
**
USACE / NAVFAC / AFCEC / NASA UFGS-01 45 35 (February 2015)

Preparing Activity: USACE Superseding
 UFGS-01 45 35 (August 2008)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION TABLE OF CONTENTS

DIVISION 01 - GENERAL REQUIREMENTS

SECTION 01 45 35

SPECIAL INSPECTIONS

02/15

PART 1 GENERAL

 1.1 REFERENCES
 1.2 GENERAL REQUIREMENTS
 1.3 DEFINITIONS
 1.3.1 Continuous Special Inspections
 1.3.2 Periodic Special Inspections
 1.3.3 Perform
 1.3.4 Observe
 1.3.5 Special Inspector (SI)
 1.3.6 Associate Special Inspector (ASI)
 1.3.7 Third Party
 1.3.8 Special Inspector of Record (SIOR)
 1.3.9 Contracting Officer
 1.3.10 Contractor's Quality Control (QC) Manager
 1.3.11 Designer of Record (DOR)
 1.3.12 Statement of Special Inspections (SSI)
 1.3.13 Schedule of Special Inspections
 1.3.14 Designated Seismic System
 1.4 SUBMITTALS
 1.5 SPECIAL INSPECTOR QUALIFICATIONS
 1.5.1 Steel Construction and High Strength Bolting
 1.5.1.1 Special Inspector
 1.5.1.2 Associate Special Inspector
 1.5.2 Welding Structural Steel
 1.5.2.1 Special Inspector
 1.5.2.2 Associate Special Inspector
 1.5.3 Nondestructive Testing of Welds
 1.5.3.1 Special Inspector
 1.5.3.2 Associate Special Inspector
 1.5.4 Cold Formed Steel Framing
 1.5.4.1 Special Inspector
 1.5.4.2 Associate Special Inspector
 1.5.5 Concrete Construction
 1.5.5.1 Special Inspector
 1.5.5.2 Associate Special Inspector

SECTION 01 45 35 Page 1

 1.5.6 Prestressed Concrete Construction
 1.5.6.1 Special Inspector
 1.5.6.2 Associate Special Inspector
 1.5.7 Post-tensioned Concrete Construction
 1.5.7.1 Special Inspector
 1.5.7.2 Associate Special Inspector
 1.5.8 Masonry Construction
 1.5.8.1 Special Inspector
 1.5.8.2 Associate Special Inspector
 1.5.9 Wood
 1.5.9.1 Special Inspector
 1.5.9.2 Associate Special Inspector
 1.5.10 Verification of Site Soil Condition, Fill Placement and

Load-Bearing Requirements
 1.5.10.1 Special Inspector
 1.5.10.2 Associate Special Inspector
 1.5.11 Deep Foundations
 1.5.11.1 Special Inspector
 1.5.11.2 Associate Special Inspector
 1.5.12 Sprayed Fire Resistant Material
 1.5.12.1 Special Inspector
 1.5.12.2 Associate Special Inspector
 1.5.13 Mastic and Intumescent Fire Resistant Coatings
 1.5.13.1 Special Inspector
 1.5.13.2 Associate Special Inspector
 1.5.14 Exterior Insulation and Finish System (EIFS)
 1.5.14.1 Special Inspector
 1.5.14.2 Associate Special Inspector
 1.5.15 Fire-Resistant Penetrations and Joints
 1.5.15.1 Special Inspector
 1.5.15.2 Associate Special Inspector
 1.5.16 Smoke Control
 1.5.16.1 Special Inspector
 1.5.16.2 Associate Special Inspector
 1.5.17 Special Inspector of Record (SIOR)

PART 2 PRODUCTS

 2.1 FABRICATOR SPECIAL INSPECTIONS

PART 3 EXECUTION

 3.1 RESPONSIBILITIES
 3.1.1 Special Inspector of Record
 3.1.2 Quality Control Manager
 3.1.3 Special Inspectors
 3.2 DEFECTIVE WORK

-- End of Section Table of Contents --

SECTION 01 45 35 Page 2

**
USACE / NAVFAC / AFCEC / NASA UFGS-01 45 35 (February 2015)

Preparing Activity: USACE Superseding
 UFGS-01 45 35 (August 2008)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION 01 45 35

SPECIAL INSPECTIONS
02/15

**
NOTE: This guide specification covers the
requirements for special inspections when required
by UFC 3-301-01. This specification will apply only
to buildings.

