
**
USACE / NAVFAC / AFCEC / NASA UFGS-01 57 19 (November 2015)

Preparing Activity: NAVFAC Superseding
 UFGS-01 57 16 (April 2008)
 UFGS-01 57 19.00 20 (November 2011)
 UFGS-01 57 20.00 10 (April 2006)
 UFGS-01 57 23 (April 2008)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION TABLE OF CONTENTS

DIVISION 01 - GENERAL REQUIREMENTS

SECTION 01 57 19

TEMPORARY ENVIRONMENTAL CONTROLS

11/15

PART 1 GENERAL

 1.1 REFERENCES
 1.2 DEFINITIONS
 1.2.1 Class I and II Ozone Depleting Substance (ODS)
 1.2.2 Contractor Generated Hazardous Waste
 1.2.3 Electronics Waste
 1.2.4 Environmental Pollution and Damage
 1.2.5 Environmental Protection
 1.2.6 Hazardous Debris
 1.2.7 Hazardous Materials
 1.2.8 Hazardous Waste
 1.2.9 Installation Pest Management Coordinator
 1.2.10 Land Application
 1.2.11 Municipal Separate Storm Sewer System (MS4) Permit
 1.2.12 National Pollutant Discharge Elimination System (NPDES)
 1.2.13 Oily Waste
 1.2.14 Pesticide
 1.2.15 Pesticide Treatment Plan
 1.2.16 Pests
 1.2.17 Project Pesticide Coordinator
 1.2.18 Regulated Waste
 1.2.19 Sediment
 1.2.20 Solid Waste
 1.2.20.1 Debris
 1.2.20.2 Green Waste
 1.2.20.3 Material not regulated as solid waste
 1.2.20.4 Non-Hazardous Waste
 1.2.20.5 Recyclables
 1.2.20.6 Surplus Soil
 1.2.20.7 Scrap Metal
 1.2.20.8 Wood
 1.2.21 Surface Discharge

SECTION 01 57 19 Page 1

 1.2.22 Wastewater
 1.2.22.1 Stormwater
 1.2.23 Waters of the United States
 1.2.24 Wetlands
 1.2.25 Universal Waste
 1.3 SUBMITTALS
 1.4 ENVIRONMENTAL PROTECTION REQUIREMENTS
 1.4.1 Training in Environmental Compliance Assessment Training and

Tracking System (ECATTS)
 1.4.1.1 Personnel Requirements
 1.4.1.2 Certification
 1.4.1.3 Refresher Training
 1.4.2 Conformance with the Environmental Management System
 1.5 SPECIAL ENVIRONMENTAL REQUIREMENTS
 1.6 QUALITY ASSURANCE
 1.6.1 Preconstruction Survey and Protection of Features
 1.6.2 Regulatory Notifications
 1.6.3 Environmental Brief
 1.6.4 Environmental Manager
 1.6.5 Employee Training Records
 1.6.5.1 Pest Control Training
 1.6.6 Non-Compliance Notifications
 1.7 ENVIRONMENTAL PROTECTION PLAN
 1.7.1 General Overview and Purpose
 1.7.1.1 Descriptions
 1.7.1.2 Duties
 1.7.1.3 Procedures
 1.7.1.4 Communications
 1.7.1.5 Contact Information
 1.7.2 General Site Information
 1.7.2.1 Drawings
 1.7.2.2 Work Area
 1.7.2.3 Documentation
 1.7.3 Management of Natural Resources
 1.7.4 Protection of Historical and Archaeological Resources
 1.7.5 Stormwater Management and Control
 1.7.6 Protection of the Environment from Waste Derived from

Contractor Operations
 1.7.7 Prevention of Releases to the Environment
 1.7.8 Regulatory Notification and Permits
 1.7.9 Clean Air Act Compliance
 1.7.9.1 Haul Route
 1.7.9.2 Pollution Generating Equipment
 1.7.9.3 Stationary Internal Combustion Engines
 1.7.9.4 Refrigerants
 1.7.9.5 Air Pollution-engineering Processes
 1.7.9.6 Monitoring
 1.7.9.7 Compliant Materials
 1.8 LICENSES AND PERMITS
 1.9 ENVIRONMENTAL RECORDS BINDER
 1.10 PESTICIDE DELIVERY, STORAGE, AND HANDLING
 1.10.1 Delivery and Storage
 1.10.2 Handling Requirements
 1.11 SOLID WASTE MANAGEMENT PERMIT
 1.11.1 Solid Waste Management Report
 1.12 FACILITY HAZARDOUS WASTE GENERATOR STATUS

PART 2 PRODUCTS

SECTION 01 57 19 Page 2

PART 3 EXECUTION

 3.1 PROTECTION OF NATURAL RESOURCES
 3.1.1 Flow Ways
 3.1.2 Vegetation
 3.1.3 Streams
 3.2 STORMWATER
 3.2.1 Construction General Permit
 3.2.1.1 Stormwater Pollution Prevention Plan
 3.2.1.2 Stormwater Notice of Intent for Construction Activities
 3.2.1.3 Inspection Reports
 3.2.1.4 Stormwater Pollution Prevention Plan Compliance Notebook
 3.2.1.5 Stormwater Notice of Termination for Construction Activities
 3.2.2 Erosion and Sediment Control Measures
 3.2.2.1 Erosion Control
 3.2.2.2 Sediment Control Practices
 3.2.3 Work Area Limits
 3.2.4 Contractor Facilities and Work Areas
 3.2.5 Municipal Separate Storm Sewer System (MS4) Management
 3.3 SURFACE AND GROUNDWATER
 3.3.1 Cofferdams, Diversions, and Dewatering
 3.3.2 Waters of the United States
 3.4 PROTECTION OF CULTURAL RESOURCES
 3.4.1 Archaeological Resources
 3.4.2 Historical Resources
 3.5 AIR RESOURCES
 3.5.1 Preconstruction Air Permits
 3.5.2 Oil or Dual-fuel Boilers and Furnaces
 3.5.3 Burning
 3.5.4 Class I [and II]ODS Prohibition
 3.5.5 Accidental Venting of Refrigerant
 3.5.6 EPA Certification Requirements
 3.5.7 Dust Control
 3.5.7.1 Particulates
 3.5.7.2 Abrasive Blasting
 3.5.8 Odors
 3.6 WASTE MINIMIZATION
 3.6.1 Salvage, Reuse and Recycle
 3.6.2 Nonhazardous Solid Waste Diversion Report
 3.7 WASTE MANAGEMENT AND DISPOSAL
 3.7.1 Waste Determination Documentation
 3.7.1.1 Sampling and Analysis of Waste
 3.7.1.1.1 Waste Sampling
 3.7.1.1.2 Laboratory Analysis
 3.7.1.1.3 Analysis Type
 3.7.2 Solid Waste Management
 3.7.2.1 Solid Waste Management Report
 3.7.2.2 Control and Management of Solid Wastes
 3.7.3 Control and Management of Hazardous Waste
 3.7.3.1 Hazardous Waste/Debris Management
 3.7.3.2 Waste Storage/Satellite Accumulation/90 Day Storage Areas
 3.7.3.3 Hazardous Waste Disposal
 3.7.3.3.1 Responsibilities for Contractor's Disposal
 3.7.3.3.1.1 Services
 3.7.3.3.1.2 Samples
 3.7.3.3.1.3 Analysis
 3.7.3.3.1.4 Labeling
 3.7.3.3.2 Contractor Disposal Turn-In Requirements

SECTION 01 57 19 Page 3

 3.7.3.4 Universal Waste Management
 3.7.3.5 Electronics End-of-Life Management
 3.7.3.6 Disposal Documentation for Hazardous and Regulated Waste
 3.7.4 Releases/Spills of Oil and Hazardous Substances
 3.7.4.1 Response and Notifications
 3.7.4.2 Clean Up
 3.7.5 Mercury Materials
 3.7.6 Wastewater
 3.7.6.1 Disposal of wastewater must be as specified below.
 3.7.6.1.1 Treatment
 3.7.6.1.2 Surface Discharge
 3.7.6.1.3 Land Application
 3.8 HAZARDOUS MATERIAL MANAGEMENT
 3.8.1 Contractor Hazardous Material Inventory Log
 3.9 PREVIOUSLY USED EQUIPMENT
 3.10 CONTROL AND MANAGEMENT OF ASBESTOS-CONTAINING MATERIAL (ACM)
 3.11 CONTROL AND MANAGEMENT OF LEAD-BASED PAINT (LBP)
 3.12 CONTROL AND MANAGEMENT OF POLYCHLORINATED BIPHENYLS (PCBS)
 3.13 CONTROL AND MANAGEMENT OF LIGHTING BALLAST AND LAMPS CONTAINING

PCBS
 3.14 MILITARY MUNITIONS
 3.15 PETROLEUM, OIL, LUBRICANT (POL) STORAGE AND FUELING
 3.15.1 Used Oil Management
 3.15.2 Oil Storage Including Fuel Tanks
 3.16 INADVERTENT DISCOVERY OF PETROLEUM-CONTAMINATED SOIL OR HAZARDOUS

WASTES
 3.17 PEST MANAGEMENT
 3.17.1 Application
 3.17.2 Pesticide Treatment Plan
 3.18 CHLORDANE
 3.19 SOUND INTRUSION
 3.20 POST CONSTRUCTION CLEANUP

-- End of Section Table of Contents --

SECTION 01 57 19 Page 4

**
USACE / NAVFAC / AFCEC / NASA UFGS-01 57 19 (November 2015)

Preparing Activity: NAVFAC Superseding
 UFGS-01 57 16 (April 2008)
 UFGS-01 57 19.00 20 (November 2011)
 UFGS-01 57 20.00 10 (April 2006)
 UFGS-01 57 23 (April 2008)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION 01 57 19

TEMPORARY ENVIRONMENTAL CONTROLS
11/15

**
NOTE: This guide specification covers the
requirements for environmental protection and other
environmental temporary controls.

Use this specification for design and construction
projects located CONUS and OCONUS. Edit this
specification to the extent that is allowed and does
not conflict with the applicable Status of Forces
Agreements (SOFA), Host Nation-Funded Construction
Agreements (HNFA), and in some instances, Bilateral
Infrastructure Agreements (BIA), and
country-specific Final Governing Standards (FGS) or
the DoD Overseas Environmental Baseline Guidance
Document (OEBGD), DoD 4715.05-G. The OEBGD applies
when there are no FGS in place.

Only edit the parts of this specification section
that have bracketed choices.

Many States and Municipalities have more stringent
or additional requirements:

For Navy projects, use this section and Section
01 57 19.01 20 SUPPLEMENTAL TEMPORARY ENVIRONMENTAL
CONTROLS, which contains State and Local
requirements. Add any further local requirements
into Section 01 57 19.01 20 SUPPLEMENTAL TEMPORARY
ENVIRONMENTAL CONTROLS. Use these sections for both
Design-Bid-Build and Design-Build projects.

For Army projects. Edit this section to include
weblinks to the State or Local requirement. Add the
State and Local source to the Reference list and
cite within the body of this section. Clearly state
in this section deviations from the State and Local
requirements.

Adhere to UFC 1-300-02 Unified Facilities Guide

SECTION 01 57 19 Page 5

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.

TO DOWNLOAD UFGS GRAPHICS
Go to http://www.wbdg.org/ccb/NAVGRAPH/graphtoc.pdf .

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

**

PART 1 GENERAL

1.1 REFERENCES

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

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.

U.S. ENVIRONMENTAL PROTECTION AGENCY (EPA)

EPA SW-846 (Third Edition; Update IV) Test Methods
for Evaluating Solid Waste:
Physical/Chemical Methods

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

29 CFR 1910.120 Hazardous Waste Operations and Emergency
Response

SECTION 01 57 19 Page 6

40 CFR 112 Oil Pollution Prevention

40 CFR 122.26 Storm Water Discharges (Applicable to
State NPDES Programs, see section 123.25)

40 CFR 152 Pesticide Registration and Classification
Procedures

40 CFR 152 - 186 Pesticide Programs

40 CFR 241 Guidelines for Disposal of Solid Waste

40 CFR 243 Guidelines for the Storage and Collection
of Residential, Commercial, and
Institutional Solid Waste

40 CFR 258 Subtitle D Landfill Requirements

40 CFR 260 Hazardous Waste Management System: General

40 CFR 261 Identification and Listing of Hazardous
Waste

40 CFR 261.7 Residues of Hazardous Waste in Empty
Containers

40 CFR 262 Standards Applicable to Generators of
Hazardous Waste

40 CFR 262.31 Standards Applicable to Generators of
Hazardous Waste-Labeling

40 CFR 262.34 Standards Applicable to Generators of
Hazardous Waste-Accumulation Time

40 CFR 263 Standards Applicable to Transporters of
Hazardous Waste

40 CFR 264 Standards for Owners and Operators of
Hazardous Waste Treatment, Storage, and
Disposal Facilities

40 CFR 265 Interim Status Standards for Owners and
Operators of Hazardous Waste Treatment,
Storage, and Disposal Facilities

40 CFR 266 Standards for the Management of Specific
Hazardous Wastes and Specific Types of
Hazardous Waste Management Facilities

40 CFR 268 Land Disposal Restrictions

40 CFR 273 Standards For Universal Waste Management

40 CFR 273.2 Standards for Universal Waste Management -
Batteries

40 CFR 273.3 Standards for Universal Waste Management -

SECTION 01 57 19 Page 7

Pesticides

40 CFR 273.4 Standards for Universal Waste Management -
Mercury Containing Equipment

40 CFR 273.5 Standards for Universal Waste Management -
Lamps

40 CFR 279 Standards for the Management of Used Oil

40 CFR 300 National Oil and Hazardous Substances
Pollution Contingency Plan

40 CFR 300.125 National Oil and Hazardous Substances
Pollution Contingency Plan - Notification
and Communications

40 CFR 355 Emergency Planning and Notification

40 CFR 403 General Pretreatment Regulations for
Existing and New Sources of Pollution

40 CFR 50 National Primary and Secondary Ambient Air
Quality Standards

40 CFR 60 Standards of Performance for New
Stationary Sources

40 CFR 61 National Emission Standards for Hazardous
Air Pollutants

40 CFR 63 National Emission Standards for Hazardous
Air Pollutants for Source Categories

40 CFR 64 Compliance Assurance Monitoring

40 CFR 745 Lead-Based Paint Poisoning Prevention in
Certain Residential Structures

40 CFR 761 Polychlorinated Biphenyls (PCBs)
Manufacturing, Processing, Distribution in
Commerce, and Use Prohibitions

49 CFR 171 General Information, Regulations, and
Definitions

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

49 CFR 172.101 Hazardous Material Regulation-Purpose and
Use of Hazardous Material Table

49 CFR 173 Shippers - General Requirements for
Shipments and Packagings

49 CFR 178 Specifications for Packagings

SECTION 01 57 19 Page 8

1.2 DEFINITIONS

**
NOTE: Delete definitions not used within the
section edited for a project.

**

1.2.1 Class I and II Ozone Depleting Substance (ODS)

Class I ODS is defined in Section 602(a) of The Clean Air Act. A list of
Class I ODS can be found on the EPA website at the following weblink.
http://www.epa.gov/ozone/science/ods/classone.html .

