
**
USACE / NAVFAC / AFCEC /NASA UFGS-01 33 29 (February 2015)
 Change 1 - 11/15

Preparing Activity: NAVFAC Superseding
 UFGS-01 33 29 November 2014

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION TABLE OF CONTENTS

DIVISION 01 - GENERAL REQUIREMENTS

SECTION 01 33 29

SUSTAINABILITY REPORTING

02/15

PART 1 GENERAL

 1.1 REFERENCES
 1.2 SUMMARY
 1.3 SUBMITTALS
 1.4 GUIDING PRINCIPLES VALIDATION (GPV)
 1.4.1 Sustainability Action Plan
 1.4.2 Costs
 1.4.3 Calculations
 1.4.4 Third Party Certification (TPC) Documentation
 1.4.5 Third Party Certification (TPC)
 1.5 SUSTAINABILITY SUBMITTALS
 1.5.1 High Performance Sustainable Building (HPSB) Checklist
 1.5.1.1 HPSB Checklist Submittals
 1.5.1.2 HPSB Checklist Public Access
 1.5.2 "S" Submittals for Sustainability Documentation
 1.5.3 SUSTAINABILITY NOTEBOOK
 1.5.3.1 Sustainability Notebook Submittal Schedule
 1.6 DOCUMENTATION REQUIREMENTS
 1.6.1 Commissioning
 1.6.2 Energy Efficient Equipment
 1.6.3 Benchmarking
 1.6.4 Water Conserving Fixtures
 1.6.5 Reduce Volatile Organic Compounds (VOC) (Low Emitting Materials)
 1.6.6 Indoor Air Quality During Construction
 1.6.7 Environmentally Preferred Products
 1.6.8 Recycled Content
 1.6.9 Bio-Based Products
 1.6.10 Waste Material Management (Recycling - Construction)
 1.6.11 Ozone Depleting Substances
 1.6.12 Validation and Certification Restrictions

PART 2 PRODUCTS

SECTION 01 33 29 Page 1

PART 3 EXECUTION

 3.1 SUSTAINABILITY COORDINATION
 3.1.1 Coordinating Sustainability Documentation Progress
 3.2 SUSTAINABILITY AWARD
 3.2.1 Third Party Certification [Plaque and]Certificates

-- End of Section Table of Contents --

SECTION 01 33 29 Page 2

**
USACE / NAVFAC / AFCEC /NASA UFGS-01 33 29 (February 2015)
 Change 1 - 11/15

Preparing Activity: NAVFAC Superseding
 UFGS-01 33 29 November 2014

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION 01 33 29

SUSTAINABILITY REPORTING
02/15

**
NOTE: This guide specification covers the
requirements for providing sustainability
documentation for Guiding Principles Validation
(GPV), and Third Party Certification (TPC).

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) .

UFGS are intended for design-bid-build contracts;
for design-build projects UFGS may require extensive
editing by the designer. Navy design-build projects
must use NAVFAC Design-Build Master at
www.wbdg.org/ndbm .

**

PART 1 GENERAL

1.1 REFERENCES

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

SECTION 01 33 29 Page 3

and title.

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

References not used in the text will automatically
be deleted from this section of the project
specification when you choose to reconcile
references in the publish print process.

**

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

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

ASHRAE 189.1 (2011) Standard for the Design of
High-Performance Green Buildings Except
Low-Rise Residential Buildings

GREEN BUILDING INITIATIVE (GBI)

GBI GP Compliance GBI Guiding Principles Compliance Program
for New Construction

GBI Green Globes for NC (2013) Green Globes(tm) for New
Construction Technical Reference Manual

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

ANSI/SMACNA 008 (2007) IAQ Guidelines for Occupied
Buildings Under Construction, 2nd Edition

U.S. DEPARTMENT OF ENERGY (DOE)

ISWG Guiding Principles (2008) High Performance and Sustainable
Buildings Guidance

U.S. GREEN BUILDING COUNCIL (USGBC)

LEED GBDC Ref Guide (2009; R 2010) LEED Reference Guide for
Green Building Design, Construction and
Major Renovations of Commercial and
Institutional Buildings including Core &
Shell and K-12 Projects

U.S. NATIONAL ARCHIVES AND RECORDS ADMINISTRATION (NARA)

40 CFR 247 Comprehensive Procurement Guideline for
Products Containing Recovered Materials

SECTION 01 33 29 Page 4

1.2 SUMMARY

This specification includes general requirements and procedures for this
project to be constructed and documented per the federally mandated
"Guiding Principles" (GP), Third Party Certification (TPC) requirements (if
applicable), UFC 1-200-02, High Performance and Sustainable Building
Requirements, and other requirements identified in this specification.

