
**
USACE / NAVFAC / AFCEC / NASA UFGS-01 14 00 (November 2011)
 Change 3 - 2/16

Preparing Activity: NAVFAC Superseding
 UFGS-01 14 00 (May 2011)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION TABLE OF CONTENTS

DIVISION 01 - GENERAL REQUIREMENTS

SECTION 01 14 00

WORK RESTRICTIONS

11/11

PART 1 GENERAL

 1.1 REFERENCES
 1.2 DEFINITIONS
 1.2.1 State
 1.3 SUBMITTALS
 1.4 SPECIAL SCHEDULING REQUIREMENTS
 1.5 CONTRACTOR ACCESS AND USE OF PREMISES
 1.5.1 Activity Regulations
 1.5.1.1 Subcontractors and Personnel Contacts
 1.5.1.2 Identification Badges and Installation Access
 1.5.1.3 Additional Badge Requirements - NAS Patuxent River
 1.5.1.4 Employee List
 1.5.1.5 Personnel Entry Approval
 1.5.1.6 FISC Pearl Harbor Safety/Security Policy
 1.5.1.7 No Smoking Policy
 1.5.2 Emergency Response Requirement
 1.5.3 Shipyard Regulations
 1.5.4 Entry to Radiologically Controlled Areas
 1.5.4.1 Radioactive Materials and Equipment
 1.5.5 Working Hours
 1.5.6 Work Outside Regular Hours
 1.5.7 Exclusionary Period
 1.5.8 Occupied and Existing Building[s]
 1.5.9 Utility Cutovers and Interruptions
 1.5.10 SHIPYARD AREA WORK CLEARANCE REQUEST
 1.5.10.1 Shipyard Hazardous Areas
 1.5.11 RESTRICTIONS ON USE OF YELLOW[, ORANGE-YELLOW, RED, AND

MAGENTA] MATERIALS
 1.6 SECURITY REQUIREMENTS
 1.6.1 Naval Air Station (NAS), Patuxent River, MD
 1.6.2 Naval Observatory(NOBSY), Washington, DC, Quarters "A"
 1.6.3 Naval Surface Warfare Center (NSWC), Dahlgren, VA
 1.6.4 Naval Surface Warfare Center (NSWC), Indian Head, MD
 1.6.5 NSS, Washington, DC

SECTION 01 14 00 Page 1

 1.6.6 Naval Research Laboratory (NRL), Washington, DC
 1.6.7 Marine Corps Base Quantico (MCBQ), Quantico, VA
 1.6.8 Naval Support Facility, Thurmont, MD
 1.6.9 Joint Base Anacostia-Bolling (JBAB)), Washington, DC
 1.6.10 Naval Weapons Station, Yorktown, VA
 1.6.11 Armed Forces Experimental Training Activity, Williamsburg, VA
 1.6.12 Norfolk Naval Shipyard, Portsmouth, VA
 1.6.12.1 Shipyard CIA and Sensitive Areas
 1.6.12.2 Vehicle Regulations in the Shipyard CIA
 1.6.12.3 Commercial Vehicles
 1.6.12.4 Parking
 1.6.12.5 Vehicle Searches
 1.6.12.6 Escort
 1.6.12.7 Areas Not Covered by Contract
 1.6.12.8 Access to Unclassified Information
 1.6.12.9 Photographs
 1.6.12.10 Identification Badges
 1.6.13 Naval Air Station, Oceana, Virginia Beach, VA
 1.6.14 Fleet Trng Cntr Atlantic (FTCLANT), Dam Neck, Virginia Beach,

VA
 1.6.15 Naval Base, Norfolk, VA
 1.6.16 Naval Security Group Activity (NSGA), Northwest, Chesapeake, VA
 1.6.17 AEGIS Systems Combat Center, Wallops Island, VA
 1.6.18 Aviano Air Base, Aviano, Italy (NAVFAC EURAFSWA)
 1.6.19 Employment Restrictions For NAVFAC SW
 1.6.19.1 Personnel List
 1.6.20 Employment Restrictions For NAVFAC PAC
 1.6.21 Personnel List
 1.6.21.1 Citizenship Requirements
 1.6.21.2 Documents Acceptable for Proof of Citizenship
 1.6.22 Vehicle List
 1.6.23 Passes
 1.6.23.1 Control
 1.7 CONTRACTOR REGULATIONS FOR DIEGO GARCIA
 1.8 BRITISH INDIAN OCEAN TERRITORY (BIOT) LAWS FOR DIEGO GARCIA
 1.8.1 BIOT Immigration Requirements
 1.8.2 Contractor I.D.
 1.8.3 Contractor-Owned Vehicles
 1.8.4 Inspection
 1.8.5 Business or Occupation on DG
 1.8.6 BIOT Taxes and Customs Duties
 1.9 BASE OPERATING SUPPORT (BOS) FOR WAKE ISLAND AND DIEGO GARCIA
 1.10 FACILITIES AND SERVICES FOR WAKE ISLAND AND DIEGO GARCIA
 1.10.1 Meal Services for Diego Garcia
 1.10.2 Dining and Lodging Facilities for Wake Island
 1.10.3 Housing for Diego Garcia
 1.10.4 Medical Facilities for Wake and Diego Garcia
 1.10.5 Dental Treatment for Diego Garcia
 1.10.6 Retail Store
 1.10.7 Alcohol and Gambling
 1.10.8 Postal Services
 1.10.9 Custodial Service for Diego Garcia
 1.10.10 Janitorial Services for Wake Island
 1.10.11 Recreation Facilities
 1.10.12 Club Privileges
 1.10.13 Swimming and Fishing
 1.10.14 Fuel for Wake Island
 1.10.15 Fuel for Diego Garcia
 1.11 TRANSPORTATION OF PERSONNEL, MATERIALS, AND EQUIPMENT FOR WAKE AND

SECTION 01 14 00 Page 2

DIEGO GARCIA
 1.11.1 Surface Transportation
 1.11.2 Purchase Orders for Diego Garcia
 1.11.3 Air Transportation
 1.11.4 Agreement
 1.11.5 Packaging
 1.12 EXTRAORDINARY SECURITY REQUIREMENTS FOR PEARL HARBOR
 1.12.1 Shipyard CIA and Sensitive Areas
 1.12.2 Vehicle Regulations in the Shipyard CIA
 1.12.2.1 Shipyard Vehicle Pass
 1.12.2.2 Commercial Vehicles
 1.12.2.3 Gates
 1.12.3 Parking
 1.12.3.1 Parking Locations
 1.12.4 Vehicle Searches
 1.12.5 Authorization of Entry
 1.12.6 Escort
 1.12.7 Government Guard Services
 1.12.8 Areas Not Covered by Contract
 1.12.9 Access to Unclassified Information
 1.12.10 Photographs
 1.12.11 Contractor Regulations
 1.12.12 Other Sensitive Areas
 1.12.12.1 Extraordinary Security Requirements
 1.13 EXTRAORDINARY SECURITY REQUIREMENTS FOR PUGET SOUND NAVAL SHIPYARD

& INTERMEDIATE MAINTENANCE FACILITY (PSNS & IMF), NAVAL BASE
KITSAP BREMERTON, WASHINGTON

 1.13.1 Vehicle Regulations in the Controlled Industrial Area (CIA) of
Puget Sound Naval Shipyard & Intermediate Maintenance Facility
(PSNS & IMF) Naval Base Kitsap, Bremerton, Washington and
Sensitive Areas.

 1.13.2 Restrictions On Use Of Yellow, Orange-Yellow, Red, And Magenta
Materials

 1.13.3 Tape Recorders
 1.13.4 Laptop Computers
 1.13.5 Prohibited Items
 1.13.6 Personally Owned Portable Electronic Device (PED)

Functionality Matrix
 1.13.7 Employment Restrictions For PSNS/IMF NBK Bremerton, WA.
 1.14 CONTRACTED SERVICES FOR NBK BANGOR, SILVERDALE, WA.
 1.15 UNARMED ESCORT SERVICES
 1.16 NAVAL BASE KITSAP BANGOR, WA OPERATIONS AREA/SWFPAC PRODUCTION

AREA SECURITY/WATERFRONT RESTRICTED AREA/MAIN LIMITED
 1.16.1 SWFPAC Safety and Security Brief
 1.16.1.1 Vehicle Access
 1.16.1.2 Delays
 1.16.1.3 Searches and Inspections
 1.16.1.4 Cell Phones
 1.16.1.5 Photography
 1.16.2 Main Limited Area (MLA) Security
 1.16.2.1 Exchange Badges
 1.16.2.2 Flammable Materials
 1.16.2.3 Vehicle Access
 1.16.2.4 Vehicle Disabling
 1.16.2.5 Escorts
 1.16.2.6 Smoking Area
 1.16.2.7 Restrooms
 1.16.2.8 Delays at India Gate
 1.16.2.9 Delays Inside Main Limited Area

SECTION 01 14 00 Page 3

 1.16.2.10 Stockpiled Soil
 1.16.2.11 Clear Zone Requirements
 1.16.2.12 Containers/Lockboxes
 1.16.3 Waterfront Restricted Area (WRA) Security
 1.16.4 Waterfront Restricted Area (WRA) Security
 1.16.5 Vehicle Access
 1.16.6 Escorts
 1.16.7 Delays
 1.16.8 Containers/Lockboxes

PART 2 PRODUCTS

PART 3 EXECUTION

-- End of Section Table of Contents --

SECTION 01 14 00 Page 4

**
USACE / NAVFAC / AFCEC / NASA UFGS-01 14 00 (November 2011)
 Change 3 - 2/16

Preparing Activity: NAVFAC Superseding
 UFGS-01 14 00 (May 2011)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION 01 14 00

WORK RESTRICTIONS
11/11

**
NOTE: This guide specification covers the
requirements for work and site restrictions.

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) .

This guide specification includes tailoring options
for NAVY, NASA, NAVFAC PAC, NAVFAC NW, NAVFAC WASH,
NNSY, PEARL HARBOR SHIPYARD, NAVFAC ML, NAVFAC
EURAFSWA, NAVFAC SW, and NAVFAC FE. Selection or
deselection of a tailoring option will include or
exclude that option in the section, but editing the
resulting section to fit the project is still
required.

**

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,

SECTION 01 14 00 Page 5

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 section to the extent
referenced. The publications are referred to within the text by the basic
designation only.

U.S. Code (USC)

10 USC 6011 Navy Regulations

8 USC 1101 Definitions

[1.2 DEFINITIONS

**
NOTE: This paragraph is tailored for NAVFAC
MARIANAS.

**

1.2.1 State

"State" when used in reference to states of the United States also includes
the Territory of Guam.

] [1.3 SUBMITTALS

**
NOTE: Use for NAVFAC PAC projects only.

**

**
NOTE: Review Submittal Description (SD) definitions
in Section 01 33 00 SUBMITTAL PROCEDURES and edit
the following list to reflect only the submittals
required for the project.

The Guide Specification technical editors have
designated those items that require Government
approval, due to their complexity or criticality,
with a "G." Generally, other submittal items can be
reviewed by the Contractor's Quality Control
System. Only add a "G" to an item, if the submittal
is sufficiently important or complex in context of
the project.

For submittals requiring Government approval on Army

SECTION 01 14 00 Page 6

projects, a code of up to three characters within
the submittal tags may be used following the "G"
designation to indicate the approving authority.
Codes for Army projects using the Resident
Management System (RMS) are: "AE" for
Architect-Engineer; "DO" for District Office
(Engineering Division or other organization in the
District Office); "AO" for Area Office; "RO" for
Resident Office; and "PO" for Project Office. Codes
following the "G" typically are not used for Navy,
Air Force, and NASA projects.

An "S" following a submittal item indicates that the
submittal is required for the Sustainability
Notebook to fulfill federally mandated sustainable
requirements in accordance with Section 01 33 29
SUSTAINABILITY REPORTING.

Choose the first bracketed item for Navy, Air Force
and NASA projects, or choose the second bracketed
item for Army projects.

**

Government approval is required for submittals with a "G" designation;
submittals not having a "G" designation are [for Contractor Quality Control
approval.][for information only. When used, a designation following the
"G" designation identifies the office that will review the submittal for
the Government.] Submittals with an "S" are for inclusion in the
Sustainability Notebook, in conformance with Section 01 33 29
SUSTAINABILITY REPORTING. Submit the following in accordance with Section
01 33 00 SUBMITTAL PROCEDURES:

SD-01 Preconstruction Submittals

Visit Request for Pearl Harbor Naval Shipyard Form (PHNSY
14ND-SYD-5512/28); G [, [_____]]

Completed Special Access Determination (NAVSEA 5510/15); G [,
[_____]]

Pier Parking Authorization; G [, [_____]]

Government Guard Services; G [, [_____]]

Meal Signature Record Book (MSRB); G [, [_____]]

Dining And Lodging Requirements; G [, [_____]]

Housing Plan; G [, [_____]]

Medical Plan; G [, [_____]]

Contractor Regulations; G [, [_____]]

Transportation of Personnel, Materials, and Equipment; G [, [_____]]

Purchase Orders; G [, [_____]]

List of Contact Personnel; G [, [_____]]

SECTION 01 14 00 Page 7

Personnel List; G [, [_____]]

Vehicle List; G [, [_____]]

Statement of Acknowledgement Form SF 1413; G [, [_____]]

][1.4 SPECIAL SCHEDULING REQUIREMENTS

**
NOTE: If there are special requirements, use those
portions of the following paragraph which apply to
the project.

**

a. [_____] must be ready for operation as approved by Contracting Officer
before work is started on [_____] which would interfere with normal
operation.

b. Have materials, equipment, and personnel required to perform the work
at the site prior to the commencement of the work. Specific items of
work to which this requirement applies include:

(1) [_____]

(2) [_____]

c. The [_____] will remain in operation during the entire construction
period. The Contractor must conduct his operations so as to cause the
least possible interference with normal operations of the activity.

**
NOTE: Use 30 calendar days in bracket below for NBK
Bangor, WA.

**

d. Permission to interrupt any Activity roads, railroads, or utility
service must be requested in writing a minimum of [15] [_____] calendar
days prior to the desired date of interruption.

[e. The work under this contract requires special attention to the
scheduling and conduct of the work in connection with existing
operations. Identify on the construction schedule each factor which
constitutes a potential interruption to operations.

