 Rev: 5/19/04

PRECONSTRUCTION CONFERENCE CHECKLIST & MINUTES

(Date, Time, Location of Meeting)

Project Title/Location:

Project Number:

Contract Number:
GS-08P- - -
FOR

(Name of Contractor)

Index:

SECTION A - GENERAL CONDITIONS AND REQUIREMENTS

SECTION B - LABOR STANDARDS

SECTION C - OTHER TOPICS DISCUSSED

PRECONSTRUCTION CONFERENCE SIGNATURE SHEET

A.
CONTRACTOR ACKNOWLEDGMENT STATEMENT

B.
SIGNATURE OF PERSONS ATTENDING CONFERENCE

SECTION A - GENERAL CONDITIONS AND REQUIREMENTS

1.
INTRODUCTIONS: Introduce everyone attending icluding their name, organization, title, and role on the project.

A.
FUNCTION & AUTHORITY of U.S. Government and private personnel [GSAR

552.236-71--AUTHORITIES AND LIMITATIONS]:

(1)
Contracting Officer(CO) - (Name/Phone/Fax)

(a)
The only person who can bind the Government.

(b)
The only person who can make changes to the contract.

(c)
Another contracting officer may sign contract documents in the

absence of the above contracting officer.

(2)
Representatives of the Contracting Officer:

(a)
Contract Specialist - (Name/Phone/Fax)

(b)
Contracting Officer's Representative(COR)/GSA Project Manager (PM) - (Name/Phone/Fax); Government employee assigned overall coordination of the construction project.

(c)
Construction Manager(CM) - - (Name/Phone/Fax); Individual who serves as the primary contact for the construction contractor and performs day-to-day project administration.

(d)
The responsibilities and limitations of authority of the COR and the CM are specified in Section 00800 of the contract.

(3)
GSA Property Management Personnel:

(a)
GSA (State) Community Business Center (8PM-P) Manager - (Name/Phone/Fax);

(b)
GSA Property Manager - (Name/Phone/Fax).

(c)
GSA Maintenance Personnel - - (Name/Phone/Fax).

B.
CONTRACTOR PERSONNEL:

(1)
Project Manager - (Name/Phone/Cell/Fax/email).

(2)
Construction Superintendent [FAR 52.236-6--SUPERINTENDENCE BY THE CONTRACTOR] - (Name/Phone/Cell/Fax/email).

(3)
After hours/emergency contact the following individual(s):

(Name/Phone/Cell/Fax/email).

(4)
Subcontractors: If they are "specialists," they must be approved [GSAR 552.236-72--SPECIALIST]. For example if the services of a manufacturer's repr. are specified, that individual must be prepared to furnish proof that he is certified/licensed by the mfgr. to perform the prescribed duties.

(5) Submittal of Staff Names, Duties: within 15 days after NTP per spec. section 01040, para 1.4.D.

___ 2.
COMMUNICATIONS:

A.
COMMUNICATIONS between the Government and the Contractor shall be conducted through the Construction Manager (CM) unless directed othewise.

B.
RFIs: Requests for Information (RFIs): All Requests for information shal be in written form to the CM. All responses from the Gov't shall be in writing addressed to the Contractor's Project Manager.

C.
DAILY CONSTRUCTION REPORTS(a.k.a. Daily Diaries, Daily Reports):

(1)
Agree upon format. Include daily activities, potential delays, stoppages, problems, accidents, significant decisions, meetings, requests by GSA or local authorities, etc.

(2)
Complete daily and submit (daily) (weekly) via email attachment.

D.
CORRESPONDENCE:

(1)
Payrolls and security documents to the Contracting Officer:

General Services Administration

PBS, Mountain-Plains Service Center (8PM-P)

ATTN: _______________________

P.O. Box 25546

Denver, CO 80225-0546

(2)
All other correspondence to the Construction Manager

Address:__________________________________

(3)
Include Project Title, Project Number and Contract Number on ALL correspondence.

