
**
USACE / NAVFAC / AFCEC / NASA UFGS-09 64 23 (August 2010)

Preparing Activity: USACE Superseding
 UFGS-09 64 23 (May 2009)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION TABLE OF CONTENTS

DIVISION 09 - FINISHES

SECTION 09 64 23

WOOD PARQUET FLOORING

08/10

PART 1 GENERAL

 1.1 REFERENCES
 1.2 SUBMITTALS
 1.3 SUSTAINABLE DESIGN CERTIFICATION
 1.4 DELIVERY, STORAGE, AND HANDLING
 1.5 ENVIRONMENTAL REQUIREMENTS
 1.6 SCHEDULING
 1.7 WARRANTY

PART 2 PRODUCTS

 2.1 FLOORING MATERIALS
 2.1.1 Laminated Block Flooring
 2.1.2 Slat Block Flooring
 2.1.3 Solid Block Flooring
 2.1.3.1 Grading
 2.1.3.2 Construction
 2.1.3.3 Dimensions
 2.1.3.4 Moisture Content
 2.1.3.5 Finish
 2.1.4 Premolded Cork Strips
 2.1.5 Accessories and Supporting Materials
 2.1.5.1 Wax Finish
 2.1.5.2 Asphalt Saturated Felt
 2.1.5.3 Adhesive
 2.1.5.4 Primer
 2.1.5.5 Shoe Molds
 2.2 FLOORING SYSTEMS
 2.2.1 Flooring on Concrete Slabs
 2.2.2 Flooring on [Subflooring] [Underlayment]

PART 3 EXECUTION

 3.1 PREPARATION OF SURFACES
 3.1.1 Concrete Slabs

SECTION 09 64 23 Page 1

 3.1.2 [Underlayment] [Subflooring]
 3.1.3 Adhesive-Applied Wood Flooring on Concrete Slab
 3.1.4 Nailed Wood Flooring on [Subflooring] [Underlayment]
 3.1.5 Adhesive-Applied Wood Flooring on [Subflooring] [Underlayment]
 3.2 INSTALLATION
 3.2.1 Flooring on Concrete Slabs
 3.2.2 Flooring on [Subflooring] [Underlayment]
 3.2.3 Expansion Spaces
 3.2.4 Shoe Molds
 3.3 SANDING AND FINISHING [SLAT] [SOLID] BLOCK FLOORING
 3.3.1 Sanding
 3.3.2 Finishing
 3.4 PROTECTION

-- End of Section Table of Contents --

SECTION 09 64 23 Page 2

**
USACE / NAVFAC / AFCEC / NASA UFGS-09 64 23 (August 2010)

Preparing Activity: USACE Superseding
 UFGS-09 64 23 (May 2009)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION 09 64 23

WOOD PARQUET FLOORING
08/10

**
NOTE: This guide specification covers the
requirements for wood parquet flooring systems.

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: On the drawings, show:

1. Location and extent of wood parquet flooring.

2. Where flooring is to be installed on concrete
slab, indicate elevation of the top(s) of concrete
slab.

3. Locations of equipment, columns, and other
permanent obstructions adjoining flooring and around
which flooring is to be laid.

4. Floor pattern that differs from conventional
checkerboard pattern and is not defined by file
sample.

SECTION 09 64 23 Page 3

5. Profile of shoe mold.
**

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.

