PAGE

ALBERTA INFRASTRUCTURE

TECHNICAL SERVICES BRANCH, SITE AND ENVIRONMENTAL SERVICES

CONSTRUCTION MEETING REPORT NO.___

	Project ID:
	
	Date of Meeting:
	

	Contract No.:
	
	Date Written:
	

	Name of Project:
	
	
	

	Place:
	

	Time:
	
	Start:
	
	Finish:
	

PURPOSE OF MEETING:

	

Present:

	Organization/Discipline
	Represented By:

	
	

	
	

	
	

	

Copies of Notes To:
- All Present

-

START-UP MEETING REPORT
	ITEM
	TOPIC
	DESCRIPTION
	ACTION BY:

	1.1
	Project Staff
	Alberta Infrastructure
	Information

	
	
	Site and Environmental Services Project Manager:
	

	
	
	
	

	
	
	Telephone:
	

	
	
	Fax:
	

	
	
	Mobile:
	

	
	
	
	

	
	
	Design Consultant
	

	
	
	
	

	
	
	Prime Consultant:
	

	
	
	
	

	
	
	Telephone:
	

	
	
	Fax:
	

	
	
	
	

	
	
	Contractor
	

	
	
	
	

	
	
	Project Manager:
	

	
	
	
	

	
	
	Site Superintendent:
	

	
	
	
	

	
	
	Telephone:
	

	
	
	Fax:
	

	
	
	
	

	
	
	Client/Property Management Contact
	

	
	
	
	

	
	
	Building Superintendent:
	

	
	
	
	

	1.2
	Site Instructions
	The contractor receives all site instructions from the Site and Environmental Services Contract Manager (consultant) only.
	Information

	
	
	
	

	1.3
	Correspondence
	All correspondence must have the full project title:
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	Correspondence will be from:
	

	
	
	
	

	
	
	Alberta Infrastructure to:
	

	
	
	
	

	
	
	- Consultant
	

	
	
	- Contractor
	

	ITEM
	TOPIC
	DESCRIPTION
	ACTION BY:

	
	
	Consultant to:
	

	
	
	
	

	
	
	- Alberta Infrastructure
	

	
	
	
	

	
	
	Contractor to:
	

	
	
	
	

	
	
	Site and Environmental Services Contract Manager only.
	

	
	
	
	

	ITEM
	TOPIC
	DESCRIPTION
	ACTION BY:

	
	
	
	

	1.4
	Pre-Construction Submittals
	
 will submit the following documents before construction:
	

	
	
	· signed contract documents
	

	
	
	· certificate of insurance

· bonding

· Workers’ Compensation Board letter of account in good standing

· projected monthly cash flow

· list of subcontractors

· breakdown of stipulated contract price

· Traffic Accommodation Plans (if required)
	

	
	
	
	

	
	
	The contractor must submit contract documents, insurance and bonding before payment.
	

	
	
	
	

	1.5
	Subcontractor List
	Any proposed changes to the subcontractor list will require approval by the Department.
	

	
	
	
	

	1.6
	Permits
	
 will obtain all permits (burning, demolition, plumbing, electrical, etc.) required to carry out the work of this project. The Site and Environmental Services Contract Manager will receive copies of all permits.
	

	
	
	
	

	1.7
	Public Works Act
	
 gave a brief explanation of how Public Works Act pertains to the protection of subcontractors and suppliers.
 will post the applicable excerpt from the Act.
	Information

	
	
	
	

	1.8
	Buried Utilities
	
 will confirm location of all buried utilities before commencing work. The Department will Assist with locating privately owned site utilities.
	

