
**
USACE / NAVFAC / AFCEC / NASA UFGS-12 61 13 (August 2008)

Preparing Activity: USACE Nontechnical Title Revision
 (August 2015)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION TABLE OF CONTENTS

DIVISION 12 - FURNISHINGS

SECTION 12 61 13

UPHOLSTERED AUDIENCE SEATING

08/08

PART 1 GENERAL

 1.1 REFERENCES
 1.2 SUBMITTALS
 1.3 QUALITY ASSURANCE
 1.4 DELIVERY, STORAGE, AND HANDLING
 1.5 WARRANTY

PART 2 PRODUCTS

 2.1 MATERIALS
 2.1.1 Upholstery Fabric
 2.1.2 Polyurethane Foam
 2.1.3 Plywood
 2.1.4 Solid Hardwood and Wood Veneer
 2.1.5 Plastic Laminate
 2.1.6 Plastic
 2.1.7 Cast Iron
 2.1.8 Steel
 2.2 SEATING SYSTEM
 2.2.1 Backs
 2.2.1.1 Plastic Rear Panels
 2.2.1.2 [Plastic Laminate Finish][Wood] Rear Panels
 2.2.1.3 Upholstered Inner Panels
 2.2.1.4 Exposed Plywood Front & Rear Panel [Plastic Laminate Finish]
 2.2.2 Seats
 2.2.2.1 Steel Seat Units
 2.2.2.2 Polypropylene Seat Unit
 2.2.2.3 Exposed Plywood Seat Units
 2.2.3 Hinges
 2.2.4 Standards
 2.2.4.1 Floor Standards
 2.2.4.2 Riser Standards
 2.2.4.3 [Aisle] [and] [End] Standards
 2.2.5 Armrests
 2.2.6 Tablet Arm

SECTION 12 61 13 Page 1

 2.2.7 Identification Plates
 2.2.8 Aisle Lighting
 2.2.9 Electrical Work
 2.3 COLOR

PART 3 EXECUTION

 3.1 PLACEMENT OF STANDARDS
 3.2 INSTALLATION
 3.3 CLEANING

-- End of Section Table of Contents --

SECTION 12 61 13 Page 2

**
USACE / NAVFAC / AFCEC / NASA UFGS-12 61 13 (August 2008)

Preparing Activity: USACE Nontechnical Title Revision
 (August 2015)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION 12 61 13

UPHOLSTERED AUDIENCE SEATING
08/08

**
NOTE: This guide specification covers the
requirements for upholstered fixed seating.

Adhere to UFC 1-300-02 Unified Facilities Guide
Specifications (UFGS) Format Standard when editing
this guide specification or preparing new project
specification sections. Edit this guide
specification for project specific requirements by
adding, deleting, or revising text. For bracketed
items, choose applicable items(s) or insert
appropriate information.

Remove information and requirements not required in
respective project, whether or not brackets are
present.

Comments, suggestions and recommended changes for
this guide specification are welcome and should be
submitted as a Criteria Change Request (CCR) .

**

PART 1 GENERAL

**
NOTE: On the drawings, show: (1) Seating layout,
including row length and locations for wheelchair
seating and ADA armrests as required by
Architectural & Transportation Barriers Compliance
Board, "ADA Title III, Americans with Disabilities
Act - Buildings and Facilities"; and (2) Row and
seat number identification.

Design must comply with all applicable fire and
electrical codes, to include NFPA Life Safety Codes.

Coordinate aisle lighting, communication and
electrical requirements with Electrical Engineer.
Add requirements as appropriate for the project.

**

SECTION 12 61 13 Page 3

1.1 REFERENCES

**
NOTE: This paragraph is used to list the
publications cited in the text of the guide
specification. The publications are referred to in
the text by basic designation only and listed in
this paragraph by organization, designation, date,
and title.

Use the Reference Wizard's Check Reference feature
when you add a RID outside of the Section's
Reference Article to automatically place the
reference in the Reference Article. Also use the
Reference Wizard's Check Reference feature to update
the issue dates.

References not used in the text will automatically
be deleted from this section of the project
specification when you choose to reconcile
references in the publish print process.

**

The publications listed below form a part of this specification to the
extent referenced. The publications are referred to within the text by the
basic designation only.

ASTM INTERNATIONAL (ASTM)

ASTM A1011/A1011M (2015) Standard Specification for Steel,
Sheet, and Strip, Hot-Rolled, Carbon,
Structural, High-Strength Low-Alloy and
High-Strength Low-Alloy with Improved
Formability and Ultra-High Strength

ASTM A48/A48M (2003; R 2012) Standard Specification for
Gray Iron Castings

ASTM A513/A513M (2015) Standard Specification for
Electric-Resistance-Welded Carbon and
Alloy Steel Mechanical Tubing

ASTM D4157 (2013) Standard Test Method for Abrasion
Resistance of Textile Fabrics (Oscillatory
Cylinder Method)

ASTM F851 (1987; R 2013) Standard Test Method for
Self-Rising Seat Mechanisms

HARDWOOD PLYWOOD AND VENEER ASSOCIATION (HPVA)

HPVA HP-1 (2009) American National Standard for
Hardwood and Decorative Plywood

NATIONAL ELECTRICAL MANUFACTURERS ASSOCIATION (NEMA)

ANSI/NEMA LD 3 (2005) Standard for High-Pressure
Decorative Laminates

SECTION 12 61 13 Page 4

1.2 SUBMITTALS

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

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

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

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

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

**

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

SD-02 Shop Drawings

Detailed Drawings; G [, [_____]]

SD-03 Product Data

Seating System; G [, [_____]]
Installation; G [, [_____]]
[Local/Regional Materials]

SECTION 12 61 13 Page 5

SD-04 Samples

Seating System; G [, [_____]]

SD-06 Test Reports

Fire Safety; G [, [_____]]
Tests; G [, [_____]]

SD-07 Certificates

Seating System

SD-10 Operation and Maintenance Data

Assembly Manuals; G [, [_____]]
Maintenance Manuals; G [, [_____]]

1.3 QUALITY ASSURANCE

When recommended by the manufacturer, seating shall be delivered and
installed by an authorized dealer with a certified installation crew. All
hardwiring shall be completed by a licensed electrician; the certified
installers shall be onsite when questions arise.

1.4 DELIVERY, STORAGE, AND HANDLING

Deliver components to the site in unopened containers clearly labeled with
the manufacturer's name and container contents. Store materials in a safe,
dry, and clean, well ventilated area (100 percent outside air supply,
minimum of 1.5 air changes per hour, and no recirculation), protected from
damage, soiling, and moisture , and strong contaminant sources and residues,
maintained at a temperature above 16 degrees C 60 degrees F for 2 days
prior to installation. Seating shall not be stored with materials which
have high emissions of volatile organic compounds (VOC's) or other
contaminants, including [_____] . Do not store seating near materials that
may offgas or emit harmful fumes, such as kerosene heaters, fresh paint, or
adhesives. Handle the items in a manner that will protect the materials
from damage.

1.5 WARRANTY

Warrant the fixed seating for a period of 5 years with the following
exceptions: one year for fabric and two years for tablet arms. Provide
manufacturer's standard performance guarantees or warranties that extend
beyond the periods listed.

PART 2 PRODUCTS

2.1 MATERIALS

Submit local/regional materials documentation indicating distance between
manufacturing facility and the project site. Indicate distance of raw
material origin from the project site. Indicate relative dollar value of
local/regional materials to total dollar value of products included in
project.

SECTION 12 61 13 Page 6

2.1.1 Upholstery Fabric

**
NOTE: Consider the following when selecting
upholstery fabric:
- frequency of use
- length of use
- double rub testing
- pilling
- are food and drink to be allowed

Add information on recycled material or natural
fibers as applicable for the project.

