
**
USACE / NAVFAC / AFCEC / NASA UFGS-01 35 45.00 10 (April 2006)

Preparing Activity: USACE Superseding
 UFGS-01450A (July 2004)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION TABLE OF CONTENTS

DIVISION 01 - GENERAL REQUIREMENTS

SECTION 01 35 45.00 10

CHEMICAL DATA QUALITY CONTROL

04/06

PART 1 GENERAL

 1.1 REFERENCES
 1.2 ACRONYMS
 1.3 MEASUREMENT AND PAYMENT
 1.4 CHEMISTRY REQUIREMENTS
 1.4.1 Site History
 1.4.2 Data Quality Objectives (DQO)
 1.4.3 Sampling, Analysis and Measurement
 1.4.3.1 Soil/Sediment and Ground/Surface Water Samples
 1.4.3.2 Process Solid and Liquid Samples
 1.4.3.3 Borrow or Fill Material Samples
 1.4.3.4 Investigation Derived Waste Samples
 1.4.3.5 Manifesting Samples
 1.4.3.6 Process Gas and Particulate Emission Samples
 1.4.3.7 Real-Time Instrumental Measurement Samples
 1.4.3.8 Perimeter Air Monitoring Samples
 1.4.3.9 Compatibility Field Testing for Bulking Operations
 1.4.3.10 Demolition Samples
 1.4.3.11 Field Screening
 1.5 SUBMITTALS
 1.6 QUALITY ASSURANCE ELEMENTS
 1.6.1 Laboratory Validation Requirements
 1.6.2 QA Sample Collection and Analysis
 1.6.3 Single or Double Blind Performance Evaluation Samples
 1.6.4 Review of Primary Laboratory Data
 1.6.5 Validation of Data
 1.6.6 Electronic Tape Audits
 1.7 QUALIFICATIONS
 1.7.1 Chemical Quality Control Officer
 1.7.2 Project Chemist
 1.7.3 Environmental Sampler
 1.8 COORDINATION MEETING

PART 2 PRODUCTS

SECTION 01 35 45.00 10 Page 1

PART 3 EXECUTION

 3.1 GENERAL REQUIREMENTS
 3.2 QUALITY CONTROL PLAN
 3.2.1 Additional Requirements
 3.2.2 Chemistry Elements of the CQC Plan
 3.2.2.1 Qualifications
 3.2.2.2 Authority and Responsibility
 3.3 SAMPLING AND ANALYSIS PLAN (SAP)
 3.3.1 Field Sampling Plan (FSP)
 3.3.2 Quality Assurance Project Plan (QAPP)
 3.4 CHEMISTRY DATA PACKAGE
 3.5 CONTROL OF CHEMICAL DATA QUALITY
 3.6 ANALYTICAL TESTING LABORATORIES
 3.6.1 Laboratory Analytical Requirements
 3.6.2 Laboratory Performance
 3.7 CHEMICAL DATA FINAL REPORT
 3.8 DOCUMENTATION
 3.9 NOTIFICATION OF NON-COMPLIANCE

-- End of Section Table of Contents --

SECTION 01 35 45.00 10 Page 2

**
USACE / NAVFAC / AFCEC / NASA UFGS-01 35 45.00 10 (April 2006)

Preparing Activity: USACE Superseding
 UFGS-01450A (July 2004)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION 01 35 45.00 10

CHEMICAL DATA QUALITY CONTROL
04/06

**
NOTE: This guide specification covers requirements
for Chemical Data Quality Control (CDQC) for
remedial and removal actions at Hazardous, Toxic,
and Radioactive Waste (HTRW) contaminated sites.

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: This specification is applicable to remedial
and removal actions involving HTRW that are
conducted by the U.S. Army Corps of Engineers
(USACE). It includes the collection and analysis of
environmental samples and process parameter
measurements required for the pre-remedial
activities, remediation, and post remediation
phases. This includes chemical measurements of
soil, water, air, and other chemical parameters
required for Defense Environmental Restoration
Program (DERP), Base Realignment and Closure (BRAC),
installation environmental compliance, military
construction, superfund, civil works, and other
construction projects involving HTRW.

SECTION 01 35 45.00 10 Page 3

**

1.1 REFERENCES

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

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

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

Publications included in this guide specification
are applicable to chemical data quality control for
HTRW remedial actions. Include all references
necessary to attain project Data Quality Objectives
(DQO). References for sampling and/or analytical
procedures must be for the most recent update of the
method. Include in the specification additional
references that are unique to the project such as
the Record of Decision (ROD), Federal, state and
local Applicable or Relevant and Appropriate
Requirements (ARAR), remedial and innovative
technology requirements, unique contaminants, etc.
Use references in the CDQC section which are
compatible with references in other sections of the
specification. The designer should state in the
specification whether a reference is mandatory or
provided as guidance.

