

[bookmark: Item6]Item 6L
Control of Materials
1. Source Control
Use only materials that meet Contract requirements. Unless otherwise specified or approved, use new materials for the work. Secure the Engineer’s approval of the proposed source of materials to be used before their delivery. Materials can be approved at a supply source or staging area but may be reinspected in accordance with Article 6.4., “Sampling, Testing, and Inspection.”
Buy America. Comply with the latest provisions of Buy America as listed at 23 CFR 635.410. Use steel or iron materials manufactured in the United States except when:
the cost of materials, including delivery, does not exceed 0.1% of the total Contract cost or $2,500, whichever is greater;
the Contract contains a replacement alternate item for a foreign source steel or iron product and the Contract is awarded based on the replacement alternate item; or
the materials are temporarily installed.
Provide a notarized original of the TxDOT FORM D‑9‑USA‑1 (or equivalent) with the proper attachments for verification of compliance.
[bookmark: _GoBack]Manufacturing is any process that modifies the chemical content, physical shape or size, or final finish of a product. Manufacturing begins with initial melting and mixing and continues through fabrication (cutting, drilling, welding, bending, etc.) and coating (paint, galvanizing, epoxy, etc.).
1.2.	Convict Produced Materials.  Materials produced by convict labor may only be incorporated in the work if such materials have been:
· produced by convicts who are on parole, supervised release, or probation from prison; or
· produced in a qualified prison facility.
A “qualified prison facility” means any prison facility in which convicts, during the 12-month period ending July 1, 1987, produced materials for use in federal-aid highway construction projects.
Material Quality
Correct or remove materials that fail to meet Contract requirements or that do not produce satisfactory results. Reimburse the Owner for cost incurred if additional sampling and testing is required by a change of source.
Materials not meeting Contract requirements will be rejected, unless the Engineer approves corrective actions. Upon rejection, immediately remove and replace rejected materials.
If the Contractor does not comply with this article, the Owner may have defective material removed and replaced. The cost of testing, removal, and replacement will be deducted from the estimate.
Manufacturer Warranties
Transfer to the Owner warranties and guarantees required by the Contract or received as part of normal trade practice.
Sampling, Testing, and Inspection	Comment by kespe: Allow LG to modify based on their Quality Assurance Program  approved by TxDOT.
Incorporate into the work only material that has been inspected, tested, and accepted by the Engineer. Remove, at the Contractor’s expense, materials from the work locations that are used without prior testing and approval or written permission.
Unless otherwise mutually agreed, the material requirements and standard test methods in effect at the time the proposed Contract is advertised govern. Unless otherwise noted, the Engineer will perform testing at Owner’s expense. In addition to facilities and equipment required by the Contract, furnish facilities and calibrated equipment required for tests to control the manufacture of construction items. If requested, provide a complete written statement of the origin, composition, and manufacture of materials.
All materials used are subject to inspection or testing at any time during preparation or use. Material which has been tested and approved at a supply source or staging area may be reinspected or tested before or during incorporation into the work, and rejected if it does not meet Contract requirements. Copies of test results are to be made available upon request. Do not use material that, after approval, becomes unfit for use.
Unless otherwise noted in the Contract, all testing must be performed within the United States and witnessed by the Engineer. If materials or processes require testing outside the contiguous 48 United States, reimburse the Owner for inspection expenses.
Plant Inspection and Testing
The Engineer may, but is not obligated to, inspect materials at the acquisition or manufacturing source. Material samples will be obtained and tested for compliance with quality requirements. 
If inspection is at the plant, meet the following conditions unless otherwise specified:
Cooperate fully and assist the Engineer during the inspection.
Ensure the Engineer has full access to all parts of the plant used to manufacture or produce materials.
In accordance with pertinent items and the Contract, provide a facility at the plant for use by the Engineer as an office or laboratory.
Provide and maintain adequate safety measures and restroom facilities.
Furnish and calibrate scales, measuring devices, and other necessary equipment.
The Engineer may provide inspection for periods other than daylight hours if:
continuous production of materials for Owner use is necessary due to the production volume being handled at the plant, and
the lighting is adequate to allow satisfactory inspection.
Storage of Materials
Store and handle materials to preserve their quality and fitness for the work. Store materials so that they can be easily inspected and retested. Place materials under cover, on wooden platforms, or on other hard, clean surfaces as necessary or when directed.
Obtain approval to store materials on the right of way. Storage space off the right of way is at the Contractor’s expense.
OWNER-furnished Material
The Owner will supply materials as shown in the Contract documents. The cost of handling and placing materials supplied by the Owner will not be paid for directly but is subsidiary to the item in which they are used. Assume responsibility for materials upon receipt.
Use of Materials Found on the Right of Way
Material found in the excavation areas and meeting the Owner’s specifications may be used in the work. This material will be paid for at the Contract bid price for excavation and under the item for which the material is used.
