
**
USACE / NAVFAC / AFCEC / NASA UFGS-11 06 40.13 (January 2008)

Preparing Activity: NAVFAC Superseding
 UFGS-11 40 00.00 20 (April 2006)
 UFGS 11 46 01.00 10 (April 2006)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION TABLE OF CONTENTS

DIVISION 11 - EQUIPMENT

SECTION 11 06 40.13

FOODSERVICE EQUIPMENT SCHEDULE

01/08

PART 1 GENERAL

 1.1 REFERENCES
 1.2 DEFINITIONS
 1.2.1 Abbreviations
 1.2.2 Dimensions
 1.2.3 Measurements
 1.2.4 Logistical Classification
 1.3 GENERAL REQUIREMENTS
 1.3.1 Design Requirements
 1.4 SUBMITTALS

PART 2 PRODUCTS

 2.1 LIST OF EQUIPMENT
 2.1.1 Format
 2.1.2 Food Service Equipment Schedule

PART 3 EXECUTION

 3.1 Labeling and Identification

-- End of Section Table of Contents --

SECTION 11 06 40.13 Page 1

**
USACE / NAVFAC / AFCEC / NASA UFGS-11 06 40.13 (January 2008)

Preparing Activity: NAVFAC Superseding
 UFGS-11 40 00.00 20 (April 2006)
 UFGS 11 46 01.00 10 (April 2006)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION 11 06 40.13

FOODSERVICE EQUIPMENT SCHEDULE
01/08

**
NOTE: This guide specification covers the
requirements for foodservice equipment schedules.

Use of electronic communication is encouraged.

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. Brackets are used in the
text to indicate designer choices or locations where
text must be supplied by the designer.

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

**

**
NOTE: This guide specification is to be used in
conjunction with the following sections; subject to
project scope requirements:

Section 11 05 40 - COMMON WORK RESULTS FOR
FOODSERVICE EQUIPMENT

Section 11 41 11 - REFRIGERATED AND FROZEN FOOD
STORAGE EQUIPMENT

Section 11 42 00 - FOOD PREPARATION EQUIPMENT

Section 11 44 00 - FOOD COOKING EQUIPMENT

Section 11 46 00 - FOOD DISPENSING EQUIPMENT

Section 11 47 00 - ICE MACHINES

SECTION 11 06 40.13 Page 2

Section 11 48 00 - CLEANING AND DISPOSAL EQUIPMENT

Section 12 35 39 - COMMERCIAL KITCHEN CASEWORK.
**

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.

NSF INTERNATIONAL (NSF)

NSF Food Equipment (2005) NSF Product Listings of Food
Equipment and Related Products, Components
and Materials

NSF/ANSI 169 (2012)Special Purpose Food Equipment and
Devices

NSF/ANSI 2 (2014) Food Equipment

U.S. DEPARTMENT OF DEFENSE (DOD)

DOD 4000.25-1-M (2006) MILSTRIP - Military Standard
Requisitioning and Issue Procedures

U.S. DEPARTMENT OF ENERGY (DOE)

Energy Star (1992; R 2006) Energy Star Energy
Efficiency Labeling System (FEMP)

U.S. GREEN BUILDING COUNCIL (USGBC)

LEED GBDC Ref Guide (2009; R 2010) LEED Reference Guide for
Green Building Design, Construction and

SECTION 11 06 40.13 Page 3

Major Renovations of Commercial and
Institutional Buildings including Core &
Shell and K-12 Projects

LEED NC (2009) Leadership in Energy and
Environmental Design(tm) New Construction
Rating System

1.2 DEFINITIONS

Terms used in Paragraph "Food Service Equipment Schedule", are defined as
follows:

a. Sheet Pan: Standard 450 by 650 by 25 mm 18 by 26 by 1 inchdeep pan,
unless otherwise noted.

b. Pan: Standard 300 by 500 by 150 mm 12 by 20 by 6 inch deep pan.

c. Serving Tray: Cafeteria tray 350 by 450 mm 14 by 18 inch, unless
otherwise noted.

d. 115-60-1: 115-volt, 60-hertz, 1-phase electric service and connection.

e. 208-60-1: 208-volt, 60-hertz, 1-phase electric service and connection.

f. 208-60-3: 208-volt, 60-hertz, 3-phase electric service and connection.

