

I. GENERAL

In accordance with NC General Statute 58-31-40, the NC Department of Insurance Office of the State Fire Marshall (DOI) performs an annual fire and safety inspection of the University’s buildings. Interim inspections may occur. This instruction outlines responsibilities and provides procedures for participation in these inspections and for addressing items cited by the inspector.

Per NC General Statute 143-139, the NC Department of Administration State Construction Office (SCO) is the Authority Having Jurisdiction (AHJ) for State Buildings.

II. RESPONSIBILITIES

A. The Executive Director, Facilities Services has overall responsibility for the Facilities Services program.

B. The Director, Facilities Services, Health Sciences Campus (DFM) has overall responsibility for the Facilities Services operation at the Health Sciences Campus and the West Research Campus and shall accompany the inspector, provide technical assistance to those performing corrective action, and perform quality assurance inspections.

C. The Director, Facilities Engineering and Architectural Services has responsibility for items that are to be corrected with capital funds.

D. Environmental Health & Safety (EH&S) is the primary contact for DOI inspections. EH&S will be contacted by the Department of Insurance when an inspection is scheduled. EH&S will normally be assigned the items that are not the responsibility of Facilities Services and shall take or coordinate corrective action. EH&S shall accompany the inspector and provide technical assistance.

E. For the Main Campus, the Facilities Services Maintenance Engineer (FSME) shall accompany the inspector, provide technical assistance to those performing corrective action, and perform quality assurance inspections. The FSME shall maintain the DOI database and initiate, coordinate, and track corrective action.

F. The Assistant Director, Facilities Services - Residence shall be part of the inspection team for residence halls.

G. Shop Supervisors and Department Assistant Directors have responsibility for assuring completion of DOI work orders.

III. PROCEDURE

A. Environmental Health & Safety (EH&S) shall:

1. When notified by DOI of a scheduled inspection, immediately notify the Executive Director, Facilities Services, and the Director, Facilities Services, Health Sciences Campus so that they can prepare to participate in the inspection.

2. Accompany the inspector and provide technical assistance.

3. Perform (or coordinate through the appropriate office) corrective action assigned to them.

B. The Facilities Services Maintenance Engineer (FSME) (for the Main Campus) and the Director, Facilities Services, Health Sciences Campus (for Health Sciences Campus and West Research Campus) shall:

1. Prior to a visit, familiarize themselves with the current status of items.

2. Accompany the inspector. Provide the inspector with information requested. Determine specifics of items cited.

3. Determine action to be taken for each item cited.

4. Assist shops with information needed to properly correct items.

5. Perform a quality assurance inspection of completed items.

C. The Facilities Services Maintenance Engineer (FSME) shall:

1. Maintain a database of DOI inspection items. Make sure it is current prior to any inspection visit.

2. Approximately 3 months after receiving the annual inspection report, prepare a status report for the Executive Director to send to the Department of Administration State Construction Office (SCO) with a copy to DOI. Coordinate with the DFM, EH&S, etc.

3. For the Main Campus:

a) Determine action to be taken for new items with input as necessary from EH&S, etc.

b) Generate work orders for routine maintenance items (see III.F. below).

c) Assign those routine items that are not the responsibility of Facilities Services to the appropriate Department. Formally advise the Department by copy of a work order. Have the responsible Department sign off the work order and return when complete.

d) For those items requiring a study or that will be addressed in the next scheduled renovation or by a separate project, advise the Director, Facilities Engineering and Architectural Services to include in the 5 year plan or other appropriate program.

D. The Director, Facilities Services, Health Sciences Campus shall for the Health Sciences Campus:

1. Determine action to be taken for new items with input as necessary from EH&S, etc.

2. Generate work orders for routine maintenance items (see III.F. below).

3. Assign those routine items that are not the responsibility of Facilities Services to the appropriate Department. Formally advise the Department by copy of a work order. Have the responsible Department sign off the work order and return when complete.

4. For those items requiring a study or that will be addressed in the next scheduled renovation or by a separate project, advise the Director, Facilities Architectural and Engineering Services to include in the 5 year plan or other appropriate program.

5. Advise FSME of action for update of the database.

E. The Director, Facilities Engineering and Architectural Services shall:

1. Include items requiring a study or that will be addressed in the next scheduled renovation or by a separate project in the 6-year plan or other appropriate program.

2. As new renovation projects are conceived and planned, have them address DOI items in the area.

F. Routine Maintenance Items

1. Upon receipt of the inspection report from DOI, the FSME and DFM shall initiate a work order for those items that are routine maintenance items. Members of the inspection team shall be consulted to get complete descriptions of the items.

2. The work order shall include the DOI assigned item number and specify that the supervisor or manager must inspect and sign off completion of the work order. Provide a place for the sign off on the work order. The work order Project ID shall be the year + DOI (e.g., 2000 DOI) and the Work Source shall be DOI.

3. The FSME shall log these work orders in the database.

4. A Department Manager determining that a work order is not routine maintenance shall advise the FSME or DFM who shall take appropriate action.

5. These work orders shall be completed as soon as practical and generally within a maximum of 60 days.

6. Contact the FSME or DFM if there are questions about what needs to be done.

7. The technician completing the work shall sign and date the work order.

8. The shop supervisor or Department Assistant Director shall personally inspect the work and sign off that it is complete.

	PREPARED BY: KSK/WWR
APPROVED BY: WEB
	DATE OF ISSUE: 02/02/12
SUPERSEDES: 06/15/01
	PAGE: 3 of 4

_924946197.doc
��

�

