	Section Cover Page

	
Section 10 14 16
2016-04-19
Plaques

	Refer to “LEED Notes and Credits” page for additional guidance for LEED projects.

Delete LEED items if project:

.1
is excluded by the Department’s policy on LEED, or

.2
the Department has determined that the work of this Contract is not to attain a LEED rating.

This Master Specification Section contains:

.1
This Cover Sheet

.2
LEED Notes and Credits
.3
Specification Section Text:

1.
General

1.1
Related Work Specified in Other Sections

1.2
Reference Documents

1.3
Submittals

1.4
Closeout Submittals

1.5
Maintenance Material Submittals

1.6
Delivery, Storage, and Handling

2.
Products

2.1
Fixtures

2.2
Shower and Dressing Accessories

3.
Execution

3.1
Installation

3.2
Location and Quantity

LEED Notes:
N/A
LEED Credits:
Contribution towards LEED credits in this section may apply as follows:
1.
LEED Credit MR 4: Recycled Content.
.1
The criteria is that the sum of post-consumer recycled content plus one-half of the pre-consumer content constitutes at least the percent(10% and 20%)of the total value of the materials in the project. Metal in washroom accessory products may contain recycled material. For example, steel, aluminum and stainless steel have post industrial as well as post consumer recycled components. Product data and/or LEED letters from manufacturers are required for verification..

2.
MR Credit 5 Regional Materials:

.1
Use building materials or products that have been extracted, harvested, recovered and processed within 800 km (2400 km is shipped by rail or water) of the final manufacturing site. Demonstrate that the final manufacturing site is within 800 km (2400 km is shipped by rail or water) of the project site for these products. If fabricated regionally, products specified will count in this credit. The contractor will be required to submit documentation consisting of cost, weight, transportation service and distances as evidence of compliance with credit requirements.

1.
General

1.1
RELATED Work Specified in Other SECTIONS

SPEC NOTE: Edit the following list of related sections as required for the project. List other sections with work directly related to this section..

.1
[LEED Submittal Forms
Section 01 32 16]

.2
[LEED Requirements
Section 01 35 18]

.3
[Environmental Procedures
Section 01 35 20]

.4
Waste Management and Disposal
Section 01 74 19

.5
Existing Material Assessment:
Section 02 25 00
.6
Wall Finishes:
Section 09 70 00
.7
Directories:
Section 10 13 00
.8
Dimensional Letter Signage:
Section 10 14 19
.9
Post & Panel/Pylon Signage:
Section 10 14 26

1.2
reference Documents

SPEC NOTE: Edit this article to include only standards referenced within the edited version of this Section, including LEED documentation and sustainable practices.

.1
American Society for Testing and Materials (ASTM):

	.1
	ASTM B584-14
	Standard Specification for Copper Alloy Sand Casting for General Applications

	.2
	ASTM B253-11
	Standard Guide for Preparation of Aluminum Alloys for Electroplating

	
	
	

.2
Canada Green Building Council (CaGBC):

	.1
	LEED Canada 2009 Rating System
	LEED Canada for New Construction and Major Renovations. LEED Canada for Core and Shell Development. Website: www.cagbc.org]

.3
Canadian General Standards Board (CGSB):

	.1
	CAN/CGSB 1.36-97
	General Purpose Interior Varnish

	.2
	CAN/CGSB 1.60-97
	Interior Alkyd Gloss Enamel

	.3
	CAN/CGSB 1.88-92
	Gloss Alkyd Enamel, Air Drying and Baking

	
	
	

1.3
SUBMITTALS

.1
Product Data:

.1
Submit manufacturer’s printed product literature, installation instructions, specifications and data sheets in accordance with Section 01 33 00 - Submittal Procedures.

.2
Shop Drawings:

.1
Submit shop drawings or catalogue illustrations indicating materials, dimensions, edge conditions, textures, typography, artwork, finish, mounting and accessories in accordance with Division 01.

.3
Samples:

.1
Submit samples of manufacturer’s standard color chart for selection purposes and selected colors for verification purposes in accordance with Section [01 33 00 - Submittal Procedures].
.2
Samples to be returned for inclusion into work.