**

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 CENTER FOR HEALTH PROMOTION AND PREVENTIVE MEDICINE
(USACHPPM)

USACHPPM Protocol (1993) Sampling Protocol Building
Demolition Debris and Buildings Painted
with Lead-Based Paint

U.S. ARMY CORPS OF ENGINEERS (USACE)

EM 200-1-1 (1994) Environmental Quality -- Validation
of Analytical Chemistry Laboratories

SECTION 01 35 45.00 10 Page 4

EM 200-1-3 (2001) Engineering and Design --
Requirements for the Preparation of
Sampling and Analysis Plans

EM 200-1-6 (1997) Environmental Quality -- Chemical
Quality Assurance for HTRW Projects

ER 1110-1-263 (1998) Engineering and Design -- Chemical
Data Quality Management for Hazardous,
Toxic, Radioactive Waste Remedial
Activities

U.S. ENVIRONMENTAL PROTECTION AGENCY (EPA)

EPA 540/R 99-008 (1999) USEPA Contract Laboratory Program
National Functional Guidelines for Organic
Data Review

EPA SW-846.3-3 (1999, Third Edition, Update III-A) Test
Methods for Evaluating Solid Waste:
Physical/Chemical Methods

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

40 CFR 261 Identification and Listing of Hazardous
Waste

40 CFR 262 Standards Applicable to Generators of
Hazardous Waste

40 CFR 268 Land Disposal Restrictions

49 CFR 172 Hazardous Materials Table, Special
Provisions, Hazardous Materials
Communications, Emergency Response
Information, and Training Requirements

49 CFR 178 Specifications for Packagings

1.2 ACRONYMS

**
NOTE: Acronyms included in this UFGS are defined in
the specification language, but are not required for
all projects. Define all acronyms used in this
section. Acronyms included in the CDQC section must
not conflict and must be compatible with definitions
and acronyms in other sections of the specification.

**

The definition of acronyms used by the Contractor that pertain to chemical
data quality control shall be clearly defined for all contract related
products and communications.

1.3 MEASUREMENT AND PAYMENT

**
NOTE: For some remedial action contracts, chemical
parameter measurement may be acquired by both lump

SECTION 01 35 45.00 10 Page 5

sum pricing and additional unit pricing. Unless
adequately addressed in the Special Contract
Requirements section of the contract, make clear
what chemical measurement pricing procedures are to
be used for the contract and that payment will be
withheld pending Government Approval (GA) of the
chemical data final report. The designer should
coordinate this paragraph with the bidding schedule.

**

Separate payment will not be made for providing and maintaining the
chemical data quality requirements including the chemical data quality
management, chemical data validation, minimum chemical data reporting
requirements, and chemical data quality submittal requirements; these costs
shall be included in the applicable unit prices or lump sum prices
contained in the bidding schedule.

1.4 CHEMISTRY REQUIREMENTS

**
NOTE: The designer may include chemistry elements
in other sections of the specification; however, all
elements of chemical data quality control required
by this guide specification must be included in that
section or the chemistry must also be included in
this section of the specification. In addition, the
designer should review or have the Contractor review
other sections of the specification to extract the
list of sampling and analysis requirements.

**

Chemical Data Quality Control (CDQC) shall be as defined in ER 1110-1-263 ;
this ER, which integrates USACE guidance on the subject, shall be
supplemented by EM 200-1-6 for detail technical guidance on CDQC. Tables
and charts defining Design Analysis (DA), ROD, and remedial technology
specific chemistry shall be according to or consistent with EM 200-1-3 .

1.4.1 Site History

**
NOTE: The designer should provide a sufficient site
history for the Contractor to meet the information
requirements of the Sampling and Analysis Plan
(SAP). The information in the Contractor's SAP must
provide field and laboratory personnel all necessary
site specific chemical data. Include references
containing this information.

**

[_____]

1.4.2 Data Quality Objectives (DQO)

**
NOTE: It is the responsibility of the designer to
identify and define chemical DQO in the construction
specification either as previously determined in the
DA, ROD, other decision documents or developed in
accordance with EM 200-1-2. As prescribed within EM

SECTION 01 35 45.00 10 Page 6

200-1-2, the designer's technical planning team is
responsible for developing project-specific data
collection programs that define the quality and
quantity of data needed to perform all the
engineering and scientific evaluations required for
the project. Data users will determine initial data
needs in order to perform specific evaluations and
make the engineering and scientific judgments
required to complete the necessary activities
leading to site closeout. Implementors provide
input to planning specific data collection tasks and
are responsible for task execution.