Class II ODS is defined in Section 602(s) of The Clean Air Act. A list of
Class II ODS can be found on the EPA website at the following weblink.
http://www.epa.gov/ozone/science/ods/classtwo.html .

1.2.2 Contractor Generated Hazardous Waste

Contractor generated hazardous waste is materials that, if abandoned or
disposed of, may meet the definition of a hazardous waste. These waste
streams would typically consist of material brought on site by the
Contractor to execute work, but are not fully consumed during the course of
construction. Examples include, but are not limited to, excess paint
thinners (i.e. methyl ethyl ketone, toluene), waste thinners, excess
paints, excess solvents, waste solvents, excess pesticides, and
contaminated pesticide equipment rinse water.

1.2.3 Electronics Waste

Electronics waste is discarded electronic devices intended for salvage,
recycling, or disposal.

1.2.4 Environmental Pollution and Damage

Environmental pollution and damage is the presence of chemical, physical,
or biological elements or agents which adversely affect human health or
welfare; unfavorably alter ecological balances of importance to human life;
affect other species of importance to humankind; or degrade the environment
aesthetically, culturally or historically.

1.2.5 Environmental Protection

Environmental protection is the prevention/control of pollution and habitat
disruption that may occur to the environment during construction. The
control of environmental pollution and damage requires consideration of
land, water, and air; biological and cultural resources; and includes
management of visual aesthetics; noise; solid, chemical, gaseous, and
liquid waste; radiant energy and radioactive material as well as other
pollutants.

1.2.6 Hazardous Debris

As defined in paragraph SOLID WASTE, debris that contains listed hazardous
waste (either on the debris surface, or in its interstices, such as pore
structure) in accordance with 40 CFR 261 . Hazardous debris also includes
debris that exhibits a characteristic of hazardous waste in accordance with
40 CFR 261 .

SECTION 01 57 19 Page 9

1.2.7 Hazardous Materials

Hazardous materials as defined in 49 CFR 171 and listed in 49 CFR 172 .

Hazardous material is any material that: Is regulated as a hazardous
material in accordance with 49 CFR 173 ; or requires a Safety Data Sheet
(SDS) in accordance with 29 CFR 1910.120 ; or during end use, treatment,
handling, packaging, storage, transportation, or disposal meets or has
components that meet or have potential to meet the definition of a
hazardous waste as defined by 40 CFR 261 Subparts A, B, C, or D.
Designation of a material by this definition, when separately regulated or
controlled by other sections or directives, does not eliminate the need for
adherence to that hazard-specific guidance which takes precedence over this
section for "control" purposes. Such material includes ammunition,
weapons, explosive actuated devices, propellants, pyrotechnics, chemical
and biological warfare materials, medical and pharmaceutical supplies,
medical waste and infectious materials, bulk fuels, radioactive materials,
and other materials such as asbestos, mercury, and polychlorinated
biphenyls (PCBs).

1.2.8 Hazardous Waste

Hazardous Waste is any material that meets the definition of a solid waste
and exhibit a hazardous characteristic (ignitability, corrosivity,
reactivity, or toxicity) as specified in 40 CFR 261 , Subpart C, or contains
a listed hazardous waste as identified in 40 CFR 261 , Subpart D.

1.2.9 Installation Pest Management Coordinator

**
NOTE: Use this paragraph for Army projects only. Do
not use for Navy or Air Force projects. Paragraph
is tailored for Army use.

**

Installation Pest Management Coordinator (IPMC) is the individual
officially designated by the Installation Commander to oversee the
Installation Pest Management Program and the Installation Pest Management
Plan.

1.2.10 Land Application

Land Application means spreading or spraying discharge water at a rate that
allows the water to percolate into the soil. No sheeting action, soil
erosion, discharge into storm sewers, discharge into defined drainage
areas, or discharge into the "waters of the United States" must occur.
Comply with federal, state, and local laws and regulations.

1.2.11 Municipal Separate Storm Sewer System (MS4) Permit

MS4 permits are those held by installations to obtain NPDES permit coverage
for their stormwater discharges.

1.2.12 National Pollutant Discharge Elimination System (NPDES)

The NPDES permit program controls water pollution by regulating point
sources that discharge pollutants into waters of the United States.

SECTION 01 57 19 Page 10

1.2.13 Oily Waste

Oily waste are those materials that are, or were, mixed with Petroleum,
Oils, and Lubricants (POLs) and have become separated from that POLs. Oily
wastes also means materials, including wastewaters, centrifuge solids,
filter residues or sludges, bottom sediments, tank bottoms, and sorbents
which have come into contact with and have been contaminated by, POLs and
may be appropriately tested and discarded in a manner which is in
compliance with other state and local requirements.

This definition includes materials such as oily rags, "kitty litter"
sorbent clay and organic sorbent material. These materials may be land
filled provided that: It is not prohibited in other state regulations or
local ordinances; the amount generated is "de minimus" (a small amount); it
is the result of minor leaks or spills resulting from normal process
operations; and free-flowing oil has been removed to the practicable extent
possible. Large quantities of this material, generated as a result of a
major spill or in lieu of proper maintenance of the processing equipment,
are a solid waste. As a solid waste, perform a hazardous waste
determination prior to disposal. As this can be an expensive process, it
is recommended that this type of waste be minimized through good
housekeeping practices and employee education.

1.2.14 Pesticide

**
NOTE: This paragraph is tailored for Army use only.

**

Pesticide is any substance or mixture of substances intended for
preventing, destroying, repelling, or mitigating any pest, or intended for
use as a plant regulator, defoliant or desiccant.

1.2.15 Pesticide Treatment Plan

**
NOTE: This paragraph is tailored for Army use only.

**

A plan for the prevention, monitoring, and control to eliminate pest
infestation.

1.2.16 Pests

**
NOTE: This paragraph is tailored for Army use only.

**

Pests are arthropods, birds, rodents, nematodes, fungi, bacteria, viruses,
algae, snails, marine borers, snakes, weeds and other organisms (except for
human or animal disease-causing organisms) that adversely affect readiness,
military operations, or the well-being of personnel and animals; attack or
damage real property, supplies, equipment, or vegetation; or are otherwise
undesirable.

1.2.17 Project Pesticide Coordinator

**
NOTE: This paragraph is tailored for Army use only.

SECTION 01 57 19 Page 11

**

The Project Pesticide Coordinator (PPC) is an individual who resides at a
Civil Works Project office and who is responsible overseeing of pesticide
application on project grounds.

1.2.18 Regulated Waste

Regulated waste are solid wastes that have specific additional federal,
state, or local controls for handling, storage, or disposal.

1.2.19 Sediment

Sediment is soil and other debris that have eroded and have been
transported by runoff water or wind.

1.2.20 Solid Waste

Solid waste is a solid, liquid, semi-solid or contained gaseous waste. A
solid waste can be a hazardous waste, non-hazardous waste, or non-Resource
Conservation and Recovery Act (RCRA) regulated waste. Types of solid waste
typically generated at construction sites may include:

1.2.20.1 Debris

**
NOTE: State and local requirements regarding the
acceptability of reinforcement in inert debris
vary. Check with the Solid Waste Authority at the
state or local level and edit the second sentence
accordingly.

**

Debris is non-hazardous solid material generated during the construction,
demolition, or renovation of a structure that exceeds 60 mm 2.5-inch
particle size that is: a manufactured object; plant or animal matter; or
natural geologic material (for example, cobbles and boulders), broken or
removed concrete, masonry, and rock asphalt paving; ceramics; roofing paper
and shingles. Inert materials [may][may not] be reinforced with or contain
ferrous wire, rods, accessories and weldments. A mixture of debris and
other material such as soil or sludge is also subject to regulation as
debris if the mixture is comprised primarily of debris by volume, based on
visual inspection.

1.2.20.2 Green Waste

Green waste is the vegetative matter from landscaping, land clearing and
grubbing, including, but not limited to, grass, bushes, scrubs, small trees
and saplings, tree stumps and plant roots. Marketable trees, grasses and
plants that are indicated to remain, be re-located, or be re-used are not
included.

1.2.20.3 Material not regulated as solid waste

Material not regulated as solid waste is nuclear source or byproduct
materials regulated under the Federal Atomic Energy Act of 1954 as amended;
suspended or dissolved materials in domestic sewage effluent or irrigation
return flows, or other regulated point source discharges; regulated air
emissions; and fluids or wastes associated with natural gas or crude oil

SECTION 01 57 19 Page 12

exploration or production.

1.2.20.4 Non-Hazardous Waste

Non-hazardous waste is waste that is excluded from, or does not meet,
hazardous waste criteria in accordance with 40 CFR 263 .

1.2.20.5 Recyclables

**
NOTE: State and local requirements regarding the
inclusion within recyclables of paint cans and lead
contaminated or lead based paint contaminated metal
or wiring sold to scrap metal companies vary. Check
with the Solid Waste Authority at the state or local
level and edit accordingly.

**

Recyclables are materials, equipment and assemblies such as doors, windows,
door and window frames, plumbing fixtures, glazing and mirrors that are
recovered and sold as recyclable,[wiring,][insulated/non-insulated copper
wire cable,][wire rope,] and structural components. It also includes
commercial-grade refrigeration equipment with Freon removed, household
appliances where the basic material content is metal, clean polyethylene
terephthalate bottles, cooking oil, used fuel oil, textiles, high-grade
paper products and corrugated cardboard, stackable pallets in good
condition, clean crating material, and clean rubber/vehicle tires. Metal
meeting the definition of lead contaminated or lead based paint
contaminated [may][may not] be included as recyclable if sold to a scrap
metal company. Paint cans that meet the definition of empty containers in
accordance with 40 CFR 261.7 may be included as recyclable if sold to a
scrap metal company.

1.2.20.6 Surplus Soil

Surplus soil is existing soil that is in excess of what is required for
this work, including aggregates intended, but not used, for on-site mixing
of concrete, mortars, and paving. Contaminated soil meeting the definition
of hazardous material or hazardous waste is not included and must be
managed in accordance with paragraph HAZARDOUS MATERIAL MANAGEMENT.

1.2.20.7 Scrap Metal

This includes scrap and excess ferrous and non-ferrous metals such as
reinforcing steel, structural shapes, pipe, and wire that are recovered or
collected and disposed of as scrap. Scrap metal meeting the definition of
hazardous material or hazardous waste is not included.

1.2.20.8 Wood

Wood is dimension and non-dimension lumber, plywood, chipboard, hardboard.
Treated or painted wood that meets the definition of lead contaminated or
lead based contaminated paint is not included. Treated wood includes, but
is not limited to, lumber, utility poles, crossties, and other wood
products with chemical treatment.

1.2.21 Surface Discharge

Surface discharge means discharge of water into drainage ditches, storm

SECTION 01 57 19 Page 13

sewers, creeks or "waters of the United States". Surface discharges are
discrete, identifiable sources and require a permit from the governing
agency. Comply with federal, state, and local laws and regulations.

1.2.22 Wastewater

Wastewater is the used water and solids from a community that flow to a
treatment plant.

1.2.22.1 Stormwater

Stormwater is any precipitation in an urban or suburban area that does not
evaporate or soak into the ground, but instead collects and flows into
storm drains, rivers, and streams.

1.2.23 Waters of the United States

Waters of the United States means Federally jurisdictional waters,
including wetlands, that are subject to regulation under Section 404 of the
Clean Water Act or navigable waters, as defined under the Rivers and
Harbors Act.

1.2.24 Wetlands

Wetlands are those areas that are inundated or saturated by surface or
groundwater at a frequency and duration sufficient to support, and that
under normal circumstances do support, a prevalence of vegetation typically
adapted for life in saturated soil conditions.

1.2.25 Universal Waste

**
Note: States' universal waste regulations may
differ from the federal requirements below. Verify
all constituents listed below are categorized as
universal waste by the State where the project is
located and edit accordingly. For Navy projects,
refer to Section 01 57 19.01 20 SUPPLEMENTAL
TEMPORARY ENVIRONMENTAL CONTROLS for additional
requirements.

