
**
USACE / NAVFAC / AFCEC / NASA UFGS-01 45 00.00 20 (November 2011)
 Change 1 - 02/15

Preparing Activity: NAVFAC Superseding
 UFGS-01 45 02 (February 2010)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION TABLE OF CONTENTS

DIVISION 01 - GENERAL REQUIREMENTS

SECTION 01 45 00.00 20

QUALITY CONTROL

11/11

PART 1 GENERAL

 1.1 REFERENCES
 1.2 SUBMITTALS
 1.3 INFORMATION FOR THE CONTRACTING OFFICER
 1.4 QC PROGRAM REQUIREMENTS
 1.4.1 Commissioning
 1.4.2 Acceptance of the Construction Quality Control (QC) Plan
 1.4.3 Preliminary Construction Work Authorized Prior to Acceptance
 1.4.4 Notification of Changes
 1.4.5 Special Inspections
 1.5 QC ORGANIZATION
 1.5.1 QC Manager
 1.5.1.1 Duties
 1.5.1.2 Qualifications
 1.5.2 Commissioning Authority
 1.5.2.1 Duties
 1.5.2.2 Qualifications
 1.5.3 Construction Quality Management Training
 1.5.4 Alternate QC Manager Duties and Qualifications
 1.5.5 Assistant QC Manager Duties and Qualifications
 1.5.6 QC Specialists Duties and Qualifications
 1.5.7 Special Inspector [Special Inspector of Record]
 1.5.8 Registered Fire Protection Engineer
 1.5.9 Submittal Reviewer[s] Duties and Qualifications
 1.5.10 QC Administrative Assistant
 1.5.11 Underwater QC Team
 1.6 QUALITY CONTROL (QC) PLAN
 1.6.1 Construction Quality Control (QC) Plan
 1.6.1.1 Requirements
 1.7 COORDINATION AND MUTUAL UNDERSTANDING MEETING
 1.7.1 Purpose
 1.7.2 Coordination of Activities
 1.7.3 Attendees
 1.8 QC MEETINGS

SECTION 01 45 00.00 20 Page 1

 1.9 DESIGN REVIEW AND DOCUMENTATION
 1.9.1 Basis of Design and Design Intent
 1.9.2 Design Review
 1.9.3 Contract Document Review
 1.10 THREE PHASES OF CONTROL
 1.10.1 Preparatory Phase
 1.10.2 Initial Phase
 1.10.3 Follow-Up Phase
 1.10.4 Additional Preparatory and Initial Phases
 1.10.5 Notification of Three Phases of Control for Off-Site Work
 1.11 SUBMITTAL REVIEW AND APPROVAL
 1.12 TESTING
 1.12.1 Accreditation Requirements
 1.12.2 Laboratory Accreditation Authorities
 1.12.3 Capability Check
 1.12.4 Test Results
 1.12.5 Test Reports and Monthly Summary Report of Tests
 1.13 QC CERTIFICATIONS
 1.13.1 CQC Report Certification
 1.13.2 Invoice Certification
 1.13.3 Completion Certification
 1.14 COMPLETION INSPECTIONS
 1.14.1 Punch-Out Inspection
 1.14.2 Pre-Final Inspection
 1.14.3 Final Acceptance Inspection
 1.15 DOCUMENTATION
 1.15.1 Construction Documentation
 1.15.2 Quality Control Validation
 1.15.3 Reports from the QC Specialist(s)
 1.15.4 Testing Plan and Log
 1.15.5 Rework Items List
 1.15.6 As-Built Drawings
 1.16 NOTIFICATION ON NON-COMPLIANCE
 1.17 CONSTRUCTION INDOOR AIR QUALITY (IAQ) MANAGEMENT PLAN
 1.17.1 Requirements During Construction
 1.17.1.1 Control Measures
 1.17.1.2 Moisture Contamination
 1.17.2 Requirements after Construction

PART 2 PRODUCTS

PART 3 EXECUTION

 3.1 PREPARATION

-- End of Section Table of Contents --

SECTION 01 45 00.00 20 Page 2

**
USACE / NAVFAC / AFCEC / NASA UFGS-01 45 00.00 20 (November 2011)
 Change 1 - 02/15

Preparing Activity: NAVFAC Superseding
 UFGS-01 45 02 (February 2010)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION 01 45 00.00 20

QUALITY CONTROL
11/11

**
NOTE: This guide specification covers the
preparation and use of Design-Bid-Build (DBB)
Quality Control. This guide specification will
normally be used for Category One and Category Two
projects. It may be also used for smaller, complex
projects at the discretion of the Government. This
section requires specific editing of the QC
requirements. This section, as edited, must be
reviewed and approved by the Administering ROICC
Office prior to the 100 percent design submission.

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: When this specification is used, it will be
in conjunction with Section 01 32 17.00 20
COST-LOADED NETWORK ANALYSIS SCHEDULES (NAS).

Additional QC requirements may be included in
additional sections of the project. Some of the
sections that include QC requirements are: Section
09 97 13.15 LOW VOC POLYSULFIDE INTERIOR COATING OF
WELDED STEEL PETROLEUM FUEL TANKS, Section
09 97 13.17 THREE COAT EPOXY INTERIOR COATING OF

SECTION 01 45 00.00 20 Page 3

WELDED STEEL PETROLEUM FUEL TANKS, Section
09 97 13.16 INTERIOR COATING OF WELDED STEEL WATER
TANKS, and Section 09 97 13.27 EXTERIOR COATING OF
STEEL STRUCTURES.

**

**
NOTE: Two options for the QC Manager duties have
been incorporated into this guide specification.
The first option allows the QC Manager to perform
production related duties and the second option does
not. Both options can include the use of QC
Specialists responsible for performing QC for
specific areas of work and for a specified
frequency. Specify QC Specialists for those areas
of work that are of sufficient complexity or size to
justify the expense.

Determine whether a full time QC Manager is
justified or designate the QC Manager as the Project
Superintendent, i.e. to act in a dual role. If the
QC Manager and Project Superintendent positions are
being filled as a dual role, that person must not be
utilized as or the Commissioning Authority. Consider:

a. Design and complexity of project.

b. Location of project.

c. Cost and type of Contract.

d. Characteristics of area construction labor
market.

e. Amount and type of off-site fabrication.

f. Duration of project.

When requiring the use of a Registered Professional
Engineer/Architect or a graduate Engineer/Architect
for the QC Manager or QC Specialist(s), keep in mind
the additional cost. The over-specifying of
expertise for QC personnel should be avoided.

**

**
NOTE: This section has a corresponding graphic
called "quality_control_reports.pdf."

**

**
NOTE: TO DOWNLOAD UFGS GRAPHICS

Go to http://www.wbdg.org/ccb/NAVGRAPH/graphtoc.pdf .
**

**
NOTE: Facility maintenance training has been
relocated to Section 01 78 24.00 20 FACILITY

SECTION 01 45 00.00 20 Page 4

ELECTRONIC OPERATION AND MAINTENANCE SUPPORT
INFORMATION (eOMSI).

**

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,
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 in the text by the
basic designation only.

