[image: image2.png]UniSA

Facilities
Management

 FM-038
[image: image1.png]University of FaCIIItIES
south Australia | IManagement

 FM-038
Construction Start-up Checklist

Project:
Project Number and Title Here
Date:

Date Here
Prior to the on-site commencement of all Building Works Contracts the following Start-Up Checklist should be a guide for Contract Supervisor’s (UniSA PM) in the project induction of Contractors:
· Construction Start-up meeting: Contractor to minute meeting. The Start-Up Checklist must

be signed off by all attendees at meeting and attached to minutes for distribution.

· Contractor’s Induction:
Contract Supervisor (UniSA Project Manager) to ensure that the successful Contractor has completed the UniSA Contractor’s Induction program and direct Contractor to the following documents on UniSA website:
· UniSA Contractor’s Induction
Contractors’ Induction.pdf
(Note: On completion of the Contractor Induction, Contractor and sub-contractors are able to print the UniSA Induction Reference (located on last page) to be shown to FM-Assist to issue contractor Id).

· UniSA Contractors Induction Manual:

Contractors Induction Manual.pdf
· Reference Documents/References to be tabled at meeting by Contract Supervisor
· Form WHS27 Contractor’s Permit to Work
WHS27.docx;
· Form WHS28 Contractor safety induction checklist
WHS28.docx;
· Form WHS36 Confined space entry permit
WHS36.docx;

· Form WHS38 Hot work permit

WHS38.docx;

· Checklist WHS41 Plant and Equipment Risk Assessment
WHS41 Plant &Equipment Risk Assessment.docx;

· Campus map (indicate location of FM-Assist Office)
· Asset Register – User Guide and Template

User Guide Template
· Isolation Impairment Notification Form

Fire Panel Isolation for Contractors

Isolation impairment Form.docx1;
· UniSA Safety and Wellbeing, NO Smoking, Equal Opportunity and Sexual Harassment

Policies:
Contract Supervisor shall direct Contractor to the links to the relevant policies and advise of their obligations to comply with the respective UniSA Policies.
· Safety and Wellbeing Policy:
Safetyandwellbeing.asp;
The Contractor is advised that UniSA is authorised to carry out periodic inspections of all UniSA premises including the site and will issue a Notice of Non-Compliance if WHS issues are not being addressed.

The Contractor will provide a copy of their Site Safety Management Plan on site.

· Equal Opportunity Policy: Equal Opportunity Policy;
· Sexual Harassment Policy: Sexual Harassment Policy;
· NO Smoking Policy: The Contractor is reminded that UniSA is a smoke-free environment. Smoking is prohibited on all UniSA sites including leased premises.
· Notice of Project Commencement of Construction Phase and Program (Advanced Works

Notice):

Contract Supervisor shall advise Campus Facilities Manager and Insurance Office of successful Contractor, anticipated construction program, and brief description of extent of work.
· Permits to Work:
Contractor will complete UniSA Permit to Work Form WHS27 prior to commencement of construction. Form to be submitted to UniSA Project Manager at construction start-up meetings. Permits to work must be re-submitted at any stage of construction if the nature of the work requires permit.
· Roles and Lines of Communication:
The main line of communication to the Contract Supervisor is through the Principal Consultant. The exceptions being for matters related to: access, hazardous materials, incidents - these are to be directed to the Contract Supervisor and FM-Assist. Any stakeholder related communication is to be via the Contract Supervisor.
· UniSA Incident Reporting Protocol:
The Contractor will advise FM-Assist and the Contract Supervisor immediately of any incidents, accident or injury on site. The Contract Supervisor will follow up with a full written report which includes the Contractor’s incident report investigation within 24 hours.
· Site Meetings:
Agree on a mutually convenient time, location and regularity for site meetings (normally weekly). The Contractor is responsible to take and distribute minutes with WHS clearly identified as an agenda item. Establish a list at the start up meeting of all people to be included in the distribution list.
· Access to Site:

The Contractor will organise on a daily basis with FM-Assist access to the construction site. All Contractor’s representatives and subcontractors will report daily to FM-Assist to sign in and out.
· Contractor’s Key Representatives Contact Details:
Obtain from the Contractor the contact details of all key project personnel.
· Identification Badges:

All contractors’ personnel will wear company identification badges on their clothing to indicate that they represent the Contractor on site and carry at all times a UniSA Induction card for this project.

· Site Entry Signage:
The Contractor is to provide appropriate signage outlining any specific instructions, maps for alternative evacuation or entry points, and project title/time frame. The sign should include the Facilities Management co-branding logo and be displayed by the Contractor at all entry points for the site. Consideration should also be given to size of sign and text to ensure readability.
· Egress for Emergency Access:
The Contract Supervisor is to provide the Contractor with building plan(s) that nominate clear access/egress points during construction works in case of an emergency or building evacuation. Egress paths cannot be changed without the approval of the Campus Facilities Manager. Principal Consultant to provide egress path if changed.
· Identification of Adjacent Teaching Spaces:
The Contract Supervisor in conjunction with the Campus Facilities Manager are to identify adjacent teaching spaces/ and sensitive areas which are likely to be impacted by the construction process. In the case of Teaching Spaces, a calendar of bookings should be obtained so that the construction program can work around critical times. The Campus Facilities Manager is to advise all affected of the project program and anticipated impact.
· General Amenities:
Advise the Contractor where the closest amenities are located including, toilets and wash facilities (where appropriate).
· Parking:
Advise Contractor of parking arrangements for contractors on the campus. Agree arrangements with Campus Facilities Manager.
· Contractor’s Bin/ Skip Location:
Discuss and agree a location and frequency of removal for the Contractor’s skip with the Contractor and Campus Facilities Manager.
· Contractor’s Container/Compound:
Discuss and agree a location for the Contractor’s storage container with the Contractor and Campus Facilities Manager.
· Transport of Goods and Waste to and from Site/Campus:

Advise the contractor that they must ensure that all goods/waste being transported to and from campus must be properly secured to prevent any littering on public property/roadways.

