
**
USACE / NAVFAC / AFCEC / NASA UFGS-01 33 00 (May 2011)
 Change 8 - 05/16

Preparing Activity: NASA Superseding
 UFGS-01 33 00 (February 2011)

UNIFIED FACILITIES GUIDE SPECIFICATIONS
**

SECTION TABLE OF CONTENTS

DIVISION 01 - GENERAL REQUIREMENTS

SECTION 01 33 00

SUBMITTAL PROCEDURES

05/11

PART 1 GENERAL

 1.1 SUMMARY
 1.2 DEFINITIONS
 1.2.1 Submittal Descriptions (SD)
 1.2.2 Approving Authority
 1.2.3 Work
 1.3 SUBMITTALS
 1.4 SUBMITTAL CLASSIFICATION
 1.4.1 Designer of Record Approved (DA)
 1.4.2 Government Approved (G)
 1.4.3 Government Conformance Review of Design (CR)
 1.4.4 Designer of Record Approved/Government Conformance Review

(DA/CR)
 1.4.4.1 Deviations to the Accepted Design
 1.4.4.2 Substitutions
 1.4.5 Designer of Record Approved/Government Approved (DA/GA)
 1.4.6 For Information Only
 1.4.7 Sustainability Reporting Submittals (S)
 1.5 FORWARDING SUBMITTALS REQUIRING GOVERNMENT APPROVAL
 1.5.1 Submittals Required from the Contractor
 1.5.1.1 O&M Data
 1.5.1.2 Submittals Reserved for NAVFAC [_____] Approval
 1.5.1.3 Overseas Shop Drawing Submittals
 1.6 PREPARATION
 1.6.1 Transmittal Form
 1.6.2 Identifying Submittals
 1.6.3 Format for SD-02 Shop Drawings
 1.6.4 Format of SD-03 Product Data and SD-08 Manufacturer's

Instructions
 1.6.5 Format of SD-04 Samples
 1.6.6 Format of SD-05 Design Data and SD-07 Certificates
 1.6.7 Format of SD-06 Test Reports and SD-09 Manufacturer's Field

Reports
 1.6.8 Format of SD-10 Operation and Maintenance Data (O&M)
 1.6.9 Format of SD-01 Preconstruction Submittals and SD-11 Closeout

Submittals

SECTION 01 33 00 Page 1

 1.6.10 Source Drawings for Shop Drawings
 1.6.10.1 Terms and Conditions
 1.6.11 Electronic File Format
 1.7 QUANTITY OF SUBMITTALS
 1.7.1 Number of Copies of SD-02 Shop Drawings
 1.7.2 Number of Copies of SD-03 Product Data and SD-08

Manufacturer's Instructions
 1.7.3 Number of Samples SD-04 Samples
 1.7.4 Number of Copies SD-05 Design Data and SD-07 Certificates
 1.7.5 Number of Copies SD-06 Test Reports and SD-09 Manufacturer's

Field Reports
 1.7.6 Number of Copies of SD-10 Operation and Maintenance Data
 1.7.7 Number of Copies of SD-01 Preconstruction Submittals and SD-11

Closeout Submittals
 1.8 INFORMATION ONLY SUBMITTALS
 1.9 SUBMITTAL REGISTER AND DATABASE
 1.9.1 Use of Submittal Register
 1.9.2 Contractor Use of Submittal Register
 1.9.3 Approving Authority Use of Submittal Register
 1.9.4 Action Codes
 1.9.4.1 Government Review Action Codes
 1.9.4.2 Contractor Action Codes
 1.9.5 Copies Delivered to the Government
 1.10 VARIATIONS
 1.10.1 Considering Variations
 1.10.2 Proposing Variations
 1.10.3 Warranting that Variations are Compatible
 1.10.4 Review Schedule Extension
 1.11 SCHEDULING
 1.11.1 Reviewing, Certifying, Approving Authority
 1.11.2 Constraints
 1.11.3 QC Organization Responsibilities
 1.11.4 Government Reviewed Design
 1.12 GOVERNMENT APPROVING AUTHORITY
 1.12.1 Review Notations
 1.13 DISAPPROVED[OR REJECTED] SUBMITTALS
 1.14 APPROVED[/ACCEPTED] SUBMITTALS
 1.15 APPROVED SAMPLES
 1.16 WITHHOLDING OF PAYMENT
 1.17 PROGRESS SCHEDULE
 1.17.1 Bar Chart
 1.17.2 Project Network Analysis
 1.18 STATUS REPORT ON MATERIALS ORDERS
 1.19 STAMPS

PART 2 PRODUCTS

PART 3 EXECUTION

ATTACHMENTS:

Appendix A - Submittal Register

Appendix B ENG Form 4025-R

-- End of Section Table of Contents --

SECTION 01 33 00 Page 2

**
USACE / NAVFAC / AFCEC / NASA UFGS-01 33 00 (May 2011)
 Change 8 - 05/16

Preparing Activity: NASA Superseding
 UFGS-01 33 00 (February 2011)

UNIFIED FACILITIES GUIDE SPECIFICATIONS
**

SECTION 01 33 00

SUBMITTAL PROCEDURES
05/11

**
NOTE: This guide specification covers the
requirements for general procedures regarding
submittals, data normally submitted for review to
establish conformance with the design concept and
contract documents, called for in other sections of
the specifications.

Adhere to UFC 1-300-02 Unified Facilities Guide
Specifications (UFGS) Format Standard when editing
this guide specification or preparing new project
specification sections. Edit this guide
specification for project specific requirements by
adding, deleting, or revising text. For bracketed
items, choose applicable items(s) or insert
appropriate information.

Remove information and requirements not required in
respective project, whether or not brackets are
present.

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

This guide specification includes tailoring options
for Army, Navy, NASA and for NAVFAC component
requirements. Army tailoring options also include
DESIGN-BUILD (DB) and DESIGN-BID-BUILD, and at least
one of these options must be deselected. Do not use
this section for Navy DB projects. Use the DB specs
in the NAVFAC DB Master posted within the Whole
Building Design Guide . Selection or deselection of
a tailoring option will include or exclude that
option in the section, but editing the resulting
section to fit the project is still required.

**

PART 1 GENERAL

1.1 SUMMARY

The Contracting Officer may request submittals in addition to those

SECTION 01 33 00 Page 3

specified when deemed necessary to adequately describe the work covered in
the respective sections.

Units of weights and measures used on all submittals are to be the same as
those used in the contract drawings.

Each submittal is to be complete and in sufficient detail to allow ready
determination of compliance with contract requirements.

Contractor's Quality Control (CQC) System Manager and the Designer of
Record, if applicable, to check and approve all items prior to submittal
and stamp, sign, and date indicating action taken. Proposed deviations
from the contract requirements are to be clearly identified. Include
within submittals items such as: Contractor's, manufacturer's, or
fabricator's drawings; descriptive literature including (but not limited
to) catalog cuts, diagrams, operating charts or curves; test reports; test
cylinders; samples; O&M manuals (including parts list); certifications;
warranties; and other such required submittals.

Submittals requiring Government approval are to be scheduled and made prior
to the acquisition of the material or equipment covered thereby. Pick up
and dispose of samples not incorporated into the work in accordance with
manufacturer's Material Safety Data Sheets (MSDS) and in compliance with
existing laws and regulations.

A submittal register showing items of equipment and materials for when
submittals are required by the specifications is provided as "Appendix A -
Submittal Register".

1.2 DEFINITIONS

1.2.1 Submittal Descriptions (SD)

Submittals requirements are specified in the technical sections.
Submittals are identified by Submittal Description (SD) numbers and titles
as follows:

**
NOTE: The SD numbers and names, assigned by the
SPECSINTACT Configuration, Control and Coordinating
Board, relate to the terminology of the technical
sections and should not be changed. Refer to UFC
1-300-02 UNIFIED FACILITIES GUIDE SPECIFICATIONS
(UFGS) FORMAT STANDARD for additional information.