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

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

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

**

PART 1 GENERAL

**
NOTE: This guide specification will be applicable
to both new buildings and existing building
rehabilitations designed according to UFC 3-301-01
STRUCTURAL ENGINEERING.

In addition to the Special Inspection and testing
specified requirements, a registered design
professional must perform "structural observations"
during construction when required by UFC 3-301-01.
All observed deficiencies will be immediately
reported to the Contracting Officer. The registered
design professional performing these observations
will be a representative of the Designer of Record
(DOR) for the building being constructed.

SECTION 01 45 35 Page 3

Structural observations are required for the
following project conditions per IBC Chapter 17:

1) Seismic Design Category D, E or F; and assigned
 to Risk Cat III, IV or V.
2) Seismic Design Category D, E or F; and with a
 height greater than 22860 mm 75 ft.
3) Seismic Design Category E, assigned to Risk
 Category I or II and the building is greater
 than two stories above grade plane.
4) Nominal design wind speed in excess of 49 m/sec
 110 mph; and assigned to Risk Cat III, IV or V.
5) Nominal deisgn wind speed in excess of 49 m/sec
 110 mph; and with a height greater than 23 m 75 ft.

Coordinate with the Contracting Officer how
Structural Observations will be covered for
Design-Bid-Build projects as this service will not
be covered by the Contractor.

Special Inspections are minimum Quality Assurance
requirements that are in addition to the Quality
Control requirements that are defined in Sections
01 45 00.00 10 QUALITY CONTROL and 01 45 00.00 20
QUALITY CONTROL.

The requirements for Special Inspections, the
special inspector, and related testing will be used
where required by UFC 3-301-01 and UFC 4-023-03.

**

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.

SECTION 01 45 35 Page 4

AMERICAN SOCIETY OF CIVIL ENGINEERS (ASCE)

ASCE 7 (2010; Errata 2011; Supp 1 2013) Minimum
Design Loads for Buildings and Other
Structures

INTERNATIONAL CODE COUNCIL (ICC)

ICC IBC (2012) International Building Code

U.S. DEPARTMENT OF DEFENSE (DOD)

UFC 3-310-04 (2013) Seismic Design for Buildings

1.2 GENERAL REQUIREMENTS

Perform Special Inspections in accordance with the Statement of Special
Inspections, Schedule of Special Inspections and Chapter 17 of ICC IBC .
The Statement of Special Inspections and Schedule of Special Inspections
are included as an attachment to this specification. Special Inspections
are to be performed by an independent third party and are intended to
ensure that the work of the prime contractor is in accordance with the
Contract Documents and applicable building codes. Special inspections do
not take the place of the three phases of control inspections performed by
the Contractor's QC Manager or any testing and inspections required by
other sections of the specifications. [

Structural observations will be performed by the Government. The
contractor must provide notification to the Contracting Officer 14 days
prior to the following points of construction:

**
NOTE: Define the points in construction that
structural observations need to occur.

**

a. [_____]
b. [_____]
c. [_____]]

1.3 DEFINITIONS

1.3.1 Continuous Special Inspections

Continuous Special Inspections is the constant monitoring of specific tasks
by a special inspector. These inspections must be carried out continuously
over the duration of the particular tasks.

1.3.2 Periodic Special Inspections

**
NOTE: Consider revising the definition of periodic
if there is a specific time interval that is
required between periodic inspections. For a
specific time interval on a specific Special
Inspections, indicate the time interval in the
Schedule of Special Inspections for that task.

**

SECTION 01 45 35 Page 5

Periodic Special Inspections is Special Inspections by the special
inspector who is intermittently present where the work to be inspected has
been or is being performed.

1.3.3 Perform

Perform these Special Inspections tasks for each welded joint or member.

1.3.4 Observe

Observe these Special Inspections items on a random daily basis.
Operations need not be delayed pending these inspections.

1.3.5 Special Inspector (SI)

A qualified person retained by the contractor and approved by the
Contracting Officer as having the competence necessary to inspect a
particular type of construction requiring Special Inspections. The SI must
be an independent third party hired directly by the Prime Contractor.

