CONSTRUCTION OBSERVATION PROGRAM (COP)

(NON-PAVING)

PROJECT NO. {MoDOT PROJECT NUMBER}

{AIRPORT NAME)

{PROJECT DESRCIPTION}
{DATE}

{CONSULTANT NAME AND ADDRESS}

MISSOURI DEPARTMENT OF TRANSPORTATION

AVIATION SECTION

CONSTRUCTION OBSERVATION PROGRAM

I.
Construction Observation Program (COP)

At least a minimum of 10 days prior to the pre-construction meeting, the Engineer shall submit a Construction Observation Program (COP) to MoDOT for review and approval. MoDOT concurrence with the issuance of the Notice-to-Proceed is contingent upon submittal of an acceptable observation program.

The COP shall detail the measures and procedures to be utilized by the Engineer to comply with quality assurance provisions of the construction contract, including but not limited to, all tests required by the project specifications. The program shall include the following items as a minimum:

a. Scope of Work:

b. Name and title of the Sponsor’s authorized representative:

c. Name of Contractor and Project Superintendent:
d. Name of the Project Engineer/Manager:

e. Name of Resident Observer:

f. Name of Sponsor’s Quality Assurance testing laboratory:

g. Names of any other engineering firms with quality assurance responsibilities for the project including a description of the services to be provided by each firm.

h. List qualifications for the Project Engineer/Manager, Resident Observer, testing personnel, and laboratory personnel.

See Appendix A

i. Itemized listing of all tests required by the contract specification, including the type and frequency of tests to be taken, the method of sampling, the applicable test standard, and the acceptance criteria or tolerances permitted for each type of test:

See Appendix B

j. Procedures for assuring that:

1. Tests are taken in accordance with the approved construction observation program:

The Resident Observer and/or material testing personnel will be instructed by the Project Engineer/Manager to familiarize themselves with the contract specifications, plans, and the construction observation program so that they are aware of which tests are required as well as the frequency of testing.

2. Tests are documented properly:

The Resident Observer and/or materials testing personnel will complete the appropriate testing report for each type of test performed in the field. All testing reports generated by laboratory personnel will be forwarded to the Project Engineer/Manager for his review. The Project Engineer/Manager shall check all weekly testing reports to confirm that all tests have been taken in accordance with the approved construction observation program and that all tests have been properly documented.

3. Corrective actions/retesting is taken for failed tests:

Should tests fail the established criteria, the Resident Observer is to immediately notify the contractor of such so that he/she can take the appropriate corrective actions. All construction showing failing tests will be corrected and retested until satisfactory results are obtained. All failing tests will be documented with passing retests after proper corrective actions are taken. Should the contractor proceed with no corrective actions, the Resident Observer is to notify the contractor in writing of the deficiencies and to request the contractor to cease work until matters are resolved.

4. Quality and quantity of materials meet project requirements:

All proposed materials to be used on the project by the contractor will be submitted to the Project Engineer/Manager for approval prior to the use of said materials. Upon review and acceptance of the materials by the Project Engineer/Manager, the Resident Observer will then be provided with a copy of the approved submittals and perform field inspections of the materials to ensure that the approved materials are being incorporated into the project.

5. Reports are transmitted to proper parties:

The Project Engineer/Manager will review the distribution of the reports after the first week of the project. He will check with each party to verify that they have received the appropriate reports.

II. Testing Laboratory

a.
The laboratory furnishing testing services for the project shall be proficient in performing those test standards as required by the construction contract specifications.

b.
Testing functions occurring in the field such as concrete testing, material sampling, or specimen preparation shall be performed by qualified personnel. Field-testing personnel shall have as a minimum, one year of experience with the appropriate material and construction methods.

III. Manufactured Materials

For manufactured items, the Project Engineer may accept the vendor’s certification that the materials meet the specifications or he may require that material to be tested for compliance to the specifications.

IV. Report of Test Results to the Contractor

The contractor shall be verbally notified of the test results immediately after the tests have been completed. The information shall include the results of the tests and any payment deductions due to substandard construction materials. In no case shall the contractor be verbally notified later than 4 working hours after the test results have been completed. Additional written notification shall be provided to the contractor within 7 days after the tests have been completed.

V. Retesting

The testing laboratory shall provide written notification to the contractor of additional costs incurred from retesting of failed materials and additional quality assurance tests.