**

SD-01 Preconstruction Submittals

Submittals which are required prior to start of construction (work).
issuance of contract notice to proceed. or commencing work on site. or
the start of the next major phase of the construction on a multi-phase
contract, includes schedules, tabular list of data, or tabular list
including location, features, or other pertinent information regarding
products, materials, equipment, or components to be used in the work.

Certificates of insurance

Surety bonds

SECTION 01 33 00 Page 4

List of proposed Subcontractors

List of proposed products

Construction progress schedule

Network Analysis Schedule (NAS)

Submittal register

Schedule of prices or Earned Value Report

Health and safety plan

Work plan

Quality Control(QC) plan

Environmental protection plan

SD-02 Shop Drawings

Drawings, diagrams and schedules specifically prepared to illustrate
some portion of the work.

Diagrams and instructions from a manufacturer or fabricator for use in
producing the product and as aids to the Contractor for integrating the
product or system into the project.

Drawings prepared by or for the Contractor to show how multiple systems
and interdisciplinary work will be coordinated.

SD-03 Product Data

Catalog cuts, illustrations, schedules, diagrams, performance charts,
instructions and brochures illustrating size, physical appearance and
other characteristics of materials, systems or equipment for some
portion of the work.

Samples of warranty language when the contract requires extended
product warranties.

SD-04 Samples

Fabricated or unfabricated physical examples of materials, equipment or
workmanship that illustrate functional and aesthetic characteristics of
a material or product and establish standards by which the work can be
judged.

Color samples from the manufacturer's standard line (or custom color
samples if specified) to be used in selecting or approving colors for
the project.

Field samples and mock-ups constructed on the project site establish
standards by which the ensuring work can be judged. Includes
assemblies or portions of assemblies which are to be incorporated into
the project and those which will be removed at conclusion of the work.

SD-05 Design Data

SECTION 01 33 00 Page 5

Design calculations, mix designs, analyses or other data pertaining to
a part of work.

Design submittals, design substantiation submittals and extensions of
design submittals.

SD-06 Test Reports

Report signed by authorized official of testing laboratory that a
material, product or system identical to the material, product or
system to be provided has been tested in accord with specified
requirements. Unless specified in another section, testing must have
been within three years of date of contract award for the project.

Report which includes findings of a test required to be performed by
the Contractor on an actual portion of the work or prototype prepared
for the project before shipment to job site.

Report which includes finding of a test made at the job site or on
sample taken from the job site, on portion of work during or after
installation.

Investigation reports.

Daily logs and checklists.

Final acceptance test and operational test procedure.

SD-07 Certificates

Statements printed on the manufacturer's letterhead and signed by
responsible officials of manufacturer of product, system or material
attesting that the product, system, or material meets specification
requirements. Must be dated after award of project contract and
clearly name the project.

Document required of Contractor, or of a manufacturer, supplier,
installer or Subcontractor through Contractor. The document purpose is
to further promote the orderly progression of a portion of the work by
documenting procedures, acceptability of methods, or personnel
qualifications.

Confined space entry permits.

Text of posted operating instructions.

SD-08 Manufacturer's Instructions

Preprinted material describing installation of a product, system or
material, including special notices and (MSDS)concerning impedances,
hazards and safety precautions.

SD-09 Manufacturer's Field Reports

Documentation of the testing and verification actions taken by
manufacturer's representative at the job site, in the vicinity of the
job site, or on a sample taken from the job site, on a portion of the
work, during or after installation, to confirm compliance with

SECTION 01 33 00 Page 6

manufacturer's standards or instructions. The documentation must be
signed by an authorized official of a testing laboratory or agency and
state the test results; and indicate whether the material, product, or
system has passed or failed the test.

Factory test reports.

SD-10 Operation and Maintenance Data

Data that is furnished by the manufacturer, or the system provider, to
the equipment operating and maintenance personnel, including
manufacturer's help and product line documentation necessary to
maintain and install equipment. This data is needed by operating and
maintenance personnel for the safe and efficient operation, maintenance
and repair of the item.

This data is intended to be incorporated in an operations and
maintenance manual or control system.

SD-11 Closeout Submittals

Documentation to record compliance with technical or administrative
requirements or to establish an administrative mechanism.

Submittals required for Guiding Principle Validation (GPV) or Third
Party Certification (TPC).

Special requirements necessary to properly close out a construction
contract. For example, Record Drawings and as-built drawings. Also,
submittal requirements necessary to properly close out a major phase of
construction on a multi-phase contract.

1.2.2 Approving Authority

Office or designated person authorized to approve submittal.

1.2.3 Work

As used in this section, on- and off-site construction required by contract
documents, including labor necessary to produce submittals , except those
SD-01 Pre-Construction Submittals noted above , construction, materials,
products, equipment, and systems incorporated or to be incorporated in such
construction.

1.3 SUBMITTALS

**
NOTE: Submittals must be limited to those necessary
for adequate quality control. The importance of an
item in the project should be one of the primary
factors in determining if a submittal for the item
should be required.

A “G” following a submittal item indicates that the
submittal requires Government approval. Some
submittals are already marked with a “G”. Only
delete an existing “G” if the submittal item is not
complex and can be reviewed through the Contractor’s
QC system. Only add a “G” if the submittal is

SECTION 01 33 00 Page 7

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 QC
approval.][for information only. When used, a designation following the
"G" designation identifies the office that will review the submittal for
the Government.] Submittals with an "S" are for inclusion in the
Sustainability Notebook, in conformance to Section 01 33 29 SUSTAINABILITY
REPORTING. Submit the following in accordance with this section.

SD-01 Preconstruction Submittals

Submittal Register[; G [, [____]]]

1.4 SUBMITTAL CLASSIFICATION

Submittals are classified as follows:

1.4.1 Designer of Record Approved (DA)

**
NOTE: This paragraph contains tailoring tags for
Army and Design-Build. Use for Army projects only.

**

Designer of Record (DOR) approval is required for extensions of design,
critical materials, any deviations from the solicitation, the accepted
proposal, or the completed design, equipment whose compatibility with the
entire system must be checked, and other items as designated by the
Contracting Officer. Within the terms of the Contract Clause
SPECIFICATIONS AND DRAWINGS FOR CONSTRUCTION, they are considered to be
"shop drawings." Contractor to provide the Government with the number of
copies designated hereinafter of all DOR approved submittals. The
Government may review any or all Designer of Record approved submittals for

SECTION 01 33 00 Page 8

conformance to the Solicitation, Accepted Proposal and the completed
design. The Government will review all submittals designated as deviating
from the Solicitation or Accepted Proposal, as described below. Design
submittals to be in accordance with Section 01 33 16.00 10 DESIGN DATA
(DESIGN AFTER AWARD). Generally, design submittals should be identified as
SD-05 Design Data submittals.

1.4.2 Government Approved (G)

**
NOTE: This paragraph contains tailoring tags for
Design-Bid-Build and Design-Build.

**

Government approval is required for extensions of design, critical
materials, deviations, equipment whose compatibility with the entire system
must be checked, and other items as designated by the Contracting Officer.
Government approval is required for any deviations from the Solicitation or
Accepted Proposal and other items as designated by the Contracting
Officer. Within the terms of the Contract Clause SPECIFICATIONS AND
DRAWINGS FOR CONSTRUCTION, they are considered to be "shop drawings."

1.4.3 Government Conformance Review of Design (CR)

**
NOTE: This paragraph contains tailoring for Army
and Design-Build. Use for Army projects only.

**

The Government will review all intermediate and final design submittals for
conformance with the technical requirements of the solicitation. Section
01 33 16.00 10 DESIGN DATA (DESIGN AFTER AWARD) covers the design submittal
and review process in detail. Review will be only for conformance with the
applicable codes, standards and contract requirements. Design data
includes the design documents described in Section 01 33 16.00 10 DESIGN
DATA (DESIGN AFTER AWARD). Generally, design submittals should be
identified as SD-05 Design Data submittals.

