Site Observation Checklist

CONTRACT MANAGEMENT
Document 22d:
Contract Site Observation Checklist
The checklist is designed to provide an indication of contractor’s conformance to good OHS practices
Last Update: 30 September 2009
Owner: Manager OHS
This checklist is included as a guide only and may be modified to suit specific contract requirements.
Note: The Contractor Site Observation Checklist is designed to provide an indication of contractor’s conformance to good OHS practices. It is not intended to be an extensive checklist and the Contract Supervisor should make relevant comments about OHS matters not covered in this checklist. The frequency of site observations will depend on the nature and circumstances of each contract.
Contract Managers are to establish an observation schedule in consultation with the contractor and it is to be integrated with other site management functions. The checklist is to be completed in conjunction with the contractor.
	Project or Job Number:
	Date of Report:

	Project Description:

Worksite location:

Target Completion Date of Project:

Contractor:

	Management of OHS Risks
	

	A Job Safety Assessment for the work was sited:
	
	
	

	Work being carried out conforms with the Job Safety Assessment
	 Yes
	 No
	 N/A

	Organisation of the site
	

	Observations indicate that:
	
	
	

	work areas are barricaded to prevent non-authorised access?
	 Yes
	 No
	 N/A

	free access/egress is available for staff/students around work area?
	 Yes
	 No
	 N/A

	site/work area is free from rubbish and obstructions?
	 Yes
	 No
	 N/A

	openings in floors, trenches etc are covered or barricaded?
	 Yes
	 No
	 N/A

	Electrical
	
	
	

	Observations indicate that:
	
	
	

	electrical equipment - power tools, leads etc are tested and tagged?
	 Yes
	 No
	 N/A

	portable RCD’s are used, where required?
	 Yes
	 No
	 N/A

	leads, plugs, sockets and switches appear to be in good condition (no exposed wires, no mechanical damage)?
	 Yes
	 No
	 N/A

	insulated ladders are used near live exposed electrical equipment?
	 Yes
	 No
	 N/A

	Prevention of falls from height

	Observations indicate that:
	
	
	

	elevated work platforms have handrails & kickboards?
	 Yes
	 No
	 N/A

	elevated work platforms have handrails & kickboards?
	 Yes
	 No
	 N/A

	harnesses with lanyards being used?
	 Yes
	 No
	 N/A

	no evidence of damage to ladders?
	 Yes
	 No
	 N/A

	Material storage

	Observations indicate that:
 building materials are stored within the confines of work area?
	 Yes
	 No
	 N/A

	Personal Protective Equipment

	Observations indicate that
 relevant Personal Protective Equipment is being used?
	 Yes
	 No
	 N/A

Job Safety Assessment
Are there site specific items in the Job Safety Assessment that are not on the above list?
If YES list them;
	

	

	

	

Evaluation:
Based on your observations, is the Contractor meeting their obligations as assessed in this criteria? YesNo
Have identified Non-conformance(s) observations been discussed with the contractor? Yes No
Has the Contractor agreed to/or has rectified the non-conformance(s)? Yes No
Comments:
	

	

	

	

Observation completed by Contract Manager
 (Print Name) ______________________________ Date: ___________ Signed: __________________________
Contractor (or contractor’s representative)
(Print Name) _______________________________ Signed: ____________________________________