The following conditions apply:

(1) [_____]

(2) [_____]

]] 1.5 CONTRACTOR ACCESS AND USE OF PREMISES

1.5.1 Activity Regulations

**
NOTE: Include the first bracketed sentence for
projects at MCBH Kaneohe Bay. Second bracketed
sentence is applicable to NAVFAC PAC only. The two

SECTION 01 14 00 Page 8

bracketed sentences are tailored for use at NAVFAC
PAC.

**

Ensure that Contractor personnel employed on the Activity become familiar
with and obey Activity regulations including safety, fire, traffic and
security regulations. Keep within the limits of the work and avenues of
ingress and egress. [Ingress and egress of Contractor vehicles at the
Activity is limited to the H-3 gate.][To minimize traffic congestion,
delivery of materials must be outside of peak traffic hours (6:30 to 8:00
a.m. and 3:30 to 5:00 p.m.) unless otherwise approved by the Contracting
Officer.] Wear hard hats in designated areas. Do not enter any restricted
areas unless required to do so and until cleared for such entry. Mark
Contractor equipment for identification.

1.5.1.1 Subcontractors and Personnel Contacts

Provide a list of contact personnel of the Contractor and subcontractors
including addresses and telephone numbers for use in the event of an
emergency. As changes occur and additional information becomes available,
correct and change the information contained in previous lists.

1.5.1.2 Identification Badges and Installation Access

**
NOTE: Contractor will have the option of
participating in NCACS, which will be available
Navy-wide in Marianas and CONUS locations, including
Hawaii, or by obtaining one-day passes. Edit
installation-specific paragraphs in this section
accordingly. Do not use this paragraph at OCONUS
locations, unless NCACS is available at that
location.

When issuance of identification badges involves some
time consuming process, identify process in
bracketed blank space provided in following
paragraph.

**

Application for and use of badges will be as directed. Obtain access to
the installation by participating in the Navy Commercial Access Control
System (NCACS), or by obtaining passes each day from the Base Pass and
Identification Office. Costs for obtaining passes through the NCACS are
the responsibility of the Contractor. One-day passes, issued through the
Base Pass and Identification Office, will be furnished without charge.
Furnish a completed EMPLOYMENT ELIGIBILITY VERIFICATION (DHS FORM I-9) form
for all personnel requesting badges. This form is available at
http://www.uscis.gov/portal/site/uscis by searching or selecting Employment
Verification (Form I-9) [____]. Immediately report instances of lost or
stolen badges to the Contracting Officer.

a. NCACS Program: NCACS is a voluntary program in which Contractor
personnel who enroll, and are approved, are subsequently granted access
to the installation for a period up to one year, or the length of the
contract, whichever is less, and are not required to obtain a new pass
from the Base Pass and Identification Office for each visit. The
Government performs background screening and credentialing. Throughout
the year the Contractor employee must continue to meet background

SECTION 01 14 00 Page 9

screening standards. Periodic background screenings are conducted to
verify continued NCACS participation and installation access
privileges. Under the NCACS program, no commercial vehicle inspection
is required, other than for Random Anti-Terrorism Measures (RAM) or in
the case of an elevation of Force Protection Conditions (FPCON).
Information on costs and requirements to participate and enroll in
NCACS is available at http://www.rapidgate.com or by calling
1-877-727-4342. Contractors should be aware that the costs incurred to
obtain NCACS credentials, or costs related to any means of access to a
Navy Installation, are not reimbursable. Any time invested, or
price(s) paid, for obtaining NCACS credentials will not be compensated
in any way or approved as a direct cost of any contract with the
Department of the Navy.

**
NOTE: Use the following paragraphs for NBK Bangor,
WA only.

**

(1) Delivery companies submitting NCACS applications must only be
granted access if the prime Contractor has included the company on
a participant’s spreadsheet provided in advance to the Contracting
Officer. This form must be provided by the Government upon request.

(2) Delivery companies NOT participating in NCACS must have
documentation identifying the destination location (building no.,
street, etc.), Project title, Contract No., Prime Contractor
organization, Bill of Lading & Proof of Citizenship. Otherwise, no
access will be allowed.

(3) For those companies that do not have a bill of
lading or proof of citizenship the prime contractor must fill out
the Short Term Visitor Request form and provide to the Contracting
Officer no less than 5 workdays prior to the delivery date.

b. One-Day Passes: Participation in the NCACS is not mandatory, and if
the Contractor chooses to not participate, the Contractor's personnel
will have to obtain daily passes, be subject to daily mandatory vehicle
inspection, and will have limited access to the installation. The
Government will not be responsible for any cost or lost time associated
with obtaining daily passes or added vehicle inspections incurred by
non-participants in the NCACS.

[1.5.1.3 Additional Badge Requirements - NAS Patuxent River

**
NOTE: Use the following paragraph for projects at
the Naval Air Station, Patuxent River, MD. This
paragraph is tailored for NAVFAC WASH.

**

Identification badges will be issued to the Contractor and his employees in
accordance with the Naval Air Station Security Regulations. A copy of the
security regulations may be obtained from the security office. All badges
must be returned or accounted for to the department of Public Safety's Pass
and Identification Office upon expiration of the badge or contract, or
termination of the employee.

SECTION 01 14 00 Page 10

] [1.5.1.4 Employee List

**
NOTE: Include this paragraph for projects at Naval
Air Station, Patuxent River , Maryland. This
paragraph is tailored for NAVFAC WASH.

**

The Contractor must provide to the Contracting officer, in writing, the
names of two designated representatives authorized to request personnel and
vehicle passes for employees and subcontractor's employees prior to
commencement of work under this contract. The Contractor must adhere to
the requirements of "Important Clarifications - Contractors - How to Gain
Access," dated 31 October 1995, in obtaining access to the Naval Air
Station complex for the life of the contract. A copy of these requirements
will be provided at the preconstruction meeting.

] [1.5.1.5 Personnel Entry Approval

**
NOTE: Include this paragraph for projects at Naval
Air Station, Patuxent River, MD. This paragraph is
tailored for NAVFAC WASH.

**

Failure to obtain entry approval will not affect the contract price or time
of completion.

] [1.5.1.6 FISC Pearl Harbor Safety/Security Policy

**
NOTE: Include this paragraph for projects at FISC
Pearl Harbor.

**

Non-FISC personnel requiring access to FISC property must check in at the
Fuel Department, FISC Operations Division, B1757 1st deck, at the beginning
and end of each work day. Keys to Fuel Facilities will be issued daily
between the hours of 6:30 a.m. and 4:00 p.m. Keys must be returned by 7:00
p.m. the same day. An after-hours drop box is located outside B1757.

At the end of each workday, update the check-in board in the FISC
Operations Division and provide information as follows for the next workday:

a. Contract name or number

b. Name of person responsible for work crew(s)

c. Emergency phone numbers

d. Number of workers in crew

e. Location of work

f. Type of work to be conducted

g. FISC support required:

(1) Transportation

SECTION 01 14 00 Page 11

(2) Draining of pipe

(3) Outages

(4) Elevator use

(5) Other

Route hot work permits to the FISC Fuel Department (Code 701) for
approval. Following approval, submit permit to the Federal Fire Department
(FFD). After approval by the FFD, submit a copy of the permit and the
Marine Chemist Gas Free Certificate to the Fuels Operations Division for
record.

] 1.5.1.7 No Smoking Policy

Smoking is prohibited within and outside of all buildings on installation,
except in designated smoking areas. This applies to existing buildings,
buildings under construction and buildings under renovation. Discarding
tobacco materials other than into designated tobacco receptacles is
considered littering and is subject to fines. The Contracting Officer will
identify designated smoking areas.

[1.5.2 Emergency Response Requirement

**
NOTE: Add the following paragraphs for projects at
Norfolk Naval Shipyard (NNSY)

**

The Norfolk Naval Shipyard has instituted a requirement for all personnel
to take shelter for personal safety in the event of certain emergencies.
This policy includes Contractors, Subcontractors, and any person who is
employed by the Contractor.

The most appropriate protective action for certain emergencies is to take
shelter. Personnel must immediately seek shelter while an assessment is
made of the threat and determinations are being made regarding subsequent
actions such as "all clear" or selected building evacuations. The
following procedures have been put in place in the event of an emergent
condition.

1. NOTIFICATION: The primary means of alerting personnel must be
emergency alert signals. The alerting signal to seek shelter must be
three steady tones that last for thirty seconds separated by ten
seconds of silence. The notification for "all clear" must be three
short tones repeated three times.

2. SHELTERING: When personnel hear the alert signal, the area of work
must be secured in a manner that will leave the site in safe
condition. Personnel must seek shelter in the nearest occupied
building in calm and orderly manner. If possible, secure all windows
and doors and shut off ventilation. If working aboard ship, proceed
into the interior of the ship and wait for further directions from
official personnel. If in a vehicle, park the vehicle so that it does
not block the normally traveled portion of the road and proceed into
the nearest occupied building.

SECTION 01 14 00 Page 12

3. EVACUATION: In the event of an evacuation, personnel must receive
directions from team members of the Crowd Control Center (CCC) or the
building custodian acting on the directions from the CCC. Contract
personnel must comply with instructions given at all times.

] [1.5.3 Shipyard Regulations

**
NOTE: Add the following paragraphs for projects at
Norfolk Naval Shipyard (NNSY).

**

Ensure that Contractor personnel employed on the Shipyard become familiar
with and obey Shipyard regulations. Wear hard hats in designated areas.
Do not enter any restricted areas unless required to do so and until
cleared for such entry. The Contractor's equipment must be conspicuously
marked for identification. Comply with the following conditions:

a. Restrict employees/representatives to the work site and control travel
directly to and from the work site .

b. Restore all traffic/parking/security signs and markings, including
space numbers, designations, and lines, to their original form if such
signs/markings are defaced or deleted during construction/repair.

c. Be responsible for control and security of Contractor-owned equipment
and materials at the work site. Report immediately missing/lost/stolen
property to the Shipyard Police Department (phone 396-7266) as each
case occurs.

d. Ensure that no material is stacked within 3 meters 10 feet of the
Controlled Industrial Area (CIA) perimeter. Remove from the work site,
or secure ladders or other such equipment which could be used to climb
the CIA perimeter fence. Ensure that no vehicles are parked within 3
meters 10 feet of the CIA perimeter.

e. Ensure that no openings in the roof/walls/windows/fence of the building
exist at the end of the work day and do not exist where penetration is
possible during non-working hours. If the building cannot be secured
at the end of the workday, coordinate action with the Contracting
Office to notify the cognizant code to arrange for a security watch by
their personnel.

f. Seventy-two hours prior to making any penetrations (such as tunneling
under, cutting through a fence or building) in a restricted area,
contact the Shipyard Security Office to make arrangements for a
security guard or other measures required to meet all security
requirements. Cost of security guard will be charged to the Contractor.

] 1.5.4 Entry to Radiologically Controlled Areas

**
NOTE: Add the following paragraphs for projects at
Norfolk Naval Shipyard (NNSY).

**

Contractor personnel must not, under any circumstances, enter a
radiologically controlled area or cross any posted radiological boundary.
This paragraph applies to all phases of contract work. Radiation areas are

SECTION 01 14 00 Page 13

posted with signs consistent with OSHA requirements. Ensure that employees
are familiar with the radiation signs and symbols. All personnel entering
the shipyard for the first time are required to receive radiological
indoctrination training.

Should contract workers encounter radiological postings or boundaries which
appear to limit their ability to access or carry out their intended work,
they must notify their contract administrator for resolution of the problem.

1.5.4.1 Radioactive Materials and Equipment

All testing equipment, containing a radioactive source, must be operated in
accordance with an approved radioactive equipment plan. This plan must be
submitted to the Contracting Officer and approved by the Radiation Officer
(Code 105.5), prior to bringing the equipment into the shipyard. This plan
must include:

a. The name and type of equipment.

b. The type and size of radiation source.

c. The dates and locations of the equipment's usage.

d. The radiological controls that the Contractor will use while operating
the equipment.

A different radioactive equipment plan will be required for each different
type of equipment, type of radioactive source, or size of radioactive
source. A data sheet of for each piece of new radioactive equipment must
be submitted to the Contracting Officer to forward to the shipyard's
Radiation Safety Officer. The data sheet must contain the following
information:

a. Name of equipment.

b. Name and address of equipment manufacturer.

c. Type and size of radiation source.

d. The location of the installed radioactive equipment (i.e. building no.,
floor, code/shop area).

1.5.5 Working Hours

**
NOTE: When there is a need for special work
periods, such as occupied family housing, modify
this paragraph accordingly. Obtain this information
from the Activity via the Government.

**

Regular working hours must consist of an [8 1/2 hour] [[_____] hour] period
[established by the Contractor Officer], between [7 a.m. and 3:30 p.m.,]
[[_____] a.m. and [_____] p.m.,] Monday through Friday, [and 7 a.m. to 11
p.m. on Saturday], excluding Government holidays.

1.5.6 Work Outside Regular Hours

**

SECTION 01 14 00 Page 14

NOTE: Discuss with the Contracting Officer when
work outside regular hours is anticipated since it
generally requires overtime pay for Government
employees. When there is a need for special work
periods, such in occupied family housing, modify
this paragraph accordingly.

For MCBH Kaneohe Bay, use 30 calendar days in
bracketed option.

For NAVFAC PAC, include the last bracketed item.
**

Work outside regular working hours requires Contracting Officer approval.
Make application [15] [_____] calendar days prior to such work to allow
arrangements to be made by the Government for inspecting the work in
progress, giving the specific dates, hours, location, type of work to be
performed, contract number and project title. Based on the justification
provided, the Contracting Officer may approve work outside regular hours.
During periods of darkness, the different parts of the work must be lighted
in a manner approved by the Contracting Officer.[Make utility cutovers
after normal working hours or on Saturdays, Sundays, and Government
holidays unless directed otherwise.]

[1.5.7 Exclusionary Period

**
NOTE: Only use this paragraph and edit accordingly,
only if project must shut down during certain, known
dates or times.

**

No work must be performed during the period [_____] to [_____], inclusive,
without prior written approval of the Contracting Officer. This period has
not been considered in computing the time allowed for the performance of
this contract.