1.4.4 Designer of Record Approved/Government Conformance Review (DA/CR)

**
NOTE: This paragraph contains tailoring for Army
and Design-Build. Use for Army projects only.

**

1.4.4.1 Deviations to the Accepted Design

Designer of Record approval and the Government's concurrence are required
for any proposed deviation from the accepted design which still complies
with the contract before the Contractor is authorized to proceed with
material acquisition or installation. Within the terms of the Contract
Clause SPECIFICATIONS AND DRAWINGS FOR CONSTRUCTION, they are considered to
be "shop drawings." If necessary to facilitate the project schedule, the
Contractor and the DOR may discuss a submittal proposing a deviation with
the Contracting Officer's Representative prior to officially submitting it
to the Government. However, the Government reserves the right to review
the submittal before providing an opinion, if deemed necessary. In any
case, the Government will not formally agree to or provide a preliminary
opinion on any deviation without the DOR's approval or recommended

SECTION 01 33 00 Page 9

approval. The Government reserves the right to non-concur with any
deviation from the design, which may impact furniture, furnishings,
equipment selections or operations decisions that were made, based on the
reviewed and concurred design.

1.4.4.2 Substitutions

Unless prohibited or provided for otherwise elsewhere in the Contract,
where the accepted contract proposal named products, systems, materials or
equipment by manufacturer, brand name and/or by model number or other
specific identification, and the Contractor desires to substitute
manufacturer or model after award, submit a requested substitution for
Government concurrence. Include substantiation, identifying information
and the DOR's approval, as meeting the contract requirements and that it is
equal in function, performance, quality and salient features to that in the
accepted contract proposal. If the Contract otherwise prohibits
substitutions of equal named products, systems, materials or equipment by
manufacturer, brand name and/or by model number or other specific
identification, the request is considered a "variation" to the contract.
Variations are discussed below in paragraphs: "Designer of Record
Approved/Government Approved" and "VARIATIONS."

1.4.5 Designer of Record Approved/Government Approved (DA/GA)

**
NOTE: This paragraph contains tailoring for Army
and Design-Build. Use for Army projects only.

**

In addition to the above stated requirements for proposed deviations to the
accepted design, both Designer of Record and Government Approval and, where
applicable, a contract modification are required before the Contractor is
authorized to proceed with material acquisition or installation for any
proposed variation to the contract (the solicitation and/or the accepted
proposal), which constitutes a change to the contract terms. Within the
terms of the Contract Clause SPECIFICATIONS AND DRAWINGS FOR CONSTRUCTION,
they are considered to be "shop drawings." The Government reserves the
right to accept or reject any such proposed deviation at its discretion.

1.4.6 For Information Only

**
NOTE: This paragraph contains tailoring for Army
and Design-Bid-Build. Use for Army projects only.

**

Submittals not requiring Government approval will be for information only.
For Design-build construction all submittals not requiring Designer of
Record or Government approval will be for information only. They are not
considered to be "shop drawings" within the terms of the Contract Clause
referred to above.

1.4.7

Sustainability Reporting Submittals (S)

Submittals for Guiding Principle Validation (GPV) or Third Party
Certification (TPC) are indicated with an "S" designation. Submit the
information required by the technical sections that demonstrates compliance

SECTION 01 33 00 Page 10

with the sustainable requirement, and for inclusion in the Sustainability
Notebook as required by Section 01 33 29 SUSTAINABILITY REPORTING. A full
submittal for an item may be provided under another SD; however, for the
"S" submittal, only provide that portion of the submittal that demonstrates
compliance with the sustainable requirement. If the sustainable submittal
does require Government Approval, it may be tagged under another SD with a
"G."

Schedule submittals for these items throughout the course of construction
as provided; do not wait until closeout.

1.5 FORWARDING SUBMITTALS REQUIRING GOVERNMENT APPROVAL

**
NOTE: In the following paragraphs select only the
applicable information in brackets. On A/E
projects, the A/E must insert the firm name in the
spaces shown, unless it is known that the A/E will
not be checking samples and other submittals,
including shop drawings and product data.

**

**
NOTE: Insert the address of Government submittal
reviewer in brackets, including Code, street
address, city, state and zip code.

**

1.5.1 Submittals Required from the Contractor

As soon as practicable after award of contract, and before procurement of
fabrication, forward to the [Commander, NAVFAC [_____], Code CI4[_____],
[_____]] [Architect-Engineer: [_____],] submittals required in the
technical sections of this specification, including shop drawings, product
data and samples. Forward one copy of the transmittal form for all
submittals to the Resident Officer in Charge of Construction.

[The Architect-Engineer for this project] [NAVFAC [_____]] will review and
approve for the Contracting Officer those submittals reserved for
Contracting Officer approval to verify submittals comply with the contract
requirements.

1.5.1.1 O&M Data

[The Architect-Engineer for this project] [NAVFAC [_____]] will review and
approve for the Contracting Officer O&M Data to verify the submittals
comply with the contract requirements; submit data specified for a given
item within 30 calendar days after the item is delivered to the contract
site.

In the event the Contractor fails to deliver O&M Data within the time
limits specified, the Contracting Officer may withhold from progress
payments 50 percent of the price of the item with which such O&M Data
are applicable.

[1.5.1.2 Submittals Reserved for NAVFAC [_____] Approval

**
NOTE: Include this optional paragraph for all

SECTION 01 33 00 Page 11

projects designed by Architect-Engineer consulting
firms. Verify with the Government Project Manager,
what NAVFAC Command will review these submittals,
and fill in name and address appropriately. Fill in
the appropriate specification section numbers and
titles for the respective products.

**

As an exception to the standard submittal procedure specified above, submit
the following to the Commander, NAVFAC [_____], Code CI4[_____], [_____]:

**
NOTE: Add Section Reference tags where appropriate
below when blanks are filled.

**

[a. Section [_____] [_____]: Pile driving records

][b. Section [_____] [_____]: All fire protection system submittals

][c. Section [_____] [_____]: All fire alarm system submittals

][d. Section 23 09 53.00 20 SPACE TEMPERATURE CONTROL SYSTEMS: SD-06 field
test report submittals

][e. Section 23 09 23.13 20 BACnet DIRECT DIGITAL CONTROL SYSTEMS FOR HVAC:
SD-06 field test report submittals

][f. Section 23 05 93 TESTING, ADJUSTING, AND BALANCING FOR HVAC: All
submittals

][g. Section 23 08 01.00 20 TESTING INDUSTRIAL VENTILATION SYSTEMS: All
submittals

][h. Section 26 12 19.10 THREE-PHASE PAD-MOUNTED TRANSFORMERS: All
submittals

][i. Section 26 12 21 SINGLE-PHASE PAD-MOUNTED TRANSFORMERS: All submittals

][j. Section 33 71 01 OVERHEAD TRANSMISSION AND DISTRIBUTION: Transformer
submittals

][k. Section 26 11 16 SECONDARY UNIT SUBSTATIONS: Transformer submittals

][l. Section 26 11 13.00 20 PRIMARY UNIT SUBSTATION: Transformer submittals

]][1.5.1.3 Overseas Shop Drawing Submittals

**
NOTE: For use on overseas jobs only.

**

Send all submittals via overnight express mail service. All costs
associated with the overnight express mail service shall be borne by the
construction Contractor. Costs associated with the overnight express mail
of submittals related to proposed submittal variances of resubmittals
necessary as a result of noncompliant or incomplete Contractor submittals
are the responsibility of the Contractor.

SECTION 01 33 00 Page 12

] 1.6 PREPARATION

1.6.1 Transmittal Form

**
NOTE: Do not use the following paragraph for Army
projects.

**

Transmit each submittal, except sample installations and sample panels to
office of [approving authority]. Transmit submittals with transmittal form
prescribed by Contracting [Officer] [Administrator] and standard for
project. On the transmittal form identify Contractor, indicate date of
submittal, and include information prescribed by transmittal form and
required in paragraph IDENTIFYING SUBMITTALS. Process transmittal forms to
record actions regarding sample[s] [installations] [panels].