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

ASHRAE 52.2 (2012; Errata 2013; INT 1 2014; ADD A,
B, AND D SUPP 2015; INT 3 2015; Errata 2
2015; ADD C 2015) Method of Testing
General Ventilation Air-Cleaning Devices
for Removal Efficiency by Particle Size

ASTM INTERNATIONAL (ASTM)

ASTM D6245 (2012) Using Indoor Carbon Dioxide
Concentrations to Evaluate Indoor Air
Quality and Ventilation

ASTM D6345 (2010) Selection of Methods for Active,
Integrative Sampling of Volatile Organic
Compounds in Air

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

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

SECTION 01 45 00.00 20 Page 5

U.S. ARMY CORPS OF ENGINEERS (USACE)

EM 385-1-1 (2014) Safety and Health Requirements
Manual

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.][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 Section 01 33 29 SUSTAINABILITY
REPORTING. Submit the following in accordance with Section 01 33 00
SUBMITTAL PROCEDURES

SD-01 Preconstruction Submittals

Construction Quality Control (QC) Plan; G [, [_____]]

SECTION 01 45 00.00 20 Page 6

**
NOTE: Coordinate the submittal requirement dates
with the submittal dates in sections entitled
Network Analysis Schedules.

**

Submit a Construction QC Plan prior to start of construction.

Indoor Air Quality (IAQ) Management Plan; G [, [_____]]

Basis of Design and Design Intent

[SD-05 Design Data

Design Review]

Contract Document Review

SD-07 Certificates

CA Resume

1.3 INFORMATION FOR THE CONTRACTING OFFICER

Prior to commencing work on construction, the Contractor can obtain a
single copy set of the current report forms from the Contracting Officer.
The report forms will consist of the Contractor Production Report,
Contractor Production Report (Continuation Sheet), Contractor Quality
Control (CQC) Report, CQC Report (Continuation Sheet), Preparatory Phase
Checklist, Initial Phase Checklist, Rework Items List, and Testing Plan and
Log.

Deliver the following to the Contracting Officer during Construction:

**
NOTE: Delete the requirement for QC Specialist
reports when QC Specialists are not specified.

**

a. CQC Report: [Submit the report electronically] [Mail or hand-carry the
original (wet signatures) [and one copy][and [_____] copies]] by 10:00
AM the next working day after each day that work is performed and for
every seven consecutive calendar days of no-work.

b. Contractor Production Report: [Submit the report electronically by
10:00 AM the next working day after each day that work is performed and
for every seven consecutive calendar days of no-work.][Mail or
hand-carry the original (wet signatures) [and one copy][and [_____]
copies] by 10:00 AM the next working day after each day that work is
performed and for every seven consecutive calendar days of no-work,
attached to the CQC Report.]

c. Preparatory Phase Checklist: [Submit the report electronically in the
same manner as the CQC Report for each Preparatory Phase
held.][Original attached to the original CQC Report and one copy
attached to each QC Report copy.]

d. Initial Phase Checklist: [Submit the report electronically in the same
manner as the CQC Report for each Initial Phase held.][Original

SECTION 01 45 00.00 20 Page 7

attached to the original CQC Report and one copy attached to each QC
Report copy.]

[e. QC Specialist Reports: [Submit the report electronically by 10:00 AM
the next working day after each day that work is performed.][Mail or
hand-carry the original (wet signatures) [and one copy][and [_____]
copies] by 10:00 AM the next working day after each day that work is
performed.]]

f. Field Test Reports: [Within two working days after the test is
performed, submit the report as an electronic attachment to the CQC
Report.][Mail or hand-carry the original within two working days after
the test is performed, attached to the original CQC Report and one copy
attached to each QC Report copy.]

g. Monthly Summary Report of Tests: [Submit the report as an electronic
attachment to the CQC Report at the end of each month.][Mail or
hand-carry the original attached to the last QC Report of the month.]

h. Testing Plan and Log: [Submit the report as an electronic attachment
to the CQC Report, at the end of each month. Provide a copy of the
final Testing Plan and Log to the OMSI preparer for inclusion into the
OMSI documentation.][Mail or hand-carry the original attached to the
last CQC Report of each month and one copy attached to each CQC Report
copy. Provdie a copy of the final Testing Plan and Log to the OMSI
preparer for inclusion into the OMSI documentation.]

i. Rework Items List: [Submit lists containing new entries daily, in the
same manner as the CQC Report.][Mail or hand-carry the original
attached to the last CQC Report of each month and one copy attached to
each CQC Report copy.]

j. CQC Meeting Minutes: [Within two working days after the meeting is
held, submit the report as an electronic attachment to the CQC
Report.][Mail or hand-carry the original within two working days after
the meeting is held, attached to the original CQC Report and one copy
attached to each CQC Report copy.]

k. QC Certifications: As required by the paragraph entitled "QC
Certifications."

[l. Special Inspection Report: Submit the Special Inspection reports, in
the same manner as the CQC Report.

] 1.4 QC PROGRAM REQUIREMENTS

**
NOTE: Use this paragraph for all projects except
NAVFAC Pacific.

**

Establish and maintain a QC program as described in this section. This QC
program is a key element in meeting the objectives of NAVFAC Commissioning.
The QC program consists of a QC Organization, QC Plan, QC Plan Meeting(s),
a Coordination and Mutual Understanding Meeting, QC meetings, three phases
of control, submittal review and approval, testing, completion inspections,
QC certifications,[independent Special Inspections in accordance with
Section 01 45 35 SPECIAL INSPECTIONS,] and documentation necessary to
provide materials, equipment, workmanship, fabrication, construction and

SECTION 01 45 00.00 20 Page 8

operations which comply with the requirements of this Contract. The QC
program must cover on-site and off-site work and be keyed to the work
sequence. No construction work or testing may be performed unless the QC
Manager is on the work site. The QC Manager must report to an officer of
the firm and not be subordinate to the Project Superintendent or the
Project Manager. The QC Manager, Project Superintendent and Project
Manager must work together effectively. Although the QC Manager is the
primary individual responsible for quality control, all individuals will be
held responsible for the quality of work on the job.

**
NOTE: Use this on NAVFAC PAC projects.

**

[Establish and maintain a QC program as described in this section. This QC
program is a key element in meeting the objectives of NAVFAC
Commissioning. The QC program consists of a QC Organization, QC Plan, QC
Plan Meeting(s), a Coordination and Mutual Understanding Meeting, QC
meetings, three phases of control, submittal review and approval, testing,
[independent Special Inspections in accordance with Section 01 45 35
SPECIAL INSPECTIONS,]completion inspections, and QC certifications and
documentation necessary to provide materials, equipment, workmanship,
fabrication, construction and operations which comply with the requirements
of this Contract. The QC program must cover on-site and off-site work and
must be keyed to the work sequence. No construction work or testing may be
performed unless the QC Manager is on the work site. The QC Manager must
report to the Project Superintendent. The QC Manager, Project
Superintendent and Project Manager must work together effectively.
Although the QC Manager is the primary individual responsible for quality
control, all individuals will be held responsible for the quality of work
on the job.]

1.4.1 Commissioning

Commissioning (Cx) is a systematic process of ensuring that all building
systems meet the requirements and perform interactively according to the
Contract. The QC Program is a key to this process by coordinating,
verifying and documenting measures to achieve the following objectives:

a. Verify and document that the applicable equipment and systems are
installed in accordance with the design intent as expressed through the
Contract and according to the manufacturer's recommendations and
industry accepted minimum standards.

b. Verify and document that equipment and systems receive complete
operational checkout by the installing contractors.

c. Verify and document proper performance of equipment and systems.

d. Verify that Operation and Maintenance (O&M) documentation is complete.

e. Verify the Training Plan and training materials are accurate and
provide correct instruction and documentation on the critical elements
of the products, materials, and systems in the constructed facility.
Verify that all identified Government operating personnel are trained.

f. Verify and document that all contract requirements for LEED fundamental
commissioning are met.