APA - THE ENGINEERED WOOD ASSOCIATION (APA)

APA E30 (2011) Engineered Wood Construction Guide

ASTM INTERNATIONAL (ASTM)

ASTM D226/D226M (2009) Standard Specification for
Asphalt-Saturated Organic Felt Used in
Roofing and Waterproofing

ASTM E1333 (2014) Determining Formaldehyde
Concentrations in Air and Emission Rates
from Wood Products Using a Large Chamber

ASTM E648 (2014c) Standard Test Method for Critical
Radiant Flux of Floor-Covering Systems
Using a Radiant Heat Energy Source

HARDWOOD PLYWOOD AND VENEER ASSOCIATION (HPVA)

HPVA EF (2012) American National Standard for
Engineered Wood Flooring

NATIONAL WOOD FLOORING ASSOCIATION (NWFA) (formerly NOFMA)

NOFMA Grading Rules (1999) Official Flooring Grading Rules

SECTION 09 64 23 Page 4

SCIENTIFIC CERTIFICATION SYSTEMS (SCS)

SCS Scientific Certification Systems
(SCS)Indoor Advantage

UL ENVIRONMENT (ULE)

ULE Greenguard UL Greenguard Certification Program

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:

SECTION 09 64 23 Page 5

SD-03 Product Data

Hardwood Parquet Flooring
Certification

SD-04 Samples

Hardwood Parquet Flooring

SD-07 Certificates

Flooring Materials; G [, [_____]]

SD-08 Manufacturer's Instructions

Accessories and Supporting Materials
Adhesive
Finish
Premolded Cork Strips
Polyurethane Coating
Wax Finish

SD-10 Operation and Maintenance Data

Flooring Materials; G [, [_____]]

1.3 SUSTAINABLE DESIGN CERTIFICATION

**
NOTE: Products meeting the Gold standard will also
meet the basic standard. Require Gold when the
facility will be used by people sensitive to air
quality conditions, such as child development
centers and medical facilties.

**

Product shall be third party certified in accordance with ULE Greenguard [
Gold], SCS Scientific Certification Systems Indoor Advantage[Gold]or
equal. Certification shall be performed annually and shall be current.

1.4 DELIVERY, STORAGE, AND HANDLING

Deliver materials to the building site in original, unopened packages,
bundles, or containers. Protect materials against dampness during shipment
and after delivery. Store materials under cover in a well ventilated
building where materials will not be exposed to extreme changes of
temperature and humidity. Do not store materials in buildings under
construction until all wet-applied building materials are dry. Do not open
packages, bundles, or containers until the flooring is to be installed.
Remove rejected material from Government property.

1.5 ENVIRONMENTAL REQUIREMENTS

**
NOTE: Control of temperature and humidity prior to
laying flooring is necessary to prevent buckling and
cupping. Since climatic conditions vary due to
geographical location and the trend is toward
natural ventilation for energy conservation, it is

SECTION 09 64 23 Page 6

imperative to check with flooring manufacturer and
local installers to determine correct temperature
and humidity ranges for the project area.

**

Store the parquet flooring in the building or space where the parquet
flooring is to be laid for a minimum of 3 days to allow absorbed moisture
to evaporate. Separate the wood parquet so that all pieces are exposed to
the air during this 3-day period to allow uniform acclimation. Maintain
the temperature of the building or space between [21 and 10] [[_____] and
[_____]] degrees C [70 and 50] [[_____] and [_____]] degrees F, and
maintain the relative humidity between [30 and 65] [[_____] and [_____]]
percent. Maintain the preceding temperatures and humidity conditions
throughout the installation period.

1.6 SCHEDULING

Parquet flooring work shall be scheduled after completion of any other work
which would raise the moisture content of the flooring or damage the
finished surface of the flooring.

1.7 WARRANTY

Provide manufacturer's standard performance guarantees or warranties that
extend beyond a one-year period.

PART 2 PRODUCTS

2.1 FLOORING MATERIALS

**
NOTE: Selection of the type of flooring to be used
should be based on the appropriate project design
requirements, availability, and relative cost. The
method of specifying the pattern is optional, but
the "file sample" is recommended for projects for
which the design is sensitive.

Acrylic impregnated hardwood floors are recommended
for commercial type facilities. Prefinished
urethane and stain/wax prefinishes are normally for
residential or light commercial usage.