**
NOTE: Use the following paragraph for Army projects
only. ENG Form 4025 is not a part of this guide
specification; the sample ENG Form 4025 must be
added to this section locally. If the Contractor is
required to use the QCS software for the contract,
that system includes an electronic version of ENG
Form 4025.

**

Use the attached sample transmittal form in Appendix B ENG Form 4025-R for
submitting both Government approved and information only submittals in
accordance with the instructions on the reverse side of the form. These
forms [will be furnished to the Contractor][are included in the QCS
software that the Contractor is required to use for this contract].
Properly complete this form by filling out all the heading blank spaces and
identifying each item submitted. Exercise special care to ensure proper
listing of the specification paragraph and sheet number of the contract
drawings pertinent to the data submitted for each item.

1.6.2 Identifying Submittals

When submittals are provided by a Subcontractor, the Prime Contractor is to
prepare, review and stamp with Contractor's approval all specified
submittals prior to submitting for Government approval.

Identify submittals, except sample installations and sample panels, with
the following information permanently adhered to or noted on each separate
component of each submittal and noted on transmittal form. Mark each copy
of each submittal identically, with the following:

a. Project title and location.

b. Construction contract number.

c. Date of the drawings and revisions.

d. Name, address, and telephone number of subcontractor, supplier,
manufacturer and any other subcontractor associated with the submittal.

e. Section number of the specification section by which submittal is
required.

SECTION 01 33 00 Page 13

f. Submittal description (SD) number of each component of submittal.

g. When a resubmission, add alphabetic suffix on submittal description,
for example, submittal 18 would become 18A, to indicate resubmission.

h. Product identification and location in project.

1.6.3 Format for SD-02 Shop Drawings

Shop drawings are not to be less than 210 by 297 mm 8 1/2 by 11 inches nor
more than 1189 by 841 mm 30 by 42 inches, except for full size patterns or
templates. Prepare drawings to accurate size, with scale indicated, unless
other form is required. Drawings are to be suitable for reproduction and
be of a quality to produce clear, distinct lines and letters with dark
lines on a white background.

Present 210 by 297 mm 8 1/2 by 11 inches sized shop drawings as part of the
bound volume for submittals required by section. Present larger drawings
in sets.

Include on each drawing the drawing title, number, date, and revision
numbers and dates, in addition to information required in paragraph
IDENTIFYING SUBMITTALS.

Number drawings in a logical sequence. [Contractors may use their own
number system.] Each drawing is to bear the number of the submittal in a
uniform location adjacent to the title block. Place the Government
contract number in the margin, immediately below the title block, for each
drawing.

**
NOTE: Do not use the following paragraph for NAVFAC
PAC AOR.

**

Reserve a blank space, no smaller than [_____] millimeter inches on the
right hand side of each sheet for the Government disposition stamp.

Dimension drawings, except diagrams and schematic drawings; prepare
drawings demonstrating interface with other trades to scale. Use the same
unit of measure for shop drawings as indicated on the contract drawings.
Identify materials and products for work shown.

Include the nameplate data, size and capacity on drawings. Also include
applicable federal, military, industry and technical society publication
references.

Submit drawings in PDF format.

1.6.4 Format of SD-03 Product Data and SD-08 Manufacturer's Instructions

Present product data submittals for each section as a complete, bound volume .
Include table of contents, listing page and catalog item numbers for
product data.

Indicate, by prominent notation, each product which is being submitted;
indicate specification section number and paragraph number to which it
pertains.

SECTION 01 33 00 Page 14

Supplement product data with material prepared for project to satisfy
submittal requirements for which product data does not exist. Identify
this material as developed specifically for project, with information and
format as required for submission of SD-07 Certificates.

Provide product data in metric dimensions. Where product data are included
in preprinted catalogs with English units only, submit metric dimensions on
separate sheet.

Include the manufacturer's name, trade name, place of manufacture, and
catalog model or number on product data. Also include applicable federal,
military, industry and technical society publication references. Should
manufacturer's data require supplemental information for clarification,
submit as specified for SD-07 Certificates.

Where equipment or materials are specified to conform to industry and
technical society reference standards of the organizations such as American
National Standards Institute (ANSI), ASTM International (ASTM), National
Electrical Manufacturer's Association (NEMA), Underwriters Laboratories
(UL), and Association of Edison Illuminating Companies (AEIC), submit proof
of such compliance. The label or listing by the specified organization
will be acceptable evidence of compliance. In lieu of the label or
listing, submit a certificate from an independent testing organization,
competent to perform testing, and approved by the Contracting Officer.
State on the certificate that the item has been tested in accordance with
the specified organization's test methods and that the item complies with
the specified organization's reference standard.

Collect required data submittals for each specific material, product, unit
of work, or system into a single submittal and marked for choices, options,
and portions applicable to the submittal. Mark each copy of the product
data identically. Partial submittals will [not] be accepted for expedition
of construction effort.

Submit manufacturer's instructions prior to installation.

1.6.5 Format of SD-04 Samples

Furnish samples in sizes below, unless otherwise specified or unless the
manufacturer has prepackaged samples of approximately same size as
specified:

a. Sample of Equipment or Device: Full size.

b. Sample of Materials Less Than 50 by 75 mm 2 by 3 inches: Built up to
210 by 297 mm 8 1/2 by 11 inches.

c. Sample of Materials Exceeding 210 by 297 mm 8 1/2 by 11 inches: Cut
down to 210 by 297 mm 8 1/2 by 11 inches and adequate to indicate
color, texture, and material variations.

d. Sample of Linear Devices or Materials: 250 mm 10 inch length or length
to be supplied, if less than 250 mm 10 inches. Examples of linear
devices or materials are conduit and handrails.

e. Sample of Non-Solid Materials: 750 ml Pint. Examples of non-solid
materials are sand and paint.

SECTION 01 33 00 Page 15

f. Color Selection Samples: 50 by 100 mm 2 by 4 inches. Where samples
are specified for selection of color, finish, pattern, or texture,
submit the full set of available choices for the material or product
specified. Sizes and quantities of samples are to represent their
respective standard unit.

g. Sample Panel: 1200 by 1200 mm 4 by 4 feet.

h. Sample Installation: 10 square meters 100 square feet.

Samples Showing Range of Variation: Where variations in color, finish,
pattern, or texture are unavoidable due to nature of the materials, submit
sets of samples of not less than three units showing extremes and middle of
range. Mark each unit to describe its relation to the range of the
variation.

Reusable Samples: Incorporate returned samples into work only if so
specified or indicated. Incorporated samples are to be in undamaged
condition at time of use.

Recording of Sample Installation: Note and preserve the notation of area
constituting sample installation but remove notation at final clean up of
project.

**
NOTE: To avoid unnecessary effort by the
Contractor, use the following paragraph only when
there is no color board prepared during design.

**

When color, texture or pattern is specified by naming a particular
manufacturer and style, include one sample of that manufacturer and style,
for comparison.

1.6.6 Format of SD-05 Design Data and SD-07 Certificates

Provide design data and certificates on 210 by 297 mm 8 1/2 by 11 inches
paper. Provide a bound volume for submittals containing numerous pages.

1.6.7 Format of SD-06 Test Reports and SD-09 Manufacturer's Field Reports

Provide reports on 210 by 297 mm 8 1/2 by 11 inches paper in a complete
bound volume.

Indicate by prominent notation, each report in the submittal. Indicate
specification number and paragraph number to which it pertains.

1.6.8 Format of SD-10 Operation and Maintenance Data (O&M)

Comply with the requirements specified in Section 01 78 23 OPERATION AND
MAINTENANCE DATA for O&M Data format.

1.6.9 Format of SD-01 Preconstruction Submittals and SD-11 Closeout
Submittals

When submittal includes a document which is to be used in project or become
part of project record, other than as a submittal, do not apply
Contractor's approval stamp to document, but to a separate sheet
accompanying document.

