
**
USACE / NAVFAC / AFCEC / NASA UFGS-01 35 13.43 10 (August 2015)

Preparing Activity: USACE Superseding
 UFGS-01240A (April 2006)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION TABLE OF CONTENTS

DIVISION 01 - GENERAL REQUIREMENTS

SECTION 01 35 13.43 10

SPECIAL PROJECT PROCEDURES FOR CONTAMINATED SITES

08/15

PART 1 GENERAL

 1.1 REFERENCES
 1.2 DESCRIPTION OF WORK
 1.2.1 Report Format
 1.2.2 Drawing Format
 1.2.3 Quality Control
 1.3 SUBMITTALS

PART 2 PRODUCTS

PART 3 EXECUTION

 3.1 REPORT
 3.1.1 Executive Summary
 3.1.2 Site Information
 3.1.2.1 Type of Action
 3.1.2.2 Period of Operation
 3.1.2.3 Quantity of Material Treated During Application
 3.1.2.4 Performance Objectives
 3.1.2.5 Site Logistics/Contacts
 3.1.3 Matrix and Contaminant Description
 3.1.3.1 Matrix Identification
 3.1.3.2 Site Geology/Stratigraphy
 3.1.3.3 Contaminant Characterization
 3.1.3.4 Contaminant Properties
 3.1.3.5 Nature and Extent of the Contaminants
 3.1.3.6 Matrix Characteristics Affecting Treatment Cost or

Performance
 3.1.4 Treatment System Description
 3.1.4.1 Primary Treatment Technology Types
 3.1.4.2 Supplemental Treatment Technology Types
 3.1.4.3 Time Line
 3.1.4.4 Treatment System Operation
 3.1.4.5 Operating Parameters Affecting Treatment Cost or Performance

SECTION 01 35 13.43 10 Page 1

 3.1.5 Treatment System Performance
 3.1.5.1 Treatment Performance Data
 3.1.5.2 Data Assessment and Deviations from Standard Performance
 3.1.5.3 Material Balances
 3.1.5.4 Target Contaminant and Operating Conditions
 3.1.5.5 Target Contaminant and Removal Efficiencies
 3.1.5.6 Characteristics of Treated Material
 3.1.6 Performance Data Quality
 3.1.7 Treatment System Cost
 3.1.7.1 HTRW - Remedial Action Work Breakdown Structure
 3.1.7.2 Pre-Treatment Costs
 3.1.7.3 Costs Directly Associated with Treatment
 3.1.7.4 Post-Treatment Costs
 3.1.8 Regulatory/Institutional Issues
 3.1.9 Observations and Lessons Learned
 3.1.9.1 Cost Observations and Lessons Learned
 3.1.9.2 Performance Observations and Lessons Learned
 3.1.9.3 Other Observations and Lessons Learned

ATTACHMENTS:

Cost and Performance Report

-- End of Section Table of Contents --

SECTION 01 35 13.43 10 Page 2

**
USACE / NAVFAC / AFCEC / NASA UFGS-01 35 13.43 10 (August 2015)

Preparing Activity: USACE Superseding
 UFGS-01240A (April 2006)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION 01 35 13.43 10

SPECIAL PROJECT PROCEDURES FOR CONTAMINATED SITES
08/15

**
NOTE: This guide specification covers the
requirements for preparing a cost and performance
documentation report on environmental remediation
projects.

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: The work covered by this section will be
restricted to report preparation. No design,
construction, operation or maintenance requirements
are included herein. The specifier or designer will
include available information and data or provide
appropriate references to prevent remedial action
Contractor from duplicating previous efforts.

**

1.1 REFERENCES

**
NOTE: This paragraph is used to list the
publications cited in the text of the guide

SECTION 01 35 13.43 10 Page 3

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.