SECTION 01 45 00.00 20 Page 9

1.4.2 Acceptance of the Construction Quality Control (QC) Plan

Acceptance of the QC Plan is required prior to the start of construction.
The Contracting Officer reserves the right to require changes in the QC
Plan and operations as necessary, including removal of personnel, to ensure
the specified quality of work. The Contracting Officer reserves the right
to interview any member of the QC organization at any time in order to
verify the submitted qualifications. All QC organization personnel are
subject to acceptance by the Contracting Officer. The Contracting Officer
may require the removal of any individual for non-compliance with quality
requirements specified in the Contract.

1.4.3 Preliminary Construction Work Authorized Prior to Acceptance

The only construction work that is authorized to proceed prior to the
acceptance of the QC Plan is mobilization of storage and office trailers,
temporary utilities, and surveying.

 1.4.4 Notification of Changes

Notify the Contracting Officer, in writing, of any proposed changes in the
QC Plan or changes to the QC organization personnel, a minimum of 10 work
days prior to a proposed change. Proposed changes are subject to
acceptance by the Contracting Officer.

[1.4.5 Special Inspections

**
NOTE: Special Inspections are required for all
projects except the following per IBC:

1. Construction of a minor nature as determined by
the designer of record. Where renovation
construction does not alter existing gravity or
lateral load resisting system, would constitute
construction that is minor in nature.

2. Utility and miscellaneous Group U occupancies
that are accessories to a residential occupancy.

3. Portions of structures designed and constructed
in accordance with the cold-formed steel light-frame
construction provisions of Section 2211 of IBC or
the conventional light-frame construction provisions
of Section 2308 of IBC.

**

Perform all required Special Inspections per Section 01 45 35 SPECIAL
INSPECTIONS, the statement of Special Inspections and the Schedule of
Special Inspections.

] 1.5 QC ORGANIZATION

**
NOTE: Qualifications of members of the QC
organization must be approved by the Administering
ROICC Office. The Project Manager must submit to

SECTION 01 45 00.00 20 Page 10

the ROICC a copy of the General Description of the
work with the proposed qualifications of members of
the QC organization when requesting approval.

**

1.5.1 QC Manager

1.5.1.1 Duties

**
NOTE: Consult with Construction Office to determine
if QC Manager may serve as SSHO based on complexity
of project. Select the second bracketed item
allowing Project Superintendent duties for routine
projects. Select the third bracketed item allowing
no other duties for large or complex projects.

Remove the bracketed phrases referring to QC
Specialists when none are specified.

Use the last bracketed sentence when a Special
Inspector of Record is not required for the project.

**

Provide a QC Manager at the work site to implement and manage the QC
program[, and to serve as the Site Safety and Health Officer (SSHO) as
detailed in Section 01 35 26 GOVERNMENTAL SAFETY REQUIREMENTS]. [In
addition to implementing and managing the QC program, the QC Manager may
perform the duties of Project Superintendent.][The only duties and
responsibilities of the QC Manager are to manage and implement the QC
program on this Contract.]The QC Manager is required to attend the
partnering meetings, QC Plan Meetings, Coordination and Mutual
Understanding Meeting, conduct the QC meetings, perform the three phases of
control [except for those phases of control designated to be performed by
QC Specialists], perform submittal review and approval, ensure testing is
performed and provide QC certifications and documentation required in this
Contract. The QC Manager is responsible for managing and coordinating the
three phases of control and documentation performed by [the QC
Specialists,] testing laboratory personnel and any other inspection and
testing personnel required by this Contract. The QC Manager is the manager
of all QC activities. The QC manager is responsible for notifying the
[Special Inspector][Special Inspector of Record] of activities which
require their review. [The QC manager is responsible for coordinating the
Special Inspection activities, see paragraph QUALITY CONTROL MANAGER, in
Section 01 45 35 SPECIAL INSPECTIONS.]

1.5.1.2 Qualifications

**
NOTE: Select and edit the first set of bracketed
sentences for routine projects. Select and edit the
second group of bracketed sentences for large or
complex projects. For qualifications in excess of
options listed, consult the Administering ROICC
Office.

**

[An individual with a minimum of [5][10] years combined experience in the
following positions: Project Superintendent, QC Manager, Project Manager,

SECTION 01 45 00.00 20 Page 11

Project Engineer or Construction Manager on similar size and type
construction contracts which included the major trades that are part of
this Contract. The individual must have at least two years experience as a
QC Manager. The individual must be familiar with the requirements of
EM 385-1-1 , and have experience in the areas of hazard identification,
safety compliance, and sustainability.]

[A graduate of a four year accredited college or university program in one
of the following disciplines: Engineering, Architecture, Construction
Management, Engineering Technology, Building Construction, or Building
Science, with a minimum of 10 years experience as a Project Superintendent,
QC Manager, Project Manager, Project Engineer or Construction Manager on
similar size and type construction contracts which included the major
trades that are part of this Contract. The individual must have at least
two years experience as a QC Manager. The individual must be familiar with
the requirements of EM 385-1-1 , and have experience in the areas of hazard
identification, safety compliance, and sustainability.]

1.5.2 Commissioning Authority

1.5.2.1 Duties

Provide a Commissioning Authority (CA) as key person for the Cx and
documentation thereof, who is subordinate to the QC Manager. The CA
directs and coordinates Cx activities and submits Cx reports to the
Contracting Officer to meet the submittal and reporting requirements
ofCommissioning and develops the commissioning plan. The CA coordinates
the actions of the QC Specialists, Testing Laboratory personnel, eOMSI
Preparer, and other inspection and testing personnel required by this
Contract for building Cx.

1.5.2.2 Qualifications

**
NOTE: Determine availability of CAs with specified
level of experience. The CA may be Government
personnel or with a third-party firm, but may not
have contributed to or been responsible for the
project design, construction management, or
supervision. A third-party CA who completes all Cx
activities in addition to the reviews is preferred.

**

The CA must be certified as a commissioning professional by the Associated
Air Balance Council (AABC) Commissioning Group (ACG), the Association of
Energy Engineers (AEE), the American Society of Heating, Refrigeration, and
Air Conditioning Engineers (ASHRAE), the Commissioning Process Management
Professional (CPMP), the Building Commissioning Association (BCA), the
National Environmental Balancing Bureau (NEBB), or the University of
Wisconsin - Madison (UWM). CA resume is required, providing education,
experience and management capabilities on at least two similar size and
type contracts. The CA may not have been involved with the project design,
construction management, or supervision [, and must be with a third-party
firm that is not on the design team].

1.5.3 Construction Quality Management Training

In addition to the above experience and education requirements, the QC
Manager must have completed the course entitled "Construction Quality

SECTION 01 45 00.00 20 Page 12

Management (CQM) for Contractors." If the QC Manager does not have a
current certification, they must obtain the CQM for Contractors course
certification within 90 days of award. This course is periodically offered
by the Naval Facilities Engineering Command and the Army Corps of
Engineers. Contact the Contracting Officer for information on the next
scheduled class.

1.5.4 Alternate QC Manager Duties and Qualifications

Designate an alternate for the QC Manager at the work site to serve in the
event of the designated QC Manager's absence. The period of absence may
not exceed two weeks at one time, and not more than 30 workdays during a
calendar year. The qualification requirements for the Alternate QC Manager
must be the same as for the QC Manager.

[1.5.5 Assistant QC Manager Duties and Qualifications

**
NOTE: This option will rarely be used. Consider
specifying an Assistant QC Manager only if this is a
labor intensive project, a very complex project, a
project with multiple work sites, or a project where
shifts are worked. Select the first option in most
cases. Select and edit the second option when the
project involves shift work. Select the
qualifications from the QC Manager options.

