Project Number

 SECTION 01500

Project Name

 TEMPORARY FACILITIES AND CONTROLS

Guide Specifications

The following specification is intended to be used, generally verbatim, in the contract documents. [Specifier Notes] shall be deleted during the editing process. Where [] appears in this document, this indicates requirements which are optional depending upon the project scope and conditions. Edit as appropriate for the project. The A/E consultant shall take ownership and responsibility for the contents of this section and is expected to modify other portions as necessary to accurately reflect conditions of the project. For draft copies during the design process, annotate any deletions by lining through the proposed change, and use bold lettering for any proposed additions.

PART 1 - GENERAL

1.1 SECTION INCLUDES:

a. Temporary Utilities: Electrical power, lighting, heat, ventilation, telephone service, water, and sanitary facilities.

b. Temporary Controls: Barriers, fencing, water control, exterior enclosures, protection of the Work, protection of existing items from construction activities, and security.

c. Construction Facilities: Parking; progress cleaning; existing tree and plant protection; landscape restoration; traffic and pedestrian obstructions; removal of utilities, facilities and controls; protection of existing utilities; hazardous materials spills; and confined space.

1.2 RELATED SECTIONS:

a. Section 00700 – General Conditions

b. Section 00800 – Supplemental Conditions

c. Section 01005 – Summary of Work

d. Section 01045 – Cutting and Patching

e. Section 01400 – Quality Control Services

f. Section 01770 – Closeout Procedures

g. Section 02921 – Sod Lawn

1.3 PHOTOGRAPHIC DOCUMENTATION:

a. Prior to the start of construction, the Owner, A/E and Contractor shall jointly photo-document all existing conditions and features within the area of Work. Each party shall retain copies in their files for future reference for determination of the existing conditions prior to the start of the Work.

1.4 TEMPORARY UTILITIES:

a. General:

i. The contractor will reimburse the Owner for the cost of selected utilities when they are accessed through the Owner’s on-site systems. The selected utilities are listed immediately below. The Owner will meter at the point(s) of connection and take readings on a monthly basis. A deductive change order will be executed monthly for the quantity indicated on the meter(s), multiplied by these rates:

1. Electrical Power: $[see EMS supervisor for current rate] per kWh

2. Steam Condensate: $[see EMS Supervisor for current rate] per gallon

3. When the building’s systems are fully functional and temporary utility systems are disconnected, the contractor may use the building’s utilities without charge.

b. Electrical Power:

i. Existing building power may be used for temporary lighting and small hand tools during construction. Protect existing circuits from overload and protect existing equipment, especially motors, to be reused. Any damage to equipment or facilities or other effects, as a result of such usage, shall be repaired or replaced immediately to an equal to or better condition.

ii. Provide power outlets for construction operations, with branch wiring and distribution boxes located at each floor. Provide flexible power cords as required.

iii. Permanent convenience receptacles may be utilized during construction. If damaged, they shall be replaced by the Contractor.

c. Lighting:

i. Furnish and maintain a temporary wiring system providing general lighting throughout the structure to be constructed under this contract. Provide not less than 10 foot candles of light in the stairways, passageways, corridors, and windowless areas to assure safe working conditions.

ii. Provide and maintain temporary lighting for construction operations sufficient to perform and inspect work being performed in all other areas during working hours.

iii. Provide and maintain 1 foot candle of light to interior work areas after dark for security purposes.

iv. Provide branch wiring from power source to distribution boxes with lighting conductors, pigtails, and lamps as required.

d. Heat:

i. Provide heat devices and heat as required to maintain specified conditions for construction operations as specified.

ii. Maintain minimum ambient temperature of 65 degrees F in occupied spaces and 50 degrees F in unoccupied spaces, and a dust free atmosphere in areas where construction is in progress, unless indicated otherwise in specifications.

iii. The university steam system may be utilized by the Contractor for temporary heat provided that:

1. The Contractor shall provide all heating devices and equipment, pressure reduction piping, connections and disconnections, and appurtenances.