**

Provide fabric which is a [plain] [decorative] [_____] weave, fiber content
of [100 percent polypropylene] [100 percent polyester] [100 percent nylon]
[_____] treated to resist staining and soiling. Fabric upholstery for
seating shall comply with a minimum of [55,000] [75,000] [______] double
rubs when submitted to the tests required by ASTM D4157. Submit complete
set of test reports for the fire safety and other testing.

2.1.2 Polyurethane Foam

Polyurethane foam shall be fire retardant, nonhardening and non-oxidizing
and shall have a high resistance to alkalies, oils, grease, soaps,
abrasions, moisture, mildew, and tearing. Handling of this foam shall
conform to the requirements of fire safety as specified in the Submittals
paragraph.

2.1.3 Plywood

Provide plywood conforming to HPVA HP-1 , made of hardwood and of
crossbanded construction. Face veneers, for exposed surfaces, shall be of
Grade A hardwood, vertical grain, [maple] [oak] [cherry] [_____] with
manufacturer's standard finish. Unexposed veneers shall be sound grade
hardwood or Grade A fir.

2.1.4 Solid Hardwood and Wood Veneer

Solid hardwood and wood veneer shall be first grade [maple] [oak] [cherry]
[_____]. Finish exposed wood with manufacturers standard finish.

2.1.5 Plastic Laminate

Plastic laminate shall conform to ANSI/NEMA LD 3 , Horizontal General
Purpose Standard (HGS) Grade, 1.22 mm (plus or minus 0.127 mm) 0.048 inches
(plus or minus 0.005 inches) in thickness.

2.1.6 Plastic

Plastic shall have built-in inhibitors to retard fading and anti-static
compounds to retard dirt attraction. Pigment quality shall eliminate need
to paint plastic parts. Component surfaces shall have a textured finish.
Color shall be integral to the plastic.

2.1.7 Cast Iron

Cast iron shall comply with ASTM A48/A48M. Finish shall be [powder coat]

SECTION 12 61 13 Page 7

[_____].

2.1.8 Steel

Steel shall comply with ASTM A513/A513M or ASTM A1011/A1011M . Finish shall
be [powder coat] [_____].

2.2 SEATING SYSTEM

**
NOTE: Determine on project by project basis if
sample chair is required.

**

Construct components and assembly free from objectionable projections or
irregularities. Make corners and edges smooth and rounded. Unless
otherwise noted, bolts, nuts, and other fastenings shall be concealed where
possible. Steel shall be well-formed to shape and size required. Jointing
of members shall be welded, riveted, or interlocked. Casting shall be fine
textured, sound, and free of pits, blow holes, and fins. Lines shall be
true, accurate, and true-to-pattern with excess metal or imperfections
removed. Submit Assembly Manuals, manufacturer's descriptive data, catalog
cuts, installation instructions and the following:

a. Minimum 150 by 150mm 6 by 6 inches samples of upholstery, exposed
plywood, plastic laminate, wood, identification plate, paint, armrest
and plastic finish materials. Furnish fabric samples of sufficient
size to show color range, pattern, and finish.

b. Two complete sets of certificates attesting that the proposed seating
system meets specified requirements. Date the certificate after the
award of contract, include name of the project and a list of specific
requirements being certified. Three sets of assembly manuals
describing assembly procedures.

c. One complete chair that meets requirements specified. Chair sample may
be incorporated into the installation, provided the sample is approved
and it's location is noted.

2.2.1 Backs

**
NOTE: The option of an upholstered steel, plywood
or polypropylene inner panel should remain since
manufacturers use such a variety of materials for
the inner panel.

Specification of hard surface backs is recommended
for durability and maintenance reasons. Although,
fully upholstered backs are available and may be
substituted as appropriate to meet project
requirements.

