
**
USACE / NAVFAC / AFCEC / NASA UFGS-01 22 00.00 10 (August 2015)

Preparing Activity: USACE Superseding
 UFGS-01 22 00.00 10 (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 22 00.00 10

PRICE AND PAYMENT PROCEDURES

08/15

PART 1 GENERAL

 1.1 REFERENCES
 1.2 SUBMITTALS
 1.3 SINGLE JOB PAYMENT ITEMS
 1.3.1 Mobilization and Demobilization
 1.3.1.1 Payment
 1.3.1.2 Unit of Measure
 1.3.2 Structure No. 1
 1.3.2.1 Payment
 1.3.2.2 Unit of Measure
 1.3.3 Structure No. 2
 1.3.3.1 Payment
 1.3.3.2 Unit of Measure
 1.4 UNIT PRICE PAYMENT ITEMS
 1.4.1 Excavation
 1.4.1.1 Payment
 1.4.1.2 Measurement
 1.4.1.3 Unit of Measure
 1.4.2 M 90 Riprap
 1.4.2.1 Payment
 1.4.2.2 Measurement
 1.4.2.3 Unit of Measure
 1.4.3 Deformed Steel Bars for Concrete Reinforcement
 1.4.3.1 Payment
 1.4.3.2 Measurement
 1.4.3.3 Unit of Measure
 1.4.4 Bituminous Base Course
 1.4.4.1 Payment
 1.4.4.2 Measurement
 1.4.4.3 Unit of Measure
 1.4.5 Bituminous Materials
 1.4.5.1 Payment
 1.4.5.2 Measurement
 1.4.5.3 Unit of Measure
 1.5 CONTAMINATED SOIL REMOVAL

SECTION 01 22 00.00 10 Page 1

 1.5.1 Unit of Measure
 1.6 DREDGING

PART 2 PRODUCTS

PART 3 EXECUTION

 3.1 CONTRACT COST BREAKDOWN

-- End of Section Table of Contents --

SECTION 01 22 00.00 10 Page 2

**
USACE / NAVFAC / AFCEC / NASA UFGS-01 22 00.00 10 (August 2015)

Preparing Activity: USACE Superseding
 UFGS-01 22 00.00 10 (April 2006)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION 01 22 00.00 10

PRICE AND PAYMENT PROCEDURES
08/15

**
NOTE: This guide specification provides an example
of the appropriate form to be used in developing a
project specification covering lump sum schedule
payment items and unit price schedule payment items.
This section was originally developed for and is
recommended to be included in all Civil Works
projects. Parts of this section are shown for
illustration purposes only and the section must be
extensively edited to fit the job.

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

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.

SECTION 01 22 00.00 10 Page 3

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 A615/A615M (2015a; E 2015) Standard Specification for
Deformed and Plain Carbon-Steel Bars for
Concrete Reinforcement

ASTM C127 (2015) Standard Test Method for Density,
Relative Density (Specific Gravity), and
Absorption of Coarse Aggregate

ASTM C128 (2015) Standard Test Method for Density,
Relative Density (Specific Gravity), and
Absorption of Fine Aggregate

ASTM D1250 (2008) Standard Guide for Use of the
Petroleum Measurement Tables

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

SECTION 01 22 00.00 10 Page 4

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-03 Product Data

Weight Certificates

1.3 SINGLE JOB PAYMENT ITEMS

**
NOTE: A letter from the OFFICE OF THE UNDER
SECRETARY OF DEFENSE dated October 3, 2011, SUBJECT:
Contract Line Item Pricing Integrity, states, "No
contract action should be issued using 'lump sum' or
'dollars' as a unit of measure." Replace LUMP SUM
with JOB in all UFGS sections for DoD Contracts.

**

**
NOTE: The number and identification of single job
payment item(s) is primarily a Construction Division
concern. Generally, it is better to keep the number
of single job payment items to a minimum. The
description of the work included in a payment item
is unique for each job and must be developed for
each construction contract. For bracketed items,
choose applicable item(s) or insert appropriate
information.

**

Payment items for the work of this contract for which contract job payments
will be made are listed in the [BIDDING] [PRICING] PROPOSAL SCHEDULE and
described below. All costs for items of work, which are not specifically
mentioned to be included in a particular job or unit price payment item,
are included in the listed job item most closely associated with the work
involved. The job price and payment made for each item listed constitutes
full compensation for furnishing all plant, labor, materials, and

SECTION 01 22 00.00 10 Page 5

equipment, and performing any associated Contractor quality control,
environmental protection, meeting safety requirements, tests and reports,
and for performing all work required for which separate payment is not
otherwise provided.