2. All interruption of university steam system shall be performed by the Owner’s personnel.

3. Condensate must be returned to the system and not wasted.

4. All work performed by the Contractor to utilize the steam system be coordinated with and approved by the Owner

5. The exterior enclosure of the areas receiving temporary heat is complete and sealed to the satisfaction of the Owner.
iv. The Owner reserves the right to discontinue providing temporary heat if, in his/her judgment, the enclosure of heated spaces is not adequately sealed.

e. Ventilation:

i. Ventilate enclosed areas to assist cure of materials, to dissipate humidity, and to prevent accumulation of dust, fumes, vapors, or gases.

f. Telephone Service:

i. Provide, maintain and pay for telephone service to field office at time of project mobilization.

g. Water Service:

i. Existing Owner water service may be available for construction; verify with Owner. Coordinate tapping locating with Owner.

ii. Extend branch piping with outlets located so water is available by hoses with threaded connections. Connections to the Owner’s water supply system shall be protected by a tested and backflow prevention device that is approved by the Owner and separate shut-off valve.

iii. All interruptions of university water system shall be performed by the Owner’s personnel.

h. Sanitary Facilities:

i. Provide and maintain required facilities and enclosures at the worksite during construction. Contractor shall place facilities where directed by the Owner and maintain cleanliness. Existing toilet rooms may be used during construction until such time as demolition and ensuing construction requires their removal. Contractor shall maintain cleanliness of existing toilet rooms until demolished. New toilet rooms SHALL NOT be used by the Contractor.

ii. Comply with all applicable requirements for cleaning and/or disposal of waste from temporary sanitary facilities. Do not dispose of waste in either the existing sanitary or storm sewer systems.

1.5 TEMPORARY CONTROLS:

a. Barriers:

i. Provide barriers to prevent unauthorized entry to construction areas and to protect existing facilities and adjacent properties from damage from construction operations.

ii. Provide warning tape and “Keep Out” signs to prevent unauthorized access to the construction areas.

iii. Protect non-owned vehicular traffic, stored materials, site and structures from damage. Security of the construction site materials and equipment is the sole responsibility of the Contractor.

b. Dust-Proof Enclosures: In existing facilities install and maintain dust-proof enclosures to separate the work from equipment sensitive to dust including but not limited to HVAC, DDC, and fire alarm systems. Contractor shall implement provisions to prevent construction dust and smells from entering the building through ductwork. The Contractor shall seal off the ductwork within the work area that penetrates the dust barrier to prevent transmission of dust via the ductwork.

c. Fencing:

i. Provide sturdy, neat appearing, 6 foot high chain link fence around construction site as indicated on the drawings. Contractor shall provide and maintain gates with locks, coordinating widths and locations with the Owner and Fire Marshal.

ii. Provide equivalent 6 foot high chain link fence around trees to be protected within the perimeter of the project site per the provisions of this section pertaining to protection of existing trees indicated to remain.

iii. Fencing that is in-place at the start of construction will have been left by the previous contractor. The contractor of this phase shall assume the rental fee for all remaining fencing. It is anticipated that the fencing shall remain in-place

d. Water Control:

i. Grade site to drain. Maintain excavations free of water, including control of continuous underground water flow or build-up conditions. Provide, operate, and maintain pumping equipment until positive drainage system as designed is installed and operational. Disposal of waste water shall be the responsibility of the Contractor.

1. It is anticipated that heavy groundwater will be encountered in excavations deeper than 6 feet.

ii. The Contractor shall exercise every reasonable precaution to protect channels, storm drains, and bodies of water from pollution and shall conduct and schedule its operations so as to minimize or avoid muddying and silting of said channels, drains, and waters. Water pollution control work shall consist of constructing those facilities which may be required to provide prevention, control, and abatement of water pollution in accordance with guidelines established by the Washington State Department of Ecology and authorities having jurisdiction.

iii. The Contractor shall maintain drainage within and through the work areas. Earth dams will not be permitted in paved areas. Temporary dams of sandbags, asphaltic concrete or other acceptable material will be permitted when necessary to protect the Work, provided their use does not create a hazard or nuisance to the public. Such dams shall be removed from the site as soon as their use is no longer necessary.

iv. Protect site from standing water or running water including underground water sources by installation of temporary drainage control systems or piping to storm drain system coordinated with the storm utility provider.

e. Exterior Enclosures:

i. Provide temporary weather tight closure of exterior openings to accommodate acceptable working conditions and protection for Products, to allow for temporary heating and maintenance of required ambient temperatures identified in individual specification Sections,

f. Protection of Installed Work:

i. Protect installed Work and provide special protection where specified in individual specification Sections.