**

The universal waste regulations streamline collection requirements for
certain hazardous wastes in the following categories: batteries,
pesticides, mercury-containing equipment (for example, thermostats), and
lamps (for example, fluorescent bulbs). The rule is designed to reduce
hazardous waste in the municipal solid waste (MSW) stream by making it
easier for universal waste handlers to collect these items and send them
for recycling or proper disposal. These regulations can be found at
40 CFR 273 .

1.3 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.

SECTION 01 57 19 Page 14

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

SD-01 Preconstruction Submittals

Preconstruction Survey

Solid Waste Management Permit; G [, [_____]]

Regulatory Notifications; G [, [_____]]

Environmental Protection Plan; G [, [_____]]

Stormwater Notice of Intent (for NPDES coverage under the general
permit for construction activities); G [, [_____]]

Dirt and Dust Control Plan; G [, [_____]]

Employee Training Records; G [, [_____]]

SECTION 01 57 19 Page 15

Environmental Manager Qualifications; G [, [_____]]

SD-06 Test Reports

Laboratory Analysis

Inspection Reports

Solid Waste Management Report; G [, [_____]]

SD-07 Certificates

Employee Training Records; G [, [_____]]

ECATTS Certificate Of Completion; G [, [_____]]

Certificate of Competency

Erosion and Sediment Control Inspector Qualifications

SD-11 Closeout Submittals

Stormwater Pollution Prevention Plan Compliance Notebook; G [,
[_____]]

Stormwater Notice of Termination (for NPDES coverage under the
general permit for construction activities); G [, [_____]]

Waste Determination Documentation; G [, [_____]]

Disposal Documentation for Hazardous and Regulated Waste; G [,
[_____]]

Assembled Employee Training Records; G [, [_____]]

Solid Waste Management Permit; G [, [_____]]

Solid Waste Management Report; G [, [_____]]

Contractor Hazardous Material Inventory Log; G [, [_____]]

Hazardous Waste/Debris Management; G [, [_____]]

Regulatory Notifications; G [, [_____]]

Sales Documentation; G [, [_____]]

Contractor Certification

As-Built Topographic Survey

1.4 ENVIRONMENTAL PROTECTION REQUIREMENTS

Provide and maintain, during the life of the contract, environmental
protection as defined. Plan for and provide environmental protective
measures to control pollution that develops during construction practice.
Plan for and provide environmental protective measures required to correct
conditions that develop during the construction of permanent or temporary
environmental features associated with the project. Protect the

SECTION 01 57 19 Page 16

environmental resources within the project boundaries and those affected
outside the limits of permanent work during the entire duration of this
Contract. Comply with federal, state, and local regulations pertaining to
the environment, including water, air, solid waste, hazardous waste and
substances, oily substances, and noise pollution.

Tests and procedures assessing whether construction operations comply with
Applicable Environmental Laws may be required. Analytical work must be
performed by qualified laboratories; and where required by law, the
laboratories must be certified.

1.4.1 Training in Environmental Compliance Assessment Training and Tracking
System (ECATTS)

**
NOTE: Use this paragraph and subparagraphs for Navy
projects only. Delete for other projects.
Paragraph is tailored for Navy use.

Coordinate with the Installation Environmental
Office to add additional staff that require
training. Coordinate with paragraph ENVIRONMENTAL
MANAGER.

**

1.4.1.1 Personnel Requirements

The Environmental Manager is responsible for environmental compliance on
projects. The Environmental Manager and[other staff], must complete
applicable ECATTS training modules (installation specific or general) prior
to starting respective portions of on-site work under this Contract. If
personnel changes occur for any of these positions after starting work,
replacement personnel must complete applicable ECATTS training within 14
days of assignment to the project.

1.4.1.2 Certification

Submit an ECATTS certificate of completion for personnel who have completed
the required ECATTS training. This training is web-based and can be
accessed from any computer with Internet access using the following
instructions.

Register for NAVFAC Environmental Compliance Training and Tracking System,
by logging on to https://environmentaltraining.ecatts.com/ . Obtain the
password for registration from the Contracting Officer.

1.4.1.3 Refresher Training

This training has been structured to allow contractor personnel to receive
credit under this contract and to carry forward credit to future
contracts. Ensure the Environmental Manager review their training plans
for new modules or updated training requirements prior to beginning work.
Some training modules are tailored for specific state regulatory
requirements; therefore, Contractors working in multiple states will be
required to retake modules tailored to the state where the contract work is
being performed.

SECTION 01 57 19 Page 17

1.4.2 Conformance with the Environmental Management System

Perform work under this contract consistent with the policy and objectives
identified in the installation's Environmental Management System (EMS).
Perform work in a manner that conforms to objectives and targets of the
environmental programs and operational controls identified by the EMS.
Support Government personnel when environmental compliance and EMS audits
are conducted by escorting auditors at the Project site, answering
questions, and providing proof of records being maintained. Provide
monitoring and measurement information as necessary to address
environmental performance relative to environmental, energy, and
transportation management goals. In the event an EMS nonconformance or
environmental noncompliance associated with the contracted services, tasks,
or actions occurs, take corrective and preventative actions. In addition,
employees must be aware of their roles and responsibilities under the
installation EMS and of how these EMS roles and responsibilities affect
work performed under the contract.

Coordinate with the installation's EMS coordinator to identify training
needs associated with environmental aspects and the EMS, and arrange
training or take other action to meet these needs. Provide training
documentation to the Contracting Officer. The Installation Environmental
Office will retain associated environmental compliance records. Make EMS
Awareness training completion certificates available to Government auditors
during EMS audits and include the certificates in the Employee Training
Records. See paragraph EMPLOYEE TRAINING RECORDS.

1.5 SPECIAL ENVIRONMENTAL REQUIREMENTS

**
NOTE: The special environmental requirements with
which the Contractor must comply must be developed
during the design process, included in the bidding
documents, and made a part of the contract. The
special environmental requirements must be developed
by the Designer from such documents as the National
Environmental Policy Act (NEPA) compliance measures
specified in the Categorical Exclusion
documentation, Environmental Assessment (EA), or the
Environmental Impact Statement (EIS), the
Installation Master Plan, or the Installation Storm
Water Management Plan. For Civil Works projects,
the Environmental commitments made during planning
are usually tracked by Project Management.
Coordination with the Project Manager is essential
in developing the special requirements.

List attachments referenced below in paragraph
LICENSES AND PERMITS, which require Contractor's
actions, in the blank provided and attach to the end
of this Section. Remove this paragraph if not
required in the project after coordination with
paragraph LICENSES AND PERMITS.

**

Comply with the special environmental requirements listed here [_____] and
attached at the end of this section.

SECTION 01 57 19 Page 18

1.6 QUALITY ASSURANCE

1.6.1 Preconstruction Survey and Protection of Features

**
NOTE: Use this paragraph as applicable. For
example, it may not be necessary for an interior
renovation project.

**

This paragraph supplements the Contract Clause PROTECTION OF EXISTING
VEGETATION, STRUCTURES, EQUIPMENT, UTILITIES, AND IMPROVEMENTS. Prior to
start of any onsite construction activities, perform a Preconstruction
Survey of the project site with the Contracting Officer, and take
photographs showing existing environmental conditions in and adjacent to
the site. Submit a report for the record. Include in the report a plan
describing the features requiring protection under the provisions of the
Contract Clauses, which are not specifically identified on the drawings as
environmental features requiring protection along with the condition of
trees, shrubs and grassed areas immediately adjacent to the site of work
and adjacent to the Contractor's assigned storage area and access route(s),
as applicable. The Contractor and the Contracting Officer will sign this
survey report upon mutual agreement regarding its accuracy and
completeness. Protect those environmental features included in the survey
report and any indicated on the drawings, regardless of interference that
their preservation may cause to the work under the Contract.

1.6.2 Regulatory Notifications

**
NOTE: Coordinate with the Installation
Environmental Office to fill in the number of days
that notification is required prior to work starting.

**

Provide regulatory notification requirements in accordance with federal,
state and local regulations. In cases where the Government will also
provide public notification (such as stormwater permitting), coordinate
with the Contracting Officer. Submit copies of regulatory notifications to
the Contracting Officer within [_____] days prior to commencement of work
activities. Typically, regulatory notifications must be provided for the
following (this listing is not all-inclusive): demolition, renovation,
NPDES defined site work, construction, removal or use of a permitted air
emissions source, and remediation of controlled substances (asbestos,
hazardous waste, lead paint).

1.6.3 Environmental Brief

**
NOTE: Coordinate incorporation of this requirement
with the Installation Environmental Office.

**

Attend an environmental brief to be included in the preconstruction
meeting. Provide the following information: types, quantities, and use of
hazardous materials that will be brought onto the installation; and types
and quantities of wastes/wastewater that may be generated during the
Contract. Discuss the results of the Preconstruction Survey at this time.

SECTION 01 57 19 Page 19

Prior to initiating any work on site, meet with the Contracting Officer and
installation Environmental Office to discuss the proposed Environmental
Protection Plan (EPP). Develop a mutual understanding relative to the
details of environmental protection, including measures for protecting
natural and cultural resources, required reports, required permits, permit
requirements (such as mitigation measures), and other measures to be taken.

[1.6.4 Environmental Manager

**
NOTE: Coordinate incorporation of this requirement
with the Installation Environmental Office.
Consider project environmental risks versus project
size or dollar value. A small project, such as
demolishing a plating shop could be low cost, but
high risk and a large project, such as replacing a
roof on a hangar, could be high cost, but low risk.

**

Appoint in writing an Environmental Manager for the project site. The
Environmental Manager is directly responsible for coordinating contractor
compliance with federal, state, local, and installation requirements. The
Environmental Manager must ensure compliance with Hazardous Waste Program
requirements (including hazardous waste handling, storage, manifesting, and
disposal); implement the EPP; ensure environmental permits are obtained,
maintained, and closed out; ensure compliance with Stormwater Program
requirements; ensure compliance with Hazardous Materials (storage,
handling, and reporting) requirements; and coordinate any remediation of
regulated substances (lead, asbestos, PCB transformers). This can be a
collateral position; however, the person in this position must be trained
to adequately accomplish the following duties: ensure waste segregation and
storage compatibility requirements are met; inspect and manage Satellite
Accumulation areas; ensure only authorized personnel add wastes to
containers; ensure Contractor personnel are trained in 40 CFR requirements
in accordance with their position requirements; coordinate removal of waste
containers; and maintain the Environmental Records binder and required
documentation, including environmental permits compliance and close-out.
Submit Environmental Manager Qualifications to the Contracting Officer.

] 1.6.5 Employee Training Records

**
NOTE: Insert the bracketed text for projects on a
Large Quantity Generator Facility. See paragraph
FACILITY HAZARDOUS WASTE GENERATOR STATUS for
determination of generator status.

Erosion and Sediment Control Inspector
Qualifications are determined by the state; not all
states require the inspector be certified by the
state.

**

Prepare and maintain Employee Training Records throughout the term of the
contract meeting applicable 40 CFR requirements. Provide Employee Training
Records in the Environmental Records Binder.[Ensure every employee
completes a program of classroom instruction or on-the-job training that
teaches them to perform their duties in a way that ensures compliance with
federal, state and local regulatory requirements for RCRA Large Quantity

SECTION 01 57 19 Page 20

Generator. Provide a Position Description for each employee, by
subcontractor, based on the Davis-Bacon Wage Rate designation or other
equivalent method, evaluating the employee's association with hazardous and
regulated wastes. This Position Description will include training
requirements as defined in 40 CFR 265 for a Large Quantity Generator
facility.] Submit these Assembled Employee Training Records to the
Contracting Officer at the conclusion of the project, unless otherwise
directed.

Train personnel to meet [EPA][state] requirements. Conduct environmental
protection/pollution control meetings for personnel prior to commencing
construction activities. Contact additional meetings for new personnel and
when site conditions change. Include in the training and meeting agenda:
methods of detecting and avoiding pollution; familiarization with statutory
and contractual pollution standards; installation and care of devices,
vegetative covers, and instruments required for monitoring purposes to
ensure adequate and continuous environmental protection/pollution control;
anticipated hazardous or toxic chemicals or wastes, and other regulated
contaminants; recognition and protection of archaeological sites,
artifacts, waters of the United States, and endangered species and their
habitat that are known to be in the area.[Provide copy of the Erosion and
Sediment Control Inspector[Qualifications as defined by EPA][
Certification as required by[state]].]

[1.6.5.1 Pest Control Training

**
NOTE: Use this paragraph for Army projects only.
Delete for other projects. This paragraph is
tailored for Army use only.

**

Trained personnel in pest control. Conduct a pest control meeting for
personnel prior to commencing construction activities. Conduct additional
meetings for new personnel and when site conditions change. Include in the
training and meeting agenda: methods of detecting and pest infestation;
familiarization with statutory and contractual pest control standards;
installation and care of devices, and instruments, if required, for
monitoring purposes to ensure adequate and continuous pest control;
anticipated hazardous or toxic chemicals or wastes, and other regulated
contaminants; recognition and protection of waters of the United States,
and endangered species and their habitat that are known to be in the area.
Provide a Certificate of Competency for the personnel who will be
conducting the pesticide application and management of pest control.

