
**
USACE / NAVFAC / AFCEC / NASA UFGS-01 78 23 (August 2015)

Preparing Activity: NAVFAC Superseding
 UFGS-01 78 23 (July 2006)

UNIFIED FACILITIES GUIDE SPECIFICATION

References are in agreement with UMRL dated April 2016
**

SECTION TABLE OF CONTENTS

DIVISION 01 - GENERAL REQUIREMENTS

SECTION 01 78 23

OPERATION AND MAINTENANCE DATA

08/15

PART 1 GENERAL

 1.1 REFERENCES
 1.2 SUBMITTALS
 1.3 OPERATION AND MAINTENANCE DATA
 1.3.1 Package Quality
 1.3.2 Package Content
 1.3.3 Changes to Submittals
 1.3.4 Commissioning Authority Review and Approval
 1.4 O&M DATABASE
 1.5 OPERATION AND MAINTENANCE MANUAL FILE FORMAT
 1.5.1 Organization
 1.5.2 CD or DVD Label and Disk Holder or Case
 1.6 TYPES OF INFORMATION REQUIRED IN O&M DATA PACKAGES
 1.6.1 Operating Instructions
 1.6.1.1 Safety Precautions and Hazards
 1.6.1.2 Operator Prestart
 1.6.1.3 Startup, Shutdown, and Post-Shutdown Procedures
 1.6.1.4 Normal Operations
 1.6.1.5 Emergency Operations
 1.6.1.6 Operator Service Requirements
 1.6.1.7 Environmental Conditions
 1.6.1.8 Operating Log
 1.6.1.9 Additional Requirements for HVAC Control Systems
 1.6.2 Preventive Maintenance
 1.6.2.1 Lubrication Data
 1.6.2.2 Preventive Maintenance Plan, Schedule, and Procedures
 1.6.2.3 Cleaning Recommendations
 1.6.3 Repair
 1.6.3.1 Troubleshooting Guides and Diagnostic Techniques
 1.6.3.2 Wiring Diagrams and Control Diagrams
 1.6.3.3 Repair Procedures
 1.6.3.4 Removal and Replacement Instructions
 1.6.3.5 Spare Parts and Supply Lists
 1.6.3.6 Repair Work-Hours
 1.6.4 Real Property Equipment

SECTION 01 78 23 Page 1

 1.6.5 Appendices
 1.6.5.1 Product Submittal Data
 1.6.5.2 Manufacturer's Instructions
 1.6.5.3 O&M Submittal Data
 1.6.5.4 Parts Identification
 1.6.5.5 Warranty Information
 1.6.5.6 Extended Warranty Information
 1.6.5.7 Personnel Training Requirements
 1.6.5.8 Testing Equipment and Special Tool Information
 1.6.5.9 Testing and Performance Data
 1.6.5.10 Field Test Reports
 1.6.5.11 Contractor Information
 1.7 SCHEDULE OF OPERATION AND MAINTENANCE DATA PACKAGES
 1.7.1 Data Package 1
 1.7.2 Data Package 2
 1.7.3 Data Package 3
 1.7.4 Data Package 4
 1.7.5 Data Package 5

PART 2 PRODUCTS

PART 3 EXECUTION

 3.1 TRAINING
 3.1.1 Training Plan
 3.1.2 Training Content
 3.1.3 Training Outline
 3.1.4 Training Video Recording
 3.1.5 Unresolved Questions from Attendees
 3.1.6 Validation of Training Completion
 3.1.7 Quality Control Coordination

-- End of Section Table of Contents --

SECTION 01 78 23 Page 2

**
USACE / NAVFAC / AFCEC / NASA UFGS-01 78 23 (August 2015)

Preparing Activity: NAVFAC Superseding
 UFGS-01 78 23 (July 2006)

UNIFIED FACILITIES GUIDE SPECIFICATION

References are in agreement with UMRL dated April 2016
**

SECTION 01 78 23

OPERATION AND MAINTENANCE DATA
08/15

**
NOTE: This guide specification covers the
requirements for Operation and Maintenance (O&M)
data packages, manuals and training.

