	Section Cover Page

	
Section 09 91 05

Painting and Finishing

2014-11-01
General Requirements

	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.

Use this Section to specify general requirements for painting, staining and transparent finishes for new, or previously finished, exterior and interior substrates that require painting, finishing, repainting, or refinishing on site. Specify shop painting and finishing in the Sections where the products being shop painted or finished are specified.

This Section must be read in conjunction with a series of directly related Sections. Refer to Data Sheet ‑ General.

This Master Specification Section contains:

.1
This Cover Page
.2
LEED Notes and Credits

.3
Data Sheet – General
.4
Specification Section Text:

1.
General

1.1
Intent

1.2
Related Sections

1.3
Reference Documents
1.4
Administrative Requirements
1.5
Submittals

1.6
Maintenance Material Submittals
1.7
Quality Assurance
1.8
Delivery, Storage and Handling
1.9
Site Conditions

2.
Products

2.1
Materials

2.2
Mixing

2.3 Colours

2.4 Gloss Levels

3. Execution

3.1
Verification of Conditions

3.2
Protection of Existing Surfaces

3.3
Condition of Substrates

3.4
Preparation of New/Unfinished Substrates

3.5
Preparation of Previously Coated Substrates

3.6
Application of Coatings, Generally

3.7
Finishing of New/Unfinished Substrates

3.8
Finishing of Previously Coated Substrates

3.9
Back‑Priming Exterior Wood

3.10
Back‑Priming Interior Wood

3.11
Finishing New/Unfinished Doors and Frames

3.12
Finishing Miscellaneous Substrates

3.13
Patching of Completed Work

3.14
Cleaning

LEED Notes:
If the project is not attaining LEED Credit EQ 4.2 but still has a requirement for sustainable building practices, paint can be specified to meet Master Painters Institute’s (MPI) Green Performance Standard(GPS). There are two levels of this standard: GPS-01 and GPS-02. Both are requirements for performance as well as VOC content.

The difference between Green Seal and MPI Green Performance Standard is that MPI requires products to meet performance levels as well as VOC content limits. Green Seal only addresses VOC content and in the opinion of MPI, a product with low VOC content may have poor performance depending on its use. For example, low VOC metal primer and clear wood finishes can have poor performance. Notwithstanding, many MPI GS coatings have VOC contents limits to the same level or lower than Green Seal. The specifier is encouraged to evaluate both standards.

LEED does not require paints and coatings applied to the exterior of the building to have low VOC content. The EQ credit is for Indoor Air Quality only. However, sustainable building practices could be applied to exterior coatings as well. If this is done it is better to follow MPI Green Performance Standards GPS-01 and GPS-02 to ensure that the product has adequate performance as well as lower VOC content.

LEED Credits:
Contribution towards LEED credits in this section may apply as follows:

1.
LEED Credit EQ 4.2 Low-Emitting Materials: Paint and Coatings. Coatings under this section will apply.

In order to qualify for this credit, products must meet the requirements in the LEED Reference Guide Addendum, September 2007 as follows:

.1
Architectural paints, coating and primers applied to interior walls and ceilings: do not exceed the VOC content limits established in Green Seal Standards GS-11, Paints, First Edition, May 20, 1993. The applies for flat and non-flat paint. Note that CAGBC in the latest Addendum is not requiring the most current issue for this standard

.2
Anti-corrosive and anti-rust paints applied to interior ferrous metal substrates: do not exceed the VOC content limit establish in Green Seal Standard GC-03, Anti-Corrosive Paints, Second Edition, January 7, 1997. Note that CAGBC in the latest Addendum is not requiring the most current issue for this standard.

.3
Clear wood finishes, floor coatings, stains, and shellacs applied to interior elements: Do not exceed the VOC content limits established in State of California’s South Coast Air Quality Management District (SCAQMD) Rule #1113, January 1, 2004.

RELATED SECTIONS

The Infrastructure, Basic Master Specification contains the following series of Sections that specify site painting and finishing:

.1
Section 09 91 05 ‑ Painting and Finishing General Requirements (This Section)

.2
Section 09 91 13 ‑ Exterior Painting and Finishing Schedule

.3
Section 09 91 15‑ Exterior Repainting and Refinishing Schedule

.4
Section 09 91 23 ‑ Interior Painting and Finishing Schedule

.5
Section 09 91 25 ‑ Interior Repainting and Refinishing Schedule

.6
Section 09 91 30 ‑ Painting of Mechanical and Electrical Work

These sections are interrelated. This Section specifies general requirements while the remaining Sections in the series specify finish systems, i.e. specific products and number of coats, required for various types of substrates. Always include this Section and one or more of the remaining Sections to the extent they are applicable to the project.