] 1.6.6 Non-Compliance Notifications

The Contracting Officer will notify the Contractor in writing of any
observed noncompliance with federal, state or local environmental laws or
regulations, permits, and other elements of the Contractor's EPP. After
receipt of such notice, inform the Contracting Officer of the proposed
corrective action and take such action when approved by the Contracting
Officer. The Contracting Officer may issue an order stopping all or part
of the work until satisfactory corrective action has been taken. No time
extensions will be granted or equitable adjustments allowed for any such
suspensions. This is in addition to any other actions the Contracting
Officer may take under the contract, or in accordance with the Federal
Acquisition Regulation or Federal Law.

SECTION 01 57 19 Page 21

1.7 ENVIRONMENTAL PROTECTION PLAN

**
NOTE: Edit this paragraph to include any
environmental concerns or plans that may be required
for the construction Contractor to protect the
environment during construction of the project.
Coordinate the requirements with the Installation
Environmental Office in addition to the Federal,
State, Regional, and Local agencies.

Some permits required under the Environmental
Protection Plan require up to 90 days advance
regulator notice before site work may begin.

**

The purpose of the EPP is to present an overview of known or potential
environmental issues that must be considered and addressed during
construction. Incorporate construction related objectives and targets from
the installation's EMS into the EPP. Include in the EPP measures for
protecting natural and cultural resources, required reports, and other
measures to be taken. Meet with the Contracting Officer or Contracting
Officer Representative to discuss the EPP and develop a mutual
understanding relative to the details for environmental protection
including measures for protecting natural resources, required reports, and
other measures to be taken. Submit the EPP within [15][_____] days after
[Contract award][notice to proceed] and not less than [_____][10] days
before the[preconstruction] meeting. Revise the EPP throughout the
project to include any reporting requirements, changes in site conditions,
or contract modifications that change the project scope of work in a way
that could have an environmental impact. No requirement in this section
will relieve the Contractor of any applicable federal, state, and local
environmental protection laws and regulations. During Construction,
identify, implement, and submit for approval any additional requirements to
be included in the EPP. Maintain the current version onsite.

The EPP includes, but is not limited to, the following elements:

1.7.1 General Overview and Purpose

1.7.1.1 Descriptions

**
NOTE: Edit paragraph below to include those plans
required for the project. The bracketed list of
plans is for example only and not meant to be all
inclusive.

Use bracketed option for Pesticide Treatment Plan
for Army projects only; this option is tailored for
Army use.

**

A brief description of each specific plan required by environmental permit
or elsewhere in this Contract such as[stormwater pollution prevention
plan,][spill control plan,][solid waste management plan,][wastewater
management plan,][air pollution control plan,][contaminant prevention
plan,] [pesticide treatment plan,] [a historical, archaeological, cultural
resources, biological resources and wetlands plan,][traffic control plan][

SECTION 01 57 19 Page 22

Hazardous, Toxic and Radioactive Waste (HTRW) Plan][Non-Hazardous Solid
Waste Disposal Plan][borrowing material plan][_____].

1.7.1.2 Duties

The duties and level of authority assigned to the person(s) on the job site
who oversee environmental compliance, such as who is responsible for
adherence to the EPP, who is responsible for spill cleanup and training
personnel on spill response procedures, who is responsible for manifesting
hazardous waste to be removed from the site (if applicable), and who is
responsible for training the Contractor's environmental protection
personnel.

1.7.1.3 Procedures

A copy of any standard or project-specific operating procedures that will
be used to effectively manage and protect the environment on the project
site.

1.7.1.4 Communications

Communication and training procedures that will be used to convey
environmental management requirements to Contractor employees and
subcontractors.

1.7.1.5 Contact Information

Emergency contact information contact information (office phone number,
cell phone number, and e-mail address).

1.7.2 General Site Information

1.7.2.1 Drawings

Drawings showing locations of proposed temporary excavations or embankments
for haul roads, stream crossings, jurisdictional wetlands, material storage
areas, structures, sanitary facilities, storm drains and conveyances, and
stockpiles of excess soil.

1.7.2.2 Work Area

Work area plan showing the proposed activity in each portion of the area
and identify the areas of limited use or nonuse. Include measures for
marking the limits of use areas, including methods for protection of
features to be preserved within authorized work areas and methods to
control runoff and to contain materials on site, and a traffic control plan.

1.7.2.3 Documentation

A letter signed by an officer of the firm appointing the Environmental
Manager and stating that person is responsible for managing and
implementing the Environmental Program as described in this contract.
Include in this letter the Environmental Manager's authority to direct the
removal and replacement of non-conforming work.

1.7.3 Management of Natural Resources

a. Land resources

SECTION 01 57 19 Page 23

b. Tree protection

c. Replacement of damaged landscape features

d. Temporary construction

e. Stream crossings

f. Fish and wildlife resources

g. Wetland areas

1.7.4 Protection of Historical and Archaeological Resources

a. Objectives

b. Methods

1.7.5 Stormwater Management and Control

a. Ground cover

b. Erodible soils

c. Temporary measures

(1) Structural Practices

(2) Temporary and permanent stabilization

d. Effective selection, implementation and maintenance of Best Management
Practices (BMPs).

1.7.6 Protection of the Environment from Waste Derived from Contractor
Operations

Control and disposal of solid and sanitary waste. Control and disposal of
hazardous waste.

This item consist of the management procedures for hazardous waste to be
generated. The elements of those procedures will coincide with the
Installation Hazardous Waste Management Plan. The Contracting Officer will
provide a copy of the Installation Hazardous Waste Management Plan. As a
minimum, include the following:

a. List of the types of hazardous wastes expected to be generated

b. Procedures to ensure a written waste determination is made for
appropriate wastes that are to be generated

c. Sampling/analysis plan, including laboratory method(s) that will be
used for waste determinations and copies of relevant laboratory
certifications

d. Methods and proposed locations for hazardous waste accumulation/storage
(that is, in tanks or containers)

e. Management procedures for storage, labeling, transportation, and
disposal of waste (treatment of waste is not allowed unless

SECTION 01 57 19 Page 24

specifically noted)

f. Management procedures and regulatory documentation ensuring disposal of
hazardous waste complies with Land Disposal Restrictions (40 CFR 268)

g. Management procedures for recyclable hazardous materials such as
lead-acid batteries, used oil, and similar

h. Used oil management procedures in accordance with 40 CFR 279 ; Hazardous
waste minimization procedures

i. Plans for the disposal of hazardous waste by permitted facilities; and
Procedures to be employed to ensure required employee training records
are maintained.

1.7.7 Prevention of Releases to the Environment

Procedures to prevent releases to the environment

Notifications in the event of a release to the environment

1.7.8 Regulatory Notification and Permits

List what notifications and permit applications must be made. Some permits
require up to 180 days to obtain. Demonstrate that those permits have been
obtained or applied for by including copies of applicable environmental
permits. The EPP will not be approved until the permits have been obtained.

1.7.9 Clean Air Act Compliance

1.7.9.1 Haul Route

Submit truck and material haul routes along with a Dirt and Dust Control
Plan for controlling dirt, debris, and dust on Installation roadways. As a
minimum, identify in the plan the subcontractor and equipment for cleaning
along the haul route and measures to reduce dirt, dust, and debris from
roadways.

1.7.9.2 Pollution Generating Equipment

Identify air pollution generating equipment or processes that may require
federal, state, or local permits under the Clean Air Act. Determine
requirements based on any current installation permits and the impacts of
the project. Provide a list of all fixed or mobile equipment, machinery or
operations that could generate air emissions during the project to the
Installation Environmental Office (Air Program Manager).

1.7.9.3 Stationary Internal Combustion Engines

Identify portable and stationary internal combustion engines that will be
supplied, used or serviced. Comply with 40 CFR 60 Subpart IIII, 40 CFR 60
Subpart JJJJ, 40 CFR 63 Subpart ZZZZ, and local regulations as applicable.
At minimum, include the make, model, serial number, manufacture date, size
(engine brake horsepower), and EPA emission certification status of each
engine. Maintain applicable records and log hours of operation and fuel
use. Logs must include reasons for operation and delineate between
emergency and non-emergency operation.

SECTION 01 57 19 Page 25

1.7.9.4 Refrigerants

Identify management practices to ensure that heating, ventilation, and air
conditioning (HVAC) work involving refrigerants complies with 40 CFR 82
requirements. Technicians must be certified, maintain copies of
certification on site, use certified equipment and log work that requires
the addition or removal of refrigerant. Any refrigerant reclaimed is the
property of the Government, coordinate with the Installation Environmental
Office to determine the appropriate turn in location.

1.7.9.5 Air Pollution-engineering Processes

Identify planned air pollution-generating processes and management control
measures (including, but not limited to, spray painting, abrasive blasting,
demolition, material handling, fugitive dust, and fugitive emissions). Log
hours of operations and track quantities of materials used.

1.7.9.6 Monitoring

**
NOTE: Use this paragraph for Army projects only.
This paragraph pertains to Hazardous, Toxic and
Radioactive Waste (HTRW) construction when the
Designer has determined that the need to protect Air
Quality during HTRW remedial action is necessary and
appropriate. The paragraph applies to contaminant
emissions to the air from HTRW remedial action
construction area sources. Edit Section
01 35 45.00 10 CHEMICAL DATA QUALITY CONTROL so that
the Chemistry Data Package, FSP and QAPP meet air
monitoring reporting and instrument/sample
collection and analysis needs.

An air pathway analysis needs to be conducted prior
to specifying the items below. The Designer is
referred to EP 1110-1-21 Air Pathway Analysis (APA)
for the Design of HTRW Remedial Action Project.
Design perimeter air monitoring requirements (action
levels for the contaminants of concern,
monitoring/sampling frequency) based on APA
results. Specify monitoring/sampling and analytical
requirements in Section 01 35 45.00 10 CHEMICAL DATA
QUALITY CONTROL. Specify airborne contaminants of
concern, action levels, monitoring/sampling
locations below. See 40 CFR 300.430(e)(9) of the
National Contingency Plan.

**

For the protection of public health, monitor and control contaminant
emissions to the air from Hazardous, Toxic, and Radioactive Waste remedial
action area sources to minimize short-term risks that might be posed to the
community during implementation of the remedial alternative in accordance
with the following.

a. Perimeter Air Contaminant of Concern [_____].

b. Time Averaged Perimeter Action Levels [_____].

SECTION 01 57 19 Page 26

Concentration [_____]

Time [_____]

c. Perimeter Sampling/Monitoring Location[s] [_____].

**
NOTE: Section 01 35 45.00 10 CHEMICAL DATA QUALITY
CONTROL should be edited to reflect appropriate
instruments, sampling and analytical methods which
meet required action levels.

**

d. Monitoring Instruments/Sampling and Analysis Methods [_____].

**
NOTE: See staffing requirements in Section
01 35 45.00 10 CHEMICAL DATA QUALITY CONTROL and
assure that it is edited so that qualified personnel
are used to operate instruments, take samples, and
perform analysis.

**

e. Staffing [_____].

1.7.9.7 Compliant Materials

Provide the Government a list of and SDSs for all hazardous materials
proposed for use on site. Materials must be compliant with all Clean Air
Act regulations for emissions including solvent and volatile organic
compound contents, and applicable National Emission Standards for Hazardous
Air Pollutants requirements. The Government may alter or limit use of
specific materials as needed to meet installation permit requirements for
emissions.

1.8 LICENSES AND PERMITS

**
NOTE: The terms and conditions contained in any
permits obtained by the Government must be made a
part of the contract. The design must be in
accordance with these permits. The title and
requirements of this paragraph may be changed to
include environmental reviews and approvals, if
pertinent. Coordinate this paragraph with paragraph
SPECIAL ENVIRONMENTAL REQUIREMENTS.

For Design-Bid-Build (DBB) projects, establish a
list of permits, prepare the permits for review and
signature and obtain approval of all permits prior
to bid. In rare occasions it may be permissible to
note the anticipated permit approval date in the
contract. If this is the case, the contract
documents need to clearly define which portion of
the work is not to be disturbed by the Contractor
and for what time period.

For Design-Build (DB) projects (Request for

SECTION 01 57 19 Page 27

Proposals) edit the paragraphs below for permits to
be obtained.

**

**
NOTE: For Navy DB and DBB projects: Complete the
Permit Record of Decision (PROD) in consultation
with the cognizant Navy civil and environmental
engineers and in accordance with FC 1-300-09N, NAVY
AND MARINE CORPS DESIGN PROCEDURES. Edit the
paragraph below to coordinate with the identified
requirements. Refer to Section 01 57 19.01 20
SUPPLEMENTAL TEMPORARY ENVIRONMENTAL CONTROLS for
guidance on locally required permits and licenses.

**

Obtain licenses and permits required for the construction of the project
and in accordance with FAR 52.236-7. Notify the Government of all general
use permitted equipment the Contractor plans to use on site. This
paragraph supplements the Contractor's responsibility under FAR 52.236-7.

**
NOTE: Edit the applicable bracketed paragraphs
below as required for the particular project.

Use this paragraph for permits obtained by the
Government. Identify which permits have been
obtained by the Government.

**

[a. The following permits have been obtained by the Government:

[(1) [_____]

][(2) [_____]

][(3) [_____]
]]

**
NOTE: Identify which permits will be obtained by
the Government.

**

[b. The following permits will be obtained by the Government:

[(1) [_____]

][(2) [_____]

][(3) [_____]

]] 1.9 ENVIRONMENTAL RECORDS BINDER

Maintain on-site a separate three-ring Environmental Records Binder and
submit at the completion of the project. Make separate parts within the
binder that correspond to each submittal listed under paragraph CLOSEOUT
SUBMITTALS in this section.