3.
SECURITY CLEARANCE REQUIREMENTS [Specification Section 00800- Supplementary Conditions]

A.
ACCESS TO THE SITE: No contractor, contractor employee or subcontractor employee will be allowed to perform any work under this contract without prior

clearance being obtained from GSA.

B.
DOCUMENTATION REQUIRED: A complete package of forms required to be submitted for each employee consists of one (1) GSA Form 176, “Statement of Personal History” and two (2) fingerprint cards. Submit completed paperwork in a timely fashion - it could take up to one month to get some employees cleared.

C.
BADGES: Contractor badges will be issued to be worn at all times while performing duties on-site.

4.
CONSTRUCTION SCHEDULE(a.k.a. PROGRESS SCHEDULE [FAR 52.236-15--SCHEDULES FOR CONSTRUCTION CONTRACTS]

A.
SCHEDULE OF VALUES: The schedule of values shall be broken down into each division of the work as a minimum. The schedule of values will include as a minimum a listing of the work elements or branch values, the cost of each work element, and the percentage of total project "award" cost that the work element represents. The schedule of values will become the basis for "work elements" a.k.a. “branch values" of the Bar-Type Construction Schedule. These same "work elements" shall be used as the basis for the "branch values" of the GSA Construction Progress Report (Work Branch Breakdown) - GSA Form 184a. Submit the Schedule of Values not later than ten (10) days after the AWARD of the Contract.

B.
 BAR-CHART CONSTRUCTION SCHEDULE: The provisions of FAR Clause 52.236-15, "Schedules for Construction Contracts" apply to this Section. Submit a fully developed, bar‑chart type construction schedule with an “S” curve overlay. The S-curve shall represent the planned percent complete for the project versus time.

(1)
Provide a separate bar for each construction activity or "work element."

(2)
Provide a separate column or vertical line to identify the "work element," the "cost" of each work element, the "% of total" for each work element and the "week starting" date. Submit the Construction Schedule not later than ten(10) days after the Notice to Proceed.

(3)
No progress payment processed until required schedule is submitted and approved.

(4)
Submit a revised, updated schedule with each progress payment request.

___5.
PERFORMANCE:

A.
COMMENCEMENT, PROSECUTION & COMPLETION OF WORK (Specification Section 00800-Supplementary Conditions)

(1)
Performance time ____ calendar days.

(2)
Notice to proceed received: ___________.

(3)
Completion date __________.

(4)
Proposed start dates:

a.
Time critical Submittals processed___________

b.
 Mobilization on-site date: ____________________

(5)
Delays and time extensions. The contractor is responsible for the completion of project work within the time designated in the contract. Any failure to meet the schedule subjects him to liquidated damages (or actual damages when liquidated damages are not provided for by the contract). Failure of the contractor to pursue the work diligently subjects him to termination for default. Only when delays are justified for the reasons stated in the contract can the contractor secure a time extension. The contractor's responsibilities for providing immediate notice of delays to the Government and for justifying delays to secure a time extension, should be emphasized.

B.
WORKING HOURS: (Specification Section 01010 and 00800)

(1)
Working hours for this contract will be from _______ a.m. to

________ p.m. during the workday, except for weekends and established government holidays.

(2)
Work outside the normal working hours [GSAR 552.236-74--WORKING HOURS]. Describe work to be performed outside of normal working hours:___

(3)
For after hours access to the building, obtain After Hours Admittance procedures from the Property Manager.

C.
CRITICAL WORK SEQUENCING/PHASING ISSUES (e.g.). Review specifics and applicability to this project:

(1)
Hazardous materials abatement

(2)
Long-Lead time equipment deliveries

(3)
Time Constraint Issues:

(4)
Coordination with local authorities

D.
COORDINATION OF THE WORK:

(1)
The Contractor is responsible for coordinaton of all elements of the work and every aspect of the coordination of the subcontractors work.

(2)
The Contractor is required to have a competent construction supervisor in charge of the work at all times. Construction supervisor may be a Working Foreman.

___ 6.
SITE ISSUES:

A.
PRE-MOBILIZATION REQUIREMENTS:

(1)
Security clearances approved.