1.3 SUBMITTALS

**
NOTE: Submittals must be limited to those necessary
for adequate quality control. The importance of an
item in the project should be one of the primary
factors in determining if a submittal for the item
should be required.

A "G" following a submittal item indicates that the
submittal requires Government approval. Some
submittals are already marked with a "G". Only
delete an existing "G" if the submittal item is not
complex and can be reviewed through the Contractor’s
QC system. Only add a "G" 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
sustainability requirements in accordance with this
section.

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

**

**
NOTE: Sustainability requirements have been
identified in many of the technical specification
sections. Include additional sustainability
requirements throughout the technical specification
sections according to goals of this project.
Identify products and other submittals required for
Guiding Principle Validation (GPV) or Third Party
Certification (TPC), with an "S" next to the item

SECTION 01 33 29 Page 5

under SD-11 Closeout Submittals. Use the following
format under SD-11 to add items in the technical
section to comply with the requirements of this
section:

<ITM>_{Insert Submittal Item}; _S

"S" submittals are processed as described in Section
01 33 00 SUBMITTAL PROCEDURES.

Make corresponding edits in the products part or the
execution part to differentiate those pieces of
equipment, products, or activities related to GPV
and TPC.

**

Government approval is required for submittals with a "G" designation;
submittals not having a "G" designation are [for Contractor QC
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 to this section. Submit the
following in accordance with Section 01 33 00 SUBMITTAL PROCEDURES:

SD-01 Preconstruction Submittals

Preliminary Sustainability Notebook; G [, [_____]]

Preliminary High Performance and Sustainable Building Checklist

[SD-07 Certificates

Third Party Certification (TPC)

] SD-11 Closeout Submittals

Final Sustainability Notebook; G [, [_____]]

Final High Performance and Sustainable Building Checklist; G [,
[_____]]

**
NOTE: Choose bracketed option, "Amended Final
Sustainability Notebook Submittal" for projects that
require data and performance information to be
collected after the BOD of the facility.

Choose bracketed option for "Third Party
Certification [Plaque and]Certificates" for TPC
projects. For certifications that include a plaque,
include the bracketed phrase.

**

[Amended Final Sustainability Notebook; G [, [_____]]

][Third Party Certification [Plaque and]Certificates; G [, [_____]]

SECTION 01 33 29 Page 6

] 1.4 GUIDING PRINCIPLES VALIDATION (GPV)

**
NOTE:
1. GUIDING PRINCIPLES VALIDATION (GPV) applies to
all building projects (vertical construction) in
accordance with UFC 1-200-02 High Performance and
Sustainable Building Requirements.

2. Only GPV (which includes at a minimum HPSB
Checklist and initial Sustainability Action Plan) is
required for the following types of projects:

 a. New construction or renovation projects that
require a very limited number of construction
trades. Examples include: interior painting,
replacing floor material, repairing roofs, or
resurfacing parking lot.

 b. Renovation projects less than $2.5 Million.

Complete initial HSPB Checklist for this project and
include at the end of this specification as
Attachment 1. Obtain HPSB checklist from respective
agency. See paragraph HIGH PERFORMANCE SUSTAINABLE
BUILDING (HPSB) CHECKLIST for location.

**

Provide construction related sustainability documentation to verify
achievement of ISWG Guiding Principles Validation (GPV). Provide the
following for GPV:

a. Refer to Attachment 1, HPSB Checklist at the end of this specification
section.

b. Obtain approval of any changes to the HPSB Checklist from the
Contracting Officer at the Preconstruction Conference. Contracting
Officer's approval establishes identified ISWG Guiding Principles
Requirements as the project's sustainability goals.