SECTION 01 57 19 Page 28

[1.10 PESTICIDE DELIVERY, STORAGE, AND HANDLING

**
NOTE: Use this paragraph and subsequent
subparagraphs for Army projects only. Do not use
for Navy, Air Force, or NASA. Paragraph is tailored
for Army use.

**

1.10.1 Delivery and Storage

Deliver pesticides to the site in the original, unopened containers bearing
legible labels indicating the EPA registration number and the
manufacturer's registered uses. Store pesticides according to
manufacturer's instructions and under lock and key when unattended.

1.10.2 Handling Requirements

Formulate, treat with, and dispose of pesticides and associated containers
in accordance with label directions and use the clothing and personal
protective equipment specified on the labeling for use during each phases
of the application. Furnish SDSs for pesticide products.

] 1.11 SOLID WASTE MANAGEMENT PERMIT

Provide the Contracting Officer with written notification of the quantity
of anticipated solid waste or debris that is anticipated or estimated to be
generated by construction. Include in the report the locations where
various types of waste will be disposed or recycled. Include letters of
acceptance from the receiving location or as applicable; submit one copy of
the receiving location state and local Solid Waste Management Permit or
license showing such agency's approval of the disposal plan before
transporting wastes off Government property.

1.11.1 Solid Waste Management Report

Monthly, submit a solid waste disposal report to the Contracting Officer.
For each waste, the report will state the classification (using the
definitions provided in this section), amount, location, and name of the
business receiving the solid waste.

1.12 FACILITY HAZARDOUS WASTE GENERATOR STATUS

**
NOTE: Insert the name of the installation in the
blank space. Contact the installation Environmental
Office prior to start of design to determine the
generator status of the activity, and edit to select
the appropriate status.

For Navy projects only, this information should be
found in Section 01 57 19.01 20 SUPPLEMENTAL
TEMPORARY ENVIRONMENTAL CONTROLS.

**

[_____] is designated as a[Large Quantity Generator][Small Quantity
Generator][Conditionally Exempt-Small Quantity Generator]. Meet the
regulatory requirements of this generator designation for any work
conducted within the boundaries of this Installation. Comply with

SECTION 01 57 19 Page 29

provisions of federal, state, and local regulatory requirements applicable
to this generator status regarding training and storage, handling, and
disposal of construction derived wastes.

PART 2 PRODUCTS

Not Used

PART 3 EXECUTION

3.1 PROTECTION OF NATURAL RESOURCES

**
NOTE: Specify any special protection requirements
and specifically describe how the Contractor is to
protect the resources. This paragraph should be
used when the Government knows of resources which
should be protected and there are no requirements
under Federal, State or local laws or regulations
which would ensure that the Contractor would provide
protection. If there are known Endangered or
Threatened Species onsite or in the area including
their habitat, this paragraph must identify the
species and their habitat and must include any
requirements or methods for protection.

**

Minimize interference with, disturbance to, and damage to fish, wildlife,
and plants, including their habitats. Prior to the commencement of
activities, consult with the Installation Environmental Office, regarding
rare species or sensitive habitats that need to be protected. The
protection of rare, threatened, and endangered animal and plant species
identified, including their habitats, is the Contractor's responsibility.[
The following species are known and could be affected within the
construction area: [_____].]

Preserve the natural resources within the project boundaries and outside
the limits of permanent work. Restore to an equivalent or improved
condition upon completion of work that is consistent with the requirements
of the Installation Environmental Office or as otherwise specified.
Confine construction activities to within the limits of the work indicated
or specified.

3.1.1 Flow Ways

Do not alter water flows or otherwise significantly disturb the native
habitat adjacent to the project and critical to the survival of fish and
wildlife, except as specified and permitted.

3.1.2 Vegetation

Except in areas to be cleared, do not remove, cut, deface, injure, or
destroy trees or shrubs without the Contracting Officer's permission. Do
not fasten or attach ropes, cables, or guys to existing nearby trees for
anchorages unless authorized by the Contracting Officer. Where such use of
attached ropes, cables, or guys is authorized, the Contractor is
responsible for any resultant damage.

Protect existing trees that are to remain to ensure they are not injured,

SECTION 01 57 19 Page 30

bruised, defaced, or otherwise damaged by construction operations. Remove
displaced rocks from uncleared areas. Coordinate with the Contracting
Officer and Installation Environmental Office to determine appropriate
action for trees and other landscape features scarred or damaged by
equipment operations.

3.1.3 Streams

**
NOTE: Review federal, state, and local requirements
and obtain all necessary permits that are required
for stream crossings.

**

Stream crossings must allow movement of materials or equipment without
violating water pollution control standards of the federal, state, and
local governments. Construction of stream crossing structures must be in
compliance with any required permits including, but not limited to, Clean
Water Act Section 404, and Section 401 Water Quality.

The Contracting Officer's approval and appropriate permits are required
before any equipment will be permitted to ford live streams. In areas
where frequent crossings are required, install temporary culverts or
bridges. Obtain Contracting Officer's approval prior to installation.
Remove temporary culverts or bridges upon completion of work, and repair
the area to its original condition unless otherwise required by the
Contracting Officer.

3.2 STORMWATER

**
NOTE: Check with Installation Environmental Office
to make sure that you are including all relevant
state and local agency requirements.

**

Do not discharge stormwater from construction sites to the sanitary sewer.
If the water is noted or suspected of being contaminated, it may only be
released to the storm drain system if the discharge is specifically
permitted. Obtain authorization in advance from the Installation
Environmental Office for any release of contaminated water.

[3.2.1 Construction General Permit

**
NOTE: Include this paragraph and subparagraphs when
1 or more acres (0.4 or more hectares) of total land
area are to be disturbed or disturbs less than one
acre but is part of a larger common plan of
development or sale that will disturb one or more
acres. Coordinate with Installation Environmental
Office to determine if project is part of larger
common plan of development. Most states are
approved to implement the General Permits Program.
EPA remains the permitting authority in a few
states, territories, and on most land in Indian
Country. Refer to
http://water.epa.gov/polwaste/npdes/basics/NPDES-State-Program-Status.cfm
 for the approved list. Edit the bracketed item

SECTION 01 57 19 Page 31

accordingly.
**

Provide a Construction General Permit as required by 40 CFR 122.26 or
[EPA][the State of [_____]] General Permit. Under the terms and conditions
of the permit, install, inspect, maintain BMPs, prepare stormwater erosion
and sediment control inspection reports, and submit SWPPP inspection
reports. Maintain construction operations and management in compliance
with the terms and conditions of the general permit for stormwater
discharges from construction activities.

3.2.1.1 Stormwater Pollution Prevention Plan

Submit a project-specific Stormwater Pollution Prevention Plan (SWPPP) to
the Contracting Officer for approval, prior to the commencement of work.
The SWPPP must meet the requirements of 40 CFR 122.26 and [the EPA General
Permit][the [_____] State General Permit] for stormwater discharges from
construction sites.

**
NOTE: Coordinate with the Installation
Environmental Management Office to edit the
bracketed items. Use the last bracketed item "d" for
Navy only projects when local environmental controls
are provided.

**

Include the following:

a. Comply with terms of the [EPA][state] general permit for stormwater
discharges from construction activities. Prepare SWPPP in accordance
with [state][EPA] requirements. Use [state][EPA guide Developing your
Stormwater Pollution Prevention Plan located at
http://water.epa.gov/polwaste/npdes/stormwater/Stormwater-Pollution-
Prevention-Plans-for-Construction-Activities.cfm to prepare the SWPPP.]

b. Select applicable BMPs from EPA Fact Sheets located at
http://water.epa.gov/polwaste/npdes/swbmp/Construction-Site-StormWater-
Run-Off-Control.cfm or in accordance with applicable state or local
requirements.

c. Include a completed copy of the Notice of Intent, BMP Inspection Report
Template, and Stormwater Notice of Termination, except for the
effective date.

[d. Comply with additional requirements provided in Section 01 57 19.01 20
SUPPLEMENTAL TEMPORARY ENVIRONMENTAL CONTROLS]

3.2.1.2 Stormwater Notice of Intent for Construction Activities
**

NOTE: Refer to the Construction General Permit for
Construction Activities permit application form to
determine if co-permittee status, with the
Contractor and Installation covered under one
permit, is required by the permitting authority.
Choose first bracketed sentence when co-permittee
status is not required. Choose second bracketed
sentence when co-permittee status is required.

SECTION 01 57 19 Page 32

Use the last, tailored paragraph for Navy projects
only.

**

[Prepare and submit the Notice of Intent for NPDES coverage under the
general permit for construction activities to the Contracting Officer for
review and approval.

][Prepare and submit a Notice of Intent as a co-permittee to the Contracting
Officer, for review and approval.

] Submit the approved NOI and appropriate permit fees onto the appropriate
federal or state agency for approval. No land disturbing activities may
commence without permit coverage. Maintain an approved copy of the SWPPP
at the onsite construction office, and continually update as regulations
require, reflecting current site conditions.

[Comply with the additional requirements in Section 01 57 19.01 20
SUPPLEMENTAL TEMPORARY ENVIRONMENTAL CONTROLS.

] 3.2.1.3 Inspection Reports

**
NOTE: Use the last tailored, bracketed sentence for
Navy projects only.

**

Submit "Inspection Reports" to the Contracting Officer in accordance with
[EPA][the State of [_____]]Construction General Permit. [Provide
Inspection Reports in accordance with 01 57 19.01 20 SUPPLEMENTAL TEMPORARY
ENVIRONMENTAL CONTROLS.]

3.2.1.4 Stormwater Pollution Prevention Plan Compliance Notebook

**
NOTE: Use the bracketed option to identify the
permit issuing agency.

**

Create and maintain a three ring binder of documents that demonstrate
compliance with the Construction General Permit. Include a copy of the
permit Notice of Intent, proof of permit fee payment, SWPPP and SWPPP
update amendments, inspection reports and related corrective action
records, copies of correspondence with the [EPA][the [_____]State
Permitting Agency], and a copy of the permit Notice of Termination in the
binder. At project completion, the notebook becomes property of the
Government. Provide the compliance notebook to the Contracting Officer.

3.2.1.5 Stormwater Notice of Termination for Construction Activities

**
NOTE: Use bracketed item if as-built topographic
survey information is required by the permitting
agency for certification of the stormwater
management system.

**

Submit a Notice of Termination to the Contracting Officer for approval once
construction is complete and final stabilization has been achieved on all

SECTION 01 57 19 Page 33

portions of the site for which the permittee is responsible. Once
approved, submit the Notice of Termination to the appropriate state or
federal agency.[Prepare as-built topographic survey information required
by the permitting agency for certification of the stormwater management
system, and provide to the Contracting Officer.]

] 3.2.2 Erosion and Sediment Control Measures

**
NOTE: For projects that have a State permit, delete
subparagraphs EROSION CONTROL and SEDIMENT CONTROL
PRACTICES.

**

Provide erosion and sediment control measures in accordance with state and
local laws and regulations. Preserve vegetation to the maximum extent
practicable.

Erosion control inspection reports may be compiled as part of a stormwater
pollution prevention plan inspection reports.

[3.2.2.1 Erosion Control

**
NOTE: Use last bracketed sentence if Section
32 92 19 SEEDING is included in the project.

**

Prevent erosion by[mulching,][Compost Blankets,][Geotextiles,][
temporary slope drains,][_____]. Stabilize slopes by[chemical
stabilization,][sodding,][seeding,][_____] or such combination of these
methods necessary for effective erosion control. Use of hay bales is
prohibited.

[Provide seeding in accordance with Section 32 92 19 SEEDING.

]][3.2.2.2 Sediment Control Practices

**
NOTE: Select the sediment control practices
appropriate for the project. See
http://water.epa.gov/polwaste/npdes/swbmp/Construction-Site-
Stormwater-Run-Off-Control.cfm . Use last bracketed
sentence when sediment control practices are
indicated on the drawings. Include details.

**

Implement sediment control practices to divert flows from exposed soils,
temporarily store flows, or otherwise limit runoff and the discharge of
pollutants from exposed areas of the site. Implement sediment control
practices prior to soil disturbance and prior to creating areas with
concentrated flow, during the construction process to minimize erosion and
sediment laden runoff. Include the following devices:[silt fence,][
temporary diversion dikes,][storm drain inlet protection,][_____,][
Location and details of installation and construction are indicated on the
drawings.]

SECTION 01 57 19 Page 34

] 3.2.3 Work Area Limits

Mark the areas that need not be disturbed under this Contract prior to
commencing construction activities. Mark or fence isolated areas within
the general work area that are not to be disturbed. Protect monuments and
markers before construction operations commence. Where construction
operations are to be conducted during darkness, any markers must be visible
in the dark. Personnel must be knowledgeable of the purpose for marking
and protecting particular objects.

3.2.4 Contractor Facilities and Work Areas

Place field offices, staging areas, stockpile storage, and temporary
buildings in areas designated on the drawings or as directed by the
Contracting Officer. Move or relocate the Contractor facilities only when
approved by the Government. Provide erosion and sediment controls for
onsite borrow and spoil areas to prevent sediment from entering nearby
waters. Control temporary excavation and embankments for plant or work
areas to protect adjacent areas.

3.2.5 Municipal Separate Storm Sewer System (MS4) Management

**
NOTE: Use this paragraph if the Installation holds
a MS4 permit. Coordinate with the Installation
Environmental Office. Use tailored, bracketed
sentence for Navy only projects.

**

Comply with the Installation's MS4 permit requirements. [Comply with
requirements of Section 01 57 19.01 20 SUPPLEMENTAL TEMPORARY ENVIRONMENTAL
CONTROLS.]