To achieve a certain aesthetic it may be determined
that hardware be visible. Edit to meet desired
appearance. Example: It may be desired or
acceptable that screws and bolts be visible on units
composed of seat backs with exposed plywood.

SECTION 12 61 13 Page 8

Rocker type mechanism is an option but not available
from all manufacturers. If required, research
availability.

**

Provide back assembly of the fixed type and consisting of [a hard surface
rear panel with an upholstered inner panel] [an exposed plywood front and
rear panel]. Attach back assembly to standards with 14 gauge steel
wings/back brackets; wings/back brackets shall have back pitch
adjustability option, back assembly length shall be between [500] [_____]
and [725] [_____] mm [20] [_____] and [28-1/2] [_____] inches for a total
height of [760] [_____] to [910] [_____] mm [30] [_____] to [36] [_____]
inches above the floor measured parallel to the back. Rear panel shall
extend below the seat unit to completely conceal and protect the seat
assembly.

2.2.1.1 Plastic Rear Panels

Panels shall be one-piece injection molded high impact resistant
polypropylene or polyethylene with textured outer surface. Panel shall be
formed to enclose and protect the edges of the inner upholstery panel at
the top and sides.

2.2.1.2 [Plastic Laminate Finish][Wood] Rear Panels

Panels shall be fabricated from minimum [5 ply, 11 mm 5/16 inch] [7-ply, 11
mm 5/8 inch] thick plywood. [Exposed back surface shall be plastic
laminate.] Rear panel shall be formed on the same radius as the
upholstered inner panel. Sand smooth exposed wood edges.[There shall be
no exposed bolts or other hardware.]

2.2.1.3 Upholstered Inner Panels

Fabricate upholstered inner panels from 5 ply, 11 mm 7/16 inch minimum
thick plywood, compound steel or compound curved 20 percent glass filled
polypropylene with deep web reinforcing. Cushion shall consist of [50 mm 2
inch] [_____] thick polyurethane foam padding and have an upholstery
cover. Padding shall be cemented to plywood inner panel. Upholstery cover
shall be securely stapled to the inner plywood panel or held in place with
draw strings for ease of re-upholstering. Upholstery cover shall not be
attached with the use of nails, tacks, or screws.

2.2.1.4 Exposed Plywood Front & Rear Panel [Plastic Laminate Finish]

Back shall be fabricated from minimum [5-ply, 11 mm 7/16 inch] [7-ply, 19 mm
 3/4 inch] thick contour molded plywood. [Exposed back and front surfaces
shall be finished with plastic laminate.] Smoothly sand and finish all
exposed edges.

2.2.2 Seats

**
NOTE: To achieve a certain aesthetic it may be
determined that hardware be visible. Edit to meet
desired appearance. Example: It may be desired or
acceptable that screws and bolts be visible on units
composed of seats with exposed plywood.

An acoustical or perforated seat bottom is available

SECTION 12 61 13 Page 9

from some manufacturers. If needed to meet project
requirements, research availability and add
requirement to specification.

**

Provide foundation for upholstered seats free from visible screws, bolts,
open holes, and projections on the bottom, front, and sides. [The front
center edge of each seat shall have an identification plate. The area to
receive the plate shall be recessed to prevent wear and abrasion. Method
of attachment shall be tamper-resistant.] The seat unit shall be removable
without disturbing the standards, the upholstered seat cover shall be
easily removable without removing the seat unit; and the fabric covering
shall be fastened to the frame in a manner that will permit easy
reupholstering.