 No variations or substitutions to the HPSB Checklist are allowed
without written consent from the Contracting Officer. Immediately
bring to the attention of the Contracting Officer any changes that
impact meeting the approved ISWG Guiding Principles Requirements for
this project and demonstrate that change will not incur additional
construction cost or increase the life cycle cost.

c. Include all work required to incorporate the applicable
ISWG Guiding Principles Requirements indicated on the HPSB Checklist
and in this contract.

d. Include construction related documentation to maintain an up-to-date
Sustainability Notebook. Supplement construction related documentation
containing the following components;

(1) HPSB Checklist

(2) Sustainability Action Plan

SECTION 01 33 29 Page 7

**
NOTE: Use bracketed items below for projects that
exceed thresholds defined in notes under header
above GUIDING PRINCIPLES VALIDATION (GPV).

**

[(3) Documentation illustrating Guiding Principle (GP) Requirements
compliance

][(4) Commissioning Plan and Reports

] 1.4.1 Sustainability Action Plan

Include the following information in the Sustainability Action Plan:

a. Contractor's planned method to achieve each construction related
GP requirement.

**
NOTE: Use bracketed items below for projects that
exceed thresholds defined in notes under header
above GUIDING PRINCIPLES VALIDATION (GPV).

**

[b. For each designated construction related ISWG Guiding Principles
Requirements that is not achieved, provide narrative explaining
how mission or activity precludes achieving specific
sustainability requirement or goal. Provide analysis of
particular requirement and level to which project is able to
comply.

c. Name and contact information for: Contractor's POC responsible for
ensuring sustainability goals are accomplished and documentation
is assembled.

] 1.4.2 Costs

Contractor is responsible for all costs associated with constructing and
demonstrating that project complies with approved ISWG Guiding Principles
Requirements.

[1.4.3 Calculations

**
NOTE: Use below paragraph when project exceeds
threshold defined in notes under header above
GUIDING PRICIPLES VALIDATION (GPV).

**

Provide calculations, product data, and certifications required in this
section to demonstrate compliance with the ISWG Guiding Principles
Requirements.

][1.4.4 Third Party Certification (TPC) Documentation

**
NOTE: Use this paragraph when Third Party
Certification is required and the Designer of Record
registers and certifies the project, with the

SECTION 01 33 29 Page 8

Contractor providing the construction documentation.
**

**
NOTE: Choose the rating system below that best
assists with Guiding Principles Validation, and
delete the others.

For USGBC LEED GBDC Reference Guide:
a. Enter the target level in the bracket.
b. If using Version 4, revise the reference date in
REFERENCES to "2014".
c. As an alternative, insert USGBC Guiding
Principles Compliance in the empty bracket, and
delete the other choices.

For GBI Green Globes for NC, enter the target level
in the bracket.

Obtain, fill out, and include TPC checklist, and
include with this UFGS as Attachment 2.

For certifications that include a plaque, include
the bracketed phrase in the first paragraph.

**

This project has been designed for, and must be constructed to attain a
sustainability rating of [LEED GBDC Ref Guide [_____]] [GBI GP Compliance] [
GBI Green Globes for NC [_____]] [_____]. Project is already registered
with the TPC Organization. Provide construction related sustainability
documentation, in the format required by the TPC Organization, to the
Contracting Officer for approval, and for final approval by the TPC
organization. Third Party Certification is met when Government receives TPC
organization certificate[and plaque]. Include the following:

a. Refer to Attachment 2, TPC Checklist at the end of this specification
section.

b. Obtain approval of the TPC Checklist from the Contracting Officer at
the Pre-Construction Conference.

 No variations or substitutions to the approved TPC checklist are
allowed without written consent from the Contracting Officer.
Immediately bring to the attention of the Contracting Officer any
project changes that impact meeting the approved TPC Requirements for
this project. Demonstrate that change will not: incur additional
construction cost; increase the life cycle cost; impact previous TPC
Design Review; or impact required TPC certification level.

c. Complete all work required to incorporate the applicable TPC
Requirements.

d. Maintain the construction related information, and provide replacement
pages, in the Sustainability Notebook pertaining to additions and
changes to the approved sustainability requirements. The
Sustainability Notebook is in electronic format and is explained in the
paragraph entitled "SUSTAINABILITY NOTEBOOK". The Sustainability
Notebook contains the following components in addition to the GPV
components above:

SECTION 01 33 29 Page 9

(1) TPC Checklist

(2) Sustainability Action Plan

**
NOTE: Choose the first or second bracketed item.
For second bracketed item, Contractor has to be
entered as a TPC Online Team Member.