REFERENCE STANDARDS

The above Sections are based on, and make reference to the Master Painters Institute (MPI):

.1
"Architectural Painting Specification Manual" (APS Manual) November 2007 edition, for new, not previously painted or finished substrates, and

.2
"Maintenance Repainting Manual" (MR Manual) August 2004 edition, for previously painted or finished substrates.

Painting and finishing products are specified by the MPI product numbers, from the MPI Approved Products Lists contained in the above manuals, as required for the specific finishing systems. The manuals also include explanations of terminology, recommendations for surface preparation, guidance on selecting paint systems, etc. The Specifier should have a current copy of the above noted manuals on hand.
EDITING

In order to properly specify the various options within the finishing systems in Sections 09 91 13, 09 91 15, 09 91 23, 09 91 25 and 09 91 30 refer to the MPI manuals for system evaluations and surface preparation to ensure the appropriate materials are specified.
ENVIRONMENTAL PROTECTION

The MPI Approved Product Lists identify products that are environmentally friendly by utilizing MPI “E” (Environmental) levels to indicate ranges of VOC content along with other factors. These ranges were derived using information from the EPA (U.S. Environmental Protection Agency) with requirements that came into effect in September 1999, information from the more stringent Air Quality Management Districts in California, and the U.S. Green Building Council’s LEED Guidelines. The last information considered was the analysis of VOC levels. The MPI “E” levels represent products with ranges based on VOCs, with E3 indicating the lowest VOC content, E2 indicating the next lowest VOC content and E1 indicating the highest VOC content. These ranges vary by product with the range for each product listed with the product number in the MPI Approved Product List.

Master Painters Institute is now using the Green Performance Standard(GPS). There are two levels of this standard: GPS-01 and GPS-02. Both are requirements for performance as well as VOC content. Essentials elements of MPI’s Green Performance Standard are as follows:

Performance

Chemical Component Restrictions

Maximum Allowable Limits of Volatile Organic Compounds(VOCs)

The MPI Green Performance™ Standard (GPS-1) requires that the manufacturer demonstrate that VOC concentrations of the product shall not exceed those listed in the MPI requirements and as determined by U. S. Environmental Protection Agency (EPA) Reference Test Method 24 (Determination of Volatile Matter Content, Water Content, Density Volume Solids, and Weight Solids of Surface Coatings), Code of Federal Regulations Title 40, Part 60, Appendix A.

MPI Green Performance™ Standard (GPS-2) provides for a maximum allowable limit of 50 g/L of VOCs.

END OF DATA SHEETS
1.
General

1.1
INTENT

.1
This Section specifies general requirements for all painting and finishing work to be performed on site.

.2
Read this Section in conjunction with the following Section[s] containing more detailed requirements for site painting and finishing:

SPEC NOTE: Include applicable Sections only.

.1
Exterior Painting and Finishing Schedule:
Section 09 91 13.

.2
Exterior Repainting and Refinishing Schedule:
Section 09 91 15.

.3
Interior Painting and Finishing Schedule:
Section 09 91 23.

.4
Interior Repainting and Refinishing Schedule:
Section 09 91 25.

.5
Painting of Mechanical and Electrical Work:
Section 09 91 30.

1.2
RELATED SECTIONS

.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
Architectural Woodwork:
Section 06 40 00.

.6
Water repellent coatings:
Section [].

.7
Special coatings:
Section [].

.8
Fire Retardant Paints:
Section [].

.9
Vinyl coated fabrics:
Section 09 72 16.

.10
Wallpaper murals:
Section [].

.11
Pavement Markings:
Section 32 17 23.

.12
[]:
Section [].

1.3
REFERENCE Documents

SPEC NOTE: Include 1.3.1 or 1.3.2, or both, depending on whether work involves new construction, renovation, maintenance or a combination thereof.