	
	
	
	

	1.9
	Occupational Health and Safety
	The Department will forward a letter to Occupational Health and Safety informing the Division of this contract.
	Information

	
	
	
	

	1.10
	Environmental
	Discuss environmental requirements (e.g. contaminated water, manifests, spills, approvals/reporting required, transportation of Dangerous Goods, equipment inspections, emergency response).
	Information

	
	
	
	

	1.10.a
	Environmental (General)
	The Contractor and Prime Consultant will review all environmental issues that may include containment, removal, transportation and disposal requirements. The hazardous materials may include but may not be limited to: asbestos, mould, polychlorinated biphenyls (PCBs), mercury, hydrocarbons, chloroflorocarbons (CFCs), lead, radioactive compounds, salt, biohazardous materials and/or unidentified abandoned chemicals.

Environmental issues will continue to be reviewed at each project meeting. Prime Consultant to ensure that the Work is performed in accordance with all regulatory requirements.
	CONTRACTOR/

CONSULTANT

	
	
	
	

	1.10.b
	Environmental (Submissions)
	Prior to commencing work on site, the Contractor will submit to the Prime Consultant a site-specific emergency preparedness and response plan. This will include all legislated requirements (e.g. TDG, WHIMIS, release reporting) and procedures for each incident type and severity listing both external and Alberta Infrastructure contact personnel.
	CONTRACTOR

	
	
	
	

	1.10.c
	Environmental (Incident Reporting)
	Contractor to immediately notify the Project Manager and Prime Consultant in the event of an incident resulting in the release of a hazardous material causing environmental impacts, regulatory non-compliance, health and safety impacts or non-compliance with project specifications.
	CONTRACTOR

	
	
	
	

	1.11
	Shop Drawings and Product List
	
 will submit a products list, and __ copies of each shop drawing, to the Site and Environmental Services Contract Manager who will arrange for a review before installation of equipment.
	

	
	
	
	

	1.12
	Change Orders
	Additional work requires identification and cost approval from the Department, before commencement. On approval, the Department will issue a change order.
	Information

	
	
	
	

	1.13
	Progress Claims
	
 explained the preparation of Progress Claims. Payment is available on a monthly and project end bases.
	

	
	
	A Statutory Declaration must accompany the second and subsequent progress claims.
	

	
	
	
	

	1.14
	Survey Work
	Survey work is the responsibility of
,

and
 will perform the work.
	

	
	
	
	

	1.15
	Material Testing
	The consultant will arrange for the necessary material testing.
	Information

	
	
	
	

	1.16
	As-Built Drawings
	
 will keep a set of compiled as-built drawings on site. This information is for the Department upon completion of the work. The contractor will submit the operation and maintenance manuals at this time.
	

	
	
	
	

	1.17
	Interim Acceptance
	The contractor may request Interim Acceptance at substantial (97%) completion of the project and after submission of:

a) operation and maintenance manuals and

b) a set of “marked up” as-built prints.

The Site and Environmental Services Contract Manager will arrange an inspection to ensure these conditions are met, record any construction deficiencies and issue Interim Acceptance. Warranty period starts on date of Interim Acceptance.
	Information

	
	
	
	

	1.18
	Final Acceptance
	The Department will issue Final Acceptance upon correction of all deficiencies. The contractor must submit a Statutory Declaration and Workers’ Compensation Board clearance before receiving the final release of holdback monies. These forms must have a date which is later than the date of Final Acceptance.
	Information

	
	
	
	

	1.19
	Final Completion
	The Department issues Final Completion at the end of the Warranty Period. This is after the correction of all warranty deficiencies noted at the warranty year end inspection.
	Information

	
	
	
	

	1.20
	Site Meetings
	Regular site meetings will occur every
. The Site and Environmental Services Contract Manager will chair all meetings.

 will record and distribute the minutes of the meetings. The next site meeting is on
.
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	Additional Items for Discussion:
	

	
	
	· review scope of work.

· Identify critical areas of inspection and testing.

· Confirm - Construction routes

 - Storage areas

 - Disposal sites

 - Security requirements

 - Field office and washroom facilities

 - conflicting work by others
	

	
	
	· Discuss testing and chlorination of water lines.

· Discuss video inspection of sewer lines.
	

	
	
	
	

	
	
	
	

.../5