Choice of critical radiant flux level as it applies
to building type and area of application will be
made in accordance with the latest edition of UFC
3-600-01 or NFPA 101. Wherever the use of Class II
(0.22 watts) finish is required, Class I (0.45
watts) will be permitted.

Critical radiant flux will be a minimum average of
0.45 watts when used in corridors in bachelor
enlisted quarters, bachelor officer quarters,
hospital, child care centers, temporary lodging
facilities, and new construction detention and
correctional facilities. Generally the critical
radiant flux will be a minimum of 0.22 for corridors
of other type facilities. Where an approved
automatic sprinkler system is installed, Class II

SECTION 09 64 23 Page 7

interior floor finish may be used where Class I
floor finish is required, and where Class II is
required, no critical radiant flux rating is
required. Omit sentence if not applicable.

**

Hardwood parquet flooring shall conform to NOFMA Grading Rules . [The
flooring shall match the color and pattern of the sample on file at the
office of the Contracting Officer.] [Pattern shall be [_____] [as
indicated].] Flooring shall contain no more than 0.02 parts per million of
formaldehyde when tested in accordance with ASTM E1333. Hardwood flooring
in corridors and exits shall have a minimum average critical radiant flux
of [0.22] [0.45] watts per square centimeter when tested in accordance with
ASTM E648. Submit manufacturer's descriptive data, documentation stating
physical characteristics and flame resistance, installation instructions
and [two] [_____] samples of each type of parquet flooring. Samples shall
be minimum 300 x 300 mm 12 x 12 inches. Submit statement from the
manufacturer attesting that the materials meet the specified requirements.
The statement shall be dated after the award of the contract, stating the
Contractor's name and address, showing the name of the project and
location, and listing the specific requirements being certified. Submit
Data Package 1 in accordance with Section 01 78 23 OPERATION AND
MAINTENANCE DATA.

2.1.1 Laminated Block Flooring

**
NOTE: The species are listed in descending order of
wear resistance and hardness. Limit the species,
based on quality required and compatibility with
color desired or selected for the file sample. Size
of units will depend on pattern selected and should
be stated.

**

HPVA EF, plain face, factory finished. Fabricate face veneer of each block
from [hard maple,] [red oak,] [white oak,] [birch,] [ash,] [beech,]
[walnut,] [or] [cherry]. Flooring units shall be [_____] mm inches by
[_____] mm inches.

2.1.2 Slat Block Flooring

**
NOTE: The species are listed in descending order of
wear resistance and hardness. Limit the species,
based on quality required and compatibility with
color desired or selected for the file sample. Size
of units will depend on pattern selected and should
be stated.

**

APA E30 , unfinished, Select and Better Grade, fabricated from [hard maple,]
[teak,] [red oak,] [white oak,] [ash,] [walnut,] [or] [cherry]. Provide
finishing at the site as specified herein. Flooring units shall be [_____]
mm inches by [_____] mminches.

SECTION 09 64 23 Page 8

2.1.3 Solid Block Flooring

2.1.3.1 Grading

**
NOTE: The species are listed in descending order of
wear resistance and hardness. Limit the species,
based on quality required and compatibility with
color desired or selected for the file sample. Size
of units will depend on pattern selected and should
be stated.

**

[[Red oak] [or] [white oak] fabricated into [prime] [Standard and Better]]
[or] [[hard maple,] [beech,] [or] [birch] fabricated into [First] [Second
and Better]] Grade blocks, free from defects and discolorations. Blocks
shall be graded in accordance with the rules of the association governing
the grading of the species used.

2.1.3.2 Construction

**
NOTE: Quarter-sawn oak and edge-grain maple wear
better, but the plain-sawn and flat-grain cuts are
adequate and should be allowed for most projects.

**

[Oak shall be quarter-sawn [or plain-sawn].] [Maple shall be edge-grain
[or flat-grain].] Fasten the strips composing each block together tightly
in a manner that will maintain the integrity of the block. Each block
shall have a standard flooring tongue or corresponding matching grooves on
each of the four edges, so arranged that the blocks can be laid in the
conventional checkerboard pattern with the strips of each block at right
angles to the strips of the adjacent blocks. The back of each strip in the
block may be flat or channeled. Face edges of blocks shall not be beveled.