(2)
Safety plan approved.

(3)
Schedule of Values and Construction Schedule approved.

(4)
Review Contractor's plan for mobilizing on site, including phasing, timing elements, crane operations, dumpster locations, coordination with local Gov't entities.

(5)
Liability Insurance Requirments [Spec. Section 0800]: Notify CO in writing that the required insurance has been obtained.

B.
CONTRACTOR USE OF THE PREMISES [FAR 52.236-10 - Operations and Storage Area] [GSAR .236-75 - Use of Premises] [Spec. Section 01010, para. 1.6]:

(1)
Confine operations to areas authorized. Description and use of authorized areas;

(2)
Use of elevators; Use of established walkways, roadways

(3)
Restroom facilities for Contractor Use.

(4)
Telephones/Fax Machine: Contractor to make provisions for.

(5)
Welding and Burning Permits: Obtain permits from the Property Manager. [Spec. Section 01220 - Fire Prevention Precautions for Hot Work]

C.
TEMPORARY FACILITIES [FAR 52.236-10-Operations and Storage Area]:

(1)
Temporary Buildings(e.g. storage sheds,trailer) approved by CO/Prop. Mgr.; Use of temporary building or trailer? Temporary storage location inside building? on-site

(2)
Utilities [FAR 52.236-14 - Availiability and Use of Utility Services] [Spec. Section 01500]

a.
Temporary connections/water, gas, electricity (are)(are not) provided by government.

(3)
Loading Dock Facilities and Equipment deliveries: Describe procedures.

(4)
Parking for Contractor Personnel: [Spec. Section 01010- Summary of Work]

a.
No parking available at the site during normal Gov't working hours. Coordinate with the GSA Property Manager's Office for parking after normal hours if applicable.
Contractor responsible for traffic/parking violations.
…….or……..

a.
______ Parking space(s) to be designated for the Contractor.

(5)
Entry and Exit(a.k.a. access and egress) for equipment and materials.

(6)
Locations and marking of underground utilities.

D.
ACCIDENT PREVENTION/SAFETY [FAR 52.236-13 - Accident Prevention Alternate 1]:

(1)
Safeguard personnel and property

(2)
Barricades, warning tape/signs.

(3)
Protecting existing facilities/preserving existing vegetation [FAR 52.236-9 - Protection of Existing Vegetation, Structures, Equipment, Utilities, and Improvements]

(4)
Notification of injuries - dial 9-911. Inform the Government immediately if an accident occurs. Submit an accident report to the Government no later than 7 calendar days after the accident.

(5)
Notification of Fires - dial 9-911

(6)
Safe Work Practices: Comply with OSHA Standards 29 CFR 1910 general standards, and 29CFR 1926 construction standards; [also Specification Section 01546 - Safety and Health

(7)
Contractor Safety and Health Plan

(8)
Hazardous Materials locations; potential underground hazards.

E.
PERMITS: May be required for site utility work that interfaces with local utility authority equipment. Contractor to verify requirments with local authorities and include costs in bid. Not required for building interior work in Federally owned facilities.

F.
HOUSEKEEPING AND CLEAN UP [FAR 52.236-12--CLEANING UP] [Specification Section 01700]:

(1)
Daily, police and clean-up the work and storage areas

(2)
Final Cleaning - leave work area in a neat, clean and orderly condition

G.
UTILITY SERVICE INTERRUPTIONS (Section 01040)

(1)
Prior to a service interruption, notify the Contracting Officer in writing at least ____ ____calendar days in advance of the day of proposed interruption.

(2)
A ____ ____calendar day notice must be given for the CANCELLATION of an "approved" interruption.

(3)
Liquidated damages for non-compliance with Utility Service requirements.