SECTION 01 33 00 Page 16

Provide all dimensions in administrative submittals in metric. Where data
are included in preprinted material with English units only, submit metric
dimensions on separate sheet.

1.6.10 Source Drawings for Shop Drawings

The entire set of Source Drawing files (DWG) will not be provided to the
Contractor. Only those requested by the Contractor to prepare shop
drawings may be provided. Request the specific Drawing Number only for the
preparation of Shop Drawings. These drawings may only be provided after
award.

1.6.10.1 Terms and Conditions

Data contained on these electronic files must not be used for any purpose
other than as a convenience in the preparation of construction data for the
referenced project. Any other use or reuse shall be at the sole risk of
the Contractor and without liability or legal exposure to the Government.
The Contractor must make no claim and waives to the fullest extent
permitted by law, any claim or cause of action of any nature against the
Government, its agents or sub consultants that may arise out of or in
connection with the use of these electronic files. The Contractor must, to
the fullest extent permitted by law, indemnify and hold the Government
harmless against all damages, liabilities or costs, including reasonable
attorney's fees and defense costs, arising out of or resulting from the use
of these electronic files.

These electronic Source Drawing files are not construction documents.
Differences may exist between the Source Drawing files and the
corresponding construction documents. The Government makes no
representation regarding the accuracy or completeness of the electronic
Source Drawing files, nor does it make representation to the compatibility
of these files with the Contractor hardware or software. In the event that
a conflict arises between the signed and sealed construction documents
prepared by the Government and the furnished Source Drawing files, the
signed and sealed construction documents govern. The Contractor is
responsible for determining if any conflict exists. Use of these Source
Drawing files does not relieve the Contractor of duty to fully comply with
the contract documents, including and without limitation, the need to
check, confirm and coordinate the work of all contractors for the project.
If the Contractor uses, duplicates or modifies these electronic Source
Drawing files for use in producing construction data related to this
contract, remove all previous indicia of ownership (seals, logos,
signatures, initials and dates).

1.6.11 Electronic File Format

Provide submittals in electronic format, with the exception of material
samples required for SD-04 Samples items. [In addition to the electronic
submittal, provide [three] [_____] hard copies of the submittals.] Compile
the submittal file as a single, complete document, to include the
Transmittal Form described within. Name the electronic submittal file
specifically according to its contents, coordinate the file naming
convention with the Contracting Officer. Electronic files must be of
sufficient quality that all information is legible. Use PDF as the
electronic format, unless otherwise specified or directed by the
Contracting Officer. Generate PDF files from original documents with
bookmarks so that the text included in the PDF file is both searchable and

SECTION 01 33 00 Page 17

can be copied. If documents are scanned, Optical Character Resolution
(OCR) routines are required. Index and bookmark files exceeding 30 pages
to allow efficient navigation of the file. When required, the electronic
file must include a valid electronic signature, or scan of a signature.

**
NOTE: Use of the AMRDEC SAFE Web Application
described in the following paragraph may be used for
all but NASA projects.

**

Email electronic submittal documents fewer than 10MB to an email address as
directed by the Contracting Officer. Provide electronic documents over
10MB on an optical disc, or through an electronic file sharing system such
as the AMRDEC SAFE Web Application located at the following website:
https://safe.amrdec.army.mil/safe/ .

Provide hard copies of submittals when requested by the Contracting
Officer. Up to [____] additional hard copies of any submittal may be
requested at the discretion of the Contracting Officer, at no additional
cost to the Government.

1.7 QUANTITY OF SUBMITTALS

**
NOTE: The quantities suggested below are consistent
with the quantities to be retained by the
Government, in paragraph QC ORGANIZATION
RESPONSIBILITIES; maintain the coordination.

**

1.7.1 Number of Copies of SD-02 Shop Drawings

Submit [six][_____] copies of submittals of shop drawings requiring review
and approval only by QC organization and [seven][_____] copies of shop
drawings requiring review and approval by Contracting Officer.

1.7.2 Number of Copies of SD-03 Product Data and SD-08 Manufacturer's
Instructions

Submit in compliance with quantity requirements specified for shop drawings.

1.7.3 Number of Samples SD-04 Samples

**
NOTE: For NAVFAC, require one sample in paragraph
"a" and delete the second sentence of paragraph "a".

**

a. Submit [two] [_____] samples, or [two] [_____] sets of samples showing
range of variation, of each required item. One approved sample or set
of samples will be retained by approving authority and one will be
returned to Contractor.

b. Submit one sample panel or provide one sample installation where
directed. Include components listed in technical section or as
directed.

c. Submit one sample installation, where directed.

SECTION 01 33 00 Page 18

d. Submit one sample of non-solid materials.

1.7.4 Number of Copies SD-05 Design Data and SD-07 Certificates

Submit in compliance with quantity requirements specified for shop drawings.

1.7.5 Number of Copies SD-06 Test Reports and SD-09 Manufacturer's Field
Reports

Submit in compliance with quantity and quality requirements specified for
shop drawings other than field test results that will be submitted with QC
reports.

1.7.6 Number of Copies of SD-10 Operation and Maintenance Data

**
NOTE: NAVFAC requires three copies of O&M Data
unless OMSI manual is specified. Coordinate with
OMSI requirements.

**

Submit [five][three][_____] copies of O&M Data to the Contracting Officer
for review and approval.

1.7.7 Number of Copies of SD-01 Preconstruction Submittals and SD-11
Closeout Submittals

Unless otherwise specified, submit [two][three] sets of administrative
submittals.

1.8 INFORMATION ONLY SUBMITTALS

Normally submittals for information only will not be returned. Approval of
the Contracting Officer is not required on information only submittals.
The Government reserves the right to require the Contractor to resubmit any
item found not to comply with the contract. This does not relieve the
Contractor from the obligation to furnish material conforming to the plans
and specifications; will not prevent the Contracting Officer from requiring
removal and replacement of nonconforming material incorporated in the work;
and does not relieve the Contractor of the requirement to furnish samples
for testing by the Government laboratory or for check testing by the
Government in those instances where the technical specifications so
prescribe. For design-build construction the Government will retain
[_____] copies of information only submittals.

1.9 SUBMITTAL REGISTER AND DATABASE

**
NOTE: Create the submittal register from the
project specification files, at the conclusion of
the design. In SPECSINTACT, choose "Export
Submittal Register" from "Process" pull-down menu.
Local procedures should be responsive to the
requirement that the submittal register, required
with the QC plan, is usually due from the Contractor
within 20 days after the Notice of Award.

**

SECTION 01 33 00 Page 19

**
NOTE: Use bracketed items for Army projects only.

**

**
NOTE: Use the first bracketed sentence of the
paragraph if the Contractor is required by the
contract to use the Army Quality Control System
(QCS). Use the second bracketed sentence of the
paragraph if QCS not required. It may not be
necessary or beneficial to use the QCS in small,
simple, short duration contracts/delivery orders for
construction, or for other contracts where its use
would not be in the best interest of the Government.

**

Prepare and maintain submittal register, as the work progresses. Use
electronic submittal register program furnished by the Government or any
other format. Do not change data which is output in columns (c), (d), (e),
and (f) as delivered by Government; retain data which is output in columns
(a), (g), (h), and (i) as approved. A submittal register showing items of
equipment and materials for which submittals are required by the
specifications is provided as an attachment. This list may not be all
inclusive and additional submittals may be required. Maintain a submittal
register for the project in accordance with Section 01 45 00.10 10 QUALITY
CONTROL SYSTEM (QCS).[The Government will provide the initial submittal
register][in electronic format][with the following fields completed, to
the extent that will be required by the Government during subsequent usage.]

Column (c): Lists specification section in which submittal is
required.

Column (d): Lists each submittal description (SD No. and type,
e.g. SD-02 Shop Drawings) required in each specification section.