2.2.2.1 Steel Seat Units

**
NOTE: If an exposed plywood underside is desired,
it will be necessary to add a sentence to the steel
and/or polypropylene seat unit paragraph that the
seat unit shall have a wood seat bottom attached
with exposed fasteners. The seat bottom shall be
constructed of minimum 5-ply, 19 mm 5/16 inch thick,
hardwood veneers and formed with the same radius as
the front of the steel seat unit.(AS 35-216)

**

Form steel foundation of not less than 1 mm (20 gauge) 20 gauge steel and
roll it inward around entire perimeter for rigidity. Upholstered steel
seat unit shall be nonsag construction. Nonsag spring units shall contain
at least five serpentine design springs suspended under tension; cross
bracing, if required by manufacturer, shall be welded to frame so as not to
interfere with spring action. Cushions shall be polyurethane foam; shall
have a minimum thickness of 75 mm 3 inches at front edge, 44 mm 1-1/2 inches
 at rear edge, and 50 mm 2 inch throughout the other portions for nonsag
spring units. Frame and spring assembly shall be covered with a chafing
barrier to protect foam padding from abrasion. [Upholstery cover shall [be
of panel side construction without welts, fastened to the frame without the
use of nails, tacks, or screws, and shall be easily reupholstered][enclose
entire seat unit, seat pan and cushion assembly][,and have a zippered
closure for easy re-upholstering]].

2.2.2.2 Polypropylene Seat Unit

Provide foundation consisting of a one-piece, injection molded
polypropylene foundation fabricated with a minimum 25 percent glass-filled
polypropylene or an inner structural panel constructed of 20 percent
glass-filled polypropylene with deep web reinforcing and a wrap around
polypropylene shell outer panel. Polypropylene foundation seat shall be
serpentine spring or ergonomic seat cushion. Serpentine spring cushion
shall contain at least five serpentine design springs spanning an injection
molded plastic frame with molded polyurethane foam padding fitting firmly
on springs. Frame and spring assembly shall be covered with a chafing
barrier to protect foam padding from abrasion. Ergonomic seat cushion
shall consist of a 4.5 mm 3/16 inch thick contoured polypropylene substrate
supporting a polyurethane foam pad. Seat unit consisting of an inner
structural panel shall have padding that is a molded polyurethane foam pad
and have a minimum thickness of 75 mm 3 inches at the center, 44 mm 1-1/2

SECTION 12 61 13 Page 10

inches at the front with an overall thickness of 50 mm 2 inches.
Upholstery cover shall fit the cushion size, be fastened with drawstring
closure or staples for ease of re-upholstering and not have welts.
Upholstery cover shall not be attached with the use of nails, tacks, or
screws.

2.2.2.3 Exposed Plywood Seat Units

Seat unit shall be fabricated from plywood, minimum [5-ply, 11 mm 7/16 inch
thick] [7-ply, 19 mm 3/4 inch thick]. Seat unit shall be supported by
sturdy formed steel arms that are bolted to the seat. Bolts shall have
decorative heads. [Exposed back and front surfaces shall be finished with
plastic laminate.] Sand smooth all exposed edges. Seat hinges shall be
securely attached. Form seat to fit the contour of a seated person.

2.2.3 Hinges

**
NOTE: Three quarter fold is recommended for safety
reasons, it is easier to open when hands are full
and opens to 100 percent when additional pressure is
applied to seat.

**

Hinges shall be a counterweight mechanism using gravity to return to the
upright position, compensating type or spring lift mechanism, completely
enclosed in the seat assembly, totally independent, free and easy in
operation, and capable of compensating for circular installation, variation
in installation conditions, and unevenness of floors. Each hinge shall
have a noiseless, self-rising seat device, shall rise automatically to a
uniform safety position of 3/4 fold at all times, and shall fold 100
percent when additional pressure is applied, to provide additional
clearance. Seat hinge mechanism shall comply with ASTM F851 and require no
adjustment after installation. The compensating type and spring lift
mechanism hinge shall be self-lubricating requiring no maintenance.
Cushion both the up and down stops on the seat to reduce noise.

