Contract OHS System Approval for Minor Short Term Works

CONTRACT MANAGEMENT

Document 1k: Contract OHS System Approval for Minor Short Term Works
Last Update: 8 October 2009

Owner: Manager OHS

Minor short term works covers maintenance works where there is a one-off engagement. This document when completed is to be kept as a record of the engagement.
	Contract
	Major
	Minor
	Business services
	Event Mgt
	Light delivery
	Heavy delivery
	Contract staff
	Off-site
	Venue hire

	Long
	
	
	
	
	
	
	
	
	

	Medium
	
	
	
	
	
	
	
	
	

	Ongoing
	
	
	
	
	
	
	
	
	

	Short
	
	L/M/H hazard
	
	
	
	
	
	
	


	Works Details:

	Works Name:
	

	Contractor Name:

	Name of Contact Person:
Contact details:

	Position: 
	Date: 

	Name and Contact Details of Deakin Representative:


	Contract Characteristics
	Class
	Notes

	Type of Contract?
CT 1 -9
	CT 2: Minor Contract Works
	The type of contract is an important factor in determining the types of OHS controls required

	Type of Engagement?
E 1 - 4
	E4: Short term
	E1: Long term project or service contract (more than 2 weeks)

E2: Medium term project or event (up to 2 weeks)

E3: Ongoing but intermittent

E4: Short term (few hours), one-off or annual

	Hazard level?
L/M/H
	
	Low: Serious injury is unlikely

Medium: Serious injury is possible

High: Serious injury is likely if not well managed

(Serious injury is any injury that involves lost time or hospital treatment) 


	Element

(see Table 1: OHS Control Measures for Minor Works)
	Date
Received
	Satisfactory/
Unsatisfactory /
Not Applicable

	Contractor insurances
	
	

	Contractor has established systems and procedures for managing OHS hazards
	

	Contractor and contractor employees hold all necessary qualifications and permits.
	

	Contractor has all necessary waste handling and disposal permits / licenses
	

	Contractor has a good understanding of the hazards and risks associated with the engagement
	

	Plant and equipment used by the contractor is appropriately licensed or registered and is maintained on a regular basis
	

	The Contractor is recommended for inclusion on the Approved Contractor List (Panel) for (describe type of contract)
	

	Hazard Disclosure
	
	

	Project Risk Assessment
	
	

	The contractor will be required to develop (if required) and use Job Safety Assessments and/or Safe Working Method Statements
	

	The contractor will operate under University Permit and Isolation procedures and have been made familiar with them
	

	The Contractor and their employees will complete a Local Site Induction before commencing work
	

	The Contractor will receive a copy of the Site Safety Rules
	

	The Contractor will supervise their employees 
	

	Deakin staff will / will not be required to supervise the Contractor or their employees
	

	The Contractor and their employees will follow University sign in/sign out procedures
	

	The Contractor will be monitored (indicate how frequently and whether randomly or by agreement)
	

	The performance of the contractor will be formally evaluated (indicate when)
	

	Comments


	Authorisation
	Signature
	Date

	Contract Manager
	
	

	Contractor Representative
	
	


	Element
	Date
	Yes / No

	The Contract meets the University OHS contractor management requirements
	


	Authorisation
	Signature
	Date

	Dean / Head of School / Director 
	
	


Table 1: OHS Control Measures for Minor Works
	OHS Control Measures
	Notes
	Resources and Tools

All the forms are intended for adaption as required

	Contract OHS Management
	
	For use of the Contract Manager:

(1a) Contract OHS Management System Guidelines 
(1b) Contract OHS Management System Template for Minor Short Term Works (This document)

	Hazard Management

	Project Risk Assessment
	Required for all medium to high hazard level projects. An initial risk assessment should be carried out as part of the design process to identify issues. The risk assessment would be finalised with the contractor
	For use of the Contract Manager and Contractor:

 (3b) Contract OHS Risk Assessment for maintenance and related works


	Proof of WorkCover and insurance coverage
	Normally required for all contracts
	

	Hazard Disclosure Statement
	The Hazard Disclosure Statement is a formal advice to the Contractor about hazards known to Deakin University that may affect the safety of the contractor
	For use of the Contract Manager:

(6) OHS Hazard Disclosure Statement

	Site Safety Plan (SSP)
	The SSP is used where there is joint responsibility for the work site. The SPP is jointly developed with the contractor 
	For use of the Contract Manager and Contractor:

(7c) Site Safety Plan Template

	Job Safety Assessments
	In major works where there are activities with a medium to high hazard level
	For use of the Contract Manager and Contractor:

(10a) Guidelines for Job Safety Assessments
(10b) Job Safety Assessment Template
(10c) Safe Working Method Statement Template

	Safe Work Method Statements
	In major works where there are activities with a medium to high hazard level
	

	University’s Permit and Isolation procedures
	The contractor must be familiar with these procedures
	Local procedure

	Contractor Certificates and Permits
	Where work requires a Government permit to be carried out (e.g. asbestos removal) or an operator requires certification (e.g. forklift driver), 
	Contractor OHS Plan 

The Contract Manager must verify their currency

	Induction

	Local induction
	This induction applies where a general University induction is not appropriate or practicable.
	For use of the Contract Manager:

(15a) Contractor OHS Induction Checklist - Maintenance and Service contracts

	Site induction
	This induction is required where there is a medium to high hazard level associated with the work.
	Local procedure

	Site Safety Rules as part of the sign in/out process
	
	Requirements for the contractor:

(18b) Contractor Site Safety Rules for short term contracts

	Signs to inform contractors of site safety requirements
	
	Local arrangements

	Supervision and Monitoring

	Contractor provides their own supervision
	Required
	Contract and OHS Plan

	Sign in and Sign out procedures
	Usually the responsibility of the contractor running the site
	Requirements for the contractor:

(21a) Site Sign In / Out Template

	Monitoring the performance of the contract
	Even if the contractor is running the work-site a system of monitoring needs to be in place
	For use of the Contract Manager:

(22d) Contractor Site Observation Checklist : The checklist is designed to provide an indication of contractor’s conformance to good OHS practices

	Evaluating contractor performance
	Where a contractor has an ongoing relationship with the University, the contractor’s OHS performance must be periodically reviewed.
	For use of the Contract Manager:

(23a) Non Conformance Report Form
(23b) Post / Annual Contractor Evaluation Form


Page 2

