APPENDIX A
QC CHECKLIST: Niagara Framework

This checklist is not all-inclusive of the requirements of this specification and should not be interpreted as such.

This checklist is for (check one:)
	Pre-Construction QC Checklist Submittal
	(Items 1-2)
	

	Post-Construction QC Checklist Submittal
	(Items 1-6)
	

	Close-out QC Checklist Submittal
	(Items 1-14)
	

Initial and date each item in the spaces provided verifying that each requirement has been met.

	Items verified for Pre-Construction, Post-Construction and Closeout QC Checklists Submittal:

	Item
	Initial
	Date

	1
	All DDC Hardware (nodes) are numbered on Control System
Schematic Drawings.
	
	

	2
	M&C software supports the Niagara Framework.
	
	

	Items verified for Post-Construction and Closeout QC Checklist Submittal:

	Item
	Initial
	Date

	3
	Communication between the M&C software and Niagara Framework field control systems uses only Fox protocol.
	
	

	4
	Connections to field control systems are via Niagara Framework Supervisory Gateways.
Connections to field control systems are via a Gateway from the field control system to or via a UMCS supported protocol without the use of a hardware Gateway.
	
	

	5
	Computer workstations and servers are installed as shown on the UMCS Riser Diagram.
	
	

	6
	Training schedule and course attendee lists have been developed and coordinated with shops and submitted.
	
	

	Items verified for Closeout QC Checklists Submittal:

	Item
	Initial
	Date

	7
	All points in field control systems have been discovered using the Niagara Framework Engineering Tool and are available at the M&C software.
	
	

	8
	All software has been licensed to the Government
	
	

	9
	M&C software monitoring displays have been created for all building systems, including all override and display points indicated on Points Schedule drawings.
	
	

	10
	Final As-built Drawings accurately represent the final installed system.
	
	

	11
	Default trends have been set up (per Points Schedule drawings).
	
	

	12
	Scheduling has been configured at the M&C Software (per Occupancy Schedule drawing).
	
	

	13
	O&M Instructions have been completed and submitted.
	
	

	14
	Basic Operator and Advanced Training courses have been completed.
	
	

__
 (QC Representative Signature) (Date)

Section 25 10 10 Appendix Page 2