ii. Provide temporary protection for installed Products. Control activity in immediate work area to prevent damage.

iii. Provide protective coverings at walls, projections, jambs, sills, and soffits of openings.

iv. The Contractor shall provide suitable protection for finished floors, stairs, and other finished surfaces from traffic, dirt, wear, damage, or the movement of heavy objects by protection with suitable materials.

v. Prohibit traffic or storage upon waterproofed or roofed surfaces. If traffic or activity is necessary, obtain recommendations for protection from waterproofing or roofing material manufacturer.

vi. Prohibit traffic from all finished landscaped areas.

vii. Smoking shall be allowed in all areas of the project site but is prohibited in interior areas of the building after the installation of gypsum board has begun. Smokers shall observe State Law and university policies when smoking outside with respect to distances from doorways and operable windows.

g. Security:

i. Provide security and facilities to protect Work and existing facilities from unauthorized entry, vandalism, or theft.

ii. The Owner will not be responsible for losses resulting from the Contractor’s failure to secure materials, equipment and the work area. Security of construction site materials and equipment is the sole responsibility of the Contractor.

h. KEYS - Contractor shall assume full responsibility to comply with the requirements as specified in the EWU Authorization/Liability for EWU Contractor Keys and the referenced EWU Key/Access Control Policy. Contractor shall complete the attached form prior to key issuance and receipt will be issued upon return of key(s) to EWU Key Shop personnel.

1.6 CONSTRUCTION FACILITIES:

a. Parking:

i. Campus parking facilities may be utilized upon obtaining a proper permit. Contractor’s construction personnel shall purchase parking permits if they choose to park in Owner’s parking lots on a space-available basis.

ii. All on-site parking by the contractor’s personnel shall occur within the fenced area of construction.

b. Progress Cleaning:

i. Maintain areas free of waste materials, debris, and rubbish. Maintain site in a clean and orderly condition to eliminate concerns related to personnel health and safety.

ii. Remove all debris and rubbish from pipe chases, plenums, attics, crawl spaces, and other closed or remote spaces, prior to enclosing the space. Prior to enclosing such area, obtain an inspection and approval from the Owner’s on-site representative.

iii. Broom and vacuum clean interior areas prior to start of surface finishing, and continue cleaning to eliminate dust.

iv. Collect and remove waste materials, debris, and rubbish from site daily and legally dispose of off‑site. Open free-fall chutes are not permitted. Terminate closed chutes into appropriate containers with lids. Provide Owner with copies of all dump receipts with each Application for Payment Request.

v. Provide vehicles to haul materials off site that are constructed and loaded so as to prevent any leaking of materials from the vehicle (RCW 46.61.655). Keep sidewalks, lawns, parking areas and streets clear of all construction materials, debris, gravel, rock and dirt attributed to the Contractor or sub-contractors. Clean up sidewalks, lawns, parking areas and streets on a weekly basis and/or upon request by the Owner.

c. Field Offices and Sheds:

i. Office: Provide Weather‑tight facility, with lighting, electrical outlets, heating, and ventilating equipment, and equipped with drawing display table. Field office shall be located within the fenced area of construction or may be located within the existing building with the approval of the Owner.

ii. Provide and maintain other temporary storage sheds, building or trailers as may be required. Locate only within the fenced area of construction unless otherwise approved by the Owner.

1.7 Existing Tree and Plant Protection:

a. Critical Root Zone: Generally a circular area surrounding a tree, the center of which is the center of the tree trunk and the radius is the distance from the outside of the trunk to any point 12 times the diameter, as measured at 4½ feet from the ground on the low side of the trunk, which point constitutes the circumference of the critical root zone.

b. Zone of Protection: The area of the critical root zone shall be fenced with no construction-related activities allowed within this zone of protection. The diameter of the fencing shall not be reduced without written instructions from the Owner. The restricted activities are, but are not limited to, storage, paving, grading, cutting, filling, stockpiling, equipment wash-down, travel within, dumping, or spillage of any solid or liquid unless otherwise shown on the Drawings.