3.3 SURFACE AND GROUNDWATER

3.3.1 Cofferdams, Diversions, and Dewatering

**
NOTE: NOTE: Edit the first sentence by removing
items not included in the project.

**

Construction operations for dewatering, removal of cofferdams, tailrace
excavation, and tunnel closure must be constantly controlled to maintain
compliance with existing state water quality standards and designated uses
of the surface water body. Comply with[the State of [_____] water quality
standards and anti-degradation provisions] [and][the Clean Water Act
Section 404, Nation Wide Permit No. [_____]]. Do not discharge excavation
ground water to the sanitary sewer, storm drains, or to surface waters
without prior specific authorization in writing from the Installation
Environmental Office. Discharge of hazardous substances will not be
permitted under any circumstances. Use sediment control BMPs to prevent
construction site runoff from directly entering any storm drain or surface
waters.

If the construction dewatering is noted or suspected of being contaminated,
it may only be released to the storm drain system if the discharge is
specifically permitted. Obtain authorization for any contaminated
groundwater release in advance from the Installation Environmental Officer

SECTION 01 57 19 Page 35

and the federal or state authority, as applicable. Discharge of hazardous
substances will not be permitted under any circumstances.

3.3.2 Waters of the United States

**
NOTE: All wetlands on the site or adjacent to the
site must be identified on the drawings and this
paragraph edited accordingly. If the wetlands on
site must be disturbed, coordination with the
regulatory agencies during design for identification
of Section 401 and 404 of the Clean Water Act
permits whether the permit is an Individual,
Nationwide, Regional, State, or Local 404 or similar
permit. Include permit requirements in the LICENSES
AND PERMITS paragraph and attach to this
specification. In addition, coordinate any
mitigation requirements for the project.

Government Natural Resources staff will approve all
Section 404 permit mitigations; the Contractor is
not authorized to agree to mitigations on behalf of
the Government.

If no wetlands are onsite or adjacent to the site,
delete this paragraph in its entirety. The first
sentence should normally remain intact with the
first bracketed item. This will require the
Contractor to be cognizant of the responsibility to
protect wetlands regardless of whether they are
identified on drawings or in the event site
conditions have changed since design.

**

Do not enter, disturb, destroy, or allow discharge of contaminants into
waters of the United States[.][except as authorized herein. The
protection of waters of the United States shown on the drawings in
accordance with paragraph LICENSES AND PERMITS is the Contractor's
responsibility. Authorization to enter specific waters of the United
States identified does not relieve the Contractor from any obligation to
protect other waters of the United States within, adjacent to, or in the
vicinity of the construction site and associated boundaries.]

3.4 PROTECTION OF CULTURAL RESOURCES

**
NOTE: Obtain the National Historic Preservation Act
Section 106 documentation from the Government and
include requirements agreed to during the
consultation process with the State Historic
Preservation Officer. If Section 106 has not been
completed delete the following paragraphs.

**

3.4.1 Archaeological Resources

**
NOTE: If there are known archaeological resources
on the project site, include the bracketed sentence

SECTION 01 57 19 Page 36

and show the required protection area and other
protection measures on the drawings. The exact
location of known archaeological resources is
sensitive information that will not be distributed
unless necessary for protection. The Contracting
Officer will review and approve what is shown on the
drawings.

**

[Existing archaeological resources within the work area are shown on the
drawings. Protect these resources and be responsible for their
preservation during the life of the Contract.]If, during excavation or
other construction activities, any previously unidentified or unanticipated
historical, archaeological, and cultural resources are discovered or found,
activities that may damage or alter such resources will be suspended.
Resources covered by this paragraph include, but are not limited to: any
human skeletal remains or burials; artifacts; shell, midden, bone,
charcoal, or other deposits; rock or coral alignments, pavings, wall, or
other constructed features; and any indication of agricultural or other
human activities. Upon such discovery or find, immediately notify the
Contracting Officer so that the appropriate authorities may be notified and
a determination made as to their significance and what, if any, special
disposition of the finds should be made. Cease all activities that may
result in impact to or the destruction of these resources. Secure the area
and prevent employees or other persons from trespassing on, removing, or
otherwise disturbing such resources. The Government retains ownership and
control over archaeological resources.

[3.4.2 Historical Resources

**
NOTE: If there are known historical or other
cultural resources on the project site, include this
paragraph and show the required protection area and
other protection measures on the drawings. Show the
exact location of known historical resources on the
drawings.

**

Existing historical resources within the work area are shown on the
drawings. Protect these resources and be responsible for their
preservation during the life of the Contract.

] 3.5 AIR RESOURCES

Equipment operation, activities, or processes will be in accordance with
40 CFR 64 and state air emission and performance laws and standards.

3.5.1 Preconstruction Air Permits

**
NOTE: Coordinate with local Installation
Environmental Office to determine if Government will
obtain these permits, or if Contractor will be
required to obtain them.

Include permit application fees; coordinate with the
Installation Environmental Office for the estimated
fee based on project specifics. Fee amount will

SECTION 01 57 19 Page 37

depend on location of work and type of work.
Typical fees range from $250 to $3500.

**

Notify the Air Program Manager, through the Contracting Officer, at least 6
months prior to bringing equipment, assembled or unassembled, onto the
Installation, so that air permits can be secured. Necessary permitting
time must be considered in regard to construction activities. Clean Air
Act (CAA) permits must be obtained prior to bringing equipment, assembled
or unassembled, onto the Installation.

[Permits will be provided by the Government.][Confirm that these permits
have been obtained.]

3.5.2 Oil or Dual-fuel Boilers and Furnaces

Provide product data and details for new, replacement, or relocated fuel
fired boilers, heaters, or furnaces to the Installation Environmental
Office (Air Program Manager) through the Contracting Officer. Data to be
reported include: equipment purpose (water heater, building heat, process),
manufacturer, model number, serial number, fuel type (oil type, gas type)
size (MMBTU heat input). Provide in accordance with paragraph
PRECONSTRUCTION AIR PERMITS.

3.5.3 Burning

**
NOTE: Edit the paragraph after coordinating with
the governing agencies.

**

[Burning is prohibited on the Government premises.] [Burning is allowed on
Government premises[; confine fires to a closed vessel that is guarded and
under constant surveillance until contents have burned out or have been
extinguished].[Burning must completely reduce the materials to ashes.]]

3.5.4 Class I [and II]ODS Prohibition

Class I [and II]ODS are Government property and must be returned to the
Government for appropriate management. Coordinate with the Installation
Environmental Office to determine the appropriate location for turn in of
all reclaimed refrigerant.

3.5.5 Accidental Venting of Refrigerant

Accidental venting of a refrigerant is a release and must be reported
immediately to the Contracting Officer.

3.5.6 EPA Certification Requirements

Heating and air conditioning technicians must be certified through an
EPA-approved program. Maintain copies of certifications at the employees'
places of business; technicians must carry certification wallet cards, as
provided by environmental law.

3.5.7 Dust Control

**
NOTE: Only use the bracketed sentence if dust

SECTION 01 57 19 Page 38

suppressants are allowed at the Installation and
with permission of the Installation's Environmental
office.

**

Keep dust down at all times, including during nonworking periods.[
Sprinkle or treat, with dust suppressants, the soil at the site, haul
roads, and other areas disturbed by operations.] Dry power brooming will
not be permitted. Instead, use vacuuming, wet mopping, wet sweeping, or
wet power brooming. Air blowing will be permitted only for cleaning
nonparticulate debris such as steel reinforcing bars. Only wet cutting
will be permitted for cutting concrete blocks, concrete, and bituminous
concrete. Do not unnecessarily shake bags of cement, concrete mortar, or
plaster.

3.5.7.1 Particulates

**
NOTE: This is a general performance type
requirement for particulate control. For projects
where special construction activities, such as
concrete batch plants, or extensive earthwork are
involved, the Designer should consider the need for
a more descriptive specification giving methods,
frequency of application, and monitoring methods for
controlling particulates.

**

Dust particles, aerosols and gaseous by-products from construction
activities, and processing and preparation of materials (such as from
asphaltic batch plants) must be controlled at all times, including
weekends, holidays, and hours when work is not in progress. Maintain
excavations, stockpiles, haul roads, permanent and temporary access roads,
plant sites, spoil areas, borrow areas, and other work areas within or
outside the project boundaries free from particulates that would exceed
40 CFR 50 , state, and local air pollution standards or that would cause a
hazard or a nuisance. Sprinkling, chemical treatment of an approved type,
baghouse, scrubbers, electrostatic precipitators, or other methods will be
permitted to control particulates in the work area. Sprinkling, to be
efficient, must be repeated to keep the disturbed area damp. Provide
sufficient, competent equipment available to accomplish these tasks.
Perform particulate control as the work proceeds and whenever a particulate
nuisance or hazard occurs. Comply with state and local visibility
regulations.

3.5.7.2 Abrasive Blasting

**
NOTE: Determine whether the paint to be removed
contains any hazardous components. Test a
representative sample of the paint in accordance
with 40 CFR 261. Include the bracketed sentence on
hazardous material if it is determined the paint is
toxic.

**

Blasting operations cannot be performed without prior approval of the
Installation Air Program Manager. The use of silica sand is prohibited in
sandblasting.

SECTION 01 57 19 Page 39

Provide tarpaulin drop cloths and windscreens to enclose abrasive blasting
operations to confine and collect dust, abrasive agent, paint chips, and
other debris.[Perform work involving removal of hazardous material in
accordance with 29 CFR 1910.]

3.5.8 Odors

Control odors from construction activities. The odors must be in
compliance with state regulations and local ordinances and may not
constitute a health hazard.

3.6 WASTE MINIMIZATION

Minimize the use of hazardous materials and the generation of waste.
Include procedures for pollution prevention/ hazardous waste minimization
in the Hazardous Waste Management Section of the EPP. Obtain a copy of the
installation's Pollution Prevention/Hazardous Waste Minimization Plan for
reference material when preparing this part of the EPP. If no written plan
exists, obtain information by contacting the Contracting Officer. Describe
the anticipated types of the hazardous materials to be used in the
construction when requesting information.

3.6.1 Salvage, Reuse and Recycle

Identify anticipated materials and waste for salvage, reuse, and
recycling. Describe actions to promote material reuse, resale or
recycling. To the extent practicable, all scrap metal must be sent for
reuse or recycling and will not be disposed of in a landfill.

Include the name, physical address, and telephone number of the hauler, if
transported by a franchised solid waste hauler. Include the destination
and, unless exempted, provide a copy of the state or local permit (cover)
or license for recycling.

3.6.2 Nonhazardous Solid Waste Diversion Report

**
NOTE: Edit the Nonhazardous Solid Waste Diversion
Report to reflect the Using Service's requirements.

Coordinate the requirements in this paragraph with
Section 02 41 00 [DEMOLITION] [AND] [DECONSTRUCTION].

**

Maintain an inventory of nonhazardous solid waste diversion and disposal of
construction and demolition debris. Submit a report to [_____] through the
Contracting Officer on the first working day after each fiscal year
quarter, starting the first quarter that nonhazardous solid waste has been
generated. Include the following in the report:

SECTION 01 57 19 Page 40

Construction and Demolition (C&D) Debris
Disposed

[_____] [cubic yards][tons],[cubic meters]
as appropriate

C&D Debris Recycled [_____] [cubic yards][tons],[cubic meters]
as appropriate

Total C&D Debris Generated [_____] [cubic yards][tons],[cubic meters]
as appropriate

Waste Sent to Waste-To-Energy Incineration
Plant (This amount should not be included
in the recycled amount)

[_____] [cubic yards][tons],[cubic meters]
as appropriate

3.7 WASTE MANAGEMENT AND DISPOSAL

3.7.1 Waste Determination Documentation

Complete a Waste Determination form (provided at the pre-construction
conference) for Contractor-derived wastes to be generated. All potentially
hazardous solid waste streams that are not subject to a specific exclusion
or exemption from the hazardous waste regulations (e.g. scrap metal,
domestic sewage) or subject to special rules, (lead-acid batteries and
precious metals) must be characterized in accordance with the requirements
of 40 CFR 261 or corresponding applicable state or local regulations. Base
waste determination on user knowledge of the processes and materials used,
and analytical data when necessary. Consult with the Installation
environmental staff for guidance on specific requirements. Attach support
documentation to the Waste Determination form. As a minimum, provide a
Waste Determination form for the following waste (this listing is not
inclusive): oil- and latex -based painting and caulking products, solvents,
adhesives, aerosols, petroleum products, and containers of the original
materials.

[3.7.1.1 Sampling and Analysis of Waste

**
NOTE: Use this paragraph when the project generates
HW that are not identified in 40 CFR 261, Hazardous
Waste Listing.

Coordinate with the Installation Environmental
Office to determine if the installation provides
sampling and analysis for Contractor Waste.

**

3.7.1.1.1 Waste Sampling

Sample waste in accordance with EPA SW-846. Clearly mark each sampled drum
or container with the Contractor's identification number, and cross
reference to the chemical analysis performed.

3.7.1.1.2 Laboratory Analysis

Follow the analytical procedure and methods in accordance with the
40 CFR 261 . Provide analytical results and reports performed to the

SECTION 01 57 19 Page 41

Contracting Officer.

3.7.1.1.3 Analysis Type

Identify hazardous waste by analyzing for the following characteristics:[
ignitability,][corrosivity,][reactivity,][toxicity based on TCLP
results,] [_____].

] 3.7.2 Solid Waste Management

3.7.2.1 Solid Waste Management Report

**
NOTE: Select bracketed item when sales
documentation is not available. Revise close out
submittal to include Contractor Certification
instead of the sales documentation.