1.3.6 Associate Special Inspector (ASI)

A qualified person who assists the SI in performing Special Inspections but
must perform inspection under the direct supervision of the SI and cannot
perform inspections without the SI on site.

1.3.7 Third Party

A third party inspector must not be company employee of the Contractor or
any Sub-Contractor performing the work to be inspected.

[1.3.8 Special Inspector of Record (SIOR)

**
NOTE: The Special Inspector of Record is required
for the following project conditions per UFC
3-301-01:

1) Seismic Design Category D, E or F; and assigned
 to Risk Cat III, IV or V.
2) Seismic Design Category D, E or F; and with a
 height greater than 22860 mm 75 ft.
3) Seismic Design Category E, assigned to Risk
 Category I or II and the building is greater than
 two stories above grade plane.
4) Nominal design wind speed in excess of 49 m/sec
 110 mph; and assigned to Risk Cat III, IV or V.
5) Nominal deisgn wind speed in excess of 49 m/sec
 110 mph; and with a height greater than 23 m 75 ft.

In additional to these conditions, the DOR is
encouraged to consider using an SIOR on large
magnitude or critical projects where this additional
level of quality control is affordable.

**

A licensed engineer in responsible charge of supervision all special
inspectors for the project and approved by the Contracting officer. The

SECTION 01 45 35 Page 6

SIOR must be an independent third party hired directly by the Prime
Contractor.

] 1.3.9 Contracting Officer

The Government official having overall authority for administrative
contracting actions. Certain contracting actions may be delegated to the
Contracting Officer's Representative (COR).

1.3.10 Contractor's Quality Control (QC) Manager

An individual retained by the prime contractor and qualified in accordance
with the Section [01 45 00.00 20 QUALITY CONTROL] [DESIGN-BUILD Section 01
45 00.05 20 DESIGN AND CONSTRUCTION QUALITY CONTROL] having the overall
responsibility for the contractor's QC organization.

1.3.11 Designer of Record (DOR)

A registered design professional [employed by the Government] [contracted
by the Government as an A/E] responsible for the overall design and review
of submittal documents prepared by others. The DOR is registered or
licensed to practice their respective design profession as defined by the
statutory requirements of the professional registration laws in state in
which the design professional works. The DOR is also referred to as the
Engineer of Record (EOR) in design code documents.

1.3.12 Statement of Special Inspections (SSI)

**
NOTE: The Statement of Special Inspections will be
developed by the DOR and must cover the following
items:
1) List of the Architectural Designated Seismic
 Systems.
 a. These components are in or attached to a Risk
 Category IV or V structure and are needed for
 continued operation of the facility or their
 failure could impair the continued operation of
 the facility.
2) List of the Mechanical Designated Seismic
 Systems.
 a. For Seismic Design Category C or Risk Category
 V list the following:
 i. Heating, ventilation and air-conditioning
 (HVAC) ductwork containing hazardous
 materials and anchorage of such ductwork.
 ii. Piping systems and mechanical units
 containing flammable, combustible or highly
 toxic materials.
 b. For Seismic Design Category D, E or F or Risk
 Category V list mechanical system that meet one
 of the following:
 i. Life safety component required to function
 after an earthquake
 ii. Component that contains hazardous content
 iii. All components in an essential facility
 needed for continued operation after an
 earthquake
3) List of the Electrical Designated Seismic

SECTION 01 45 35 Page 7

 Systems.
 a. For Seismic Design Category C or Risk Category
 V list the following:
 i. Anchorage of electrical equipment used for
 emergency or standby power systems.
 b. For Seismic Design Category D, E or F list
 electrical system that meet one of the
 following:
 i. Life safety component required to function
 after an earthquake
 ii. Component that contains hazardous content
 iii. All components in an essential facility
 needed for continued operation after an
 earthquake
4) Define the periodic walk-down inspections
 required by UFC 3-301-01.
5) List of elements that are part of the progressive
 collapse resistance system.
 a. Provide a description of the following as they
 apply:
 i. Elements of the tie force system consisting
 of internal longitudinal and transverse,
 vertical, and peripheral ties.
 ii. Elements of the alternate path system.
 iii. Elements having enhanced local resistance.

The Statement of Special Inspections and the
Schedule of Special Inspections will be included as
an attachment to this specification.

**

A document developed by the DOR identifying the material, systems,
components and work required to have Special Inspections.

