
**
USACE / NAVFAC / AFCEC / NASA UFGS-01 58 00 (August 2009)

Preparing Activity: NAVFAC Superseding
 UFGS-01 58 00 (August 2008)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION TABLE OF CONTENTS

DIVISION 01 - GENERAL REQUIREMENTS

SECTION 01 58 00

PROJECT IDENTIFICATION

08/09

PART 1 GENERAL

 1.1 REFERENCES
 1.2 SUBMITTALS
 1.3 QUALITY ASSURANCE
 1.3.1 Rendering
 1.3.1.1 Preliminary One Line Drawings
 1.3.1.2 Final Rendering Sample
 1.3.1.3 Final Framed Rendering and Copies
 1.3.2 Facility Recognition Plaque
 1.4 PROJECT SIGN
 1.4.1 Project Identification Signboard (Navy)
 1.4.1.1 Project Rendering
 1.4.2 Project Signboard (Air Force)
 1.4.3 Construction Project Signs (USACE)

PART 2 PRODUCTS

PART 3 EXECUTION

ATTACHMENTS:

project sign detail

-- End of Section Table of Contents --

SECTION 01 58 00 Page 1

**
USACE / NAVFAC / AFCEC / NASA UFGS-01 58 00 (August 2009)

Preparing Activity: NAVFAC Superseding
 UFGS-01 58 00 (August 2008)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION 01 58 00

PROJECT IDENTIFICATION
08/09

**
NOTE: This guide specification covers the
requirements for temporary signs for project
identification.

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: Include the following on project drawings:

1. Location of project sign.
**

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

SECTION 01 58 00 Page 2

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 WOOD PROTECTION ASSOCIATION (AWPA)

AWPA C1 (2003) All Timber Products - Preservative
Treatment by Pressure Processes

AWPA C2 (2003) Lumber, Timber, Bridge Ties and
Mine Ties - Preservative Treatment by
Pressure Processes

U.S. ARMY CORPS OF ENGINEERS (USACE)

EP 310-1-6a (2006) Sign Standards Manual, VOL 1

EP 310-1-6b (2006) Sign Standards Manual, VOL 2,
Appendices

**
NOTE: Include the following Submittal and Quality
Assurance paragraphs in all design-build projects
and on other applicable projects where the
Contractor must provide the rendering.

**
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"

SECTION 01 58 00 Page 3

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-02 Shop Drawings

Preliminary One Line Drawings Of Project Rendering; G [, [_____]]

Preliminary Drawing Indicating Layout And Text Content; G [,
[_____]]

Sign Legend Orders; G [, [_____]]

SD-04 Samples

Final Rendering Sample; G [, [_____]]

Final Framed Rendering and Copies; G [, [_____]]

[Facility Recognition Plaque; G [, [_____]]]

1.3 QUALITY ASSURANCE

[1.3.1 Rendering

Provide the project rendering in accordance with the following drawing
stages as required in the paragraph SUBMITTLAS. The following submittal
data is required to properly identify the appropriate view and approve the
final rendering of the facility. The final painted rendering will be used
to produce the image for the signboard and framed photographic copies
provided to the Contracting Officer.

SECTION 01 58 00 Page 4

1.3.1.1 Preliminary One Line Drawings

Provide three different views of the facility in a preliminary single line
drawing (black and white) format. These three views will represent the
best angles at which to view the proposed facility showing the [_____][best
design features] and the three dimensional character of the facility.

1.3.1.2 Final Rendering Sample

Provide a photographic copy (200 by 250 millimeters8 by 10 inches minimum
size) of final rendering for approval of color, landscaping, and
foreground/background development prior to final submittal.

1.3.1.3 Final Framed Rendering and Copies

Provide final full color rendering of the proposed facility as specified.

] [1.3.2 Facility Recognition Plaque

**
NOTE: Include this paragraph for new people
oriented/ people occupied MCON/MILCOM facilities
such as: BEQ, Administration, Child Care Centers,
Fitness Centers, and other appropriate landmark or
unique facilities. Confirm the decision to use this
plaque with the Project Manager. Provide design,
details and specifications on the contract documents
for this plaque. Coordinate the names and
organizations that will be identified on the plaque
with the Project Manager. Refer to UFC 1-300-09N,
"Design Procedures" for further plaque requirements.

