
**
USACE / NAVFAC / AFCEC / NASA UFGS-01 30 00 (August 2015)

Preparing Activity: NAVFAC Superseding
 UFGS-01 30 00 (November 2011)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION TABLE OF CONTENTS

DIVISION 01 - GENERAL REQUIREMENTS

SECTION 01 30 00

ADMINISTRATIVE REQUIREMENTS

08/15

PART 1 GENERAL

 1.1 REFERENCES
 1.2 SUBMITTALS
 1.3 COLOR BOARDS FOR AIR FORCE PROJECTS
 1.4 VIEW LOCATION MAP
 1.5 PROGRESS AND COMPLETION PICTURES
 1.6 MINIMUM INSURANCE REQUIREMENTS
 1.7 FIRST TIER CONTRACTOR REQUIREMENTS FOR ASBESTOS CONTAINING MATERIALS
 1.8 SUPERVISION
 1.8.1 Minimum Communication Requirements
 1.8.2 Superintendent Qualifications
 1.8.2.1 Duties
 1.8.3 Project Manager
 1.8.3.1 Project Manager Qualifications
 1.8.4 Non-Compliance Actions
 1.9 PRECONSTRUCTION MEETINGCONFERENCE
 1.10 FACILITY TURNOVER PLANNING MEETINGS (NAVFAC Red Zone - NRZ)
 1.10.1 NRZ Checklist
 1.10.2 Meetings
 1.11 EXPORT LICENSES FOR OVERSEAS PROJECTS
 1.12 WAIVER FOR WORKER'S COMPENSATION
 1.13 PARTNERING
 1.13.1 Formal Partnering
 1.13.2 Informal Partnering
 1.14 ELECTRONIC MAIL (E-MAIL) ADDRESS

PART 2 PRODUCTS

PART 3 EXECUTION

-- End of Section Table of Contents --

SECTION 01 30 00 Page 1

**
USACE / NAVFAC / AFCEC / NASA UFGS-01 30 00 (August 2015)

Preparing Activity: NAVFAC Superseding
 UFGS-01 30 00 (November 2011)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION 01 30 00

ADMINISTRATIVE REQUIREMENTS
08/15

**
NOTE: This guide specification covers general
administrative and procedural requirements for
Contractor management and coordination.

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 section contains tailoring for NAVY,
NAVFAC EURAFSWA, NAVFAC FE, NAVFAC MAR, NAVFAC SE,
ARMY, AIR FORCE, NASA, and DESIGN-BUILD.

**

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

SECTION 01 30 00 Page 2

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.

U.S. ARMY CORPS OF ENGINEERS (USACE)

EM 385-1-1 (2014) Safety and Health Requirements
Manual

U.S. NATIONAL ARCHIVES AND RECORDS ADMINISTRATION (NARA)

15 CFR 772 Definition of Terms

15 CFR 773 Special Licensing Procedures

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

SECTION 01 30 00 Page 3

Notebook to fulfill federally mandated sustainable
requirements in accordance with Section 01 33 29
SUSTAINABILITY REPORTING.

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

**

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

SD-01 Preconstruction Submittals

View Location Map; G [, [_____]]

Progress and Completion Pictures; G [, [_____]]

SD-04 Samples

**
NOTE: Use this paragraph only for Air Force
projects. Do not use this paragraph in Design-Build
projects.

**

Color Boards; G [, [_____]]

1.3 COLOR BOARDS FOR AIR FORCE PROJECTS

**
NOTE: This paragraph is tailored for Air Force.
Use for Air Force projects only.

**

Submit five sets of color boards within 90 calendar days after Contract
Award. Each set of boards must include samples of colors and finishes of
interior surfaces, such as walls, floors, and ceilings. Present the
samples on 200 by 270 mm 8 by 10-1/2 inches boards (modules) with a maximum
spread of 600 by 810 mm 24 by 31-1/2 inches for foldouts. Design modules
to fit in a standard loose-leaf, three-ring binder. Where special finishes
such as architectural concrete, carpet, or prefinished textured metal
panels are required, submit samples not less than 300 mm 12 inches square
with the board. If more space is needed, more than one board per set may
be submitted. Certify that the color samples have been reviewed in detail,
and that the color samples are in strict accordance with contract drawings
and specifications, except as may be otherwise explicitly stated.
Submittal of color samples does not relieve the Contractor of the
responsibility to submit samples required elsewhere herein.

1.4 VIEW LOCATION MAP

Submit, prior to or with the first digital photograph submittals, a sketch

SECTION 01 30 00 Page 4

or drawing indicating the required photographic locations. Update as
required if the locations are moved.