Use this section on all projects. In addition, use
Specification Section 01 78 24.00 20 FACILITY
ELECTRONIC OPERATION AND MAINTENANCE SUPPORT
INFORMATION (eOMSI) for projects within the
threshold of NAVFAC ECB 2014-01 and others as
requested by the local PW office. Consult the
Administering Public Works Office on construction
contracts to determine if Section 01 78 24.00 20
must also be used.

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

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

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

**

**
NOTE: This specification contains tailoring for
NAVY, ARMY, FACILITY DATA WORKBOOK, COMMISSIONING
AUTHORITY, DESIGN-BID-BUILD, and DESIGN-BUILD.

**

SECTION 01 78 23 Page 3

PART 1 GENERAL

1.1 REFERENCES

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

Use the Reference Wizard's Check Reference feature
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 E1971 (2005; R 2011) Stewardship for the
Cleaning of Commercial and Institutional
Buildings

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

SECTION 01 78 23 Page 4

(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.

**

**
NOTE: For Navy DB projects, delete 01 33 00,
SUBMITTAL PROCEDURES, and replace with Section 01 33
00.05 20, CONSTRUCTION SUBMITTAL PROCEDURES and
Section 01 33 10.05 20, DESIGN SUBMITTAL PROCEDURES.

**

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-10 Operation and Maintenance Data

O&M Database ; G [, [_____]]

Training Plan ; G [, [_____]]

Training Outline ; G [, [_____]]

Training Content ; G [, [_____]]

SD-11 Closeout Submittals

Training Video Recording ; G [, [_____]]

Validation of Training Completion ; G [, [_____]]

1.3 OPERATION AND MAINTENANCE DATA

**
NOTE: The provisions of this section apply to those
items requiring operation and maintenance data by
the technical sections and to those items being
commissioned. The technical sections include a
paragraph "SD-10 Operation and Maintenance Data,"
stating: "Submit Operation and Maintenance Data in
accordance with Section 01 78 23 OPERATION AND

SECTION 01 78 23 Page 5

MAINTENANCE DATA, Data Package [1] [2] [3] [4]
[5]." The O&M requirements specified herein may be
supplemented by operation, maintenance, and repair
requirements particular to certain equipment
specified in the pertinent technical section.

**

Submit Operation and Maintenance (O&M) Data for the provided equipment,
product, or system, defining the importance of system interactions,
troubleshooting, and long-term preventive operation and maintenance.
Compile, prepare, and aggregate O&M data to include clarifying and updating
the original sequences of operation to as-built conditions. Organize and
present information in sufficient detail to clearly explain O&M
requirements at the system, equipment, component, and subassembly level.
Include an index preceding each submittal. Submit in accordance with this
section and Section 01 33 00 SUBMITTAL PROCEDURES.

1.3.1 Package Quality

Documents must be fully legible. Operation and Maintenance data must be
consistent with the manufacturer's standard brochures, schematics, printed
instructions, general operating procedures, and safety precautions.

1.3.2 Package Content

**
NOTE: Where commissioning is used in the project,
choose bracketed item to specify which data package
to use for items that have no data package specified
in the technical section, and for items with data
package 1 or 2 specified by default in the technical
section.

**

Provide data package content in accordance with paragraph SCHEDULE OF
OPERATION AND MAINTENANCE DATA PACKAGES. Comply with the data package
requirements specified in the individual technical sections, including the
content of the packages and addressing each product, component, and system
designated for data package submission, except as follows. Use Data
Package [3][4][5] for commissioned items without a specified data package
requirement in the individual technical sections. Provide a Data Package
[3][4][5] instead of Data Package 1 or 2, as specified in the individual
technical section, for items that are commissioned.

1.3.3 Changes to Submittals

Provide manufacturer-originated changes or revisions to submitted data if a
component of an item is so affected subsequent to acceptance of the O&M
Data. Submit changes, additions, or revisions required by the Contracting
Officer for final acceptance of submitted data within 30 calendar days of
the notification of this change requirement.

1.3.4 Commissioning Authority Review and Approval

**
NOTE: Use this paragraph if a Commissioning
Authority is used for the project.

**

SECTION 01 78 23 Page 6

Submit the commissioned systems and equipment submittals to the
Commissioning Authority (CxA) to review for completeness and
applicability. Obtain validation from the CxA that the systems and
equipment provided meet the requirements of the Contract documents and
design intent, particularly as they relate to functionality, energy
performance, water performance, maintainability, sustainability, system
cost, indoor environmental quality, and local environmental impacts. The
CxA communicates deficiencies to the Contracting Officer. Submit the O&M
manuals to the Contracting Officer upon a successful review of the
corrections, and with the CxA recommendation for approval and acceptance of
these O&M manuals. This work is in addition to the normal review
procedures for O&M data.