**

Sample acquisition, chemical analysis and chemical parameter measurements
shall be performed so that the resulting data meet and support data use
requirements. The chemical data shall be acquired, documented, verified
and reported to ensure that the specified precision, accuracy,
representativeness, comparability, completeness and sensitivity
requirements are achieved.

1.4.3 Sampling, Analysis and Measurement

**
NOTE: The process to determine number of samples
and sample locations should be fully described
here. The specification should describe sampling
frequency (e.g. per excavated area, per a certain
number of cubic meters yards of soil, per a certain
number of drums) and general procedures for sample
locations (e.g. stained areas, grid pattern over the
excavated area, center of stockpile). This provides
adequate information for the Contractor bid
preparation, as well as for field oversight of
Contractor sampling, while allowing the Contractor
the flexibility to do the best possible job given
each site's unique characteristics.

Analytical method requirements for all project
chemical measurements must be specified, including
number and type of samples to be collected and
instrumental measurements. For National Priority
List (NPL) sites, chemical data requirements for
delisting the site from the NPL must be defined and
included.

For each type of sample, provide a table that
identifies the number of samples, including Quality
Control (QC) and Quality Assurance (QA) samples,
extraction and analytical methods, precision,
accuracy, representativeness, comparability,
completeness and sensitivity for analytical
determinations.

**

[_____]

SECTION 01 35 45.00 10 Page 7

1.4.3.1 Soil/Sediment and Ground/Surface Water Samples

Soil/sediment and ground/surface water samples shall be collected and
analyzed and/or shipped to a primary laboratory according to the following
table: [_____].

1.4.3.2 Process Solid and Liquid Samples

Process solid and liquid samples shall be collected and analyzed and/or
shipped to a primary laboratory according to the following table: [_____].

1.4.3.3 Borrow or Fill Material Samples

Borrow or fill material samples shall be collected and analyzed according
to the following table: [_____].

1.4.3.4 Investigation Derived Waste Samples

Investigation derived waste (IDW) samples shall be collected and analyzed
according to the following table: [_____].

1.4.3.5 Manifesting Samples

**
NOTE: Typical testing requirements for manifesting
include, as a minimum, the following: 1) DQO of
Transporter and Treatment, Storage and Disposal
Facility (TSDF); including sampling for suspected
contaminants on TSDF's permit restrictions; 2) DQO
of installation's hazardous waste management plan
(when applicable); 3) DQO of any state/province
through which the waste will pass (Contractor
responsibility); and 4) Testing for characteristic
wastes {ignitability (D001), corrosivity (D002), and
reactivity (D003); Toxicity Characteristic Leaching
Procedure (TCLP) metals (D004 to D011); TCLP
pesticides/herbicides (D012 to D017); TCLP volatile
and semi-volatile organic compounds (D018 to D043)}.

**

Material shipping manifesting shall be in accordance with 40 CFR 261 ,
40 CFR 262 , 40 CFR 268 , 49 CFR 172 , and 49 CFR 178 . Manifesting samples
shall be collected and analyzed according to the following table: [_____].

1.4.3.6 Process Gas and Particulate Emission Samples

Process and emission gas and particulate matter samples shall be collected
and analyzed and/or shipped to a primary laboratory according to the
following table: [_____].

1.4.3.7 Real-Time Instrumental Measurement Samples

Real-time instrumental measurements shall be analyzed onsite for chemical
parameters according to the following table: [_____].

1.4.3.8 Perimeter Air Monitoring Samples

Perimeter air monitoring samples shall be analyzed according to the
following table: [_____].

SECTION 01 35 45.00 10 Page 8

1.4.3.9 Compatibility Field Testing for Bulking Operations

Samples for compatibility field testing for bulking operations shall be in
accordance with the following table: [_____]. Use appropriate
compatibility field tests before any bulking operations. The compatibility
testing system shall include procedures for: 1) tests conducted prior to
drum opening; 2) tests conducted at the drum head; 3) sample acquisition;
4) compatibility tests on collected samples; 5) sample compositing; 6)
bulking; and 7) limitations.

1.4.3.10 Demolition Samples

Sampling and analysis for demolition shall be according to USACHPPM Protocol
 and the following table: [_____].

1.4.3.11 Field Screening

**
NOTE: The designer should determine the appropriate
field screening techniques to check for presence of
contamination. The designer should consider the use
of a photoionization detector, flame ionization
detector, colorimetric test kits, field gas
chromatography, and immunoassay field kits, etc.

**

Field screening shall include [photoionization detector] [flame ionization
detector] [colorimetric] [field gas chromatography] [immunoassay field
kits] or similar methods according to the following table: [_____].