2.1.3.3 Dimensions

**
NOTE: When red or white oak is specified, specify
tolerances of plus or minus 0.80 mm 1/32 inch in
length and plus or minus 0.40 mm 1/64 inch in
width. When other species are specified, use first
bracketed phrase.

**

Blocks shall be 228.6 mm 9 inches square [plus or minus 0.40 mm 1/64 inch
in length and width] [plus or minus0.80 mm 1/32 inch in length and plus or
minus 0.40 mm 1/64 inch in width] and shall be not less than 19 mm 3/4-inch
thick. The length of the face diagonals of each block shall be within 0.80
mm 1/32 inch to ensure squareness.

2.1.3.4 Moisture Content

Not less than 5 percent or more than 12 percent at time of shipment.

2.1.3.5 Finish

[Apply finish at the factory.] [Ship flooring to the site with a smooth

SECTION 09 64 23 Page 9

surface without applied finish. Provide finish specified herein at the
site.]

2.1.4 Premolded Cork Strips

Cork strips shall be the same depth as the flooring and of width
recommended by flooring manufacturer.

2.1.5 Accessories and Supporting Materials

Submit manufacturer's material safety data sheets for adhesives, finishes,
and other materials which may be considered hazardous because of toxicity,
flammability, or reactivity.

2.1.5.1 Wax Finish

As recommended by flooring manufacturer.

2.1.5.2 Asphalt Saturated Felt

ASTM D226/D226M.

2.1.5.3 Adhesive

Waterproof, suitable for use with [subflooring] [underlayment] used, and as
recommended by flooring manufacturer.

2.1.5.4 Primer

Primer shall be of a type recommended by flooring manufacturer.

2.1.5.5 Shoe Molds

[Hard maple,] [red oak,] [white oak,] [ash,] [beech,] [birch,] [walnut,]
[or] [cherry]. Shape and size as indicated. Shoe molds shall be
prefinished to match flooring.

2.2 FLOORING SYSTEMS

**
NOTE: Select flooring system to be used.

**

2.2.1 Flooring on Concrete Slabs

The system shall consist of the application of block flooring on concrete
slabs by means of adhesive.

2.2.2 Flooring on [Subflooring] [Underlayment]

The system shall consist of the application of block flooring on
[subflooring] [underlayment]. The provision of [subflooring]
[underlayment] is specified in Section [_____]. The application of block
flooring shall be by means of [nails] [adhesive].

SECTION 09 64 23 Page 10

PART 3 EXECUTION

3.1 PREPARATION OF SURFACES

**
NOTE: If flooring is to be applied on
slab-on-ground construction, site grading and
drainage should be such that water will not collect
under slab. A polyethylene vapor barrier of not
less than 0.15 mm 6 mils thick and at least 150 mm 6
inches of porous fill consisting of clean, washed
gravel graded from 19 to 38 mm 3/4 inch to 1-1/2 inch
 sizes should be specified in Division 3. A
single-ply, asphalt-saturated felt or 0.15 mm 6 mil
polyethylene film set in asphalt may be applied to
top of slab if acceptable to flooring manufacturer.
Add to this paragraph, if warranted.

**

3.1.1 Concrete Slabs

Do not install flooring on surfaces that are unsuitable for proper
installation. Before work is begun, defects such as rough or scaling
concrete, low spots and high spots, and uneven surfaces shall be corrected,
and all damaged portions of concrete slabs shall be repaired. If concrete
curing compounds or surface sealers have been applied to the concrete
slabs, the compounds and sealers shall be removed from the slabs by an
approved method. Concrete slabs shall be level [within tolerance specified
in the Section [03 30 00.00 10 CAST-IN-PLACE CONCRETE] [03 30 00
CAST-IN-PLACE CONCRETE]] [within a tolerance of 2 mm/meter 0.25 inch per 10
feet.]