**

**
NOTE: Delete the words "Assistant QC Manager"
throughout this section when this paragraph is not
used.

**

[Provide an assistant to the QC Manager at the work site to perform the
three phases of control, perform submittal review, ensure testing is
performed, and prepare QC certifications and documentation required by this
Contract. The qualification requirements for the Assistant QC Manager must
be [FILL IN BASED ON NATURE AND COMPLEXITY OF JOB]. The individual must be
familiar with the requirements of EM 385-1-1 , and have experience in the
areas of hazard identification and safety compliance.]

[Provide an assistant to the QC Manager at the work site to perform the
three phases of control, perform submittal review, ensure testing is
performed, and prepare QC certifications and documentation required by this
Contract. The Assistant QC Manager must be on the work site during
supplemental work shifts [beyond the regular shift] and perform the duties
of the QC Manager during such supplemental shift work. The qualification
requirements for the Assistant QC Manager must be [FILL IN BASED ON NATURE
AND COMPLEXITY OF JOB]. The individual must be familiar with the
requirements of EM 385-1-1 , and have experience in the areas of hazard
identification and safety compliance.]

][1.5.6 QC Specialists Duties and Qualifications

**
NOTE: Only specify QC Specialists for those areas
of work of sufficient complexity or size where a
specialist is required to supplement the QC

SECTION 01 45 00.00 20 Page 13

Manager. The requirement for a QC Specialist must
be included in Part 3 of the technical section of
the specification were a QC Specialist is needed.
The use of Registered Professional Engineers or
Architects for QC Specialists may be allowed in
special cases, but only after consultation with and
approval by the Administering FEAD/ROICC Office.
Indicate the specific time and frequency when the QC
Specialist must be on the site.

**

**
NOTE: Delete the words "QC Specialists" throughout
this section when this paragraph is not used.

**

Provide a separate QC Specialist at the work site for each of the areas of
responsibilities, specified in Part 3, Execution, of the technical
sections, who must assist and report to the QC Manager and who [may perform
production related duties but must be allowed sufficient time to
perform][must have no duties other than] their assigned quality control
duties. QC Specialists are required to attend the [Coordination and Mutual
Understanding Meeting,]QC meetings and be physically present at the
construction site to perform the three phases of control and prepare
documentation for each definable feature of work in their area of
responsibility[at the frequency specified below].

**
NOTE: The following are examples of QC Specialists
duties and qualifications:

Qualification/Experience in
Area of Responsibility

Area of Responsibility Frequency

Roofing Manufacturer's
Technical
Representative/five years
minimum

Installation and testing of
roofing systems, Section
07 53 23
ETHYLENE-PROPYLENE-DIENE-MONOMER
ROOFING

Full time

Mechanical Inspector,
International Code Council
(ICC) Certified/five years
minimum

Installation and testing of
boilers, Section
23 52 49.00 20 STEAM
BOILERS AND EQUIPMENT
(500,000 - 18,000,000
BTU/HR)

Minimum three times a week
during installation and
full time during testing

SECTION 01 45 00.00 20 Page 14

Qualification/Experience in
Area of Responsibility

Area of Responsibility Frequency

[_____] [_____] [_____]

**

] 1.5.7 Special Inspector [Special Inspector of Record]

**
NOTE: This paragraph is required if project
involves structural or fire protection.

**

**
NOTE: The Special Inspector of Record is required
for the following project conditions:

1) Seismic Design Category D, E or F; and assigned
to Risk Cat III, IV or V.
2) Seismic Design Category D, E or F; and with a
height greater than 22860 mm 75 feet.
3) Seismic Design Category E, assigned to Risk
Category I or II and the building is greater than
two stories above grade plane.
4) Nominal design wind speed in excess of 49 m/sec
110 mph; and assigned to Risk Cat III, IV or V.
5) Nominal design wind speed in excess of 49 m/sec
110 mph; and with a height greater than 22860 mm75 ft.

**

The Special Inspector (SI) [Special Inspector of Record (SIOR)] must be an
independent third party hired directly by the Prime Contractor. The SI
[SIOR] must not be a company employee of the Contractor or any
Sub-Contractor performing the work to be inspected. The qualifications of
the SI [SIOR] are defined in Section 01 45 35 SPECIAL INSPECTION.

[1.5.8 Registered Fire Protection Engineer

**
NOTE: For projects administered by NAVFAC PAC
Division or by the NAVFAC NW, include the services
of a U.S. Registered Fire Protection Engineer for
review and approval of all fire protection
submittals.

**

The U.S. Registered Fire Protection Engineer (FPE) must be an independent
third party hired directly by the Prime Contractor as an integral part of
the Prime Contractor's Quality Control Organization. This FPE must have no
business relationships (owner, partner, operating officer, distributor,

SECTION 01 45 00.00 20 Page 15

salesman, or technical representative) with any subcontractors involved
with this project, or with any fire protection equipment device
manufacturers, suppliers or installers for any such equipment provided as
part of this project. This FPE is responsible for review, approval, and
coordination of all fire protection system material submittals,
calculations, shop drawings, etc.

][1.5.9 Submittal Reviewer[s] Duties and Qualifications

**
NOTE: Edit as appropriate. Select this paragraph
along with one of the three options available when
submittal reviewers are desired to assist the QC
Manager. Consult with the Administering FEAD/ROICC
Office on which option to use.

**

Provide [a] Submittal Reviewer[s], other than the QC Manager or CA,
qualified in the discipline[s] being reviewed, to review and certify that
the submittals meet the requirements of this Contract prior to
certification or approval by the QC Manager.

**
NOTE: Select this bracketed phrase for routine
projects.

**

[Each submittal must be reviewed by an individual with 10 years of
construction experience.]

**
NOTE: Select this bracketed phrase for large or
complex projects.

**

[Each submittal must be reviewed by a registered architect or professional
engineer.]

**
NOTE: Select and edit this bracketed group of
phrases and table for projects where [a] submittal
reviewer(s) of specific discipline for certain
specification sections or submittals are needed.

**

**
NOTE: The following are examples of Submittal
Reviewer qualification, duties and experience.

SECTION 01 45 00.00 20 Page 16

Qualification /
Experience in

Submittal Discipline

Submittals to be reviewed:

Spec Section No Submittal

Registered Mechanical
Engineer

Division 22 & 23 All

Registered Structural
Fabrication Engineer,
(P.E.)

Section 05 12 00
STRUCTURAL STEEL

Drawings Erection
Plan

Certified Industrial
Hygienist (CIH)/
Comprehensive
practice with five
years experience in
asbestos

Section
02 82 16.00 20
ENGINEERING
CONTROL OF
ASBESTOS
CONTAINING
MATERIAL

Asbestos Hazard
Abatement Plan

**

[Each of the following submittals must be reviewed by [an] individual[s]
meeting the qualifications/experience specified below:

Qualification / Experience
in Submittal Discipline

Submittals to be reviewed:

Section No Submittal

[_____] [_____] [_____]

]

][1.5.10 QC Administrative Assistant

**
NOTE: Use this paragraph for a project requiring a
large volume of submittals. Projects including
Section 01 33 29 SUSTAINABILITY REPORTING must use
this paragraph.

**

Provide an Administrative Assistant at the work site until the work has
been accepted. The primary duty is to assist the QC Manager in processing
and maintaining files for submittals, preparing and publishing reports and
meeting minutes. After primary duties are accomplished, other duties may
be assigned provided the duties do not interfere with primary duties.