**

Provide copies of the waste handling facilities' weight tickets, receipts,
bills of sale, and other sales documentation. In lieu of sales
documentation, a statement indicating the disposal location for the solid
waste that is signed by an employee authorized to legally obligate or bind
the firm may be submitted. The sales documentation[Contractor
certification] must include the receiver's tax identification number and
business, EPA or state registration number, along with the receiver's
delivery and business addresses and telephone numbers. For each solid
waste retained for the Contractor's own use, submit the information
previously described in this paragraph on the solid waste disposal report.
Prices paid or received do not have to be reported to the Contracting
Officer unless required by other provisions or specifications of this
Contract or public law.

3.7.2.2 Control and Management of Solid Wastes

**
NOTE: Select appropriate disposal alternative. In
some states certain quantities of clearing debris
may be classified as solid waste. Include
appropriate language to comply with State
requirements. Remove non-applicable bracketed
options.

**

Pick up solid wastes, and place in covered containers that are regularly
emptied. Do not prepare or cook food on the project site. Prevent
contamination of the site or other areas when handling and disposing of
wastes. At project completion, leave the areas clean. Employ segregation
measures so that no hazardous or toxic waste will become co-mingled with
non-hazardous solid waste.[Transport solid waste off Government property
and dispose of it in compliance with 40 CFR 260 , state, and local
requirements for solid waste disposal. A Subtitle D RCRA permitted
landfill is the minimum acceptable offsite solid waste disposal option.
Verify that the selected transporters and disposal facilities have the
necessary permits and licenses to operate.][Haul waste materials to the
Government landfill site[shown on the drawings][designated by the
Contracting Officer].][Comply with site procedures.][Segregate and
separate treated wood components disposed at a lined landfill approved to
accept this waste in accordance with local and state regulations] Solid

SECTION 01 57 19 Page 42

waste disposal offsite must comply with most stringent local, state, and
federal requirements, including 40 CFR 241 , 40 CFR 243 , and 40 CFR 258 .

Manage hazardous material used in construction, including but not limited
to, aerosol cans, waste paint, cleaning solvents, contaminated brushes, and
used rags, in accordance with 49 CFR 173 .

3.7.3 Control and Management of Hazardous Waste

Do not dispose of hazardous waste on Government property. Do not discharge
any waste to a sanitary sewer, storm drain, or to surface waters or conduct
waste treatment or disposal on Government property without written approval
of the Contracting Officer.

3.7.3.1 Hazardous Waste/Debris Management

Identify construction activities that will generate hazardous waste or
debris. Provide a documented waste determination for resultant waste
streams. Identify, label, handle, store, and dispose of hazardous waste or
debris in accordance with federal, state, and local regulations, including
40 CFR 261 , 40 CFR 262 , 40 CFR 263 , 40 CFR 264 , 40 CFR 265 , 40 CFR 266 , and
40 CFR 268 .

Manage hazardous waste in accordance with the approved Hazardous Waste
Management Section of the EPP. Store hazardous wastes in approved
containers in accordance with 49 CFR 173 and 49 CFR 178 . Hazardous waste
generated within the confines of Government facilities is identified as
being generated by the Government. Prior to removal of any hazardous waste
from Government property, hazardous waste manifests must be signed by
personnel from the Installation Environmental Office. Do not bring
hazardous waste onto Government property. Provide the Contracting Officer
with a copy of waste determination documentation for any solid waste
streams that have any potential to be hazardous waste or contain any
chemical constituents listed in 40 CFR 372-SUBPART D.

3.7.3.2 Waste Storage/Satellite Accumulation/90 Day Storage Areas

Accumulate hazardous waste at satellite accumulation points and in
compliance with 40 CFR 262.34 and applicable state or local regulations.
Individual waste streams will be limited to 208 liter 55 gallons of
accumulation (or 0.95 liter 1 quart for acutely hazardous wastes). If the
Contractor expects to generate hazardous waste at a rate and quantity that
makes satellite accumulation impractical, the Contractor may request a
temporary 90 day accumulation point be established. Submit a request in
writing to the Contracting Officer and provide the following information
(Attach Site Plan to the Request):

Contract Number [_____]

Contractor [_____]

Haz/Waste or Regulated Waste POC [_____]

Phone Number [_____]

Type of Waste [_____]

Source of Waste [_____]

SECTION 01 57 19 Page 43

Contract Number [_____]

Emergency POC [_____]

Phone Number [_____]

Location of the Site [_____]

Attach a Waste Determination form for the expected waste streams. Allow 10
working days for processing this request. Additional compliance
requirements (e.g. training and contingency planning) that may be required
are the responsibility of the Contractor. Barricade the designated area
where waste is being stored and post a sign identifying as follows:

"DANGER - UNAUTHORIZED PERSONNEL KEEP OUT"

3.7.3.3 Hazardous Waste Disposal

[3.7.3.3.1 Responsibilities for Contractor's Disposal

**
NOTE: Choose this paragraph for Contractor Disposal
of the Hazardous Waste.

**

Provide hazardous waste manifest to the Installations Environmental Office
for review, approval, and signature prior to shipping waste off Government
property.

3.7.3.3.1.1 Services

Provide service necessary for the final treatment or disposal of the
hazardous material or waste in accordance with 40 CFR 260 , local, and
state, laws and regulations, and the terms and conditions of the Contract
within 60 days after the materials have been generated. These services
include necessary personnel, labor, transportation, packaging, detailed
analysis (if required for disposal or transportation, include manifesting
or complete waste profile sheets, equipment, and compile documentation).

3.7.3.3.1.2 Samples

Obtain a representative sample of the material generated for each job done
to provide waste stream determination.

3.7.3.3.1.3 Analysis

**
NOTE: Use this paragraph when the project generates
HW that are not identified in 40 CFR 261, Hazardous
Waste Listing.

Coordinate with the Installation Environmental
Office to determine if the installation provides
sampling and analysis for Contractor Waste.

**

Analyze each sample taken and provide analytical results to the Contracting

SECTION 01 57 19 Page 44

Officer. See paragraph WASTE DETERMINATION DOCUMENTATION.

3.7.3.3.1.4 Labeling

Determine the Department of Transportation's (DOT's) proper shipping names
for waste (each container requiring disposal) and demonstrate to the
Contracting Officer how this determination is developed and supported by
the sampling and analysis requirements contained herein. Label all
containers of hazardous waste with the words "Hazardous Waste" or other
words to describe the contents of the container in accordance with
40 CFR 262.31 and applicable state or local regulations.

][3.7.3.3.2 Contractor Disposal Turn-In Requirements

**
NOTE: Choose this paragraph if Contractor will
turn-in waste into the Installation's waste
accumulations facilities. Coordinate with the
Installations Environmental Office to further edit
this paragraph to meet Installation requirements.
Contractor will not prepare manifest documentation
when this option of disposal is selected.
Coordinate language in other paragraphs to clarify
manifesting requirements.

**

Hazardous waste generated must be disposed of in accordance with the
following conditions to meet installation requirements:

a. Drums must be compatible with waste contents and drums must meet
DOT requirements for 49 CFR 173 for transportation of materials.

b. Band drums to wooden pallets.

c. No more than three 208 liter 55 gallon drums or two 321 liter 85
gallon over packs are to be banded to a pallet.

d. Band using 32 millimeters 1-1/4 inch minimum band on upper third of
drum.

e. Provide label in accordance with 49 CFR 172.101 .

f. Leave 7 to 12 centimeters 3 to 5 inches of empty space above volume
of material.

] 3.7.3.4 Universal Waste Management

**
NOTE: State requirements may differ from federal
regulation. Use last, tailored, bracketed item for
Army projects only.

For Navy projects use tailored, bracketed item if
Section 01 57 19.01 20 SUPPLEMENTAL TEMPORARY
ENVIRONMENTAL CONTROLS provides additional
requirements.

**

Manage the following categories of universal waste in accordance with

SECTION 01 57 19 Page 45

federal, state, and local requirements and installation instructions:

a. Batteries as described in 40 CFR 273.2

b. Lamps as described in 40 CFR 273.5

c. Mercury-containing equipment as described in 40 CFR 273.4

[d. Pesticides as described in 40 CFR 273.3
]
[d. Section 01 57 19.01 20 SUPPLEMENTAL TEMPORARY ENVIRONMENTAL CONTROLS
]

Mercury is prohibited in the construction of this facility, unless
specified otherwise, and with the exception of mercury vapor lamps and
fluorescent lamps. Dumping of mercury-containing materials and devices
such as mercury vapor lamps, fluorescent lamps, and mercury switches, in
rubbish containers is prohibited. Remove without breaking, pack to prevent
breakage, and transport out of the activity in an unbroken condition for
disposal as directed.

3.7.3.5 Electronics End-of-Life Management

Recycle or dispose of electronics waste, including, but not limited to,
used electronic devices such computers, monitors, hard-copy devices,
televisions, mobile devices, in accordance with 40 CFR 260 -262, state, and
local requirements, and installation instructions.

3.7.3.6 Disposal Documentation for Hazardous and Regulated Waste

Contact the Contracting Officer for the facility RCRA identification number
that is to be used on each manifest.

**
NOTE: Use the following bracketed item for Navy
projects only. Coordinate with Section
01 57 19.01 20 SUPPLEMENTAL TEMPORARY ENVIRONMENTAL
CONTROLS. Section 01 57 19.01 20 requires a Base
Environmental point of contact be identified for
Base specific requirements.

**

[Submit a copy of the applicable EPA and or state permit(s), manifest(s), or
license(s) for transportation, treatment, storage, and disposal of
hazardous and regulated waste by permitted facilities. Hazardous or toxic
waste manifests must be reviewed, signed, and approved by the Contracting
Officer before the Contractor may ship waste. To obtain specific disposal
instructions, coordinate with the Installation Environmental Office. Refer
to Section 01 57 19.01 20 SUPPLEMENTAL TEMPORARY ENVIRONMENTAL CONTROLS for
the Installation Point of Contact information.

] 3.7.4 Releases/Spills of Oil and Hazardous Substances

3.7.4.1 Response and Notifications

Exercise due diligence to prevent, contain, and respond to spills of
hazardous material, hazardous substances, hazardous waste, sewage,
regulated gas, petroleum, lubrication oil, and other substances regulated
in accordance with 40 CFR 300 . Maintain spill cleanup equipment and
materials at the work site. In the event of a spill, take prompt,

SECTION 01 57 19 Page 46

effective action to stop, contain, curtail, or otherwise limit the amount,
duration, and severity of the spill/release. In the event of any releases
of oil and hazardous substances, chemicals, or gases; immediately (within
15 minutes) notify the Installation Fire Department, the Installation
Command Duty Officer, the Installation Environmental Office, the
Contracting Officer[and the state or local authority].

Submit verbal and written notifications as required by the federal (
40 CFR 300.125 and 40 CFR 355), state, local regulations and instructions.
Provide copies of the written notification and documentation that a verbal
notification was made within 20 days. Spill response must be in accordance
with 40 CFR 300 and applicable state and local regulations. Contain and
clean up these spills without cost to the Government.

3.7.4.2 Clean Up

Clean up hazardous and non-hazardous waste spills. Reimburse the
Government for costs incurred including sample analysis materials,
clothing, equipment, and labor if the Government will initiate its own
spill cleanup procedures, for Contractor- responsible spills, when: Spill
cleanup procedures have not begun within one hour of spill
discovery/occurrence; or, in the Government's judgment, spill cleanup is
inadequate and the spill remains a threat to human health or the
environment.

3.7.5 Mercury Materials

Immediately report to the Environmental Office and the Contracting Officer
instances of breakage or mercury spillage. Clean mercury spill area to the
satisfaction of the Contracting Officer.

Do not recycle a mercury spill cleanup; manage it as a hazardous waste for
disposal.

3.7.6 Wastewater

**
NOTE: Coordinate with the Installation
Environmental Office. Identify and obtain permits
required by governing agencies. Insert or delete
the brackets with the name of process producing the
wastewater. If there is an area on the project site
for a retention pond, a choice may be given for
disposal in a retention pond. If there is a
possibility that the water is contaminated, then
identify and specify the appropriate analytical
testing be performed.

**

3.7.6.1 Disposal of wastewater must be as specified below.

3.7.6.1.1 Treatment

Do not allow wastewater from construction activities, such as onsite
material processing, concrete curing, foundation and concrete clean-up,
water used in concrete trucks, and forms to enter water ways or to be
discharged prior to being treated to remove pollutants. Dispose of the
construction- related waste water[off-Government property in accordance
with 40 CFR 403 , state, regional, and local laws and regulations.][by

SECTION 01 57 19 Page 47

collecting and placing it in a retention pond where suspended material can
be settled out or the water can evaporate to separate pollutants from the
water. The site for the retention pond must be coordinated and approved
with the Contracting Officer. The residue left in the pond prior to
completion of the project must be removed, tested, and disposed of off-
Government property in accordance with federal, state, and local laws and
regulations. Backfill the area to the original grade, top-soiled, and
seeded or sodded.[Test the water in the retention pond for [_____] and
have the results reviewed and approved by the Contracting Officer prior to
being discharged or disposed of off- Government property].]

3.7.6.1.2 Surface Discharge

For discharge of ground water,[obtain a state or federal permit specific
for pumping and discharging ground water prior to surface discharging.][
Surface discharge in accordance with federal, state, and local laws and
regulations.][Surface discharge in accordance with the requirements of
the NPDES or state STORMWATER DISCHARGES FROM CONSTRUCTION SITES permit.]