[1.4 O&M DATABASE

**
NOTE: Do not use this paragraph if Section
01 78 24.00 20 FACILITY ELECTRONIC OPERATION AND
MAINTENANCE SUPPORT INFORMATION (eOMSI) is included
in the contract.

**

Develop an editable, electronic spreadsheet based on the equipment in the
Operation and Maintenance Manuals that contains the information required to
start a preventive maintenance program. As a minimum, provide list of
system equipment, location installed, warranty expiration date,
manufacturer, model, and serial number.

] 1.5 OPERATION AND MAINTENANCE MANUAL FILE FORMAT

Assemble data packages into electronic Operation and Maintenance Manuals.
Assemble each manual into a composite electronically indexed file using the
most current version of Adobe Acrobat or similar software capable of
producing PDF file format. Provide compact disks (CD) or data digital
versatile disk (DVD) as appropriate, so that each one contains operation,
maintenance and record files, project record documents, and training
videos. Include a complete electronically linked operation and maintenance
directory.

1.5.1 Organization

Bookmark Product and Drawing Information documents using the current
version of CSI Masterformat numbering system, and arrange submittals using
the specification sections as a structure. Use CSI Masterformat and UFGS
numbers along with descriptive bookmarked titles that explain the content
of the information that is being bookmarked.

1.5.2 CD or DVD Label and Disk Holder or Case

Provide the following information on the disk label and disk holder or case:

a. Building Number

b. Project Title

c. Activity and Location

d. Construction Contract Number

SECTION 01 78 23 Page 7

e. Prepared For: (Contracting Agency)

f. Prepared By: (Name, title, phone number and email address)

g. Include the disk content on the disk label

h. Date

i. Virus scanning program used

1.6 TYPES OF INFORMATION REQUIRED IN O&M DATA PACKAGES

**
NOTE: O&M Data needed for any product, system, or
piece of equipment depends upon the complexity of
that item. The types of O&M Data, defined below,
are grouped into Data Packages in paragraph SCHEDULE
OF OPERATION AND MAINTENANCE DATA PACKAGES. The
Data Package numbers, in turn, appear in the
technical guide specifications.

**

The following are a detailed description of the data package items listed
in paragraph SCHEDULE OF OPERATION AND MAINTENANCE DATA PACKAGES.

1.6.1 Operating Instructions

Provide specific instructions, procedures, and illustrations for the
following phases of operation for the installed model and features of each
system:

1.6.1.1 Safety Precautions and Hazards

List personnel hazards and equipment or product safety precautions for
operating conditions. List all residual hazards identified in the Activity
Hazard Analysis provided under Section 01 35 26 GOVERNMENT SAFETY
REQUIREMENTS. Provide recommended safeguards for each identified hazard.

1.6.1.2 Operator Prestart

Provide procedures required to install, set up, and prepare each system for
use.

1.6.1.3 Startup, Shutdown, and Post-Shutdown Procedures

Provide narrative description for Startup, Shutdown and Post-shutdown
operating procedures including the control sequence for each procedure.

1.6.1.4 Normal Operations

Provide Control Diagrams with data to explain operation and control of
systems and specific equipment. Provide narrative description of Normal
Operating Procedures.

1.6.1.5 Emergency Operations

Provide Emergency Procedures for equipment malfunctions to permit a short
period of continued operation or to shut down the equipment to prevent
further damage to systems and equipment. Provide Emergency Shutdown

SECTION 01 78 23 Page 8

Instructions for fire, explosion, spills, or other foreseeable
contingencies. Provide guidance and procedures for emergency operation of
utility systems including required valve positions, valve locations and
zones or portions of systems controlled.

1.6.1.6 Operator Service Requirements

Provide instructions for services to be performed by the operator such as
lubrication, adjustment, inspection, and recording gauge readings.

1.6.1.7 Environmental Conditions

Provide a list of Environmental Conditions (temperature, humidity, and
other relevant data) that are best suited for the operation of each
product, component or system. Describe conditions under which the item
equipment should not be allowed to run.

