City of Winnipeg
Section 01 74 11

Design and Construction of the Public Works East Yard
CLEANING

Complex at the Former Elmwood/Nairn Landfill Site
Page 3
RFP 429-2011

	PART 1 - GENERAL

	

	1.1 RELATED
SECTIONS

	.1
Division 1.

.2
Section 01 47 17 – Sustainable Requirements – Contractor’s Verification.

.3
Section 01 74 19 – Construction Waste Management and Disposal.

	1.2 REFERENCES

	.1
Canadian Construction Documents Committee (CCDC)

.1
CCDC 14-2000, Design-Build Stipulated Price Contract.

.2
City of Winnipeg Purchasing Department requirements.

	1.3 PROJECT
CLEANLINESS

	.1
Maintain Work in tidy condition, free from accumulation of waste products and debris, including that caused by Owner or other Contractors.

.2
Remove waste materials from site at daily regularly scheduled times or dispose of as directed by Consultant and Owner’s Advisor. Do not burn waste materials on site, unless approved by Owner’s Advisor.

.3
Clear snow and ice from access to building, remove from site to the nearest operating snow dump facility.

.4
Make arrangements with and obtain permits from authorities having jurisdiction for disposal of waste and debris.

.5
Provide on-site dump containers for collection of waste materials and debris.

.6
Provide and use marked separate bins for recycling. Refer to Section 01 74 19 - Construction Waste Management and Disposal.

.7
Dispose of waste materials and debris off site at a licensed operating facility approved to accept such waste.

.8
Clean interior areas prior to start of finishing work, and maintain areas free of dust and other contaminants during finishing operations.

.9
Store volatile waste in covered metal containers, and remove from premises at end of each working day.

.10
Provide adequate ventilation during use of volatile or noxious substances. Use of building ventilation systems is not permitted for this purpose. Do not allow volatile or noxious substances to gas-off in the structure.

.11
Use only cleaning materials recommended by manufacturer of surface to be cleaned, and as recommended by cleaning material manufacturer.

.12
Schedule cleaning operations so that resulting dust, debris and other contaminants will not fall on wet, newly painted surfaces nor contaminate building systems.

	1.4 FINAL CLEANING

	.1
Refer to CCDC 14 – 2000 General Condition 3.13, and in specific as follows:

.2
When Work is Substantially Performed remove surplus products, tools, construction machinery and equipment not required for performance of remaining Work.

.3
Remove waste products and debris other than that caused by others, and leave Work clean and suitable for occupancy.

.4
Prior to final review remove surplus products, tools, construction machinery and equipment.

.5
Remove waste products and debris including that caused by Owner or other Contractors.

.6
Remove waste materials from site at regularly scheduled times or dispose of as directed by Consultant. Do not burn waste materials on site, unless approved by Owner’s Advisor.

.7
Make arrangements with and obtain permits from authorities having jurisdiction for disposal of waste and debris.

.8
Clean and polish glass, mirrors, hardware, wall tile, stainless steel, chrome, porcelain enamel, baked enamel, plastic laminate, and mechanical and electrical fixtures. Replace broken, scratched or disfigured glass.

.9
Remove stains, spots, marks and dirt from decorative work, electrical and mechanical fixtures, furniture fitments, walls, floors, and ceilings.

.10
Clean lighting reflectors, lenses, and other lighting surfaces.

.11
Vacuum clean and dust building interiors, behind grilles, louvers and screens.

.12
Wax, seal, shampoo or prepare floor finishes, as recommended by manufacturer.

.13
Inspect finishes, fitments and equipment and ensure specified workmanship and operation.

.14
Broom clean and wash exterior walks, steps and surfaces; rake clean other surfaces of grounds.

.15
Remove dirt and other disfiguration from exterior surfaces.

.16
Clean and sweep roofs, gutters, areaways, and sunken wells.

.17
Sweep and wash clean paved areas.

.18
Clean equipment and fixtures to sanitary condition; clean or replace filters of mechanical equipment.

.19
Clean roofs, downspouts, and drainage systems.

.20
Remove debris and surplus materials from crawl areas, shafts, and other accessible concealed spaces.

.21
Remove snow and ice from access to building.

	1.5 WASTE
MANAGEMENT AND
DISPOSAL

	.1
Separate waste materials for reuse and recycling in accordance with Section 01 74 19 - Construction Waste Management And Disposal.

	PART 2 - PRODUCTS

	

	2.1 NOT USED

	.1
Not Used.

	PART 3 - EXECUTION

	

	3.1 NOT USED

	.1
Not Used.