3.7.6.1.3 Land Application

Water generated from the flushing of lines after[disinfection or
disinfection in conjunction with hydrostatic testing][hydrostatic testing]
must be[land- applied in accordance with federal, state, and local laws
and regulations for land application][discharged into the sanitary sewer
with prior approval and notification to the Wastewater Treatment Plant's
Operator].

3.8 HAZARDOUS MATERIAL MANAGEMENT

Include hazardous material control procedures in the Safety Plan, in
accordance with Section 01 35 26 GOVERNMENTAL SAFETY REQUIREMENTS. Address
procedures and proper handling of hazardous materials, including the
appropriate transportation requirements. Do not bring hazardous material
onto Government property that does not directly relate to requirements for
the performance of this contract. Submit an SDS and estimated quantities
to be used for each hazardous material to the Contracting Officer prior to
bringing the material on the installation. Typical materials requiring SDS
and quantity reporting include, but are not limited to, oil and latex based
painting and caulking products, solvents, adhesives, aerosol, and petroleum
products. Use hazardous materials in a manner that minimizes the amount of
hazardous waste generated. Containers of hazardous materials must have
National Fire Protection Association labels or their equivalent. Certify
that hazardous materials removed from the site are hazardous materials and
do not meet the definition of hazardous waste, in accordance with 40 CFR 261 .

3.8.1 Contractor Hazardous Material Inventory Log

**
NOTE: Use this paragraph for Navy projects only.
Delete for other projects. Paragraph is tailored to
Navy use.

**

Submit the "Contractor Hazardous Material Inventory Log"(found at:
http://www.wbdg.org/ccb/NAVGRAPH/graphtoc.pdf), which provides information
required by (EPCRA Sections 312 and 313) along with corresponding SDS, to
the Contracting Officer at the start and at the end of construction (30
days from final acceptance), and update no later than January 31 of each

SECTION 01 57 19 Page 48

calendar year during the life of the contract. Keep copies of the SDSs for
hazardous materials onsite. At the end of the project, provide the
Contracting Officer with copies of the SDSs, and the maximum quantity of
each material that was present at the site at any one time, the dates the
material was present, the amount of each material that was used during the
project, and how the material was used.

The Contracting Officer may request documentation for any spills or
releases, environmental reports, or off-site transfers.

3.9 PREVIOUSLY USED EQUIPMENT

Clean previously used construction equipment prior to bringing it onto the
project site. Equipment must be free from soil residuals, egg deposits
from plant pests, noxious weeds, and plant seeds. Consult with the U.S.
Department of Agriculture jurisdictional office for additional cleaning
requirements.

[3.10 CONTROL AND MANAGEMENT OF ASBESTOS-CONTAINING MATERIAL (ACM)

Manage and dispose of asbestos- containing waste in accordance with
40 CFR 61 . Refer to [Section 02 82 13.00 10 ASBESTOS ABATEMENT IN SCHOOLS
(K-12) BUILDINGS][Section 02 82 16.00 20 ASBESTOS ABATEMENT IN NON-SCHOOL
(K-12) BUILDING]. Manifest asbestos-containing waste and provide the
manifest to the Contracting Officer. Notifications to the state and
Installation Air Program Manager are required before starting any asbestos
work.

][3.11 CONTROL AND MANAGEMENT OF LEAD-BASED PAINT (LBP)

Manage and dispose of lead-contaminated waste in accordance with 40 CFR 745
and[Section 02 82 33.13 20 REMOVAL/CONTROL AND DISPOSAL OF PAINT WITH
LEAD;][Section 02 83 13.00 20 LEAD IN CONSTRUCTION;][Section
02 83 19.00 10 LEAD BASED PAINT HAZARD ABATEMENT, TARGET HOUSING AND CHILD
OCCUPIED FACILITIES]. Manifest any lead-contaminated waste and provide the
manifest to the Contracting Officer.

][3.12 CONTROL AND MANAGEMENT OF POLYCHLORINATED BIPHENYLS (PCBS)

Manage and dispose of PCB-contaminated waste in accordance with 40 CFR 761
and Section 02 84 33 REMOVAL AND DISPOSAL OF POLYCHLORINATED BIPHENYLS
(PCBS).

][3.13 CONTROL AND MANAGEMENT OF LIGHTING BALLAST AND LAMPS CONTAINING PCBS

Manage and dispose of contaminated waste in accordance with 40 CFR 761 .[
Refer to Section 02 84 16 HANDLING OF LIGHTING BALLASTS AND LAMPS
CONTAINING PCBS AND MERCURY.]

][3.14 MILITARY MUNITIONS

**
NOTE: Delete this paragraph if not needed in the
project

**

In the event military munitions, as defined in 40 CFR 260, are discovered
or uncovered, immediately stop work in that area and immediately inform the
Contracting Officer.

SECTION 01 57 19 Page 49

] 3.15 PETROLEUM, OIL, LUBRICANT (POL) STORAGE AND FUELING

**
NOTE: Choose one of the last bracketed sentences
after coordination with the Installation
Environmental Office.

**

POL products include flammable or combustible liquids, such as gasoline,
diesel, lubricating oil, used engine oil, hydraulic oil, mineral oil, and
cooking oil. Store POL products and fuel equipment and motor vehicles in a
manner that affords the maximum protection against spills into the
environment. Manage and store POL products in accordance with EPA
40 CFR 112 , and other federal, state, regional, and local laws and
regulations. Use secondary containments, dikes, curbs, and other barriers,
to prevent POL products from spilling and entering the ground, storm or
sewer drains, stormwater ditches or canals, or navigable waters of the
United States. Describe in the EPP (see paragraph ENVIRONMENTAL PROTECTION
PLAN) how POL tanks and containers must be stored, managed, and inspected
and what protections must be provided.[Storage of oil, including fuel, on
the project site is not allowed. Fuel must be brought to the project site
each day that work is performed.][Storage of fuel on the project site
must be in accordance with EPA, state, and local laws and regulations and
paragraph OIL STORAGE INCLUDING FUEL TANKS.]

3.15.1 Used Oil Management

Manage used oil generated on site in accordance with 40 CFR 279 . Determine
if any used oil generated while onsite exhibits a characteristic of
hazardous waste. Used oil containing 1,000 parts per million of solvents
is considered a hazardous waste and disposed of at the Contractor's
expense. Used oil mixed with a hazardous waste is also considered a
hazardous waste. Dispose in accordance with paragraph HAZARDOUS WASTE
DISPOSAL.

3.15.2 Oil Storage Including Fuel Tanks

Provide secondary containment and overfill protection for oil storage
tanks. A berm used to provide secondary containment must be of sufficient
size and strength to contain the contents of the tanks plus 12 centimeters
5 inches freeboard for precipitation. Construct the berm to be impervious
to oil for 72 hours that no discharge will permeate, drain, infiltrate, or
otherwise escape before cleanup occurs. Use drip pans during oil transfer
operations; adequate absorbent material must be onsite to clean up any
spills and prevent releases to the environment. Cover tanks and drip pans
during inclement weather. Provide procedures and equipment to prevent
overfilling of tanks. If tanks and containers with an aggregate
aboveground capacity greater than 5000 liter 1320 gallons will be used
onsite (only containers with a capacity of 208 liter 55 gallons or greater
are counted), provide and implement a SPCC plan meeting the requirements of
40 CFR 112. Do not bring underground storage tanks to the installation for
Contractor use during a project. Submit the SPCC plan to the Contracting
Officer for approval.

Monitor and remove any rainwater that accumulates in open containment dikes
or berms. Inspect the accumulated rainwater prior to draining from a
containment dike to the environment, to determine there is no oil sheen
present.

SECTION 01 57 19 Page 50

3.16 INADVERTENT DISCOVERY OF PETROLEUM-CONTAMINATED SOIL OR HAZARDOUS
WASTES

If petroleum-contaminated soil, or suspected hazardous waste is found
during construction that was not identified in the Contract documents,
immediately notify the Contracting Officer. Do not disturb this material
until authorized by the Contracting Officer.

[3.17 PEST MANAGEMENT

**
NOTE: Use the following paragraphs for Army
projects only. Do not use for Navy, Air Force or
NASA projects. Paragraphs are tailored for Army use.

**

**
NOTE: DoD Installations are required under DoDI
4150.7 to develop an integrated pest management plan
(IPMP). This does not apply to USACE Civil Works
Projects. The Facility IPMP has been developed by
the installation to identify potential pest-related
risks of damage to installation properties as well
as approaches to be used to limit these risks. The
Designer should coordinate with the Installation
Pest Management Coordinator early in the design
process to address structural, landscaping and other
pest damage reduction alternatives to pesticide
applications when cost effective. This effort may
be multidisciplinary in scope (e.g.
planner/landscape architect and natural resource
manager). The pest management plans and strategies
developed during design and construction should be
reviewed and approved by DoD pest management
professionals and coordinated with IPMC as required
by DA AR 200-1 and DoDI 4150.7.

**

**
NOTE: The following paragraph is to be used when
the application of pest management chemicals is OR
is NOT anticipated. These requirements must be
included as a plan within the Environmental
Protection Plan. When a pest is known to be in the
soil, identify the pest and the area to be treated.
This paragraph should be left intact to cover
pesticides applications not anticipated by the
Designer. When termiticide is required, include the
bracketed sentence and Section 33 40 00 STORM
DRAINAGE UTILITIES in the contract specifications.
Delete last sentence when not applicable. The
"installation pest management coordinator" is a term
used in DA AR 200-1. DA AR 200-1 is not applicable
to USACE Civil Works activities. Appropriate USACE
personnel should be referenced when this
specification is used for civil works. See CECW-ON
EP 1130-2-540 ENVIRONMENTAL STEWARDSHIP OPERATIONS
AND MAINTENANCE GUIDANCE AND PROCEDURES, Chapter 3 -

SECTION 01 57 19 Page 51

Pest Control Program for Civil Works Projects.
**

In order to minimize impacts to existing fauna and flora, coordinate with
the Installation Pest Management Coordinator (IPMC) or Project Pesticide
Coordinator (PPC), through the Contracting Officer, at the earliest
possible time prior to pesticide application. Discuss integrated pest
management strategies with the [IPMC][PPC] and receive concurrence from the
[IPMC][PPC] through the Contracting Officer prior to the application of any
pesticide associated with these specifications. Provide Installation
Project Office Pest Management personnel the opportunity to be present at
meetings concerning treatment measures for pest or disease control and
during application of the pesticide.[For termiticide requirements, see[
Section 31 31 16.13 CHEMICAL TERMITE CONTROL][Section 31 31 16.19 TERMITE
CONTROL BARRIERS]] The use and management of pesticides are regulated
under 40 CFR 152 - 186 .

3.17.1 Application

Apply pesticides using a state-certified pesticide applicator in accordance
with EPA label restrictions and recommendation. The certified applicator
must wear clothing and personal protective equipment as specified on the
pesticide label. The Contracting Officer will designate locations for
water used in formulating. Do not allow the equipment to overflow.
Inspect equipment for leaks, clogging, wear, or damage and repair prior to
application of pesticide.

3.17.2 Pesticide Treatment Plan

**
NOTE: The pesticide treatment plan serves two
purposes: It provides a mechanism for early
coordination with the appropriate installation
personnel through the Contracting Officer and
provides a mechanism for reporting pesticide use
information to the Installation as required by the
Federal Insecticide Fungicide and Rodenticide Act
(FIFRA). For military construction, this
information must be provided to the Installation
under DoDI 4150.7 DoD Pest Management Instruction,
under DA AR 200-1, Chapter 5--Pest Management.

**

Include and update a pesticide treatment plan, as information becomes
available. Include in the plan the sequence of treatment, dates, times,
locations, pesticide trade name, EPA registration numbers, authorized uses,
chemical composition, formulation, original and applied concentration,
application rates of active ingredient (that is, pounds of active
ingredient applied), equipment used for application and calibration of
equipment. Comply with 40 CFR 152 -189, state, regional, and local pest
management record-keeping and reporting requirements as well as any
additional Installation Project Office specific requirements in conformance
with [DA AR 200-1 Chapter 5, Pest Management, Section 5-4 "Program
requirements"] for data required to be reported to the Installation.

] 3.18 CHLORDANE

Evaluate excess soils and concrete foundation debris generated during the
demolition of housing units or other wooden structures for the presence of

SECTION 01 57 19 Page 52

chlordane or other pesticides prior to reuse or final disposal.

3.19 SOUND INTRUSION

**
NOTE: Insert State's name or remove last sentence
when State rules are not applicable. Include any
facility specific requirements such as operational
hours around base housing.

**

Make the maximum use of low-noise emission products, as certified by the
EPA. Blasting or use of explosives are not permitted without written
permission from the Contracting Officer, and then only during the
designated times. Confine pile-driving operations to the period between
[_____] [8 a.m.] and [_____] [4 p.m.], [_____] [Monday through Friday],
exclusive of holidays, unless otherwise specified.

Keep construction activities under surveillance and control to minimize
environment damage by noise. Comply with the provisions of the State of
[_____] rules.

3.20 POST CONSTRUCTION CLEANUP

Clean up areas used for construction in accordance with Contract Clause:
"Cleaning Up". Unless otherwise instructed in writing by the Contracting
Officer, remove traces of temporary construction facilities such as haul
roads, work area, structures, foundations of temporary structures,
stockpiles of excess or waste materials, and other vestiges of construction
prior to final acceptance of the work. Grade parking area and similar
temporarily used areas to conform with surrounding contours.

 -- End of Section --

SECTION 01 57 19 Page 53