1.3.13 Schedule of Special Inspections

**
NOTE: A template for the Schedule of Special
Inspections can be found on the Whole Building
Design Guide website at
http://wbdg.org/ccb/NAVGRAPH/graphtoc.pdf .

**

A schedule which lists each of the required Special Inspections, the extent
to which each Special Inspections is to be performed, and the required
frequency for each in accordance with ICC IBC Chapter 17.

[1.3.14 Designated Seismic System

**
NOTE: Include this paragraph when Designated
Seismic Systems are required in accordance with UFC
3-310-04.

**

Those nonstructural components that require design in accordance with ASCE 7
 Chapter 13 and for which the component importance factor, Ip, is greater
than 1.0. This designation applies to systems that are required to be
operational following the Design Earthquake for RC I - IV structures and

SECTION 01 45 35 Page 8

following the MCER for RC V structures. All systems in RC V facilities
designated as MC-1 in accordance with UFC 3-310-04 are considered part of
the Designated Seismic Systems. [Designated Seismic Systems will be
identified by Owner and will have an Importance Factor Ip = 1.5].

] 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
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.][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-01 Preconstruction Submittals

SIOR Letter of Acceptance; G [, [_____]]
Special Inspections Project Manual; G [, [_____]]

SECTION 01 45 35 Page 9

Special Inspections Agency's Written Practices
NDT Procedures and Equipment Calibration Records

SD-06 Test Reports

Special Inspections Daily Reports
Special Inspections Biweekly Reports

SD-07 Certificates

Fabrication Plant
Steel Truss Plant
Wood Truss Plant
AC472 Accreditation
Steel Joist Institute Membership
Precast Concrete Institute (PCI) Certified Plant
Certificate of Compliance
Special Inspector of Record Qualifications; G [, [_____]]
Special Inspector Qualifications; G [, [_____]]
Qualification Records for NDT technicians

SD-11 Closeout Submittals

**
NOTE: Include this submittal for large complex
projects.

**

Interim Final Report of Special Inspections
Comprehensive Final Report of Special Inspections; G [, [_____]]

1.5 SPECIAL INSPECTOR QUALIFICATIONS

Submit qualifications for each special inspector [and the special inspector
of record].

Certifying Associations

AABC Associated Air Balance Council

ACI American Concrete Institute

AWCI Association of the Wall and Ceiling Industry

AWS American Welding Society

FM Factory Mutual

ICC International Code Council

NDT Nondestructive Testing

NICET National Institute for Certification in Engineering Technologies

PCI Precast/Prestressed Concrete Institute

SECTION 01 45 35 Page 10

Certifying Associations

PTI Post-Tensioning Institute

UL Underwriters Laboratories

1.5.1 Steel Construction and High Strength Bolting

1.5.1.1 Special Inspector

**
NOTE: For projects with Seismic Design Category D,
E or F or nominal design wind speed in excess of 49
m/s 110 mph, consider eliminating “b”.

**

a. ICC Structural Steel and Bolting Special Inspector certificate with one
year of related experience, or

b. Registered Professional Engineer with related experience

1.5.1.2 Associate Special Inspector

Engineer-In-Training with one year of related experience.

1.5.2 Welding Structural Steel

1.5.2.1 Special Inspector

**
NOTE: For highly complex steel projects use only
AWS Certified Welding Inspectors.

**

a. ICC Structural Welding Special Inspector certificate with one year of
related experience, or

b. AWS Certified Welding Inspector

1.5.2.2 Associate Special Inspector

AWS Certified Associate Welding Inspector

1.5.3 Nondestructive Testing of Welds

1.5.3.1 Special Inspector

NDT Level III Certificate

1.5.3.2 Associate Special Inspector

NDT Level II Certificate plus one year of related experience

SECTION 01 45 35 Page 11

1.5.4 Cold Formed Steel Framing

1.5.4.1 Special Inspector

**
NOTE: For projects with Seismic Design Category D,
E or F or nominal design wind speed in excess of 49
m/s 110 mph, consider eliminating “c and d”.

**

a. ICC Structural Steel and Bolting Special Inspector certificate with one
year of related experience, or

b. ICC Commercial Building Inspector with one year of experience, or

c. ICC Residential Building Inspector with one year of experience, or

d. Registered Professional Engineer with related experience

1.5.4.2 Associate Special Inspector

Engineer-In-Training with one year of related experience.

