CHECKLIST

REFERENCE / ITEM	NO. OF COPIES	TIME OF SUBMISSION	CONTRACTOR CONCURS ✓
1. Correspondence	Original + 3		
2. "Insurance"			
a. Prime Contractor		Prior to	
	1	commencement of work	
b. Subcontractor (all		Maintained by	
tiers)		Prime	
c. Renewals of	1	Upon renewal	
Insurance	<u>'</u>	Opon renewar	
3. Accident Prevention			
a. Safety Plan		Prior to Pre Work	
·	4	Safety	
		Conference	
b. Safety Exposure	2	Submitted at time	
Report		of pay request	
c. Hazard Analysis	_	48 Hours Prior to	
	3	start of each	
d Waskly Taalbay Mta		phase of work	
d. Weekly Toolbox Mtg. Report	3	Weekly	
e. Monthly Supervisor.			
Safety Mtg.	3	Monthly	
carety ivitg.			
4. Schedule for			
Construction Contracts			
a. Progress Charts	Original + 1	Within 5 days	
	Original + 1	after staring work	
b. Updated Charts	3	Each month with	
		request for	
		progress	
		payments	
5. Payrolls and Basic			
Records			
a. Payroll with DD form	1 ov with an naveal	7 days after	
879	1 cy with ea payroll	payroll date	
b. SF 1413	1 cy ea	14 days after	
	subcontractor	subcontractor	
		award	
c. Owner/Operator		Weekly	
Certificates		,	

6. Material and			
Workmanship			
a. Submittal Register	As specified	As specified	
b. Submittals (Eng Form 4025)	As specified	Per approved register	
+020)		register	
7. Quality Control System			
a. QC Plan		Prior to	
	4	commencement	
		of work	
b. Daily Reports	1	Daily	
REFERENCE / ITEM	NO 05 000150	TIME OF	
	NO. OF COPIES	SUBMISSION	
c. 3-Phase		Prior to staring	
Outlines/Reports	2	new phase of	
		work	
d. Test Reports	3	Within 48 hours	
		after test	
e. Materials Test	4	Prior to starting	
Summary	4	work	
8. Environmental Protection			
a. Environmental Plan	4	Prior to starting	
	7	work	
9. Request for Progress	3	1 st of each Month	
Payment		with "BIG FIVE"	
CESPK From 38		Attached to	
	1	request for	
	•	Progress	
		Payment	
40. A - D.: It D.		0	
10. As-Built Drawings	2	Compact Disks	
	1	Reproducible	
		Copy	
	5	Hard Copies: ½	
11 Decord Credifications		size format	
11. Record Specifications		On same CD with drawings	
		including	
	1	addenda, change	
		orders, mark-up	
		variations	
		variations	