**

Submit full size drawing of Facility Recognition Plaque for approval.
Contractor shall confirm the content (message), location and mounting with
Contracting Officer prior to fabrication. The names on the plaque shall be
determined at the end of the project duration to assure that current
participants can be identified and recognized on the plaque.

] 1.4 PROJECT SIGN

**
NOTE: TO DOWNLOAD UFGS GRAPHICS
Go to http://www.wbdg.org/ccb/NAVGRAPH/graphtoc.pdf .

**

**
NOTE: Provide project signboard on all MILCON and
other significant facility projects for CNIC and
NAVFAC in accordance with Plates 1, 3, and 4 of
attached sketches. For USMC and NAVFAC projects,
provide signboard in accordance with Plates 1MC, 3
and 4 of attached sketches. Significant projects
are those projects, greater than $1,000,000, that
are located in an area visible to large numbers of
people; will provide visual construction activities;
will be of sufficient size and scope; or of high
interest to the using activity. Unless waived by
government project management, provide project

SECTION 01 58 00 Page 5

signboard with rendering for all MILCON and other
significant projects. Signboard with rendering
details for CNIC and NAVFAC are indicated in
accordance with Plates 2, 3, 4 and 5 of attached
sketches. Signboard with rendering details for USMC
and NAVFAC are indicated in accordance with Plates
2MC, 3, 4 and 5 of attached sketches. Signs are
generally not required for projects located in
remote areas; projects involving all interior work;
parking lot and utilities projects whether overhead
or underground; etc. Discuss the necessity of a
sign with the using Activity.

**

**
NOTE: The 1220 mm by 2440 mm 4 ft by 8 ft size of
the signboard depicted in Plates 1 and 2 is a
minimum size requirement. Adjust size to suit,
massing, distance from most traveled roads, traffic
and speed. When a size larger than the minimum is
warranted, provide adequate support and bracing
based on soil and wind conditions and increase
lettering size in proportion to the dimensions of
the sign.

**

**
NOTE: For design-build projects eliminate the
bracketed option stating that the Government will
provide a temporary rendering and include the last
bracketed option for Contractor to provide a color
rendering.

**

Prior to initiating any work on site, provide [one][_____] project
identification sign at the location [indicated][designated]. Construct the
sign in accordance with project sign detail, which can be downloaded at:
http://www.wbdg.org/ccb/NAVGRAPH/graphtoc.pdf . Maintain sign throughout
the life of the project. Upon completion of the project, remove the sign
from the site.[The Government will temporarily supply the Contractor a
copy of the rendering to use in the production of the final signboard
artwork.][Provide color rendering of the project. Reproduce the
rendering on the signboard or enclose a copy of the rendering under a
water-proof, transparent cover, and caulk for weather protection.]

**
NOTE: For NAVFAC Atlantic (NAVFAC LANT) and NAVFAC
Europe projects in Italy (NAVFAC EURAFSWA), add the
following paragraph. Obtain the current name of the
Design Safety Coordinator from NAVFAC Atlantic or
NAVFAC Europe project manager and insert below.
Obtain the current name of the Resident Officer in
Charge of Construction from NAVFAC Atlantic or
NAVFAC Europe project manager and insert as the
Construction Safety Officer.

**

[On the project sign, provide points of contact for the Design Safety
Coordinator and the Construction Safety Officer in accordance with Italian

SECTION 01 58 00 Page 6

Law as follows: "Design Safety Coordinator-[_____], CEC, U.S. Navy,
Commanding Officer, Engineering Field Activity Mediterranean" "Construction
Safety Officer - [_____], CEC, U.S. Navy, Resident Officer in Charge of
Construction".