Column (e): Lists one principal paragraph in specification
section where a material or product is specified. This listing is
only to facilitate locating submitted requirements. Do not
consider entries in column (e) as limiting project requirements.

Column (f): Indicate approving authority for each submittal.

**
NOTE: Use the following paragraph for NASA projects
only.

**

The database and submittal management program will be furnished to
Contractor on a Writable Compact Disk (CD-R), for operation on Windows
based personal computer.

[Thereafter, the Contractor is to track all submittals by maintaining a
complete list, including completion of all data columns, including dates on
which submittals are received and returned by the Government.

]
**

NOTE: Use the following paragraph for Army
Design-Build projects only.

**

SECTION 01 33 00 Page 20

The Designer of Record develops a complete list of submittals during design
and identify required submittals in the specifications, and use the list to
prepare the Submittal Register. The list may not be all inclusive and
additional submittals may be required by other parts of the contract.
Complete the submittal register and submit it to the Contracting Officer
for approval within 30 calendar days after Notice to Proceed. The approved
submittal register will serve as a scheduling document for submittals and
will be used to control submittal actions throughout the contract period.
Coordinate the submit dates and need dates with dates in the Contractor
prepared progress schedule. Submit monthly or until all submittals have
been satisfactorily completed, updates to the submittal register showing
the Contractor action codes and actual dates with Government action codes.
Revise the submittal register when the progress schedule is revised and
submit both for approval.

1.9.1 Use of Submittal Register

**
NOTE: Include the bracketed text, invoking the use
of the electronic database for submittals, in most
projects. The alternative is a manually processed
submittal register initially created from the
Submittal Register Program, which may be appropriate
for small projects.

**

Submit submittal register as an electronic database, using submittals
management program furnished to Contractor . Submit with QC plan and
project schedule. Verify that all submittals required for project are
listed and add missing submittals. Coordinate and complete the following
fields on the register database submitted with the QC plan and the project
schedule:

[Column (a) Activity Number: Activity number from the project
schedule.

][Column (g) Contractor Submit Date: Scheduled date for approving
authority to receive submittals.

][Column (h) Contractor Approval Date: Date Contractor needs
approval of submittal.

][Column (i) Contractor Material: Date that Contractor needs
material delivered to Contractor control.

] 1.9.2 Contractor Use of Submittal Register

Update the following fields[in the Government-furnished submittal register
program or equivalent fields in program utilized by Contractor] with each
submittal throughout contract.

Column (b) Transmittal Number: Contractor assigned list of
consecutive numbers.

Column (j) Action Code (k): Date of action used to record
Contractor's review when forwarding submittals to QC.

Column (l) List date of submittal transmission.

SECTION 01 33 00 Page 21

Column (q) List date approval received.

1.9.3 Approving Authority Use of Submittal Register

Update the following fields[in the Government-furnished submittal register
program or equivalent fields in program utilized by Contractor].

Column (b) Transmittal Number: Contractor assigned list of
consecutive numbers.

Column (l) List date of submittal receipt.

Column (m) through (p) List Date related to review actions.

Column (q) List date returned to Contractor.

1.9.4 Action Codes

Entries for columns (j) and (o), are to be used are as follows (others may
be prescribed by Transmittal Form):

1.9.4.1 Government Review Action Codes

"A" - "Approved as submitted"; "Completed"

"B" - "Approved, except as noted on drawings"; "Completed"

"C" - "Approved, except as noted on drawings; resubmission
required"; "Resubmit"

"D" - "Returned by separate correspondence"; "Completed"

"E" - "Disapproved (See attached)"; "Resubmit"

"F" - "Receipt acknowledged"; "Completed"

"G" - "Other (Specify)"; "Resubmit"

"X" - "Receipt acknowledged, does not comply with contract
requirements"; "Resubmit"

1.9.4.2 Contractor Action Codes

NR - Not Received

AN - Approved as noted

A - Approved

RR - Disapproved, Revise, and Resubmit

1.9.5 Copies Delivered to the Government

**
NOTE: For NASA projects only. Include the use of
the electronic database for submittals, in most
projects. The alternative is a manually processed
submittal register initially created from the

SECTION 01 33 00 Page 22

Submittal Register Program, which may be appropriate
for small projects.

**

Deliver one copy of submittal register updated by Contractor to Government
with each invoice request. Deliver in electronic format, unless a paper
copy is requested by Contracting Officer.

1.10 VARIATIONS

Variations from contract requirements require both Designer of Record (DOR)
and Government approval pursuant to contract Clause FAR 52.236-21 and will
be considered where advantageous to Government.

1.10.1 Considering Variations

Discussion with Contracting Officer prior to submission, after consulting
with the DOR, will help ensure functional and quality requirements are met
and minimize rejections and re-submittals. When contemplating a variation
which results in lower cost, consider submission of the variation as a
Value Engineering Change Proposal (VECP).

Specifically point out variations from contract requirements in transmittal
letters. Failure to point out deviations may result in the Government
requiring rejection and removal of such work at no additional cost to the
Government.

1.10.2 Proposing Variations

When proposing variation, deliver written request to the Contracting
Officer, with documentation of the nature and features of the variation and
why the variation is desirable and beneficial to Government, including the
DOR's written analysis and approval. If lower cost is a benefit, also
include an estimate of the cost savings. In addition to documentation
required for variation, include the submittals required for the item.
Clearly mark the proposed variation in all documentation.

**
NOTE: Use the following paragraph for Army projects
only.

**

Check the column "variation" of ENG Form 4025 for submittals which include
proposed deviations requested by the Contractor. Set forth in writing the
reason for any deviations and annotate such deviations on the submittal.
The Government reserves the right to rescind inadvertent approval of
submittals containing unnoted deviations.

1.10.3 Warranting that Variations are Compatible

When delivering a variation for approval, Contractor, including its
Designer(s) of Record, warrants that this contract has been reviewed to
establish that the variation, if incorporated, will be compatible with
other elements of work.

1.10.4 Review Schedule Extension

**
NOTE: Allow a longer additional review period if

SECTION 01 33 00 Page 23

the construction phase will have geographically
scattered reviewers.

**

In addition to normal submittal review period, a period of [10] [_____]
working days will be allowed for consideration by the Government of
submittals with variations.

**
NOTE: Use the term "Database" in the following
paragraphs on NASA projects only.

**

1.11 SCHEDULING

Schedule and submit concurrently submittals covering component items
forming a system or items that are interrelated. Include certifications to
be submitted with the pertinent drawings at the same time. No delay
damages or time extensions will be allowed for time lost in late
submittals. An additional [_____] calendar days will be allowed and shown
on the register for review and approval of submittals for [food service
equipment] [and] [refrigeration and HVAC control systems].

a. Coordinate scheduling, sequencing, preparing and processing of
submittals with performance of work so that work will not be delayed by
submittal processing. Allow for potential resubmittal of requirements.

b. Submittals called for by the contract documents will be listed on the
register. If a submittal is called for but does not pertain to the
contract work, the Contractor is to include the submittal in the
register and annotate it "N/A" with a brief explanation. Approval by
the Contracting Officer does not relieve the Contractor of supplying
submittals required by the contract documents but which have been
omitted from the register or marked "N/A."

c. Re-submit register and annotate monthly by the Contractor with actual
submission and approval dates. When all items on the register have
been fully approved, no further re-submittal is required.

d. Carefully control procurement operations to ensure that each individual
submittal is made on or before the Contractor scheduled submittal date
shown on the approved "Submittal Register."

**
NOTE: Use the following items e, f, and g for Navy
projects only. The items are tailored for Navy.

**

e. Except as specified otherwise, allow review period, beginning with
receipt by approving authority, that includes at least [15] [_____]
working days for submittals for QC Manager approval and [20] [_____]
working days for submittals for Contracting Officer approval. Period
of review for submittals with Contracting Officer approval begins when
Government receives submittal from QC organization.

