
**
USACE / NAVFAC / AFCEC / NASA UFGS-11 42 00 (February 2016)

Preparing Activity: NAVFAC Superseding
 UFGS-11 42 00 (January 2008)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION TABLE OF CONTENTS

DIVISION 11 - EQUIPMENT

SECTION 11 42 00

FOOD PREPARATION EQUIPMENT

02/16

PART 1 GENERAL

 1.1 REFERENCES
 1.2 GENERAL REQUIREMENTS
 1.3 DESCRIPTION OF WORK
 1.3.1 Design Requirements
 1.4 SUBMITTALS
 1.5 SHOP DRAWINGS
 1.6 QUALITY ASSURANCE
 1.6.1 Pre-Installation Conference

PART 2 PRODUCTS

 2.1 MATERIALS
 2.2 LIST OF EQUIPMENT
 2.3 CONSTRUCTION OF FABRICATED EQUIPMENT
 2.4 HAND SINKS
 2.4.1 Sink Body
 2.4.2 Mounting
 2.4.2.1 Leg Mounting
 2.4.2.2 Wall Mounting
 2.4.2.3 Counter Mounting
 2.4.3 Faucets and Drain

PART 3 EXECUTION

 3.1 INSTALLATION

-- End of Section Table of Contents --

SECTION 11 42 00 Page 1

**
USACE / NAVFAC / AFCEC / NASA UFGS-11 42 00 (February 2016)

Preparing Activity: NAVFAC Superseding
 UFGS-11 42 00 (January 2008)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION 11 42 00

FOOD PREPARATION EQUIPMENT
02/16

**
NOTE: This guide specification covers the
requirements for non-heated, non-refrigerated
equipment used for food preparation other than
cooking and baking, such as prep tables and units,
carts, racks, shelving, blenders, coffee makers,
grinders, juicers, mixers, peelers, and slicers.

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: Coordinate this section and use in
conjunction with the following:

Section 11 05 40 COMMON WORK RESULTS FOR FOODSERVICE
EQUIPMENT and Section 11 06 40.13 FOOD SERVICE
EQUIPMENT SCHEDULE.

**

PART 1 GENERAL

1.1 REFERENCES

**
NOTE: This paragraph is used to list the
publications cited in the text of the guide

SECTION 11 42 00 Page 2

specification. The publications are referred to in
the text by basic designation only and listed in
this paragraph by organization, designation, date,
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.

ASME INTERNATIONAL (ASME)

ASME A112.19.3/CSA B45.4 (2008; R 2013) Stainless Steel Plumbing
Fixtures

NSF INTERNATIONAL (NSF)

NSF Food Equipment (2005) NSF Product Listings of Food
Equipment and Related Products, Components
and Materials

NSF/ANSI 2 (2014) Food Equipment

NSF/ANSI 59 (2012) Mobile Food Carts

NSF/ANSI 8 (2012) Commercial Powered Food Preparation
Equipment

U.S. DEPARTMENT OF ENERGY (DOE)

Energy Star (1992; R 2006) Energy Star Energy
Efficiency Labeling System (FEMP)

U.S. ENVIRONMENTAL PROTECTION AGENCY (EPA)

EPA WaterSense (2006) WaterSense Water Efficiency
Labeling System

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

29 CFR 1910-SUBPART D Walking - Working Surfaces

29 CFR 1910.144 Safety Color Code for Marking Physical
Hazards

29 CFR 1910.145 Accident Prevention Signs and Tags

SECTION 11 42 00 Page 3

29 CFR 1910.212 Safety Standard for Machinery and Machine
Guarding

29 CFR 1910.306 Specific Purpose Equipment and
Installations

PL 109-58 Energy Policy Act of 2005 (EPAct05)

1.2 GENERAL REQUIREMENTS

**
NOTE: Indicate the configuration and layout for all
food preparation equipment, with interior elevations
and equipment identified by number. Show a "Food
Service Equipment Schedule" on the drawings using
the same identification numbers [as indicated on the
current US Army Quartermaster Center and School
equipment schedule] . Ensure that all Contractor
built-to-order items on the Food Service Equipment
Schedule are shown and coordinated with the
specifications.