(4)
Fire Protection Systems (alarms, sprinkler systems, fire mains) and Security Systems.

a.
The Property Manager, a member of the Federal Protective Service (if FPS is present at the site), and the local Fire Department shall be notified at least one (1) hour prior to the Contractor deactivating or performing any work on any fire alarm. The Property Manager and the local Fire Department shall be present upon the reactivation of any alarm system to verify its proper function.

b.
When a fire alarm and/or security system is deactivated, it must be reactivated the same day, before the contractor leaves the site, to insure that the systems are functioning properly. If not functioning, the Contractor will restore the systems to working order prior to leaving the site, or he shall provide a round-the-clock fire watch/security protection until the systems are functioning properly. The Contractor shall be responsible for any costs incurred by the Government for providing a fire-watch, security protection and/or repairing the systems.

H.

AGENCIES HAVING JURISDICTION: Include but not limited to City, County, State - health and environmental offices; OSHA; local fire marshal, utilities, etc.

___7.
SUBMITTALS:
 [GSAR 552.236-77--SPECIFICATIONS AND DRAWINGS and Spec. Section 01300]

A.
GENERAL:

(1)
Processing procedures and quantities: Submit to the CM with the exception of the following__________________________________.

(2)
Review Submittal timeliness classifications: "Initial Submittals," "Intermediate Submittals," " Closeout Submittals."

(3)
The return of disapproved submittals and their resubmission is not a basis for time extension.

(4)
Comply with "Submittal" paragraph procedures of the specifications sections.

(5)
Submittal transmittals shall include the specification reference number.

B.
 SCHEDULE OF SUBMITTALS (a.k.a. Submittal Log or Submittal Register):

(1)
Review and agree to the format to be used. Recommended schedule of submittals format: GSA Rocky Mountain Region - SUBMITTAL LOG/REGISTER AND SHOP DRAWING RECORD, or other form as approved by the CM.

(2)
Submit the Schedule of Submittals at the preconstruction conference.

8.
CHANGE ORDERS:

A.
NEGOTIATION OF CHANGE ORDERS [FAR 52.243-4--CHANGES, GSAR 552.243-71--EQUITABLE ADJUSTMENTS and GSAR 552.243-70--PRICING OF ADJUSTMENTS]

(1)
Profit, overhead and commission ceilings.

(2)
Government negotiations with the contractor will be conducted by the CM, the COR, or the Contracting Officer.

(3)
In accordance with GSAR 552.243-71, proposals in excess of $5,000

shall be accompanied by a complete itemized breakdown, including

materials and labor for each element of the work.

(4)
No work is authorized unless a change order is issued or a supplemental

agreement is executed. A “change request” is a request for price

proposal only; it does not authorize the work to be done. A change

request is normally followed by a bilateral contract modification

(supplemental agreement executed by both parties) setting forth the

contract change and associated price adjustment. A “change order” is a

unilateral contract modification issued by the Contracting Officer

directing the contractor to perform changed work, prior to price

agreement. A bilateral contract modification is expeditiously executed

upon price agreement. Change orders are issued only if absolutely

necessary to direct and authorize changed work.

___9.
 MISCELLANEOUS ADMINISTRATIVE ISSUES:

A.
SPECIFICATIONS AND DRAWINGS:Compliance with specifications and drawings [FAR 52.236-21--SPECIFICATIONS AND DRAWINGS FOR CONSTRUCTION and GSAR 552.236-77--SPECIFICATIONS AND DRAWINGS].

(1)
Contractor responsible for all subcontractors having all amendments and change orders.

(2)
Any discrepancies in the plans and specs must be brought to the attention of the CO prior to installation of the work.

(3) Overlapping/conflictiong requirements between specifications and drawings.

B.
LIQUIDATED DAMAGES [Spec. Section 00800, 01040]

(1)
 $________ per calendar day (Section 00800) for failure to complete the project within the specified time period.

(2)
$________ per occurrence (Section 01040, para. "Utility Service Interruptions") for failure to provide the required notification(s).

(3)
No liquidated damages after substantial completion.

C.
PROJECT RECORD DOCUMENTS (Section 01700)

(1)
Record Drawings (a.k.a. "Red-line Drawings") - Keep on job site, updated and current. Use erasable, colored pencil; RED for additions, GREEN for deletions.

D.
GOVERNMENT FURNISHED PROPERTY: Review applicability to this contract. Review responsibility for inventory; delivery dates, etc.

