
**
USACE / NAVFAC / AFCEC / NASA UFGS-07 14 00 (February 2012)

Preparing Activity: NAVFAC Superseding
 UFGS-07 14 00 (April 2006)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION TABLE OF CONTENTS

DIVISION 07 - THERMAL AND MOISTURE PROTECTION

SECTION 07 14 00

FLUID-APPLIED WATERPROOFING

02/12

PART 1 GENERAL

 1.1 REFERENCES
 1.2 SUBMITTALS
 1.3 PREWATERPROOFING CONFERENCE
 1.4 DELIVERY, STORAGE, AND HANDLING
 1.5 ENVIRONMENTAL CONDITIONS
 1.6 WARRANTY
 1.6.1 Roof Membrane Manufacturer Warranty
 1.6.2 Roofing System Installer Warranty
 1.6.3 Continuance of Warranty

PART 2 PRODUCTS

 2.1 FLUID-APPLIED MEMBRANE
 2.2 MEMBRANE PRIMER
 2.3 SEALANT
 2.4 SEALANT PRIMER
 2.5 BACKING MATERIAL
 2.6 [JOINT FILLER
 2.7 BOND BREAKER
 2.8 ELASTOMERIC SHEET
 2.9 ELASTOMERIC SHEET ADHESIVE
 2.10 FLEXIBLE FOAM-BACKED ELASTOMERIC SHEET
 2.11 PROTECTION BOARD
 2.12 DRAINAGE COURSE AGGREGATE
 2.13 INSULATION

PART 3 EXECUTION

 3.1 PREPARATION
 3.1.1 Flashings
 3.1.1.1 Drains
 3.1.1.2 Penetrations and Projections
 3.1.1.3 Walls and Vertical Surfaces
 3.1.2 Cracks and Joints

SECTION 07 14 00 Page 1

 3.1.3 Priming
 3.2 SPECIAL PRECAUTIONS
 3.3 APPLICATION
 3.3.1 Work Sequence
 3.3.2 Protection Board
 3.3.3 Drainage Course
 3.3.4 Insulation
 3.4 FIELD QUALITY CONTROL
 3.4.1 Moisture Test
 3.4.2 Film Thickness
 3.4.3 Flood Test
 3.5 INSTRUCTIONS TO GOVERNMENT PERSONNEL
 3.6 INFORMATION CARD

-- End of Section Table of Contents --

SECTION 07 14 00 Page 2

**
USACE / NAVFAC / AFCEC / NASA UFGS-07 14 00 (February 2012)

Preparing Activity: NAVFAC Superseding
 UFGS-07 14 00 (April 2006)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION 07 14 00

FLUID-APPLIED WATERPROOFING
02/12

**
NOTE: This guide specification covers the
requirements for fluid-applied elastomeric
waterproofing systems for building decks over
occupied space where membrane is protected of a
separate wearing course.

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 guide specification should not be used
to specify waterproofing of structures subject to
hydrostatic pressure. It includes the fluid-applied
membrane, protection board, drainage layer, and
insulation. It does not include structural deck,
protection slab, or wearing course; these elements
influence performance of the waterproofing system.
See UFC 3-110-03, "Roofing" for design
recommendations.

**

**
Technical Reference : ASTM C898, "High Solids
Content, Cold Liquid-Applied Elastomeric
Waterproofing Membrane with Separate Wearing
Course." This document contains guidelines for

SECTION 07 14 00 Page 3

design of the waterproofing system, and may be used
as a source of supplementary information.

1. Slope: Provide slope toward drains (after
deflections due to applied load and creep) of not
less than one percent 10 mm per meter 1/8 inch per
foot.

2. Wall Flashing: Extend wall flashing to at least
100 mm 4 inches above wearing surface and higher
where exposure is more severe. If top of flashing
is recessed under a concrete wall, counterflashing
is not necessary. Metal counterflashing is
necessary at masonry wall intersections. Flash
right-angle intersection of deck and wall with an
elastomeric sheet.