VI. Reports

a. Daily Reports: The Resident Observer shall maintain daily records that sufficiently describe the work accomplished that day. The Resident Observer is not required to submit the daily records to MoDOT; however, such records shall be made available to MoDOT upon request. The Engineer will maintain the records for a period of not less than three years from the date of project acceptance. As a minimum, the following shall be recorded:

· Daily weather conditions

· Work accomplished that day

· Material delivered

· Type of equipment in use

· Size of workforce including presence of contractor’s supervisor

· Hours worked per day

· Acceptance tests conducted and results obtained

· Corrective actions taken by the contractor

· Safety Plan measures implemented or modified

· Estimate of percentage of work completed to date

· Identification of critical construction issues

b. Weekly Reports: At the end of each work week, the Resident Observer shall submit to MoDOT the following reports: Weekly Construction Progress and Inspection Report* including weekly test reports, Weekly Wage Rate Interview Report* (if applicable) and Weekly DBE Compliance Review Report* (if applicable). See Appendix C for sample reports.

c. Final Testing Report: At the end of the project, the Project Engineer/Manager shall submit a bound Final Testing Report containing the following applicable items: all field testing results required by the project specifications, a list of all items accepted by manufacturer’s and/or vendor’s certification, and the following applicable reports:

Electrical Systems Testing Report*
Precision Approach Path Indicator (PAPI) Inspection Report*

Preliminary Data Information For New/Relocated PAPI Facilities*

*These forms are available on the MoDOT Aviation Website.

In addition, the Final Test Report shall include a Record of Final Inspection. The date of the inspection and those present shall be identified. Deficiencies and unfinished work should be listed along with a date for completion of any corrective action. If the deficiencies and unfinished work are minor in nature, the Sponsor may deem the project work to be substantially complete and thus accept the project conditioned upon corrective action being taken to resolve any punch list items.

The Record of Final Inspection should include a statement similar to the following: “Based on the visual observation and the results obtained from acceptance tests, the project work is found to be substantially in accordance with the requirements of the contract”. The Project Engineer shall sign this report.
APPENDIX A

(RESUME)

APPENDIX B

	WEEKLY CONSTRUCTION PROGRESS

AND INSPECTION REPORT
	Period Beginning/Ending
     

	
	MoDOT Project Number
     

	Airport Name

     
	Contractor's Name

     

	Rough Estimate of Percent Completion to Date of Construction Phases (Include items such as clearing, grading, drainage, base, surface, lighting, marking, etc.)
     

	Work Completed or in Progress this Period.
     

	Brief Weather Summary this Period including Approximate Rainfall and Periods of Below Freezing Temperature. (On earthwork jobs include soil conditions)
     

	Contract Time
	Summary of Laboratory and Field Testing this Period (Note failing tests and any retests. Summarize out-of-tolerance material. Identify material subject to pay reduction).

     

	Number Days Charged To Date
	Last Working Day Charged (Date)
	

	     
	     
	

	Describe Anticipated Work by Contractor for Next Period.
     

	Problem Areas/Other Comments. (Revisions to plans and specifications approved or denied, delays, difficulties, etc. and actions taken.)
     

	SPONSOR'S INSPECTOR OR REPRESENTATIVE

	Date
	Typed or Printed Name and Title
	Signature

	     
	     
	

	WEEKLY WAGE RATE INTERVIEW REPORT

STATE BLOCK GRANT PROGRAM
	Period Beginning/Ending
     

	
	MoDOT Project Number
     

	Airport Name

     

	Employee Name

     

	Employee Address

     

	Employer

     

	Job Classification (Laborer, operator, electrician, etc.)

     

	Work Performed (Grade checker, dozer operator, concrete finisher, etc.)

     

	Base Wage Rate (Hourly wage as stated by the employee)

     

	Posted Wage Rate (The highest rate between state and federal for the job classification shall be considered the prevailing wage.)

     

	Additional Comments

     

	SPONSOR'S INSPECTOR OR REPRESENTATIVE

	Date
	Typed or Printed Name and Title
	Signature

	     
	     
	

Rev. 11/20/07

	WEEKLY DBE COMPLIANCE REVIEW REPORT

STATE BLOCK GRANT PROGRAM
	Period Beginning/Ending
     

	
	MoDOT Project Number
     

	Airport Name

     

	Operations on Project (List all operations being performed on project, i.e., earthwork, asphalt paving, lighting, etc.)

     

	DBE’S Working on Project (If there is no DBE activity, then state “No DBE activity on project during this period”.)

     

	Work Performed by DBE Contractor(s)

     

	Additional Comments

     

	SPONSOR'S INSPECTOR OR REPRESENTATIVE

	Date
	Typed or Printed Name and Title
	Signature

	     
	     
	

Rev. 09/01/02
Rev. 11/20/07