FEDERAL REMEDIATION TECHNOLOGIES ROUNDTABLE (FRTR)

USAEC SFIM-AEC-ET-CR-97053 (2007) Federal Remediation Technologies
Screening Matrix and Reference Guide,
Fourth Edition

U.S. ARMY CORPS OF ENGINEERS (USACE)

EP 1110-1-19 (2001) A Guide to Preparing and Reviewing
Remedial Action Reports of Cost and
Performance

ER 1110-3-1301 (1999) Engineering and Design -- Cost
Engineering Policy Requirements for
Hazardous, Toxic Radioactive Waste (HTRW)
Cost Engineering

U.S. ENVIRONMENTAL PROTECTION AGENCY (EPA)

EPA 542-B-98-007 (1998) Guide to Documenting and Managing
Cost and Performance Information for
Remediation Projects

1.2 DESCRIPTION OF WORK

Work consists of the preparation of a report containing cost and
performance data from the [_____] environmental remediation project. Use
the [partial] [draft] [_____] [Cost and Performance Report attached to this
specification] [Cost and Performance Report included in EP 1110-1-19 ,
Appendix A] [_____] to comply with this specification.

1.2.1 Report Format

Prepare the report in accordance with EPA 542-B-98-007 . Present the report
as follows: 1) Word processing format: MS Word, [12] [_____] point font
size, typeface. 2) Page layout: 215 x 280 mm 8-1/2 x 11 inch size paper;
[25] [_____] mm [1] [_____] inch margins; portrait or landscape

SECTION 01 35 13.43 10 Page 4

orientation; bold headings, footnotes, page numbering. 3) Tables and
charts software: spreadsheets, groundwater modeling. 4) Computer file:
also present the document in Hypertext Mark-up Language (HTML 2.0) saved as
an ASCII file; link postscript drawings to document text.

1.2.2 Drawing Format

Use the same format for drawings, including software, as that used in the
investigative and design phases of the project. [Provide drawingfiles in
post script [[_____].ps] [[_____].eps] [or] [[_____].gif] format.]

1.2.3 Quality Control

Develop a project-specific quality control program to detail the procedures
for preparation of the report and for correction of deficiencies. Arrange
for conferences to coordinate the work or to sequence related work for
sensitive and complex items as needed and as requested by the Contracting
Officer.

1.3 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.

**

SECTION 01 35 13.43 10 Page 5

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-06 Test Reports

Report; G [, [_____]]

 [Three] [_____] copies of the report upon completion of each of
the following stages: Outline, Draft Report, and Final Report.
Provide the report to the [Contracting Officer] [_____]. Provide
and ASCII file of the report to the [Contracting Officer] [HTRW
CX] [_____].

PART 2 PRODUCTS

Not Used

PART 3 EXECUTION

3.1 REPORT

Prepare the report in accordance with EP 1110-1-19 .

3.1.1 Executive Summary

The Executive Summary is a brief overview of the Cost and Performance
Report. It includes [a brief description of the historical activities that
generated the need for environmental restoration,] [a brief summary of the
appropriate regulatory framework under which the cleanup is to occur,] [the
remedial technology specified,] [the date, number and title of decision
document,] [any special sequencing and scheduling milestones,] [definitions
for standard terminology used in the preparation of the report,] [average
characteristics of the contaminated media pre- and post-treatment,] [and]
[the cost breakdown for the complete remediation].

3.1.2 Site Information

**
NOTE: Site information data will be provided by
USACE and/or design Contractor.

**

Information developed prior to remediation is [included] [_____].

3.1.2.1 Type of Action

State whether the cleanup to be performed is an entire site remediation or
intermediate remedial project.

3.1.2.2 Period of Operation

Indicate the dates of start-up, shut-down, periods of retreatment, partial

SECTION 01 35 13.43 10 Page 6

operation, inactivity and operation of the treatment system in the report.

3.1.2.3 Quantity of Material Treated During Application

Indicate the estimated quantity of material treated during the remedial or
removal action. For ex-situ or in-situ treatment, determine the estimated
volume of material treated as specified in the respective technical
specification section and note in the report.

3.1.2.4 Performance Objectives

Bulletize the clean-up goals associated with this project.

3.1.2.5 Site Logistics/Contacts

List the addresses and telephone numbers for the [Project Manager,]
[Regulatory Agency Contacts,] [and] [Vendors] involved in the cleanup
activities.