Advise the contractor that any vehicles entering or departing site/campus must not drag debris (e.g. soil, building and construction materials, rocks, sand) onto roadways.
· Protection of Surfaces - lift cars, corridor walls and doors, ceiling tiles:
The Contractor is responsible to ensure that all existing surfaces are appropriately protected including lift cars and corridor floors and walls. Contractor is to prepare dilapidation report prior to commencing work on site.
· Fire Extinguishers:
Advise the Contractor where existing Fire Extinguishers are located within (or adjacent) to the work site. In addition, instruct Contractor to return all existing fire extinguishers to the Campus Facilities Coordinator for storage. Consultation with the Contract Supervisor shall occur if additional fire extinguishers are required to meet legislative requirements and a bill forwarded to the Contract Supervisor on approval of such items.
· Mechanical Equipment and Smoke Detectors:

The Contractor is responsible for protecting existing mechanical infrastructure by installing temporary pre-filters on all return air grilles within the construction area.

· Fire Evacuation Procedures:
The Contractor must evacuate on alarm and follow the instructions of UniSA fire wardens. Advise the Contractor of the assembly location in the event of an alarm. Contractors are to advise subcontractors accordingly and nominate a fire warden during the contract period.
· Fire Detection System Isolation (may require an Advanced Works Notice):
The Contractor is required to identify Fire Alarm Zones which may be impacted by the planned works and will arrange with Security daily the isolation and resetting of these Fire Alarm Zones.
The Contractor is to organise for the temporary relocation of fire detectors, so that the project area can be isolated, and that the block plans in the Fire Indicator Panel have been temporarily upgraded to suit. Contractor is responsible for updating both copies of fire block plans (including legends where applicable), including company name and date and copy to be provided to Contract Supervisor for forwarding to UniSA Spatial information Officer for updating.

Note: FM-Assist to notify Insurance Office if isolation is required for longer than 8 hours. The UniSA Isolation Impairment Notification Form is to be completed by the Contractor and provided to FM-Assist and copied to Contract Supervisor. Note - any call-outs to the MFS will be charged to the Contractor.
· Isolation of Services (may require an Advanced Works Notice):
The Contractor is responsible for providing advanced warning (not less than 96 working hours’ notice) of any requirement to isolate services at each site meeting. The Contractor is to negotiate with Campus Facility Manager the period of isolation. Service isolation work will not proceed without approval of the Campus Facility Manager.
· Identification of Hazardous Materials:
Advise the Contractor that in the event of discovering hazardous material which will impact on the Work and that is not documented or labelled, the Contractor shall cease work, notify FM-Assist initially, then the Principal Consultant and the Contract Supervisor and wait on instructions.
· Electrical Equipment – No Live Working:

Advise the Contractor that working on live electrical equipment is generally not allowed. Should it be demonstrably impracticable to isolate the equipment e.g. switchboard, a detailed Safe Work Method Statement (SWMS) must be provided and written approval given by the Contract Supervisor.
· Electrical Equipment- extension cords:
Advise the Contractor that all power tools, extension leads and associated portable electrical equipment must have a current test tag attached prior to use on a UniSA site.
· Essential Safety Provisions:
If during construction, any work impacts on Essential Safety Provisions, the Contract Supervisor and Principal Consultant must be notified prior to commencing work on site. Contractor to update both copies of fire block plans including company name and date in the FIP with any changes (including legends if applicable). The Contractor is to provide updated copy to Contract Supervisor to forward to FMU Spatial Information Officer for updating.

· Danger and Out of Service Tags:

Advise the Contractor of the use of ‘Danger’ and ‘Out of Service’ tags associated with any plant or equipment within their work area. Contractor to isolate /tag out/lock out all electrical circuits as necessary to maintain safe workspace; remove tags/locks when work complete and advise Contract Supervisor if there are continuing safety reasons why a circuit should remain tagged/locked out for UniSA to address.

· Noise:
Remind Contractor that in accordance with UniSA Preliminaries clauses, all noisy work exceeding 50 dB measured in affected areas will take place before 8.30am or after 5:30pm. Advanced warning of noisy activity shall be communicated to UniSA not less than 24 hours prior to works being undertaken and discussed at all site meetings.
· Items to be returned to UniSA:
Establish with the Campus Facilities Coordinator and the Contractor an agreed location for returning UniSA items as required under the contract.
· Contracts:
Contracts should be executed prior to the first claim being submitted.
· Insurance:

The Contractor must provide to UniSA all insurance cover notes prior to commencement on site.

Project:
Project Number and Title Here

Date:

Date Here
· Key Personnel for this Project:
	Organisation
	Position
	Name
	Contact Number
	Sign & Date

	UniSA
	Campus Facilities Manager/Facilities Coordinator/FM-Assist
	
	
	

	UniSA
	Project Manager/Contract Supervisor
	
	
	

	UniSA
	Stakeholder (if applicable)
	
	
	

	Contractor:
	Project Manager
	
	
	

	Contractor:
	Site Supervisor
	
	
	

	Principal Consultant
	
	
	
	

	Other
	
	
	
	

	
	
	
	
	

1
	C:\Users\tangym\Desktop\Construction Start-Up Checklist DRAFT Clean version 1 June 2015 .doc
	

Construction Start-Up Checklist

Page 2 of 6

[image: image1.png][image: image2.png]