1.3.1 Mobilization and Demobilization

**
NOTE: If mobilization and demobilization costs are
expected to be a minor cost under the contract, this
clause and payment item should be deleted.

**

1.3.1.1 Payment

Payment will be made for costs associated with mobilization and
demobilization, as defined in Special Clause PAYMENT FOR MOBILIZATION AND
DEMOBILIZATION.

1.3.1.2 Unit of Measure

Unit of measure: job.

1.3.2 Structure No. 1

1.3.2.1 Payment

Payment will be made for costs associated with operations necessary for
construction of the structure at Station XX+XX.

1.3.2.2 Unit of Measure

Unit of measure: job.

1.3.3 Structure No. 2

1.3.3.1 Payment

Payment will be made for costs associated with operations necessary for
construction of the structure at Station YY+YY.

1.3.3.2 Unit of Measure

Unit of measure: job.

1.4 UNIT PRICE PAYMENT ITEMS

**
NOTE: Unit price payment items should be used only
where appropriate under the guidance of Federal
Acquisition Regulation (FAR) Part 36 - Construction
and Architect-Engineer Contracts paragraph 36.207.

The Unit Price payment items shown below are for
illustration purposes only. Unit price payment item
language must be written specifically for each
job. Unit price payment item language appropriate
for inclusion below is contained in guide
specification sections and must be moved to this

SECTION 01 22 00.00 10 Page 6

section to develop the pay items for the project.
**

Payment items for the work of this contract on which the contract unit
price payments will be made are listed in the [BIDDING] [PRICING] PROPOSAL
SCHEDULE and described below. The unit price and payment made for each
item listed constitutes full compensation for furnishing all plant, labor,
materials, and equipment, and performing any associated Contractor quality
control, environmental protection, meeting safety requirements, tests and
reports, and for performing all work required for each of the unit price
items.

1.4.1 Excavation

**
NOTE: Modify this paragragh if Section 02 61 13
EXCAVATION AND HANDLING OF CONTAMINATED MATERIAL is
used. For bracketed items, choose applicable
item(s) or insert appropriate information.

**

1.4.1.1 Payment

Payment will be made for costs associated with excavation [for the
channel][and][for the structure], which includes performing required
excavation and other operations incidental thereto, Contractor-furnished
disposal area(s) and disposition of excess excavated material and
unsuitable and frozen materials.

1.4.1.2 Measurement

The total quantity of excavated material for which payment will be made
will be the theoretical quantity between the ground surface as determined
by a survey and the grade and slope of the theoretical cross sections
indicated. No allowance will be made for overdepth excavation or for the
removal of any material outside the required slope lines unless authorized.

1.4.1.3 Unit of Measure

Unit of measure: cubic meter yard.

1.4.2 M 90 Riprap

**
NOTE: This example was taken from Section 35 31 19
STONE, CHANNEL, SHORELINE/COASTAL PROTECTION FOR
STRUCTURES.

**

1.4.2.1 Payment

Payment will be made for costs associated with furnishing, transporting,
stockpiling (if applicable), placing, and constructing the stone protection
as specified.

1.4.2.2 Measurement

Measure riprap for payment by the ton (metric) (2,000 pounds) by weighing
each truckload to the nearest 0.1 ton, and the final quantity of [each

SECTION 01 22 00.00 10 Page 7

truckload] [the whole sum] is rounded to the nearest whole ton. Weigh the
riprap for payment on approved scales before being placed in the work.
Quarry weights will not be accepted. Use scales of sufficient length to
permit simultaneous weighing all axle loads. Scales must be inspected,
tested and sealed as directed to assure accuracy with 0.5 percent
throughout the range of the scales. Certify scales located at the site of
the work as to accuracy by an acceptable scales company representative
prior to weighing any riprap. Scales will be checked and certified before
riprap hauling and rechecked and recertified whenever a variance is
suspected. Furnish the scales. If commercial scales are readily available
in close proximity, 15 kilometers 10 miles of site of work, the Contracting
Officer may approve the use of the scales. Weigh riprap in the presence of
the Government representative. The Contracting Officer may elect to accept
certified weight certificates furnished by a public weighmaster in lieu of
scale weights at the jobsite.

1.4.2.3 Unit of Measure

Unit of measure: ton (metric) (2,000 pounds).