1.5 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,

SECTION 01 35 45.00 10 Page 9

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

Sampling and Analysis Plan; G [, [_____]]

 Submit no later than [_____] days after receipt of notice to
proceed.

SD-06 Test Reports

QA Sample Collection and Analysis
Chemistry Data Package

Chemical Data Final Report; G [, [_____]]

 Label each report with the contract number, project name and
location.

1.6 QUALITY ASSURANCE ELEMENTS

**
NOTE: All HTRW projects require a comprehensive and
multifaceted approach to quality control and quality
assurance in order to achieve and document
attainment of appropriate quality for the intended
data usage. The designer, in consultation with the
technical team, can choose from several techniques
to monitor and ensure the quality of the chemical
data. The designer must define the appropriate QA
elements to be applied to the project, as well as
the frequency of application, and any contingency or
corrective action protocols necessary in the event
of deficiency or failure. EM 200-1-6 provides a
description of each Chemical Data Quality Management
(CDQM) activity.

**

Follow the QA elements necessary to monitor and ensure the quality of

SECTION 01 35 45.00 10 Page 10

chemical data produced.

1.6.1 Laboratory Validation Requirements

Propose the minimum number of laboratories that can attain or have attained
U.S. Army Corps of Engineers (USACE) validation in accordance with
EM 200-1-1 and consistent with contract required chemical data quality.
The Contractor may propose laboratories that shall subsequently be
validated by the USACE, or select currently validated USACE laboratories.
Identify all proposed project laboratories [no later than the coordination
meeting] [in the sampling and analysis plan (SAP)]. If a proposed
analytical laboratory cannot meet specified analytical requirements or
achieve the required validation, select another laboratory. If not
currently validated, the USACE laboratory validation process requires a
nominal 120 day process.

1.6.2 QA Sample Collection and Analysis

**
NOTE: The designer should ensure that the number or
frequency of QA samples is clearly specified. In
addition, the designer should identify the address
and point of contact for the QA laboratory.

It is the responsibility of the Contracting Officer
(CO) to report any significant discrepancies between
the primary and QA laboratory results to the
Contractor. In the event of such an occurrence, the
Contractor must initiate an investigation into
possible reasons for the discrepancies and submit a
plan to resolve any problems that are identified.

**

Collect and transport QA samples to the QA laboratory. Samples for all
analyses (except volatiles) shall be taken as splits of homogenized
samples. Samples for volatiles shall be collected as discrete
duplicates/triplicates. Samples shall be collected at a rate of [_____]
percent per matrix per analysis per sampling event.

a. Submit the QA Laboratory Advance Notification (QALAN) to the QA
laboratory at least [10 business] [_____] days before the initial
shipment of samples. The QALAN shall include a list of
laboratory-related DQO. The DQO shall include, but shall not be
limited to, identification of extraction and analysis method numbers, a
list of analytes with required limits, estimated number of tests,
approximate sampling dates, and requested completion date for QA
testing. Notify the Contracting Officer (CO) and the QA laboratory
immediately of any changes.

b. Provide all labor and field supplies, including sample containers and
shipping coolers, for collecting and shipping samples for QA testing.
In the presence of the Contracting Officer, properly collect, label,
and package the QA samples, fill out all chain-of-custody forms, and
ship the samples by one-day delivery service to the designated QA
laboratory for analysis. Notify the laboratory when all sampling is
completed and shall clearly mark the chain-of-custody form accompanying
the final shipment "FINAL" in 25 mm 1 inch high lettering.

c. Allow [60 calendar] [_____] days for laboratory analysis of QA samples,

SECTION 01 35 45.00 10 Page 11

data review, and submission of the Government chemical quality
assurance report. The elapsed time shall begin when the Contractor's
last sample arrives at the QA laboratory, provided that the
Contractor's completed chemistry data package is received within 30
calendar days thereafter. Otherwise, allow 30 calendar days from the
date the completed chemistry data package is received at the
laboratory. [The Contractor may, as an option, continue activities
based on initial sampling and QC results, before receipt of QA test
results.] Where QA results are unacceptable due to Contractor
negligence (e.g. improper sample collection and/or handling by the
Contractor), or where QA sample results conflict with the Contractor's
primary sample results, further sampling and testing shall be performed
as directed by the CO. All costs for such additional sampling and
testing due to Contractor negligence, including both QC and QA testing
and analysis, and for any required remedial actions in the work, shall
be borne by the Contractor. USACE acceptance of final disposition of
any excavated soil shall not occur until the Contractor's sampling and
QC results have been confirmed by QA results. This includes all final
stockpiling, wasting, backfilling, and related construction. No
payment will be made for laboratory sampling and testing before receipt
and acceptance by the Government of the QA samples and the completed
Chemical Data Final Report (CDFR), properly formulated according to
these specifications.

