((Specifier leave this line)) SBBC Design & Material Standards, January 01, 2010 Edition)

SECTION 01420 (01 42 00)
REFERENCES

GENERAL

1.1 SECTION INCLUDES
A. Drawing Symbols.

B. Specification Format and Content Explanation.

C. Industry Standards.

D. Federal Government Agencies.

E. Submittals.

1.2 RELATED SECTIONS

A. Section 01410-Regulatory Requirements

B. Section 01450-Quality Control

1.3 DRAWING SYMBOLS

A. Except as otherwise indicated, graphic symbols used on the Drawings are those symbols recognized in the construction industry for the purposes indicated. Where not otherwise noted, symbols are defined by “Architectural Graphic Standards”, published by John Wiley & Sons, Inc., ninth edition or later.

B. Mechanical and Electrical Drawings: Graphic symbols used on mechanical and electrical drawings are generally aligned with symbols recommended by ASHRAE and/or The National Electric Code (NEC). Where appropriate these symbols are supplemented by more specific symbols as recommended by other technical associations including ASME, ASPE, IEEE and other similar organizations.
C. Refer instances of uncertainty to the Project Consultant for clarification prior to proceeding.

1.4 SPECIFICATION FORMAT and CONTENT EXPLANATION

A. Specification Format: These Specifications are organized into Divisions and Sections based on the Construction Specifications Institute's 16 Division format and Master Format numbering system.

B. Specification Conventions: This Specification uses certain conventions in the use of language and the intended meaning of certain terms, words, and phrases when used in particular situations or circumstances. These conventions are explained as follows:

1. Abbreviated Language: Language used in the Specifications and other Contract Documents is the abbreviated type. Implied words and meanings will be appropriately interpreted. Singular words will be interpreted as plural and plural words interpreted as singular where applicable and where the full context of the Contract Documents so indicates.

2. Imperative and streamlined language is used generally in the Specifications. Requirements expressed in the imperative mood are to be performed by the Contractor. At certain locations in the text, for clarity, subjective language is used to describe responsibilities that must be fulfilled indirectly by the Contractor, or by others when so noted.

3. The words “shall’” or "shall be" shall be included by inference wherever a colon (:) is used within a sentence or phrase.

4. Wherever used, the word “shall” means: Must, mandatory, obligatory, and imperative. Mandatory action.

5. Wherever used, the words “may”, “will”, “is to” means: Permissive, optional, and discretionary.

6. Wherever used, the word “equivalent” means: Approved substitution.

7. Abbreviations: Actual word abbreviations of a self-explanatory nature may be included within the Project Manual. Specific abbreviations have been established, principally for lengthy technical terminology and primarily in conjunction with coordination of specifications with notations on drawings and schedules. These abbreviations are frequently defined in the specification section at the first instance of use. Trade association names and titles of general standards are frequently abbreviated. Singular words will be interpreted as plural and plural word will be interpreted as singular where applicable and where full context of the Contract Documents so indicates. Refer instances of uncertainty to the Contractor’s A/E for decision prior to proceeding.

C. Specification Content:
1. The techniques or methods of specifying to record requirements varies throughout the Project Manual. These methods may include: descriptive”, “performance”, “reference standard”, “proprietary” or a combination of these. The method used for specifying one element of the Work has no bearing on requirements for another element of the Work. Contractor is free to choose materials and methods complying with criteria specified when descriptive, performance, or reference standard methods are used.

2. Overlapping and Conflicting Requirements: Where compliance with 2 or more industry standards or sets of requirements are specified, and overlapping of those different standards establishes different or conflicting minimums or levels of quality, the most stringent (which is generally recognized to also be the most costly) is intended and shall be enforced unless specifically detailed language written into the Contract Documents (not by way of reference to an industry standard) clearly indicates that a less stringent requirement is to be fulfilled. Refer apparently equal but different requirements and other uncertainties to the Project Consultant for a decision prior to proceeding.

3. Contractor’s Options: Except for overlapping or conflicting requirements where more than one set of requirements are specified for a particular unit of Work, option is intended to be Contractor’s regardless of whether or not it is specifically intended as such.

D. Minimum Quality/Quantity: In every instance, quality level or quantity shown or specified is intended as minimum for the Work to be performed or provided. Except as otherwise specifically indicated, actual Work may either comply exactly with that minimum (within reasonable specified tolerances), or may exceed that minimum within reasonable limits. In complying with these requirements, indicated numeric values are either minimums or maximums as not or as appropriate for the context of the requirements. Refer instances of uncertainty to the Project Consultant for decision prior to proceeding.

E. Assignment of Specialists: The Specification requires that certain specific construction activities shall be performed by specialists who are recognized experts in the operations to be performed. The specialists shall be engaged for those activities, and assignments are requirements over which the Contractor has no choice or option. Nevertheless, the ultimate responsibility for fulfilling Contract requirements remains with the Contractor.

1. This requirement shall not be interpreted to conflict with enforcement of building codes and similar regulations governing the Work. It is also not intended to interfere with local trade union jurisdictional settlements and similar conventions.

2. Trades: Use of titles such as "carpentry" is not intended to imply that certain construction activities must be performed by accredited or unionized individuals of a corresponding generic name, such as "carpenter." It also does not imply that requirements specified apply exclusively to tradespersons of the corresponding generic name.

1.5 INDUSTRY STANDARDS

A. Applicability of Standards: Except where the Contract Documents include more stringent requirements, applicable construction industry standards have the same force and effect as if bound or copied directly into the Contract Documents. Such standards are made a part of the Contract Documents by reference. Individual Sections indicate which codes and standards the Contractor must keep available at the Project Site for reference.

B. Publication Dates: Where the date of issue of a referenced standard is not specified, comply with the standard in effect as of date of Contract Documents.

1. Updated Standards: At the request of the Project Consultant, Contractor, or authority having jurisdiction, submit a Change Order proposal where an applicable code or standard has been revised and reissued after the date of the Contract Documents and before performance of Work affected. The Project Consultant and Owner will decide whether to issue a Change Order to proceed with the updated standard.

C. Copies of Standards:
1. Each entity engaged in construction on the Project is required to be familiar with industry standards applicable to that entity's construction activity. Copies of applicable standards are not bound with the Contract Documents.

2. Where copies of standards are needed for performance of a required construction activity, the Contractor shall obtain copies directly from the publication source.

3. Although copies of standards needed for enforcement of requirements also may, be included as part of required submittals, the Project Consultant reserves the right to require the Contractor to submit additional copies as necessary for enforcement of requirements.

D. Abbreviations and Names: Trade association names and titles of general standards are frequently abbreviated. Where such acronyms or abbreviations are used in the Specifications or other Contract Documents, they mean the recognized name of the trade association, standards generating organization, authority having jurisdiction, or other entity applicable to the context of the text provision. Refer to the "Encyclopedia of Associations," published by Gale Research Co. or other similar guides available from The Construction Specifications Institute (CSI), American Institute of Architects (AIA), etc.

1.6 SUBMITTALS

A. Submit copies of standards where specified in respective specification sections.

PRODUCTS-Not Used

EXECUTION-Not Used

END OF SECTION

The School Board of Broward County, Florida

Section 01420 (01 42 00)

[Specifier replace this line with SBBC project number and name]
References
[Specifier replace this line with Project Consultant’s name]

[Specifier replace this line with issue date]

Page 2 of 3