**

**
NOTE: This section contains both metric and
inch-pound graphics.

NUMBER TITLE

1 Basic Components of Membrane with Separate Wearing Course

2 Flashing at Cracks and Nonmoving Joints in the Concrete

3 Expansion Joint Flashing

4 Expansion Joint Flashing at Wall

5 Terminal Condition with Masonry Above Finish Wearing Surface at Grade

6 Wall Flashing on Concrete Wall

7 Wall - Deck Flashing

8 Penetration Flashing

9 Drain Flashing

DO NOT INCLUDE THE SKETCHES OR LIST OF SKETCHES IN
THE PROJECT SPECIFICATIONS. USE SKETCHES FOR
PREPARING DETAILS ON THE DRAWINGS.

**

**
NOTE: TO DOWNLOAD UFGS GRAPHICS

Go to http://www.wbdg.org/ccb/NAVGRAPH/graphtoc.pdf .
**

SECTION 07 14 00 Page 4

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 C33/C33M (2013) Standard Specification for Concrete
Aggregates

ASTM C578 (2015b) Standard Specification for Rigid,
Cellular Polystyrene Thermal Insulation

ASTM C836/C836M (2015) High Solids Content, Cold
Liquid-Applied Elastomeric Waterproofing
Membrane for Use With Separate Wearing
Course

ASTM D1056 (2014) Standard Specification for Flexible
Cellular Materials - Sponge or Expanded
Rubber

ASTM D1751 (2004; E 2013; R 2013) Standard
Specification for Preformed Expansion
Joint Filler for Concrete Paving and
Structural Construction (Nonextruding and
Resilient Bituminous Types)

ASTM D1752 (2004a; R 2013) Standard Specification for
Preformed Sponge Rubber Cork and Recycled
PVC Expansion

1.2 SUBMITTALS

**

SECTION 07 14 00 Page 5

NOTE: Review Submittal Description (SD) definitions
in Section 01 33 00 SUBMITTAL PROCEDURES and edit
the following list to reflect only the submittals
required for the project.

The Guide Specification technical editors have
designated those items that require Government
approval, due to their complexity or criticality,
with a "G". Generally, other submittal items can be
reviewed by the Contractor's Quality Control
System. Only add a “G” to an item, if the
submittal is sufficiently important or complex in
context of the project.

For submittals requiring Government approval on Army
projects, a code of up to three characters within
the submittal tags may be used following the "G"
designation to indicate the approving authority.
Codes for Army projects using the Resident
Management System (RMS) are: "AE" for
Architect-Engineer; "DO" for District Office
(Engineering Division or other organization in the
District Office); "AO" for Area Office; "RO" for
Resident Office; and "PO" for Project Office. Codes
following the "G" typically are not used for Navy,
Air Force, and NASA projects.

An "S" following a submittal item indicates that the
submittal is required for the Sustainability
Notebook to fulfill federally mandated sustainable
requirements in accordance with Section 01 33 29
SUSTAINABILITY REPORTING.

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

**

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 to Section 01 33 29 SUSTAINABILITY
REPORTING. Submit the following in accordance with Section 01 33 00
SUBMITTAL PROCEDURES:

SD-03 Product Data

Fluid-applied membrane

Membrane primer

Elastomeric sheet

Flexible foam-backed elastomeric sheet

Solvent

SECTION 07 14 00 Page 6

Moisture meter

Protection board

Bond breaker

 Submit material description and physical properties, application
details, and recommendations regarding shelf life, application
procedures, and precautions on flammability and toxicity.

SD-11 Closeout Submittals

Warranty

Information Card

Instructions To Government Personnel

Include copies of Material Safety Data Sheets for
maintenance/repair materials.

1.3 PREWATERPROOFING CONFERENCE

**
NOTE: Include the requirement for a
prewaterproofing conference when the waterproofing
system will be used on large areas, e.g., promenade
decks over occupied space, and will require work by
other trades, e.g., mechanical subcontractors,
electrical subcontractor, or tile setters on the
membrane.