.4
Warranty:
.1
Submit manufacturer’s standard lifetime warranty against defects in craftsmanship and materials in accordance with Section [01 33 00 - Submittal Procedures].
.5
Operation and Maintenance Data:

.1
Provide maintenance data for incorporation into manual specified in Section 01 78 00 - Closeout Submittals.

.6
Sustainable Design Submittals:

SPEC NOTE: Use the following paragraph when LEED Submittals are required:

.1
LEED Submittals: Submit documentation in accordance with Section 01 35 18 – LEED Requirements. Submit documentation for the following:

.1
Materials & Resources:

SPEC NOTE: Delete LEED submittal item if project is not to attain LEED certification or if Credit MR 4 is not being sought.

.1
MR Credit 4 - Recycled Content: [10%] [20%] (post-consumer + ½ pre-consumer).

SPEC NOTE: Delete LEED submittal item if project is not to attain LEED certification or if Credit MR 5 is not being sought.

.3
MR Credit 5 - Regional Materials: [20%] [30%] Extracted and Manufactured Regionally.

1.4
Quality assurance
.1
Manufacturer Qualifications: Company specializing in manufacturing products specified in this section with minimum five years documented experience
.2
Installer Qualifications: Minimum two years documented experience in work of this Section.
1.5
Closeout submittals

.1
Operation and Maintenance Data:

.1
Provide maintenance for incorporation into manual specified in Section 01 78 00 - Closeout Submittals.

1.6
maintenance material submittals

.1
Tools:

.1
Provide special tools required for accessing, assembly/disassembly or removal in accordance with requirements specified in Section 01 78 00 - Closeout Submittals.

.2
Deliver special tools to Province.
1.7
Delivery, storage, and handling

.1
Comply with manufacturer's recommendations for delivery, storage and handling.
.2
Deliver materials to site in manufacturer’s original, unopened packaging, with labels clearly identifying product name, manufacturer, and location of installation. Upon delivery, materials shall be inspected for damage. Deficient materials shall not be used.
.3
Storage: Store materials in a clean, dry area indoors in accordance with manufacturer’s instructions. Keep temporary protective coverings in place.

.4
Handling: Protect materials and finish from damage during handling and installation
.5
Waste Management and Disposal:

.1
Separate waste materials for [reuse] [and] [recycling] in accordance with Section 01 74 19 – Management and Disposal.

2.
Products

2.1
Manufacturer
SPEC NOTE: Research manufacturers and list at least two.

.1
[Name] [Address] [Phone] [Fax] [Website]
.2
[Name] [Address] [Phone] [Fax] [Website]
SPEC NOTE: Delete one of the following two paragraphs; coordinate with requirements of Division 01 on product options and substitutions.
.3
Substitutions not permitted.
.3
Requests for substitutions will be considered in accordance with provisions of Section 01600.
2.2
Cast Metal Plaques
SPEC NOTE: Consult the manufacturer for assistance in determining optimum plaque width and height. Circular Cast Plaques and special shaped plaques like ovals are also available. Contact the manufacturer for more information.
.1
Material: [Cast Bronze] [Cast Aluminum] [Cast Brass]
.2
Size: [_____] tall X [______] wide.
.3
Font: [As indicated] [____________]

.4
Typestyle: [Condensed] [Normal] [Expanded]
.5
Letter style: [Specified in Points: ________] [Measured Value: ________]
.6
Letter size: [Match as closely as possible] [Exactly as noted]
.7 Layout and Copy: [As indicated] [Center Copy] [Flush Left] [All Caps]

[Upper/Lowercase] [Modify layout/line breaks (as needed)]
SPEC NOTE: Optional flat or sculpted decorative borders can be produced. Flat decorative borders can be produced from black and white line artwork. Sculpted borders are available, verify that a sample is supplied and approved prior to placing order. Contact the manufacturer for more information.

.8
Border Options:

.1 Standard Border: [Single Line] [Double Line] [Single Line Bevel Edge]

[Straight Edge (no border)] [Bevel edge].