1.2.1 Abbreviations

Abbreviations used in Paragraph "Food Service Equipment Schedule", are
defined as follows:

AMPS: Amperes

J: BTU: Joules British Thermal Units

CRS: Corrosion Resistant Steel

CW: Cold water

DIA: Diameter

DR: Drain

FED: Federal Specification

G: Gas

SECTION 11 06 40.13 Page 4

L: GAL: Liters Gallon

W: HP: Watts Horsepower

HW: Hot Water

mm: IN: Millimeters Inches

JSN: Joint Schedule Numbers

KW: Kilowatts

L: Left

kg: LB: Kilograms Pounds

LOG CLASS: Logistical Classification

MIL: Military Specification

MIN: Minimum

NSF: National Sanitation Foundation

R: Right

SS: Stainless Steel

STM: Steam

x: By, in usage describing dimensions of a
rectangular solid

1.2.2 Dimensions

Dimensions used in Paragraph "Food Service Equipment Schedule", are in
millimeters inches, unless otherwise noted. Dimensions are listed in order
of length, width, and height, unless otherwise noted. Terms are defined as
follows:

a. Length: Distance across front of equipment

b. Width: Distance from front edge to back edge

c. Height: Distance from bottom edge to top of equipment

SECTION 11 06 40.13 Page 5

d. Depth: Distance from rim to bottom at drain, as in a sink.

1.2.3 Measurements

Metric measurements in this section are based on mathematical conversion of
English unit measurement, and not on metric measurement commonly agreed to
by the manufacturers or other parties. The English and metric units for
the measurements shown are as follows:

Products Metric Units English Units

Stainless steel legs 100 mm 4 inches

Stainless Steel 2.5 mm 12 gage

1.8 mm 14 gage

1.5 mm 16 gage

1.2 mm 18 gage

Channels 25 mm x 25 mm one x one inch

2.5 mm 12 gage

Angles 38 mm x 38 mm x 3 mm 1 1/2 x 1 1/2 x 1/8 inch

1.2.4 Logistical Classification

**
NOTE: The Logistical Classifications listed in the
schedule assume Class A (funded with building
project funds and provided by the Contractor) for
all building equipment and Class C (funded with
other than building project funds and provided by
the Government) for all collateral equipment. (The
latter are listed because they are connected to
building services or otherwise need the Contractor's
attention). If equipment is to be procured with any
other funding or procurement method, revise the "Log
Class" symbol as appropriate. Government-furnished
equipment must also be addressed in Section 01 11 00
SUMMARY OF WORK.

**

Method of Procurement listed in Paragraph "Food Service Equipment
Schedule", is defined as follows:

a. Class A: Contractor-furnished and Contractor-installed.

[b. Class B: Government-furnished and Contractor-installed.]

c. Class C: Government-furnished and Government-installed.

[d. Class D: Government-furnished as leased equipment and
Government-installed.]

SECTION 11 06 40.13 Page 6

[e. Class E1: Government-furnished and Government-installed.]

[f. Class E2: Government-furnished and Contractor-installed.]

Equipment designated Logistical Class ["C"] ["D"] ["El"] will be
Government-provided. Equipment which is Government-provided will be
furnished and installed by the Government in space made available by the
Contractor and with rough-in made by the Contractor in accord with the
information made available or referenced herein or indicated.

1.3 GENERAL REQUIREMENTS

**
NOTE: Indicate the configuration and layout for all
food service equipment and accessory items on the
floor plans, with interior elevations and equipment
identified by number. Show "Food Service Equipment
Schedule" on the drawings using the same
identification numbers [as indicated on the current
US Army Quartermaster Center and School equipment
schedule] . Ensure that all Contractor
built-to-order items, per Food Service Equipment
Schedule", are shown and coordinated with the
specifications.

Designer must coordinate with other sections for
final connection of equipment.

NOTE: Details of particular equipment and
installations are provided on Naval Food Service
Division drawings. Use these NAVFSD drawings as a
basis for the project details. Contact NAVFSD at
commercial telephone (717) 790-7580 or DSN 430-7580.

**

Submit detailed Food Service Equipment Schedule conforming to
DOD 4000.25-1-M . Electrically powered equipment specified within this
section must conform to EPA Energy Star requirements and labeling. Food
Service Equipment must conform to NSF/ANSI 2 and NSF Food Equipment
standards. Special purpose equipment must conform to NSF/ANSI 169 .[
Provide documentation conforming to LEED NC and LEED GBDC Ref Guide as
required in Section 01 33 29 SUSTAINABILITY REPORTING.]

1.3.1 Design Requirements

**
NOTE: On the drawings, show:

1. A 1:50 1/4 inch scale floor plan with layout of
all food service equipment and Naval Equipment
Symbols .

2. Food Service Equipment Schedule laid out in
accord with NAVFSSOcurrent US Army Quartermaster
Center and School equipment schedule specified
design requirements, including Energy Star qualified
model list.