Designer must coordinate with other Sections,
including 11 05 40 COMMON WORK RESULTS FOR
FOODSERVICE EQUIPMENT and 11 06 40.13 FOODSERVICE
EQUIPMENT SCHEDULE for general requirements and
final connection of equipment.

NOTE: Details of particular equipment and
installations are provided on Naval Food Service
Division drawings. Coordinate with the Commander
Naval Installations Command's (CNIC's) Galleys
Department for information on current drawings to be
used as a basis of design for drawing details.
Contact information can be found at the CNIC Website
at http://www.cnic.navy.mil/

**

Refer to Section 11 05 40 COMMON WORK RESULTS FOR FOODSERVICE EQUIPMENT for
general requirements. Provide detailed schedule as specified in Section
11 06 40.13 FOODSERVICE EQUIPMENT SCHEDULE.

1.3 DESCRIPTION OF WORK

The work includes [furnishing][providing][, and modifying existing,] food
service preparation equipment and all related work necessary to provide a
complete installation. Verify existing dimensions, site conditions, and
required utility connections prior to commencement of work. Coordinate
delivery of components with finished openings and other vertical handling
limitations within the building. Advise the Contracting Officer of
discrepancies prior to [procurement and] installation of equipment. Submit
Contractor's Field Verification Data prior to the preconstruction meeting.

Provide rough-in and utility connections to equipment in accordance with
requirements specified in other sections of this specification. Coordinate
physical dimensions, capacities, manufacturer's instructions, and other
requirements of the equipment[furnished].

SECTION 11 42 00 Page 4

1.3.1 Design Requirements

**
NOTE: On the drawings, show:

a. A 1:50 1/4 inch scale floor plan with layout of
all food service equipment and Naval Equipment
Symbols .

b. A Food Service Equipment Schedule laid out in
accordance with current CNIC's Galleys Department US
Army Quartermaster Center and School equipment
schedules, and specified design requirements,
including Energy Star, FEMP, and WaterSense
qualified model lists.

c. Floor, wall, and ceiling penetrations.

d. Raised bases, retainer curbs, or depressions.

e. Recessed, grated floor drains required for
equipment.

f. Disconnect switches.

g. Electrical chases and raceways and plumbing
chases.

h. Utility connections to building water, sanitary,
electrical, and other utility systems. Convenience
outlets at point of use for plug-in equipment.

i. All Contractor built-to-order items, in
accordance with Food Service Equipment Schedule,
shown and coordinated with the specifications.

**

Submit detail drawings as stated in Section 11 05 40 COMMON WORK RESULTS
FOR FOODSERVICE EQUIPMENT for food preparation equipment and related food
processing equipment. Provide drawings at a minimum 1:50 1/4 inch scale.

1.4 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

SECTION 11 42 00 Page 5

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

Contractor's Field Verification Data; G [, [_____]]

SD-02 Shop Drawings

Manufacturer's Detail Drawings; G [, [_____]]

Custom Fabricated Equipment; G [, [_____]]

Installation Instructions and Diagrams; G [, [_____]]

SD-03 Product Data

Food Preparation Equipment; G [, [_____]]

SD-05 Design Data

Manufacturer's Descriptive and Technical Literature; G [, [_____]]

SD-06 Test Reports

Manufacturer's Test Data; G [, [_____]]

Field Test Reports; G [, [_____]]

SD-07 Certificates

SECTION 11 42 00 Page 6

NSF Certification; G [, [_____]]

UL Certification; G [, [_____]]

[Energy Star Qualified; G [, [_____]]

][FEMP Qualified; G [, [_____]]

][EPA WaterSense Labeled; G [, [_____]]

] SD-08 Manufacturer's Instructions

Manufacturer's Instructions for Shipping, Handling, Storage,
Installation, and Start-Up.; G [, [_____]]

SD-11 Closeout Submittals

Certificates of Compliance with Energy Use Requirements for Items
Listed in Sd-07; S

1.5 SHOP DRAWINGS

Submit manufacturer's detail drawings and custom fabricated equipment
drawings for each refrigerated enclosure. Include insulation details,
utility connections, and installation instructions and diagrams. Base shop
drawings on verified field measurements and include contractor's field
verification data.

1.6 QUALITY ASSURANCE

Refer to Section 11 05 40 COMMON WORK RESULTS FOR FOODSERVICE EQUIPMENT.

