
**
USACE / NAVFAC / AFCEC / NASA UFGS-01 50 00 (August 2009)
 Change 3 - 02/16

Preparing Activity: USACE Superseding
 UFGS-01 50 00 (October 2007)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION TABLE OF CONTENTS

DIVISION 01 - GENERAL REQUIREMENTS

SECTION 01 50 00

TEMPORARY CONSTRUCTION FACILITIES AND CONTROLS

08/09

PART 1 GENERAL

 1.1 REFERENCES
 1.2 SUBMITTALS
 1.3 CONSTRUCTION SITE PLAN
 1.4 BACKFLOW PREVENTERS CERTIFICATE
 1.4.1 Backflow Tester Certificate
 1.4.2 Backflow Prevention Training Certificate
 1.5 [TYPHOON][HURRICANE] CONDITION OF READINESS

PART 2 PRODUCTS

 2.1 TEMPORARY SIGNAGE
 2.1.1 Bulletin Board
 2.1.2 Project and Safety Signs
 2.2 TEMPORARY TRAFFIC CONTROL
 2.2.1 Haul Roads
 2.2.2 Barricades
 2.2.3 Fencing
 2.2.4 Temporary Wiring
 2.2.5 Backflow Preventers

PART 3 EXECUTION

 3.1 EMPLOYEE PARKING
 3.2 TEMPORARY BULLETIN BOARD
 3.3 AVAILABILITY AND USE OF UTILITY SERVICES
 3.3.1 Temporary Utilities
 3.3.2 Payment for Utility Services
 3.3.3 Meters and Temporary Connections
 3.3.4 Advance Deposit
 3.3.5 Final Meter Reading
 3.3.6 Utilities at Special Locations
 3.3.6.1 Utilities at Guam by Contractor for Special Projects
 3.3.6.2 Utility Services at Midway

SECTION 01 50 00 Page 1

 3.3.7 Utility Services for Diego Garcia Projects
 3.3.7.1 Contractor-Owned and Operated Radio Telecommunications
 3.3.7.2 Off-Island
 3.3.8 Utility Services for Wake Island
 3.3.9 Telephones at Midway, Wake, and Diego Garcia
 3.3.10 Electricity
 3.3.11 Water
 3.3.12 Sanitation
 3.3.13 Telephone
 3.3.14 Obstruction Lighting of Cranes
 3.3.15 Fire Protection
 3.4 TRAFFIC PROVISIONS
 3.4.1 Maintenance of Traffic
 3.4.2 Protection of Traffic
 3.4.3 Rush Hour Restrictions
 3.4.4 Dust Control
 3.4.5 Commercial Vehicles In/Out of NAVSTA/NAS Norfolk, VA
 3.5 CONTRACTOR'S TEMPORARY FACILITIES
 3.5.1 Safety
 3.5.2 Administrative Field Offices
 3.5.3 Storage Area
 3.5.4 Supplemental Storage Area
 3.5.5 Appearance of Trailers
 3.5.6 Trailers or Storage Buildings
 3.5.7 Maintenance of Storage Area
 3.5.8 New Building
 3.5.9 Security Provisions
 3.5.10 Storage Size and Location
 3.5.11 Storage in Existing Buildings
 3.5.12 Weather Protection of Temporary Facilities and Stored Materials
 3.5.12.1 Building and Site Storm Protection
 3.6 GOVERNMENT FIELD OFFICE
 3.6.1 Resident Engineer's Office
 3.6.2 Quality Control Manager Records and Field Office
 3.6.3 Trailer-Type Mobile Office
 3.7 PLANT COMMUNICATION
 3.8 TEMPORARY PROJECT SAFETY FENCING
 3.9 DUMPSTERS
 3.10 CLEANUP
 3.11 RESTORATION OF STORAGE AREA

-- End of Section Table of Contents --

SECTION 01 50 00 Page 2

**
USACE / NAVFAC / AFCEC / NASA UFGS-01 50 00 (August 2009)
 Change 3 - 02/16

Preparing Activity: USACE Superseding
 UFGS-01 50 00 (October 2007)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION 01 50 00

TEMPORARY CONSTRUCTION FACILITIES AND CONTROLS
08/09

**
NOTE: This specification covers the requirements
for temporary construction facilities, safety
systems, construction traffic provisions,
construction signage and controls over contractor
operations 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) .

**

PART 1 GENERAL

**
NOTE: TO DOWNLOAD UFGS GRAPHICS go to:

http://www.wbdg.org/ccb/NAVGRAPH/graphtoc.pdf .

On the drawings, show:

1. Location of temporary buildings and storage
areas, if specified;

2. Location of temporary utility connections, if
specified.

**

SECTION 01 50 00 Page 3

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,
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 WATER WORKS ASSOCIATION (AWWA)

AWWA C511 (2007) Standard for Reduced-Pressure
Principle Backflow Prevention Assembly

FOUNDATION FOR CROSS-CONNECTION CONTROL AND HYDRAULIC RESEARCH
(FCCCHR)

FCCCHR List (continuously updated) List of Approved
Backflow Prevention Assemblies

FCCCHR Manual (10th Edition) Manual of Cross-Connection
Control

NATIONAL FIRE PROTECTION ASSOCIATION (NFPA)

NFPA 241 (2013; Errata 2015) Standard for
Safeguarding Construction,Alteration, and
Demolition Operations

NFPA 70 (2014; AMD 1 2013; Errata 1 2013; AMD 2
2013; Errata 2 2013; AMD 3 2014; Errata
3-4 2014; AMD 4-6 2014) National
Electrical Code

U.S. FEDERAL AVIATION ADMINISTRATION (FAA)

FAA AC 70/7460-1 (2007; Rev K) Obstruction Marking and
Lighting

SECTION 01 50 00 Page 4

U.S. FEDERAL HIGHWAY ADMINISTRATION (FHWA)

MUTCD (2009) Manual on Uniform Traffic Control
Devices

1.2 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.][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 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 submittal must be included for

SECTION 01 50 00 Page 5

NAVFAC SE projects at the Charleston Air Force Base
and for other NAVFAC SE projects, as determined by
the Contracting Officer, based on project size,
scope, complexity, and visibility.