**

(3) Completed TPC documentation for each identified prerequisite and
credit. [Forward to the Contracting Officer for approval.][Upload
onto the TPC Online documentation website.]

(4) Copy of all correspondence with the TPC organization.

e. Include the following information in the Sustainability Action Plan.
Provide this TPC information in addition to the GPV Action Plan items
above:

(1) Contractor's planned method to achieve each TPC requirement.

(2) For each required TPC credit that is attempted but not achieved,
provide narrative explaining how mission or activity precludes
achieving specific sustainability requirement or goal. Provide
analysis of particular requirement and level to which project is
able to comply.

**
NOTE: Choose the bracketed item when post-occupancy
data collection is part of the contract.

**

(3) Provide the commissioning plan and schedule for performance
testing[, and data collection to take place during first year of
facility usage].

(4) Name and contact information for: Contractor's Sustainability POC
and other names of sustainability professionals on the
Contractor's Staff responsible for ensuring TPC sustainability
goals are accomplished and documentation is assembled.
Contractor's Sustainability POCs are also responsible for ensuring
GPV required in paragraph GUIDING PRINCIPLES VALIDATION (GPV)
above.

f. Contractor is responsible for all costs associated with constructing
and demonstrating that project complies with approved TPC requirements,
including but not limited to:

(1) TPC coordination with Government's AE and other consultants, TPC
website requirements, and management for construction related
documentation.

(2) Construction work required to incorporate TPC prerequisites and
credits.

(3) Submittals required to demonstrating compliance with Government
approved TPC checklists.

SECTION 01 33 29 Page 10

g. Provide all calculations, product data, and certifications required in
this contract to demonstrate compliance with the TPC Requirements of
this section.

][1.4.5 Third Party Certification (TPC)

**
NOTE: Choose this paragraph, and delete the
previous, if the Contractor is responsible for
achieving the final TPC certification.

**

**
NOTE: Choose one option below. Choose the first
bracketed paragraph below if the Designer of Record
(DOR) has not registered the project with a TPC
organization, and the Contractor must do so. Choose
the second bracketed paragraph below if the DOR has
registered the project with a TPC organization, and
will pass the responsibility for final TPC
documentation and certification to the Contractor.

**

**
NOTE: Choose the rating system below that best
assists with Guiding Principles Validation, and
delete the others.

For USGBC LEED GBDC Reference Guide:
a. Enter the target level in the bracket.
b. If using Version 4, revise the reference date in
REFERENCES to "2014".
c. As an alternative, insert USGBC Guiding
Principles Compliance in the empty bracket, and
delete the other choices.

For GBI Green Globes, for NC, enter the target level
in the bracket.

Obtain, fill out, and include TPC checklist, and
include with this UFGS as Attachment 2.

For certifications that include a plaque, include
the bracketed phrases below.

**

[Contractor is responsible for registering and meeting all requirements to
achieve Third Party Certification (TPC) level of [LEED GBDC Ref Guide
[_____]] [GBI GP Compliance] [GBI Green Globes for NC [_____]] [_____], or
other Government-approved equivalent TPC sustainability certification. An
equivalent TPC organization must demonstrate equivalency for Government
consideration, prior to use on the project. Third Party Certification is
met when Government receives TPC organization certificate[and plaque.]

Register project with TPC organization using the following format and
content:

a. Project Title First Line: US Army, US Air Force, US Navy or US Marine

SECTION 01 33 29 Page 11

Corps, Building Name (if known)

b. Project Title Second Line: MILCON P#, DD1391 Project Name

c. Project Address: UIC (Installation code), Category code, RPUID (Real
Property Unique Identifier) Number

d. Project Owner Organization: US Army, US Air Force, US Navy or US Marine
Corps

e. Primary Contact, Owner: Agency Project Manager

f. Additional Contact, Building Owner: Public Works Officer or Designee

][Project is already registered with TPC organization to achieve level of [
LEED GBDC Ref Guide [_____]] [GBI GP Compliance] [GBI Green Globes for NC
[_____]] [_____]. The TPC Online management will be turned over to the
Contractor, who will assume full responsibility for management and
obtaining Final Certification. Third Party Certification is met when
Government receives TPC organization certificate[and plaque].

] The TPC Certification requires the following:

a. Refer to Attachment 2, TPC Checklist at the end of this specification
section.

b. Obtain approval of the TPC Checklist from the Contracting Officer at
the Pre-Construction Conference.