c. Open trenches are not to be routed beneath the outside boundary of the tree drip line that is to be preserved unless otherwise approved by the Owner; in which case damage may be reduced by careful placement of trenches to avoid and protect large tree roots of by tunneling under rather than cutting roots greater than 1-1/2" diameter.

d. Construction and Post-Construction Requirements:

i. The protective fence shall not be disturbed or removed until all exterior construction has been completed.

ii. Water shall be applied 2 times a week during growing season until the completion of exterior construction.

iii. Removal of interfering branches will be supervised by the Owner.

iv. No roto-tilling or major soil disturbance shall take place within this zone of protection, before, during, or after the construction.

v. If trees are damaged, notify the Owner immediately and promptly repair trees damaged by construction within 24 hours. Treatment of damaged trunks, limbs, and roots will conform to ANSI A300-Part 1-1995 pruning standards.

vi. With Owner’s approval, prior to Final Completion, prune trees; all pruning will conform to ANSI A300-Part 1-1995 pruning standards, with the supervision of the Owner, to remove damaged branches and encourage healthy new growth. Owner will review completed pruning, and if unsatisfactory, direct additional work at no additional cost to the Owner.

e. The Contractor shall protect all trees and other plant types on site from damage until project completion. If any tree or other type of plants are destroyed, disfigured, or damaged so that in the Owner's opinion removal is required, Contractor will remove and replace the plant with like plant species and size materials. Provide new trees of 6-inch caliper size and of a species selected by Owner when trees more than 6 inches in caliper size, measured 12 inches above grade, are required to be replaced.

f. At the completion of construction, aerate surface soil, compacted during construction, 10 feet beyond drip line and no closer than 36 inches to tree trunk. Drill 2-inch-diameter holes a minimum of 12 inches deep at 24 inches o.c. Backfill holes with an equal mix of augered soil and sand.

g. If at any time the Contractor judges that the protection of a tree designated to be saved is incompatible with work required, or if operations necessarily threaten the health of a tree, immediately notify the Owner’s and do no further work affecting the tree until a written agreement is reached concerning acceptable resolution.

1.8 Landscape Restoration:

a. If landscape areas are affected by construction work, staging and/or parking area(s) protect surface adequately to avoid major damage. Replace all damaged areas with sod. The Contractor shall restore the area to existing or better condition per the following requirements:

i. Remove all construction equipment, building material, debris and remnants of destroyed sod or plantings before commencing landscape restoration.

ii. Rough grade the site according to the existing conditions or specified grading plan.

iii. Till or handpick (except under trees) soil to a depth of 8 inches. Remove any rocks over 1 inch in diameter, torn roots and debris.

iv. Amend soil, if topsoil does not exist or was removed, with organic material to a depth of 12 inches.

v. Fine grade the area according to existing conditions or to exact grading specifications.

vi. Sod specifications:

1. Sod (Preference): Bluegrass, no netting.

2. Sod bed preparation shall consist of incorporation of 4 lbs of 5-25-25 Starter Fertilizer and 50 lbs of Dolomite Lime per 1000 square feet into the top 4” of soil. Fine grade and roll the surface.

3. Sod shall be laid in a staggered pattern so joints do not match. After the sod is laid it must be rolled smooth to ensure good soil contact and eliminate any uneven surfaces. Apply irrigation to the sod on a daily basis to allow for root growth. Sod shall be continued to be irrigated on a daily basis for up six (6) weeks based on seasonal weather conditions as directed by the Owner.

4. Provide adequate barriers and signs to prevent pedestrians from traversing the newly sodded areas.

1.9 Traffic and Pedestrian Obstructions:

a. Provide signs and/or flag persons in accordance with WAC 296-155-305 and RCW 47.36.200 for deliveries or operations which obstruct traffic in surrounding streets and parking areas.

b. Contractor's equipment located on sidewalks or other pedestrian ways shall be suitably barricaded for cane detection as a warning for sight-impaired persons. Barricade shall include a horizontal member at a maximum of two feet above the walking surface. Pedestrian traffic will be diverted with appropriate signs, barricades, fences, etc., from any area where contractor equipment or operations may pose a threat to the safety and health of passing pedestrians.

1.10 Traffic Over Existing Tunnels:
a. The tunnels are not designed to withstand heavy vehicle loads (over 15,000 pounds GVW). Contractor shall coordinate his operations with the owner so that, if necessary, protective top plating or shoring from below can be set in place before heavy vehicles cross or stand directly above existing tunnels. All temporary support mitigations shall be performed by the contractor at his expense.