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

.1
Canadian General Standards Board (CGSB):

	.1
	CGSB 1-GP-71 Set of 3 Standards 2003
	Methods of Testing Paints and Pigments - Set includes 1-GP-71 No. 5-96, 1-GP-71 No. 38-96 and 1-GP-71 No. 73-96

.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
Green Seal (GS)

	.1
	Green Seal Standards GS-11
	Paints, First Edition, May 20, 1993

	.2
	Green Seal Standard GC-03
	Anti-Corrosive Paints, Second Edition, January 7, 1997

.4
Master Painters Institute (MPI)

.1
The painting and finishing specifications for new, not previously painted or finished, substrates are based on and make reference to the "Architectural Painting Specification Manual", November 2007 issue, including the latest edition of the "Approved Products Lists", published by the Master Painters Institute (MPI).

.2
The painting and finishing specifications for previously painted or finished substrates are based on and make reference to the "Maintenance Repainting Manual", August 2004 edition, including the latest edition of the "Approved Products Lists", published by the Master Painters Institute (MPI).

.3
The reference documents are available from:

	Master Painters Institute (HQ)
	or
	Alberta Painting Contractors Association

	
	
	

	4090 Graveley St.
	
	2725 - 12th Street N.E.

	Burnaby, BC V5C 3T6
	
	Calgary, AB T2E 7J2

	tel: 888-674-8937 toll free
	
	Tel: 403-250-0903

	fax: 888-211-8708 toll free
	
	Fax: 403-291-9562

	www.paintinfo.com

	
	

.4
South Coast Air Quality Management District (SCAQMD), California State

	.1
	SCAQMD Rule 1113, January 2004
	Architectural Coatings

1.4
administrative requirements:

.1
Sequencing:

SPEC NOTE: Include this article only where applicable.

.1
Where exposed exterior wood substrates are to receive a transparent finish, plan and schedule work to immediately follow installation of wood to prevent water staining and weathering of such substrates.

1.5
Submittals

.1
Product Data:

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

.2
Submit [two] [] copies of Workplace Hazardous Materials Information System (WHMIS) Material Safety Data Sheets (MSDS) in accordance with Section [01 33 00 - Submittal Procedures] []. Indicate VOCs during application [and curing] [].

.2
Samples:
SPEC NOTE: Specify "samples" article where samples of special finishes are desired.

.1
Comply with requirements of Division 01.

.2
Prepare and submit 300 mm x 300 mm sized samples for the following:

.1
[] finish on [] substrate.

.2
[] finish on [] substrate.

.3
[] finish on [] substrate.
.3
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
Indoor Environmental Quality:

SPEC NOTE: Delete LEED submittal item below if project is not to attain LEED certification or if Credit EQ 4.2 Low Emitting Materials: Paint and Coatings is not being sought. If project is to follow sustainable building practices but not attaining LEED certification, delete references to LEED and retain the Green Seal documentation requirements as sustainable submittals.
.1
EQ Credit 4.2 - Low-Emitting Materials: Paint and Coatings [and the following:

.1
Documentation identifying that VOC content is less than the VOC limits of Green Seal Standards GS-11, Paints, First Edition, May 20, 1993, for architectural paints, coating and primers applied to interior walls and ceilings.]
SPEC NOTE: Another approach to sustainable painting practices if the project is not attaining LEED or Credit EQ 4.2, is to specify products to meet the MPI Green Performance Standard GPS-01-08 and/or GPS-02-08.

1.6
MAINTENANCE MATERIAL Submittals
.1
Extra Stock Materials:

.1
Leave on premises not less than 4 litres of new material of each colour and finish sheen used.

.2
Provide maintenance materials in new containers, full, tightly sealed and clearly labelled. Remnants of used materials are not acceptable.

1.7
quality assurance

.1
Installation:
.1
The following requirements establish the standard of acceptance for the Work, when viewed using the final lighting source.

.1
Vertical surfaces: No defects visible from a distance of 1 metre at 90 degrees to surface.

.2
Horizontal surfaces: No defects visible from a distance of 1 metre at 45 degrees to surface.

.3
Ceilings: No defects visible from floor at 45 degrees to surface.

.4
Final coat shall exhibit uniformity of sheen across full surface area.

.2
Defects include brush marks, streaks, runs, laps, drips, heavy stippling, pile up of paints, roller tracking, inadequate hiding of substrate, skipped or missed areas, and foreign materials in paint.