1.5 PROGRESS AND COMPLETION PICTURES

Photographically document site conditions prior to start of construction
operations. [Include aerial photographs.]Provide monthly, and within one
month of the completion of work, digital photographs, 1600x1200x24 bit true
color [_____] minimum resolution in [JPEG][_____] file format showing the
sequence and progress of work. Take a minimum of 20 digital photographs
each week throughout the entire project from a minimum of ten views from
points located by the Contracting Officer. Submit with the monthly invoice
two sets of digital photographs, each set on a separate compact disc (CD)
or data versatile disc (DVD), cumulative of all photos to date. Indicate
photographs demonstrating environmental procedures. Provide photographs
for each month in a separate monthly directory and name each file to
indicate its location on the view location sketch. Also provide the view
location sketch on the CD or DVD as a digital file. Include a date
designator in file names. Cross reference submittals in the appropriate
daily report. Photographs provided are for unrestricted use by the
Government.

1.6 MINIMUM INSURANCE REQUIREMENTS

**
NOTE: Do not use this paragraph for projects at
Guantanamo Bay.

**

Provide the minimum insurance coverage required by FAR 28.307-2 LIABILITY,
during the entire period of performance under this contract. Provide other
insurance coverage as required by [State] [Portugal] [Guam][Diego Garcia
BIOT] law.

1.7 FIRST TIER CONTRACTOR REQUIREMENTS FOR ASBESTOS CONTAINING MATERIALS

**
NOTE: Use this paragraph when the following
sections are used in the project. Section
02 82 16.00 20 and Private Qualified Person are
tailored for Navy, and Section 02 82 13.00 10 and
Designated Competent Person are tailored for Army in
paragraph below.

**

Accomplish all contract requirements of Section 02 82 16.00 20 ENGINEERING
CONTROL OF ASBESTOS CONTAINING MATERIALS, 02 82 13.00 10 ASBESTOS
ABATEMENT, assigned to the Private Qualified Person, Designated Competent
Person, directly with a first tier subcontractor.

1.8 SUPERVISION

1.8.1 Minimum Communication Requirements

Have at least one qualified superintendent, or competent alternate, capable
of reading, writing, and conversing fluently in the English language, on
the job-site at all times during the performance of contract work. In
addition, if a Quality Control (QC) representative is required on the
contract, then that individual must also have fluent English communication

SECTION 01 30 00 Page 5

skills.

1.8.2 Superintendent Qualifications

**
NOTE: For first and second bracketed items, choose
10 years and 5 years respectively, for most
projects. Fill in brackets and coordinate with
Construction Manager/Resident Engineer ROICC/FEAD to
determine if more experience is needed for larger,
complex projects, or less, for simple, less costly
projects. This note contains tailoring for ARMY,
NASA, and NAVY.

**

The project superintendent must have a minimum of [10][_____] years
experience in construction with at least [5][_____] of those years as a
superintendent on projects similar in size and complexity. The individual
must be familiar with the requirements of EM 385-1-1 and have experience in
the areas of hazard identification and safety compliance. The individual
must be capable of interpreting a critical path schedule and construction
drawings. The qualification requirements for the alternate superintendent
are the same as for the project superintendent. The Contracting Officer
may request proof of the superintendent's qualifications at any point in
the project if the performance of the superintendent is in question.

[For routine projects where the superintendent is permitted to also serve as
the Quality Control (QC) Manager as established in Section [01 45 00.00 10] [
01 45 00.00 20] [01 45 00.00 40] QUALITY CONTROL, the superintendent must
have qualifications in accordance with that section.

] 1.8.2.1 Duties

**
NOTE: This paragraph contains tailoring for NAVFAC
Red Zone for NAVY.

**

The project superintendent is primarily responsible for managing and
coordinating day-to-day production and schedule adherence on the project.
The superintendent is required to attend NAVFAC Red Zone meetings,
partnering meetings, and quality control meetings. The superintendent or
qualified alternative must be on-site at all times during the performance
of this contract until the work is completed and accepted.

1.8.3 Project Manager

**
NOTE: Use this paragraph on NAVFAC EURAFSWA
projects only. This paragraph is tailored for
NAVFAC EURAFSWA.

**

Assign a Project Manager with the responsibility for the overall management
of the project. The Contracting Officer may request proof of the Project
Manager's qualifications at any point in the project if the performance of
the Project Manager is in question.

SECTION 01 30 00 Page 6

1.8.3.1 Project Manager Qualifications

The Project Manager must have a minimum 10 years experience as a Project
Manager or Superintendent on projects of similar size and complexity.

1.8.4 Non-Compliance Actions

The Project Superintendent is subject to removal by the Contracting Officer
for non-compliance with requirements specified in the contract and for
failure to manage the project to insure timely completion. Furthermore,
the Contracting Officer may issue an order stopping all or part of the work
until satisfactory corrective action has been taken. No part of the time
lost due to such stop orders is acceptable as the subject of claim for
extension of time for excess costs or damages by the Contractor.