E.
MEETINGS/TELECONFERENCES:

(1)
Pre-Construction Conference

(2)
Construction Coordination Meetings: Discuss frequency, agenda, etc..

(3)
Commissioning Meetings: (Spec. Section 15995): Attendees, pre-requisites.

___ 10.
PAYMENTS:

A.
PROGRESS PAYMENT REQUESTS - FAR 52.232-5--PAYMENTS UNDER FIXED-PRICE CONSTRUCTION CONTRACTS, FAR 52.232-17--INTEREST, FAR 52.232-23--ASSIGNMENT OF CLAIMS, FAR 52.232-27--PROMPT PAYMENT FOR CONSTRUCTION CONTRACTS and Section 00800.

(1)
All progress payments must be accompanied by an original contractor's invoice along with a completed GSA Form 184, GSA Form 184A, GSA Form 184B (if applicable), GSA Form 184C, and GSA Form 2419.

(2)
Payment for materials not incorporated in work. Big dollar items, easily inventoried, easily tracked. Must document when incorporated in work. Generally won't pay for parts, components and other items incidental to the work.

(3)
Retainage - FAR 52.232-5--PAYMENTS UNDER FIXED-PRICE CONSTRUCTION CONTRACTS. A Maximum of 10% for unsatisfactory performance during payment period.

B.
BONDS - FAR 52.232-5--PAYMENTS UNDER FIXED-PRICE CONSTRUCTION CONTRACTS.

(1)
Will pay lump sum with first progress payment. Will not be prorated throughout the contract work.

(2)
Provide proof of bond payment with the first progress payment.

(3)
Note: On the GSA form 184A, the bond may be included in column (1) "branch", and the cost included in column (2) "Total Value." Do NOT include the value of the bond in columns (3) or (5).

C.
FAR 52.232-27 - PROMPT PAYMENT FOR CONSTRUCTION CONTRACTS. The Contractor shall pay the subcontracts for satisfactory performance not later than 7 days from receipt of payment from the Government. If payment is not made, notify the Contracting Officer as to why payment is being withheld. If payments are held without cause, the Contractor shall pay interest to the subcontract at the rate established by the Secretary of the Treasury.

D.
STORED MATERIAL POLICY:

(1)
Payment for materials stored and protected in bonded warehouse/storage facility off-site requre complete back-up documentation. Limited to large ticket items, not high quantity miscellaneous parts, fittings, fasteners.

(2)
Pay request to include proof of payent to suppliers and/or subcontractors.

E.
FINAL PAYMENT/CLOSEOUT. In addition to the requirements of paragraph "a" above, the final pay request shall be accompanied by a GSA Form 1142, Release of Claims.

___11.
WARRANTIES AND GUARANTEES [FAR 52.246-21--WARRANTY OF CONSTRUCTION Alternate I and GSAR 552.246-75--GUARANTEES]. One year warranty in addition to any other warranties.

___12.
TESTING, INSPECTION, FINAL INSPECTION, AND FINAL ACCEPTANCE [FAR 52.246-12--INSPECTION OF CONSTRUCTION and GSAR 552.246-72--FINAL INSPECTION AND TESTS]

A.
TESTS: Tests to be performed prior to FINAL INSPECTION [GSAR 552.246-72--FINAL INSPECTION AND TESTS].

(1)
Review what testing is required by contract documents and when; notification; test reports.

(2)
Submit copies of all test reports.

B.
FINAL INSPECTION for certification of SUBSTANTIAL COMPLETION:

(1)
Final Inspection date must be coordinated far enough in advance to allow for correction of deficiencies prior to scheduled Substantial Completion date. The Final Inspection must be requested in writing to the COR. Pre-requisites for Final Inspection- refer to spec. section 01700.

(2)
Pre-requisites:

a.
Start-up testing(a.k.a. functional performance testing or commissioning) complete.

b.
Operations and maintenance manuals must be given to the Government and approved before instructions to government personnel can occur.

c.
Training to Gov't personnel complete.