1.6.1.8 Operating Log

Provide forms, sample logs, and instructions for maintaining necessary
operating records.

1.6.1.9 Additional Requirements for HVAC Control Systems

Provide Data Package 5 and the following for control systems:

a. Narrative description on how to perform and apply functions, features,
modes, and other operations, including unoccupied operation, seasonal
changeover, manual operation, and alarms. Include detailed technical
manual for programming and customizing control loops and algorithms.

b. Full as-built sequence of operations.

c. Copies of checkout tests and calibrations performed by the Contractor
(not Cx tests).

**
NOTE: Include the following items d through g
below, depending on the project scope.

**

d. Full points list. Provide a listing of rooms with the following
information for each room:

(1) Floor

(2) Room number

(3) Room name

(4) Air handler unit ID

(5) Reference drawing number

(6) Air terminal unit tag ID

(7) Heating or cooling valve tag ID

(8) Minimum cfm

SECTION 01 78 23 Page 9

(9) Maximum cfm

e. Full print out of all schedules and set points after testing and
acceptance of the system.

f. Full as-built print out of software program.

g. Marking of system sensors and thermostats on the as-built floor plan
and mechanical drawings with their control system designations.

1.6.2 Preventive Maintenance

Provide the following information for preventive and scheduled maintenance
to minimize repairs for the installed model and features of each system.
Include potential environmental and indoor air quality impacts of
recommended maintenance procedures and materials.

1.6.2.1 Lubrication Data

Include the following preventive maintenance lubrication data, in addition
to instructions for lubrication required under paragraph OPERATOR SERVICE
REQUIREMENTS:

a. A table showing recommended lubricants for specific temperature ranges
and applications.

b. Charts with a schematic diagram of the equipment showing lubrication
points, recommended types and grades of lubricants, and capacities.

c. A Lubrication Schedule showing service interval frequency.

1.6.2.2 Preventive Maintenance Plan, Schedule, and Procedures

Provide manufacturer's schedule for routine preventive maintenance,
inspections, condition monitoring (predictive tests) and adjustments
required to ensure proper and economical operation and to minimize
repairs. Provide instructions stating when the systems should be
retested. Provide manufacturer's projection of preventive maintenance
work-hours on a daily, weekly, monthly, and annual basis including craft
requirements by type of craft. For periodic calibrations, provide
manufacturer's specified frequency and procedures for each separate
operation.

a. Define the anticipated time required to perform each of each test
(work-hours), test apparatus, number of personnel identified by
responsibility, and a testing validation procedure permitting the
record operation capability requirements within the schedule. Provide
a remarks column for the testing validation procedure referencing
operating limits of time, pressure, temperature, volume, voltage,
current, acceleration, velocity, alignment, calibration, adjustments,
cleaning, or special system notes. Delineate procedures for preventive
maintenance, inspection, adjustment, lubrication and cleaning necessary
to minimize repairs.

b. Repair requirements must inform operators how to check out,
troubleshoot, repair, and replace components of the system. Include
electrical and mechanical schematics and diagrams and diagnostic
techniques necessary to enable operation and troubleshooting of the

SECTION 01 78 23 Page 10

system after acceptance.

1.6.2.3 Cleaning Recommendations

**
NOTE: This paragraph is tailored to use on Navy
projects only.

**

Provide environmentally preferable cleaning recommendations in accordance
with ASTM E1971.

1.6.3 Repair

Provide manufacturer's recommended procedures and instructions for
correcting problems and making repairs for the installed model and features
of each system. Include potential environmental and indoor air quality
impacts of recommended maintenance procedures and materials .

1.6.3.1 Troubleshooting Guides and Diagnostic Techniques

Provide step-by-step procedures to promptly isolate the cause of typical
malfunctions. Describe clearly why the checkout is performed and what
conditions are to be sought. Identify tests or inspections and test
equipment required to determine whether parts and equipment may be reused
or require replacement.

1.6.3.2 Wiring Diagrams and Control Diagrams

Provide point-to-point drawings of wiring and control circuits including
factory-field interfaces. Provide a complete and accurate depiction of the
actual job specific wiring and control work. On diagrams, number
electrical and electronic wiring and pneumatic control tubing and the
terminals for each type, identically to actual installation configuration
and numbering.