1.9 PRECONSTRUCTION MEETINGCONFERENCE

**
NOTE: The title of this paragraph is tailored for
NAVY to use "Meeting" and tailored for ARMY and NASA
to use "Conference."

**

**
NOTE: Do not use this paragraph for Design-Build
projects.

**

After award of the contract but prior to commencement of any work at the
site, meet with the Contracting Officer to discuss and develop a mutual
understanding relative to the administration of the value engineering and
safety program, preparation of the schedule of prices or earned value
report, shop drawings, and other submittals, scheduling programming,
prosecution of the work, and clear expectations of the "Interim DD Form
1354" Submittal. Major subcontractors who will engage in the work must
also attend.

1.10 FACILITY TURNOVER PLANNING MEETINGS (NAVFAC Red Zone - NRZ)

**
NOTE: Use this paragraph for NAVY projects only.
This paragraph is tailored for NAVY use.

**

Meet with the Government to identify strategies to ensure the project is
carried to expeditious closure and turnover to the Client. Start the
turnover process at the Pre-Construction Conference meeting with a
discussion of the NAVFAC Red Zone (NRZ) process and convene at regularly
scheduled NRZ Meetings. Include the following in the facility Turnover
effort:

1.10.1 NRZ Checklist

a. Contracting Officer's Technical Representative (COTR) will provide the
Contractor a copy of the NRZ Checklist template prior to 75 percent
completion.

b. Prior to 75 percent completion add/delete critical activities to the
NRZ Checklist template as necessary to match the project scope, and

SECTION 01 30 00 Page 7

schedule critical activities and insert planned completion dates in the
NRZ checklist for each critical activity. Present the NRZ Checklist to
COTR and review during a regularly scheduled QC Meeting.

1.10.2 Meetings

a. Upon Government acceptance of the NRZ Checklist, the Project
Superintendent is required to lead regular NRZ Meetings beginning at
approximately 75 percent project completion, or three to six months
prior to Beneficial Occupancy Date (BOD), whichever comes first.

b. The Contracting Officer will determine the frequency of the meetings,
which is expected to increase as the project completion draws nearer.

c. Using the NRZ Checklist as a Plan of Action and Milestones (POAM) and
basis for discussion, review upcoming critical activities and
strategies to ensure work is completed on time.

d. Coordinate with the COTR any upcoming activities that require
Government involvement.

e. Maintain the NRZ Checklist by documenting the actual completion dates
as work is completed and update the NRZ Checklist with revised planned
completion dates as necessary to match progress. Distribute copies of
the current NRZ Checklist to attendees at each NRZ Meeting.

[1.11 EXPORT LICENSES FOR OVERSEAS PROJECTS

**
NOTE: This paragraph is tailored for use at NAVFAC
EURAFSWA, FE, and MAR.

**

Obtain individual export licenses and project export licenses required by
the Department of Commerce regulations (15 CFR 772 and 15 CFR 773) so that
no delays are experienced in shipping from the United States of America to
a foreign country. For additional information, the Contractor may contact
one of the U.S. and Foreign Commercial Service District Offices of the
Department of Commerce which are located in almost every State.

] [1.12 WAIVER FOR WORKER'S COMPENSATION

**
NOTE: Include the following paragraph in projects
for overseas locations, except Guantanamo Bay.

**

**
NOTE: This paragraph is tailored for use at NAVFAC
EURAFSWA, FE, and MAR.

**

In addition to "FAR 52.228-4, Workers' Compensation and War Hazard
Insurance Overseas," the Secretary of Labor has granted a waiver. The
waiver does not apply to employees who are hired in the United States, or
who are residents, or citizens of the United States.

SECTION 01 30 00 Page 8

] 1.13 PARTNERING

**
NOTE: Partnering is required for all projects.

**

To most effectively accomplish this contract, the Government requires the
formation of a cohesive partnership within the Project Team whose members
are from the Government, the Contractor and their Subcontractors. Key
personnel from the Supported Command, the End User (who will occupy the
facility), the Government Design and Construction team and Subject Matter
Experts, the Installation, the Contractor and Subcontractors, and the
Designer of Record will be invited to participate in the Partnering
process. The Partnership will draw on the strength of each organization in
an effort to achieve a project that is without any safety mishaps, conforms
to the Contract, and stays within budget and on schedule.

The Contracting Officer will provide Information on the Partnering Process
and a list of key and optional personnel who should attend the Partnering
meeting.

[1.13.1 Formal Partnering

**
NOTE: Choose either Formal or Informal Partnering
on Design-Bid-Build projects, and delete the other.
Coordinate with the Project Manager/Design Manager
and Construction Manager to determine whether Formal
or Informal Partnering should be used.