.2 Flat Decorative Border: [_____________]

.3 Ornamental Sculpted Border: [_____________]
.9
Finishes:

1. Background Texture: [Leatherette] [Pebble] [Travertine] [Sculptured] [______]

2. Surface Finish: [Satin Bronze] [Polished Finish (Bronze Only)] [Satin Aluminum]

 [Chrome Plated Bronze] [Random-Orbital]

3. Optional Hand Rubbed Finish: [Antique (on bronze)] [Pewter (on aluminum)]

4. Painted Background Color: [Light Oxide Stain] [Dark Oxide Stain] [Dark Green]

 [Metallic Grey] [Black] [Natural Sandblast] [Light Bronze] [Medium Bronze]
 [Dark Bronze][Golden Bronze] [Dark Brown] [Dark Grey] [Medium Grey]
 [Light Grey] [Beige] [Cream] [Ivory] [White] [Orange] Dark Blue] [Medium Blue] [Light Blue] [Green] [Red] [Dark Red] [Maroon] [________]
SPEC NOTE: Recommendation that all bronze plaques have a protective coating applied.

5. Protective Coatings: [Semi-Gloss Clear Protective Lacquer for Interior or

Exterior Applications][Gloss Clear Protective Coating for Exterior applications]

 [Clear Protective Lacquer]
.10
Emblems & Special Décor:
SPECIFIER NOTE: Most manufacturers have many standard emblems including many civic and fraternal organizations, religious groups, government agencies, and armed services. Many emblems are available in an assortment of sizes to fit different-sized plaques. They may have flat relief or sculpted bas-relief. Consult with the manufacturer for availability of a specific emblem.
.1 Standard Emblems and Logos:[Flat Relief][Bas-Relief]
SPECIFIER NOTE: Virtually any emblem, seal, logo or crest can be added to your plaque in many ways: flat relief, bas-relief, etched or painted. Consult with manufacturer for project-specific recommendations.
.2 Custom Emblems and Logos:[Flat Relief] [Bas-Relief] [Etchings] [Painted]
.11
Mounting Methods:
.1 Standard Mounting Methods: [Drill and Tap with Threaded Studs] [Boss and Stud] [Rosettes & Toggle Bolts (for drywall)] [Stud Mount (for masonry)] [Through-the-Face Mount] [Rosettes, Machine Screws & Expansion Sleeves (for masonry)] [Rosettes with Wood Screws (for wood & plaster)]
.2 Optional Mounting Methods: [Granite Mount] [Invisible Frame] [Brass Rod Stake Mount] [Garden Stake Mount] [Square Post Back Mount] [Integral Post Cap Mount] [Post and Panel Mount] [Curved Plaques]
SPECIFIER NOTE: Rosettes are decorative covers designed to conceal screw heads.
.3 Rosettes: [Without Rosettes] [Style] [Size]

3.
Execution

3.2
INSTALLATION

.1
Coordinate installation with other .
.1
Clean surfaces thoroughly prior to installation.

.2
Install plaque in accordance with manufacturer’s instructions using mounting methods specified.

.3
Install plaque level, plumb, at heights and locations indicated.

.4
Install product at heights to conform to design specifications and applicable codes, guidelines, policies and regulations.

.5
Install and secure plaques rigidly in place using the following techniques.

.1
For stud walls install [wood backing panel] [steel back plate] to studs prior to plaster or drywall finish. [Steel plate to have threaded studs or plugs provided.]
.2
For hollow masonry units or existing plaster/drywall surfaces use toggle bolts drilled into cell/wall cavity.

.3
In solid masonry, marble, stone or concrete use bolt with lead expansion sleeve set into drilled hole.

.4
Exterior installations to be weather-tight by sealing attachment points with [caulking] [mastic] [_____].
3.3
Cleaning, Protection and repair
.1
Repair scratches and other damage which might have occurred during installation on plaque and surrounding areas.
.2
Clean the installed product in accordance with manufacturer's instructions.

END OF SECTION

	BMS Basic Master Specification
	

	Alberta Infrastructure

Master Specification System
	Page 0