**

Prior to starting application of waterproofing system, arrange and attend a
prewaterproofing conference to ensure a clear understanding of drawings and
specifications. Give the Contracting Officer 7 days advance written notice
of the time and place of meeting. Ensure that the mechanical and
electrical subcontractor, flashing and sheetmetal subcontractor, and other
trades that may perform other types of work on or over the membrane after
installation, attend this conference.

1.4 DELIVERY, STORAGE, AND HANDLING

Deliver waterproofing materials in manufacturer's original, unopened
containers, with labels intact and legible. Containers of materials
covered by a referenced specification number shall bear the specification
number, type, and class of the contents. Deliver materials in sufficient
quantity to continue work without interruption. Store and protect
materials in accordance with manufacturer's instructions, and use within
their indicated shelf life. When hazardous materials are involved, adhere
to special precautions of the manufacturer, unless precautions conflict
with local, state, and federal regulations. Promptly remove from the site
materials or incomplete work adversely affected by exposure to moisture or
freezing. Store materials on pallets and cover from top to bottom with
canvas tarpaulins.

1.5 ENVIRONMENTAL CONDITIONS

Apply materials when ambient temperature is 4 degrees C 40 degrees F or

SECTION 07 14 00 Page 7

above for a period of 24 hours prior to the application and when there is
no ice, frost, surface moisture, or visible dampness on the substrate
surface. Apply materials when air temperature is expected to remain above 4
degrees C 40 degrees F during the cure period recommended by the
manufacturer. Moisture test for substrate is specified under paragraph
entitled "Moisture Test." Work may be performed within heated enclosures,
provided the surface temperature of the substrate is maintained at a
minimum of 4 degrees C 40 degrees F for 24 hours prior to the application
of the waterproofing, and remains above that temperature during the cure
period recommended by the manufacturer.

1.6 WARRANTY

Provide roof system material and workmanship warranties meeting specified
requirements. Provide revisions or amendment to standard membrane
manufacturer warranty to comply with the specified requirements. Minimum
manufacturer warranty shall have no dollar limit, cover full system
water-tightness, and shall have a minimum duration of 20 years.

1.6.1 Roof Membrane Manufacturer Warranty

**
NOTE: Insulated and routinely occupied facilities
or facilities containing sensitive equipment or
operations require a warranty of not less than 15
years. Designer may specify 5 or 10 year
manufacturer warranty on facilities of small roof
area and of minor importance where interiors and
contents are not severely impacted by potential
water intrusion. Environmentally controlled
interiors require minimum 10 year warranty
regardless of small size.

**

Furnish the roof membrane manufacturer's 20-year no dollar limit roof
system materials and installation workmanship warranty, including flashing,
insulation, and accessories necessary for a watertight roof system
construction. Write the warranty directly to the Government commencing at
time of Government's acceptance of the roof work. Provide the the
following statements for such warranty:

a. If within the warranty period the roof system, as installed for its
intended use in the normal climatic and environmental conditions of the
facility, becomes non-watertight, shows evidence of moisture intrusion
within the assembly, blisters, splits, tears, cracks, delaminates,
separates at the seams, or shows evidence of excessive weathering due
to defective materials or installation workmanship, the repair or
replacement of the defective and damaged materials of the roof system
assembly and correction of defective workmanship are the responsibility
of the roof membrane manufacturer. All cost associated with the repair
or replacement work are the responsibility of the roof membrane
manufacturer.

b. The warranty must remain in full force and effect, including emergency
temporary repairs performed by others, when the manufacturer or his
approved applicator fail to perform the repairs within 72 hours of
notification.

SECTION 07 14 00 Page 8

1.6.2 Roofing System Installer Warranty

The roof system installer must warrant for a minimum period of two years
that the roof system, as installed, is free from defects in installation
workmanship, to include the roof membrane, flashing, insulation,
accessories, attachments, and sheet metal installation integral to a
complete watertight roof system assembly. Write the warranty directly to
the Government. The roof system installer is responsible for correction of
defective workmanship and replacement of damaged or affected materials.
The roof system installer is responsible for all costs associated with the
repair or replacement work.