1.6.3 Single or Double Blind Performance Evaluation Samples

**
NOTE: The designer should evaluate the need and
frequency of Performance Evaluation (PE) samples.
In some cases, PE samples may be a regulatory
requirement (e.g. trial burns). PE samples are used
to assess routine performance levels of a
laboratory. There are several options available for
PE samples including single blind, double blind, and
duplicate splits or collocated samples (similar to
QA splits samples described above).

**

Submit certified [soil] [water] [air] Performance Evaluation (PE) samples.
The PE samples shall contain the site specific contaminants of concern.
The analytes shall be contained in the PE samples at the site specific
action levels for each target analyte. Throughout the duration of the
project [_____] samples per analysis type shall be submitted for analysis.
At least [_____] samples shall be submitted during the first week of
analysis so that the Contractor can assess the quality of the laboratory
data. If the laboratory does not meet the certified PE sample acceptance
limits, project sample analysis shall be terminated until corrective
actions have been implemented. Supply the PE sample results and the
vendor's acceptance limit documentation to the CO within [_____] hours
following reporting of the results by the laboratory.

1.6.4 Review of Primary Laboratory Data

**
NOTE: There are several different levels of data
assessment (e.g. verification, review, evaluation
and validation) described in EM 200-1-6.

**

SECTION 01 35 45.00 10 Page 12

Secure independent data review of the entire primary data set.

1.6.5 Validation of Data

Validate [_____] percent of the data in accordance with EPA 540/R 99-008 .
The data validation strategy shall be established at the beginning of the
project to be consistent with project DQO.

1.6.6 Electronic Tape Audits

Perform an electronic tape audit on [_____] percent of project sample
results. The raw data from a given batch shall be re-calculated and
compared to the results reported by the laboratory. The data quality shall
be measured by laboratory compliance with the required methods and
acceptable practices for analysis and data reduction.

1.7 QUALIFICATIONS

**
NOTE: Insert the required personnel and their
desired minimum educational and/or related
experience, as required for the authoritative and
decision-making responsibilities that comprise the
chemical quality control organization. Experience
and/or education requirements must correspond to
chemical data responsibilities assigned in the
Contractor Quality Control (CQC) plan. Assign
personnel requirements appropriate to the magnitude
of the remedial action. As a minimum, HTRW remedial
action projects requiring chemical measurements must
have a designated Chemical Quality Control Officer
within the CQC system.

For smaller projects, both the environmental sampler
and project chemist may not be required. The
duties/responsibilities should be consolidated into
one individual. The designer should edit the number
and qualifications of personnel as appropriate.

**

[_____]

1.7.1 Chemical Quality Control Officer

As a minimum, the Contractor's Chemical Quality Control Officer shall
have: a [_____] degree in Chemistry; [_____] years of experience related
to investigations, studies, design and remedial actions at HTRW sites; and
[_____] field seasons (or one continuous calendar year experience) in
calibration and operation of various field monitoring devices as well as
standard analytical chemistry methods common for analyzing soil, water, air
and other materials for chemical contamination assessment, including
hazardous waste manifesting. The Chemical Quality Control Officer shall
ensure that all chemistry related objectives including responsibilities for
DQO definitions, sampling and analysis, project requirements for data
documentation and validation, and final project reports are attained. The
Chemical Quality Control officer need not be present onsite during routine
sampling, but shall be available for consultation with Government and
Contractor personnel.

SECTION 01 35 45.00 10 Page 13

1.7.2 Project Chemist

As a minimum, the Contractor's Senior Chemist shall have: a [_____] degree
in Chemistry; [_____] years of experience related to investigations,
studies, design and remedial actions at HTRW sites; [_____] field seasons
experience in calibrating and operating various field monitoring devices;
and [_____] years of experience in the operation of an HTRW commercial
laboratory with standard analytical chemistry methods common for analyzing
soil, water, air and other materials for chemical contamination assessment,
including data for hazardous waste manifesting. The project chemist shall
ensure that all chemistry related goals of the program are attained. The
project chemist shall be onsite during all sampling events and shall also
be available for consultation with Government personnel.