][1.5.8 Occupied and Existing Building[s]

**
NOTE: Edit for all projects as appropriate. Delete
this paragraph and its subparagraphs unless the work
is in or around existing occupied buildings or
unless Activity operations will materially affect
the Contractor's operations. Examples of the latter
include:

1. Restrictions regarding the time of day (or other
period) or the duration of work in an area

2. Interruptions of work in an area for operations,
one time or periodic

3. Interruption of work for a specific time for
operations

4. Location or restrictions on location of
construction equipment

SECTION 01 14 00 Page 15

5. Maintaining access.

Contact the Government to determine the complete
details of scheduling restraints which may impact on
the successful bidder's time or cost of performance
of the work, and incorporate such details in this
paragraph. Note that this paragraph defines the
impact of Activity operations upon the Contractor.
If the Contractor affects Activity operations,
include that information in paragraph SPECIAL
SCHEDULING REQUIREMENTS and not in this paragraph.

**

The Contractor shall be working [in an existing building] [around existing
buildings] which [is][are] occupied.[Do not enter the building[s] without
prior approval of the Contracting Officer.]

[The existing buildings and their contents must be kept secure at all
times. Provide temporary closures as required to maintain security as
directed by the Contracting Officer.

][Provide dust covers or protective enclosures to protect existing work that
remains and Government material located in the [_____] during the
construction period.

] [Relocate movable furniture [approximately [1.8 m] [6 feet][_____] away
from the Contractor's working area] [as required to perform the work],
protect the furniture, and replace the furniture in [its] [their] original
location[s] upon completion of the work.] [Leave attached equipment in
place, and protect [it] [them] against damage, or temporarily disconnect,
relocate, protect, and reinstall [it] [them] at the completion of the work.]

[The Government will remove [and relocate] other Government property in the
areas of the building[s] scheduled to receive work.

]] 1.5.9 Utility Cutovers and Interruptions

a. Make utility cutovers and interruptions after normal working hours or
on Saturdays, Sundays, and Government holidays. Conform to procedures
required paragraph WORK OUTSIDE REGULAR HOURS.

**
NOTE: Use the next two paragraphs on all projects
involving potential conflicts with existing utility
systems. Clearly detail the permissible extent, the
sequencing, or the duration of outages. Contact the
Government to determine the complete details of
outage or scheduling restraints which may impact on
the successful bidder's time or cost of performance
of the work, and incorporate such details in this
paragraph.

**

b. Ensure that new utility lines are complete, except for the connection,
before interrupting existing service.

c. Interruption to water, sanitary sewer, storm sewer, telephone service,
electric service, air conditioning, heating, fire alarm, compressed
air, and [_____] are considered utility cutovers pursuant to the

SECTION 01 14 00 Page 16

paragraph WORK OUTSIDE REGULAR HOURS.[Such interruptions are further
limited to [_____] hours. This time limit includes time for
deactivation and reactivation.]

[d. Operation of Station Utilities: The Contractor must not operate nor
disturb the setting of control devices in the station utilities system,
including water, sewer, electrical, and steam services. The Government
will operate the control devices as required for normal conduct of the
work. The Contractor must notify the Contracting Officer giving
reasonable advance notice when such operation is required.

]
**

NOTE: The following paragraph is tailored for Navy
and NASA use only. Coordinate with Installation to
determine if permit is required and if so, time
period required prior to connection. Edit Section
33 30 00 SANITARY SEWERS to specify permits and
requirements for connections to existing sanitary
sewer lines.

**
e. Connection to Existing Sanitary Sewer Line: Provide positive

verification that the existing line conveys sanitary sewer; verify line
is not incorrectly connected to a storm drain.[Obtain Installation's
Sanitary Sewer Connection Permit[2 weeks][_____] prior to connection
and in accordance with Section 33 30 00 SANITARY SEWERS.]

[1.5.10 SHIPYARD AREA WORK CLEARANCE REQUEST

**
NOTE: Include for Pearl Harbor Shipyard projects.
This paragraph is tailored for PEARL HARBOR SHIPYARD.

**

Coordinate excavation and electrical work, including testing and trouble
shooting of circuits, within the Pearl Harbor Shipyard with Public Works
Center Code 600 and NAVSHIPYD Code 308 via the Contracting Officer.
Furnish the:

a. Contract title and number

b. Specific location of work

c. Reason for work

d. Duration of work

[1.5.10.1 Shipyard Hazardous Areas

Do not enter into work areas where Shipyard personnel are using protective
equipment such as respirator and masks or marked boundary areas without
prior approval.

]] [1.5.11 RESTRICTIONS ON USE OF YELLOW[, ORANGE-YELLOW, RED, AND MAGENTA]
MATERIALS

**
NOTE: Add the following for projects at Norfolk
Naval Shipyard (NNSY). This paragraph is tailored

SECTION 01 14 00 Page 17

for NNSY.
**

[Contractor must refrain from use of yellow or orange-yellow materials for
the following purposes: sheeting, tarpaulins, polyethylene bottles or
other containers, tapes, bags, banding of identification marks on tools,
boundary markers such as ribbons. Contractor generated yellow waste
materials such as torn foul weather gear must be disposed of by the
Contractor off-yard. Shipyard dumpsters and trash cans must not be used
for disposal of Contractor generated yellow waste materials. Yellow
colored items such as described above are of specific significance within
the shipyard and are subject to strict controls.

]
**

NOTE: Add the following for shipyard projects at
NAVFAC PAC. This paragraph is tailored for NAVFAC
PAC.

**

[The use of yellow, yellow-orange, red and magenta materials for the
following purposes is prohibited: sheeting, tarpaulins, polyethylene
bottles or other containers, tapes, bags, banding of identification marks
on tools, and boundary markers such as ribbons. Obtain Contracting
Officer's prior approval for use of such colored materials for other
purposes, such as buried vapor barrier membranes.

]] [1.6 SECURITY REQUIREMENTS

**
NOTE: Add special or extraordinary security
requirements which are unique to the station at
which the work is to be performed because of the
location of the project site on the station. This
information will be made available by the station
through the Government. For EFA/EFD North, include
if the project involves Contractor access to
"Classified" information or "Classified" areas.

This paragraph is tailored for several NAVFAC FECs.
**

[Contract Clause "FAR 52.204-2, Security Requirements and Alternate II,"
"FAC 5252.236-9301, Special Working Conditions and Entry to Work Area," and
the following apply:

[_____].

] [1.6.1 Naval Air Station (NAS), Patuxent River, MD

Foreign Nationals: The Contractor is responsible for notifying the
Contracting Officer, at least five days in advance, of any foreign
nationals coming into a restricted area so that proper clearance and escort
procedures may be initiated.

][1.6.2 Naval Observatory(NOBSY), Washington, DC, Quarters "A"

Provide full name, date of birth, and social security number of all
employees and representatives of the Contractor who need access to the
Quarters "A" compound to the Contracting Officer at least 7 days in advance

SECTION 01 14 00 Page 18

of the date on which access is desired. The Contractor will be advised
should any of the proposed employees not meet security requirements for
access to the Quarters "A" compound. For individual cases, access to the
Quarters "A" compound can occasionally be obtained with a 4-hour advance
notice; however, the Contracting Officer reserves the right to utilize the
full 7 days should he determine it necessary.

[a. Personal identification: Before entering the Quarters "A" compound,
all persons must furnish personal identification and receive a badge
furnished by the Government. Badges must be worn so they are clearly
visible at all times. Return badges to the issuing office when leaving
the Quarters "A" compound.

][b. Security processing: Allow for a processing period of [15] [_____]
minutes as employees enter the Quarters "A" compound at the beginning
of each workday. All materials entering or in the Quarters "A"
compound will be subject to search.

]][1.6.3 Naval Surface Warfare Center (NSWC), Dahlgren, VA

A copy of the security regulations may be obtained from the security office
of the station.

][1.6.4 Naval Surface Warfare Center (NSWC), Indian Head, MD

No employee or representative of the Contractor will be admitted to the
work site unless he furnishes satisfactory proof that he is a citizen of
the United States or is specifically authorized admittance by the OICC.

a. Identification Badges - A list of all employees to be engaged in the
performance of work must be furnished to the Security Department. In
the event employees are hired or discharged, a corrected list of
employees must be furnished reflecting the change in personnel.
Identification badges for the Contractor and his employees must be
furnished by the Security Department, Indian Head Division, Naval
Surface Warfare Center, Indian Head, MD. Immediately report instances
of lost or stolen badges to the Contracting Officer. Upon completion
of the contract or termination of the service of any employee, the
Contractor must return the badges to the Security Pass Office.
Compliance with this requirement is mandatory and certification thereof
to the Contracting Officer is required prior to submitting final
invoices. Failure to return badges will hold up Contractor's final
payment.

b. Vehicles and Equipment - In addition to other conditions and
requirements set forth hereinbefore, attention is invited to the fact
that vehicles and equipment admitted to the Indian Head Division, Naval
Surface Warfare Center, Indian Head, MD will be required to meet
standards established be the Station Safety Department. The vehicular
and equipment conditions must satisfactorily meet the following
provisions:

(1) Steering mechanism must be satisfactory and safe condition.

(2) Horns and warning devices must be operable.

(3) Windshield wipers must be satisfactory in place, clean and
unbroken.

SECTION 01 14 00 Page 19

(4) Rearview mirrors must be satisfactory in place, clean and unbroken.

(5) General body conditions: Body must be satisfactory tight
including fenders, bumpers, doors and latches thereto, and other
parts which might become dislocated during travel.

(6) Lights: All lights required by the type of vehicle/equipment in
use must be functional with satisfactory bulbs and lenses.

(7) Exhaust Systems: Exhaust systems must be completely functional
with no leaks.

(8) Fuel system must be free of leaks and show no evidence of loss of
fuel or fumes.

(9) Brakes: All brakes must be functional and give evidence of the
ability to halt the loaded vehicles within safe distances.

(10) Tires need not be new but must contain sufficient tread to
indicate safety at operating speed with vehicle loaded.

(11) Electric Wiring: All wiring must be completely insulated as
required, and in cases considered appropriate, waterproofing of
wiring is required.

(12) Motors must be reasonably clean from excess grease, dust, and
dirt, and if required must be steam cleaned to the satisfaction of
the inspection personnel.

(13) Where applicable, inspection will include other such items as
gauges, thermometers, controls, relief valves, piping, mechanical
locks, limit switches, connectors, and other safety related
devices associated with vehicles and equipment admitted to the
Station.

][1.6.5 NSS, Washington, DC

The station is a secured facility:

a. Application: Furnish to the Contracting Officer a list showing, for
employees and representatives to be engaged at the site, the name,
address, date and place of birth, social security number, and, for
anyone who is not a United States citizen, an alien registration
number. Update the list with each addition and deletion to such
engagement.

b. Passes and badges: Each individual engaged at the site must obtain a
temporary pass each day. Car passes will be issued for parking on the
station. The Contractor must allow 15 minutes for this procedure at
the beginning of each day. Additionally, the Contractor must expect to
lose 25 crew hours over the duration of the contract due to delays in
obtaining an escort while working in the inner compound. For the
purpose of definition, a crew is defined as the size of the
Contractor's workforce during any given workday. (If the Contractor
has a crew of 10 men delayed 30 minutes on a given day, the delay
period is one-half crew hour). Such delays will be at no additional
cost to the Government.

[c. Escort: Work in or around Building[s] No. [_____] is in the inner

SECTION 01 14 00 Page 20

compound and includes areas where an escort furnished by the Government
must accompany the Contractor and his representatives and employees at
all times.

]][1.6.6 Naval Research Laboratory (NRL), Washington, DC

The Contractor is working in highly secured areas. These areas include
[_____]. Furnish notice to the Contracting Officer 30 days prior to
working in these areas.

][1.6.7 Marine Corps Base Quantico (MCBQ), Quantico, VA

All Contractor and its employees performing services on Marine Corps Base,
Quantico (MCBQ) requiring physical access to the installation must be
properly screened. Screening consists of identity proofing and vetting in
accordance with the standards set forth in Marine Corps Base Order 4200.3
(28 JUL 10). The Contractor must request a copy of this policy from the
Contracting Officer.

Hangars 2102 and 2103 are secured areas. The Contractor must comply with
the following security requirements:

[_____].

][1.6.8 Naval Support Facility, Thurmont, MD

**
NOTE: Obtain information needed from NAVFAC WASH,
Code 09F.

**

The station is a secured facility. The Contractor must comply with the
following security requirements.

[_____].

][1.6.9 Joint Base Anacostia-Bolling (JBAB)), Washington, DC

No employee or representative of the Contractor will be admitted to the
work site unless he furnishes satisfactory proof that he is a citizen of
the United States or is specifically authorized admittance by the OICC.

a. Personnel Information - All duty authorized non-military personnel
utilizing the base are required to have in their possession at all
times a Base Entry Pass. This pass is issued by the Visitors Control
Center at the South Gate. Visitors Control is open Monday through
Friday, 6:00 a.m. to 3:00 p.m. A minimum of 5 working days prior to
start of work, the Contractor must furnish to the Joint Base
Anacostia-Bolling (JBAB), Washington, DC, Security Department, via the
Contracting Officer, the following information for Contractor and
subcontractor personnel required to enter the Station:

(1) Name of the company

(2) Name of the employee

(3) Social Security Number

(4) Proof of U.S. citizenship

SECTION 01 14 00 Page 21

(5) A completed Contractor/Vendor Criminal History Record Request

(6) A completed application for Base Entry Pass

b. Proof of Citizenship - Proof of citizenship will consist of copies of
birth certificates, military dependent ID card, or naturalization
papers, which will be returned once entered into the security computer
system. The Security Department will run a criminal history check on
Contractor employees and, as a condition of employment, each employee
must willingly sign an authorization form allowing the Security
Department to conduct the criminal history check. Subject
authorization form will be maintained on file by the Security Officer.
Based on proof of U.S. citizenship and the results of the criminal
history check, the Security Officer will or will not grant entry to the
Station. If entry is denied, the Contractor will be immediately
notified.

c. Contractor Responsibility for Employees - The Contractor is responsible
for employees under his employment. Ensure that employees are familiar
with and obey station traffic, safety, and security regulations.

d. Motor Vehicle Operation - Ingress and egress of personnel will be
subject to the security regulations of the Station.

(1) All personnel must be made aware of the base speed limits:

Housing areas 5 mph
Parking areas 10 mph
All other areas 25 mph (unless otherwise posted)

(2) Parking is in designed areas only, between two white lines. No
parking is permitted in fire lanes, on seeded areas, in parking
slots reserved for general officers and handicapped personnel.

(3) Traffic accidents should be reported immediately to the Security
Police Law Enforcement Desk by calling 767-5000, 5001.

(4) All personnel entering the installation are subject to random
vehicle inspections. The purpose of these inspections is to
detect the theft of Government and private property, and to detect
contraband or illegal drugs.

