
**************************************************************************
USACE / NAVFAC / AFCEC / NASA          UFGS-01 45 00.00 40 (November 2014)
                                       -----------------------------------
Preparing Activity:  NASA              Superseding
                                       UFGS-01 45 00.00 40 (May 2012)

UNIFIED FACILITIES GUIDE SPECIFICATIONS
**************************************************************************

SECTION TABLE OF CONTENTS

DIVISION 01 - GENERAL REQUIREMENTS

SECTION 01 45 00.00 40

QUALITY CONTROL

11/14

PART 1   GENERAL

  1.1   SUMMARY
  1.2   ADMINISTRATIVE REQUIREMENTS
  1.3   SUBMITTALS
  1.4   QUALITY CONTROL
    1.4.1   Qualifications of Quality Representative
    1.4.2   Quality Control Requirements
      1.4.2.1   Management and Organization
      1.4.2.2   Identification and Data Retrieval
      1.4.2.3   Procurement
      1.4.2.4   Receiving Inspection System
      1.4.2.5   Nonconforming Articles and Material Control
      1.4.2.6   Fabrication, Process, and Work Control
      1.4.2.7   Quality Control Records
      1.4.2.8   Drawings and Change Control
    1.4.3   Quality Inspections
      1.4.3.1   Government Inspections
      1.4.3.2   Contractor's Quality Inspections
    1.4.4   Field Services
      1.4.4.1   Responsibility for Inspection and Testing
      1.4.4.2   Inspection and Test Records
  1.5   DELIVERY, STORAGE, AND HANDLING

PART 2   PRODUCTS

  2.1   SYSTEM DESCRIPTION
    2.1.1   Quality Assurance (QA) Plan
    2.1.2   Records
      2.1.2.1   Narrative Description
      2.1.2.2   Monthly Performance Report
      2.1.2.3   Letters of Authority or Delegation
      2.1.2.4   Off-Site Inspection and Control

PART 3   EXECUTION

-- End of Section Table of Contents --

SECTION 01 45 00.00 40  Page 1


SECTION 01 45 00.00 40  Page 2


**************************************************************************
USACE / NAVFAC / AFCEC / NASA          UFGS-01 45 00.00 40 (November 2014)
                                       -----------------------------------
Preparing Activity:  NASA              Superseding
                                       UFGS-01 45 00.00 40 (May 2012)

UNIFIED FACILITIES GUIDE SPECIFICATIONS
**************************************************************************

SECTION 01 45 00.00 40

QUALITY CONTROL
11/14

**************************************************************************
NOTE:  This guide specification covers the 
requirements for inspections, test reports, and 
contractor obligations for establishing effective 
quality assurance procedures for NASA.

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

1.1   SUMMARY

The requirements of this Section apply to, and are a component part of, 
each section of the specifications.

1.2   ADMINISTRATIVE REQUIREMENTS

Provide [24] [_____] hour advance notice to the Government of the date when 
the contract work begins at the site.

Notify the Contracting Officer when work is suspended for [_____] calendar 
days or longer prior to completion.  Do not resume work without 
notification of the Contracting Officer.

Notify the Contracting Officer at least [_____] hours in advance of 
backfilling or encasing any underground utility.

SECTION 01 45 00.00 40  Page 3


1.3   SUBMITTALS

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

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

SD-01 Preconstruction Submittals

Quality Assurance (QA) Plan[; G][; G, [_____]]

SD-06 Test Reports

Quality Control Data[; G][; G, [_____]]

Quality Control Coordinating Actions[; G][; G, [_____]]

SECTION 01 45 00.00 40  Page 4


Quality Control Training[; G][; G, [_____]]

Inspection Records[; G][; G, [_____]]

Letters of Authority or Delegation[; G][; G, [_____]]

Field Tests[; G][; G, [_____]]

Factory Tests[; G][; G, [_____]]

SD-07 Certificates

Contractor's Quality Representative Qualifications[; G][; G, 
[_____]]

Special Certifications[; G][; G, [_____]]

Monthly Reports[; G][; G, [_____]]

1.4   QUALITY CONTROL

1.4.1   Qualifications of Quality Representative

**************************************************************************
NOTE:  Use the following paragraph if the Contractor 
elects to retain an independent Quality 
Representative.

**************************************************************************

[ Submit contractor's quality representative qualifications to the 
Contracting Officer for approval.  Quality Representative may be assigned 
to more than one contract provided that the assigned contracts are located 
at the same site.

When approval or certification of special processes, operating personnel, 
and special equipment or procedures is required by the specifications, 
obtain necessary approvals or special certifications prior to starting the 
work.