][1.5.11 Underwater QC Team

**

SECTION 01 45 00.00 20 Page 17

NOTE: This paragraph to be used only when the
inspection of underwater work is required.

**

Provide Underwater QC (UWQC) Team at the work site to perform underwater
surveillance and inspection for the Contractor. The UWQC Team divers must
have current commercial diver's license, with a minimum of five (5) years
experience with underwater inspection. The personnel make up of the UWQC
team must comply with EM 385-1-1 , OSHA and local requirements for Contract
diving operations. Comply with all the applicable safety requirements of
EM 385-1-1 , OSHA and local requirements for Contract diving operations.
The UWQC lead diver must be thoroughly familiar with the design plans and
specifications to sufficiently understand the engineering aspects of the
underwater construction and to be able to recognize and document potential
problem areas such as improperly constructed or defective areas. Provide
all necessary equipment to conduct surveillance and inspection services,
including diver's equipment, dive boat, communication equipment, and
photographic/video equipment. Diver(s) must be equipped to maintain
two-way communication with QC personnel during diving operations. Prepare
and submit a report including photographs and/or videos with the QC report
after each dive. Frequency of underwater surveillance and inspection will
be [_____] during installation and including final inspection. The UWQC
Team must be an independent third party hired directly by the Prime
Contractor, and must have no involvement with the design, preparation of
Contract, or installation of work.

] 1.6 QUALITY CONTROL (QC) PLAN

1.6.1 Construction Quality Control (QC) Plan

1.6.1.1 Requirements

Provide, for acceptance by the Contracting Officer, a Construction QC Plan
submitted in a three-ring binder that includes a table of contents, with
major sections identified with tabs, with pages numbered sequentially, and
that documents the proposed methods and responsibilities for accomplishing
quality control commissioning activities during the construction of the
project:

a. QC ORGANIZATION: A chart showing the QC organizational structure.

b. NAMES AND QUALIFICATIONS: Names and qualifications, in resume format,
for each person in the QC organization. Include the CQM for
Contractors course certifications for the QC Manager and Alternate QC
Manager as required by the paragraphs entitled "Construction Quality
Management Training" and "Alternate QC Manager Duties and
Qualifications".

c. DUTIES, RESPONSIBILITY AND AUTHORITY OF QC PERSONNEL: Duties,
responsibilities, and authorities of each person in the QC organization.

d. OUTSIDE ORGANIZATIONS: A listing of outside organizations, such as
architectural and consulting engineering firms, that will be employed
by the Contractor and a description of the services these firms will
provide.

e. APPOINTMENT LETTERS: Letters signed by an officer of the firm
appointing the QC Manager and Alternate QC Manager and stating that
they are responsible for implementing and managing the QC program as

SECTION 01 45 00.00 20 Page 18

described in this Contract. Include in this letter the responsibility
of the QC Manager and Alternate QC Manager to implement and manage the
three phases of control, and their authority to stop work which is not
in compliance with the Contract. Letters of direction are to be issued
by the QC Manager to [the Assistant QC Manager and]all other QC
Specialists outlining their duties, authorities, and responsibilities.
Include copies of the letters in the QC Plan.

f. SUBMITTAL PROCEDURES AND INITIAL SUBMITTAL REGISTER: Procedures for
reviewing, approving, and managing submittals. Provide the name(s) of
the person(s) in the QC organization authorized to review and certify
submittals prior to approval. Provide the initial submittal of the
Submittal Register as specified in Section 01 33 00 SUBMITTAL
PROCEDURES.

g. TESTING LABORATORY INFORMATION: Testing laboratory information
required by the paragraphs entitled "Accreditation Requirements", as
applicable.

h. TESTING PLAN AND LOG: A Testing Plan and Log that includes the tests
required, referenced by the specification paragraph number requiring
the test, the frequency, and the person responsible for each test. Use
Government forms to log and track tests.

i. PROCEDURES TO COMPLETE REWORK ITEMS: Procedures to identify, record,
track, and complete rework items. Use Government forms to record and
track rework items.

j. DOCUMENTATION PROCEDURES: Use Government form.

k. LIST OF DEFINABLE FEATURES: A Definable Feature of Work (DFOW) is a
task that is separate and distinct from other tasks and has control
requirements and work crews unique to that task. A DFOW is identified
by different trades or disciplines and is an item or activity on the
construction schedule. Include in the list of DFOWs, but not be
limited to, all critical path activities on the NAS. Include all
activities for which this specification requires QC Specialists or
specialty inspection personnel. Provide separate DFOWs in the Network
Analysis Schedule for each design development stage and submittal
package.

l. PROCEDURES FOR PERFORMING THE THREE PHASES OF CONTROL: Identify
procedures used to ensure the three phases of control to manage the
quality on this project. For each DFOW, a Preparatory and Initial
phase checklist will be filled out during the Preparatory and Initial
phase meetings. Conduct the Preparatory and Initial Phases and
meetings with a view towards obtaining quality construction by planning
ahead and identifying potential problems for each DFOW.

**
NOTE: Contact the Administering FEAD/ROICC Office
to determine if the following four paragraphs are
applicable to the project and edit accordingly.
Generally a personnel matrix is only required for
extremely large projects like hospitals.

**

m. PERSONNEL MATRIX: [Not Applicable][A personnel matrix showing for each
section of the specification who will review and approve submittals,

SECTION 01 45 00.00 20 Page 19

who will perform and document the three phases of control, and who will
perform and document the testing.]

n. PROCEDURES FOR COMPLETION INSPECTION: [Not Applicable][Procedures for
identifying and documenting the completion inspection process. Include
in these procedures the responsible party for punch out inspection,
pre-final inspection, and final acceptance inspection.]

o. TRAINING PROCEDURES AND TRAINING LOG: [Not Applicable][Procedures for
coordinating and documenting the training of personnel required by the
Contract.]

p. ORGANIZATION AND PERSONNEL CERTIFICATIONS LOG: Procedures for
coordinating, tracking and documenting all certifications on
subcontractors, testing laboratories, suppliers, personnel, etc. QC
Manager will ensure that certifications are current, appropriate for
the work being performed, and will not lapse during any period of the
contract that the work is being performed.

1.7 COORDINATION AND MUTUAL UNDERSTANDING MEETING

**
NOTE: Remove the first and second bracketed phrases
when Assistant QC Manager or QC Specialist options
are not specified. Remove the third and fourth
bracketed phrases when the A/E is not required to
attend. Consult with the Administrating
ROICC Office on whether to use the last group of
bracketed words.

**

After submission of the QC Plan, and prior to Government approval and the
start of construction, the QC Manager will meet with the Contracting
Officer to present the QC program required by this Contract. When a new QC
Manager is appointed, the coordination and mutual understanding meeting
must be repeated.

1.7.1 Purpose

The purpose of this meeting is to develop a mutual understanding of the QC
details, including documentation, administration for on-site and off-site
work, design intent, Cx, environmental requirements and procedures,
coordination of activities to be performed,[Special Inspections,] and the
coordination of the Contractor's management, production, and QC personnel.
At the meeting, the Contractor will be required to explain in detail how
three phases of control will be implemented for each DFOW, as well as how
each DFOW will be affected by each management plan or requirement as listed
below:

a. Waste Management Plan.

b. IAQ Management Plan.

c. Procedures for noise and acoustics management.

d. Environmental Protection Plan.

e. Environmental regulatory requirements.

SECTION 01 45 00.00 20 Page 20

f. Cx Plan.

[g. Special Inspections.