(5) Required Information on Privately Owned Vehicles - Advise company
employees who desire to use their privately owned vehicles to
personally bring the vehicle, vehicle registration, copy of
vehicle insurance policy, valid state inspection documentation,
and driver's license to the Visitor Control Center at the South
Gate.

(6) Access to Restricted Areas - Base entry passes allow access to
designated areas on the installation only. Entry into off limits
areas is prohibited unless the contract requires it.

(7) Current Information - Contractors will be responsible for keeping
the vehicle and employee lists current, and for securing and
returning identification cards belonging to terminated employees
to the Command Manager's Officer.

SECTION 01 14 00 Page 22

(8) Base Entry Passes - Contractor base entry passes will be valid for
each entry aboard Joint Base Anacostia-Bolling (JBAB) from 6:00
a.m. to 6:00 p.m., Monday through Friday only, unless prior
arrangements have been made with the Resident Officer in Charge of
Construction, NDW, and the Base Security Officer, Joint Base
Anacostia-Bolling (JBAB), has been notified. The passes are the
property of the base and are to be returned to Visitors Control at
the South Gate upon completion of the contract or termination of
employment. Replacement passes must be requested in writing and
be accomplished by written authorization from the Contracting
Officer.

(9) Providing Information to Subcontractors - Prime Contractors are
responsible for ensuring that subcontractors receive security
information. Failure to comply with the specified requirements
will result in prime contractors and subcontractors being denied
access to the construction site.

] [1.6.10 Naval Weapons Station, Yorktown, VA

a. Personnel information. A minimum of 5 working days prior to start of
work, the Contractor will furnish to the Naval Weapons Station (NWS),
Yorktown, Security Department, via the Contracting Officer, the
following information for Contractor and subcontractor personnel
required to enter the station:

(1) Name of company

(2) Name of the employee

(3) Social Security Number

(4) Proof of U.S. citizenship

(5) Completed Contractor/Vendor Criminal History Record Request

(6) Completed application for gate badge

b. Proof of citizenship. Proof of citizenship must consist of copies of
birth certificate, military dependent identification card (ID), or
naturalization papers, which will be returned once entered into the
security computer system. The Security Department will run a criminal
history check on Contractor employees and, as a condition of
employment, each employee must willingly sign an authorization form
allowing the Security Department to conduct the criminal history
check. Subject authorization form must be maintained on file by the
Security Officer. Based on proof of U.S. citizenship and results of
the criminal history check, the Security Officer will or will not grant
entry to the station. If entry is denied, the Contractor will be
immediately notified.

c. Contractor responsibility for employees. The Contractor is responsible
for employees under his employment. Ensure that employees are familiar
with and obey station traffic, safety, and security regulations.

d. Motor vehicle operation. Ingress and egress of personnel are subject
to the security regulations of the station. Motor vehicles operated
within the NWS, Yorktown, must comply with the vehicle codes of
Virginia which are incorporated into NWS Instruction 5510.5G, "Security

SECTION 01 14 00 Page 23

and Traffic Regulations." Copies may be obtained from the Resident
Officer in Charge of Construction, NWS, Yorktown, VA.

] [1.6.11 Armed Forces Experimental Training Activity, Williamsburg, VA

This activity operates under strict security regulations and persons
admitted to this activity will be accompanied by a military police escort
or an official escort designated by the Security Officer, at all times.
The activity Security Officer will authorize issuance of badges to selected
responsible employees of the Contractor which permits the person issued the
badge to act as an escort for other Contractor personnel on the activity.

] [1.6.12 Norfolk Naval Shipyard, Portsmouth, VA

Contractor employees and representatives performing work under this
contract are required to be United States citizens. If naturalized, the
individual must present his naturalization papers to the Security Officer
for inspection. Foreign born personnel must present evidence of
citizenship regardless of citizenship of parents, as required by
immigration laws. Contractors and Contractor personnel are the subject of
a local police records check. Contractor personnel who possess a security
clearance issued by the Defense Industrial Security Clearance Office
(DISCO) must be issued a shipyard badge in the appropriate category. Each
Contractor employee is required at the time of issuance of a personnel
badge to submit a signed Privacy Act Release Form, in duplicate, to
complete the local police check. Requested information must be furnished.
Individuals who have felony convictions (e.g., murder, rape, drug offences,
of theft) or who are deemed untrustworthy by the Security Department,
Norfolk Shipyard will be denied access to the shipyard and their personnel
badge will be recalled.

1.6.12.1 Shipyard CIA and Sensitive Areas

All Contractor or visitor personnel requesting access to the Controlled
Industrial Area (CIA0) will be required to view an orientation videotape
prior to receiving a badge. The videotape is 20 minutes in length and
includes radiological indoctrination training as well as security,
environmental, safety and health issues.

Entry into the CIA for those listed with the Contracting Officer may be
authorized under one of the following conditions.

a. Contractors having a DOD Facility Security clearance and whose
employees have a DOD security clearance may be badged for immediate
unescorted access into the CIA.

b. Employees and representatives having current Shipyard ID badges
authorizing CIA access will be permitted entry into the CIA.

c. Employees not holding a current DOD security clearance or current CIA
access badge must establish suitability and eligibility prior to being
badged for unescorted CIA access. Provide a Completed Special Access
Determination (NAVSEA 5510/15) (Apr 90) for each employee.

d. For situations other than the above, US citizens who are employees or
representatives requiring a CIA access may be issued an "Escort
Required" ("ER") pass for CIA access under the escort of a cleared
individual employed by the activity. Processing of "ER" passes may
take up to 5 days.

SECTION 01 14 00 Page 24

(1) The initial submittal of Visit Request forms need not be all
inclusive. It may be expanded to meet essential requirements of
the Contractor. Each individual added to the list, however, are
subject to the same pre-entry screening requirements as outlined
above.

(2) Shipyard ID badge will be issued by the Shipyard pass and
Identification Office (Pass and ID Office).

1.6.12.2 Vehicle Regulations in the Shipyard CIA

No vehicle will be permitted access to a work site in the CIA without a DOD
vehicle sticker and a valid Shipyard vehicle pass. The Shipyard vehicle
passes are issued by the Shipyard Pass and ID Office. Shipyard vehicle
passes will not be issued unless a DOD vehicle sticker has been obtained
and proof of vehicle registration to the Contractor's company has been
presented to Shipyard Pass and ID. Vehicles are required to conform to
Shipyard traffic regulations. The speed limit is 15 mph in the CIA.
Outside the CIA, the speed limit is as posted or marked. No privately
owned vehicles are allowed inside the CIA with the exceptions of handicap,
CO/XO/CMC of ships.

Only those Contractor vehicles meeting the following criteria will be
allowed to enter the CIA with the Shipyard vehicle pass:

(1) Vehicles must clearly display an authorized company sign or logo.

(2) Vehicles must be company or commercial vehicles used to transport
heavy equipment or material to the job site or to conduct bona
fide and required inspections and surveillance at the job site.
Privately owned vehicles will not be used to transport employees
to the job site and will not be allowed in the CIA.

1.6.12.3 Commercial Vehicles

Vehicle passes will be issued to each commercial vehicle that is required
for the job, authorizing entry and parking within the CIA. Every vehicle
entering the CIA will display the pass on the dashboard or visor (facing
outward). The pass will be visible at all times while in the CIA. Parking
is limited to those areas that are specifically identified on the pass. If
additional passes are required, present adequate justification to the Pass
and ID Office via the Contracting officer.

1.6.12.4 Parking

Prohibited on any piers and dry dock/waterfront areas. Do not park on or
block the marked fire lanes or crane rail traveling zones (marked in
yellow) at any time. Vehicles may stop on the piers or dry dock/waterfront
areas for 15 minutes for loading and unloading. An exception may be made
for vehicles which are part of the equipment needed to do the required work
and are attached or connected to the pier of ship; for example, a truck
which uses a mounted generator or a vehicle with built-in equipment.

1.6.12.5 Vehicle Searches

Vehicles are subject to search while entering, remaining in, or leaving the
Shipyard. Government material being transported out of the CIA must be
covered by a Property Pass (OP-7), issued and signed by the Security

SECTION 01 14 00 Page 25

Officer. Material found without a Property Pass will be confiscated and a
police officer offense report issued.

1.6.12.6 Escort

For entrance to and work inside any building inside the CIA, the cognizant
Shipyard code will provide escort services in the affected area.

1.6.12.7 Areas Not Covered by Contract

Contractor personnel will not be permitted to enter Shipyard buildings,
spaces, and areas not covered by this contract except on prior approval of
the Shipyard department/office/shop having jurisdiction of the areas.
Coordinate action with the Contracting officer to obtain such entry
approval.

1.6.12.8 Access to Unclassified Information

Access to unclassified U.S. Navy shipbuilding, conversion, or repair
technology and related technical information manuals, documents, drawings,
plans, specifications, and other unclassified information is restricted to
official need-to-know basis, designated by physical markings to show the
appropriate control designations. Handle, control, and safeguard to
prevent oral, visual, and documentary disclosure to the public, to foreign
sources, and to personnel not having an official need-to-know. Return this
information to the naval Shipyard upon completion of contracted work,
except when specific retention authorization is granted by the Contracting
Officer's Security Representative.

1.6.12.9 Photographs

Unofficial photograph is prohibited in the Naval Shipyard. When
operationally required, submit a written request containing specific
justification and details to the Security Officer prior to release.

1.6.12.10 Identification Badges

In addition to the requirements specified in Section 01 30 00,
"Administrative Requirements", comply with the following:

a. Submit a Visit Request (VR) and Special Access Determination (SAD) for
each person listed to the Security Officer (Code 1125.2) via the
Contracting Officer at least 6 weeks prior to the start date.

b. Employees and representatives requiring access are U.S. citizens or
U.S. Nationals.

c. Under no circumstances must personnel hand carry their own visit
request.

d. Employees must provide documented proof of U.S. citizenship to the Pass
and ID Office prior to being issued a Shipyard badge.

e. Employees must be available for interviews upon request by the Shipyard
Personnel Security Specialist.

f. Employees must wear and display the Shipyard badge in the chest area at
all times while entering, remaining in, and exiting Shipyard spaces and
each badge must be used only by the specific individual named on the

SECTION 01 14 00 Page 26

badge.

g. Maintain strict accountability over identification badges and passes
issued by the Pass and ID Office. Return badges/passes to the Pass
Office immediately upon termination of any employee, expiration,
completion of contract, or when no longer required.

] [1.6.13 Naval Air Station, Oceana, Virginia Beach, VA

Contractor personnel are required to obtain personnel identification
badges. In accordance with Section 01 30 00, Administrative Requirements,
paragraph "Subcontractors and Personnel," the Contractor must submit, in
triplicate, a list of his subcontractors and the work each is to perform.
On this listing must appear the names of the key personnel of the
Contractor and subcontractors. A copy of the list of key personnel will be
forwarded to the Naval Air Station, Oceana, Security Department by the
Contracting Officer. The key personnel are responsible for identifying
other Contractor and subcontractor personnel for the purpose of obtaining
identification badges. Contractors working in restricted work areas are
also required to obtain special identification badges for personnel
requiring access to the restricted work areas. Immediately after award,
the Contractor must submit a letter to the Contracting Officer with the
following information for each employee: Company name, employee's name,
Social Security number, height, and weight. Also, indicate the names of
persons authorized to vouch for additional employees requiring badges.

] [1.6.14 Fleet Trng Cntr Atlantic (FTCLANT), Dam Neck, Virginia Beach, VA

a. Required Company Information. Furnish the FLTCLANT Base Security
Officer (Code 14) with the following information on company letterhead:

(1) Contract number and duration of contract.

(2) List of make, model, and license number of company vehicles
requiring decals.

(3) Copy of insurance policy covering company vehicles, indicating the
Virginia State minimum insurance requirements have been met.

(4) List of employees who will require ID cards with normal work hours.

(5) Name and sample signature of the representative responsible for
obtaining and returning ID cards.

The preceding information must be received by the Commanding Officer, Fleet
Training Center Atlantic, Dam Neck, Virginia Beach, VA 23461-5000, Attn:
Base Security Officer (Code N31, Bldg. 543); or brought to the Base
Security Office located in Building 448, prior to the first day of work.

b. Required Information on Privately Owned Vehicles. Advise company
employees who desire to use their privately owned vehicles to
personally bring the vehicle, vehicle registration, copy of vehicle
insurance policy, valid State inspection documentation, and driver's
license to the pass and decal office located at the main gate.

c. Current Information. Contractors are responsible for keeping the
vehicle and employee lists current, and for securing and returning
identification cards belonging to terminated employees to the command
security manager's office.

SECTION 01 14 00 Page 27

d. Valid ID Cards. Contractor ID cards must be valid for each entry
aboard FTCLANT from 6 a.m. to 6 p.m., Monday through Friday only,
unless prior arrangements have been made with the Resident Officer in
Charge of Construction, Naval Air Station Oceana, and the Base Police
Officer, FTCLANT, has been notified.

e. Providing Information to Subcontractors. Prime Contractors are
responsible for ensuring that subcontractors receive security
information. Failure to comply with specified requirements shall
result in prime Contractors and subcontractors being denied access to
construction sites.

] [1.6.15 Naval Base, Norfolk, VA

a. Contractor registration. Register with the Base Police Truck
Investigation Team, located behind pass and ID Office (Bldg CD-9) on
Hampton Boulevard, Naval Air Station, Norfolk, VA 23511-5000, telephone
number (757) 322-2979.

b. Storage and office trailer registration. Register storage and office
trailers to be used on base with the truck investigation team.
Trailers must meet State law requirements and must be in good condition.

(1) Trailers must be lockable and must be locked when not in use.

(2) Trailers must have a sign in the lower left hand corner of left
door of trailer with the following information: Company name,
address, registration number of trailer or vehicle identification
number, location on base, duration of contract or stay on base,
contract number, local on-base phone number, off-base phone number
of main office, and emergency recall person and phone number.

c. Equipment markings. Equipment owned or rented by the company must have
the company name painted or stenciled on the equipment in a conspicuous
location. Rented equipment is to be conspicuously marked with a tag
showing who rented the equipment. Register the equipment with the
truck investigation team.

d. Procedure information. For additional information regarding
registration procedures, contact the Officer in Charge of Construction
at (757) 445-1463 or Base Police at (757) 444-8856.