1.6.3 Continuance of Warranty

Approve repair or replacement work that becomes necessary within the
warranty period and accomplished in a manner so as to restore the integrity
of the roof system assembly and validity of the roof membrane manufacturer
warranty for the remainder of the manufacturer warranty period.

 PART 2 PRODUCTS

2.1 FLUID-APPLIED MEMBRANE

**
NOTE: ASTM C836/C836M is a materials performance
specification; it does not specify any particular
elastomer or elastomeric-extender combination.

**

ASTM C836/C836M.

2.2 MEMBRANE PRIMER

As recommended by the fluid-applied membrane manufacturer unless
specifically prohibited by the manufacturer of the fluid-applied membrane.

2.3 SEALANT

**
NOTE: Specify sealant conforming to FS TT-S-227 or
FS TT-S-230 in Section 07 92 00 JOINT SEALANTS. If
no such section is required, specify sealant in this
section.

**

As specified in Section 07 92 00 JOINT SEALANTS.

2.4 SEALANT PRIMER

As specified in Section 07 92 00 JOINT SEALANTS.

2.5 BACKING MATERIAL

**
NOTE: Include the following paragraph in Section
07 92 00 JOINT SEALANTS.

"Special Backing Material: Backing materials used
for sealants in conjunction with fluid-applied

SECTION 07 14 00 Page 9

waterproofing are specified in this section.
**

Premolded, closed-cell, polyethylene, or polyurethane foam rod having a
diameter 25 percent larger than joint width before being compressed into
joint. Provide bond breaker of polyethylene film or other suitable
material between backing material and sealant.

2.6 [JOINT FILLER

As specified in [Section 03 30 00 CAST-IN-PLACE CONCRETE,] [ASTM D1751]
[or] [ASTM D1752].]

2.7 BOND BREAKER

As recommended by the fluid-applied membrane manufacturer. Bond breaker
shall not interfere with the curing process or other performance properties
of the fluid-applied membrane.

2.8 ELASTOMERIC SHEET

Preformed; as recommended by the fluid-applied membrane manufacturer. Bond
strength between the fluid-applied membrane and the preformed elastomeric
sheet shall be a minimum of 7 kPa one psi when tested in accordance with
ASTM C836/C836M.

2.9 ELASTOMERIC SHEET ADHESIVE

As recommended by the elastomeric sheet manufacturer.

2.10 FLEXIBLE FOAM-BACKED ELASTOMERIC SHEET

Flexible foam-backed elastomeric sheet for protection over preformed
elastomeric sheet at expansion joints shall be 13 mm 1/2 inch thick,
minimum, closed cell foam conforming to ASTM D1056, Type 2, Class B, Grades
2 or 3, factory-bonded to 2 mm 1/16 inch thick, minimum, preformed
elastomeric sheet.

2.11 PROTECTION BOARD

Premolded bitumen composition board, 3 mm 1/8 inch minimum thickness or
other composition board compatible with the fluid-applied membrane.

2.12 DRAINAGE COURSE AGGREGATE

ASTM C33/C33M, size No. 8.

2.13 INSULATION

Polystyrene foam conforming to ASTM C578, Class IV, thickness as
[indicated] [required by indicated R-value].

PART 3 EXECUTION

3.1 PREPARATION

Coordinate work with that of other trades to ensure that components to be
incorporated into the waterproofing system are available when needed.
Inspect and approve surfaces immediately before application of

SECTION 07 14 00 Page 10

waterproofing materials. Remove laitance, loose aggregate, sharp
projections, grease, oil, dirt, curing compounds, and other contaminants
which could adversely affect the complete bonding of the fluid-applied
membrane to the concrete surface.

3.1.1 Flashings

Make penetrations through sleeves in concrete slab watertight before
application of waterproofing. After flashing is completed, cover
elastomeric sheet with fluid-applied waterproofing during waterproofing
application.