] 1.7.2 Coordination of Activities

Coordinate activities included in various sections to assure efficient and
orderly installation of each component. Coordinate operations included
under different sections that are dependent on each other for proper
installation and operation. Schedule construction operations with
consideration for indoor air quality as specified in the IAQ Management
Plan. Coordinate prefunctional tests and startup testing with Cx.[
Coordinate special inspections.]

1.7.3 Attendees

As a minimum, the Contractor's personnel required to attend include an
officer of the firm, the Project Manager, Project Superintendent, QC
Manager, Alternate QC Manager,[Assistant QC Manager,][QC Specialists,][
Special Inspector,][Special Inspector of Record,] CA, Environmental
Manager, and subcontractor representatives. Each subcontractor who will be
assigned QC responsibilities must have a principal of the firm at the
meeting. Minutes of the meeting will be prepared by the QC Manager and
signed by the Contractor[, the A/E] and the Contracting Officer. Provide a
copy of the signed minutes to all attendees[and include in the QC Plan].

1.8 QC MEETINGS

**
NOTE: Edit as appropriate.

**

After the start of construction, conduct [weekly] QC meetings [once every
two weeks] by the QC Manager at the work site with the Project
Superintendent. [the QC Specialists,][the Special Inspector,][the Special
Inspector of Record,]the CA, and the foremen who are performing the work
of the DFOWs. The QC Manager is to prepare the minutes of the meeting and
provide a copy to the Contracting Officer within two working days after the
meeting. The Contracting Officer may attend these meetings. As a minimum,
accomplish the following at each meeting:

a. Review the minutes of the previous meeting.

b. Review the schedule and the status of work and rework.

c. Review the status of submittals.

d. Review the work to be accomplished in the next two weeks and
documentation required.

e. Resolve QC and production problems (RFI, etc.).

f. Address items that may require revising the QC Plan.

g. Review Accident Prevention Plan (APP).

h. Review environmental requirements and procedures.

i. Review Waste Management Plan.

SECTION 01 45 00.00 20 Page 21

j. Review IAQ Management Plan.

k. Review Environmental Management Plan.

l. Review the status of training completion.

m. Review Cx Plan and progress.

1.9 DESIGN REVIEW AND DOCUMENTATION

1.9.1 Basis of Design and Design Intent

**
NOTE: A Basis of Design and a Design Intent
document must be available from the designer to
allow the following review.

**

The CA must review the basis of design received from the Contracting
Officer and the design intent. The Basis of Design is not part of the
contract documents, but will be provided by the Contracting Officer upon
request. Document the Basis of Design review in the Design Review report
required below.

[1.9.2 Design Review

The CA must review design documents to verify that each commissioned system
meets the design intent relative to functionality, energy performance,
water performance, maintainability, sustainability, system cost, indoor
environmental quality, and local environmental impacts. Fully document
design review in written report.

] 1.9.3 Contract Document Review

The CA must review the Contract documents to verify that Cx is adequately
specified, and that each commissioned system is likely to meet the design
intent relative to functionality, energy performance, water performance,
maintainability, sustainability, system cost, indoor environmental quality,
and local environmental impacts. Fully document contract document review
in written report.

1.10 THREE PHASES OF CONTROL

Adequately cover both on-site and off-site work with the Three Phases of
Control and include the following for each DFOW.

1.10.1 Preparatory Phase

Notify the Contracting Officer at least two work days in advance of each
preparatory phase meeting. The meeting will be conducted by the QC Manager
and attended by [the QC Specialists,]the Project Superintendent, the CA,[
the Special Inspector,][the Special Inspector of Record,] and the foreman
responsible for the DFOW. When the DFOW will be accomplished by a
subcontractor, that subcontractor's foreman must attend the preparatory
phase meeting. Document the results of the preparatory phase actions in
the [daily Contractor Quality Control Report and in the]Preparatory Phase
Checklist. Perform the following prior to beginning work on each DFOW:

SECTION 01 45 00.00 20 Page 22

a. Review each paragraph of the applicable specification sections.

b. Review the Contract drawings.

c. Verify that field measurements are as indicated on construction and/or
shop drawings before confirming product orders, in order to minimize
waste due to excessive materials.

d. Verify that appropriate shop drawings and submittals for materials and
equipment have been submitted and approved. Verify receipt of approved
factory test results, when required.

e. Review the testing plan and ensure that provisions have been made to
provide the required QC testing.

[f. Review special inspections required by Section 01 45 35 SPECIAL
INSPECTION, the statement of special inspections and the schedule of
special inspections.

] g. Examine the work area to ensure that the required preliminary work has
been completed.

h. Coordinate the schedule of product delivery to designated prepared
areas in order to minimize site storage time and potential damage to
stored materials.

i. Arrange for the return of shipping/packaging materials, such as wood
pallets, where economically feasible.

j. Examine the required materials, equipment and sample work to ensure
that they are on hand and conform to the approved shop drawings and
submitted data and are properly stored.

k. Discuss specific controls used and construction methods, construction
tolerances, workmanship standards, and the approach that will be used
to provide quality construction by planning ahead and identifying
potential problems for each DFOW.

l. Review the APP and appropriate Activity Hazard Analysis (AHA) to ensure
that applicable safety requirements are met, and that required Material
Safety Data Sheets (MSDS) are submitted.

m. Review the Cx Plan and ensure all preliminary work items have been
completed and documented.

1.10.2 Initial Phase

Notify the Contracting Officer at least two work days in advance of each
initial phase. When construction crews are ready to start work on a DFOW,
conduct the initial phase with [the QC Specialists,]the Project
Superintendent, [the Special Inspector,][the Special Inspector of
Record,]and the foreman responsible for that DFOW. Observe the initial
segment of the DFOW to ensure that the work complies with Contract
requirements. Document the results of the initial phase in the [daily CQC
Report and in the]Initial Phase Checklist. Repeat the initial phase for
each new crew to work on-site, or when acceptable levels of specified
quality are not being met. Perform the following for each DFOW:

a. Establish level of workmanship and verify that it meets the minimum

SECTION 01 45 00.00 20 Page 23

acceptable workmanship standards. Compare with required sample panels
as appropriate.

b. Resolve any workmanship issues.

c. Ensure that testing is performed by the approved laboratory.

d. Check work procedures for compliance with the APP and the appropriate
AHA to ensure that applicable safety requirements are met.

e. Review project specific work plans (i.e. Cx, HAZMAT Abeatement,
Stormwater Management) to ensure all preparatory work items have been
completed and documented.

[f. Coordinate scheduled work with special inspections required by Section
01 45 35 SPECIAL INSPECTIONS, the statement of special inspections and
the schedule of special inspections.

] 1.10.3 Follow-Up Phase

Perform the following for on-going work daily, or more frequently as
necessary, until the completion of each DFOW and document in the daily CQC
Report:

a. Ensure the work is in compliance with Contract requirements.

b. Maintain the quality of workmanship required.

c. Ensure that testing is performed by the approved laboratory.

d. Ensure that rework items are being corrected.

e. Assure manufacturers representatives have performed necessary
inspections if required and perform safety inspections.

f. Review the Cx Plan and ensure all work items, testing, and
documentation has been completed.

[g. Coordinate scheduled work with special inspections required by Section
01 45 35 SPECIAL INSPECTIONS, the statement of special inspections and
the schedule of special inspections.

] 1.10.4 Additional Preparatory and Initial Phases

Conduct additional preparatory and initial phases on the same DFOW if the
quality of on-going work is unacceptable, if there are changes in the
applicable QC organization, if there are changes in the on-site production
supervision or work crew, if work on a DFOW is resumed after substantial
period of inactivity, or if other problems develop.