**

Construction Site Plan; G [, [_____]]

Traffic Control Plan; G [, [_____]]

SD-03 Product Data

**
NOTE: Include the following for all projects
connecting to a potable water supply.

**

Backflow Preventers; G [, [_____]]

SD-06 Test Reports

Backflow Preventer Tests

SD-07 Certificates

Backflow Tester Certification

**
NOTE: Include the following for all projects
connecting to a potable water supply.

**

Backflow Preventers Certificate of Full Approval

[1.3 CONSTRUCTION SITE PLAN

Prior to the start of work, submit a site plan showing the locations and
dimensions of temporary facilities (including layouts and details,
equipment and material storage area (onsite and offsite), and access and
haul routes, avenues of ingress/egress to the fenced area and details of
the fence installation. Identify any areas which may have to be graveled
to prevent the tracking of mud. Indicate if the use of a supplemental or
other staging area is desired. Show locations of safety and construction
fences, site trailers, construction entrances, trash dumpsters, temporary
sanitary facilities, and worker parking areas.

] 1.4 BACKFLOW PREVENTERS CERTIFICATE

Certificate of Full Approval from FCCCHR List , University of Southern
California, attesting that the design, size and make of each backflow
preventer has satisfactorily passed the complete sequence of performance
testing and evaluation for the respective level of approval. Certificate
of Provisional Approval will not be acceptable.

[1.4.1 Backflow Tester Certificate

Prior to testing, submit to the Contracting Officer certification issued by
the State or local regulatory agency attesting that the backflow tester has
successfully completed a certification course sponsored by the regulatory

SECTION 01 50 00 Page 6

agency. Tester must not be affiliated with any company participating in
any other phase of this Contract.

] 1.4.2 Backflow Prevention Training Certificate

Submit a certificate recognized by the State or local authority that states
the Contractor has completed at least 10 hours of training in backflow
preventer installations. The certificate must be current.

[1.5 [TYPHOON][HURRICANE] CONDITION OF READINESS

Unless directed otherwise, comply with:

a. Condition FOUR (Sustained winds of 93 km/hr 50 knots or greater
expected within 72 hours): Normal daily jobsite cleanup and good
housekeeping practices. Collect and store in piles or containers scrap
lumber, waste material, and rubbish for removal and disposal at the
close of each work day. Maintain the construction site including
storage areas, free of accumulation of debris. Stack form lumber in
neat piles less than one m 4 feet high. Remove all debris, trash, or
objects that could become missile hazards. [Contact Contracting
Officer for [Condition Requirements][Condition of Readiness (COR)
updates and completion of required actions].]

b. Condition THREE (Sustained winds of 93 km/hr 50 knots or greater
expected within 48 hours): Maintain "Condition FOUR" requirements and
commence securing operations necessary for "Condition ONE" which cannot
be completed within 18 hours. Cease all routine activities which might
interfere with securing operations. Commence securing and stow all
gear and portable equipment. Make preparations for securing
buildings. Review requirements pertaining to "Condition TWO" and
continue action as necessary to attain "Condition THREE" readiness.
Contact Contracting Officer for weather and COR updates and completion
of required actions.

c. Condition TWO (Sustained winds of 93 km/hr 50 knots or greater expected
within 24 hours): Curtail or cease routine activities until securing
operation is complete. Reinforce or remove form work and scaffolding.
Secure machinery, tools, equipment, materials, or remove from the
jobsite. Expend every effort to clear all missile hazards and loose
equipment from general base areas. Contact Contracting Officer for
weather and Condition of Readiness (COR) updates and completion of
required actions.

d. Condition ONE. (Sustained winds of 93 km/hr 50 knots or greater
expected within 12 hours): Secure the jobsite, and leave Government
premises.

] PART 2 PRODUCTS

2.1 TEMPORARY SIGNAGE

2.1.1 Bulletin Board

Immediately upon beginning of work, provide a weatherproof glass-covered
bulletin board not less than 915 by 1220 mm 36 by 48 inches in size for
displaying the Equal Employment Opportunity poster, a copy of the wage
decision contained in the contract, Wage Rate Information poster, and other
information approved by the Contracting Officer.

SECTION 01 50 00 Page 7

2.1.2 Project and Safety Signs

The requirements for the signs, their content, and location are [as
indicated][and][as specified in Section 01 58 00 PROJECT IDENTIFICATION].
Erect signs within 15 days after receipt of the notice to proceed. Correct
the data required by the safety sign daily, with light colored metallic or
non-metallic numerals.

2.2 TEMPORARY TRAFFIC CONTROL

2.2.1 Haul Roads

Construct access and haul roads necessary for proper prosecution of the
work under this contract. Construct with suitable grades and widths; sharp
curves, blind corners, and dangerous cross traffic are be avoided. Provide
necessary lighting, signs, barricades, and distinctive markings for the
safe movement of traffic. The method of dust control, although optional,
must be adequate to ensure safe operation at all times. Location, grade,
width, and alignment of construction and hauling roads are subject to
approval by the Contracting Officer. Lighting must be adequate to assure
full and clear visibility for full width of haul road and work areas during
any night work operations.

2.2.2 Barricades

Erect and maintain temporary barricades to limit public access to hazardous
areas. Whenever safe public access to paved areas such as roads, parking
areas or sidewalks is prevented by construction activities or as otherwise
necessary to ensure the safety of both pedestrian and vehicular traffic
barricades will be required. Securely place barricades clearly visible
with adequate illumination to provide sufficient visual warning of the
hazard during both day and night.

2.2.3 Fencing

**
NOTE: Fencing requirements must be evaluated based
on the exposure potential of the construction site
to the public. The public is considered as any
non-construction personnel. Minimum fencing may
range from nylon fabric (reinforced by a top
supporting cable to provide adequate strength to
provide needed physical protection) to 2400 mm 8 foot
 chain link fencing.