3.1.2 [Underlayment] [Subflooring]

Repair damaged portions, and replace defective boards with sound boards;
renail loose or warped boards, and drive protruding or loose nails flush.

3.1.3 Adhesive-Applied Wood Flooring on Concrete Slab

Clean concrete floor slabs that are to receive flooring. Remove spots of
[paint,] [plaster,] [masonry droppings,] grease, dirt, and other foreign
matter.

3.1.4 Nailed Wood Flooring on [Subflooring] [Underlayment]

Cover [subflooring] [underlayment] over which nailed wood flooring is to be
laid with a layer of asphalt saturated felt. Lap all edges at least 50 mm
2 inches.

3.1.5 Adhesive-Applied Wood Flooring on [Subflooring] [Underlayment]

Prepare [subflooring] [underlayment] in accordance with the printed
instructions of the flooring manufacturer.

3.2 INSTALLATION

Do not install flooring until other work that might cause damage to
flooring has been completed, until all wet work is completed and has cured
for [14] [_____] days, and until exterior openings are closed. New

SECTION 09 64 23 Page 11

concrete slabs to receive flooring shall have a 60-day minimum cure before
application of flooring. Perform flooring installation, including sanding
and finishing, in conformance with manufacturer's printed instructions.
Provide mechanical ventilation of area receiving flooring as required to
maintain concentrations of toxic gases and explosive vapors below
permissible levels.

3.2.1 Flooring on Concrete Slabs

Apply block flooring on concrete slabs in accordance with the flooring
manufacturer's printed instructions.

3.2.2 Flooring on [Subflooring] [Underlayment]

**
NOTE: Wood or plywood subflooring or hardboard
underlayment should be specified in Section 06 10 00
ROUGH CARPENTRY of the project specifications.

**

[In applying wood blocks with nails, lay blocks with close joints when
nailing to [subflooring] [underlayment]. Drive blocks firmly together, and
blind-nail each block.] [In applying block flooring with an adhesive, use
the materials and follow the methods stipulated in the manufacturer's
printed instructions.]

3.2.3 Expansion Spaces

Provide expansion spaces at walls and partitions. Expansion spaces shall
be of size as recommended by flooring manufacturer. Install premolded cork
strips in expansion spaces in accordance with flooring manufacturer's
directions.

3.2.4 [Shoe Molds

Nail shoe molds to baseboards. [Baseboards are specified in Section
[_____].]

] 3.3 SANDING AND FINISHING [SLAT] [SOLID] BLOCK FLOORING

**
NOTE: Coordinate these requirements with Section
09 90 00 PAINTS AND COATINGS of the project
specifications.

If prefinished flooring is used, delete this
paragraph.

**

3.3.1 Sanding

Sand and buff floors to smooth and level surface, free of sanding marks and
in proper condition to receive the finish specified. After final sanding
and buffing, vacuum or tack floors in accordance with finish manufacturer's
recommendations. Wipe off foot marks.

3.3.2 Finishing

After final sanding and buffing have been completed, apply two coats of

SECTION 09 64 23 Page 12

finish; use polyurethane coating recommended by flooring manufacturer for
type and specie of wood flooring specified. When floors are dry, apply two
coats of wax, unless otherwise recommended in writing by manufacturer of
flooring. Spread at rate of 0.07 L/10 square meters one gallon per 1,500
square feet. Within 15 to 30 minutes after wax application, polish floors
with weighted floor brush or electric polisher.

3.4 PROTECTION

After completion of laying [and the finishing and drying] of floors, cover
flooring immediately with nonstaining kraft building paper. Edges of paper
shall be lapped and taped. At project completion and acceptance, carefully
take up and remove the protective paper.

 -- End of Section --

SECTION 09 64 23 Page 13