1.7.3 Environmental Sampler

As a minimum, the Contractor's Environmental Sampler shall have: [a
[_____] degree in Chemistry, Environmental Science, Engineering, Geology,
Hydrology, or a related field;] [_____] years of experience in the
development and preparation of SAP and work plans; [_____] years of
experience in and knowledge of EPA methods for collecting environmental and
hazardous waste samples; [_____] years of experience in operation of field
screening equipment (e.g. PID, FID, infrared spectrometer, immunoassay,
etc.); and [_____] field seasons of experience with the particular field
screening techniques for use on this project. The Environmental Sampler
shall collect all onsite samples and perform all field screening tests.
The Environmental Sampler shall review the sampling results, and provide
recommendations for the Contractor's sampling program. The Environmental
Sampler shall be onsite during excavation and stockpiling operations
involving contaminated soil or soil to be checked for contamination.

1.8 COORDINATION MEETING

**
NOTE: QA of Contractor work for this contract is a
function of the Government. For CDQM, USACE has
established QA policy that is defined in ER
1110-1-263. The designer must require in the
specification that the Contractor comply with USACE
CDQM as described in ER 1110-1-263.

**

After the preconstruction conference, before any sampling or testing, the
Contractor and the Contracting Officer will meet at [the construction
site][_____] to discuss the CQC Plan and the SAP. The coordination meeting
will be simultaneous to any CQC coordination meeting required in Section
01 45 00.00 10 QUALITY CONTROL unless otherwise indicated or directed. A
list of definable features that involve chemical measurements shall be
agreed upon. At a minimum, each matrix (soil, water, air, containerized
wastes, radioactive wastes, instrumental chemical parameter measurement,
etc.) shall be a definable work feature. Management of the chemical data
quality system including project DQO, project submittals, chemical data
documentation, chemical data assessment, required sampling and analysis
protocols, and minimum data reporting requirements shall be agreed upon.
The meeting will serve to establish an interrelationship between the
Contractor's chemical data quality management and Government chemical
quality assurance requirements. Minutes of the meeting will be documented
by the Government and shall be signed by both the Contractor and the
Contracting Officer. The minutes will include any or all unresolved

SECTION 01 35 45.00 10 Page 14

chemical issues along with the conditions for resolution and will become a
part of the contract file.

PART 2 PRODUCTS

Not Used

PART 3 EXECUTION

3.1 GENERAL REQUIREMENTS

Provide chemical sample acquisition, sample analysis, instrumental
measurements of chemical parameters for chemical data quality control. An
effective chemical data quality control system shall be established that
meets the requirements for the chemical measurement DQO applicable to the
project. The system shall cover chemical measurements pertaining to and
required for Contractor and subcontractor produced chemical data. Control
field screening, sampling, and testing in conjunction with remedial
activities to meet all DQO; minimize the amount of excavated material
requiring temporary storage; prevent dilution of contaminated soils with
clean soils; and ensure completion of work within the required time.

3.2 QUALITY CONTROL PLAN

**
NOTE: The designer should incorporate the desired
chemical quality control requirements into the CQC
Plan specified in Section 01 45 00 QUALITY CONTROL.

**

[_____]

3.2.1 Additional Requirements

In addition to the quality control requirements specified in Section
01 45 00.00 10 QUALITY CONTROL, the CQC Plan shall incorporate the
qualifications, authority and responsibilities of all chemical quality
management and support personnel. Chemical measurements including sampling
and/or chemical parameter measurement will not be permitted to begin until
after production and acceptance of the CQC Plan, and Government approval of
the SAP.

3.2.2 Chemistry Elements of the CQC Plan

**
NOTE: Define the chemical data quality control
management and staff requirements that assure
compliance with project chemical data requirements.
The level of chemical measurement expertise and
project commitment must be relevant to the magnitude
of the project chemistry requirements.

**

To cover contract related chemical measurements by the Contractor and all
subContractors, the CQC Plan shall include the following as a minimum.

3.2.2.1 Qualifications

Names, education, experience qualifications, authorities, and

SECTION 01 35 45.00 10 Page 15

decision-making responsibilities of all chemical quality management and
support personnel. The CQC Plan shall contain a copy of a letter from the
project QC manager designating and authorizing a Chemical Quality Control
Officer and chemical quality control organization staff.

3.2.2.2 Authority and Responsibility

A diagram, flow chart, or figure clearly depicting the chemical data
quality management and support staff and the authority and responsibility
of each for chemical sampling and analysis, procedures for corrective
actions, deliverables and submittals, deviations and changes, chemical
quality documentation, data validation, minimum data reporting
requirements, and DQO for chemical parameter measurement by the Contractor
and subContractors. The contents of this section of the CQC Plan shall be
included in the applicable "Project Organization" elements of the FSP and
the QAPP.

