
**
USACE / NAVFAC / AFCEC / NASA UFGS-01 73 19 (April 2006)

Preparing Activity: NAVFAC Replacing without change
 UFGS-11708 (August 2004)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

**

SECTION TABLE OF CONTENTS

DIVISION 01 - GENERAL REQUIREMENTS

SECTION 01 73 19

INSTALLATION OF GOVERNMENT-FURNISHED MEDICAL EQUIPMENT

04/06

PART 1 GENERAL

 1.1 SUBMITTALS
 1.2 LOCATION

PART 2 PRODUCTS

 2.1 ITEMS

PART 3 EXECUTION

 3.1 REMOVAL OF EQUIPMENT FROM EXISTING LOCATION[S]
 3.1.1 Equipment Removal Schedule
 3.1.1.1 Facility Shutdown
 3.1.1.2 Utilities Shutdown
 3.1.2 Removal
 3.1.3 Protection of Building and Occupants
 3.1.3.1 Pipelines
 3.1.3.2 Wiring
 3.1.3.3 Floors
 3.1.4 Patching and Repairing of Existing Facilities
 3.2 PROTECTION
 3.2.1 Utilities Piping
 3.2.2 Equipment
 3.2.3 Repair
 3.3 RELOCATION
 3.3.1 Installation
 3.3.2 Utility Connections
 3.4 FIELD QUALITY CONTROL
 3.4.1 Equipment Inspection
 3.4.2 Tests

-- End of Section Table of Contents --

SECTION 01 73 19 Page 1

**
USACE / NAVFAC / AFCEC / NASA UFGS-01 73 19 (April 2006)

Preparing Activity: NAVFAC Replacing without change
 UFGS-11708 (August 2004)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

**

SECTION 01 73 19

INSTALLATION OF GOVERNMENT-FURNISHED MEDICAL EQUIPMENT
04/06

**
NOTE: This guide specification covers the
requirements for the removal or relocation of
Government-furnished and Contractor-installed
existing medical equipment.

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

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

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

**

**
NOTE: On the drawings, show item locations.

**

PART 1 GENERAL

1.1 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

SECTION 01 73 19 Page 2

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 REQUIREMENTS.

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

SD-06 Test Reports

Equipment inspection[; G][; G, [_____]]

 Submit an inspection report for any equipment found in
unsatisfactory condition.

1.2 LOCATION

**
NOTE: The exact location will be indicated by
Contracting Officer.

**

This equipment is currently located at [_____].

PART 2 PRODUCTS

2.1 ITEMS

Remove the following equipment from existing location[s]. Protect,
transport, and install where indicated. Assume that all items to be

SECTION 01 73 19 Page 3

relocated are in satisfactory operating condition unless otherwise
indicated. Report in writing to Contracting Officer any equipment found to
be in unsatisfactory condition.

[a. Item [_____], [_____].]

[b. Item [_____], [_____].]

[c. Item [_____], [_____].]

PART 3 EXECUTION

3.1 REMOVAL OF EQUIPMENT FROM EXISTING LOCATION[S]

3.1.1 Equipment Removal Schedule

Coordinate equipment removal schedule with Contracting Officer.

3.1.1.1 Facility Shutdown

**
NOTE: Delete this paragraph when existing building
is not operational or is to be demolished.

**

Minimize shutdown of building operations. Coordinate with Contracting
Officer concerning allowance of maximum shutdown time.

3.1.1.2 Utilities Shutdown

Do not turn off any utilities without approval of Contracting Officer.

3.1.2 Removal

Remove equipment in accordance with Section 02 41 00 [DEMOLITION] [AND]
[DECONSTRUCTION].

3.1.3 Protection of Building and Occupants

**
NOTE: In locations where asbestos lagging and/or
gasket removal are encountered, take special
precautions to maintain airborne concentration of
asbestos fibers within permissible exposure limits.

1. "Time Weighted Average (TWA)" - an 8 hour,
time-weighted average airborne concentration of
fibers longer than 5 micrometers per cubic
centimeter of air.

2. "Ceiling Limit" - Civilian employees and
military personnel shall not be exposed to airborne
concentrations of asbestos in excess of 0.5 fibers
longer than 5 micrometers per cubic centimeter of
air, on an 8 hour, time-weighted average.

**

Take the necessary precautions to protect building from damage and
occupants from injury.

SECTION 01 73 19 Page 4

3.1.3.1 Pipelines

Cap and label pipelines to and from removed equipment.

3.1.3.2 Wiring

a. Wiring Not Required To Serve Medical Equipment in Future: Cover and
insulate all exposed wires to and from removed equipment. Plug all
holes in outlet boxes left open as result of wiring removal. Provide
covers for all outlet boxes.

b. "Hard-Wired" Equipment: Remove wiring serving each piece of equipment
back to distribution panel. Deenergize circuit breaker and label as
spare. Remove all exposed conduit. Where conduit enters walls, floor
or ceiling, cut flush with surface. Repair and refinish surface.

3.1.3.3 Floors

Cover all floor openings and flag projections.

3.1.4 Patching and Repairing of Existing Facilities

The patching and repairing shall be in accordance with Section 02 41 00
[DEMOLITION] [AND] [DECONSTRUCTION].

3.2 PROTECTION

3.2.1 Utilities Piping

Close all pipe openings left open as a result of the removal of electrical
wires with caps or plugs to prevent entry of foreign objects.

3.2.2 Equipment

Tightly cover and protect equipment against dirt, moisture, or mechanical
or chemical damage.

3.2.3 Repair

Repair or replace any Government property damaged by Contractor.

3.3 RELOCATION

3.3.1 Installation

Install each piece of equipment in accordance with Section 11 70 00 GENERAL
REQUIREMENTS FOR MEDICAL AND DENTAL EQUIPMENT.

3.3.2 Utility Connections

Provide final utility connections and service to equipment, including
waste, under Section[s] [23 03 00.00 20 BASIC MECHANICAL MATERIALS AND
METHODS[.][;]] [22 00 00 PLUMBING, GENERAL PURPOSE[.][;]] [22 60 70 GAS AND
VACUUM SYSTEMS FOR HEALTHCARE FACILITIES[.][;]] [26 00 00.00 20 BASIC
ELECTRICAL MATERIALS AND METHODS[.][;]] [and] [26 20 00 INTERIOR
DISTRIBUTION SYSTEM.]

SECTION 01 73 19 Page 5

3.4 FIELD QUALITY CONTROL

3.4.1 Equipment Inspection

**
NOTE: Existing equipment of a specialized or
sophisticated nature shall be inspected, tested,
adjusted and repaired only by a qualified specialist
or a factory-trained representative.

**

Examine each piece of equipment for visual defects. Correct defects in
accordance with all applicable specifications.

3.4.2 Tests

**
NOTE: Existing equipment of a specialized or
sophisticated nature shall be inspected, tested,
adjusted and repaired only by a qualified specialist
or a factory-trained representative.

**

Test each piece of equipment to ensure that the it is operational.

 -- End of Section --

SECTION 01 73 19 Page 6