Use the second (optional) paragraph for NAVFAC SE
projects at the Charleston Air Force Base, other
NAVFAC SE projects and NAVFAC NW projects, as
determined by the Contracting Officer, based on
project size, scope, complexity, and visibility.
Consult the Contracting Officer for base temporary
fencing standards and for base standard color.

**

Provide fencing along the construction site at all open excavations and
tunnels to control access by unauthorized people.

a. The safety fencing must be a high visibility orange colored, high

SECTION 01 50 00 Page 8

density polyethylene grid or approved equal, a minimum of 1.2 m 48
inches high and maximum mesh size of 50 mm 2 inches, supported and
tightly secured to steel posts located on maximum 3 m 10 foot centers,
constructed at the approved location. Install fencing to be able to
restrain a force of at least 114.00 kg 250 pounds against it.

b. [Enclose the project work area and Contractor lay-down area with a 2400
mm 8 ft high [shadow-box type, wooden fence and gates][chain link fence
and gates with brown, UV light resistant, plastic fabric mesh netting
(similar to tennis court or other screening)]. Remove the fence upon
completion and acceptance of the work. Intent is to block (screen)
public view of the construction.

c. In addition, prior to the start of work, enclose those areas at the
construction site which are not within the construction fence with a
temporary safety fence, including gates and warning signs, to protect
the public from construction activities. The safety fence shall match
the base standard color (or bright orange where it protects excavated
areas), shall be made of [high density polyethylene grid or approved
equal][plastic fence from recovered materials containing 60-100 percent
recovered content level plastic], a minimum of 1100 mm 42 inches high,
supported and tightly secured to steel posts located on minimum 3000 mm
10 foot centers. Remove the fence from the work site upon completion
of the contract.]

2.2.4 Temporary Wiring

Provide temporary wiring in accordance with NFPA 241 and NFPA 70 . Include
frequent inspection of all equipment and apparatus.

[2.2.5 Backflow Preventers

**
NOTE: Include the following for all projects
connecting to a potable water supply.

Consider using a lead free, brass body backflow
preventer assembly on water lines 50 mm 2 inches or
smaller. For water lines greater than 50 mm 2 inches,
consider using a cast-iron body backflow preventer
assembly.

For NAVFAC SW, information on FCCCHR List approved
reduced pressure principle backflow devices may be
obtained from the Navy Public Works Center, San
Diego, Utilities Department, (619) 556-7964.

For NAVFAC Hawaii projects include the bracketed
text containing NAVFAC Hawaii Water Utilities.

**

Reduced pressure principle type conforming to the applicable requirements
AWWA C511. Provide backflow preventers complete with [65 kg][150 pound]
[_____] flanged [cast iron], [bronze][brass] mounted gate valve [and
strainer], [304][_____] stainless steel or bronze, internal parts. [The
particular make, model/design, and size of backflow preventers to be
installed must be included in the latest edition of the List of Approved
Backflow Prevention Assemblies issued by the FCCCHR List and be accompanied
by a Certificate of Full Approval from FCCCHR List .] [After installation

SECTION 01 50 00 Page 9

conduct Backflow Preventer Tests and provide test reports verifying that
the installation meets the FCCCHR Manual Standards.] [After installation,
NAVFAC Hawaii Water Utilities shall test and certify backflow preventer. If
the temporary water connection needs to be moved to another location during
construction, the Contractor shall notify the Contracting Officer in
writing a minimum of 5 working days prior to movement. The relocated
backflow preventer shall be re-tested and re-certified by NAVFAC Hawaii
Water Utilities.]

] PART 3 EXECUTION

**
NOTE: Delete inapplicable paragraphs, selecting
desired options for electricity, water, gas, heating
and ventilating, sanitary, and fire protection
facilities.

**

3.1 EMPLOYEE PARKING

Contractor employees will park privately owned vehicles in an area
designated by the Contracting Officer. This area will be within reasonable
walking distance of the construction site. Contractor employee parking
must not interfere with existing and established parking requirements of
the government installation.

3.2 TEMPORARY BULLETIN BOARD

Locate the bulletin board at the project site in a conspicuous place easily
accessible to all employees, as approved by the Contracting Officer.

3.3 AVAILABILITY AND USE OF UTILITY SERVICES

3.3.1 Temporary Utilities

Provide temporary utilities required for construction. Materials may be
new or used, must be adequate for the required usage, not create unsafe
conditions, and not violate applicable codes and standards.

3.3.2 Payment for Utility Services

**
NOTE: Use the following subparts related to payment
of utilities for Army and Navy projects only. NASA
does not normally charge for the use of utilities.

This paragraph must be coordinated with the
Contracting Officer. Coordinate with FAR Clause
52.236-14. Choose one of the following options.
For NAVFAC LANT, delete the article if utility
service is covered in a Section "Special Conditions
for Projects at (_____)"; used for some stations on
a regional basis.

Government utilities listed in this paragraph may be
furnished, if available without interfering with
Government needs. These services are not made free
of charge except: (1) on Air Force projects; (2) on
other projects when administrative costs exceed the

SECTION 01 50 00 Page 10

value of the services; or (3) when otherwise
advantageous to the Government. Indicate the point
at which the Government will deliver each utility
specified and should show pertinent data such as
voltage, L/min gal/min, and pipe sizes on the
general layout plan or other appropriate drawing.
Information regarding the types of utilities
available, the rates, the points of connection' and
the quantities available should be obtained from the
Government.