] [1.6.16 Naval Security Group Activity (NSGA), Northwest, Chesapeake, VA

a. All Contractor personnel and vehicles must report to Truck Control upon
initial visit. All Contractors working at NSGA Northwest must have
activity badges. The Contractor must inform the Truck Control of the
expected duration of the contract and its location. Truck Control
hours are 6:00 a.m. to 5:00 p.m., Monday through Friday. Contractors
required to work past 5:00 p.m. must notify Truck Control in person or
by telephone at 421-8383, no later than 2:00 p.m. of that day.
Contractors required to work weekends, or on Government holidays, must
notify Truck Control no later than 11:30 a.m. the preceding normal work
day.

b. The pass/ID clerk will issue an identification badge upon completion of
part A of the activity pass application form. This outlines proper
procedures and instructions to be followed when issuing activity badges

SECTION 01 14 00 Page 28

and vehicle passes to Contractors. The following procedures apply:

(1) Contractors must submit to the Security Office via the Contracting
Officer, an access list of all personnel who will be working on
the contract job. The Contractor must present a valid picture ID
that the pass clerk can compare against the access list.

(2) A blue activity pass with photo will be issued for no longer than
one year and no less than thirty days, corresponding with the
length of time listed on the access list. Activity passes without
photo will be issued to Contractors who will be at the job site
for less than twenty nine days. Contractors who will be at the
job site for less than five days are required to check in and out
through Truck Control daily, between the hours of 6:00 a.m. and
5:00 p.m. A Department of Defense decal with a black NSGA decal
will be issued to the Contractor vehicles that will be utilized on
site for over ninety days. This will be verified by the company
or the designated on site supervisor. All privately owned
vehicles and company vehicles used on site less than ninety days
will be issued temporary passes, renewable as required,

(3) Renewal of activity/vehicle passes, or decals will be done after
verifying applicant against a valid access list.

(4) Replacement of a lost or stolen pass will be granted after the
applicant completes a signed statement outlining the
circumstances. The applicant will be verified against a valid
access list.

c. All vehicle operators must have a valid state drivers license, All
Contractor vehicles must meet the state law requirements of the state
in which it is registered.

d. All Contractors will be issued a badge/pass and it must be returned to
Truck Control upon completion of the contract.

e. Any construction materials being removed from the NSGA Northwest base
must be accompanied by a property pass signed with an original
authorized signature.

] [1.6.17 AEGIS Systems Combat Center, Wallops Island, VA

a. The Contractor will be working in the AEGIS Combat Systems Center
(ACSC), a Navy facility. As soon as possible, and before work begins,
the Contractor must submit to the Contracting Officer a list of all
employees who will work on the project, including names, social
security numbers, and dates and places of birth. The Contractor must
verify that all employees are not known felons nor have felony charges
pending. Only United States citizens will be admitted to the work site.

b. At all times, while on Government property, the Contractor,
subcontractors, and their employees must wear badges, and vehicle
passes are required to access the jobsite. These badges and passes
will be issued for the Navy by the Wallops Flight Facility Security
Office at the direction of the Contracting Office. The Contractor must
make application for badges to the Navy Contracts Office. Badges
previously issued by NASA for NASA projects must not be used to access
Navy jobsites. Upon entering the AEGIS Combat Systems Center facility,
employees and their gear are subject to inspection.

SECTION 01 14 00 Page 29

c. The Contractor shall be held accountable for identification badges and
vehicle passes for the life of the contract. The Contractor is
required to report badge loss or theft immediately to the Contracting
Officer. Failure to surrender all badges and passes at the contract's
end may result in the retainment of funds or the withholding of final
payment by the Contracting Officer.

] [1.6.18 Aviano Air Base, Aviano, Italy (NAVFAC EURAFSWA)

Additional security requirements for Aviano Air Base are specified in
Section 00 73 04 SPECIAL CONDITIONS FOR PROJECTS IN MEDITERRANEAN AREA.

] [1.6.19 Employment Restrictions For NAVFAC SW

**
NOTE: Use for NAVFAC SW projects only.

**

The Contractor must not employ any person, for any work required by this
contract, who: (1)is a non-immigrant as described in section
101(a)(15)(H)(ii) of the Immigration and Nationality Act 8 USC 1101
(a)(15)(H)(ii), (2)is an alien having a residence in a foreign country
which he has no intention of abandoning and who is coming to the United
States to perform temporary services or labor.

1.6.19.1 Personnel List

**
NOTE: Use for NAVFAC SW projects only.

**

Submit for approval, at least 15 days prior to the desired date of entry,
an original alphabetical list of personnel who require entry into
Government property to perform work on the project. Furnish for each
person:

a. Name

b. Date and place of birth

c. Citizenship

d. Home address

[e. Social security number

][f. Current pass expiration date

][g. Naturalization or Alien Registration number

][h. Passport number, place of issue, and expiration date

][The request for personnel passes must be accompanied with the following
certification:

"I hereby certify that all personnel on this list are either born U.S.
citizens, naturalized U.S. citizens with the naturalization number shown[,
or legal aliens with the alien registration number indicated]."

SECTION 01 14 00 Page 30

Signature/Firm Name

]] 1.6.20 Employment Restrictions For NAVFAC PAC

**
NOTE: Use this paragraph and its subparagraphs for
NAVFAC PAC projects.

**

The Contractor must not employ any person, for any work required by this
contract, who: (1)is a non-immigrant as described in section
101(a)(15)(H)(ii) of the Immigration and Nationality Act (8 U.S.C.
1101(a)(15)(H)(ii), (2) is an alien having a residence in a foreign country
which he has no intention of abandoning and who is coming to the United
States to perform temporary services or labor.

1.6.21 Personnel List

Submit for approval, at least 15 days prior to the desired date of entry,
an original alphabetical list of personnel who require entry into
Government property to perform work on the project. Furnish for each
person:

a. Name

b. Date and place of birth

c. Citizenship

d. Home address

[e. Social security number

][f. Current pass expiration date

][g. Naturalization or Alien Registration number

][h. Passport number, place of issue, and expiration date

][i. Guam Police clearance report for last six months

][The request for personnel passes must be accompanied with the following
certification:

"I hereby certify that all personnel on this list are either born U.S.
citizens, naturalized U.S. citizens with the naturalization number shown[,
or legal aliens with the alien registration number indicated]."

Signature/Firm Name

] 1.6.21.1 Citizenship Requirements

**
NOTE: Verify with the Activity on the security
requirements for Contractor's personnel.

**

[Aliens will not be admitted to the work site without approval.][Aliens are

SECTION 01 14 00 Page 31

not allowed on the project site.][Clearance for aliens may require
approximately 20 work days for approval.][Work under this contract is
restricted to U.S. citizens.]

1.6.21.2 Documents Acceptable for Proof of Citizenship

**
NOTE: Use for NAVSHIPYD Pearl Harbor, Hawaii
Controlled Industrial Area (CIA) projects.

**

a. Birth registration card

b. Certificate of live birth, birth certificate

c. Certificate of Naturalization

d. Certificate of registration

e. DD-214 (Must Cite Birthplace)

f. DD Form 4 (Contract for Enlistment and Must Cite Birthplace)

g. DD 1966 (Application for Enlistment)

h. Military discharge papers (must cite birthplace)

i. Delayed birth certificate

j. Hawaii certificate of foreign birth

k. Hospital birth certificate

l. Marriage license certificate

m. Merchant marine certificate

n. Military officer ID card

o. Notification of birth registration

p. State of Hawaii ID card

q. USA passport

r. Verbal inquiry with State of Hawaii Vital Statistics Office

[1.6.22 Vehicle List

Submit an original list of vehicles to be utilized at the work site with
the following information for each vehicle:

a. Make

b. Year

c. Model

d. License number

SECTION 01 14 00 Page 32

e. Registered owner

f. Current NAVBASE Pearl Harbor pass expiration date.

][1.6.23 Passes

**
NOTE: Choose the option below for Bases other than
MCB Hawaii, Kaneohe.

**

[Submit request for personnel and vehicle passes together. Include the
Certificate of Insurance for Contractor and Subcontractor(s) and the
Statement of Acknowledgement Form SF 1413 with the submittal. Passes will
normally be issued within 21 days.

]
**

NOTE: Choose the option below for MCB Hawaii,
Kaneohe projects. MCB Hawaii, Kaneohe does not
issue personnel passes, just vehicle passes unique
to the station.

**

[Obtain a blank vehicle pass from the ROICC Kaneohe office, Building 566,
and complete and submit it to the Contracting Officer for processing.
Include with the submittal, a Certificate of Insurance for Contractor and
Subcontractor(s), the Statement of Acknowledgement Form SF 1413 (for
Subcontractors only), a Vehicle List, and a Personnel List with
Citizenship. Passes will normally be issued within 21 calendar days.

][1.6.23.1 Control

Maintain strict accountability over passes. Immediately report to the
source of issue, passes missing or lost and the circumstances. If the
Contractor has another active contract or one commencing immediately,
employees' names may be transferred from one contract to the other. Final
payment will not be effected until employees are transferred to another
contract or the records are cleared. Furnish a signed letter,
countersigned by the source of issue, stating that passes have been turned
in.

]]] [1.7 CONTRACTOR REGULATIONS FOR DIEGO GARCIA

**
NOTE: Use this paragraph for Diego Garcia projects.

**

The Contractor must develop, promulgate and enforce operating regulations
for campsite and other facilities and equipment under his control. The
regulations must include the maintenance of good discipline, security,
sanitation, and a fire plan. Prepare and submit for approval after
consultation with Navy authorities.

] [1.8 BRITISH INDIAN OCEAN TERRITORY (BIOT) LAWS FOR DIEGO GARCIA

**
NOTE: Use the following paragraphs for projects at
Diego Garcia.

SECTION 01 14 00 Page 33

**

Applicable on Diego Garcia (DG) and enforced by the representative of the
BIOT Commissioner on DG.

[1.8.1 BIOT Immigration Requirements

Third country Contractors and personnel must have valid passports.
Requirements for Contractor employees who are residents of the BIOT must be
as specified by the Commissioner of the BIOT.

][1.8.2 Contractor I.D.

Prepare and issue I.D. cards for each person with their equivalent General
Schedule rating as prescribed in the JTR Manual Vol 11.

][1.8.3 Contractor-Owned Vehicles

Approved Contractor-owned vehicles will be permitted on the site. Motor
scooters, mopeds, motorcycles, and privately owned vehicles are prohibited
on DG. Drivers must have a valid international drivers' license.

][1.8.4 Inspection

Personnel, equipment and plant are subject to customs inspection.
Personnel are also subject to physical searches at random intervals.

][1.8.5 Business or Occupation on DG

Engaging in commercial enterprise or other than work covered by this
contract is prohibited. This prohibition includes, but is not limited to,
commercial fishing, oil or mineral exploration, and production in or under
those areas of the waters, Continental shelf, and seabed around DG over
which the United Kingdom has sovereignty or exercises sovereign rights.

][1.8.6 BIOT Taxes and Customs Duties

Base bids on the assumption that the Contractor's firm and employees are
exempt from BIOT taxes and customs duties. There are import and export
controls applicable to the BIOT. Personal household effects,
privately-owned vehicles, drugs, firearms, and other controlled materials
are not authorized. Authorized goods and materials for a non-U.S.
Contractor must be consigned in care of the Contracting Officer.

]] [1.9 BASE OPERATING SUPPORT (BOS) FOR WAKE ISLAND AND DIEGO GARCIA

**
NOTE: Use for Wake, Johnston Island, and Diego
Garcia projects.

**

The BOS Contractor as mentioned herein is a private contractor retained by
the Government for base operations support services. Coordinate with the
Contracting Officer for services available from the BOS Contractor.

] [1.10 FACILITIES AND SERVICES FOR WAKE ISLAND AND DIEGO GARCIA

**
NOTE: Use for Wake, Johnston Island, and Diego

SECTION 01 14 00 Page 34

Garcia projects.
**

Verify rates and available with the Activity.

[1.10.1 Meal Services for Diego Garcia

Available on a cost reimbursable basis. U.S. expatriate (EXPAT) and Third
Country Nationals (TCN) personnel may obtain meals from the Navy Support
Facility Consolidated Dining Facility, and the BOS Contractor TCN Dining
Facility, respectively. Each employee must sign the Meal Signature Record
Book (MSRB) before each meal. Submit to the Contracting Officer the Meal
Signature Record Book (MSRB) on a daily basis. The Contractor will be
charged by the number of personnel on island and not by the number of meals
consumed. Cost for three meals per day is $3.85 per person for TCNs and
$5.65 per person for EXPATs.

][1.10.2 Dining and Lodging Facilities for Wake Island

Meals and lodging facilities are available on a cost reimbursable basis.
This includes furniture, bed, linen, a towel, janitorial services and
shower/toilet facilities. Submit dining and lodging requirements at least
60 days prior to actual requirements for approval. Rates and schedule:

MEAL RATES SCHEDULE (DAILY)

Breakfast $4.85 6:30 a.m. - 8:00 a.m.

Lunch $6.00 11:00 a.m. - 1:00 p.m.

Dinner $6.00 5:00 p.m. - 7:00 p.m.

Box Lunch $2.50

Lodging: $4.00/Person/Day

][1.10.3 Housing for Diego Garcia

Provide suitable housing for employees using the Splendidville/PWC Camp
facilities or other locations as directed. Approval required to upgrade
these seahuts through alteration or construction. Develop and maintain a
housing plan which reflects the actual use of housing assets under
Contractor control. The housing plan and any revisions thereto will be
subject to approval. Maintenance and repair of facilities are available on
a cost reimbursable basis. TCN housing must not be air-conditioned unless
approved.

][1.10.4 Medical Facilities for Wake and Diego Garcia

Limited medical facilities and services are available on a cost
reimbursable basis. Submit a medical plan and medical records of employees
prior to transporting them to the Island. The following conditions apply.

a. Medical plan: Include narrative description that delineates the
procedures for maintaining medical records; screening physical exams
and immunization requirements; testing for contagious disease, such as
dengue, malaria, tuberculosis; and other diseases that may be
associated with the employee's country of origin.

SECTION 01 14 00 Page 35

b. Personnel must receive a thorough dental and physical examination and
should bring unique medication/drugs and two pairs of prescription
eyeglasses.

c. Rates:

Out-patient Care $30.00 per visit

In-patient Care $100.00 per day

Pharmacy Prevailing cost

**
NOTE: Also include this paragraph for Diego Garcia
projects.

**

d. Government medical services are available in emergencies where life may
be in danger and for infectious diseases. Treatment for long-term
medical problems or those requiring hospitalization not available.
When determined by the attending medical authorities, transfer patients
to a non-Governmental medical facility as soon as possible. [X-ray
services are available for emergencies.]

e. The MEDEVAC point is Kadena, Okinawa. The Contractor is responsible
for transferring the patient from the air terminal to a private doctor
or hospital. In case of extreme emergency, patients may be transferred
to a private hospital in Okinawa at the Contractor's expense.