**
NOTE: At bracket, use 30 working days for projects
estimated to require 180 or more calendar days to
construct. For projects requiring less than 180

SECTION 01 33 00 Page 24

calendar days to complete, use at least 20 working
days.

**

f. For submittals requiring review by fire protection engineer, allow
review period, beginning when Government receives submittal from QC
organization, of [30][_____] working days for return of submittal to
the Contractor.

g. Period of review for each resubmittal is the same as for initial
submittal.

**
NOTE: Delete this part if submittal schedule is
specified elsewhere or is not required due to size
or nature of the project.

**

**
NOTE: Use this paragraph for NASA projects only.
This Article is tailored for NASA.

**

[Within [30][15] calendar days of notice to proceed][At the Preconstruction
conference], provide, for approval by the Contracting Officer, the
following schedule of submittals:

a. A schedule of shop drawings and technical submittals required by the
specifications and drawings. Indicate the specification or drawing
reference requiring the submittal; the material, item, or process for
which the submittal is required; the "SD" number and identifying title
of the submittal; the Contractor's anticipated submission date and the
approval need date.

b. A separate schedule of other submittals required under the contract but
not listed in the specifications or drawings. Schedule will indicate
the contract requirement reference; the type or title of the submittal;
the Contractor's anticipated submission date and the approved need date
(if approval is required).

1.11.1 Reviewing, Certifying, Approving Authority

**
NOTE: Use this subpart for NAVFAC projects only.

**

The QC organization is responsible for reviewing and certifying that
submittals are in compliance with contract requirements. Approving
authority on submittals is QC Manager unless otherwise specified for
specific submittal. At each "Submittal" paragraph in individual
specification sections, a notation "G," following a submittal item,
indicates Contracting Officer is approving authority for that submittal
item. An "S" following a submittal item, indicates that the QC Manager is
the approving authority, and that a copy of the approved submittal must be
provided to the Designer of Record.

1.11.2 Constraints

**

SECTION 01 33 00 Page 25

NOTE: Use this subpart for NAVFAC projects only.
**

Conform to provisions of this section, unless explicitly stated otherwise
for submittals listed or specified in this contract.

Submit complete submittals for each definable feature of work. Submit at
the same time components of definable feature interrelated as a system.

When acceptability of a submittal is dependent on conditions, items, or
materials included in separate subsequent submittals, submittal will be
returned without review.

Approval of a separate material, product, or component does not imply
approval of assembly in which item functions.

1.11.3 QC Organization Responsibilities

**
NOTE: Use this subpart for NAVFAC projects only.

**

a. Note date on which submittal was received from Contractor on each
submittal.

b. Review each submittal; and check and coordinate each submittal with
requirements of work and contract documents.

c. Review submittals for conformance with project design concepts and
compliance with contract documents.

d. Act on submittals, determining appropriate action based on QC
organization's review of submittal.

(1) When QC Manager is approving authority, take appropriate action on
submittal from the possible actions defined in paragraph
APPROVED[/ACCEPTED] SUBMITTALS.

(2) When Contracting Officer is approving authority or when variation
has been proposed, forward submittal to Government with certifying
statement or return submittal marked "not reviewed" or "revise and
resubmit" as appropriate. The QC organization's review of
submittal determines appropriate action.

e. Ensure that material is clearly legible.

f. Stamp each sheet of each submittal with QC certifying statement or
approving statement, except that data submitted in bound volume or on
one sheet printed on two sides may be stamped on the front of the first
sheet only.

(1) When approving authority is Contracting Officer, QC organization
will certify submittals forwarded to Contracting Officer with the
following certifying statement:

"I hereby certify that the (equipment) (material) (article) shown and
marked in this submittal is that proposed to be incorporated with
contract Number [_____], is in compliance with the contract drawings
and specification, can be installed in the allocated spaces, and is

SECTION 01 33 00 Page 26

submitted for Government approval.

Certified by Submittal Reviewer _____________________, Date _______
(Signature when applicable)

Certified by QC Manager _____________________________, Date ______"
(Signature)

(2) When approving authority is QC Manager, QC Manager will use the
following approval statement when returning submittals to
Contractor as "Approved" or "Approved as Noted."

"I hereby certify that the (material) (equipment) (article) shown and
marked in this submittal and proposed to be incorporated with contract
Number [_____], is in compliance with the contract drawings and
specification, can be installed in the allocated spaces, and is
approved for use.

Certified by Submittal Reviewer ______________________, Date ______
(Signature when applicable)

Approved by QC Manager _______________________________, Date _____"
(Signature)

g. Sign certifying statement or approval statement. The QC organization
member designated in the approved QC plan is the person signing
certifying statements. The use of original ink for signatures is
required. Stamped signatures are not acceptable.

h. Update submittal register [database]as submittal actions occur and
maintain the submittal register at project site until final acceptance
of all work by Contracting Officer.

i. Retain a copy of approved submittals at project site, including
Contractor's copy of approved samples.

j. For "S" submittals, provide a copy of the approved submittal to the
Designer of Record.

1.11.4 Government Reviewed Design

**
NOTE: Use this subpart for Army Design-Build
projects only.

**

The Government will review design submittals for conformance with the
technical requirements of the solicitation. Section 01 33 16.00 10 DESIGN
DATA (DESIGN AFTER AWARD) covers the design submittal and review process in
detail. Government review is required for deviation from the completed
design. Review will be only for conformance with the contract
requirements. Included are only those construction submittals for which
the Designer of Record design documents do not include enough detail to
ascertain contract compliance. The Government may, but is not required, to
review extensions of design such as structural steel or reinforcement shop
drawings.

SECTION 01 33 00 Page 27

1.12 GOVERNMENT APPROVING AUTHORITY

When approving authority is Contracting Officer, the Government will:

a. Note date on which submittal was received from QC Manager .

b. Review submittals for approval within scheduling period specified and
only for conformance with project design concepts and compliance with
contract documents.

c. Identify returned submittals with one of the actions defined in
paragraph REVIEW NOTATIONS and with markings appropriate for action
indicated.

Upon completion of review of submittals requiring Government approval,
stamp and date submittals. [_____] copies of the submittal will be
retained by the Contracting Officer and [_____] copies of the submittal
will be returned to the Contractor. If the Government performs a
conformance review of other Designer of Record approved submittals, the
submittals will be so identified and returned, as described above.

1.12.1 Review Notations

**
NOTE: Use the first sentence with number of
calendar days for review for Army and NASA only.
Sentence is tailored for Army and NASA.

**

Contracting Officer review will be completed within [_____] calendar days
after date of submission. Submittals will be returned to the Contractor
with the following notations:

a. Submittals marked "approved" or "accepted" authorize the Contractor to
proceed with the work covered.

b. Submittals marked "approved as noted" or "approved, except as noted,
resubmittal not required," authorize the Contractor to proceed with the
work covered provided he takes no exception to the corrections.

c. Submittals marked "not approved" or "disapproved," or "revise and
resubmit," indicate noncompliance with the contract requirements or
design concept, or that submittal is incomplete. Resubmit with
appropriate changes. No work shall proceed for this item until
resubmittal is approved.

d. Submittals marked "not reviewed" will indicate submittal has been
previously reviewed and approved, is not required, does not have
evidence of being reviewed and approved by Contractor, or is not
complete. A submittal marked "not reviewed" will be returned with an
explanation of the reason it is not reviewed. Resubmit submittals
returned for lack of review by Contractor or for being incomplete, with
appropriate action, coordination, or change.

1.13 DISAPPROVED[OR REJECTED] SUBMITTALS

Make corrections required by the Contracting Officer. If the Contractor
considers any correction or notation on the returned submittals to
constitute a change to the contract drawings or specifications; notice as

SECTION 01 33 00 Page 28

required under the FAR clause entitled CHANGES, is to be given to the
Contracting Officer. Contractor is responsible for the dimensions and
design of connection details and construction of work. Failure to point
out deviations may result in the Government requiring rejection and removal
of such work at the Contractor's expense.