.2
Mock-ups:

SPEC NOTE: Specify "Field Samples" article only where quality control can and will be enforced in the manner anticipated. Note that this article puts an onus on the person responsible for contract administration to be on site to promptly inspect the sample areas as and when required. This article may not be practicable for small projects or projects in remote locations.
.1
Finish, with all required coats, a three square meter minimum sized surface of each major substrate and colour scheme, to show selected colours, finish textures, gloss levels, and workmanship. Where surface is less than three square meters, finish the entire surface.

.2
Obtain Province's approval before proceeding with remainder of the work. Approved sample area shall serve as the standard to be met or exceeded in the remainder of the work.
1.8
DELIVERY, STORAGE, AND HANDLING

.1
Delivery and Acceptance Requirements:

.1
Deliver materials in sealed original labelled containers bearing manufacturer's name, type of material, brand name, colour designation, and where applicable, instructions for mixing and reducing.

.2
Storage and Handling Requirements:

.1
Store paint and other materials in a single heated and well ventilated area with a minimum ambient temperature of 7°C.

.2
Take precautionary measures to prevent fire hazards or spontaneous combustion.
.3
Waste Management and Disposal:

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

.2
Separate for [reuse] [and] [recycling] [] and place in designated containers [Steel] [Metal] [Plastic] [] waste in accordance with Waste Management Plan (WMP).

.3
Place materials defined as hazardous or toxic in designated containers.

.4
Handle and dispose of hazardous materials in accordance with [CEPA,] [TDGA,] [Regional and Municipal,] [] regulations.

.5
Ensure emptied containers are sealed and stored safely.

.6
Unused [paint] [coating] [] materials must be disposed of at official hazardous material collections site as approved by Province.

.7
Paint, stain and wood preservative finishes and related materials (thinners and solvents) are regarded as hazardous products and are subject to regulations for disposal. Information on these controls can be obtained from Provincial Ministries of Environment and Regional levels of Government.

.8
Material which cannot be reused must be treated as hazardous waste and disposed of in an appropriate manner.

.9
Place materials defined as hazardous or toxic waste, including used sealant and adhesive tubes and containers, in containers or areas designated for hazardous waste.

.10
To reduce the amount of contaminants entering waterways, sanitary/storm drain systems or into ground follow these procedures:

.1
Retain cleaning water for water-based materials to allow sediments to be filtered out.

.2
Retain cleaners, thinners, solvents and excess paint and place in designated containers and ensure proper disposal.

.3
Return solvent and oil soaked rags used during painting operations for contaminant recovery, proper disposal, or appropriate cleaning and laundering.

.4
Dispose of contaminants in approved legal manner in accordance with hazardous waste regulations.

.5
Empty paint cans are to be dry prior to disposal or recycling (where available).

.11
Where paint recycling is available, collect waste paint by type and provide for delivery to recycling or collection facility.

.12
Set aside and protect surplus and uncontaminated finish materials: []. Deliver to or arrange collection by [employees], [individuals] [], or [organizations] [] for verifiable re-use or re-manufacturing.
1.9
SITE CONDITIONS

.1
Ambient Conditions:
.1
Interior Conditions:
.1
Temperature: Maintain temperature at minimum 10°C for at least 24 hours before and during application and until coatings have cured.

.2
Ventilation: Adequately ventilate areas where coatings are being applied and maintain a reasonably dust free atmosphere.

.3
Lighting: Maintain bright and uniform levels of lighting in areas where coatings are being applied.

.2
Exterior Conditions:

.1
Temperature: Apply coatings only when temperature is above 10°C.

.2
Precipitation: Do not apply coatings during periods of precipitation nor when precipitation is imminent.

.3
Wind: Do not apply coatings under high wind conditions resulting in wind blown dust and debris.

2.
Products

2.1
MATERIALS

.1
Refer to Schedule Sections for required finishing systems.

SPEC NOTE: Delete this article if project is not attaining LEED certification or Credit EQ 4.2, or otherwise not following sustainable building practices.

.2
Provide products that meet or exceed the following requirements to be eligible for LEED Credit EQ 4.2 as follows:

.1
For architectural paints, coating and primers applied to interior walls and ceilings: do not exceed the VOC content limits established in Green Seal Standards GS-11, Paints, First Edition, May 20, 1993.