3.1.1.1 Drains

Make drain flanges flush with surface of structural slab. Apply a full
elastomeric sheet around the drain, with edges fully adhered to drain
flange and to structural slab. Do not adhere elastomeric sheet over joint
between drain and concrete slab. Do not plug drainage or weep holes. Cover
elastomeric sheet with fluid-applied waterproofing during waterproofing
application. Lap elastomeric sheet a minimum of 100 mm 4 inches onto
concrete slab.

3.1.1.2 Penetrations and Projections

Flash penetrations and projections through structural slab with an
elastomeric sheet adhered to the concrete slab and the penetration. Leave
elastomeric sheet unadhered for 25 mm one inch over joint between
penetration and concrete slab. Adhere elastomeric sheet a minimum of 100 mm
 4 inches onto horizontal deck.

3.1.1.3 Walls and Vertical Surfaces

Flash wall intersections which are not of monolithic pour or constructed
with reinforced concrete joints with an elastomeric sheet adhered to both
vertical wall surfaces and concrete slab. Flash intersections which are
monolithically poured or constructed with reinforced concrete joints with
either an elastomeric sheet or a vertical grade of fluid-applied
waterproofing adhered to vertical wall surfaces and concrete slab. Leave
sheet unadhered for a distance of 25 mm one inch from the corner on both
vertical and horizontal surfaces.

3.1.2 Cracks and Joints

Prepare visible cracks and joints in substrate to receive fluid-applied
waterproofing membrane by placing a bond breaker and an elastomeric slip
sheet between membrane and substrate. Cracks that show movement shall
receive a 50 mm 2 inch bond breaker followed by an elastomeric sheet
adhered to the deck. Nonmoving cracks shall be double coated with
fluid-applied waterproofing.

3.1.3 Priming

Prime surfaces to receive fluid-applied waterproofing membrane. Apply
primer as required by membrane manufacturer's printed instructions.

3.2 SPECIAL PRECAUTIONS

Protect waterproofing materials during transport and application. Do not
dilute primers and other materials, unless specifically recommended by

SECTION 07 14 00 Page 11

materials manufacturer. Keep containers closed except when removing
contents. Do not mix remains of unlike materials. Thoroughly remove
residual materials before using application equipment for mixing and
transporting materials. Do not permit equipment on the project site that
has residue of materials used on previous projects. Use cleaners only for
cleaning, not for thinning primers or membrane materials. Ensure that
workers and others who walk on cured membrane wear clean, soft-soled shoes
to avoid damaging the waterproofing materials.

3.3 APPLICATION

Over primed surfaces, provide a uniform, wet, monolithic coating of
fluid-applied membrane, 1.5 mm 60 mils thick, plus or minus 0.125 mm 5 mils
by following manufacturer's printed instructions. Apply material by
trowel, squeegee, roller, brush, spray apparatus, or other method
recommended by membrane manufacturer. Check wet film thickness as
specified in paragraph entitled "Film Thickness" and adjust application
rate as necessary to provide a uniform coating of the thickness specified.
Where possible, mark off surface to be coated in equal units to facilitate
proper coverage. At expansion joints, control joints, prepared cracks,
flashing, and terminations, carry membrane over preformed elastomeric sheet
in a uniform 1.5 mm 60 mil thick, plus or minus 0.125 mm 5 mils, wet
thickness to provide a monolithic coating. If membrane cures before next
application, wipe previously applied membrane with a solvent to remove dirt
and dust that could inhibit adhesion of overlapping membrane coat. Use
solvent recommended by the membrane manufacturer, as approved.

3.3.1 Work Sequence

Perform work so that protection board is installed prior to using the
waterproofed surface. Do not permanently install protection board until
the membrane has passed the flood test specified under paragraph entitled
"Flood Test." Move material storage areas as work progresses to prevent
abuse of membrane and overloading of structural deck.

3.3.2 Protection Board

Protect fluid-applied membrane by placing protection board over membrane at
a time recommended by the membrane manufacturer. Protect membrane
application when protection board is not placed immediately. Butt
protection boards together and do not overlap.