If changes are necessary to submittals, make such revisions and submission
of the submittals in accordance with the procedures above. No item of work
requiring a submittal change is to be accomplished until the changed
submittals are approved.

1.14 APPROVED[/ACCEPTED] SUBMITTALS

**
NOTE: For Navy or NASA projects choose
Design-Bid-Build text. On Army projects choose
either design-bid-build or design-build text.

**

The Contracting Officer's approval or acceptance of submittals is not to be
construed as a complete check, and indicates only that the general method
of construction, materials, detailing and other information are
satisfactory. design, general method of construction, materials, detailing
and other information appear to meet the Solicitation and Accepted Proposal.

Approval or acceptance will not relieve the Contractor of the
responsibility for any error which may exist, as the Contractor under the
Contractor Quality Control (CQC) requirements of this contract is
responsible for dimensions, the design of adequate connections and details,
and the satisfactory construction of all work design, dimensions, all
design extensions, such as the design of adequate connections and details,
etc., and the satisfactory construction of all work .

After submittals have been approved or accepted by the Contracting Officer,
no resubmittal for the purpose of substituting materials or equipment will
be considered unless accompanied by an explanation of why a substitution is
necessary.

1.15 APPROVED SAMPLES

Approval of a sample is only for the characteristics or use named in such
approval and is not be construed to change or modify any contract
requirements. Before submitting samples, the Contractor to assure that the
materials or equipment will be available in quantities required in the
project. No change or substitution will be permitted after a sample has
been approved.

Match the approved samples for materials and equipment incorporated in the
work. If requested, approved samples, including those which may be damaged
in testing, will be returned to the Contractor, at his expense, upon
completion of the contract. Samples not approved will also be returned to
the Contractor at its expense, if so requested.

Failure of any materials to pass the specified tests will be sufficient
cause for refusal to consider, under this contract, any further samples of
the same brand or make of that material. Government reserves the right to
disapprove any material or equipment which previously has proved
unsatisfactory in service.

SECTION 01 33 00 Page 29

Samples of various materials or equipment delivered on the site or in place
may be taken by the Contracting Officer for testing. Samples failing to
meet contract requirements will automatically void previous approvals.
Contractor to replace such materials or equipment to meet contract
requirements.

Approval of the Contractor's samples by the Contracting Officer does not
relieve the Contractor of his responsibilities under the contract.

1.16 WITHHOLDING OF PAYMENT

**
NOTE: Choose either construction or design-build
construction text.

**

Payment for materials incorporated in the work will not be made if required
approvals have not been obtained. No payment for materials incorporated in
the work will be made if all required Designer of Record or required
Government approvals have not been obtained. No payment will be made for
any materials incorporated into the work for any conformance review
submittals or information only submittals found to contain errors or
deviations from the Solicitation or Accepted Proposal.

**
NOTE: Selection between the use of progress
schedule must be coordinated with project management.

**

1.17 PROGRESS SCHEDULE

1.17.1 Bar Chart

[a. Submit the progress chart, for approval by the Contracting Officer, at
the Preconstruction Conference in one reproducible and 4 copies.

b. Prepare the progress chart in the form of a bar chart utilizing form
"Construction Progress Chart" or comparable format acceptable to the
Contracting Officer.

c. Include no less than the following information on the progress chart:

(1) Break out by major headings for primary work activity.

(2) A line item break out under each major heading sufficient to track
the progress of the work.

(3) A line item showing contract finalization task which includes
punch list, clean-up and demolition, and final construction
drawings.

(4) A materials bar and a separate labor bar for each line item. Both
bars will show the scheduled percentage complete for any given
date within the contract performance period. Labor bar will also
show the number of men (man-load) expected to be working on any
given date within the contract performance period.

(5) The estimated cost and percentage weight of total contract cost
for each materials and labor bar on the chart.

SECTION 01 33 00 Page 30

(6) Separate line items for mobilization and drawing submittal and
approval. (These items are to show no associated costs.)

d. Update the progress schedule in one reproduction and 4 copies every 30
calendar days throughout the contract performance period.

] 1.17.2 Project Network Analysis

[Submit the initial progress schedule within 21 calendar days of notice to
proceed. Schedule is to be updated and resubmitted monthly beginning 7
calendar days after return of the approved initial schedule. Updating to
entail complete revision of the graphic and data displays incorporating
changes in scheduled dates and performance periods. Redlined updates will
only be acceptable for use as weekly status reviews.

Contractor to provide a single point contact from his on-site organization
as his Schedule Specialist. Schedule Specialist is to have the
responsibility of updating and coordinating the schedule with actual job
conditions. Schedule Specialist to participate in weekly status meetings
and present current information on the status of purchase orders, shop
drawings, off-site fabrication, materials deliveries, Subcontractor
activities, anticipated needs for Government furnished equipment, and any
problem which may impact the contract performance period.

Include the following in the project network analysis:

a. Graphically display with the standard network or arrow diagram capable
of illustrating the required data. Drafting to be computer generated
on standard 609 by 914 millimeter 24 by 36 inch (nominal size) drafting
sheets or on small 279 by 432 millimeter 11 by 17 inch minimum sheets
with separate overview and detail breakouts. Provide a project network
analysis that is legible with a clear, consistent method for
continuations and detail referencing. Clearly delineate the critical
path on the display. Clearly indicate the contract milestone date on
the project network analysis graphic display.

b. Data is to be presented as a separate printout on paper or, where
feasible, may be printed on the same sheet as the graphic display. Data
is to be organized in a logical coherent display capable of periodic
updating.

c. Include within the data verbal activity descriptions with a numerical
ordering system cross referenced to the graphic display. Additionally,
costs (broken down into separate materials and costs), duration, early
start date, early finish date, late start date, late finish date, and
float are to be detailed for each activity. A running total of the
percent completion based on completed activity costs versus total
contract cost is to be indicated. A system for indicating scheduled
versus actual activity dates and durations is also to be provided.

d. Sufficient detail to facilitate the Contractor's control of the job and
to allow the Contracting Officer to readily follow progress for
portions of the work should be shown within the schedule.]

1.18 STATUS REPORT ON MATERIALS ORDERS

Within [_____] calendar days after notice to proceed, submit, for approval
by the Contracting Officer, an initial material status report on all

SECTION 01 33 00 Page 31

materials orders. This report will be updated and re-submitted every
[_____] calendar days as the status on material orders changes.

Report to include list, in chronological order by need date, materials
orders necessary for completion of the contract. The following information
will be required for each material order listed:

a. Material name, supplier, and invoice number.

b. Bar chart line item or CPM activity number affected by the order.

c. Delivery date needed to allow directly and indirectly related work to
be completed within the contract performance period.

d. Current delivery date agreed on by supplier.

e. When item d exceeds item c, the effect that delayed delivery date will
have on contract completion date.

f. When item d exceeds item c, a summary of efforts made by the Contractor
to expedite the delayed delivery date to bring it in line with the
needed delivery date, including efforts made to place the order (or
subcontract) with other suppliers.

1.19 STAMPS

**
NOTE: Use the following paragraph and stamps for
Army projects only.

**

Stamps used by the Contractor on the submittal data to certify that the
submittal meets contract requirements is to be similar to the following:

SECTION 01 33 00 Page 32

 __
 | CONTRACTOR |
 | |
 | (Firm Name) |
 | |
 | |
 | |
 | _____ Approved |
 | |
 | |
 | _____ Approved with corrections as noted on submittal data and/or |
 | attached sheets(s) |
 | |
 | |
 | |
 | SIGNATURE: __ |
 | |
 | TITLE: __ |
 | |
 | DATE: ___ |
 | |
 |__|

For design-build construction, both the Contractor Quality Control System
Manager and the Designer of Record are to stamp and sign to certify that
the submittal meets contract requirements.

PART 2 PRODUCTS

Not Used

PART 3 EXECUTION

Not Used

 -- End of Section --

SECTION 01 33 00 Page 33