 No variations or substitutions to the approved TPC checklist are
allowed without written consent from the Contracting Officer.
Immediately bring to the attention of the Contracting Officer any
project changes that impact meeting the approved TPC Requirements for
this project. Demonstrate that change will not: incur additional
construction cost; increase the life cycle cost; impact previous TPC
Design Review; or impact required TPC certification level.

c. Complete all work required to incorporate the applicable TPC
Requirements.

d. Maintain the construction related information, and provide replacement
pages, in the Sustainability Notebook pertaining to additions and
changes to the approved sustainability requirements. The
Sustainability Notebook is in electronic format and is explained in the
paragraph entitled "SUSTAINABILITY NOTEBOOK". The Sustainability
Notebook contains the following components in addition to the GPV
components above:

(1) TPC Checklist

(2) Completed TPC Online forms for each identified prerequisite and
credit

(3) Copy of all correspondence with the TPC organization including
proof of TPC registration

(4) Documentation illustrating compliance with TPC requirements

(5) TPC Award Certificate

SECTION 01 33 29 Page 12

e. Include the following information in the Sustainability Action Plan.
Provide this TPC information in addition to the GPV Action Plan items
above:

(1) Contractor's planned method to achieve each TPC requirement.

(2) For each required TPC credit that is attempted but not achieved,
provide narrative explaining how mission or activity precludes
achieving specific sustainability requirement or goal. Provide
analysis of particular requirement and level to which project is
able to comply.

(3) Name and contact information for: Contractor's Sustainability POC
and other names of sustainability professionals on the
Contractor's Staff responsible for ensuring TPC sustainability
goals are accomplished and documentation is assembled

(4) Provide the plan and schedule for performance testing, data
collection, and commissioning[to take place during first year of
facility usage].

**
NOTE: For certifications that include a plaque,
included the bracketed phrase.

**

f. Contractor is responsible for all costs associated with constructing
and demonstrating that project complies with approved TPC requirements,
including but not limited to:

(1) Final TPC review, certification [and plaque]fees

(2) Online (or offline with secure facilities) TPC management and
documentation.

(3) Obtaining TPC certification based on Government-approved
sustainability goals.

(4) Construction work required to incorporate TPC prerequisites and
credits.

(5) Submittals required to demonstrate compliance with Government
approved TPC checklists.

g. Provide all calculations, product data, and certifications required in
this specification to demonstrate compliance with the TPC Requirements.

h. Provide all online (or offline, with secure facilities) TPC management
and documentation.

i. Contractor is responsible for all required responses to TPC.

**
NOTE: Choose the following paragraph for TPC
certifications that include a certification. For
certifications that include a plaque, included the
bracketed phrases.

**

SECTION 01 33 29 Page 13

j. Provide TPC [Plaque and]Certificates. Use format below to create the
Plaque, Certificate and Letter of Congratulations. Forward to parties
designated by Contracting Officer:

(1) [Plaque:

Name: Final Building Name. If unknown, provide Form DD1391 Project
Name.

(2)]Certificate:

Project Title, first line: P-(X); Form DD1391 Project Name).

Project Title, second line: UIC (Installation code)

(3) Letter Congratulations:

Address letter to Facility's Installation commander Name. Address
the letter to an individual person.

**
NOTE: For projects required to obtain TPC, include
the bracketed phrases.

**

] 1.5 SUSTAINABILITY SUBMITTALS

Provide HPSB Checklist and other documentation in the Sustainability
Notebook to indicate compliance with the sustainability requirements of the
project.

1.5.1 High Performance Sustainable Building (HPSB) Checklist

Provide construction documentation that provides proof of and supports
compliance with the completed HBSP Checklist.

1.5.1.1 HPSB Checklist Submittals

Submit updated HPSB Checklist with each Sustainability Notebook submittal.
Attach final HPSB Checklist to DD1354 Real Property Record Submittal.