][1.10.5 Dental Treatment for Diego Garcia

Limited to out-patient dispensary service, at $30.00 per visit, during
regular working hours for relief of pain, contagious oral diseases or
humanitarian reasons.

][1.10.6 Retail Store

Limited items and quantities such as canned goods, bread, milk, produce,
candy, toilet articles, magazines, and other such items, are available at
the prevailing rates. Luxury items are not available for purchase.

][1.10.7 Alcohol and Gambling

[The Contractor may operate a combined mess and club where beer may be
dispensed at authorized times.] Consumption of alcoholic beverages is only
authorized in clubs, designated areas or quarters. Gambling is prohibited.

][1.10.8 Postal Services

Postal services via the U.S. Postal system are available to U.S. personnel.
Foreign national employees may send letter mail to non-APO addressees and
may receive letter mail. Foreign nationals may neither send nor receive
packages or purchase money orders through the U.S. Postal system. Money
orders are available.

SECTION 01 14 00 Page 36

][1.10.9 Custodial Service for Diego Garcia

Custodial services for personnel housing and other facilities under the
Contractor's control are available on a cost reimbursable basis.

][1.10.10 Janitorial Services for Wake Island

Janitorial services, other than those included as part of the dining and
lodging facilities, are available on a cost reimbursable basis.

][1.10.11 Recreation Facilities

Existing recreation facilities and special services activities are
available. The Government retains the right to limit Contractor use or
schedule such use so as not to interfere with Government employees.

][1.10.12 Club Privileges

Club privileges may be granted by invitation from the various clubs on the
basis of classification or grade of the employee.

][1.10.13 Swimming and Fishing

Permitted.[However, exercise caution in eating fish caught within the
[Midway][Wake] reef area as certain species are poisonous. Inform
personnel of known species of poisonous fish.]

][1.10.14 Fuel for Wake Island

[JP-5 and MoGas are available at [$_____] and [$_____], respectively, plus
a [_____] and [_____] percent surcharge, respectively. Diesel fuel is not
available. The Government will not provide fuel storage facilities and
will not be liable for damages and losses due to the use of JP-5 and MoGas
purchased from the Government.]

][1.10.15 Fuel for Diego Garcia

[JP-5, MoGas, and diesel are available at $0.71, $0.82, and $0.69 per
gallon, respectively. The Government will not provide fuel storage
facilities and will not be liable for damages and losses due to the use of
JP-5, MoGas, and diesel purchased from the Government.

]]] [1.11 TRANSPORTATION OF PERSONNEL, MATERIALS, AND EQUIPMENT FOR WAKE AND
DIEGO GARCIA

**
NOTE: Use the following paragraphs as applicable
for Wake and Diego Garcia projects.

**

Coordinate arrangements for transporting materials, equipment, and
personnel with the Contracting Officer.[Rates shown were the latest
available when this specification was prepared, and is furnished for
informational purposes only.][The Contractor will be charged rates in
effect at the time the services are actually provided.] The Contractor has
the option to use commercial or privately-owned transportation.

SECTION 01 14 00 Page 37

[1.11.1 Surface Transportation

**
NOTE: Verify the availability and rates with the
proper Government office.

**

Use of Government facilities are on a priority basis as determined by the
Government. Repair damaged Government property such as docks, buoys,
lightering watercraft and equipment due to the Contractor's negligence at
the Contractor's own expense.

a. Military Sealift Command (MSC): [The current shipping cycle to Midway
is approximately 90 days but is subject to change without notice].
[There is no regularly scheduled MSC service to [DG] [Wake]]. If the
Contractor elects to use MSC services, the Contractor is responsible
for costs incurred or delays encountered because of late or nondelivery
of materials or equipment. MSC services are subject to the following
conditions:

(1) Provided on a space available basis or if no commercial service is
available.

(2) The Government has the right to reject cargo offered and to limit
the quantities of materials accepted.

(3) The Government incurs no responsibility, expressed or implied, for
return transportation, continued frequency, timeliness or
reliability of the MSC service.

(4) Pay in advance by means of a special deposit account to the Fleet
and Industrial Supply Center (FISC), administering the services
for transportation, stevedoring, handling, securing and local
accessorial services. For FISC [Pearl Harbor] rates are:

Transportation, Tonne Ton

1.1 Cubic Meters Per Measurement 40 cubic feet Per
Measurement

Stevedoring

General Cargo $[_____] $[_____]

Special Cargo $[_____] $[_____]

Cargo Trailer $[_____] $[_____]

(5) The BOS Contractor's stevedoring/lighterage rates are:

Laborers: [$_____] per hour

Operation Supervisor: [$_____] per hour

Safety Supervisor: [$_____] per hour

LCM-8 Boat Crew (5 Men per LCM-8): [$_____] per hr/man

SECTION 01 14 00 Page 38

Crane Operator: [$_____] per hour

Forklift Operator: [$_____] per hour

Administrative Charges: [$_____] per day

(6) Damages or loss due to handling, loading, securing,
transporting, failure of, or delay in delivery shall be borne by
the Contractor. Obtain adequate insurance against damage, loss or
failure of, or delay in delivery, as appropriate, and include the
Government as a named insurer.

b. Commercial vessel:

(1) Lighterage operations are [normally 24 hours to avoid turnaround
delay at Midway] [restricted to daylight hours unless approved
otherwise at [Wake] [DG].]

(2) The Contractor is liable for accidental injury or death of
Contractor's personnel and damages to material and equipment
during stevedoring operations performed by the Contractor.

(3) Pay demurrage charges for barges and vessels not under Navy
sponsorship, or vessels where delay results from the failure of
the Contractor to perform specified stevedoring services. When
demurrage is assessed to cargo belonging to several agencies,
arrange with the agencies concerned in sharing such expenses. No
priority will be afforded the Contractor's cargo over others, and
cargo will be handled as the ship's cargo master elects to unload,
except that food or medical supplies will be given first priority.

**
NOTE: Use the text below for Wake projects.

**

(4) Unload cargo from ships anchored offshore into BOS Contractor
controlled watercraft and repair damages to Government lightering
watercraft due to Contractor negligence. The movement of the
cargo from the dock to the jobsite is the Contractor's
responsibility.

(5) The Contractor will not be charged for the use of the watercraft
dockside crane and two forklifts for lighterage operations but
will be charged for the labor involved at the prevailing labor
rates. The Contractor must utilize the BOS Contractor's operators.

(6) Government lightering watercraft consists of two LCM-8's. The
LCM-8's are 22.5 m long; 6.4 m wide; 2.8 m side board; 73 feet 8
inches long; 21 feet wide; 9 feet 4 inches side board; one meter 3
feet 3 inches draft light; 1.2 m 4 feet draft loaded; have 53
tonnes 53 1/2 tons load capacity, and 76.8 cubic meters 2742 cubic
feet cargo space. The dockside crane capacity is 20,400 kg 45,000
pounds. Cargo that is not adequately crated/packed or cannot be
safely handled by the LCMs or crane will not be unloaded by the
Government. Materials in bulk, such as aggregate, will not be
transported or handled by the BOS Contractor unless bagged or
otherwise contained for convenient handling.

SECTION 01 14 00 Page 39

][1.11.2 Purchase Orders for Diego Garcia

Submit three copies of purchase orders for materials and equipment
purchased from the U.S. prior to actual procurement for approval. Also
submit monthly three copies of subsequent revisions or amendments to the
purchase orders with the MSR. Purchase orders must refer to and contain
the same nomenclature and item number as the corresponding item listed in
the BM.

][1.11.3 Air Transportation

**
NOTE: Use the text in "a." below for Wake and Diego
Garcia projects. Verify the availability and rates
with the proper Government office.

**

a. Air Mobility Command (AMC) [is not scheduled on a regular basis to
[Wake] [DG].][Service is subject to the following conditions:]

b. Commercial and private aircraft: If approved, special commercial
chartered flights and private aircraft will be permitted to land on
[DG] [Wake]. Submit for approval at least 30 days prior to the flight
date.

][1.11.4 Agreement

**
NOTE: Use this paragraph AGREEMENT for Wake and
Diego Garcia projects.

**

Submit prior to shipment of materials and equipment by Government air and
surface transportation, an agreement in the following form:

"In consideration of the carriage of the property described as follows:

(Description and maximum quantity to be shipped--the latter to be stated in
both weight and measurement tons.) I, ____________________________________
(Acting both individually and as the duly authorized agent of
______________________________________, the owner of said property) hereby
agrees that neither the carrying vessels, nor the United States, nor an
agent or agency incorporated or unincorporated thereof, will be liable for
loss of, or damage of any nature whatsoever to, said property or for any
failure to deliver above said property in the same quantity and in the same
order and condition as when received by the initial carrying vessel, or for
any delay in such delivery, whether said loss, damage or failure of or
delay in delivery is occasioned by the negligence of the carrying vessel,
the United States, or any employee or agency thereof, or by any cause
whatsoever. The owner of said property and [_____] hereby further agree to
hold harmless and indemnify the United States for any loss or damage
arising out of the carriage of the aforesaid property and also agree to pay
for freight and terminal service charges as may be determined by the
Government loading and discharging terminals."

][1.11.5 Packaging

Package in accordance with "Department of Defense Military, Standard

SECTION 01 14 00 Page 40

Transportation and Movement Procedures" and the requirements of the
Government shipping service.

]] [1.12 EXTRAORDINARY SECURITY REQUIREMENTS FOR PEARL HARBOR

**
NOTE: Do not add information related to Activity
regulations which are of a routine nature. Unusual
access provisions dictated by the needs of a
particular project may be included, as directed.

**

1.12.1 Shipyard CIA and Sensitive Areas

**
NOTE: The provisions of these security requirements
are applicable to the following areas: (1) CIA-I
(Controlled Industrial Area I) - The large fenced-in
area encompassing the waterfront and industrial
shops, extending from Building 1274 to Bravo 14; and
(2) CIA-II (Controlled Industrial Area II) - Drydock
No. 4 Compound (including Building 1444).

**

Six weeks prior to entry into the CIA, submit a visit request for Pearl
Harbor Naval Shipyard form (PHNSY 14ND-SYD-5512/28) to the Contracting
Officer. The Visit Request must include certification of U.S.
citizenship. Entry into the CIA for those listed on the Visit Request may
be authorized under one of the following conditions:

a. Contractors having a DOD Facility Security Clearance and whose
employees have a DOD security clearance may be badged for immediate
unescorted access into the CIA.

b. Employees and representatives having current Shipyard ID badges
authorizing CIA access will be permitted entry into the CIA.

c. Employees not holding a current DOD security clearance or current CIA
access badge must establish suitability and eligibility based on a
Local Record Check (LRC) prior to being badged for unescorted CIA
access. A LRC may take up to 3 weeks to process. Provide a Completed
Special Access Determination (NAVSEA 5510/15) (Apr 90) for each
employee.

d. For situations other than the above, employees or representatives
requiring CIA access may be issued an "Escort Required" ("ER") pass for
CIA access under the escort of a cleared individual employed by the
activity. Processing of "ER" passes may take up to 5 days.

(1) The initial submittal of Visit Request forms need not be all
inclusive. It may be expanded to meet essential requirements of
the Contractor. Each individual added to the list, however, is
subject to the same pre-entry screening requirements as outlined
above.

(2) Shipyard ID badges will be issued by the Shipyard Pass and
Identification Office (Pass and ID Office) located in Building 207
at Eighth Street and Avenue "E."

SECTION 01 14 00 Page 41

1.12.2 Vehicle Regulations in the Shipyard CIA

No vehicle will be permitted access to a work site in the CIA without a
valid Naval Base vehicle pass and a Shipyard vehicle pass. Naval Base
vehicle passes are issued by the Base Security Office located in Building
3455 outside the Nimitz Gate. The Shipyard vehicle passes are issued by
the Shipyard Pass and ID Office. Shipyard vehicle passes will not be
issued unless a Naval Base vehicle pass has been obtained and proof of
vehicle registration to the Contractor's company has been presented to
Shipyard Pass and ID. Vehicles are required to conform to Shipyard traffic
regulations. The speed limit is 15 mph in the CIA. Outside the CIA, the
speed limit is as posted or marked.

1.12.2.1 Shipyard Vehicle Pass

Only those Contractor vehicles meeting the following criteria will be
allowed to enter the CIA with the Shipyard vehicle pass:

a. Vehicles must clearly display an authorized company sign or logo.

b. Vehicles must be company or commercial vehicles used to transport heavy
equipment or material to the job site or to conduct bona fide and
required inspections and surveillance at the job site. Privately-owned
vehicles will not be used to transport employees to the job site and
will not be allowed in the CIA.

1.12.2.2 Commercial Vehicles

Vehicle passes will be issued to each commercial vehicle that is required
for the job, authorizing entry and parking within the CIA. Every vehicle
entering the CIA will display the pass on the dashboard or visor (facing
outward). The pass will be visible at all times while in the CIA. Parking
is limited to those areas that are specifically identified on the pass. If
additional passes are required, present adequate justification to the Pass
and ID Office via the Contracting Officer.

1.12.2.3 Gates

Vehicles must enter and exit from one of the two 24-hour gates located on
Avenue "C" or on Fifth Street.

1.12.3 Parking

Prohibited on any piers and dry dock/waterfront areas. Do not park on or
block the marked fire lanes at any time. An exception may be made for
vehicles which are part of the equipment needed to do the required work and
are attached or connected to the pier or ship; for example, a truck which
uses a mounted generator or a vehicle with built-in equipment.[For the
CIA area, submit a written request for pier parking authorization with
justification to the Shipyard Security Officer (Code 1125.2) via the
Contracting Office at least 2 weeks prior to the date parking space is
required.][To obtain parking permits, limited to five, for Bravo pier
side parking, submit a written request with justification to the ROICC.
Permits do not include heavy equipment, loading/unloading operations or
vehicles with Federal Fire Department (FFD) permission for support of
immediate work activities in the fire lane. Permits are issued by the Port
Operations Officer.] Include with request the license number of the
vehicle(s), make, model, year, and size of the vehicle(s) (pickup truck,
crane, or forklift), parking location, and purpose and duration.[Harbor

SECTION 01 14 00 Page 42

Operations will monitor dock operations and will have vehicle violators
ticketed/towed.][For permission to stage construction equipment in or
protruding into the Bravo pier fire lanes, contact the FFD, c/o Fire
Prevention Chief, pager 473-5199.]