**

a. The Government will make all reasonably required utilities available to
the Contractor from existing outlets and supplies, as specified in the
contract. Unless otherwise provided in the contract, the amount of
each utility service consumed will be charged to or paid for by the
Contractor at prevailing rates charged to the Government or, where the
utility is produced by the Government, at reasonable rates determined
by the Contracting Officer. Carefully conserve any utilities furnished
without charge.

b. Reasonable amounts of the following utilities will be made available to
the Contractor [without charge.] [at the prevailing rates.] [at the
following rates:]

Utility Services

Cost ($) per Unit

Electricity

Potable Water

Salt Water

Compressed Air

Steam

Natural Gas

Sanitary Sewer

c. The point at which the Government will deliver such utilities or
services and the quantity available is as indicated. Pay all costs
incurred in connecting, converting, and transferring the utilities to
the work. Make connections, including [providing backflow-preventing
devices on connections to domestic water lines;] [providing meters;]
and providing transformers; and make disconnections. [Under no
circumstances will taps to base fire hydrants be allowed for obtaining
domestic water.]

3.3.3 Meters and Temporary Connections

At the Contractors expense and in a manner satisfactory to the Contracting
Officer, provide and maintain necessary temporary connections, distribution
lines, and meter bases (Government will provide meters) required to measure
the amount of each utility used for the purpose of determining charges.
Notify the Contracting Officer, in writing, 5 working days before final

SECTION 01 50 00 Page 11

electrical connection is desired so that a utilities contract can be
established. The Government will provide a meter and make the final hot
connection after inspection and approval of the Contractor's temporary
wiring installation. The Contractor will not make the final electrical
connection.

3.3.4 Advance Deposit

An advance deposit for utilities consisting of an estimated month's usage
or a minimum of $50.00 will be required. The last monthly bills for the
fiscal year will normally be offset by the deposit and adjustments will be
billed or returned as appropriate. Services to be rendered for the next
fiscal year, beginning 1 October, will require a new deposit. Notification
of the due date for this deposit will be mailed to the Contractor prior to
the end of the current fiscal year.

3.3.5 Final Meter Reading

Before completion of the work and final acceptance of the work by the
Government, notify the Contracting Officer, in writing, 5 working days
before termination is desired. The Government will take a final meter
reading, disconnect service, and remove the meters. Then remove all the
temporary distribution lines, meter bases, and associated paraphernalia.
Pay all outstanding utility bills before final acceptance of the work by
the Government.

3.3.6 Utilities at Special Locations

**
NOTE: For NAVFAC LANT projects choose one of the
following options. For the first option, in the
first set of brackets, insert the name of the
activity to which application should be made.
Include the second bracketed expression for projects
located at MCAS Cherry Point.

**

a. [Reasonable amounts of utilities will be made available to the
Contractor at the prevailing Government rates. These rates may be
obtained upon application to the Commanding Officer, [_____], by way of
the Contracting Officer. The Contractor will be responsible for making
connections, providing transformers and meters, and making
disconnections; and for providing backflow preventer devices on
connections to domestic water lines. [Neither potable water nor
sanitary facilities will be available at the main Contractor laydown
area at Marine Corps Air Station (MCAS), Cherry Point, NC.]]

**
NOTE: Use the following option for projects located
in Argentina and the Azores and for Air Force
projects in the NAVFAC Atlantic. Use this paragraph
for other activities only when approved by the
activity.

**

b. [Reasonable amounts of utilities will be made available without
charge. The Contractor will be responsible for making connections,
providing transformers and meters, and making disconnections; and for
providing backflow preventer devices on connections to domestic water

SECTION 01 50 00 Page 12

lines. Under no circumstances will taps to base fire hydrants be
allowed for obtaining domestic water.]

**
NOTE: Use the following option only for MCON funded
and non-appropriated funds projects at Marine Corps
Base, Camp Lejeune and Marine Corps Air Station
(Helicopter (H)), New River.

**

[Reasonable amounts of utilities will be made available to the
Contractor at the prevailing Government rates and may be obtained upon
application to the Base Maintenance Officer, Bldg. 1202, Marine Corps
Base, Camp Lejeune. A refundable security deposit to the Resident
Officer in Charge of Construction shall be made prior to application
for services. Provide transformers, meter bases, electrical service
poles and drops for electrical services, and backflow preventer devices
on connections to domestic water lines. Final taps and tie-ins to the
Government utility grid will be made by Base Maintenance who will also
provide and seal a 120 or 208 volt, three-wire kWh meter. Tap-in cost,
if any, shall be the responsibility of the Contractor. Tampering or
movement of a sealed meter without notification to base maintenance is
grounds for discontinuance of electrical service. Provide larger
meters required if they are not available from the Government. The
Contractor is responsible for the cost of utility services required
until the date of Government acceptance. Under no circumstances will
taps to base fire hydrants be allowed for obtaining domestic water.]

[3.3.6.1 Utilities at Guam by Contractor for Special Projects

Contact the Government of Guam for water and electricity.

][3.3.6.2 Utility Services at Midway

a. Potable water is rationed during dry periods and not available for
construction purposes during the months of June and July.

b. Electrical power available, primary voltage is 2400 volt 3 phase, 3
wire, 60 cycle AC. Secondary voltages may be 120/208 or 120/240 volts.

c. Provide new meters for potable water, brackish water and electricity.
The cost of utility services furnished may be reduced by the cost the
Government would normally pay for comparable meters if, at the end of
the job, the meters are delivered to the Government in good condition.

] [3.3.7 Utility Services for Diego Garcia Projects

a. Potable water will be made available to Contractor's office and
housing. The prevailing rate for potable water is $2.07 per thousand
gallons.

b. No charge for brackish water.

c. Electrical power available is primary, 2400 volt 3 phase, 3 wire, 60
cycle AC, secondary voltages may be 120/208 or 120/240 volts. The
prevailing rate for electricity is $0.0647 per kilowatt hour (KWH).

d. Sewage costs at $1.09 per 3800 L KGAL.

SECTION 01 50 00 Page 13

e. Provide new meters for potable water and electricity. The cost of
utility services furnished may be reduced by the cost the Government
would normally pay for comparable meters if, at the end of the job, the
meters are delivered to the Government in good condition.

[3.3.7.1 Contractor-Owned and Operated Radio Telecommunications

**
NOTE: Use for Diego Garcia projects.

**

If approved, the Contractor may erect a transmitter/receiver and antenna.
Submit for approval, 30 calendar days prior to the use of the equipment,
the type of radio equipment power and band width of the equipment.