1.5.1.2 HPSB Checklist Public Access

Where not included as attachment to this specification section, use the
following as HPSB Checklist for respective service branch. Where Internet
address appears on two lines, copy full address into Internet browser.

a. Air Force - Air Force MILCON Sustainability Requirements Scoresheet,
Attachment 3 of "AF Sustainable Design Development Implementing
Guidance Memo" http://www.wbdg.org/ccb/browse_cat.php?c=265

b. Army - Energy & Sustainability Record Card
http://wbdg.org/ccb/ARMYCOE/COEECB/ecb_2013_25.pdf

c. Navy - NAVFAC Sustainability & Energy Data Record Card/High Performance
and Sustainable Building Checklist
http://www.wbdg.org/pdfs/navfac_sustainable_energy_data_record_card.pdf

SECTION 01 33 29 Page 14

1.5.2 "S" Submittals for Sustainability Documentation

Submit the GPV[and TPC] sustainability documentation required in this
specification as "S" submittals. Highlight GPV[and TPC] compliance data
in "S" submittal.

**
NOTE: For projects required to obtain TPC, include
the bracketed phrases.

**

1.5.3 SUSTAINABILITY NOTEBOOK

Provide and maintain a comprehensive Sustainability Notebook to document
compliance with the sustainability requirements identified in the approved
HPSB[and TPC] Checklist[s]. Sustainability Notebook must contain all
required data to support full compliance with the ISWG Guiding Principles
Requirements [and TPC requirements]. Sustainability Notebook is in the
form of an Adobe PDF file; bookmarked at each ISWG Guiding Principles
Requirement [, TPC requirement,]and sub-bookmarked at each document. Match
format to ISWG Guiding Principles numbering system indicated herein.
Maintain up to date information, spreadsheets, templates, and other
required documentation with each current submittal.[For TPC projects,
provide a second Table of contents using TPC numbering system. Locate
documentation unique to TPC here. Where TPC documentation would repeat GP
documentation, insert note referring reviewer to GP documentation.]

Contracting Officer may deduct from the monthly progress payment
accordingly if Sustainability Notebook information is not current, until
information is updated and on track per project goals.

1.5.3.1 Sustainability Notebook Submittal Schedule

Provide Sustainability Notebook Submittals at the following milestones of
the project:

a. Preliminary Sustainability Notebook

 Submit preliminary Sustainability Notebook for approval at the
Pre-construction conference. Include Preliminary High Performance and
Sustainable Building Checklist.

b. Construction Progress Meetings. Update GP[and TPC] documentation in
the Sustainability Notebook[and TPC Online tool] for each meeting.

c. Final Sustainability Notebook

 Submit updated Sustainability Notebook within 60 days after the
Beneficial Occupancy Date (BOD). Final progress payment retainage may
be held by Contracting Officer until final sustainability documentation
is complete. [Submit three (3) electronic copies of the Final
Sustainability Notebook on DVDs to the Government.] Include Final High
Performance and Sustainable Building Checklist.

**
NOTE: Include the following paragraph if the
project requires Commissioning or other data
collection after facility turnover.

SECTION 01 33 29 Page 15

For projects required to submit electronic copies,
include the bracketed phrase.

For projects required to obtain TPC, include the
bracketed phrase.

**

[d. Amended Final Sustainability Notebook

 Amend and resubmit the Final Sustainability Notebook to include
commissioning, testing and balancing, and collection of performance
requirements. [Submit three (3) final electronic copies of the Amended
Final Sustainability Notebook Submittal on DVDs to the Government no
longer than 30 days after the GP[, TPC][, and Cx] designated data
collection period.]

] 1.6 DOCUMENTATION REQUIREMENTS

**
NOTE: Choose the following bracketed paragraph for
Third Party Certification (TCP) projects.

**

[Third Party Certification requirements or credits are mandatory when they
have requirements that match a Guiding Principle Requirement.
Documentation used to demonstrate TPC compliance may be used to demonstrate
GP compliance.

]
**

NOTE: The following subparagraphs provide Guiding
Principle Requirements. Edit out Guiding Principle
Requirements that are not applicable to the
project. Add sustainability requirements based on
project requirements.

Guiding principles that are related to design must
already be designed into the project.

**

Incorporate each of the following ISWG Guiding Principles Requirements into
project construction; and provide documentation that proves compliance with
each listed requirement. Items below are organized according to the
ISWG Guiding Principles . For projects that require TPC, refer to Third
Party Certifier's reference manuals for TPC requirements.

1.6.1 Commissioning

**
NOTE: Edit this paragraph to coordinate with
project commissioning requirements and other
contract document requirements.