1.11 Removal of Utilities, Facilities and Controls:

a. Remove temporary above-grade or buried utilities, equipment, facilities, materials, prior to final inspection.

b. Clean and repair damage caused by installation or use of temporary work to the existing condition(s) in accordance with the construction schedule.

c. Restore existing facilities used during construction to original condition as established by photographic documentation.

d. Remove all barrier fencing from site. Leave site clean and free from post holes, ties and ground scars and restore to existing condition prior to construction.

1.12 Protection of Existing Utilities:

a. The existing concealed utilities shown on the drawings are not necessarily exact with respect to location or completeness; therefore, Contractor shall take all necessary precautions and give proper notice to the Owner and Companies whose utilities have the possibility of being encountered in the area of Work.

i. Prior to excavation of any area, the Contractor shall notify the “One-Call” service no later than 48 hours prior to digging.

ii. The Contractor shall coordinate any shutdown of campus utilities (power, steam, water, chilled water, etc.) with the Owner’s on-site representative 72 hours prior to the anticipated shutdown.

iii. Proceed with sufficient caution to preclude damaging any utilities known or unknown, (e.g.., hand digging or probing). In the event unidentified utilities are encountered, notify Owner immediately.

iv. In the event utilities are damaged during construction, temporary services or repairs must be made immediately at Contractor’s expense, to maintain continuity of service.

v. Indicate on as-built drawings the elevation and location of any underground utilities encountered during construction.

1.13 Hazardous Materials Spills:

a. Contractor and all subcontractors shall immediately report all spills of hazardous materials to the Owner, including leakage from vehicles. The Contractor shall be responsible for spill containment, regulatory reporting, cleanup, decontamination, and waste disposal meeting all federal, state and local laws, regulations and ordinances. (specifically WAC 173-340 and 173-303). If hazardous materials are released on the construction premises, a record of type of materials spilled, quantity, containment, cleanup, decontamination and disposal mechanisms used, reports made to regulatory agencies, and records of regulatory agency activity, if any, shall be kept by the Contractor and provided to the Owner.

1.14 Confined Space:

a. The tunnels are non-permit confined space. Contractor shall provide a written confined space entry program within fourteen (14) calendar days of notice to proceed for Owner review. Contractor shall follow confined space program and follow WISHA regulations when entering and occupying tunnels.

1.15 Lock-out, Tag-out Program:

a. Contractor shall provide a written program for lock-out, tag-out, and coordinate its program with the Owner’s program. The lock-out, tag-out program shall be submitted within fourteen (14) calendar days of notice to proceed for Owner review.

Refer to EWU Authorization/Liability Form for EWU Contractors Keys on the following page.

END OF SECTION 01500

EWU Authorization/Liability Form for EWU Contractors Keys

Departmental Authorizing Agent (DAA)
DAA’s are defined as: Deans, Chairs or Administrative heads that are allowed to issue keys throughout their departmental areas.

Persons Authorized to Have Keys:

The purpose of the university access system is to allow access to university facilities for those having a clearly defined need, as determined by the DAA.

The DAA will authorize keys to contractors, vendors and/or service agents who perform duties within their respective areas. These agents will be responsible for the return of the keys to the Access Control Shop as scheduled or to pay the all costs of recombination work necessary to retain building security and function as determined by the Director of Facilities Management.
As DAA, I accept full responsibility for the issuance of these keys in accordance with the EWU Key/Access Control Policy.

DAA Name/Department (print)

DAA SIGNATURE

Date

Project Name

As a key recipient, I accept full responsibility for the keys listed below. I understand that lost, stolen and/or keys that are not turned in on time will result in my financial obligation for all re-keying work including labor and materials for master key system set up and data entry, new cores and pins, pinning cores, stamping and installing new cores, new keys, cutting, stamping and issuing new keys) and any university property losses in accordance with the EWU Key/Access Control Policy.

Key Recipient Name (print)

Key Recipient Signature

Date

Company Name

Building

Door

Hook

Serial

Issue Date

Key Level

Due Date

Value$

Building

Door

Hook

Serial

Issue Date

Key Level

Due Date

Value$

1500- 1