(3)
Final Inspection procedures; D's and O's list and reinspection
procedure.

C.
FINAL ACCEPTANCE:
All Contract requirements completed.

(1)
Pre-requisites:

a.
D's and O's satisfactorily completed

b.
Final clean-up, Record drwgs, warranties, spare parts, all completed.

c.
Final payment with releases completed

(2)
Final acceptance letter sent from CO to Contractor

SECTION B - LABOR STANDARDS

1.
You must report actual and/or potential labor disputes [FAR 52.222-1--NOTICE TO THE GOVERNMENT OF LABOR DISPUTES].

2.
Davis-Bacon Act, requirements and violations [FAR 52.222-6--DAVIS-BACON ACT]

a.
List of subcontractors and completed Standard Forms 1413 - Due 14 calendar days after the award of the contract [FAR 52.222-11--SUBCONTRACTS (LABOR STANDARDS)].

b.
Classification and wage rates must be conspicuously posted on the site.

c.
Use of apprentices/trainees [FAR 52.222-9--APPRENTICES AND TRAINEES]. Apprenticeship program must be approved by the Bureau of Apprenticeship and Training.

d.
Weekly submission of payrolls and affidavits, Statement of Compliance - failure to comply may delay payment [FAR 52.222-8--PAYROLLS AND BASIC RECORDS].

e.
Must pay at least once a week.

3.
CONTRACT WORK HOURS AND SAFETY STANDARDS ACT - REQUIREMENTS/VARIATIONS (FAR 52.222-4)

a.
Time-and-a-half pay for hours worked in excess of 40 hours in a workweek.

b.
Liquidated damages - $10 per calendar day per person.

4.
COPELAND ACT [FAR 52.222-10--COMPLIANCE WITH COPELAND ACT REQUIREMENTS] (Anti-kickback)

5.
EQUAL EMPLOYMENT OPPORTUNITY [FAR 52.222-26--EQUAL OPPORTUNITY]

a.
Post notices of EEO and handicap employment opportunity practices.

b.
Affirmative action goals for minorities and women (Section 00800).

c.
Affirmative action for disabled veterans and veterans of Vietnam era and the handicapped [FAR 52.222-35--AFFIRMATIVE ACTION FOR DISABLED VETERANS AND VETERANS OF THE VIETNAM ERA, FAR 52.222-37--EMPLOYMENT REPORTS ON DISABLED VETERANS AND VETERANS OF THE VIETNAM ERA and FAR 52.222-36--AFFIRMATIVE ACTION FOR WORKERS WITH DISABILITIES].

6.
FIELD CHECKS may be made by procurement personnel, inspectors, COR, and the Department of Labor.

a.
Contracts 90 days or less: each trade interviewed at least one time prior to final inspection.

b.
Contracts over 90 days: each trade interviewed at least once a month.

7.
In accordance with EXECUTIVE ORDER 12989, ECONOMY AND

EFFICIENCY IN GOVERNMENT PROCUREMENT THROUGH COMPLIANCE

WITH CERTAIN IMMIGRATION AND NATURALIZATION ACT PROVISIONS,

the contractor is hereby notified of their responsibility to comply with

immigration laws prohibiting the unlawful employment of aliens, and that we

will report suspected infractions to the Immigration and Naturalization

Service (INS), and that a determination by INS that the contractor is in

violation may result in suspension and debarment.

SECTION C - OTHER TOPICS DISCUSSED

PRECONSTRUCTION CONFERENCE SIGNATURE SHEET

A.
CONTRACTOR ACKNOWLEDGMENT STATEMENT:

The above subjects have been discussed and explained to me and I have read and understand the provisions of the above cited contract and I am fully aware of my duties and responsibilities thereunder.

 __

Signature of Contractor
 __

Title

 __

Date

B.
SIGNATURE OF PERSONS ATTENDING CONFERENCE

 Name (Print) Signature Agency/Firm Phone

END OF PRECONSTRUCTION CONFERENCE CHECKLIST/MINUTES

 Project No. Contract No. GS-08P- - - Page 14