**

Work with the Commissioning Authority (CxA) to achieve requirements of the
Commissioning plan and other contract document requirements at each stage
of commissioning. Maintain up-to-date records of commissioning activities
in the Sustainability Notebook, to include commissioning plan and summary
commissioning report.

SECTION 01 33 29 Page 16

1.6.2 Energy Efficient Equipment

Provide only energy-using equipment that is Energy Star rated, or has the
Federal Energy Management Program (FEMP) recommended efficiency. Where
Energy Star or FEMP recommendations have not been established, provide most
efficient equipment available. Provide only energy using equipment that
meets FEMP requirements for low standby power consumption. Energy efficient
equipment can be found at: http://www1.eere.energy.gov/femp/ and
http://www.energystar.gov/ . Provide the following documentation:

Proof that equipment is labeled energy efficient and complies with the
cited requirements.

1.6.3 Benchmarking

Provide report of initial actual energy performance with the energy design
targets. Provide the following documentation:

Prefinal Performance Report with data collected from the first 60 days of
operation of the facility after Beneficial Occupancy Date (BOD). Submit
this information with the Final Sustainability Notebook Submittal.

1.6.4 Water Conserving Fixtures

Provide only water-consuming products that are EPA WaterSense labeled, or
the most efficient water fixtures available when EPA Watersense products
are not available. Provide the following documentation:

Proof that water fixtures are efficient and comply with the cited
requirements.

1.6.5 Reduce Volatile Organic Compounds (VOC) (Low Emitting Materials)

Provide materials and products with low pollutant emissions, including
composite wood products, adhesives, sealants, interior paints and finishes,
carpet systems, and furnishings. Meeting the requirements of ASHRAE 189.1
Sections 8.4.2 (Prescriptive Option: Materials) or Section 8.5.2
(Performance Option: Materials) demonstrates compliance. Insulation
products must meet the requirements of Section 8.5.2 (Performance Option:
Materials). Provide the following documentation:

a. Demonstrate that materials do not exceed maximum VOC emissions of cited
standards. VOC averaging is allowed where coatings are subject to
human contact or harsh environmental conditions.

b. Demonstrate that flooring materials comply with VOC emissions of cited
standards.

c. Demonstrate that composite wood and agrifiber products and associated
laminating adhesives contain no added urea-formaldehyde.

d. Demonstrate that furniture and seating complies with low emissions
requirements.

e. Create and maintain a list of above listed products used on the project
within the building vapor barrier. Demonstrate how product meets cited
standards.

SECTION 01 33 29 Page 17

1.6.6 Indoor Air Quality During Construction

Prior to construction, create indoor air quality plan. Implement IAQ plan
during construction and flush building air before occupancy.

a. Construction submittal documentation required:

(1) For new construction and for renovation of unoccupied existing
buildings, comply with ASHRAE 189.1 Section 10.3.1.4. (Indoor Air
Quality (IAQ) Construction Management), with maximum outdoor air
consistent with achieving relative humidity no greater than 60
percent. For renovation of occupied existing buildings, comply
with ANSI/SMACNA 008 IAQ Guidelines for Occupied Buildings Under
Construction.

(2) Provide required documentation showing that after construction
ends and prior to occupancy, new HVAC filters were installed, and
building air was flushed out in accordance with UFC 1-200-02.

1.6.7 Environmentally Preferred Products

Use products designated for Federal procurement to meet environmentally
preferred requirements. Provide the following documentation:

Provide list of environmentally preferable products used on this project
that meet the requirements of UFC 1-200-02.

1.6.8 Recycled Content

Provide materials on this project with aggregated total recycled content
equal to or greater than 10 percent. In addition, comply with 40 CFR 247 .
Refer to for assistance identifying products cited in 40 CFR 247 . Provide
the following documentation:

a. Total amount of recycled content contained in building materials as a
percentage of total cost of all building materials on the project
(mechanical, electrical, and plumbing components, fire protection
equipment and transportation are excluded).

b. Manufacturers documents stating the recycled content by material, or
written justification for claiming one of the exceptions allowed under
RCRA 6002.

c. Substitutions: Contractor may submit for Government approval, proposed
alternative products or systems that provide equivalent performance and
appearance and have greater contribution to project recycled content
requirements. For all such proposed substitutions, submit with the
Sustainability Action Plan accompanied by product data demonstrating
equivalence.

