged materials
and equipment until disposition by the Contracting Officer.

SECTION 01 11 00 Page 9

PART 2 PRODUCTS

Not used.

PART 3 EXECUTION

Not used.
 -- End of Section --

SECTION 01 11 00 Page 10