SECTION 11 06 40.13 Page 7

3. Floor, wall, and ceiling penetrations.

4. Raised bases, retainer curbs, or depressions.

5. Recessed, grated floor drains required for
equipment.

6. Insulated floors, including under-floor
perforated drains and vent pipes.

7. Disconnect switches.

8. Electrical chases and raceways and plumbing
chases.

9. Remote compressors and refrigeration systems.

10. Utility connections to building water,
sanitary, electrical, and other utility systems.
Convenience outlets at point of use for plug-in
equipment.

11. All Contractor built-to-order items, per Food
Service Equipment Schedule, shown and coordinated
with the specifications.

**

Submit detail drawings for all food service equipment and accessory items.
Drawings must be 1:50 1/4 inch scale minimum.

Submit a complete list of equipment, material data, and drawings as
specified.

1.4 SUBMITTALS

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

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

For submittals requiring Government approval on Army
projects, a code of up to three characters within
the submittal tags may be used following the "G"
designation to indicate the approving authority.
Codes for Army projects using the Resident
Management System (RMS) are: "AE" for
Architect-Engineer; "DO" for District Office
(Engineering Division or other organization in the
District Office); "AO" for Area Office; "RO" for

SECTION 11 06 40.13 Page 8

Resident Office; and "PO" for Project Office. Codes
following the "G" typically are not used for Navy,
Air Force, and NASA projects.

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

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

**

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

SD-02 Shop Drawings

Food Service Equipment Schedule; G [, [_____]]
 Submit in the same format as the equipment schedule on the
drawings. Include Energy Star qualified model label list.

PART 2 PRODUCTS

2.1 LIST OF EQUIPMENT

**
NOTE: Edit the master "Food Service Equipment
Schedule" carefully; retain items of equipment used
for the project. The Equipment List is intended to
be edited and included in the project
Specification. List the information contained
herein on the Equipment List on the Contract
Drawings.

**

2.1.1 Format

Provide the equipment listed except as otherwise specified as a result of
the Logistical Class listed. Entries in paragraphs, "Food Service
Equipment Schedule" include the following information, when applicable:

**
NOTE: The Navy equipment symbols must be used on
the drawings in a table keyed to plan location by a
secondary designation. The Navy equipment symbols
are intended to be used as shown, without
renumbering for deleted items or because of added
items. Contact NAVFSSO for equipment table format.

**

SECTION 11 06 40.13 Page 9

a. Naval Equipment Symbol.

b. Logistical Classification.

c. Generic description of equipment.

d. Referenced applicable document or statement that equipment is Custom
Fabricated or of Commercial design.

e. Classification: Type, Style, Class, Size, Group, Model and Grade for
equipment defined by referenced applicable document.

f. Description for Custom Fabricated and Commercial design, and required
features or accessories.

g. Dimension: listed in order of length, width and height.

h. Utility Requirements: Electrical: volts, hertz, phase; gas;
plumbing: water, drain; listed in order.

2.1.2 Food Service Equipment Schedule

**
NOTE: Submit the proposed equipment list to the
Naval Food Service System Office, who will furnish
Naval Equipment Symbols and Descriptions. Contact
the NAVFSSO at commercial telephone (202) 433-0716
or DSN 288-0716. Descriptions will include
Logistical Classification.

**

**
NOTE: The Logistical Classification of the
equipment listed at this Technical Note will depend
on the Classification selected for associated work
listed elsewhere. Coordination is required.

**

**
NOTE: When equipment is added to this schedule, add
the applicable Standard to paragraph entitled
"References."

**

Naval Equipment
Symbol

Logical
Class

Description

[__-__-_] [-] [Air Screen Merchandiser]

[__-__-_] [-] [Back Bar and Storage Coolers, [1][2][3] door]

[__-__-_] [-] [Back Bar and Storage, [1][2][3] door]

[__-__-_] [-] [Baker's Racks][_____]

SECTION 11 06 40.13 Page 10

Naval Equipment
Symbol

Logical
Class

Description

[__-__-_] [-] [Bake Oven(s)][_____]

[__-__-_] [-] [Beverage Dispenser][Tray Rail][_____]

[__-__-_] [-] [Blender][Guard][_____]

[__-__-_] [-] [Booster Heater][_____]

[__-__-_] [-] [Broiler][_____]

[__-__-_] [-] [Carts][insulated][_____]

[__-__-_] [-] [Casework][_____]