1.5.5 Concrete Construction

1.5.5.1 Special Inspector

**
NOTE: For projects with Seismic Design Category D,
E or F or nominal design wind speed in excess of 49
m/s 110 mph, consider eliminating “c and d”.

**

a. ICC Reinforced Concrete Special Inspector Certificate with one year of
related experience, or

b. ACI Concrete Construction Special Inspector, or

c. NICET Concrete Technician Level III Certificate in Construction
Materials Testing, or

d. Registered Professional Engineer with related experience

1.5.5.2 Associate Special Inspector

**
NOTE: For projects with Seismic Design Category D,
E or F or nominal design wind speed in excess of 49
m/s 110 mph, consider eliminating “b”.

**

a. ACI Concrete Construction Special Inspector in Training, or

b. Engineer-In-Training with one year of related experience

SECTION 01 45 35 Page 12

1.5.6 Prestressed Concrete Construction

1.5.6.1 Special Inspector

**
NOTE: For projects with Seismic Design Category D,
E or F or nominal design wind speed in excess of 49
m/s 110 mph, consider eliminating “c”.

**

a. ICC Pre-stressed Special Inspector Certificate with one year of
related experience, or

b. PCI Quality Control Technician/ Inspector Level II Certificate with one
year of related experience, or

c. Registered Professional Engineer with related experience

1.5.6.2 Associate Special Inspector

**
NOTE: For projects with Seismic Design Category D,
E or F or nominal design wind speed in excess of 49
m/s 110 mph, consider eliminating “b”.

**

a. PCI Quality Control Technician/ Inspector Level I Certificate with one
year of related experience, or

b. Engineer-In-Training with one year of related experience

1.5.7 Post-tensioned Concrete Construction

1.5.7.1 Special Inspector

**
NOTE: For projects with Seismic Design Category D,
E or F or nominal design wind speed in excess of 49
m/s 110 mph, consider eliminating “b”.

**

a. PTI Level 2 Unbonded PT Inspector Certificate, or

b. Registered Professional Engineer with related experience

1.5.7.2 Associate Special Inspector

**
NOTE: For projects with Seismic Design Category D,
E or F or nominal design wind speed in excess of 49
m/s 110 mph, consider eliminating “b”.

**

a. PTI Level 1 Unbonded PT Inspector Certificate with one year of related
experience, or

b. Engineer-In-Training with one year of related experience

SECTION 01 45 35 Page 13

1.5.8 Masonry Construction

1.5.8.1 Special Inspector

**
NOTE: For projects with Seismic Design Category D,
E or F or nominal design wind speed in excess of 49
m/s 110 mph, consider eliminating “b”.

**

a. ICC Structural Masonry Special Inspector Certificate with one year of
related experience, or

b. Registered Professional Engineer with related experience

1.5.8.2 Associate Special Inspector

Engineer-In-Training with one year of related experience.

1.5.9 Wood

1.5.9.1 Special Inspector

**
NOTE: For projects with Seismic Design Category D,
E or F or nominal design wind speed in excess of 49
m/s 110 mph, consider eliminating “b”.

**

a. ICC Commercial Building Inspector Certificate with one year of related
experience, or

b. ICC Residential Building Inspector with on year of experience, or

c. Registered Professional Engineer with related experience

1.5.9.2 Associate Special Inspector

Engineer-In-Training with one year of related experience.

1.5.10 Verification of Site Soil Condition, Fill Placement and Load-Bearing
Requirements

1.5.10.1 Special Inspector

**
NOTE: For projects with Seismic Design Category D,
E or F or nominal design wind speed in excess of 49
m/s 110 mph, consider eliminating “d and e”.

**

a. ICC Soils Special Inspector Certificate with one year of related
experience, or

b. NICET Soils Technician Level II Certificate in Construction Material
Testing, or

c. NICET Geotechnical Engineering Technician Level II Construction or
Generalist Certificate, or

SECTION 01 45 35 Page 14

d. Geologist-In-Training with one year of related experience, or

e. Registered Professional Engineer with related experience

1.5.10.2 Associate Special Inspector

**
NOTE: For projects with Seismic Design Category D,
E or F or nominal design wind speed in excess of 49
m/s 110 mph, consider eliminating “c”.