**

**
NOTE: Formal Partnering is recommended for use on
high risk, high visibility, compressed duration,
technical complexity, or stand alone contracts over
approximately $15M. Facilitated by a consultant paid
for by Contractor. Contractor includes costs for
facilitator, room rental and incidental items in
bid. Participants pay own costs for meals, lodging
and transportation. Partnering "re-groups" are held
as agreed in charter.

Exceptions: Consider using Informal Partnering when
the Contractor, the Government and the Supported
Commands are already familiar with each other from
recent contracts.

**

Provide and host the Partnering sessions with key personnel of the Project
Team, including Contractor personnel and Government personnel. Pay all
costs associated with the Partnering effort including the Facilitator, the
meeting room, and other incidental items. In exception, each participant
bears their own costs for meals, lodging, and transportation associated
with the Partnering sessions.

Before a Partnering session, coordinate with the Facilitator all
requirements for incidental items (such as audio-visual equipment, easels,
flipchart paper, colored markers, note paper, pens/pencils, colored flash
cards), and have these items available at the Partnering session. Provide

SECTION 01 30 00 Page 9

copies of documents for distribution to all attendees. Provide a
Facilitator experienced in conducting Partnering Workshops, and who is
acceptable to both the Government and the Contractor. The Facilitator is
responsible for leading the team in a timely manner and making sure that
issues are identified and resolved. A list of Partnering Facilitators is
available from the Contracting Officer.

a. Schedule the Initial Partnering Session for a duration of [one][_____]
day minimum. Locate this session at a place off the construction site,
as agreed to by the Contracting Officer and the Contractor. It may
take place concurrently with the Pre-Construction Meeting.

b. Schedule follow-on Partnering Session(s) for a maximum of 4 hours.
Schedule them at no more than 3 to six month intervals. Participants
are encouraged to utilize electronic means to expedite meetings.
Meetings may be held at a location off-Base, at the project site, or in
a Government Facility on Base. Follow-on meetings may be held
concurrently with other scheduled meetings. Attendees need only be
those required to resolve current issues. Recommend using the same
Facilitator from the Initial Partnering session to achieve best results
and for continuity.

][1.13.2 Informal Partnering

**
NOTE: Choose either Formal or Informal Partnering
on Design-Bid-Build projects, and delete the other.
Coordinate with the Project Manager/Design Manager
and Construction Manager to determine whether Formal
or Informal Partnering should be used.

Informal Partnering is recommended for use on
contracts less than $15M, that are not high risk or
high visibility, and contain no compressed
performance period or technically complex
characteristics. Informal Partnering is led by
FEAD/ROICC Resident Engineer personnel at the
Pre-Construction Conference (PreCon).

Exceptions: Consider upgrade to Formal Partnering,
to lessen the risk, when new Supported Commands, new
Contractor, first time use of new contract vehicle,
or other unique contract requirements exist.

**

**
These notes and paragraphs contain tailoring for PWD
FEAD/ROICC for the NAVY, and Resident Engineer for
the ARMY and NASA.

**

The Contracting Officer will organize the Partnering Sessions with key
personnel of the project team, including Contractor personnel and
Government personnel.

The Initial Partnering session should be a part of the Pre-Construction
Meeting. Partnering sessions will be held at a location agreed to by the
Contracting Officer and the Contractor (typically a conference room
provided by the PWD FEAD/ROICC Resident Engineer office or the

SECTION 01 30 00 Page 10

Contractor). The Initial Informal Partnering Session will be conducted and
facilitated using electronic media (a video and accompanying forms)
provided by the Contracting Officer. The Partners will determine the
frequency of the follow-on sessions, at no more than 3 to six month
intervals.

] 1.14 ELECTRONIC MAIL (E-MAIL) ADDRESS

Establish and maintain electronic mail (e-mail) capability along with the
capability to open various electronic attachments as text files, pdf files,
and other similar formats. Within 10 days after contract award, provide
the Contracting Officer a single (only one) e-mail address for electronic
communications from the Contracting Officer related to this contract
including, but not limited to contract documents, invoice information,
request for proposals, and other correspondence. The Contracting Officer
may also use email to notify the Contractor of base access conditions when
emergency conditions warrant, such as hurricanes or terrorist threats.
Multiple email addresses are not allowed.

It is the Contractor's responsibility to make timely distribution of all
Contracting Officer initiated e-mail with its own organization including
field office(s). Promptly notify the Contracting Officer, in writing, of
any changes to this email address.

PART 2 PRODUCTS

Not Used

PART 3 EXECUTION

Not Used

 -- End of Section --

SECTION 01 30 00 Page 11