3.3.3 Drainage Course

Place drainage course where shown after flood tests are completed and
concrete protection slab or wearing course is ready to be installed.

3.3.4 Insulation

Place insulation of thickness indicated, on top of drainage course just
prior to placement of concrete protection slab.

3.4 FIELD QUALITY CONTROL

3.4.1 Moisture Test

Prior to application of fluid-applied waterproofing, measure moisture
content of substrate with a moisture meter in the presence of the
Contracting Officer. An acceptable device is the Delmhorst Moisture Meter,

SECTION 07 14 00 Page 12

Model BD7/2E/CS, Type 21 E. Similar meters by other manufacturers, which
are suitable for the purpose, may be used as approved by the Contracting
Officer. Do not begin application until meter reading indicates "dry"
range.

3.4.2 Film Thickness

Measure wet film thickness every 10 square meters 100 square feetduring
application by placing flat metal plates on the substrate or using a
mil-thickness gage especially manufactured for the purpose.

3.4.3 Flood Test

After application and curing is complete, plug drains and fill waterproofed
area with water to a depth of 50 mm 2 inches. A minimum 48 hour cure time,
or longer cure time if recommended by the membrane manufacturer, shall be
required prior to flood testing. Allow water to stand 24 hours. Test
watertightness by measuring water level at beginning and end of the 24 hour
period. If water level falls, drain water, allow installation to dry, and
inspect. Make repairs or replace as required and repeat the test. Work
shall not proceed before approval of repairs or replacement.

3.5 INSTRUCTIONS TO GOVERNMENT PERSONNEL

Furnish written and verbal instructions on proper maintenance procedures to
designated Government personnel. Furnish instructions by a competent
representative of the roof membrane manufacturer and include a minimum of 4
hours on maintenance and emergency repair of the membrane. Include a
demonstration of membrane repair, and give sources of required special
tools. Furnish information on safety requirements during maintenance and
emergency repair operations.

3.6 INFORMATION CARD

For each roof application, furnish a minimum 215 mm 8-1/2 inch by 11 inch
information card for facility records and a card laminated in plastic and
framed for interior display at roof access point, or a photoengraved 1 mm
0.032 inch thick aluminum card for exterior display. Identify facility
name and number; location; contract number; approximate roof area; detailed
roof system description, including deck type, membrane, number of plies,
method of application, manufacturer, insulation and cover board system and
thickness; presence of tapered insulation for primary drainage, presence of
vapor retarder; date of completion; installing contractor identification
and contract information; membrane manufacturer warranty expiration,
warranty reference number, and contact information. Install card at roof
top or access location as directed by the Contracting Officer and provide a
paper copy to the Contracting Officer.

SECTION 07 14 00 Page 13

FORM 1

FLUID-APPLIED WATERPROOFING SYSTEM COMPONENTS

1. Contract Number

2. Date Work Completed

3. Project Specification Designation

4. Substrate Material

5. Slope of Substrate

6. Drains Type/Manufacturer

7. Waterproofing

 a. Membrane

 b. Sealant

 c. Elastomeric Sheet

 d. Materials Manufacturer(s)

8. Protection Board

 a. Type

 b. Thickness

 c. Manufacturer's Name

9. Drainage Course Material Graduation

10. Insulation

 a. Type

 b. Thickness

 c. Manufacturer's Name

11. Protection Slab

 a. Material

 b. Thickness

 c. Support

SECTION 07 14 00 Page 14

FORM 1

FLUID-APPLIED WATERPROOFING SYSTEM COMPONENTS

 d. Joint System

12. Wearing Course

 a. Type

 b. Slope

 c. Joint System

 d. Sealant/Gasket Type

13. Wearing Surface Type

 Manufacturer's Name

14. Warranty

 a. Manufacturer warranty expiration

 b. Warranty reference number

15. Statement of Compliance or Exception

Contractor's Signature Date Signed

Inspector's Signature Date Signed

 -- End of Section --

SECTION 07 14 00 Page 15