1.4.3 Deformed Steel Bars for Concrete Reinforcement

**
NOTE: This example was taken from Section
03 20 00.00 10 CONCRETE REINFORCING.

**

1.4.3.1 Payment

Payment will be made for costs associated with furnishing, transporting,
delivering, and placing deformed steel bars for concrete reinforcement,
which includes steel in laps as indicated or as required. No payment will
be made for the additional steel in laps which are authorized for the
convenience of the Contractor. No separate payment will be made for
accessories; include payment in the contract unit price for the items of
work to which the accessories are incidental.

1.4.3.2 Measurement

The measured lengths of deformed steel bars for concrete reinforcement will
be converted to weights for the size of bars listed by the use of the
nominal weights per lineal meter foot specified in ASTM A615/A615M .

1.4.3.3 Unit of Measure

Unit of measure: per kilogram pound in place.

1.4.4 Bituminous Base Course

**
NOTE: Paragraph UNIT PRICES of Section 32 11 26
BITUMINOUS BASE COURSE was edited to develop this
example.

**

1.4.4.1 Payment

Payment will be made for costs associated with bituminous base course,
which includes preparing and reconditioning the underlying layer, and other

SECTION 01 22 00.00 10 Page 8

incidentals necessary to complete the work required by Section 32 11 26
BITUMINOUS BASE COURSE. No payment will be made for defective areas until
corrected.

1.4.4.2 Measurement

Bituminous Base Course will be measured for payment based upon the number
of tons (metric) (2,000 pounds) of bituminous mixture used in the accepted
work. Weigh the bituminous mixture after mixing, no deductions will be
made for the weight of bituminous material incorporated in the mix.
Quantities of paving mixtures called for in bid schedule are based on
aggregates having a specific gravity of 2.65 as determined according to
apparent specific gravity paragraphs in ASTM C127 and ASTM C128. Correct
the tonnage of bituminous base course mixtures to compensate for the
difference in the tonnage of mixtures used in the project, when specific
gravities of aggregates used are more than 2.70 and less than 2.60. The
tonnage paid for is the number of tons used, proportionately corrected for
specific gravities using 2.65 as the base correctional factor.

1.4.4.3 Unit of Measure

Unit of measure: ton (metric) (2,000 pounds).

1.4.5 Bituminous Materials

**
NOTE: Paragraph UNIT PRICES of Section 32 11 26
BITUMINOUS BASE COURSE was edited to develop this
example.

**

1.4.5.1 Payment

Payment will be made for costs associated with bituminous materials.

1.4.5.2 Measurement

Bituminous materials will be measured for payment based upon the number of [
liters gallons of the material used in the accepted work, corrected to
[_____] liters gallons at 15 degrees C 60 degrees F in accordance with
ASTM D1250.][tons (metric) (2,000 pounds) of the material used in the
accepted work.]

1.4.5.3 Unit of Measure

Unit of measure: [liters gallons][tons (metric) (2,000 pounds)].

[1.5 CONTAMINATED SOIL REMOVAL

Payment items for the work of this contract on which the contract unit
price payments will be made are listed in the [PRICING] [BIDDING] PROPOSAL
SCHEDULE and described below. The unit price and payment made for each
item listed must constitute full compensation for furnishing all plant,
labor, materials, and equipment, and performing any associated Contractor
quality control, environmental protection, meeting safety requirements,
[tests and reports,] and for performing all work required for each of the
unit price items.

SECTION 01 22 00.00 10 Page 9

1.5.1 Unit of Measure

Unit of measure: cubic meter yard.

][1.6 DREDGING

**
NOTE: Modify this paragraph if SECTION 35 20 23
DREDGING is used.

**

Payment will be made at the contract lump sum job price and must constitute
full compensation for performing all dredging, disposal, [and ice and snow
removal], stockpiling, and replacement. Payment will be in accordance with
above paragraph, SINGLE JOB PAYMENT ITEMS. In no case will payment be made
for material removed from below the maximum pay-line or outside the
dredging prism as indicated.

] PART 2 PRODUCTS

Not Used

PART 3 EXECUTION

[Not Used][3.1 CONTRACT COST BREAKDOWN

The Contractor must furnish within 30 days after the date of Notice to
Proceed, and prior to the submission of its first partial payment estimate,
a breakdown of its single job pay item or items which will be reviewed by
the Contracting Officer as to propriety of distribution of the total cost
to the various accounts. Any unbalanced items as between early and late
payment items or other discrepancies will be revised by the Contracting
Officer to agree with a reasonable cost of the work included in the various
items. This contract cost breakdown will then be utilized as the basis for
progress payments to the Contractor.

] -- End of Section --

SECTION 01 22 00.00 10 Page 10