.2
For anti-corrosive and anti-rust paints applied to interior ferrous metal substrates: do not exceed the VOC content limit establish in Green Seal Standard GC-03, Anti-Corrosive Paints, Second Edition, January 7, 1997.

.3
For clear wood finishes, floor coatings, stains, and shellacs applied to interior elements: Do not exceed the VOC content limits established in State of California’s South Coast Air Quality Management District (SCAQMD) Rule #1113, January 1, 2004.

.3
Use only MPI approved products from the MPI Approved Product Lists corresponding to the specified finishing systems.

.4
Where the MPI Approved Products List identifies products for a given product type meet GPS-01-08 or GPS-02-08, designated by E1, E2 or E3, select products as follows:

.1
Use a product with either an E2 or E3 designation, where available.

.2
Where a product with an E2 or E3 designation is not available, use a product with a E1 designation.

SPEC NOTE: Delete the following if project is not attaining LEED certification or Credit EQ 4.2, or otherwise not following sustainable building practices.

.3
Products shall meet or exceed the more strict VOC content limit requirements between LEED as described in 2.1.1.2 above and MPI E1, E2, and E3 listings.

.2
Thinners: Odorless paint thinner, pure and clean with no deleterious material.

.3
Patching compounds: Spackling compound or oil base putty for substrates receiving a paint finish. Oil base putty, coloured to match finish, for substrates receiving a transparent finish.

2.2 MIXING

.1
Except as otherwise specified, paint shall be ready mixed. Re-mix prior to application to ensure colour and gloss uniformity. Materials in paste or powder form, or to be field‑catalyzed, shall be field mixed in accordance with manufacturer's directions. Perform colour tinting operations prior to delivery to site.

.2
Thinning of materials to extent permitted by paint manufacturer will be permitted only where specified herein or upon Province's approval. Do not use solvent for thinning.

.3
Strain materials thoroughly prior to application.

SPEC NOTE: Where large amounts of universal colourant are added to a coating, particularly waterborne types, properties such as the curing time, water sensivity, film integrity, burnishing (polishing) and abrasion resistance, can be adversely affected. Where these kinds of colours are required, it is strongly recommended that factory ”ground in” paints (colour pigments added during manufacture) be specified, not accent or deep tints wherever possible.

.4
[Accent colours and deep tints shall have factory added colour pigments wherever possible.]
2.3
COLOURS

.1
Colour Schedule: Included in Contract Documents.

OR

.1
Colour Schedule: Colour schedule will be provided by Province [within [] weeks of contract award] [in due time]. Do not start work prior to receiving colour schedule.

SPEC NOTE: Specify clause below when colour schedule is not included in Bid Documents. Number of different colours used affects painting contractor's material costs and productivity. Ensure that maximum number of colours specified is not exceeded when preparing final colour schedule. Expand statements as necessary to describe areas where it is known that different colours will be required, e.g. doors and frames will be different colours, [] rooms will have feature walls of different colours, etc.

.2
Colour Scheme: For bidding purposes, colour scheme will be generally as follows:

.1
Maximum [] field colours and [] accent colours for exterior.

.2
Maximum [] field colours and [] accent colours for interior.

.3
Generally, no more than [] colours to be used in any one area.

.4
Allow approximately [%] of interior painted surfaces for deep colour tones.

.5
[Allow for painted graphics consisting of []. [Refer to drawings for graphic types and details.]]

SPEC NOTE: Describe simple graphics, such as accent stripes, here; indicate width of strip on wall, approximate height above finished floor, and location, or indicate on drawings. Detail more complicated graphics accurately on drawings or, in the event that adequate information cannot be provided, consider specifying a cash allowance for graphics work.

2.4
GLOSS LEVELS

.1
Specified gloss levels are based on the MPI standard, which is as follows:

.1
Level G1 – Matte or Flat: gloss rating of 0 to 5 units at 60 degrees and sheen rating of a maximum of 10 units at 85 degrees.

.2
Level G2 - Velvet: gloss rating of 0 to 10 units at 60 degrees and a sheen rating of 10 to 35 units at 85 degrees.

.3
Level G3 - Eggshell: gloss rating of 10 to 25 units at 60 degrees and a sheen rating of 10 to 35 units at 85 degrees.