1.6.1 Pre-Installation Conference

Thirty [_____] days prior to the commencement of work, notify the
Contracting Officer that the following items are prepared and ready for
review:

a. Shop Drawings, product data and installation instructions:

(1) Manufacturer's detail drawings

[(2) Custom fabricated equipment drawings and data

(a) Submit custom fabricated equipment drawings after approval of
food service equipment drawings.

] (3) Installation instructions and diagrams

b. Product Data:

Food preparation equipment

c. Design Data:

(1) Manufacturer's descriptive and technical literature

(2) Manufacturer's Test Data

SECTION 11 42 00 Page 7

[(3) Energy Star Qualified

][(4) FEMP Qualified

][(5) EPA WaterSense Labeled

] d. Manufacturer's Instructions:

Manufacturer's Instructions for shipping, handling, storage,
installation, and start-up.

PART 2 PRODUCTS

2.1 MATERIALS

Provide food preparation equipment and materials in accordance with
Occupational Safety and Health Administration (OSHA) standards,
29 CFR 1910.144 , 29 CFR 1910.145 , 29 CFR 1910.212 , 29 CFR 1910.306 ,
NSF/ANSI 2 , NSF/ANSI 59 , NSF/ANSI 8 , NSF Food Equipment , [Energy Star (
http://www.energystar.gov),] [FEMP PL 109-58 (http://energy.gov/eere/femp
),] EPA WaterSense (http://www.epa.gov/watersense) and related UL standards
as specified in Section 11 05 40 COMMON WORK RESULTS FOR FOODSERVICE
EQUIPMENT. Provide certificates of compliance for energy use.

Floor areas adjacent to food preparation equipment point of operation, and
working surfaces must conform to 29 CFR 1910-SUBPART D .

2.2 LIST OF EQUIPMENT

**
NOTE: Carefully edit the master "Food Service
Equipment Schedule" in Section 11 06 40.13
FOODSERVICE EQUIPMENT SCHEDULE; retain items of
equipment used for the project. The Equipment List
is intended to be edited and included in the project
specification. List the information contained on
the Equipment List on the drawings.

**

Submit a detailed Food Service Equipment List as specified in Section
11 06 40.13 FOODSERVICE EQUIPMENT SCHEDULE. Include NSF Certification, UL
Certification, energy efficiency labeling, and water efficiency labeling
for individual food preparation equipment components.

2.3 CONSTRUCTION OF FABRICATED EQUIPMENT

Provide construction and finishing of fabricated equipment in accordance
with Section 11 05 40 COMMON WORK RESULTS FOR FOODSERVICE EQUIPMENT.

2.4 HAND SINKS

**
NOTE: Handwashing sinks must be provided behind
each serving line and in each food preparation area.
Each handwashing sink must be provided with soap
dispensers and either towel dispensers or electric
hand dryers specified in Section 10 28 13 TOILET
ACCESSORIES.

SECTION 11 42 00 Page 8

**

2.4.1 Sink Body

Provide sizes and mountings indicated and in accordance with requirements
of NSF/ANSI 2 and ASME A112.19.3/CSA B45.4 . Provide sinks in 1.8 mm thick
14 gage stainless steel with round vertical and horizontal corners radii
used at not less than 19 mm 0.75 inch.

2.4.2 Mounting

[2.4.2.1 Leg Mounting

Provide sink legs as specified for counters except weld closed gussets to
support channels.

][2.4.2.2 Wall Mounting

Provide stainless steel mounting brackets.

][2.4.2.3 Counter Mounting

Provide sink body [set in counter] [integral with counter].

] 2.4.3 Faucets and Drain

Provide [backsplash] [countertop] [and] [ledge]. Provide gooseneck faucet
spout, aerator, with two valves. Provide nozzle with anti-splash device
without hose thread. Provide cleanout at location indicated on the
drawings.

PART 3 EXECUTION

3.1 INSTALLATION

Refer to Section 11 05 40 COMMON WORK RESULTS FOR FOODSERVICE EQUIPMENT for
detailed installation procedures, operation and maintenance manual
requirements, and training and project closeout procedures. Include all
food service preparation Field Test Reports.

 -- End of Section --

SECTION 11 42 00 Page 9