][3.3.7.2 Off-Island

**
NOTE: Use for Diego Garcia projects.

**

The Government will provide military message communication from Diego
Garcia at no cost. The Contractor is responsible for the cost of
retransmitting messages through commercial sources. Process messages
through the Contracting Officer. Messages will be screened and limited use
of communication facilities will be permitted. Private messages will be
permitted only for emergencies. The Navy voice communication system will
not be available for use by the Contractor. A local vendor provides
commercial voice and teletype services for [$3.32][_____] per minute.

]] 3.3.8 Utility Services for Wake Island

[a. Potable water may not be available for construction during dry
periods. Desalinized water available during dry periods at $1300.00
per day for 114-150 kL 30,000-40,000 gallons per day.

b. Available primary voltage is 4160 volts, 3 phase, 3 wire, 60 cycle.
Secondary is 120/208 volts, 3 phase, 60 cycle.]

[3.3.9 Telephones at Midway, Wake, and Diego Garcia

On-Island service may be obtained if lines are available. Make
arrangements through the Contracting Officer. The prevailing rate for
cable or wireless is $100.00 per phone. There is no charge for on-island
telephone service. [Current rates are [$_____] per month for each private
telephone line plus an installation charge of [$_____] for each instrument
and [$_____] per month for two-party lines plus [$_____] per month for each
extension. Pay for the cost of the wiring on runs in excess of two
spans]. Long distance services are usually available at commercial rates.
The Navy Radio Communication System or Defense Switch Network will not be
available for use. [Limited teletypewriter circuit service is available.]

] 3.3.10 Electricity

**
NOTE: Use the following subparts for NASA projects
only.

**

SECTION 01 50 00 Page 14

Provide connections, sized to provide service required for power and
lighting. Locate feeder and branch wiring with area distribution boxes so
that power is available throughout the project site by use of power cords.
[120/240][and][480] electrical volt feeder service is available. Provide
lighting as required for safe and secure operations. Electricity used will
[not]be furnished by the Government. [Maximum power supplied by the
Government will be [_____].]

3.3.11 Water

Make connections to existing facilities to provide water for construction
purposes. Water used will[not] be furnished by the Government.

3.3.12 Sanitation

a. Provide and maintain within the construction area minimum
field-type sanitary facilities approved by the Contracting Officer and
periodically empty wastes into a municipal, district, or station
sanitary sewage system, or remove waste to a commercial facility.
Obtain approval from the system owner prior to discharge into any
municipal, district, or commercial sanitary sewer system. Any
penalties and / or fines associated with improper discharge will be the
responsibility of the Contractor. Coordinate with the Contracting
Officer and follow station regulations and procedures when discharging
into the station sanitary sewer system. Maintain these conveniences at
all times without nuisance. Include provisions for pest control and
elimination of odors. Government toilet facilities will not be
available to Contractor's personnel.

b. Provide temporary sewer and sanitation facilities that are
self-contained units with both urinals and stool capabilities.
Ventilate the units to control odors and fumes and empty and clean them
at least once a week or more often if required by the Contracting
Officer. The doors shall be self-closing. The exterior of the unit
shall match the base standard color. Locate the facility behind the
construction fence or out of the public view.

3.3.13 Telephone

Make arrangements and pay all costs for telephone facilities desired.

3.3.14 Obstruction Lighting of Cranes

Provide a minimum of 2 aviation red or high intensity white obstruction
lights on temporary structures (including cranes) over 30 meter 100 feet
above ground level. Light construction and installation must comply with
FAA AC 70/7460-1 . Lights must be operational during periods of reduced
visibility, darkness, and as directed by the Contracting Officer.

3.3.15 Fire Protection

Provide temporary fire protection equipment for the protection of personnel
and property during construction. Remove debris and flammable materials
[daily][weekly][monthly] to minimize potential hazards.

SECTION 01 50 00 Page 15

3.4 TRAFFIC PROVISIONS

3.4.1 Maintenance of Traffic

a. Conduct operations in a manner that will not close any thoroughfare or
interfere in any way with traffic on railways or highways except with
written permission of the Contracting Officer at least 15 calendar days
prior to the proposed modification date, and provide a Traffic Control
Plan detailing the proposed controls to traffic movement for approval.
The plan must be in accordance with State and local regulations and the
MUTCD, Part VI. [Make all notifications and obtain any permits
required for modification to traffic movements outside Station's
jurisdiction.]. Contractor may move oversized and slow-moving vehicles
to the worksite provided requirements of the highway authority have
been met.

b. Conduct work so as to minimize obstruction of traffic, and maintain
traffic on at least half of the roadway width at all times. Obtain
approval from the Contracting Officer prior to starting any activity
that will obstruct traffic.

c. Provide, erect, and maintain, at contractors expense, lights, barriers,
signals, passageways, detours, and other items, that may be required by
the Life Safety Signage, overhead protection authority having
jurisdiction.

3.4.2 Protection of Traffic

Maintain and protect traffic on all affected roads during the construction
period except as otherwise specifically directed by the Contracting
Officer. Measures for the protection and diversion of traffic, including
the provision of watchmen and flagmen, erection of barricades, placing of
lights around and in front of equipment the work, and the erection and
maintenance of adequate warning, danger, and direction signs, will be as
required by the State and local authorities having jurisdiction. Protect
the traveling public from damage to person and property. Minimize the
interference with public traffic on roads selected for hauling material to
and from the site. Investigate the adequacy of existing roads and their
allowable load limit. Contractor is responsible for the repair of any
damage to roads caused by construction operations.

3.4.3 Rush Hour Restrictions

Do not interfere with the peak traffic flows preceding and during normal
operations for [_____] without notification to and approval by the
Contracting Officer.

3.4.4 Dust Control

Dust control methods and procedures must be approved by the Contracting
Officer. Treat dust abatement on access roads with applications of calcium
chloride, water sprinklers, or similar methods or treatment.