.4
Level G4 - Satin: gloss rating of 20 to 35 units at 60 degrees and a sheen rating of 35 units minimum at 85 degrees.

.5
Level G5 - Semi-gloss: gloss rating of 35 to 70 units at 60 degrees.

.6
Level G6 - Gloss: gloss rating of 70 to 85 units at 60 degrees.

.7
Level G7 – High-gloss: gloss rating of more than 85 units at 60 degrees.

SPEC NOTE: Depending on project requirements or complexity, gloss levels may be specified in one of three ways, as indicated below.

SPEC NOTE: Use the following clauses to specify gloss levels in general terms, to be used in conjunction with the Painting and Finishing Schedules. Modify or expand as required to specify gloss levels for general types of spaces and/or substrates, as applicable. Ensure all locations and substrates to be finished are covered and incorporated in the Schedule Sections. Delete gloss levels from the Schedule Sections.

.2
Except as otherwise specified, provide the following gloss levels for specified locations and substrates:

.1
Interior paint finishes:

.1
Flat – G1: ceilings in [].

.2
Velvet – G2: [].

.3
Eggshell –G3: [offices,] [].

.4
Satin – G4: [].

.5
Semi‑gloss – G5: [washrooms,] [storage rooms,] [mechanical rooms,] [corridors,] [stairwells,] [doors and frames,] [].

.6
Gloss – G6: [].

.7
Hi-gloss – G7: [].

.2
Interior transparent finishes:

.1
Satin – G4: [wood doors and frames,] [,] [].

.2
Gloss – G6: [], [].

.3
Exterior paint finishes:

.1
Flat – G1: [] [] [].

.2
Semi‑gloss – G5: [] [] [].

.3
Gloss – G6: [] [].

.4
Exterior transparent finishes:

.1
Satin – G4: [] [,] []

.2
Gloss – G6: [,] []

.3
Where gloss level is not specified, confirm required gloss level with Province prior to proceeding with finish coats.

OR

SPEC NOTE: Use the following clause if gloss level required for each substrate that requires painting or finishing will be indicated in the Schedule Sections. Edit the gloss levels provided in the Schedule Sections 09 91 13, 09 91 15, 09 91 23, and 09 91 25

.1
Gloss levels for individual finishing systems are specified in Section[s]] [] [and] [].

OR

SPEC NOTE: Use the following clauses if gloss level required for each substrate that requires painting or finishing will be indicated elsewhere in the Contract Documents, e.g. in Room Finish Schedule, Door Schedule, Exterior Finish Schedule, etc. Delete gloss levels from the Schedule Sections.

.1
Gloss levels for interior paint finishes are indicated in [].

.2
Gloss levels for [] are indicated in [].

.3
Gloss levels for [] are indicated in [].

.4
Where gloss level is not specified, confirm required gloss level with Province prior to proceeding with finish coats.

3.
Execution

3.1
VERIFICATION OF CONDITIONS

.1
Ensure all dust generating activities have been terminated and dust removed.

.2
Prior to commencement of painting and finishing work, thoroughly examine substrates scheduled to receive coatings.

.3
Do not apply coatings to substrates whose condition will adversely affect execution, permanence, or quality of work and which cannot be put into an acceptable condition through preparatory work specified herein.

.4
Ensure that site applied paints and finishes are compatible with primers or other finishes applied in the shop or factory.

.5
Verify compatibility of any previously applied coatings with specified coatings.

.6
Notify Province of any incompatibilities.

3.2
PROTECTION OF EXISTING SURFACES

.1
Protect adjacent surfaces from spray, splashings, and droppings.

.2
Remove electrical plates, surface hardware, fittings and fastenings prior to painting and finishing operations. Carefully store and replace these items on completion of work in each area.

.3
Keep sprinkler heads and smoke detectors free of paint. Replace those that do receive paint.

3.3
CONDITION OF SUBSTRATES

.1
Substrates shall be sound, non‑dusting, and free of grease, oil, dirt and other matter detrimental to adhesion and appearance of coatings.

.2
Temperature: minimum 8°C.

.3
Test moisture content using electronic moisture meter. Maximum moisture content as follows:

.1
Plaster and wallboard: 12%

.2
Concrete: 12%

.3
Concrete block and brick: 12%

.4
Wood: 15%

.4
Alkalinity: test cementitious substrates for alkalinity using litmus paper test. If greater than 7, refer to manufacturer’s requirements.