2.2.4 Standards

Provide standards which are minimum 14 gauge tubular or sheet steel or one
integral piece of cast iron. Steel standards shall be welded. Standards
with ADA hinged armrests shall be provided with a label displaying the
handicapped symbol and shall be located as shown on drawings.[Install
standards on a radius, see drawings for layout.]

2.2.4.1 Floor Standards

**
NOTE: Not all manufacturers produce both steel and
cast iron standards; it is recommended that both
options be left in the specification.

**

Form floor standards to fit the floor incline so that the standards will be
vertical and the hinge point will be at a height that will maintain proper
relation of seat to floor. Form the feet to eliminate tripping hazards,
with a minimum of two holes for bolt attachment to the floor.

SECTION 12 61 13 Page 11

2.2.4.2 Riser Standards

Form riser standards to approach the riser face at an angle to allow
maximum clearance, formed to fit the riser so that the standards will be
vertical and the hinge point will be at a height that will maintain proper
relation of seat to floor. There shall be no projection of the standard to
create a stumbling hazard or interfere with sweeping and cleaning. Riser
attachment shall be made through a 6 mm 1/4 inch steel plate welded to the
standard or on an integrally cast foundation, standard shall be securely
attached to the riser without the use of shims or filler strips and shall
be attached at a minimum of 2 points.

2.2.4.3 [Aisle] [and] [End] Standards

[Aisle] [and] [end] standard shall comply with standard specifications and
have a [molded plastic] [plastic laminate] [upholstered] [solid hardwood or
wood veneer] [_____] decorator panel. [Shape of decorator panel shall be
[tapered] [rectangular] [radius on lower edge] [_____].] Decorator panels
are not required for standards that have the ADA armrest.

2.2.5 Armrests

**
NOTE: Specification of hard surface armrests are
recommended for durability and maintenance reasons.

**

Armrests shall be [solid hardwood with [rounded corners] [_____] and
manufacturer's standard finish] [with cupholder] [solid hardwood or plastic
with foam padding and upholstered cover] [wood with laminated plastic]
[plastic] [plastic with cupholder] [_____]. ADA Armrest shall be provided
in locations as shown on drawings. ADA armrest shall be hinged at rear to
allow easy access for limited mobility occupants.

2.2.6 Tablet Arm

**
NOTE: There are varying sizes of tablet arms, but
not all manufacturers offer all sizes. Some only
have one size. If size other than standard is
required, add requirements to paragraph. Note some
manufacturer have a size that accommodates a laptop
computer.

**

Equip each chair with a fold-away tablet arm assembly. Tablet arm shall
automatically return to the stored position when raised manually to a
vertical position in one motion and fall to the stored position by force of
gravity, fold smoothly and quietly, store completely out of the way and be
easily accessible when needed by the occupant without bending or reaching.
Tablet arm shall be fabricated using balanced construction and be composed
of manufacturer's standard core material faced with plastic laminate on the
writing surface. All edges shall be rounded. When in a writing position,
the arm shall lock firmly in place so that it cannot be accidentally
disengaged. Both left and right handed tablet arms shall be provided as
shown on drawings.

SECTION 12 61 13 Page 12

2.2.7 Identification Plates

**
NOTE: Identify row and seat numbering system on
drawings.

Address placement of identification plates when seat
unit is fully upholstered.

Delete paragraph if not required.
**

Seating shall have number and letter plates for seat and row designations.
Plates shall be constructed of manufacturer's standard [brass or bronze
finish or satin finished anodized aluminum] [_____] and have black letters
and numbers. Attaching hardware shall [be tamper resistant and]have a
finish compatible with plates.

2.2.8 Aisle Lighting

**
NOTE: Determine if aisle lighting is required to
meet project requirements. Delete paragraph if not
required.

Coordinate design requirements with electrical
engineer.