] [1.4.1 Project Identification Signboard (Navy)

**
NOTE: Use the following paragraph for all NAVY
projects and include the appropriate project
identification signboard plates at the end of this
section. Signboard Plates are grouped for CNIC and
NAVFAC without rendering, USMC and NAVFAC without
rendering, CNIC and NAVFAC with rendering, and USMC
and NAVFAC with rendering. Delete this paragraph for
Air Force projects and utilize the Air Force
paragraph.

**

A project identification signboard shall be provided in accordance with
attached Plates [1, 3, and 4][1MC, 3, and 4][2, 3, 4, and 5][2MC, 3, 4, and
5]. Provide preliminary drawing indicating layout and text content. The
signboard shall be provided at a conspicuous location on the job site where
directed by the Contracting Officer.

a. The field of the sign shall consist of a 1200 by 2400 mm 4 by 8 foot
sheet of grade B-B medium density overlaid exterior plywood.

b. Lumber shall be B or better Southern pine, pressure-preservative
treated in accordance with AWPA C1 and AWPA C2. Nails shall be
aluminum or galvanized steel.

c. The entire signboard and supports shall be given one coat of exterior
alkyd primer and two coats of exterior alkyd enamel paint. The
lettering and sign work shall be performed by a skilled sign painter
using paint known in the trade as bulletin colors. The colors,
lettering sizes, and lettering styles shall be as indicated. Where
preservative-treated lumber is required, utilize only cured
pressure-treated wood which has had the chemicals leached from the
surface of the wood prior to painting.

d. Use spray applied automotive quality high gloss acrylic white enamel
paint as background for the NAVFAC logo. NAVFAC logo shall be an
applied 0.0508 mm 2 mil film sticker/decal with either transparent or
white background or paint the logo by stencil onto the sign. The
weather resistant sticker/decal film shall be rated for a minimum of
2-year exterior vertical exposure. The self-adhering sticker shall be
mounted to the sign with pressure sensitive, permanent acrylic
adhesive. Shop cut sticker/decal to rectangular shape and provide
pull-off backing sheet on adhesive side of design sticker for shipping.

e. Sign paint colors (manufacturer's numbers/types listed below for color
identification only)

(1) Blue = To match dark blue color in the NAVFAC logo.

(2) White = To match Brilliant White color in the NAVFAC logo.

f. NAVFAC logo must retain proportions and design integrity. NAVFAC logos

SECTION 01 58 00 Page 7

in electronic format may be obtained from the NAVFAC web portal via the
following link:
https://portal.navfac.navy.mil/portal/page?_pageid=181,3465071&_dad=portal&_schema=portal.
Use the following to choose color values for the paint to be used:

(1) Dark Blue = equivalent to CMYK values 100, 72, 0, 8 .

(2) Light Blue = equivalent to CMYK values 69, 34, 0, 0.

(3) Cyan = equivalent to CMYK values 100, 9, 0, 6.

(4) Yellow = equivalent to CMYK values 0.9,94, 0.

**
NOTE: Use the following paragraph when a rendering
is required on the signboard.

**

[g. Final signboard artwork (rendering) may be either mounted under
plexiglass as indicated in attached Plates 2 and 5, or at the
Contractor's option may be electrostatically printed on 0.1016 mm 4 mil
self-adhering, weather resistant, glossy vinyl film and mounted to
signboard. Provide film that is capable of full color reproduction of
the building rendering and cover it with an ultra-violet protection
film. Laminate the 0.0508 mm 2 mil satin gloss clear protection film
to the white 0.1016 mm 4 mil vinyl image film. Utilize pressure
sensitive "controltac" adhesive to attach rendering to signboard and
smooth out surface with hand pressure tools in accordance with
manufacturer's recommendations. Shop cut sticker to size required and
provide pull-off backing sheet on adhesive side of film for shipping.
Provide the rendering on film that is rated for a minimum of 2 years
exterior vertical exposure.