[3.4.5 Commercial Vehicles In/Out of NAVSTA/NAS Norfolk, VA

**
NOTE: Use the following paragraphs only for
projects located at Naval Station (NAVSTA) or Naval
Air Station (NAS), Norfolk, VA.

SECTION 01 50 00 Page 16

**

a. Definitions. Commercial vans and trucks are differentiated as follows:

(1) Closed truck. A truck enclosed on four sides, top, and bottom to
which entry can be made only through end or side doors and to
which a seal can be applied.

(2) Open truck. A truck which is either fully open, such as flatbed,
or contained by wooden slats or sideboards; or any truck to which
a seal cannot be applied.

(3) Commercial vehicles. A common contract or commercial truck
without a decal issued by Norfolk, VA.

(4) Trailer. A non-self-propelled enclosed cargo container used for
the transportation of goods, e.g., a trailer pulled by a truck.

b. Instructions and directions. Ensure that commercial trucks and
trailers follow the instructions below to provide for effective control
over their entry and exit from the base, movement within the base, and
to reduce congestion both at the gates and within the base. In
general, commercial trucks and common carriers are required to enter
and exit through specified gates and process immediately to a truck
control point for cargo manifest check. The driver shall be issued a
Material Movement Control and Gate Pass, routing instructions, and
directions to depart the base via a designated exit point where the
pass is to be turned in.

(1) Common contract and commercial trucks going to the area of
Building LP-84 (MAC Terminal), NAS Norfolk shall enter and exit
Gate 22. Gate 22 hours of operations are 5:30 a.m. through 6:30
p.m. and 10:30 p.m. through 3:00 a.m., 7 days a week. The gate is
closed on holidays.

(2) Other common contract and commercial trucks, except as noted
below are allowed to enter the Naval Base through any Gate and
exit through Gate 2.

(3) Common contract and commercial trucks which enter the base may
depart through Gate 5, Gate 4, and Gate 22 only. The exit Truck
Control Point at Gate 4 is operated from 7:00 a.m. to 5:00 p.m.

(4) For concrete- and asphalt-carrying trucks, the Resident Officer
in Charge of Construction (ROICC), Norfolk VA shall arrange entry
and exit through any gate other than Gate 2.

(5) Contractor vehicles with black Norfolk Naval Base decals shall be
granted routine access to the base at all times. These trucks
shall not enter or exit the base through Gate 2. These trucks are
subject to random checks and searches at exit gates like other
personal and commercial vehicles to ensure that Government
property is not being taken off the base without authorization and
documentation.

c. Movement and Exit

(1) Material movement control and gate pass. A Material Movement
Control and Gate Pass (5ND GEN 5510/1) is required for the removal

SECTION 01 50 00 Page 17

of Government, public, or private property from NAVSTA and NAS
Norfolk complex via commercial vans and truck.

(a) The Material Movement Control and Gate Pass shall be
originated by the Naval Base Police Truck Control Officer, and
shall be given to drivers of commercial trucks for retention
during transit to intermediate stops and to the exit gates. The
pass shall be presented by the driver to the Truck Control Officer
at the exit truck stop. If the driver has more than one delivery
or pickup point, the driver shall present the pass at each stop so
the new activity may fill in appropriate information on the pass.
A copy of the pass shall be retained by each activity after
appropriate information has been entered; remaining copies of the
pass shall be returned to the driver. Passes are subject to
review by the Naval Base Police Department during transit and
within command areas by activity officials for verification of
cargo content and to determine if drivers are transiting promptly
and by the proper route. For trailers expecting to be picked up
and depart outside normal working hours, pre-prepared passes shall
be provided by the activity duty officer or authorized supervising
person prior to close of working hours. Trucking companies
expecting to pick up trailers after working hours should be
instructed to pick up a Material Movement Control and Gate Pass
from the responsible activity. The activity duty officer or
official shall notify Base Police Headquarters to clear the truck
for exit at Gate 5 if the seal and Material Movement Control and
Gate Pass are in order.

(b) When filling out a Material Movement Control and Gate Pass,
the last activity where business is conducted on the base is
responsible to ensure that the original of the pass is given to
the driver to turn in to the Truck Control officer at the truck
control stops.

(c) The Material Movement Control and Gate Pass shall be turned in
by the vehicle driver to a base police officer at a truck control
stop when he departures from the base.

(d) Government or commercial vehicles departing Naval Base,
Norfolk with Government, public, or private property shall possess
a Material Movement Control and Gate Pass filled out by a naval
officer or equivalent grade civilian within the driver's chain of
command. The Material Movement Control and Gate Pass shall be
inspected and verified during random gate departure searches.

(2) Car Seals

(a) Commercial, sealable, closed trailers and trucks, full,
partially full, or empty, destined to leave the base shall be
sealed upon departure from any activity. The seal number and
trailer or truck number shall be entered on the Material Movement
Control and Gate Pass.

(b) Commercial closed trailers and trucks received empty for
loading with Government material shall have a Navy car seal
affixed to cargo doors after loading and prior to departing
through designated gates.

(c) Closed trailers and trucks which have been only partially

SECTION 01 50 00 Page 18

loaded or off-loaded shall be sealed completely at the end of
working hours with a Navy car seal.

(d) Application of Navy car seals is the responsibility of the
activity in charge of loading and unloading of trailers and trucks.

(e) The Naval Base Police Department will conduct random checks of
contents, seals, and forms of trailers and trucks on the Naval
Base complex.

(f) A truck driver whose van or truck does not have a properly
completed Material Movement Control and Gate Pass or car seal will
be refused exit clearance.

] 3.5 CONTRACTOR'S TEMPORARY FACILITIES

**
NOTE: For NASA projects use the following paragraph
and insert NASA center regulatory document number
and time period compliance.

**

Contractor-owned or -leased trailers must be identified by Government
assigned numbers. Size and location of the number will comply with
[_____]. Apply the number to the trailer within [14][_____] calendar days
of notification, or sooner, if directed by the Government.