3.4
PREPARATION OF NEW/UNFINISHED SUBSTRATES

SPEC NOTE: Delete this article if work involves maintenance repainting or refinishing only.

.1
Prepare substrates in accordance with requirements of the MPI Manual, Chapter 2 and 3, Section 3-Surface Preparation, and as specified herein.

.2
All Substrates: thoroughly broom, vacuum and wipe clean as required to produce acceptable surface. Sand lightly and dust prior to application of each coat. Use recommended type and grade of sandpaper to avoid scratching or gouging of surfaces.

.3
Wood Generally: clean soiled surfaces, sand smooth and dust. Fill nail holes, splits, scratches, small joints and other minor imperfections with patching compound after paint prime coat or first varnish coat has been applied and dried. Apply putty with putty knife, press firmly in place, and finish flush with surface.

.4
Wood for Paint Finish: clean knots, pitch streaks, and sappy sections of residue and seal such areas with shellac or knot sealer before applying prime coat.

.5
Wood for Transparent Finish: clean knots, pitch streaks, and sappy sections of residue and seal with sanding sealer or shellac after applying stain, if stain is required. Sand between coats using minimum #400 grit wet and dry sandpaper.

.6
Bare Ferrous Metal: Prepare in accordance with MPI 5.1 requirements for the system specified.

.7
Previously Primed Metal: remove loose shop primer and rust; make good shop coat, feather out edges of touch‑up.

.8
Zinc Coated Metal: Prepare in accordance with MPI 5.3 requirements for the system specified.

.9
Unit Masonry and Concrete: fill minor cracks, holes and fissures with cement grout and smooth to a flush surface. Include bonding agent in cement grout mix.

.10
Gypsum Board and Plaster: fill minor cracks, holes, and imperfections with tinted patching compound after prime coat has been applied and dried. Allow patching compound to dry, sand smooth and remove dust. Use minimum #150 grit sandpaper.

.11
Alkaline Surfaces: wash and neutralize using recommended type of solution compatible with paint to be used.

3.5
PREPARATION OF PREVIOUSLY COATED SUBSTRATES

SPEC NOTE: Delete this article if work does not involve any repainting or refinishing of existing substrates. This article permits the Contractor to determine the degree of deterioration of existing substrates and consequently the surface preparation procedures required. An alternative approach would be to specify the degree of deterioration of each different substrate, thereby removing any possibility of dispute with the Contractor regarding appropriate surface preparation procedures.

.1
Thoroughly inspect existing conditions to verify the degree of surface deterioration (DSD) of each previously coated substrate required to be repainted or refinished. Degrees of surface deterioration shall be as defined in the "Maintenance Repainting Manual” (MR Manual), Chapter 2 and 3, Section 3 - Surface Preparation.

.2
Prepare substrates using surface preparation procedures in Chapter 6 Section 2, including cleaning and removal systems, specified for the degree of surface deterioration.

3.6
APPLICATION OF COATINGS, GENERALLY

.1
Applied and cured coatings shall be uniform in thickness, sheen, colour, and texture and be free of defects detrimental to appearance and performance. Edges of paint adjoining other materials shall be clean and sharp with no overlapping.

.2
Use rollers that will produce the least possible stipple effect; maximum 10 mm pile for smooth substrates. Heavier pile rollers may be permitted for use on rough substrates, subject to Province's approval.

.3
Back roll airless spray application.

.4
Use a single manufacturer's products for all coats required for each finish system.

.5
Vary slightly the colour of successive coats to visibly differentiate between coats.

.6
Allow each coat to dry hard before succeeding coats are applied with a minimum of 24 hours between coats, except where manufacturer's instructions state otherwise.

SPEC NOTE: Delete following clauses if work does not include staining and/or clear finishing of new woodwork.

.7
For woodwork to receive a stain finish, apply [paste wood filler to open grain wood followed by] uniform coats of stain and wipe off if required. Wood shall have a uniform shade. Match stain so that dissimilar woods have uniform finished appearance.

.8
For open grain woods to receive a clear finish, tint paste wood filler to match wood. Work filler well into grain and before it sets, wipe off excess to provide a clean surface.