1.6.9 Bio-Based Products

Utilize products and material made from biobased materials to the maximum
extent possible without jeopardizing the intended end use or detracting
from the overall quality delivered to the end user. Use only supplies and
materials of a type and quality that conform to applicable specifications
and standards.

Biobased products that are designated for preferred procurement under the

SECTION 01 33 29 Page 18

USDA BioPreferred Program must meet the required minimum biobased content.
Refer to http://www.biopreferred.gov for the product categories and
BioPreferred Catalog. Provide the following documentation:

a. For biobased products used on this project, provide biobased product
content percentage and biobased source of material. Indicate name of
the manufacturer, cost of each product and the use of each product on
this project.

b. For products that meet USDA Biopreferred Program, provide documentation
of USDA Biopreferred label.

1.6.10 Waste Material Management (Recycling - Construction)

Divert construction debris from landfill disposal where markets or on-site
recycling exists in accordance with Section 01 74 19 CONSTRUCTION AND
DEMOLITION WASTE MANAGEMENT. Provide the following documentation:

a. Documentation showing total amount of construction debris diverted from
landfill as a percentage of all construction debris on the project.

b. Include project's Construction Waste Management Plan and all dumpster
haul tickets.

1.6.11 Ozone Depleting Substances

The use of CFC-based refrigerants in HVAC&R systems is prohibited.
Eliminate the use of ozone depleting substances (CFC's, HCFCs, or Halons)
during and after construction where alternative environmentally preferable
products are available, taking into account lifecycle impacts. Meet the
requirements of ASHRAE 189.1 Section 9.3.3 Refrigerants for no CFC-based
refrigerants in heating ventilation, air conditioning and refrigeration
systems (except for fire suppression system requirements, covered elsewhere
in this specification). Provide the following documentation:

a. MSDS sheets for all refrigerants provided

b. Products that meet the criteria of U.S. EPA Significant New
Alternatives Policy, available at
http://www.epa.gov/ozone/snap/index.html .

1.6.12 Validation and Certification Restrictions

The Contractor's purchase of renewable energy certificates (RECs)
specifically to meet project sustainability goals is prohibited.

PART 2 PRODUCTS

Not used.

PART 3 EXECUTION

3.1 SUSTAINABILITY COORDINATION

**
NOTE: Choose the bracketed options below for TPC
projects.

**

SECTION 01 33 29 Page 19

3.1.1 Coordinating Sustainability Documentation Progress

Provide sustainability focus and coordination at the following meetings to
achieve sustainability goals. Contractor's designated [TPC accredited]
sustainability professional responsible for GP [and TPC] documentation
must participate in the following meetings to coordinate documentation
completion.

a. Pre-Construction Conference: Discuss the following: [TPC and] HPSB
Checklist[s], Sustainability Action Plan, Construction submittal
requirements and schedule, individuals responsible for achieving each
Guiding Principle Requirement[and TPC prerequisite and credit].

b. Construction Progress Meetings: Review GP[and TPC] sustainability
requirements with project team including contractor and sub-contractor
representatives. Demonstrate GP[and TPC] documentation is being
collected and updated to the Sustainability Notebook[and TPC Online
tool].

(1) Facility Turnover Meetings: Review Sustainability Notebook[, and
TPC Online submission] for completeness and identify any
outstanding issues relating to final documentation requirements.

(2) Final Sustainability Notebook Review

**
NOTE: Choose the following bracketed option for
projects that require the Contractor to obtain the
TPC certification. Include first sentence when
Contracting Office has verified if the building
occupant wants a framed certificate and design of
framing. For certifications that include a plaque,
include the bracketed phrase for the plaque.

**

[3.2 SUSTAINABILITY AWARD

Finalize the sustainability certification process and obtain the TPC
Certification [Plaque and]Certificates, indicating completion of the
projects sustainability goals.

3.2.1 Third Party Certification [Plaque and]Certificates

[Provide one original framed copy of the certificate, mounted in 25 mm 1
inch deep metal frames, with double matt, and wire hangers, in location
approved by Contracting Officer.] Provide [_____] of original
certificates, and deliver to Contractor Officer, unless otherwise
instructed. [Provide and hang Plaque in a prominent interior location
approved by the Contracting Officer.]

] -- End of Section --

SECTION 01 33 29 Page 20