[__-__-_] [-] [Cashier Stand][_____]

[__-__-_] [-] [Coffee Maker][_____]

[__-__-_] [-] [Coffee Urn][_____]

[__-__-_] [-] [Coffee Warmer][_____]

[__-__-_] [-] [Cold Food Pans][_____]

[__-__-_] [-] [Condiment Racks][_____]

[__-__-_] [-] [Cookware][_____]

[__-__-_] [-] [Cooking Pans][_____]

[__-__-_] [-] [Cooking Pots][_____]

[__-__-_] [-] [Cooking Utensils][_____]

[__-__-_] [-] [Conveyor, soiled dish and tray][_____]

[__-__-_] [-] [Cup Dispenser][_____]

[__-__-_] [-] [Cutlery][_____][and Dispenser]

[__-__-_] [-] [Deli Merchandiser, [1][2][3] door][tray rail]

[__-__-_] [-] [Desert Table][tray rail][_____]

[__-__-_] [-] [Dicer][Guard][_____]

[__-__-_] [-] [Dinnerware Dispenser][_____]

[__-__-_] [-] [Dish Machine][_____]

SECTION 11 06 40.13 Page 11

Naval Equipment
Symbol

Logical
Class

Description

[__-__-_] [-] [Dish Racks][_____]

[__-__-_] [-] [Dispensing Freezer][_____]

[__-__-_] [-] [Display Table][with lights][and sneeze guard]
[with tray rail]

[__-__-_] [-] [Dough Mixer][Fixed Bowl][Removable Bowl] [_____]

[__-__-_] [-] [Dough Sheeters][Bench Top][Floor Model] [_____]

[__-__-_] [-] [Food Prep Table][with sink]

[__-__-_] [-] [Food Service Line][Tray Rail][_____]

[__-__-_] [-] [Food Slicer][_____]

[__-__-_] [-] [FREEZER; AS SPECIFIED IN PARAGRAPH, "PREFABRICATED
WALK-IN REFRIGERATORS AND FREEZERS"]

[__-__-_] [-] [Fryer(s)][_____]

[__-__-_] [-] [Glass Dispenser][_____]

[__-__-_] [-] [Griddle][_____]

[__-__-_] [-] [Hand Sink][s][_____]

[KS-48-0] [SINK, HAND]

[KS-48-3] [A] [COMMERCIAL; [_____]; AS SPECIFIED; CW, DW, DR]

[__-__-_] [-] [Heat Lamps][_____]

[__-__-_] [-] [Hood(s) (cooking exhaust)][self-cleaning with
grease extractor][_____]

[KH-60-0] [HOOD, CENTRIFUGAL GREASE EXTRACTING EXHAUST]

[KH-60-1] [A] [COMMERCIAL; TYPE 1: SERVE OVER SHELF TYPE; AS
SPECIFIED IN PARAGRAPH ENTITLED "HOODS"; 208-60-1 AND
115-60-1, HW, DR]

[KH-60-2] [A] [COMMERCIAL; TYPE 2: ISLAND TYPE; AS SPECIFIED IN
PARAGRAPH "HOODS"; 208-60-1 AND 115-60-1, HW, DR]

SECTION 11 06 40.13 Page 12

Naval Equipment
Symbol

Logical
Class

Description

[KH-60-3] [A] [COMMERCIAL; TYPE 3: WALL MOUNTED FREE STANDING; AS
SPECIFIED IN PARAGRAPH "HOODS"; 208-60-1 AND
115-60-1, HW, DR]

[KH-60-4] [A] [COMMERCIAL; TYPE 4: LOW CEILING; AS SPECIFIED IN
PARAGRAPH "HOODS"; 208-60-1 AND 115-60-1, HW, DR]

[__-__-_] [-] [Hood(s) (condensate exhaust)][_____]

[KH-64-0] [-] [Hood(s) (condensate exhaust)][_____]

[KH-64-5] [A] [CUSTOM FABRICATED; TYPE 5: OVER UTENSIL-WASHING
SINK; AS SPECIFIED]

[KH-64-6] [A] [CUSTOM FABRICATED; TYPE 6: OVER UTENSIL WASHING
MACHINE; AS SPECIFIED; DR]

[KH-64-7] [A] [CUSTOM FABRICATED; TYPE 7: OVER DISHWASHING MACHINE;
AND AS SPECIFIED; DR]

[__-__-_] [-] [Hot Food Holding Cabinet(s)][_____]

[__-__-_] [-] [Hot Food Pans][_____]