3.5.1 Safety

Protect the integrity of any installed safety systems or personnel safety
devices. If entrance into systems serving safety devices is required, the
Contractor must obtain prior approval from the Contracting Officer. If it
is temporarily necessary to remove or disable personnel safety devices in
order to accomplish contract requirements, provide alternative means of
protection prior to removing or disabling any permanently installed safety
devices or equipment and obtain approval from the Contracting Officer.

3.5.2 Administrative Field Offices

Provide and maintain administrative field office facilities within the
construction area at the designated site. Government office and warehouse
facilities will [not] be available to the Contractor's personnel.

3.5.3 Storage Area

Construct a temporary 1.8 m 6 foot high chain link fence around trailers
and materials. Include plastic strip inserts, colored [green][brown], so
that visibility through the fence is obstructed. Fence posts may be
driven, in lieu of concrete bases, where soil conditions permit. Do not
place or store Trailers, materials, or equipment outside the fenced area
unless such trailers, materials, or equipment are assigned a separate and
distinct storage area by the Contracting Officer away from the vicinity of
the construction site but within the installation boundaries. Trailers,
equipment, or materials must not be open to public view with the exception
of those items which are in support of ongoing work on any given day. Do
not stockpile materials outside the fence in preparation for the next day's
work. Park mobile equipment, such as tractors, wheeled lifting equipment,
cranes, trucks, and like equipment within the fenced area at the end of
each work day.

SECTION 01 50 00 Page 19

3.5.4 Supplemental Storage Area

Upon Contractor's request, the Contracting Officer will designate another
or supplemental area for the Contractor's use and storage of trailers,
equipment, and materials. This area may not be in close proximity of the
construction site but will be within the installation boundaries. Fencing
of materials or equipment will not be required at this site; however, the
Contractor is responsible for cleanliness and orderliness of the area used
and for the security of any material or equipment stored in this area.
Utilities will not be provided to this area by the Government.

3.5.5 Appearance of Trailers

a. Trailers utilized by the Contractor for administrative or material
storage purposes must present a clean and neat exterior appearance and
be in a state of good repair. Trailers which, in the opinion of the
Contracting Officer, require exterior painting or maintenance will not
be allowed on installation property.

**
NOTE: For NAVFAC SE projects at the Charleston Air
Force Base and for other NAVFAC SE projects as
determined by the Contracting Officer, use the first
painting option. Consult the Contracting Officer
for base paint standards.

**

b. [Paint in accordance with facility standards] [Paint using suitable
paint] and maintain the temporary facilities. Failure to do so will be
sufficient reason to require their removal.

3.5.6 Trailers or Storage Buildings

**
NOTE: Use this paragraph for projects located on
the Naval Base Complex, Norfolk, Virginia.

**

a. Trailers or storage buildings will be permitted, where space is
available, subject to the approval of the Contracting Officer. The
trailers or buildings shall be in good condition, free from visible
damage rust and deterioration, and meet all applicable safety
requirements. Trailers shall be roadworthy and comply with all
appropriate state and local vehicle requirements. Failure to maintain
storage trailers or buildings to these standards shall result in the
removal of non-complying units at the Contractor's expense. A sign not
smaller than 600 by 600 mm 24 by 24 inches shall be conspicuously
placed on the trailer depicting the company name, business phone
number, and emergency phone number. Trailers shall be anchored to
resist high winds and must meet applicable state of local standards for
anchoring mobile trailers.

b. NAVFACENGCOM LANT Trailer Sign. A sign shall be mounted on the trailer
or building that shows the company name, phone number, emergency phone
number and conforms to the following requirements and sketch :

SECTION 01 50 00 Page 20

Graphic panel Aluminum, painted blue

Copy Screen painted or vinyl die-cut, white

Typeface Univers 65 u/lc

See Sketch No. 01500 (graphic).

3.5.7 Maintenance of Storage Area

a. Keep fencing in a state of good repair and proper alignment. Grassed
or unpaved areas, which are not established roadways, will be covered
with a layer of gravel as necessary to prevent rutting and the tracking
of mud onto paved or established roadways, should the Contractor elect
to traverse them with construction equipment or other vehicles; gravel
gradation will be at the Contractor's discretion. Mow and maintain
grass located within the boundaries of the construction site for the
duration of the project. Grass and vegetation along fences, buildings,
under trailers, and in areas not accessible to mowers will be edged or
trimmed neatly.

**
NOTE: Use the following paragraph for NAVFAC SE
projects at the Charleston Air Force Base, for other
NAVFAC SE projects, and for NAVGFAC NW projects as
determined by the Contracting Officer based on
project size, scope, complexity, and visibility.

**

b. Cut grass (or annual weeds) within the construction and storage sites
to a maximum 100 mm 4 inch height at least once a week during the
growing season unless the grass area is not visible to the public.
Trim the grass around fences at time of grass cutting. Maintain grass
or weeds on stockpiled earth as descried above.

3.5.8 New Building

In the event a new building is constructed for the temporary project field
office, it will be a minimum 3.6 m 12 feet in width, 5 m 16 feet in length
and have a minimum of 2.1 m 7 feet headroom. Equip the building with
approved electrical wiring, at least one double convenience outlet and the
required switches and fuses to provide 110-120 volt power. Provide a work
table with stool, desk with chair, two additional chairs, and one legal
size file cabinet that can be locked. The building must be waterproof,
supplied with a heater, have a minimum of two doors, electric lights, a
telephone, a battery operated smoke detector alarm, a sufficient number of
adjustable windows for adequate light and ventilation, and a supply of
approved drinking water. Approved sanitary facilities must be furnished.
Screen the windows and doors and provide the doors with dead bolt type
locking devices or a padlock and heavy duty hasp bolted to the door. Door
hinge pins will be non-removable. Arrange the windows to open and to be
securely fastened from the inside. Protect glass panels in windows by bars
or heavy mesh screens to prevent easy access. In warm weather, furnish air
conditioning capable of maintaining the office at 50 percent relative
humidity and a room temperature 11 degrees C 20 degrees F below the outside
temperature when the outside temperature is 35 degrees C 95 degrees F. Any

SECTION 01 50 00 Page 21

new building erected for a temporary field office must be maintained by the
Contractor during the life of the contract and upon completion and
acceptance of the work become the property of the Contractor and removed
from the site.