1.10.5 Notification of Three Phases of Control for Off-Site Work

Notify the Contracting Officer at least two weeks prior to the start of the
preparatory and initial phases.

1.11 SUBMITTAL REVIEW AND APPROVAL

Procedures for submission, review and approval of submittals are described
in Section 01 33 00 SUBMITTAL PROCEDURES.

SECTION 01 45 00.00 20 Page 24

1.12 TESTING

**
NOTE: A check must be made to ensure that all
required field and factory tests are listed in each
technical section. Use of accredited laboratories
overseas, when available, will be implemented at the
discretion of the Contracting Officer. Edit the
following paragraphs accordingly.

**

Except as stated otherwise in the specification sections, perform sampling
and testing required under this Contract.

1.12.1 Accreditation Requirements

Construction materials testing laboratories must be accredited by a
laboratory accreditation authority and will be required to submit a copy of
the Certificate of Accreditation and Scope of Accreditation. The
laboratory's scope of accreditation must include the appropriate ASTM
standards (E 329, C 1077, D 3666, D 3740, A 880, E 543) listed in the
technical sections of the specifications. Laboratories engaged in
Hazardous Materials Testing must meet the requirements of OSHA and EPA.
The policy applies to the specific laboratory performing the actual
testing, not just the Corporate Office.

1.12.2 Laboratory Accreditation Authorities

**
NOTE: Request for listing additional laboratory
accreditation programs must be submitted to
NAVFACENGCOM EOC/OCR.

**

Laboratory Accreditation Authorities include the National Voluntary
Laboratory Accreditation Program (NVLAP) administered by the National
Institute of Standards and Technology at
http://ts.nist.gov/ts/htdocs/210/214/214.htm , the American Association of
State Highway and Transportation Officials (AASHTO) program at
http://www.amrl.net/amrlsitefinity/default/aap.aspx , International
Accreditation Services, Inc. (IAS) at http://www.iasonline.org , U. S. Army
Corps of Engineers Materials Testing Center (MTC) at
http://gsl.erdc.usace.army.mil/SL/MTC/ , the American Association for
Laboratory Accreditation (A2LA) program at http://www.a2la.org/ , the
Washington Association of Building Officials (WABO) at http://www.wabo.org/
 (Approval authority for WABO is limited to projects within Washington
State), and the Washington Area Council of Engineering Laboratories (WACEL)
at http://wacel.org/fmi/xsl/wacel/index.xsl (Approval authority by WACEL is
limited to projects within Facilities Engineering Command (FEC) Washington
geographical area).

1.12.3 Capability Check

The Contracting Officer retains the right to check laboratory equipment in
the proposed laboratory and the laboratory technician's testing procedures,
techniques, and other items pertinent to testing, for compliance with the
standards set forth in this Contract.

SECTION 01 45 00.00 20 Page 25

1.12.4 Test Results

Cite applicable Contract requirements, tests or analytical procedures
used. Provide actual results and include a statement that the item tested
or analyzed conforms or fails to conform to specified requirements. If the
item fails to conform, notify the Contracting Officer immediately.
Conspicuously stamp the cover sheet for each report in large red letters
"CONFORMS" or "DOES NOT CONFORM" to the specification requirements,
whichever is applicable. Test results must be signed by a testing
laboratory representative authorized to sign certified test reports.
Furnish the signed reports, certifications, and other documentation to the
Contracting Officer via the QC Manager. Furnish a summary report of field
tests at the end of each month, in accordance with paragraph INFORMATION
FOR THE CONTRACTING OFFICER.

1.12.5 Test Reports and Monthly Summary Report of Tests

Furnish the signed reports, certifications, and a summary report of field
tests at the end of each month to the Contracting Officer. Attach a copy
of the summary report to the last daily Contractor Quality Control Report
of each month. Provide a copy of the signed test reports and
certifications to the OMSI preparer for inclusion into the OMSI
documentation.

1.13 QC CERTIFICATIONS

1.13.1 CQC Report Certification

Contain the following statement within the CQC Report: "On behalf of the
Contractor, I certify that this report is complete and correct and
equipment and material used and work performed during this reporting period
is in compliance with the contract drawings and specifications to the best
of my knowledge, except as noted in this report."

1.13.2 Invoice Certification

Furnish a certificate to the Contracting Officer with each payment request,
signed by the QC Manager, attesting that as-built drawings are current,
coordinated and attesting that the work for which payment is requested,
including stored material, is in compliance with Contract requirements.

1.13.3 Completion Certification

Upon completion of work under this Contract, the QC Manager must furnish a
certificate to the Contracting Officer attesting that "the work has been
completed, inspected, tested and is in compliance with the Contract."
Provide a copy of this final QC Certification for completion to the OMSI
preparer for inclusion into the OMSI documentation.

1.14 COMPLETION INSPECTIONS

1.14.1 Punch-Out Inspection

Near the completion of all work or any increment thereof, established by a
completion time stated in the Contract Clause entitled "Commencement,
Prosecution, and Completion of Work," or stated elsewhere in the
specifications, the QC Manager and the CA must conduct an inspection of the
work and develop a "punch list" of items which do not conform to the
approved drawings, specifications and Contract. Include in the punch list

SECTION 01 45 00.00 20 Page 26

any remaining items on the "Rework Items List", which were not corrected
prior to the Punch-Out Inspection. Include within the punch list the
estimated date by which the deficiencies will be corrected. Provide a copy
of the punch list to the Contracting Officer. The QC Manager, or staff,
must make follow-on inspections to ascertain that all deficiencies have
been corrected. Once this is accomplished, notify the Government that the
facility is ready for the Government "Pre-Final Inspection".

1.14.2 Pre-Final Inspection

The Government and QCM will perform this inspection to verify that the
facility is complete and ready to be occupied. A Government "Pre-Final
Punch List" will be documented by the CQM as a result of this inspection.
The QC Manager will ensure that all items on this list are corrected prior
to notifying the Government that a "Final" inspection with the Client can
be scheduled. Any items noted on the "Pre-Final" inspection must be
corrected in a timely manner and be accomplished before the contract
completion date for the work,or any particular increment thereof, if the
project is divided into increments by separate completion dates.

1.14.3 Final Acceptance Inspection

Notify the Contracting Officer at least 14 calendar days prior to the date
a final acceptance inspection can be held. State within the notice that all
items previously identified on the pre-final punch list will be corrected
and acceptable, along with any other unfinished Contract work, by the date
of the final acceptance inspection. The Contractor must be represented by
the QC Manager, the Project Superintendent, the CA, and others deemed
necessary. Attendees for the Government will include the Contracting
Officer, other FEAD/ROICC personnel, and personnel representing the
Client. Failure of the Contractor to have all contract work acceptably
complete for this inspection will be cause for the Contracting Officer to
bill the Contractor for the Government's additional inspection cost in
accordance with the Contract Clause entitled "Inspection of Construction."

1.15 DOCUMENTATION

Maintain current and complete records of on-site and off-site QC program
operations and activities.

1.15.1 Construction Documentation

Reports are required for each day that work is performed and must [be
attached to]the Contractor Quality Control Report prepared for the same
day. Maintain current and complete records of on-site and off-site QC
program operations and activities. The forms identified under the
paragraph "INFORMATION FOR THE CONTRACTING OFFICER" will be used. Reports
are required for each day work is performed. Account for each calendar day
throughout the life of the Contract. Every space on the forms must be
filled in. Use N/A if nothing can be reported in one of the spaces. The
Project Superintendent and the QC Manager must prepare and sign the
Contractor Production and CQC Reports, respectively. The reporting of work
must be identified by terminology consistent with the construction
schedule. In the "remarks" sections of the reports, enter pertinent
information including directions received, problems encountered during
construction, work progress and delays, conflicts or errors in the drawings
or specifications, field changes, safety hazards encountered, instructions
given and corrective actions taken, delays encountered and a record of
visitors to the work site, quality control problem areas, deviations from

SECTION 01 45 00.00 20 Page 27

the QC Plan, construction deficiencies encountered, meetings held. For
each entry in the report(s), identify the Schedule Activity No. that is
associated with the entered remark.