1.6.3.3 Repair Procedures

Provide instructions and a list of tools required to repair or restore the
product or equipment to proper condition or operating standards.

1.6.3.4 Removal and Replacement Instructions

Provide step-by-step procedures and a list of required tools and supplies
for removal, replacement, disassembly, and assembly of components,
assemblies, subassemblies, accessories, and attachments. Provide
tolerances, dimensions, settings and adjustments required. Use a
combination of text and illustrations.

1.6.3.5 Spare Parts and Supply Lists

Provide lists of spare parts and supplies required for repair to ensure
continued service or operation without unreasonable delays. Special
consideration is required for facilities at remote locations. List spare
parts and supplies that have a long lead-time to obtain.

1.6.3.6 Repair Work-Hours

Provide manufacturer's projection of repair work-hours including

SECTION 01 78 23 Page 11

requirements by type of craft. Identify, and tabulate separately, repair
that requires the equipment manufacturer to complete or to participate.

1.6.4 Real Property Equipment

**
NOTE: Do not use this paragraph for Navy projects.
If this information is required, use Section
01 78 24.00 20 FACILITY ELECTRONIC OPERATION AND
MAINTENANCE SUPPORT. This paragraph is tailored for
Army use.

**

**
NOTE: This paragraph is intended to provide data on
equipment and materials incorporated in the
construction of the project that cannot readily be
determined after completion of construction. The
data is expected to be of value for future
maintenance, alteration, and repair work. The
designer should predetermine the items on which data
is required and list them in the DESCRIPTION column
of the following form. A typical list of items
would include such things as: roofing, insulation,
and special wall coverings. Delete paragraph if
none specified.

**

Provide a list of installed equipment furnished under this contract.
Include all information usually listed on manufacturer's name plate. In
the "EQUIPMENT-IN-PLACE LIST" include, as applicable, the following for
each piece of equipment installed: description of item, location (by room
number), model number, serial number, capacity, name and address of
manufacturer, name and address of equipment supplier, condition, spare
parts list, manufacturer's catalog, and warranty. Submit the final list
[30][_____] days after transfer of the completed facility.

Key the designations to the related area depicted on the contract
drawings. List the following data:

RECORD OF DESIGNATED EQUIPMENT AND MATERIALS DATA

Description Specification
Section

Manufacturer
and Catalog,
Model, and
Serial Number

Composition and
Size

Where Used

[_____]

1.6.5 Appendices

Provide information required below and information not specified in the
preceding paragraphs but pertinent to the maintenance or operation of the
product or equipment. Include the following:

1.6.5.1 Product Submittal Data

Provide a copy of SD-03 Product Data submittals documented with the

SECTION 01 78 23 Page 12

required approval.

1.6.5.2 Manufacturer's Instructions

Provide a copy of SD-08 Manufacturer's Instructions submittals documented
with the required approval.

1.6.5.3 O&M Submittal Data

Provide a copy of SD-10 Operation and Maintenance Data submittals
documented with the required approval.

1.6.5.4 Parts Identification

Provide identification and coverage for the parts of each component,
assembly, subassembly, and accessory of the end items subject to
replacement. Include special hardware requirements, such as requirement to
use high-strength bolts and nuts. Identify parts by make, model, serial
number, and source of supply to allow reordering without further
identification. Provide clear and legible illustrations, drawings, and
exploded views to enable easy identification of the items. When
illustrations omit the part numbers and description, both the illustrations
and separate listing must show the index, reference, or key number that
will cross-reference the illustrated part to the listed part. Group the
parts shown in the listings by components, assemblies, and subassemblies in
accordance with the manufacturer's standard practice. Parts data may cover
more than one model or series of equipment, components, assemblies,
subassemblies, attachments, or accessories, such as typically shown in a
master parts catalog.

1.6.5.5 Warranty Information

List and explain the various warranties and clearly identify the servicing
and technical precautions prescribed by the manufacturers or contract
documents in order to keep warranties in force. Include warranty
information for primary componentsof the system. Provide copies of
warranties required by Section 01 78 00 CLOSEOUT SUBMITTALS.