1.12.3.1 Parking Locations

Parking for privately-owned vehicles is available in lots "A" and "D" on
Avenue "D," located between South Avenue and Eighth Street, and in lot "C"
on Sixth Street and Central Avenue.

1.12.4 Vehicle Searches

Vehicles are subject to search while entering, remaining in, or leaving the
Shipyard or Naval Base areas. Government material being transported out of
the CIA must be covered by a Property Pass (OP-7), issued and signed by the
Contracting Officer. Material found without a Property Pass will be
confiscated and a police offense report issued.

1.12.5 Authorization of Entry

Coordinate entry into shop/office/ship spaces with respective Shop
Superintendent/Office Head/Ship's Commanding Officer via the Contracting
Officer.

1.12.6 Escort

For entrance to and work inside any building inside the CIA, contact the
cognizant Shipyard code for escort services in the affected area.

1.12.7 Government Guard Services

The Shipyard Security Officer (SSO) will provide guard services on a
reimbursable basis for work on CIA perimeter fence job sites. Notify and
obtain approval from the SSO via the Contracting Office at least 48 hours
prior to the time guard services will be required. Submit in writing the
purpose and number of hours guard services will be required. Any work on
the CIA fence must be completed by the end of the work day or the openings
resulting from that work must be closed to prevent unauthorized access.

1.12.8 Areas Not Covered by Contract

Contractor personnel will not be permitted to enter Shipyard buildings,
spaces, and areas not covered by this contract except on prior approval of
the Shipyard department/office/shop having jurisdiction of the areas.
Coordinate action with the Contracting Officer to obtain such entry
approval.

1.12.9 Access to Unclassified Information

Access to unclassified U.S. Navy shipbuilding, conversion, or repair
technology and related technical information manuals, documents, drawings,
plans, specifications, and other unclassified information is restricted to
official need-to-know basis, designated by physical markings to show the
appropriate control designations. Handle, control, and safeguard to
prevent oral, visual, and documentary disclosure to the public, to foreign
sources, and to personnel not having an official need-to-know. Return this
information to the Pearl Harbor Naval Shipyard upon completion of
contracted work, except when specific retention authorization is granted by

SECTION 01 14 00 Page 43

the Contracting Officer.

1.12.10 Photographs

Photography is prohibited in the Pearl Harbor Naval Shipyard. When
operationally required, submit a written request containing specific
justification and details to the Video Production Center (Code 103) via
review by the Security Officer prior to release.

[1.12.11 Contractor Regulations

Comply with the following conditions:

a. Submit a Visit Request (VR) and Special Access Determination (SAD) for
each person listed to the Security Officer (Code 1125.2) via the
Contracting Officer at least 6 weeks prior to the start date.

b. Employees and representatives requiring access are U.S. citizens or
U.S. nationals.

c. Under no circumstances must personnel hand-carry their own visit
request.

d. Employees must provide documented proof of U.S. citizenship to the Pass
and ID Office prior to being issued a Shipyard badge.

e. Employees must be available for interviews upon request by the Shipyard
Personnel Security Specialist.

f. Employees' representatives must attend a 15-minute orientation on the
safety, security, and radiological protection aspects of industrial
operations within the Shipyard. The briefing, in the form of a video
tape presentation, will be given at the Pass and ID Office in groups of
10, prior to the issuance of Shipyard badges or passes. Special
arrangements for larger groups can be arranged on request.

g. Employees must wear and display the Shipyard badge in the chest area at
all times while entering, remaining in, and exiting Shipyard spaces and
each badge must be used only by the specific individual named on the
badge.

h. Vehicles in Shipyard areas must display a valid Naval Base vehicle pass
and must have company's name on both sides of any vehicle that enters
the CIA.

i. Maintain strict accountability over identification badges and passes
issued by the Pass and ID office. Immediately report to the Pass and
ID Office, any badges/passes missing or lost and the circumstances.
Return badges/passes to the Contracting Officer immediately upon
termination of any employee, expiration, completion of contract, or
when no longer required. The Contracting Officer will ensure that all
badges/passes are returned and forwarded to the Shipyard Pass and ID
Office (Code 1125.2).

j. Restrict hours of work to 7:00 a.m. - 3:30 p.m. Monday through Friday,
work days only. When operational needs require scheduling of work
after 3:30 p.m. (Monday through Friday) or on weekends and holidays,
provide written notification at least 2 weeks in advance to the
Contracting Officer who will obtain approval from the respective

SECTION 01 14 00 Page 44

Shipyard departments, offices, and shops. Such notifications will
include specific dates, hours of work, location of work, type of work
to be performed, contract number and project title. The Contracting
Officer will provide a copy of the notification to the Security Officer
along with written notification that work, as scheduled, has been
approved by the respective department, office, or shop concerned.

k. Restrict employees/representatives to the work site and control travel
directly to and from the work site.

l. Ensure that yellow plastic material is not used for warning signs,
covering materials, etc.

m. Restore all traffic/parking/security signs and markings, including
space numbers, designations, and lines, to their original form if such
signs/markings are defaced or deleted during construction/repair.

n. Be responsible for control and security of Contractor-owned equipment
and materials at the work site. Report immediately,
missing/lost/stolen property to the Naval Base Police Department (phone
474-1237) as each case occurs.

o. Ensure that no material is stacked within 3 meters 10 feet of the CIA
perimeter. Remove from the work site, or secure ladders or other such
equipment which could be used to climb the CIA perimeter fence. Ensure
that no vehicles are parked within 3 meters 10 feet of the CIA
perimeter.

p. Provide written notification to the Commander, Pearl Harbor Naval
Shipyard via the Contracting Officer 2 weeks prior to actual start of
work to allow for notification of the appropriate Shipyard departments,
offices, and shops of the impact resulting from the contract work.
Such notifications will include specific details such as work schedules
(including actual start date for Shipyard entry) and impact.

q. Ensure that no openings in the roof/walls/windows/fence of the building
exist at the end of the work day and do not exist where penetration is
possible during non-working hours. If the building cannot be secured
at the end of the work day, coordinate action with the Contracting
Office to notify the cognizant code to arrange for a security watch by
their personnel.

r. Seventy-two hours prior to making any penetrations (such as tunneling
under, cutting through a fence or building) in a restricted area,
contact Code 1125.2 to make arrangements for a security guard or other
measures required to meet all security requirements. Cost of security
guard will be charged to the Contractor.

][1.12.12 Other Sensitive Areas

**
NOTE: For areas other than Pearl Harbor Naval
Shipyard or Naval Base, verify with the Activity if
required for communication buildings or other
sensitive areas.

**

SECTION 01 14 00 Page 45

[1.12.12.1 Extraordinary Security Requirements

The Contract Clause entitled "Identification of Employees" and the
following apply:

a. Vehicle searches. All construction vehicles will be searched by the
Marine sentry.

b. Photographs. Photographs are prohibited in and around the building
unless a written request containing specific justification and details
is approved by the security officer via the Contracting Officer. Four
days' advance notice is required. Photographs, when approved, must
only be taken in the presence of an activity escort.

c. Personnel restrictions. Due to sensitivity of building operations, the
following apply:

(1) Restrict personnel to the designated work site.

[(2) Contractor's movements within the building will be restricted.
Contractor personnel will be escorted to and from designated work
areas. Contractor personnel are not permitted outside of
designated work areas without being escorted by authorized
personnel.[Submit requests for entry into the building 4 days in
advance with information required by paragraph PERSONNEL LIST for
submission to the "Division Project Officer" through the
Contracting Officer.]

]]]] 1.13 EXTRAORDINARY SECURITY REQUIREMENTS FOR PUGET SOUND NAVAL SHIPYARD
& INTERMEDIATE MAINTENANCE FACILITY (PSNS & IMF), NAVAL BASE KITSAP
BREMERTON, WASHINGTON

**
NOTE: Use the following paragraphs for Puget Sound
Naval Shipyard and Intermediate Maintenance Facility
located at NBK Bremerton, WA.

**

Do not enter into work areas where Shipyard personnel are using protective
equipment such as respirator and masks or marked boundary areas without
prior approval from the Contracting Officer.

**
NOTE: Do not add information related to Activity
regulations which are of a routine nature. Unusual
access provisions dictated by the needs of a
particular project may be included, as directed.

**

1.13.1 Vehicle Regulations in the Controlled Industrial Area (CIA) of Puget
Sound Naval Shipyard & Intermediate Maintenance Facility (PSNS & IMF) Naval
Base Kitsap, Bremerton, Washington and Sensitive Areas.

**
NOTE: The provisions of these security requirements
are applicable to the following area: Controlled
Industrial Area (CIA) within the boundaries of Puget
Sound Naval Shipyard & Intermediate Maintenance
Facility (PSNS & IMF) at NBK Bremerton, WA.

SECTION 01 14 00 Page 46

**

Contractor vehicles requiring admittance into the CIA must be submitted to
the Puget Sound Naval Shipyard Security Office via a CIA Vehicle Pass
Request (PSNS & IMF 5530/25). Allow five full working days for processing
of the request. CIA vehicle passes will not be issued unless a DOD vehicle
sticker has been obtained and proof of vehicle registration to the
Contractor's company has been submitted to the Pass and ID Office. Only
those Contractor vehicles meeting the following criteria will be allowed to
enter the CIA with the Shipyard vehicle pass:

a. Vehicles must clearly display an authorized company sign or logo.

b. Vehicles must be a company or commercial vehicles used to transport
heavy equipment or material to the job site or to conduct required
inspections and surveillance at the job site.

c. Privately owned vehicles will not be used to transport employees to the
job site and will not be allowed in the CIA area.

d. Upon approval of the CIA Vehicle Pass Request, the Contractor will
bring the vehicle's registration and insurance document, or a
photocopy, to the Pass and ID Office where one of two CIA Vehicle
Permits will be issued.

(1) A Laydown permit that authorizes the vehicle to be brought into
the CIA and parked in the negotiated site/laydown area. Each
permit will include the company name, license plate number and
expiration date.

(2) A Load/Unload permit that authorizes the vehicle to be brought
into the CIA and parked in the negotiated site/lay down area.
Each Permit will include the company name, license plate number
and expiration date. Every vehicle entering the CIA will display
the pass, visible at all times while in the CIA. Parking is
limited to those areas that are specifically identified on the
pass. If additional passes are required, present adequate
justification to PSNS Security via the Contracting Officer.

e. Vehicles are required to conform to Shipyard traffic regulations. The
speed limit is 20 mph in the CIA. Outside the CIA, the speed limit is
as posted or marked. No privately owned vehicles are allowed inside the
CIA with the exceptions of handicap, CO/XO/CMC of ships. Parking is
prohibited on any piers and dry dock/waterfront areas. Do not park on
or block the marked fire lanes or crane rail traveling zones (marked in
yellow) at any time. Vehicles may stop on the piers or dry
dock/waterfront areas for 15 minutes for loading and unloading. An
exception may be made for vehicles which are part of the equipment
needed to do the required work and are attached or connected to the
pier of ship; for example, a truck which uses a mounted generator or a
vehicle with built-in equipment. Vehicles are subject to search while
entering, remaining in, or leaving the Shipyard. Government material
being transported out of the CIA must be covered by a Property Pass
(OP-7), issued and signed by the Security Officer. Material found
without a Property Pass will be confiscated and a police officer
offense report issued.

SECTION 01 14 00 Page 47

1.13.2 Restrictions On Use Of Yellow, Orange-Yellow, Red, And Magenta
Materials

Contractor must refrain from use of yellow or orange-yellow materials for
the following purposes: sheeting, tarpaulins, polyethylene bottles or other
containers, tapes, bags, banding of identification marks on tools, boundary
markers such as ribbons. Contractor generated yellow waste materials such
as torn foul weather gear must be disposed of by the Contractor off-yard.
Shipyard dumpsters and trash cans must not be used for disposal of
Contractor generated yellow waste materials. Yellow colored items such as
described above are of specific significance within PSNS & IMF and are
subject to strict controls.

1.13.3 Tape Recorders

Tape Recorders are not allowed in Naval Base Kitsap (PSNS & IMF), Bremerton
unless prior written approval has been obtained from the Contracting
Officer.

1.13.4 Laptop Computers

Contractor may bring laptop computers into the CIA provided they are
processed through the Visitor Center (Pass & ID) and receive a valid badge
for personal entry. They must also complete an AIS SURVEY FORM. The
completed form will be processed by the Contracting Officer, and a copy
supplied to the Contractor upon approval.

The laptops:

WILL NOT contain a network card and will not be connected to the Shipyard
Local Area Network.

WILL NOT process or store Navy Nuclear Propulsion Information –NOFORN data
nor will they be used in Controlled Nuclear Information Areas or
Nuclear Work Areas.

WILL NOT use a MODEM inside the shipyard. Systems operating in the Shipyard
that are not in compliance with this policy will be confiscated.

WILL NOT contain a webcam or other means of image capturing capability

1.13.5 Prohibited Items

Pursuant to the authority contained in 10 USC 6011 and U.S Navy
Regulations, Chapter 8, Article 0826, the following items are prohibited:

(1) Personal photographic equipment of any kind, including but not
limited to cameras (still and video), film and cellular telephones
with cameras.

(2) Weapons or other dangerous materials of any kind, including but
not limited to firearms, ammunition, knives (with blades longer
than 2 inches), explosives, incendiaries, personnel defense
aerosols/sprays.

(3) Personal reproduction equipment of any kind, including but not
limited to photocopying, copying, and recording devices.

(4) Alcoholic beverages of any kind.

SECTION 01 14 00 Page 48

(5) Personally owned portable electronic devices (PEDs) used for
storing data, including, but not limited to removable storage
devices (e.g., memory sticks, rewriteable CDs and DVDs, Zip and
floppy disks).