1.15.2 Quality Control Validation

Establish and maintain the following in a series of three ring binders.
Binders must be divided and tabbed as shown below. These binders must be
readily available to the Contracting Officer during all business hours.

a. All completed Preparatory and Initial Phase Checklists, arranged by
specification section.

b. All milestone inspections, arranged by Activity Number.

c. An up-to-date copy of the Testing Plan and Log with supporting field
test reports, arranged by specification section.

d. Copies of all contract modifications, arranged in numerical order.
Also include documentation that modified work was accomplished.

e. An up-to-date copy of the Rework Items List.

f. Maintain up-to-date copies of all punch lists issued by the QC staff to
the Contractor and Sub-Contractors and all punch lists issued by the
Government.

g. Commissioning documentation including Cx checklists, schedules, tests,
and reports.

[h. Special inspection reports.

] [1.15.3 Reports from the QC Specialist(s)

Reports are required for each day that work is performed in their area of
responsibility. QC Specialist reports must include the same documentation
requirements as the CQC Report for their area of responsibility. QC
Specialist reports are to be prepared, signed and dated by the QC
Specialists and must be attached to the CQC Report prepared for the same
day.

] 1.15.4 Testing Plan and Log

As tests are performed, [the CA] [and] [the QC Manager] will record on the
"Testing Plan and Log" the date the test was performed and the date the
test results were forwarded to the Contracting Officer. Attach a copy of
the updated "Testing Plan and Log" to the last daily CQC Report of each
month, per the paragraph "INFORMATION FOR THE CONTRACTING OFFICER".
Provide a copy of the final "Testing Plan and Log" to the OMSI preparer for
inclusion into the OMSI documentation.

1.15.5 Rework Items List

The QC Manager must maintain a list of work that does not comply with the
Contract, identifying what items need to be reworked, the date the item was
originally discovered, the date the item will be corrected by, and the date
the item was corrected. There is no requirement to report a rework item
that is corrected the same day it is discovered. [Attach a copy of the
"Rework Items List" to the last daily CQC Report of each month.]The

SECTION 01 45 00.00 20 Page 28

Contractor is responsible for including those items identified by the
Contracting Officer.

1.15.6 As-Built Drawings

The QC Manager is required to ensure the as-built drawings, required by
Section 01 78 00 CLOSEOUT SUBMITTALS are kept current on a daily basis and
marked to show deviations which have been made from the Contract drawings.
Ensure each deviation has been identified with the appropriate modifying
documentation (e.g. PC No., Modification No., Request for Information No.,
etc.). The QC Manager [or QC Specialist assigned to an area of
responsibility]must initial each revision. Upon completion of work, the
QC Manager will furnish a certificate attesting to the accuracy of the
as-built drawings prior to submission to the Contracting Officer.

1.16 NOTIFICATION ON NON-COMPLIANCE

The Contracting Officer will notify the Contractor of any detected
non-compliance with the Contract. Take immediate corrective action after
receipt of such notice. Such notice, when delivered to the Contractor at
the work site, is deemed sufficient for the purpose of notification. If
the Contractor fails or refuses to comply promptly, the Contracting Officer
may issue an order stopping all or part of the work until satisfactory
corrective action has been taken. No part of the time lost due to such
stop orders will be made the subject of claim for extension of time for
excess costs or damages by the Contractor.

1.17 CONSTRUCTION INDOOR AIR QUALITY (IAQ) MANAGEMENT PLAN

**
NOTE: Preventing indoor air quality problems
resulting from the construction process sustains the
comfort and health of construction workers and
building occupants.

**

Submit an IAQ Management Plan within 15 days after [Contract award][notice
to proceed] and not less than 10 days before the preconstruction meeting.
Revise and resubmit Plan as required by the Contracting Officer. Make
copies of the final plan available to all workers on site. Include
provisions in the Plan to meet the requirements specified below and to
ensure safe, healthy air for construction workers and building occupants.

1.17.1 Requirements During Construction

Provide for evaluation of indoor Carbon Dioxide concentrations in
accordance with ASTM D6245. Provide for evaluation of volatile organic
compounds (VOCs) in indoor air in accordance with ASTM D6345. Use filters
with a Minimum Efficiency Reporting Value (MERV) of 8 in permanently
installed air handlers during construction.

1.17.1.1 Control Measures

Meet or exceed the requirements of ANSI/SMACNA 008 , Chapter 3, to help
minimize contamination of the building from construction activities. The
five requirements of this manual which must be adhered to are described
below:

a. HVAC protection: Isolate return side of HVAC system from surrounding

SECTION 01 45 00.00 20 Page 29

environment to prevent construction dust and debris from entering the
duct work and spaces.

b. Source control: Use low emitting paints and other finishes, sealants,
adhesives, and other materials as specified. When available, cleaning
products must have a low VOC content and be non-toxic to minimize
building contamination. Utilize cleaning techniques that minimize dust
generation. Cycle equipment off when not needed. Prohibit idling
motor vehicles where emissions could be drawn into building. Designate
receiving/storage areas for incoming material that minimize IAQ impacts.

c. Pathway interruption: When pollutants are generated use strategies
such as 100 percent outside air ventilation or erection of physical
barriers between work and non-work areas to prevent contamination.

d. Housekeeping: Clean frequently to remove construction dust and
debris. Promptly clean up spills. Remove accumulated water and keep
work areas dry to discourage the growth of mold and bacteria. Take
extra measures when hazardous materials are involved.

e. Scheduling: Control the sequence of construction to minimize the
absorption of VOCs by other building materials.

1.17.1.2 Moisture Contamination

a. Remove accumulated water and keep work dry.

b. Use dehumidification to remove moist, humid air from a work area .

c. Do not use combustion heaters or generators inside the building.

d. Protect porous materials from exposure to moisture.

e. Remove and replace items which remain damp for more than a few hours.

1.17.2 Requirements after Construction

After construction ends and prior to occupancy, conduct a building
flush-out or test the indoor air contaminant levels. Flush-out must be a
minimum two-weeks with MERV-13 filtration media as determined by ASHRAE 52.2
at 100 percent outside air. Air contamination testing must be consistent
with EPA's current Compendium of Methods for the Determination of Air
Pollutants in Indoor Air. After building flush-out or testing and prior to
occupancy, replace filtration media. Filtration media must have a MERV of
13 as determined by ASHRAE 52.2 .

PART 2 PRODUCTS

Not Used

PART 3 EXECUTION

3.1 PREPARATION

Designate receiving/storage areas for incoming material to be delivered
according to installation schedule and to be placed convenient to work area
in order to minimize waste due to excessive materials handling and
misapplication. Store and handle materials in a manner as to prevent loss

SECTION 01 45 00.00 20 Page 30

from weather and other damage. Keep materials, products, and accessories
covered and off the ground, and store in a dry, secure area. Prevent
contact with material that may cause corrosion, discoloration, or
staining. Protect all materials and installations from damage by the
activities of other trades.

 -- End of Section --

SECTION 01 45 00.00 20 Page 31