3.3 SAMPLING AND ANALYSIS PLAN (SAP)

**
NOTE: The SAP may be required to be a single stand
alone document or a two-part document to be used by
the sampling and measurement personnel as well as
Contractor analytical laboratory personnel.
Sufficient project chemical data requirements, to
the extent the design allows, must be included in
paragraph CHEMISTRY REQUIREMENTS for the Contractor
to prepare each of the elements of the SAP. The SAP
must be provided to all Contractor and subcontractor
personnel responsible for chemical parameter
measurements. The Quality Assurance Project Plan
(QAPP) portion of the SAP must be provided to
Contractor's analytical laboratories.

The Contractor should be directed to prepare the SAP
in accordance with project specific chemical data
quality requirements and EM 200-1-3. For larger
projects requiring an extensive SAP, it may be more
user friendly to make the Field Sampling Plan (FSP)
independent of the QAPP. In such case the two must
not cross reference but must be stand alone parts of
the SAP. The designer must designate which is
required by the contract.

Depending on the size or complexity of the project,
all the elements listed below may not be
appropriate; in these instances, the format may be
abbreviated or modified to accommodate the project
activities.

Chemical measurements for the initial phases of the
contract may be allowed by the USACE CO through an
interim or abbreviated plan applicable to the
particular feature of work, following acceptance of
the CQC Plan. The measurement of chemical
parameter, that is not included in a Government
approved interim plan and is not included in the
contract specification, will not be permitted.

**

SECTION 01 35 45.00 10 Page 16

Prepare the SAP in accordance with CDQC requirements and EM 200-1-3 . The
SAP is a [single] [two-part] document that contains two distinct elements:
FSP and QAPP. [Do not cross] [Cross] reference sections of the FSP and
QAPP. The SAP confirms the Contractor's understanding of the contract
requirements for chemical data quality control, and describes procedures
for field sampling and sample submittal for analysis, field chemical
parameter measurement, data documentation, data assessment and data
reporting requirements. In the SAP, delineate the methods to be used to
accomplish the chemical quality control items to assure accurate, precise,
representative, complete, legally defensible and comparable data. Describe
all chemical parameter measurements for all matrices for all phases of the
remediation contract. As a single interrelated document, provide the SAP
to field and laboratory personnel. Original/innovative approaches to
chemical parameter measurements may be proposed for cost reduction and
remediation efficiency by abbreviated sampling, contingency sampling and/or
contingency analysis, indicator or tracer analysis, onsite analytical
services, equivalency or screening methods. Clearly identify the
Contractor obtained laboratories. Address all levels of the investigation
with enough detail to become a document which may be used as an audit guide
for field and laboratory work. Furnish copies of the Government approved
SAP to all laboratories and the Contractor's field sampling crew.

3.3.1 Field Sampling Plan (FSP)

The FSP contains necessary technical detail and direction for the field
personnel to understand sampling and field measurement requirements. In
the FSP provide a comprehensive description and full detail for personnel
to perform all onsite activities required to attain project DQO, including:
locations of samples, sampling procedures for onsite and offsite chemical
analysis, summaries of analyses to be performed on samples, shipment of
samples for offsite analyses, performance of onsite and offsite
instrumental parameter measurements, data documentation and reporting
requirements.

3.3.2 Quality Assurance Project Plan (QAPP)

The QAPP contains necessary technical detail and direction for field and
laboratory personnel to understand project sample analysis, quality control
and data reporting requirements, analytical methods, required detection
limits, QC requirements, and data validation and reporting requirements.

3.4 CHEMISTRY DATA PACKAGE

**
NOTE: A schedule for data delivery should be
established so that data packages are provided as
needed for chemical quality assurance assessment.
More frequent delivery of data packages allows USACE
to evaluate the project lab's performance on a
continuing basis by comparing primary and QA
laboratory results. The designer should identify
the anticipated number and/or frequency in light of
project objectives (e.g. amount of data produced,
project duration, etc.). Most projects are
short-term (within 1 year) and will require one data
package at the end of the project.

Recommended content of a data package is defined in

SECTION 01 35 45.00 10 Page 17

EM 200-1-6.
**

Provide the chemistry data package through USACE CO [to the USACE QA lab]
[to the process treatment personnel] [as an attachment to the CDFR] [every
[_____] [days] [weeks] of the project] [at the end of the project].

The chemistry data package contains information to demonstrate that the
project's DQO have been fulfilled. The QA function will compare QA sample
results to corresponding primary sample results, will assess the
Contractor's compliance with the SAP, and will recommend corrective action
as necessary.

3.5 CONTROL OF CHEMICAL DATA QUALITY

**
NOTE: EM 200-1-3 provides a detailed checklist that
enables field personnel to implement the three-phase
control procedures required for chemical
measurement, sample acquisition and shipment.