**

a. NICET Soils Technician Level I Certificate in Construction Material
Testing with one year of related experience, or

b. NICET Geotechnical Engineering Technician Level I Construction or
Generalist Certificate with one year of related experience, or

c. Engineer-In-Training with one year of related experience

1.5.11 Deep Foundations

1.5.11.1 Special Inspector

**
NOTE: For projects with Seismic Design Category D,
E or F or nominal design wind speed in excess of 49
m/s 110 mph, consider eliminating “c and d”.

**

a. NICET Soils Technician Level II Certificate in Construction Material
Testing, or

b. NICET Geotechnical Engineering Technician Level II Construction or
Generalist Certificate, or

c. Geologist-In-Training with one year of related experience, or

d. Registered Professional Engineer with related experience

1.5.11.2 Associate Special Inspector

**
NOTE: For projects with Seismic Design Category D,
E or F or nominal design wind speed in excess of 49
m/s 110 mph, consider eliminating “c”.

**

a. NICET Soils Technician Level I Certificate in Construction Material
Testing with one year of related experience, or

b. NICET Geotechnical Engineering Technician Level I Construction or
Generalist Certificate with one year of related experience, or

c. Engineer-In-Training with one year of related experience

SECTION 01 45 35 Page 15

1.5.12 Sprayed Fire Resistant Material

1.5.12.1 Special Inspector

a. ICC Spray-applied Fireproofing Special Inspector Certificate, or

b. ICC Fire Inspector I Certificate with one year of related experience,
or

c. Registered Professional Engineer with related experience

1.5.12.2 Associate Special Inspector

Engineer-In-Training with one year of related experience

1.5.13 Mastic and Intumescent Fire Resistant Coatings

1.5.13.1 Special Inspector

a. ICC Spray-applied Fireproofing Special Inspector Certificate, or

b. ICC Fire Inspector I Certificate with one year of related experience,
or

c. Registered Professional Engineer with related experience

1.5.13.2 Associate Special Inspector

Engineer-In-Training with one year of related experience.

1.5.14 Exterior Insulation and Finish System (EIFS)

1.5.14.1 Special Inspector

a. AWCI EIFS Inspector Certificate, or

b. Exterior Design Institute Certificate, or

c. Registered Professional Engineer with related experience

1.5.14.2 Associate Special Inspector

Engineer-In-Training with one year of related experience.

1.5.15 Fire-Resistant Penetrations and Joints

1.5.15.1 Special Inspector

a. Passed the UL Firestop Exam with one year of related experience, or

b. Passed the FM Firestop Exam with one year of related experience, or

c. Registered Professional Engineer with related experience

1.5.15.2 Associate Special Inspector

Engineer-In-Training with one year of related experience.

SECTION 01 45 35 Page 16

1.5.16 Smoke Control

1.5.16.1 Special Inspector

a. AABC Technician Certification with one year of related experience, or

b. Registered Professional Engineer with related experience

1.5.16.2 Associate Special Inspector

Engineer-In-Training with one year of related experience.

[1.5.17 Special Inspector of Record (SIOR)

Registered Professional Engineer

] PART 2 PRODUCTS

2.1 FABRICATOR SPECIAL INSPECTIONS

Special Inspections of fabricator's work performed in the fabricator's shop
is required to be inspected in accordance with the Statement of Special
Inspections and the Schedule of Special Inspections unless the fabricator
is certified by the approved agency to perform such work without Special
Inspections. Submit the following certification [certifications] to the
Contracting Officer for information to allow work performed in the
fabricator's shop to not be subjected to Special Inspections.

**
NOTE: The following certifications meet the
requirements for fabricator approval in accordance
with paragraph 1704.2.5.2 of IBC.

**

[American Institute of Steel Construction (AISC) Certified Fabrication
Plant, Category STD.

][Truss Plate Institute (TPI) steel truss plant quality assurance program
certification.

][Truss Plate Institute (TPI) wood truss plant quality assurance program
certification.]

**
NOTE: AC472 Accreditation is the accreditation
criteria for inspection programs for manufacturers
of metal building systems.