]1.4.2   Quality Control Requirements

Provide a quality control program including:  selection of construction 
materials and sources; suppliers; subcontractors; on-site and off-site 
fabrication of Contractor-furnished assemblies; on-site and off-site 
assembly; erection; work procedures; workmanship; inspection; and testing.

Provide document systems ensuring that quality provisions of contract 
schedule, specifications, and drawings have been performed.

1.4.2.1   Management and Organization

Designate an individual within the on-site organization whose sole 
responsibility is the day-to-day on-site management and direction of the 
Quality Program.

The Quality Program Manager reports to the Contractor's management and have 
the necessary authority to discharge contractual responsibilities.

SECTION 01 45 00.00 40  Page 5


1.4.2.2   Identification and Data Retrieval

Provide an identification and data retrieval system identifying all 
records, drawings, submittals, and equipment by referencing the following:

a.  Contract Number

b.  Contract Specification Number

c.  Contract Drawing Number

d.  Submittal Document Number

e.  Contract Change Number

f.  Contractor's Drawing Number System

1.4.2.3   Procurement

Assume responsibility for controlling procurement sources and those of the 
subcontractors to ensure that each purchase meets quality requirements.

1.4.2.4   Receiving Inspection System

Maintain a site receiving inspection system that ensures procured materials 
and equipment are inspected and tested.

Ensure receiving inspection records accompany each procurement delivery to 
the construction site.  Maintain records of site receiving inspections.

Show defects, discrepancies, dispositions, and waivers, including evidence 
of Government source inspection within the records.

1.4.2.5   Nonconforming Articles and Material Control

Control nonconformance's discovered by the Contractor, subcontractors, 
suppliers or Government quality representatives to prevent their use and to 
correct deficient operations.

a.  Prepare a "nonconformance" report for each instance comprising:

(1) A unique and traceable number.

(2) Identification of the nonconforming article or material.

(3) A description of the nonconformance and the applicable requirement.

(4) Cause or reason for the nonconformance.

(5) Remedial actions taken or recommended.

(6) Disposition of the nonconforming article or material.

b.  Identify and mark each nonconforming article for removal from the work 
area.

c.  Monitor and correct deficient operations.

SECTION 01 45 00.00 40  Page 6


1.4.2.6   Fabrication, Process, and Work Control

Ensure compliance of requirements in contract specifications and drawings 
with procedures and controls.

Establish in-process inspections, to ensure compliance with quality 
requirements.

[ Special processes may include, but are not limited to, plating, anodizing, 
nondestructive testing, welding, and soldering.

]1.4.2.7   Quality Control Records

Maintain Quality Control records at a central on-site location.

Maintenance of quality control records does not provide relief from 
submitting samples; test data, detail drawings, material certificates, or 
other information required by each section in the specification.

Ensure each record is identified and traceable to specific requirements in 
the specifications and drawings.

1.4.2.8   Drawings and Change Control

Maintain drawing-control system to provide revised drawings and ensure 
continuous removal of obsolete drawings from work areas.  Control changes 
involving interface with other work areas, or affecting materials 
controlled by others.  Integrate this system with the document requirements 
of the contract.

Clearly annotate and identify drawing changes and associated drawings for 
implementation ion that are to be revised accordingly.  Use for fabrication 
and inspection drawings that have been approved, or approved as noted, by 
the Contracting Officer.

1.4.3   Quality Inspections

1.4.3.1   Government Inspections

Work performed under this contract is subject to inspection by the 
Contracting Officer.  Changes to the specifications or drawings will not be 
allowed without written authorization of the Contracting Officer.

When the Contracting Officer determines that inspected work needs to be 
corrected, the Contracting Officer will be allowed [24] [_____] [hours] 
[_____] to complete re-inspection of the corrected work.

Notify Contracting Officer in writing before backfilling or encasing any 
[underground] utility so that work may be inspected.  Failure to notify the 
Contracting Officer before backfill or encasement occurs will require the 
work be uncovered at no additional cost to the Government.

Contractor's program is subject to continuous evaluation, review, and 
verification by the Contracting Officer.  Contractor will be notified in 
writing of any noncompliance and will be given [_____] calendar days to 
correct identified deficiencies.

SECTION 01 45 00.00 40  Page 7


1.4.3.2   Contractor's Quality Inspections

Implement an inspection system that documents and indicates quality control 
through records of inspections, tests, and procedures.