[__-__-_] [-] [Ice Dispenser][_____]

[__-__-_] [-] [Ice Machine][_____]

[__-__-_] [-] [Juice Dispenser][_____]

[__-__-_] [-] [Microwave][_____]

[__-__-_] [-] [Milk Dispenser][_____]

[__-__-_] [-] [Mincer][Guard][_____]

[__-__-_] [-] [Mixer][Guard][_____]

[__-__-_] [-] [Napkin Dispenser][_____]

[__-__-_] [-] [Ozone Generator][_____]

[__-__-_] [-] [Pan][standard],[_____]

[__-__-_] [-] [Personnel Protective Equipment][_____]

SECTION 11 06 40.13 Page 13

Naval Equipment
Symbol

Logical
Class

Description

[__-__-_] [-] [Peeler],[Guard][_____]

[__-__-_] [-] [Pot and Pan Sink][Clean][Soiled][_____]

KS-50-0 SINK, POT WASHING

KS-50-7 A CUSTOM FABRICATED; AS INDICATED AND SPECIFIED; CW,
HW, DR

[__-__-_] [-] [Prep Table][s][_____]

[__-__-_] [-] [REFRIGERATOR; AS SPECIFIED IN PARAGRAPH,
"PREFABRICATED WALK-IN REFRIGERATORS AND FREEZERS"]

[KR-74-0] [REFRIGERATORS AND FREEZERS, PREFABRICATED, WALK-IN]

[KR-74-4] [A] [REFRIGERATOR; AS SPECIFIED IN PARAGRAPH,
"PREFABRICATED WALK-IN REFRIGERATORS AND FREEZERS"]

[KR-74-8] [A] [FREEZER; AS SPECIFIED IN PARAGRAPH, "PREFABRICATED
WALK-IN REFRIGERATORS AND FREEZERS"]

[__-__-_] [-] [_____]

[__-__-_] [-] [Range Top][_____]

[__-__-_] [-] [Reach-in Refrigerators, [1][2][3] door]

[__-__-_] [-] [Reach-in Freezers, [1][2][3] door]

[__-__-_] [-] [Remote Syrup Containers][and racks][_____]

[__-__-_] [-] [Refrigerated Display Cases and Coolers, [1][2][3]
door] [front loading][pass-thru][4 sided glass]

[__-__-_] [-] [Refrigerated Pizza and Prep Tables, [1][2][3][4]door]

[__-__-_] [-] [Salad Bar][_____]

[__-__-_] [-] [Sandwich and Salad Prep Refrigerators, [1][2][3]
door]

[__-__-_] [-] [Serving Tray][_____]

SECTION 11 06 40.13 Page 14

Naval Equipment
Symbol

Logical
Class

Description

[__-__-_] [-] [Servingware][_____]

[__-__-_] [-] [Sheet Pan][standard]

[__-__-_] [-] [Shelving (dispensing)][_____]

[__-__-_] [-] [Shelving (prep area)][_____]

[__-__-_] [-] [Slip Resistant Mats][_____]

[__-__-_] [-] [Sneeze Guards][_____]

[__-__-_] [-] [Soiled Dish Table][Sprayer][Scrap Trough][_____]

[__-__-_] [-] [Soup Kettle][_____]

[__-__-_] [-] [Steam Cooker(s)][_____]

[__-__-_] [-] [Steam Table][with insert pans]

[__-__-_] [-] [Steam Exhaust Hood][_____]

[__-__-_] [-] [Storage Containers][S.S][plastic][_____]

[__-__-_] [-] [Tableware Dispenser][_____]

[__-__-_] [-] [Tray Rack][_____]

[__-__-_] [-] [Tureens][_____]

[__-__-_] [-] [Undercounter/Worktop Refrigerators and
Freezers,[1][2][3] door]

[__-__-_] [-] [Undercounter Refrigerators, [1][2][3] door]

[__-__-_] [-] [Waste Containers][_____]

[__-__-_] [-] [Waste Disposal Unit][_____]

[__-__-_] [-] [Water Dispenser][_____]

[__-__-_] [-] [_____]

PART 3 EXECUTION

3.1 Labeling and Identification

 Clearly label and identify all components with respective number as

SECTION 11 06 40.13 Page 15

enumerated in approved Food Service Equipment Schedule. Provide equipment
with tags numbered and stamped for their use as indicated on the Food
Service Equipment Schedule. Provide brass or non-ferrous plates and tags.
Minimum letter and numeral sizes are 3.18 mm 1/8 inch high.

 -- End of Section --

SECTION 11 06 40.13 Page 16

