Contract OHS System Approval for Heavy Delivery

CONTRACT MANAGEMENT

Document 1g: Contract OHS System Approval for Heavy Delivery
Last Update: 8 October 2009

Owner: Manager OHS

Heavy delivery covers deliveries that require mechanical assistance to load/unload, for example: forklifts, cranes. Where possible this type of delivery should be covered by contract to ensure all controls are in place. This document when completed is to be kept with the current version of the contract documentation.
	Contract
	Major
	Minor
	Business services
	Event Mgt
	Light delivery
	Heavy delivery
	Contract staff
	Off-site
	Venue hire

	Long
	
	
	
	
	
	M/H hazard
	
	
	

	Medium
	
	
	
	
	
	M/H hazard
	
	
	

	Ongoing
	
	
	
	
	
	M/H hazard
	
	
	

	Short
	
	
	
	
	
	M/H hazard
	
	
	


	Contract Details:

	Contract Name. 
	Contract Number: 

	Company 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 6: Heavy delivery
	The type of contract is an important factor in determining the types of OHS controls required

	Type of Engagement?
E 1 - 4
	
	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 Heavy Delivery)
	Date
Received
	Satisfactory/
Unsatisfactory /
Not Applicable

	Contract
	
	

	Contractor and subcontractor insurances
	
	

	Contractor OHS Management System 
	
	

	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 contract
	

	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
	
	

	Traffic Management Plan
	
	

	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, their employees and subcontractors have completed the General University Induction
	

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

	The Contractor, their employees and Subcontractors have received copies of the Site Safety Rules
	

	The Contractor will supervise their employees and subcontractors
	

	Deakin staff will / will not be required to supervise the contractor, their employees or subcontractors
	

	The Contractor, their employees and subcontractors 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 Contractor is approved for inclusion on the Approved Contractor List
	

	The Contract meets the University OHS contractor management requirements
	


	Authorisation
	Signature
	Date

	Dean / Head of School / Director 
	
	


Table 1: OHS Control Measures for Heavy Delivery
	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 
(1g) Contract OHS Management System Template for Heavy Delivery (This document)

	Written contract 
	OHS requirements must be included in the contract.
	For use of the Contract Manager:

 (2) Model Contract Clauses

	Hazard Management

	Project Risk Assessment
	Required for all contracts that involve a medium to high hazard level. An initial risk assessment should be carried by the Contract Manager to identify issues. The risk assessment would be finalised jointly with the Contractor (if applicable)
	For use of the Contract Manager and Contractor:

(3g) Contract OHS Risk Assessment for (heavy) delivery


	OHS Management System
	Large contractors will have an established OHS Management System. 
	For use of the Contract Manager:

(4a) OHS Guidelines for Contractor Selection 

(4c) Tender OHS Management System Evaluation
For completion by the contractor:

(4b) Tender OHS Management System Questionnaire 

	Proof of WorkCover and insurance coverage
	Normally required for all contracts. Require even if the delivery agent is a subcontractor
	

	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

	Traffic Management Plan 
	This will usually be the University’s responsibility but depending upon the situation would be done in consultation with the contractor.
	For use of the Contract Manager:

(9) Traffic Management Plan Checklist
WorkCover NSW Traffic Management in Warehouses


	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. If the contractor is using their own Permit or Isolation procedures, this use must be authorised.
	Local procedure

	Contractor Certificates and Permits
	Where work requires a Government permit to be carried out (e.g. delivery of dangerous goods) or an operator requires certification (e.g. truck driver),
	Contractor OHS Plan 

The Contract Manager must verify their currency

	Induction

	Site induction
	This induction is required where the contractor or their employees carry out medium to high hazard tasks such as delivery of hazardous or unusual loads that require specific local arrangements 
	Local procedure

	Site Safety Rules Booklet
	Site Safety Rules provided as a booklet to the contractor as part of the induction process 
	Local arrangements

	Signs to inform contractors of site safety requirements
	This is the primary control measure with straightforward heavy delivery contractors where University staff do the unloading
	Local arrangements

	Supervision and Monitoring

	Contractor provides their own supervision
	Required
	Contract and OHS Plan

	Sign in and Sign out procedures
	Only required where the contractor is on-site for a period of time and carrying out medium to high hazard work
	Requirements for the contractor:

(21a) Site Sign In / Out Template

	Monitoring the performance of the contract
	
	For use of the Contract Manager:

(22a) Contract Inspection Form : Form that can be used to carry out a general contract inspection

	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