**

Contractor chemical data quality control ensures that a quality control
program is in place that assures sampling and analytical activities and the
resulting chemical parameter measurement data comply with the DQO and the
requirements of the SAP. Utilize the three-phase control system that
includes a preparatory, initial and follow-up phase for each definable
feature of work. The three-phase chemical data control process must ensure
that data reporting requirements are achieved and shall be implemented
according to Section 01 45 00.00 10 QUALITY CONTROL. Combine the
three-phase chemical data control process with that under Section
01 45 00.00 10 QUALITY CONTROL.

3.6 ANALYTICAL TESTING LABORATORIES

**
NOTE: Designate whether an onsite laboratory is a
requirement or whether the Contractor is allowed the
option of performing chemical analyses either onsite
or offsite by the Contractor's lab in order to
comply with analytical requirements of the
contract. Specify any special laboratory
requirements such as radiation capabilities, special
EPA, or state requirements, etc.

The designer should specify the type of validation
necessary for the contract. For underground storage
tank projects, at a minimum, the laboratory must be
State certified.

**

Propose the analytical laboratories to be used for the primary samples
analyses. Laboratory validation requirements shall be in accordance with
paragraph Laboratory Validation Requirements. The Contractor may utilize
its own laboratory or utilize subcontract laboratories to achieve the
primary required sample analyses.

SECTION 01 35 45.00 10 Page 18

3.6.1 Laboratory Analytical Requirements

Provide the specified chemical analyses by the Contractor's laboratory.
Provide chemical analyses to achieve the project DQO for all parameters
specified by the methods. To give the USACE programs the greatest
flexibility in the execution of its projects, the EPA SW-846.3-3 methods
are generally the methods employed for the analytical testing of
environmental samples. These methods are flexible and shall be adapted to
individual project-specific requirements.

3.6.2 Laboratory Performance

Provide continued acceptable analytical performance and shall establish a
procedure to address data deficiencies noted by review and/or quality
assurance sample results. Provide and implement a mechanism for providing
analytical labs with the SAP or QAPP portion of the SAP, for monitoring the
lab's performance and for performing corrective action procedures. Acquire
analytical services with additional [USACE] [State of [_____]] validated
laboratories in the event a project lab loses its validation status during
the project.

3.7 CHEMICAL DATA FINAL REPORT

The CDFR shall be produced including a summary of quality control practices
employed and all chemical parameter measurement activities after project
completion. As a minimum, the CDFR shall contain the following:

a. Summary of project scope and description.

b. Summary of any deviations from the design chemical parameter
measurement specifications.

c. Summary of chemical parameter measurements performed as contingent
measurements.

d. Summary discussion of resulting data including achieving data reporting
requirements.

e. Summary of achieving project specific DQO.

f. Presentation and evaluation of the data to include an overall
assessment on the quality of the data for each method and matrix.

g. Internal QC data generated during the project, including tabular
summaries correlating sample identifiers with all blank, matrix spikes,
surrogates, duplicates, laboratory control samples, and batch
identifiers.

h. A list of the affected sample results for each analyte (indexed by
method and matrix) including the appropriate data qualifier flag (J, B,
R, etc.), where sample results are negatively impacted by adverse
quality control criteria.

i. Summary of field and laboratory oversight activities, providing a
discussion of the reliability of the data, QC problems encountered, and
a summary of the evaluation of data quality for each analysis and
matrix as indicated by the laboratory QC data and any other relevant
findings.

SECTION 01 35 45.00 10 Page 19

j. Conclusions and recommendations.

k. Appendices containing: (1) Chemistry data package, and (2) Results of
the Chemical Quality Assurance Report (CQAR). The CQAR is a Government
produced document achieved through the inspection and analysis of QA
samples and corresponding project sample data. The CQAR will include
review of all QC parameters such as holding times, detection limits,
method blanks, surrogate recoveries, matrix spikes and duplicates, and
inter-laboratory and intra-laboratory data comparisons.

3.8 DOCUMENTATION

Documentation records shall be provided as factual evidence that required
chemical data has been produced and chemical data quality has been
achieved. The documentation shall comply with the requirements specified
in paragraphs SAMPLING AND ANALYSIS PLAN, CHEMISTRY DATA PACKAGE, and
CHEMICAL DATA FINAL REPORT. Documentation requirements shall be in
accordance with Section 01 35 13.43 10 SPECIAL PROJECT PROCEDURES FOR
CONTAMINATED SITES.

3.9 NOTIFICATION OF NON-COMPLIANCE

The Contracting Officer will notify the Contractor of any detected
noncompliance with the foregoing requirements. Take immediate corrective
action after receipt of such notice.

 -- End of Section --

SECTION 01 35 45.00 10 Page 20