3.1.3 Matrix and Contaminant Description

3.1.3.1 Matrix Identification

Report the type of matrix treated using the standard terminology contained
in EP 1110-1-19 .

3.1.3.2 Site Geology/Stratigraphy

Describe the site soils and geology in the site geology/stratigraphy
narrative. Include the areal and vertical (stratigraphy) variability in
the soils, soil classifications and particle-size distributions. Include
depth to groundwater, depth to bedrock, and thickness of overburden soil.

3.1.3.3 Contaminant Characterization

Identify the primary contaminant and the extent of vertical and areal
contamination in this section. Note other contaminants which may affect
treatment.

3.1.3.4 Contaminant Properties

Report the properties of contaminants present at the remediation site as a
summary of the results from the Sampling and Analysis Plan.

3.1.3.5 Nature and Extent of the Contaminants

Describe the of location, nature, and extent of contamination by text
and/or appropriate contract drawings.

3.1.3.6 Matrix Characteristics Affecting Treatment Cost or Performance

Identify the measurement procedure used for each parameter. Provide the
measurement, the procedure to obtain the measurement, and the effect on
cost and performance for each parameter as shown in Tables 1 and 3 of
EP 1110-1-19 .

3.1.4 Treatment System Description

Describe treatment technologies using terminology from

SECTION 01 35 13.43 10 Page 7

USAEC SFIM-AEC-ET-CR-97053 and EPA 542-B-98-007 or other approved similar
terminology in areas where those documents are incomplete.

3.1.4.1 Primary Treatment Technology Types

List primary treatment technology types for each contaminant matrix using
standard terminology and the listing of primary treatment technologies in
EP 1110-1-19 .

3.1.4.2 Supplemental Treatment Technology Types

List Pre-treatment and Post-treatment technology types for each matrix
using standard terminology and the listing of supplemental treatment
technologies in EP 1110-1-19 .

3.1.4.3 Time Line

Provide a tabular or Gannt chart form specifying the major tasks associated
with the remediation. Include key milestones such as treatability testing;
design completion; site preparation; site mobilization; excavation;
treatment start date; adjustment dates; submittal dates, and
demobilization. Initiate the time line at the onset of remedial
investigations and terminate at completion of demobilization from the
site. Designate the projects critical path on the time line.

3.1.4.4 Treatment System Operation

Provide a completion Process Flow Diagram in the report and include an
overall schematic of the treatment system and each treatment unit process.
Also include personnel requirements for operating the system, the approach
used to operate the system over the course of the remediation, and the
health and safety requirements including level of personal protective
equipment required in the description of system operations.

3.1.4.5 Operating Parameters Affecting Treatment Cost or Performance

Provide a table presenting the major operating parameters affecting cost
and performance for the primary treatment technologies and the values
measured for each parameter. Include site-specific items such as number of
samples, number of wells, and other specific parameters that may affect the
cost of operation in the report in accordance with Table 4 of EP 1110-1-19 .

3.1.5 Treatment System Performance

3.1.5.1 Treatment Performance Data

Report the pre-treatment and post-treatment contaminant concentrations in
the soil or groundwater. Present the number and type of samples collected,
management or reduction of sampling results, and the method number of the
laboratory analysis in a table. For in-situ technologies, provide
information for separate locations using cross-referenced site plans and
tables. Present analytical results in tabular format using the following
conventions for reporting data: mass/volume for contaminant levels in
off-gas; mass/mass for solids; mass/volume for contaminant levels in water,
and ND (DL) with footnote saying: not detected at levels above the
detection limit (reported laboratory detection limit shown in parentheses).

SECTION 01 35 13.43 10 Page 8

3.1.5.2 Data Assessment and Deviations from Standard Performance

Describe the available performance data and discuss in terms of whether
cleanup goals were met and whether treatment performance varied during the
course of the remediation. Include an evaluation of the performance of the
treatment system in the report. Include the information contained in the
following paragraphs.

3.1.5.3 Material Balances

Perform material balances around the treatment unit; link the data to
specific operating conditions. State whether balances are required for a
specific process unit, the complete train of processes or both.