1.13.6 Personally Owned Portable Electronic Device (PED) Functionality
Matrix

PED Functionality/Device Type Example Device PSNS & IMF Work Areas

Any photographic or image
capturing capability

Camera, Video
Recorder Camera Cell
Phone, Scanner

Prohibited

Single-function cell phone Allowed

Multi-function cell phone Allowed

Wireless transmitting
capabilities

WIFI, 802.xx,
Bluetooth

Allowed if
turned off

RF receivers Pager, AM/FM Radio,
Satellite Radio

Allowed

RF transmitter RF Radio Transceiver Written

Walkie-talkie Approval Required

Primary function audio
recording devices

Digital voice
recorders

Prohibited

Play-Only Devices without
removable memory

MP3 players, CD
Players,
Digital Picture
Frames, Digital Books

Allowed

Removable storage media Memory Sticks, Thumb
Drives, Flash Memory,
SD Card

Prohibited

PEDs capable of connecting to
government-owned systems
without interface cables or
cradles

Built-in USB Adapter Prohibited

SECTION 01 14 00 Page 49

PED Functionality/Device Type Example Device PSNS & IMF Work Areas

Cables and cradles for
privately owned PEDs connecting
to a computer system

MP3 Player to USB
Cable

Prohibited

No PED device is allowed within 10 ft of Classified Information/Work

 The use of personally owned PEDs to process or store government
data/information is prohibited.

Additional Definitions on PED Functionality/Device Types

Single-function cell phones are defined as cellular devices with no
additional photographic or network capabilities (can only be used for voice
or text message communications over a cellular network, storage of speed
dial caller ID information, and limited voice recording). SIM
cards/embedded memory for cell phones are permitted.

Multi-function cell phone and PEDs with more than one functionality are
controlled based on the most restrictive capability identified in this
matrix.

An RF transmitter is defined as any radio frequency transmitter with the
exception of single-function cell phones, which are addressed separately.

Amateur Radio Emergency Service (ARES)/Radio Amateur Civil Emergency
Service (RACES) members must be approved in writing IAW ref (e) to carry
hand-held transceivers.

CD Players capable of playing CD, CD-R, CD-RW, and MP3 formats are
permitted. Only commercially produced media is allowed. No personally
produced audio CDs are allowed within any PSNS and IMF facility.

1.13.7 Employment Restrictions For PSNS/IMF NBK Bremerton, WA.

The Contractor must not employ any person, for any work required by this
contract, who is an alien having a residence in a foreign country.

1.14 CONTRACTED SERVICES FOR NBK BANGOR, SILVERDALE, WA.

**
NOTE: Use the following paragraph for escort
services into the specific activity location of
projects located at NBK, Bangor, WA.

**

1.15 UNARMED ESCORT SERVICES

Unless noted otherwise in the contract, the contractor, vendors and
deliveries will be required to have an unarmed escort provided by the Base
Operations Support Contract (BOSC) for access to the SWFPAC Waterfront
Restriction Area (WRA) and Main Limited Area (MLA). The contractor will be
required to contract and coordinate directly with the Base Operations
Service Contractor (BOSC) for this service. Contact the EJB Contracts
Manager at (360) 396-6352 for escort requirements and to receive detailed
information to cost a proposal.

SECTION 01 14 00 Page 50

1.16 NAVAL BASE KITSAP BANGOR, WA OPERATIONS AREA/SWFPAC PRODUCTION AREA
SECURITY/WATERFRONT RESTRICTED AREA/MAIN LIMITED

**
NOTE: Use the following paragraphs for projects
located in the SWFPAC Operations Area at NBK Bangor,
Silverdale, WA.

**

Contractor personnel will require a B9 Code on their security badge to gain
access to the SWFPAC Operation Area.

1.16.1 SWFPAC Safety and Security Brief

A SWFPAC Safety and Security Brief is required for the contractor's
complete crew before any work can begin. The brief is approximately 60
minutes and is offered on Monday's at 1000 in Building 6401. It must be
coordinated through the SWFPAC POC with a minimum of three (3) days
advanced notice.

1.16.1.1 Vehicle Access

Only authorized company vehicles will be allowed access to the SWFPAC
Production Area. Prior to initial access, the individual driving the
vehicle must stop by the SWFPAC Pass and ID Office and present the vehicle
registration to obtain a vehicle pass for this area. The location of the
SWFPAC Pass and ID Office is the first floor of Building 6401, Naval
Submarine Base Bangor (360-396-8426). Vehicle must be owned and titled to
the company and have a company decal displayed.

1.16.1.2 Delays

Contractor operations are subject to reasonable delays, suspensions, and
restrictions because of emergencies, alerts, drills, equipment movements
and other such activities. Contractor must expect 8 hours per month due to
these delays. Incorporate anticipated delay into construction
schedule.

1.16.1.3 Searches and Inspections

Persons entering onto Government Property are, as a condition of access,
subject to searches of all vehicles and personal belongings. This includes
briefcases, handbags, tool chests, boxes, sealed packages, and personal
articles. Random Administrative Vehicle Inspections are conducted by
Security Police each day at various hours and locations on base. If
selected for a vehicle inspection, be prepared to open your glove box,
hood, trunk, and other personal items requested by Security.

1.16.1.4 Cell Phones

Cell phones with cameras are not allowed. Cell phones without cameras are
allowed with HERO approval. The HERO document must be filled out and
returned to SWFPAC Security office in room 118 of Building 6401.

1.16.1.5 Photography

Photography by the contractor is prohibited.

SECTION 01 14 00 Page 51

1.16.2 Main Limited Area (MLA) Security

**
NOTE: Use the following paragraphs for projects
located in the Main Limited Area of NBK Bangor,
Silverdale, WA.

**

The following requirements are in addition to those identified in the
paragraph SWFPAC PRODUCTION AREA SECURITY

1.16.2.1 Exchange Badges

Exchange Badge requests must be made through the BAVR system. A minimum of
three (5) working days notice is required for issuance of a Limited Area
Badge. Authorized Contractor personnel will be issued temporary uncleared
visitor badges. Badges for the SWFPAC Main Limited Area will be issued by
the SWFPAC Pass and ID Office. Hours of Operation are 6:00 am to 2:00 pm,
Monday thru Friday, excluding Holidays. Badges must be picked up within 30
calendar days of the date of issue. Badges not picked up within this
timeframe will no longer be valid, and the Contractor must resubmit the
badge request. Ensure that each badge is returned to the SWFPAC Pass and
ID Office or satisfactorily accounted for, upon expiration of the badge or
at the completion of the project, whichever occurs first. Failure to do so
may affect issuance of future badges. For work inside the Limited Area,
only Prime Contractor personnel will be issued Limited Area badges for the
contract duration. All other personnel will be issued Limited Area badges
only for the period of time that their work is scheduled for. Due to the
highly restrictive nature of the Limited Area, MLA badge requests must be
kept to the minimum personnel required to accomplish the work.

1.16.2.2 Flammable Materials

Flammable materials can be brought into the Limited Area with a signed Burn
Permit. Provide a written request, identifying the individuals who will be
performing this work, a minimum of seven (7) calendar days prior to
required access, to the Contracting Officer for approval.

1.16.2.3 Vehicle Access

Only government and authorized company vehicles will be allowed access to
the SWFPAC Production Area and Main Limited Area. Prior to initial access
into these areas, the individual driving the vehicle into the Areas must
stop by the SWFPAC Pass and ID Office and present the vehicle registration
in order to receive an additional MLA specific vehicle pass. The location
of the SWFPAC Pass and ID Office is the first floor of Building 6401, Naval
Submarine Base Bangor (360-396-8426).

Every vehicle will be subject to an inspection and search by NBK Security
each time access is requested and at any time after access to
NBK Bangor is permitted. Navy security personnel will search all vehicles
entering and exiting the Main Limited Area. Avoid transporting sealed
containers (of a specific size, the real requirement is if the container is
large enough to hide a person) into the Limited Area. If such containers
must be introduced into the area, prior coordination with the SWFPAC POC
and Contracting Officer, is required. Vehicle must be owned and titled to
the company and have a company decal displayed.

SECTION 01 14 00 Page 52

1.16.2.4 Vehicle Disabling

At the completion of each work day, all vehicles must be left unlocked in a
location designated by the SWFPAC POC. Construction equipment must be
disabled (e.g., batteries disconnected). Ignition keys for all vehicles
left on the work site must be removed from the work site at the end of each
work day. Vehicles cannot be left on site without prior permission from
the Contracting Officer. The request to leave vehicles overnight must be
requested at least Ten (10) days in advance.

1.16.2.5 Escorts

All personnel entering into the Main Limited Area (MLA) are required to
have an exchange badge. All uncleared visitors/contractors (denoted by a
yellow or orange exchange badge) are required to be escorted at all times
within the MLA. Each escort may escort up to five uncleared personnel.
Each group of uncleared personnel must stay within visual range 22.8 m 25
yards of their assigned escort at all times. Each group must remain
contiguous throughout each working day.

Uncleared personnel are allowed vehicles inside the MLA; however, there
must be one escort per vehicle. The escort must ride inside the vehicle of
the personnel they are escorting. The ratio of escort to uncleared
personnel must not exceed five and is further limited to the number of
personnel that can be safely seated inside the same vehicle. The only
exemption to this rule is in the case of heavy construction equipment where
only one operator my safely sit in the vehicle. Escorts are allowed to
walk along side of, or follow in a separate vehicle, earth moving equipment
such as excavators, rollers, loaders. Uncleared personnel must be
attentive to and follow the direction of assigned escorts at all times.

Unarmed escort services must be obtained in accordance with the paragraph
CONTRACTED SERVICES at the Contractor's expense. Prior coordination with
the SWFPAC POC and Contracting Officer is required. A minimum of 5 working
days notice is required for Military Escort coordination.

1.16.2.6 Smoking Area

There is no smoking in the Main Limited Area. The closest designated
smoking area is outside of Alpha Gate (Building 6024).

1.16.2.7 Restrooms

Use Building 6594 for restrooms while working in the Main Limited Area.

1.16.2.8 Delays at India Gate

Due to extraordinary security requirements for Main Limited Area access,
all vehicles and their contents will be searched by Marine Guard Force
personnel on both ingress and egress at India Gate. This often results in
vehicle delays of 30 minutes per gate transit, for each vehicle. Expect
delays during morning rush hour (0700-0800) up to 60 minutes per gate
transit, for each vehicle. Expect personnel delays during morning rush hour
up to 30 minutes per gate transit, for each person. The Contractor may
leave a cleared company passenger vehicle within the Limited Area to serve
as a shuttle to the job site(s). These delays must not be the cause for a
claim or change order.

SECTION 01 14 00 Page 53

1.16.2.9 Delays Inside Main Limited Area

Because of the extraordinary security requirements in the Main Limited
Area, delays due to security drills, alerts, or missile movements in the
Limited Area can be expected to be more frequent and longer duration than
would be expected elsewhere on the base. There is no predictable pattern,
but delays averaging up to 8 hours per month must be expected and must not
be the cause for a claim or a change order.

1.16.2.10 Stockpiled Soil

Soil must not be stockpiled greater than 457 mm 18 inches in height in the
Main Limited Area. All trenches must be covered and filled at the end of
each working day (e.g., trenches covered by a steel or wood plate, with
an additional dirt cover).

1.16.2.11 Clear Zone Requirements

The Limited Area Clear Zone is defined by a vertical plane, measured 9.1 m
30 ft from the Limited Area fence, around the entire perimeter of the
Limited Area. There are Clear Zones on the interior and exterior of the
Limited Area Fence perimeter. Contractors must not enter this area without
permission of the Contracting Officer and SWFPAC POC. A minimum of three
(3) days noticed is required for this access to be coordinated.
Construction equipment (e.g., tower cranes) must not enter into this clear
zone. Soil must not be stockpiled greater than 203 mm 8 inches in height in
the clear zone of the Limited Area.

1.16.2.12 Containers/Lockboxes

Contractor containers, lock boxes and equipment left overnight in the
Production Area or Limited Area will be subject to search by SWFPAC
Security Force Personnel. Construction locks may be utilized but during
security events Security Forces reserve the right to cut locks for the
purposes of inspection without recourse.

1.16.3 Waterfront Restricted Area (WRA) Security

**
NOTE: Use the following paragraphs for projects
located in the Waterfront Restricted Are (WRA)
located at NBK Bangor, Silverdale, WA.

**

1.16.4 Waterfront Restricted Area (WRA) Security

The following requirements are in addition to those identified in the
paragraph SWFPAC PRODUCTION AREA SECURITY.

1.16.5 Vehicle Access

Only authorized company vehicles will be allowed access to the SWFPAC WRA.
Prior to initial access into these areas, the individual driving the
vehicle into the WRA must stop by the SWFPAC Pass and ID Office and present
the vehicle registration in order to receive an additional WRA specific
vehicle access pass. The location of the SWFPAC Pass and ID Office is the
first floor of Building 6401, Naval Base Kitsap-Bangor (360-396-8426). They
will need to obtain a WRA Vehicle pass for this area. The vehicle must be
owned and titled to the company and have a company decal displayed.

SECTION 01 14 00 Page 54

1.16.6 Escorts

All personnel entering into the Waterfront Restricted Area (WRA) are
required to have FAD Clearance and a visitor badge with a W code. All
uncleared visitors/contractors are required to be escorted at all times
within the WRA. Each escort may escort up to five uncleared personnel.
Each group of uncleared personnel must stay within visual range 222.9 m 25
yards of their assigned escort at all times. Each group must remain
contiguous throughout each working day.

Uncleared personnel are allowed vehicles inside the WRA; however, there
must be one escort per vehicle. The escort must ride inside the vehicle of
the personnel they are escorting. The ratio of escort to uncleared
personnel must not exceed five and is further limited to the number of
personnel that can be safely seated inside the same vehicle. The only
exemption to this rule is in the case of heavy construction equipment where
only one operator my safely sit in the vehicle. Escorts are allowed to
walk along side of, or follow in a separate vehicle, earth moving equipment
such as excavators, rollers, and loaders.

Unarmed escort services must be obtained in accordance with the paragraph
CONTRACTED SERVICES at the Contractor's expense

A minimum of 5 working days notice is required for Military Escort
coordination.

1.16.7 Delays

Because of the extraordinary security requirements in the WRA, delays due
to security drills, or alerts can be expected to be more frequent and
longer duration than would be expected elsewhere on the base. There is no
predictable pattern.

1.16.8 Containers/Lockboxes

Contractor containers, lock boxes and equipment left overnight in the WRA
will be subject to search by SWFPAC Security Force Personnel. Construction
locks may be utilized but during security events Security Forces reserve
the right to cut locks for the purposes of inspection without recourse.

PART 2 PRODUCTS

Not Used

PART 3 EXECUTION

Not Used

 -- End of Section --

SECTION 01 14 00 Page 55