1.6.5.6 Extended Warranty Information

List all warranties for products, equipment, components, and sub-components
whose duration exceeds one year. For each warranty listed, indicate the
applicable specification section, duration, start date, end date, and the
point of contact for warranty fulfillment. Also, list or reference the
specific operation and maintenance procedures that must be performed to
keep the warranty valid. Provide copies of warranties required by Section
01 78 00 CLOSEOUT SUBMITTALS.

1.6.5.7 Personnel Training Requirements

Provide information available from the manufacturers that is needed for
use in training designated personnel to properly operate and maintain the
equipment and systems.

1.6.5.8 Testing Equipment and Special Tool Information

Include information on test equipment required to perform specified tests
and on special tools needed for the operation, maintenance, and repair of
components. Provide final set points.

SECTION 01 78 23 Page 13

1.6.5.9 Testing and Performance Data

Include completed prefunctional checklists, functional performance test
forms, and monitoring reports. Include recommended schedule for retesting
and blank test forms. Provide final set points.

1.6.5.10 Field Test Reports

Provide a copy of Field Test Reports (SD-06) submittals documented with the
required approval.

1.6.5.11 Contractor Information

Provide a list that includes the name, address, and telephone number of the
General Contractor and each Subcontractor who installed the product or
equipment, or system. For each item, also provide the name address and
telephone number of the manufacturer's representative and service
organization that can provide replacements most convenient to the project
site. Provide the name, address, and telephone number of the product,
equipment, and system manufacturers.

1.7 SCHEDULE OF OPERATION AND MAINTENANCE DATA PACKAGES

**
NOTE: The type of O&M data needed for any product,
system, or piece of equipment depends upon the
complexity of that item. If not, specify the
appropriate Data Package number in the technical
section using the Data Package Number from the
choices 1 through 5 below.

Data Package 1 is typically used for architectural
items requiring simple but specific maintenance and
replacement; for example, acoustical ceiling, floor
tile or carpeting system.

Data Package 2 is used for an item that is less
simple; for example, an item having a motor and some
sequence of operation such as a refrigerated
drinking fountain.

Data Package 3 is used for a complex piece of
equipment, having a specific troubleshooting
sequence, but one which does not require an operator
on watch; for example, HVAC temperature controls.

Data Package 4 is used for an extremely complex
piece of equipment, having an extensive sequence of
operation, a complex troubleshooting sequence and
one requiring frequent operator attention; at least
for start-up and shut-down. Examples of this case
would be small boilers and small diesel generator
sets.

Data Package 5 is used for electrical equipment,
components or systems on which, wiring and control
diagrams are needed for operation, maintenance or
repair. Examples of this case are 400 Hz frequency

SECTION 01 78 23 Page 14

converters, annunciator panels and cathodic
protection systems.

**

Provide the O&M data packages specified in individual technical sections.
The information required in each type of data package follows:

1.7.1 Data Package 1

a. Safety precautions and hazards

b. Cleaning recommendations

c. Maintenance and repair procedures

d. Warranty information

e. Extended warranty information

f. Contractor information

g. Spare parts and supply list

1.7.2 Data Package 2

a. Safety precautions and hazards

b. Normal operations

c. Environmental conditions

d. Lubrication data

e. Preventive maintenance plan, schedule, and procedures

f. Cleaning recommendations

g. Maintenance and repair procedures

h. Removal and replacement instructions

i. Spare parts and supply list

j. Parts identification

k. Warranty information

l. Extended warranty information

m. Contractor information

1.7.3 Data Package 3

a. Safety precautions and hazards

b. Operator prestart

c. Startup, shutdown, and post-shutdown procedures

SECTION 01 78 23 Page 15

d. Normal operations

e. Emergency operations

f. Environmental conditions

g. Operating log

h. Lubrication data

i. Preventive maintenance plan, schedule, and procedures

j. Cleaning recommendations

k. Troubleshooting guides and diagnostic techniques

l. Wiring diagrams and control diagrams

m. Maintenance and repair procedures

n. Removal and replacement instructions

o. Spare parts and supply list

p. Product submittal data

q. O&M submittal data

r. Parts identification

s. Warranty information

t. Extended warranty information

u. Testing equipment and special tool information

v. Testing and performance data

w. Contractor information

x. Field test reports

1.7.4 Data Package 4

a. Safety precautions and hazards

b. Operator prestart

c. Startup, shutdown, and post-shutdown procedures

d. Normal operations

e. Emergency operations

f. Operator service requirements

g. Environmental conditions

h. Operating log

SECTION 01 78 23 Page 16

i. Lubrication data

j. Preventive maintenance plan, schedule, and procedures

k. Cleaning recommendations

l. Troubleshooting guides and diagnostic techniques

m. Wiring diagrams and control diagrams

n. Repair procedures

o. Removal and replacement instructions

p. Spare parts and supply list

q. Repair work-hours

r. Product submittal data

s. O&M submittal data

t. Parts identification

u. Warranty information

v. Extended warranty information

w. Personnel training requirements

x. Testing equipment and special tool information

y. Testing and performance data

z. Contractor information

aa. Field test reports

1.7.5 Data Package 5

a. Safety precautions and hazards

b. Operator prestart

c. Start-up, shutdown, and post-shutdown procedures

d. Normal operations

e. Environmental conditions

f. Preventive maintenance plan, schedule, and procedures

g. Troubleshooting guides and diagnostic techniques

h. Wiring and control diagrams

i. Maintenance and repair procedures

SECTION 01 78 23 Page 17

j. Removal and replacement instructions

k. Spare parts and supply list

l. Product submittal data

m. Manufacturer's instructions

n. O&M submittal data

o. Parts identification

p. Testing equipment and special tool information

q. Warranty information

r. Extended warranty information

s. Testing and performance data

t. Contractor information

u. Field test reports

[v. Additional requirements for HVAC control systems

] PART 2 PRODUCTS

Not Used

PART 3 EXECUTION

3.1 TRAINING

**
NOTE: Use bracketed, tailored option for Facility
Management Specialist for Navy projects only.

**

**
NOTE: For Navy projects only, in fourth sentence,
choose the second bracketed option for eOMSI Manual
if Section 01 78 24.00 20 is used in the project
otherwise, choose the first bracketed item. The
second bracketed item is tailored for NAVY use only.

**
`

Prior to acceptance of the facility by the Contracting Officer for
Beneficial Occupancy, provide comprehensive training for the systems and
equipment specified in the technical specifications. The training must be
targeted for the [Facilities Management Specialist,] building maintenance
personnel, and applicable building occupants. Instructors must be
well-versed in the particular systems that they are presenting. Address
aspects of the [Operation and Maintenance Manual submitted in accordance
with Section 01 78 00 CLOSEOUT SUBMITTALS.] [eOMSI Manual, as submitted in
Section 01 78 24.00 20 FACILITY ELECTRONIC OPERATION AND MAINTENANCE
SUPPORT INFORMATION (eOMSI)] . Training must include classroom or field
lectures based on the system operating requirements. The location of

SECTION 01 78 23 Page 18

classroom training requires approval by the Contracting Officer.

3.1.1 Training Plan

**
NOTE: Choose the Commissioning Authority (CxA) to
oversee and approve the training plan if the project
requires a CxA. If a CxA is not required, choose
the bracketed option for the QC to oversee and
approve the training plan and schedule.

This paragraph contains tailoring for Commissioning
Authority.

**

Submit a written training plan to the Contracting Officer for approval at
least 60 calendar days prior to the scheduled training. Training plan must
be approved by the [Quality Control Manager (QC)] [Commissioning Authority
(CxA)] prior to forwarding to the Contracting Officer. Also, coordinate
the training schedule with the Contracting Officer and [QC] [CxA] . Include
within the plan the following elements:

a. Equipment included in training

b. Intended audience

c. Location of training

d. Dates of training

e. Objectives

f. Outline of the information to be presented and subjects covered
including description

g. Start and finish times and duration of training on each subject

h. Methods (e.g. classroom lecture, video, site walk-through, actual
operational demonstrations, written handouts)

i. Instructor names and instructor qualifications for each subject

j. List of texts and other materials to be furnished by the Contractor
that are required to support training

k. Description of proposed software to be used for video recording of
training sessions.

3.1.2 Training Content

**
NOTE: Choose the Commissioning Authority (CxA) to
oversee and approve the training content if the
project requires a CxA. If a CxA is not required,
choose the bracketed option for the QC to oversee
and approve the training content. The CxA option is
tailored.