**

[International Accreditation Service, AC472 Accreditation
][Steel Joist Institute Membership
][Precast Concrete Institute (PCI) Certified Plant, Group C]

At the completion of fabrication, submit a certificate of compliance, to be
included with the comprehensive final report of Special Inspections,
stating that the materials supplied and work performed by the fabricator
are in accordance the construction documents.

SECTION 01 45 35 Page 17

PART 3 EXECUTION

3.1 RESPONSIBILITIES

[3.1.1 Special Inspector of Record

**
NOTE: Include this paragraph when the SIOR is
required.

**

a. Supervise all Special Inspectors required by the contract documents and
the IBC.

b. Submit a SIOR Letter of Acceptance to the Contracting Officer attesting
to acceptance of the duties of SIOR, signed and sealed by the SIOR.

c. Verify the qualifications of all of the Special Inspectors.

d. Verify the qualifications of fabricators.

**
NOTE: Include the following bracketed requirements
when the structural design is required to follow
AISC 341 for seismic design of steel structures.

**

[e. Submit Special Inspections agency's written practices for the
monitoring and control of the agency's operations to include the
following:

(1) The agency's procedures for the selection and administration of
inspection personnel, describing the training, experience and
examination requirements for qualifications and certification of
inspection personnel.

(2) The agency's inspection procedures, including general inspection,
material controls, and visual welding inspection.

f. Submit qualification records for nondestructive testing (NDT)
technicians designated for the project.

g. Submit NDT procedures and equipment calibration records for NDT to be
performed and equipment to be used for the project.]

h. Prepare a Special Inspections Project Manual, which will cover the
following:

(1) Roles and responsibilities of the following individuals
during Special Inspections: SIOR, SI, General Contractor,
Subcontractors, QC Manager, and DOR.

(2) Organizational chart and/or communication plan, indicating lines
of communication.

(3) Contractor's internal plan for scheduling inspections. Address
items such as timeliness of inspection requests, who to contact
for inspection requests, and availability of alternate inspectors.

SECTION 01 45 35 Page 18

(4) Indicate the government reporting procedures.

(5) Propose forms or templates to be used by SI and SIOR to document
inspections.

(6) Indicate procedures for tracking nonconforming work and
verification that corrective work is complete.

(7) Indicate how the SIOR and/or SI will participate in weekly QC
meetings.

(8) Indicate how Special Inspections of shop fabricated items will be
handled when the fabricator's shop is not certified per paragraph
FABRICATOR SPECIAL INSPECTIONS.

(9) Include a section in the manual that covers each specific item
requiring Special Inspections that is indicated on the Schedule of
Special Inspections. Provide names and qualifications of each
special inspector who will be performing the Special Inspections
for each specific item. Provide detail on how the Special
Inspections are to be carried out for each item so that the
expectations are clear for the General Contractor and the
Subcontractor performing the work.

Make a copy of the Special Inspections Project Manual available on the
job site during construction. Submit a copy of the Special Inspections
Project Manual for approval.

i. Attend coordination and mutual understanding meeting where the
information in the Special Inspections Project Manual will be reviewed
to verify that all parties have a clear understanding of the Special
Inspections provisions and the individual duties and responsibilities
of each party.

j. Maintain a 3- ring binder for the Special Inspector's daily and
biweekly reports and the Special Inspections Project Manual. This file
must be located in a conspicuous place in the project trailer/office to
allow review by the Contracting Officer and the DOR.

k. Submit a copy of the Special Inspector's daily reports to the QC
Manager.

l. Discrepancies that are observed during Special Inspections must be
reported to the QC Manager for correction. If discrepancies are not
corrected before the special inspector leaves the site the observed
discrepancies must be documented in the daily report.

m. Submit a biweekly Special Inspections report until all work requiring
Special Inspections is complete. A report is required for each biweekly
period in which Special Inspections activity occurs, and must include
the following:

(1) A brief summary of the work performed during the reporting time
frame.

**
NOTE: Include the bracketed portion of the
following line when there are designated seismic
systems for mechanical and electrical.

SECTION 01 45 35 Page 19

**

(2) Changes and/or discrepancies with the drawings, specifications
[and mechanical or electrical component certification,] that were
observed during the reporting period.

(3) Discrepancies which were resolved or corrected.

(4) A list of nonconforming items requiring resolution.

(5) All applicable test results including nondestructive testing
reports.

