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

SECTION 01740 (01 74 00)
CLEANING

PART 1 GENERAL

1.1 SECTION INCLUDES

A. Progress cleaning requirements during construction operations.
B. Final Cleaning prior to building occupancy.
C. Site Maintenance.

1.2 RELATED DOCUMENTS

A. Document 00520-Agreement Form.

B. Section 01350-Special Procedures.

C. Section 01354–Indoor Air Quality Management.
D. Section 01410-Regulatory Requirements.

E. Section 01520-Construction Facilities.

F. Section 01530–Temporary Construction.
G. Section 01570-Temporary Controls.

H. Section 01720-Preparation.

I. Specification Sections Division 2 through 17: Cleaning for specific products or elements of the Work.

1.3 REFERENCES

A. GREENGUARD Product Emission Standard for Children & Schools.
B. Green Seal Environmental Standard for Industrial and Institutional Cleaners - GS-37.

1.4 SUBMITTALS

A. Product Data: Submit manufacturer’s technical data for each type of resilient flooring and accessory.

1. Low Emitting Materials.

(a) Submit manufacturer’s Material Safety Data Sheet Indicating VOC limits of all cleaning products.

(b) Submit manufacturer’s certification that all cleaning comply with of the GREENGUARD Product Emission Standard for Children & Schools or Green Seal Certified Product.Green Seal Environmental Standard for Industrial and Institutional Cleaners - GS-37.
1.5 GENERAL REQUIREMENTS

A. Maintain premises and public properties free from accumulations of waste, debris, and rubbish, caused by operations.

B. At completion of Work, remove waste materials, rubbish, tools, equipment, machinery and surplus materials, and clean all sight-exposed surfaces; leave project clean and ready for occupancy.

1.6 QUALITY ASSURANCE

A. Cleaning:

1. Employ experienced workers or professional cleaners for final cleaning.

2. Clean each surface or unit to the condition expected in a normal, commercial building cleaning and maintenance program.

3. Comply with manufacturer's instructions:

(a) Use only those cleaning methods recommended by manufacturer of the surface materials to be cleaned.

(b) Use cleaning materials only on surfaces recommended by manufacturer of the surface materials to be cleaned.

1.7 SAFETY REQUIREMENTS

A. Standards: Maintain Project in accord with safety and insurance standards.

B. Cleaning and disposal operations shall comply with local ordinances and anti-pollution laws.
1. Shall not burn or bury rubbish and waste materials on project site.

2. Shall not dispose of volatile wastes such as mineral spirits, oils, or paint thinner in storm or sanitary drains.

3. Shall not dispose of any wastes into canals, streams or waterways.

1.8 COLLECTION AND DISPOSAL REQUIREMENTS

A. Utilize waste disposal franchise specified by municipal jurisdictional authority if required in the municipality in which the project site is located.

B. Collect waste from construction areas and elsewhere daily:

1. Comply with requirements of NFPA 241 for removal of combustible waste material and debris. Enforce requirements strictly.

2. Handle dangerous, or unsanitary waste materials separately from other waste by properly containerizing and appropriately ventilating.

3. Dispose of material in a lawful manner.

1.9 PEST CONTROL

A. Refer to Section 01570-Temporary Controls.
PART 2 PRODUCTS
2.1 MATERIALS
A. All cleaning products shall comply with the GREENGUARD Product Emission Standard for Children & Schools or Green Seal Certified Environmental Standard Products for Industrial and Institutional Cleaning - GS-37.
B. Use only cleaning materials recommended by product manufacturer suitable for surface to be cleaned.

PART 3 EXECUTION

3.1 DURING CONSTRUCTION

A. Execute cleaning to ensure that site and grounds, and public properties adjacent to site are maintained free from accumulations of waste materials and rubbish.

B. Wet down dry materials and rubbish to lay dust and prevent blowing dust.

C. Each day during progress of Work, clean immediate work site and adjacent areas, and dispose of project related waste materials, debris and rubbish.

D. Remove waste materials, debris and rubbish from site and legally dispose at public or private dumping areas off Owner's property. Coordinate with municipality’s franchise as specified above.

E. Vacuum clean interior of building areas:

1. When surfaces are ready to receive painting.

2. Prior to the installation of finish flooring materials.

3. Prior to application or installation of materials, finishes or equipment, that would be degraded by dust or dirt.

4. On an as-needed basis to maintain clean work areas through substantial and final completion.

F. Handle materials in a controlled manner with as few handlings as possible; shall not drop or throw materials from heights.

G. Schedule cleaning operations so that dust and other contaminants resulting from cleaning process shall not fall on wet, newly painted surfaces.

3.2 CLEANING PRIOR TO SUBSTANTIAL COMPLETION

A. Conduct inspection of sight-exposed interior and exterior surfaces and concealed spaces: Ensure clean condition and removal of debris with access.

B. Complete the following cleaning operations before requesting Substantial Completion Inspection:

1. Remove labels that are not permanent labels.

2. Clean transparent materials, including mirrors and glass in doors and windows.

(a) Remove glazing compound and other substances that are noticeable vision obscuring materials.

(b) Replace chipped or broken glass and other damaged transparent materials.

3. Clean exposed exterior and interior hard surfaced finishes to a dust free condition, free of stains, films and similar foreign substances:

(a) Restore reflective surfaces to their original reflective condition.

(b) Leave concrete floors broom clean.

4. Remove paint spots and smears, stains, marks, and dirt to provide clean surfaces.

5. Clean glass, hardware, fixtures, casework, and equipment.

6. Vacuum carpeted and other “soft” finished surfaces:

(a) Remove and repair stains, discolorations, abrasions, cuts or other damage.

(b) Do not “spot patch” sheet or roll products unless approved by the Project Consultant and Owner.

7. Wipe surfaces of mechanical and electrical equipment:

(a) Remove excess lubrication and other substances.

(b) Clean plumbing fixtures to a sanitary condition.

(c) Clean light fixtures and lamps, including reflectors, bulbs and diffusers.

8. Clean ducts, blowers, coils, diffusers and other elements of air conditioning systems.

9. Replace air conditioning filters.

10. Clean the site, including landscape development areas, of rubbish, litter and other foreign substances:

(a) Sweep paved areas broom clean; remove stains, spills and other foreign deposits.

(b) Rake grounds that are neither paved nor planted, to a smooth even textured surface.

11. Complete final cleanup requirements, including touch-up painting.

12. Touch-up and otherwise repair and restore marred exposed finishes.

13. Wash concrete surfaces, tile floors and walls, other impervious floor and wall surfaces.

3.3 FINAL CLEANING

A. Site amenities and manufactured items:

1. In preparation for final completion or occupancy, conduct final inspection of sight-exposed exterior surfaces.

2. Remove grease, dust, dirt, stains, label, fingerprints, and other foreign materials, from sight-exposed exterior finished surfaces.

3. Repair, patch and touch up marred surfaces to specified finish, to match adjacent surfaces.

B. Broom clean driveways, parking, sidewalks, patios, playcourts; rake clean other exterior surfaces or grounds.

C. Maintain cleaning until Owner occupancy.

END OF SECTION

The School Board of Broward County, Florida

Section 01740 (01 74 00)

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

[Specifier replace this line with issue date]

Page 1 of 4