Include the following within the Quality Assurance System:

a.  Identify the representative responsible for on-site communication and 
operation of the inspection program.

b.  Purchasing control system documenting project procurement to drawings, 
specifications, and approved submittals.

c.  A receiving inspection system documenting inspections for each 
procurement.

d.  Documentation for handling and disposing of nonconforming components 
and materials.

e.  Inspection records for each specific section of the specification and 
drawings.

f.  Identification of test(s) to be performed, test procedures, records, 
and independent organizations used.

g.  Documenting and maintaining certification or re-certification of 
procedures.

h.  Management of government-furnished equipment, components, and materials.

i.  Calibration of gages, tools, measuring instruments, and independent 
laboratories used.

Establish a system of scheduled or random audits to ensure task completion.

1.4.4   Field Services

1.4.4.1   Responsibility for Inspection and Testing

Assume responsibility for all inspections and tests, and the accompanying 
documentation for each inspection and test.  Utilize independent inspection 
and testing laboratories or services as approved by the Contracting Officer.

Assume responsibility for tests of construction materials utilizing the 
services of an approved independent testing laboratory.

1.4.4.2   Inspection and Test Records

Provide on-site records of each inspection and test performed throughout 
the life of the contract including, but not be limited to; factual evidence 
that the required inspections or tests have been performed, including type 
and number of inspections or tests involved, identification of operators 
and inspectors, result of inspections or tests, nature of defects, causes 
for rejection, proposed remedial action, and corrective actions taken.

Ensure all inspection records, test procedures, test results, and 
associated forms are verified by and provided to the Contracting Officer.  
Submit final test data with a cover letter/sheet clearly marked with the 
system name, date, and the words "Final Test Data[ - Forward to the Systems 

SECTION 01 45 00.00 40  Page 8


Engineer/Condition Monitoring Office/Predictive Testing Group for inclusion 
in the Maintenance Database"].

Notify the Government at least [_____] hours prior to scheduled inspections 
and tests.

1.5   DELIVERY, STORAGE, AND HANDLING

Provide controls, procedures and documentation with each shipment, that 
meet requirements of each section of the specifications.

Include documentation with each shipment that consist of documentation 
required by the contract along with specifications required to identify, 
store, preserve, operate, and maintain the items shipped.

PART 2   PRODUCTS

2.1   SYSTEM DESCRIPTION

2.1.1   Quality Assurance (QA) Plan

Submit a QA Plan that addresses the following:

a.  Description of the authority, responsibilities and coordinating 
procedures, of on-site/off-site quality assurance personnel, including 
those QA personnel not under direct control of the Contractor.

b.  List personnel designated to accomplish the work required by the 
contract.

c.  Provide an appendix with a copy of each form, report format, or similar 
record to be used in the QA program.

d.  The organization that handles construction contract activities.

e.  The operational plan for accomplishing and reviewing work controls, 
fabrication controls, certifications, and documentation of quality 
control operations, inspections, and test records, including those for 
subcontractors.

f.  Include within these provisions the methods used during the procurement 
cycle (order to delivery) for those materials or equipment that require 
source inspections, shop fabrications, or similar operations located 
separately from the work site.

g.  Description of on-site personnel training.

h.  Certification(s) of personnel, procedures, processes, and equipment.

i.  Non-Destructive Testing (NDT) requirements.

j.  Identification of independent certifying and testing laboratories.

2.1.2   Records

Include all quality control data; factory tests or manufacturer's 
certifications, quality control coordinating actions; records of quality 
control training/certifications as well as routine hydrostatic, electrical 
continuity, grounding, welding, line cleaning, field tests and similar 

SECTION 01 45 00.00 40  Page 9


tests.  Ensure quality records are available for examination by the 
Contracting Officer.

Furnish legible copies of the test and inspection records to the 
Contracting Officer.  Ensure records cover work placement traceable to the 
contract schedule, specifications and drawings, and are verifiable.

2.1.2.1   Narrative Description

Submit for approval, the narrative description of an inspection system 
which provides for compliance with the quality requirements and technical 
criteria of the contract within [7] [_____] calendar days after notice to 
proceed.

2.1.2.2   Monthly Performance Report

Submit a monthly performance report monthly reports that summarizes the 
quality operations.  Identify inspections made, tests performed, 
nonconformance's, corrective actions taken, status of plans/procedures 
being developed, and status of open items/problems in work.

2.1.2.3   Letters of Authority or Delegation

Submit letters of authority or delegation outlining the authority and 
responsibilities of quality control personnel along with a copy of the 
letter of delegation to the Contracting Officer that defines delegated 
duties and responsibilities.

[2.1.2.4   Off-Site Inspection and Control

In-process inspection records and control away from the job site may be 
used as evidence of quality of materials/work and may reduce further 
inspection or testing after delivery to the job site.

]PART 3   EXECUTION

Not Used

        -- End of Section --

SECTION 01 45 00.00 40  Page 10