3.1.5.4 Target Contaminant and Operating Conditions

Match target contamination concentrations prior to treatment with
concentrations in treated material. Link these data to specific operating
conditions.

3.1.5.5 Target Contaminant and Removal Efficiencies

compare target contaminant concentrations prior to treatment with
concentrations in treated material, to determine removal efficiencies and
average concentrations.

3.1.5.6 Characteristics of Treated Material

Assess the physical and chemical state of the treated material using
methods appropriate for the material.

3.1.6 Performance Data Quality

Provide an overall assessment of the quality control of the available
performance data in the narrative. A brief description of the Quality
Assurance Project Plan (QAPP) for the remediation effort must include how
checks were made on the sample analysis and interpretation, and a
discussion of the use of statistics in sampling program design and data
interpretation.

3.1.7 Treatment System Cost

Use the work breakdown structure specified in ER 1110-3-1301 to the third
(subsystem) level, in conjunction with the standard descriptions, to
document costs for activities directly attributed to the treatment system;
however, utilizing lower levels for each work breakdown structure is
optional. Use the third (subsystem) level of detail for capturing the
primary treatment technology costs. Identify documentation of costs for
before treatment activities separately in the appropriate third-level
remedial action work breakdown structure categories, i.e. Monitoring,
Sampling, Testing, and Analysis. Separately identify post construction
operation and maintenance using the O&M work breakdown structure. Identify
unit costs and number of units for each cost element in the documentation,
as specified in ER 1110-3-1301 . Show cost for activities directly
attributed to the treatment as a total cost and as a calculated cost on a
per unit of media treated basis, and on a per unit of contaminant removed
basis, as indicated. The second (system) and the third (subsystem) level
cost elements for activities directly associated with the project are shown
in the same referenced documents.

SECTION 01 35 13.43 10 Page 9

3.1.7.1 HTRW - Remedial Action Work Breakdown Structure

Appropriately allocate invoices for materials, labor, supplies, services,
and other costs. Allocate these costs to pretreatment, treatment, and
post-treatment activities. These cost allocations must include the
sub-breakdown of cost elements. Further allocate costs between capital and
operating costs.

3.1.7.2 Pre-Treatment Costs

Include preparation costs in the reported pre-treatment costs (i.e.
Sampling Plans, Treatability Plans, [_____]) management and other
distributive costs, mobilization, sampling and analysis, site work,
excavation, [_____].

3.1.7.3 Costs Directly Associated with Treatment

Include solids, liquid, vapor preparation and handling; mobilization, spill
control, testing, permits, training, and O&M costs in the costs directly
associated with the treatment.

3.1.7.4 Post-Treatment Costs

The post-treatment costs include decontamination and decommissioning,
disposal, site restoration, and demobilization.

3.1.8 Regulatory/Institutional Issues

List approvals, licenses and permits required for remediation along with
the direct cost and time lines associated with obtaining them.

3.1.9 Observations and Lessons Learned

**
NOTE: Delete any of the following paragraphs when
not applicable.

**

3.1.9.1 Cost Observations and Lessons Learned

Summarize observations or lessons learned concerning cost for each
treatment system. Consider key factors that affected project costs, and
major items that caused final costs to differ from initial bid. Issues to
be discussed include change orders, reclarifications, liquidated damages,
variations in quantities, and unforeseen conditions. Include
recommendations for cost savings in future procurements of each treatment
technology in the narrative.

3.1.9.2 Performance Observations and Lessons Learned

Summarize observations or lessons learned concerning performance of each
treatment system for this contract. Consider key factors that caused
performance variations from contract requirements/cleanup standards.
Describe lessons learned from scaling-up treatability studies to full-scale
activities. Discuss the accuracy of such treatability studies in
predicting the full-scale application cost and performance. Also discuss
recommendations for improved performance in future applications, including
information from each treatment vendor.

SECTION 01 35 13.43 10 Page 10

3.1.9.3 Other Observations and Lessons Learned

Summarize observations or lessons learned from each treatment unit not
directly related to cost or performance.

 -- End of Section --

SECTION 01 35 13.43 10 Page 11