3.7
FINISHING OF NEW/UNFINISHED SUBSTRATES

SPEC NOTE: Delete this article if work involves maintenance repainting or refinishing only.

.1
Site paint or finish all work and substrates indicated as requiring site painting or finishing in Schedules, Drawings, or Specifications.

SPEC NOTE: Ensure that all substrates that require site painting or finishing are clearly indicated in the Contract Documents. In addition, ensure that all unfinished surfaces which are to be left unfinished) are also specified or scheduled, with a statement specifically stating that site finishing is not required.

.2
Leave following surfaces unfinished:

.1
[].

.2
[].

.3
Site apply all prime and finish coats as scheduled, whether or not factory prime coats have been applied.

3.8
FINISHING OF PREVIOUSLY COATED SUBSTRATES

SPEC NOTE: Delete this article if work does not involve any repainting or refinishing of existing substrates.

.1
Repaint or refinish all work and substrates indicated as requiring repainting or refinishing in Schedules, Drawings, or Specifications.

SPEC NOTE: Ensure that all surfaces that require repainting or refinishing are clearly indicated in the Contract Documents. If deemed appropriate for additional clarity, specify surfaces that are to be left as is.

.2
Leave following surfaces as is:

.1
[].

.2
[].

3.9
BACK‑PRIMING EXTERIOR WOOD

SPEC NOTE: Delete this article if work does not involve any new exterior wood.

.1
Back prime concealed surfaces of the following components, prior to their installation:

.1
Wood siding.

.2
Wood fascia.

.3
[].

.4
All other wood components with one or more surfaces exposed to the exterior and one or more surfaces concealed after installation.

.2
Use exterior alkyd primer for components scheduled to receive a paint finish.

.3
Use semi‑transparent stain for components scheduled to receive a solid or semi‑transparent stain finish.

.4
Use gloss varnish, reduced 25% with thinner, for components scheduled to receive a varnish finish.

3.10
BACK‑PRIMING INTERIOR WOOD

SPEC NOTE: Delete this article if work does not involve any new interior wood.

.1
[Except for architectural woodwork having factory applied finishes as specified in Section 06 40 00,] back prime following concealed surfaces of interior wood components, prior to their installation:

.1
Surfaces in contact with concrete or masonry.

.2
Surfaces in contact with any floors or floor finishes.

.3
Cut‑outs for sinks, drains and other mechanical services.

.4
Underside of front edges of countertops and toe‑spaces.

.5
Other surfaces which may be subjected to moisture during normal use or cleaning operations.

.6
Backboards for mechanical and electrical equipment.

.2
Use white alkyd wood primer for components scheduled to receive paint finish.

.3
Use semi‑transparent stain for components scheduled to receive solid or semi‑transparent stain finish.

.4
Use gloss varnish, reduced 25% with thinner, for components scheduled to receive varnish finish.

3.11
FINISHING NEW/UNFINISHED DOORS AND FRAMES

SPEC NOTE: Edit this article as required to suit project requirements.

.1
Finish edges of doors in accordance with specified finish system. For top and bottom edges, final coat may be omitted.

.2
Finish wood doors after doors have been hung and adjusted. Refinish tops, bottoms and edges after fitting.

.3
Apply finishes specified for exterior doors to both door faces and edges.

SPEC NOTE: Specify the following clause only when prefinished doors (e.g. plastic laminate, prefinished hardboard) with unfinished edges are specified.

.4
Finish unfinished vertical edges of prefinished wood doors to match door faces.

3.12
FINISHING MISCELLANEOUS SUBSTRATES

SPEC NOTE: Edit this article as required to specify requirements for miscellaneous substrates.

.1
Paint substrates behind surface mounted fixtures, wall mounted heating units and unbacked cabinet work with specified finish systems, including specified number of coats.

.2
Finish shelving tops, bottoms and edges with specified finish systems, including specified number of coats.

.3
[].

.4
[].

3.13
PATCHING OF COMPLETED WORK

.1
Repair, touch‑up, and refinish damaged finishes and finishes unsatisfactory to Province.

.2
Refinish entire wall or area where deemed necessary by Province.

3.14
CLEANING

.1
Place cotton waste, cloths and other material that may constitute a fire hazard in metal containers and remove from site daily.

END OF SECTION

	BMS Basic Master Specification
	

	Infrastructure
Master Specification System
	Page 0