][1.4.1.1 Project Rendering

**
NOTE: Use the following paragraph for projects that
require the Contractor to provide the rendering.

**

Provide a full color rendering of the proposed facility as specified below:

a. Provide rendering by a company that regularly does this work as a major
component of their normal business.

b. Colors used on rendering shall match the exterior color scheme
indicated in the contract document.

c. The rendering shall be a full vignette/fully developed, on heavy
illustration board. Approximate finished size shall be 610 by 760 mm
24 by 30 inches with minimum inside mat dimension of 406 by 508 mm 16
by 20 inches. Draw the rendering at [human eye][roof][bird's
eye][_____] level view, painted with Case-in Tempera.

**
NOTE: Use contract award date for fully designed
projects and preliminary design approval for Design
Build projects.

**

SECTION 01 58 00 Page 8

d. Provide three preliminary single line black and white perspectives
prior to proceeding with the color rendering. Provide these
preliminary perspectives within 30 days after [preliminary design
approval][contract award] for evaluation by the Contracting Officer.
The view selected by the Contracting Officer shall be developed into
the final rendering.

e. Provide the final rendering sample photograph within 30 days after
approval of preliminary single line drawings. Provide this sample
photograph for evaluation by the Contracting Officer.

f. Provide final original color rendering, two (2) full size photographic
reproductions of the original rendering, and the photographic
negative. Original and reproductions shall be mounted on acid free
board, double-matted (acid free matting) with appropriate colored board
and framed in contemporary metal frames, using non-glare glass.
Project name, location, Architect/Engineer firm's name shall be printed
on the matting. On the back of the renderings and reproductions,
indicated the project name, the location, the contract number, and the
date of reproduction.

**
NOTE: Insert into the blank the address of the
EFD/EFA Project Manager of the project design.

**

g. The rendering, the photographic copies, and the negative shall be
shipped in resilient packaging to ensure damage-free delivery.

Deliver to: [_____]

h. Provide copy of rendering to be used for the signboard that has been
protected from UV damage as per specifications.

]] [1.4.2 Project Signboard (Air Force)

**
NOTE: Use the following paragraph for all Air Force
projects. The host Activity provides sign colors
and details to the Government in the project book
submittal.

**

Furnish the sign, maintain the sign during construction, and remove the
sign from the job site upon completion of the project. Details of sign
graphics and construction are indicated in Plates 6 and 7 of sketches
attached to this section.

**
NOTE: Confirm with Contracting Officer for each
project as to whether the Contractor or Government
will provide the applied Air Force logo. NAVFAC
logos shall not be provided by the Government. If
the Government will provide Air Force stickers
delete the following requirement.

**

[The 450 mm 18 inch maximum width and height for Air Force and rectangular

SECTION 01 58 00 Page 9

height for NAVFAC applied stickers shall be created in the design
indicated, and printed on a 0.0508 mm 2 milr transparent film. The weather
resistant, self adhering film shall be rated for a minimum of 2 year
exterior vertical exposure and be mounted to sign with pressure sensitive,
permanent acrylic adhesive. Shop cut sticker to square shape and provide
pull-off backing sheet on adhesive side of sticker for shipping.

]
**

NOTE: Use this paragraph for projects at Aviano Air
Base, Aviano, Italy (NAVFAC EURAFSWA) only.

**

[Move the "PLANNED COMPLETION DATE" to the sign left edge and add to the
sign right side "EMERGENCY RESPONSE (ERP) COORDINATES: [_____]". These
coordinates, which are used to locate base emergencies, will be provided by
the ROICC.

]
**

NOTE: For Air Force projects on Guam, add the
paragraph below.

**

[On the project sign, list two points of contact by name and telephone
number for a Navy representative and an Air Force representative, which
will be provided by the Contracting Officer.

]] 1.4.3 Construction Project Signs (USACE)

Furnish the construction project sign package, maintain the signs during
construction, and remove the signs from the job site upon completion of the
project. The construction project sign package consists of two signs: one
for project identification and the other to show the on-the-job safety
performance of the contractor. The package shall conform to the
requirements of EP 310-1-6a and EP 310-1-6b , specifically Section 16.
Submit the sign legend orders as described in Section 16 of EP 310-1-6a
prior to erecting the signs.

PART 2 PRODUCTS

Not Used

PART 3 EXECUTION

Not Used

 -- End of Section --

SECTION 01 58 00 Page 10