**

SECTION 01 78 23 Page 19

**
NOTE: Use the bracketed option if 01 78 24.00 20 is
used in the project, otherwise, delete. This option
is tailored for NAVY use.

**

The core of this training must be based on manufacturer's recommendations
and the operation and maintenance information. The [QC] [CxA] is
responsible for overseeing and approving the content and adequacy of the
training. [Provide a brief summary of the FACILITY INFORMATION manual, and
a more detailed presentation of the PRODUCT AND DRAWING MANUAL, specified
in Section 01 78 24.00 20 FACILITY ELECTRONIC OPERATION AND MAINTENANCE
SUPPORT INFORMATION (eOMSI).] Spend 95 percent of the instruction time
during the presentation on the OPERATION AND MAINTENANCE DATA. Include the
following for each system training presentation:

a. Start-up, normal operation, shutdown, unoccupied operation, seasonal
changeover, manual operation, controls set-up and programming,
troubleshooting, and alarms.

b. Relevant health and safety issues.

c. Discussion of how the feature or system is environmentally responsive.
Advise adjustments and optimizing methods for energy conservation.

d. Design intent.

e. Use of O&M Manual Files.

f. Review of control drawings and schematics.

g. Interactions with other systems.

h. Special maintenance and replacement sources.

i. Tenant interaction issues.

3.1.3 Training Outline

**
NOTE: Use the second bracketed item if Section
01 78 24.00 20 is used in the project, and delete
the first. Otherwise use the first bracketed item,
and delete the second. The second bracketed item is
tailored for NAVY use.

**

**
NOTE: This paragraph contains tailoring tags around
eOMSI Facility Data Workbook which is specified in
Section 01 78 24.00 20. Edit to include if
specified in Section 01 78 24.00 20; otherwise,
delete.

**

Provide the [Operation and Maintenance Manual Files (Bookmarked PDF)]
[eOMSI Manual files as specified in Section 01 78 24.00 20, FACILITY
ELECTRONIC OPERATION AND MAINTENANCE SUPPORT INFORMATION (eOMSI),] and a
written course outline listing the major and minor topics to be discussed

SECTION 01 78 23 Page 20

by the instructor on each day of the course to each trainee in the course.
Provide the course outline 14 calendar days prior to the training.

3.1.4 Training Video Recording

Record classroom training session(s) on video. Provide to the Contracting
Officer two copies of the training session(s) in DVD video recording
format. Capture within the recording, in video and audio, the instructors'
training presentations including question and answer periods with the
attendees. The recording camera(s) must be attended by a person during the
recording sessions to assure proper size of exhibits and projections during
the recording are visible and readable when viewed as training.

3.1.5 Unresolved Questions from Attendees

If, at the end of the training course, there are questions from attendees
that remain unresolved, the instructor must send the answers, in writing,
to the Contracting Officer for transmittal to the attendees, and the
training video must be modified to include the appropriate clarifications.

3.1.6 Validation of Training Completion

Ensure that each attendee at each training session signs a class roster
daily to confirm Government participation in the training. At the
completion of training, submit a signed validation letter that includes a
sample record of training for reporting what systems were included in the
training, who provided the training, when and where the training was
performed, and copies of the signed class rosters. Provide two copies of
the validation to the Contracting Officer, and one copy to the Operation
and Maintenance Manual Preparer for inclusion into the Manual's
documentation.

3.1.7 Quality Control Coordination

**
NOTE: Choose the Commissioning Authority (CxA) for
QC coordination if the project requires a CxA. If a
CxA is not required, choose the bracketed option for
the QC to approve the training content.

For Navy, choose Section 01 45 00.00 20 QUALITY
CONTROL for Design-Bid-Build or Section 01 45 00.05
20 DESIGN AND CONSTRUCTION QUALITY CONTROL for
Design-Build.

**

Coordinate this training with the [QC] [CxA] in accordance with [Section
01 45 00.00 10 QUALITY CONTROL][Section 01 45 00.00 20 QUALITY
CONTROL][Section 01 45 00.00 40 QUALITY CONTROL] [Section 01 45 00.05 20
DESIGN AND CONSTRUCTION QUALITY CONTROL FOR DESIGN-BUILD].

 -- End of Section --

SECTION 01 78 23 Page 21