**

[Aisle] [and] [end] standard panels shall have [concealed] [surface
mounted] [_____] aisle lights. Aisle lighting shall be prewired, UL
approved and wiring shall be routed through concealed casing into floor.
Bulbs shall be provided and shall be easily accessible for replacement.
Heat generated by bulb shall not be sufficient to be uncomfortable if
accidentally touched. Aisle light wiring shall be hardwired to the
building by a certified electrician.

2.2.9 Electrical Work

Provide electrical materials conforming to the requirements of Section
26 20 00 INTERIOR DISTRIBUTION SYSTEM.

2.3 COLOR

**
NOTE: Editing of color reference sentence(s) must
be coordinated with the Government. Generally
Section 09 06 90 SCHEDULES FOR PAINTING AND COATING
or drawing is used when the project is designed by
an Architect or Interior designer. Color should be
selected from manufacturer's standard colors or
identified as a manufacturer's color in this
specification only when the project is very simple
and has minimal finishes.

When the Government directs that color be located in
the drawings, a note must be added that states:
"Where color is shown as being specific to one
manufacturer, an equivalent color by another

SECTION 12 61 13 Page 13

manufacturer may be submitted for approval.
Manufacturers and materials specified are not
intended to limit the selection of equal colors from
other manufacturers. The word "color" as used
herein includes surface color and pattern."

Prior to specifying a custom color finish, research
to determine if additional cost and lead time is
feasible. Note there is often a minimum order
requirement; this requirement will also affect
future orders.

As directed above, Section 09 06 90 SCHEDULES FOR
PAINTING AND COATING or drawings must include color
for all items with a finish: fabric upholstery,
armrest, standards, decorator panels, trim and
tablet arms if required, etc. When a manufacturer's
name, stock number, pattern, and color is used, be
certain that the product conforms to this
specification, as edited.

**

Color shall be [in accordance with Section 09 06 90 SCHEDULES FOR PAINTING
AND COATING.] [as indicated on the drawings.] [selected from manufacturers
standard colors.] [[_____] Color listed is not intended to limit the
selection of equal colors from other manufacturers.]

PART 3 EXECUTION

3.1 PLACEMENT OF STANDARDS

**
NOTE: Generally, the width of seat units should be
525 or 550 mm with 500 mm 21 or 22 inches with 20
inch wide units restricted to the exit seat location
if needed to meet specific dimension requirements.

**

The system shall permit the standards to be installed on radial lines from
a common center for which concentric circles are determined with each row
of units utilizing common middle standards. Standards in each row shall be
placed laterally so the aisle-end standards will be in alignment as
indicated on seating layout drawing. The angle of inclination of backs
shall be adjusted for variations in sightlines. Mechanical attachment of
components shall be of sufficient flexibility so that when permanently
assembled they will compensate for the changing dimensions laterally
between standards caused by convergence toward the center. Seat and back
attachments shall absorb inaccuracies in lateral spacing of standards at
point of attachment caused by unevenness of floor. Varying lateral
dimensions of backs and seats shall be in accordance with approved seating
layout. Minimum width of seating unit shall be 500 mm 20 inch and may be
used only to complete a specific row dimension.

3.2 INSTALLATION

Installation of the seating system shall be in accordance with the approved
detailed drawings and manufacturer's recommended installation
instructions. Submit seating plans dimensioned and showing row spacing,
row lengths, the varying lateral spacing at backs and seats, back pitch,

SECTION 12 61 13 Page 14

and seat widths for the various section lengths, placement of standards,
floor pitch, and riser height, where applicable. Submit drawings
indicating metal thickness, fastenings, details of hinge mechanism, seat
and back dimensions, and proposed finish.

3.3 CLEANING

Upon completion of installation, all products shall be cleaned and polished
and the area shall be left in a clean and neat condition. Any defects in
material and installation shall be repaired, and damaged products that
cannot be satisfactorily repaired shall be replaced. Submit three sets of
Maintenance Manuals describing routine maintenance and inspection, proper
cleaning and minor repair procedures.

 -- End of Section --

SECTION 12 61 13 Page 15