**
NOTE: Include this paragraph on large complex
projects.

**

[n. At the completion of each Definable Feature of Work (DFOW) requiring
Special Inspections, submit an interim final report of Special
Inspections that documents the Special Inspections completed for that
DFOW and corrections of all discrepancies noted in the daily reports.
The interim final report of Special Inspections must be signed, dated
and bear the seal of the SIOR.]

o. At the completion of the project submit a comprehensive final report of
Special Inspections that documents the Special Inspections completed
for the project and corrections of all discrepancies noted in the daily
reports. The comprehensive final report of Special Inspections must be
signed, dated and bear the seal of the SIOR.

] 3.1.2 Quality Control Manager

**
NOTE: Include the bracketed items when there is no
SIOR.

**

[a. Supervise all Special Inspectors required by the contract documents and
the IBC.

b. Verify the qualifications of all of the Special Inspectors.

c. Verify the qualifications of fabricators.

d. Maintain a 3- ring binder for the Special Inspector's daily and
biweekly reports. This file must be located in a conspicuous place in
the project trailer/office to allow review by the Contracting Officer
and the DOR.

] [a.][e.] Maintain a rework items list that includes discrepancies noted on
the Special Inspectors daily report.

3.1.3 Special Inspectors

a. Inspect all elements of the project for which the special inspector is
qualified to inspect and are identified in the Schedule of Special
Inspections.

SECTION 01 45 35 Page 20

b. Attend preparatory phase meetings related to the Definable Feature of
Work (DFOW) for which the special inspector is qualified to inspect.

**
NOTE: Include subparagraphs “c” through “j” when
the SIOR is NOT required.

**

**
NOTE: Include subparagraphs “c” through “e”
requirements when the structural design is required
to follow AISC 341 for seismic design of steel
structures.

**

[c. Submit Special Inspections agency's written practices for the
monitoring and control of the agency's operations to include the
following:

(1) The agency's procedures for the selection and administration of
inspection personnel, describing the training, experience and
examination requirements for qualifications and certification of
inspection personnel.

(2) The agency's inspection procedures, including general inspection,
material controls, and visual welding inspection.

d. Submit qualification records for nondestructive testing (NDT)
technicians designated for the project.

e. Submit NDT procedures and equipment calibration records for NDT to be
performed and equipment to be used for the project.]

f. Submit a copy of the daily reports to the QC Manager.

g. Discrepancies that are observed during Special Inspections must be
reported to the QC Manager for correction. If discrepancies are not
corrected before the special inspector leaves the site the observed
discrepancies must be documented in the daily report.

h. Submit a biweekly Special Inspection Report until all inspections are
complete. A report is required for each biweekly period in which
Special Inspections activity occurs, and must include the following:

(1) A brief summary of the work performed during the reporting time
frame.

**
NOTE: Include the bracketed portion when there are
designated seismic systems for mechanical and
electrical.

**

(2) Changes and/or discrepancies with the drawings, specifications
[and mechanical or electrical component certification,] that were
observed during the reporting period.

(3) Discrepancies which were resolved or corrected.

SECTION 01 45 35 Page 21

(4) A list of nonconforming items requiring resolution.

5) All applicable test result including nondestructive testing
reports.

**
NOTE: Include this paragraph for large complex
projects.

**

[i. At the completion of each DFOW requiring Special Inspections, submit an
interim final report of Special Inspections that documents the Special
Inspections completed for that DFOW. Identify the inspector
responsible for each item inspected and corrections of all
discrepancies noted in the daily reports. The interim final report of
Special Inspections must be signed, dated and indicate the
certification of the special inspector qualifying them to conduct the
inspection.]

j. At the completion of the project submit a comprehensive final report of
Special Inspections that documents the Special Inspections completed
for the project and corrections of all discrepancies noted in the daily
reports. The comprehensive final report of Special Inspections must be
signed, dated and indicate the certification of the special inspector
qualifying them to conduct the inspection.

**
NOTE: Include the following requirement when the
SIOR is required.

**

[k. Submit daily reports to the SIOR.

] 3.2 DEFECTIVE WORK

Check work as it progresses, but failure to detect any defective work or
materials must in no way prevent later rejection if defective work or
materials are discovered, nor obligate the Contracting Officer to accept
such work.

 -- End of Section --

SECTION 01 45 35 Page 22