3.5.9 Security Provisions

Provide adequate outside security lighting at the Contractor's temporary
facilities. The Contractor will be responsible for the security of its own
equipment; in addition, the Contractor will notify the appropriate law
enforcement agency requesting periodic security checks of the temporary
project field office.

[3.5.10 Storage Size and Location

The [roofed][enclosed][open] site available for storage must be [confined
to the indicated operations area][within 300 m 1,000 feet of the operations
area][as indicated]. The storage area will be approximately [_____] square
meter square feet.

][3.5.11 Storage in Existing Buildings

The Contractor will be working [in][around] existing building[s]; the
storage of material [will be allowed in a [_____] square meter square foot
area][where indicated][will not be allowed in the building[s]]. [Provide
2.4 m 8 foot high security fence with a lockable gate around the storage
area. Remove at the completion of work.]

] 3.5.12 Weather Protection of Temporary Facilities and Stored Materials

Take necessary precautions to ensure that roof openings and other critical
openings in the building are monitored carefully. Take immediate actions
required to seal off such openings when rain or other detrimental weather
is imminent, and at the end of each workday. Ensure that the openings are
completely sealed off to protect materials and equipment in the building
from damage.

3.5.12.1 Building and Site Storm Protection

When a warning of gale force winds is issued, take precautions to minimize
danger to persons, and protect the work and nearby Government property.
Precautions must include, but are not limited to, closing openings;
removing loose materials, tools and equipment from exposed locations; and
removing or securing scaffolding and other temporary work. Close openings
in the work when storms of lesser intensity pose a threat to the work or
any nearby Government property.

3.6 GOVERNMENT FIELD OFFICE

3.6.1 Resident Engineer's Office

Provide the Government Resident Engineer with an office, approximately 19
square meters 200 square feet in floor area, located where directed and
providing space heat, electric light and power, and toilet facilities
consisting of one lavatory and one water closet complete with connections
to water and sewer mains. Provide a mail slot in the door or a lockable
mail box mounted on the surface of the door. Include a 1200 by 2400 mm 4
by 8 foot plan table,[computer work space] a standard size office desk and
chair, and telephone. At completion of the project, the office will remain

SECTION 01 50 00 Page 22

the property of the Contractor and be removed from the site. Utilities
will be connected and disconnected in accordance with local codes and to
the satisfaction of the Contracting Officer.

[3.6.2 Quality Control Manager Records and Field Office

**
NOTE: Include this paragraph when project has
separate QC Manager and project Superintendent.
Edit to suit the size and location of the project.

**

Provide on the jobsite an office with approximately [9][18][_____] square
meter [100][200][_____] square feet of useful floor area for the exclusive
use of the QC Manager. Provide a weathertight structure with adequate
[heating and cooling,] toilet facilities, lighting, ventilation, a 1200 by
2400 mm 4 by 8 foot plan table, a standard size office desk and chair,
computer station, and working communications facilities. [Provide either a
1,500 watt radiant heater and a window-mounted air conditioner rated at 2.6
kW 9,000 Btus minimum or a window-mounted heat pump of the same minimum
heating and cooling ratings.] Provide a door with a cylinder lock and
windows with locking hardware. Make utility connections. Locate [as
directed][where indicated]. File quality control records in the office and
make available at all times to the Government. After completion of the
work, remove the entire structure from the site.

] 3.6.3 Trailer-Type Mobile Office

The Contractor may, at its option, furnish and maintain a trailer-type
mobile office acceptable to the Contracting Officer and providing as a
minimum the facilities specified above. Securely anchor the trailer to the
ground at all four corners to guard against movement during high winds.

3.7 PLANT COMMUNICATION

Whenever the Contractor has the individual elements of its plant so located
that operation by normal voice between these elements is not satisfactory,
the Contractor must install a satisfactory means of communication, such as
telephone or other suitable devices and made available for use by
Government personnel.

3.8 TEMPORARY PROJECT SAFETY FENCING

As soon as practicable, but not later than 15 days after the date
established for commencement of work, furnish and erect temporary project
safety fencing at the work site. Maintain the safety fencing during the
life of the contract and, upon completion and acceptance of the work, will
become the property of the Contractor and be removed from the work site.

3.9 DUMPSTERS

**
NOTE: Use this paragraph for NAVFAC SE projects
only. Use the bracketed item where visibility to
the public is an issue.

**

Equip dumpsters with a secure cover and paint the standard installation
color. Keep dumpster closed, except when being loaded with trash and

SECTION 01 50 00 Page 23

debris.[Locate dumpsters behind the construction fence or out of the
public view.] Emplty site dumpsters at least once a week, or as needed to
keep the site free of debris and trash. If ncessary, provide 200 liter 55
gallon trash containers painted the darker installation color to collect
debris in the construction site area. For large demolitions, large
dumpsters without lids are acceptable, but must not have debris higher than
the sides before emptying.

3.10 CLEANUP

Remove construction debris, waste materials, packaging material and the
like from the work site daily. Any dirt or mud which is tracked onto paved
or surfaced roadways must be cleaned away. Store any salvageable materials
resulting from demolition activities within the fenced area described above
or at the supplemental storage area. Neatly stack stored materials not in
trailers, whether new or salvaged.

3.11 RESTORATION OF STORAGE AREA

Upon completion of the project remove the bulletin board, signs,
barricades, haul roads, and any other temporary products from the site.
After removal of trailers, materials, and equipment from within the fenced
area, remove the fence that will become the property of the Contractor.
Restore areas used by the Contractor for the storage of equipment or
material, or other use to the original or better condition. Remove gravel
used to traverse grassed areas and restore the area to its original
condition, including top soil and seeding as necessary.

 -- End of Section --

SECTION 01 50 00 Page 24