Do not excavate or remove any material from within the right of way that is not within the limits of the excavation without written permission. If excavation is allowed within a right of way project-specific location (PSL), replace the removed material with suitable material at no cost to the Owner as directed.
Recycled Materials
The Owner will not allow hazardous wastes, as defined in 30 TAC 335, proposed for recycling to be used on the project. Use nonhazardous recyclable materials (NRMs) only if the specification for the item does not disallow or restrict use. Determine if NRMs are regulated under 30 TAC 312, 330, 332, 334, or 335, and comply with all general prohibitions and requirements. Use NRMs in accordance with DMS-11000, “Evaluating and Using Nonhazardous Recyclable Materials Guidelines,” and furnish all documentation required by that specification.
Hazardous Materials
Use materials that are free of hazardous materials as defined in Item 1L, “Abbreviations and Definitions.”
Notify the Engineer immediately when a visual observation or odor indicates that materials in required material sources or on sites owned or controlled by the owner may contain hazardous materials. Except when the contract includes bid items for the contractor to remove hazardous materials,  the Engineer is responsible for testing and removing or disposing of hazardous materials not introduced by the Contractor on sites owned or controlled by the Owner as indicated below. 
The plans will indicate locations where paint on steel is suspected to contain hazardous materials and where regulated asbestos containing materials have been found. The Engineer may suspend work wholly or in part during the testing, removal, or disposition of hazardous materials on sites owned or controlled by the Owner, except in the case of when the contract includes removing and disposing of hazardous materials.
When a visual observation or odor indicates that materials delivered to the work locations by the Contractor may contain hazardous materials, have an approved commercial laboratory test the materials for contamination. Remove, remediate, and dispose of any of these materials found to be contaminated. Testing, removal, and disposition of hazardous materials introduced onto the work locations by the Contractor will be at the Contractor’s expense. Working day charges will not be suspended and extensions of working days will not be granted for activities related to handling hazardous material delivered by the Contractor.
Painted Steel Requirements. Paint containing hazardous materials will be removed as shown on the plans.
Paint Removed by Third Party. The Owner may provide a third party to remove paint containing hazardous materials where paint must be removed to perform work or to allow dismantling of the steel.
Paint Removed by the Contractor. This work may only be performed by a firm or company with one of the following certifications:
· SSPC-QP2 certification for lead painting operations, or
· Certified Lead Firm by the Texas Department of State Health Services.
Maintain certification for the duration of the work. Provide copies of audits or certification if requested.
Comply with worker and public safety regulations, including, but not limited to, OSHA 29 CFR Parts 1910.1025, 1926.62, and 1926.63. Monitor permissible exposure limits in accordance with OSHA requirements.
Remove paint containing hazardous materials from designated areas shown on the plans or as directed. Comply with access limitations shown on the plans.
Provide power hand tools, equipped with high-efficiency particulate air filter vacuums to mechanically remove paint.
Contain, collect, store, transport, and dispose of all waste generated by cleaning operation in accordance with local, state, and federal requirements including 40 CFR 302. Properly characterize and dispose of all wastes. Manage any hazardous wastes in accordance with regulatory requirements and dispose in a facility authorized to accept such wastes. Provide copies of disposal manifests.
The work performed, materials furnished, equipment, labor, tools, and incidentals will be paid for in accordance with Item 446, “Field Cleaning and Painting Steel.”
Removal and Disposal of Painted Steel. Painted steel will be disposed of at a steel recycling or smelting facility unless otherwise shown on the plans. If the paint contains hazardous materials, maintain and make available to the Engineer invoices and other records obtained from the facility showing the received weight of the steel and the facility name. 
For steel that is dismantled by unbolting, no paint stripping will be required. Use care to not damage existing paint. When dismantling is performed using flame or saw-cutting methods to remove steel elements coated with paint containing hazardous materials, the plans will show stripping locations.
The work provided, materials furnished, equipment, labor, tools, and incidentals will be paid for in accordance with Item 496, “Removing Structures,” and Item 497, “Sale of Salvagable Material.”
Asbestos Requirements. The plans will indicate locations or elements where asbestos containing materials (ACM) have been found. At locations where previously unknown ACM has been found, the Owner will arrange for abatement by a third party. For work at these locations, notify the Engineer of proposed dates of demolition or removal of structural elements with ACM at least 60 days before work is to begin to allow the Owner enough time to abate the asbestos. 
Work Performed by a Third Party. When the work for removal of paint or asbestos abatement is to be provided by a third party, coordinate and cooperate with the third party and the Owner. Continue other work detailed on the plans not directly involved in the paint removal or asbestos abatement work. Provide notice to the Owner regarding the progress of the work to allow the Owner enough time to schedule the third party work.
Surplus Materials
Take ownership of surplus materials unless otherwise shown on the plans or as directed by the Engineer. Remove and dispose of materials in accordance with federal, state, and local regulations. If requested, provide an appropriate level of documentation to verify proper disposal. When materials are disposed of on private property, provide written authorization from the property owner for the use of the property for this purpose upon request.

