[image: image1.png]A 5T
cARGLIFA

FACILITIES SERVICES STANDARD PRACTICE

TITLE:

UTILITIES OUTAGES - SCHOOL OF MEDICINE
INSTRUCTION NUMBER:

51-0151

I.
GENERAL
The purpose of this procedure is managing the relationship between construction projects and campus operations at the School of Medicine.

II.
PROCEDURE
1. For utilities locations, contractors will contact The Facilities Services Center Manager a minimum of 48 hours in advance. The Facilities Maintenance Manager at the SOM receives notification by being on the distribution trail of location requests directed to the School of Medicine.

2. Requests for utility disconnection will be directed to the SOM Facilities Maintenance Manager with a minimum of 2 weeks notice. For construction operations requiring a utility cutoff, there will be a pre-construction conference for each such operation, and the SOM Facilities Maintenance Manager shall be in attendance. The contractors must provide a description in detail the sequence of their operations, the timetable for those operations, and a backup plan for what happens if something goes wrong.

3. In the event of emergency situations such as leaks or breakage, the SOM Facilities Maintenance Manager will contact the job site. The first point of contact will be the Architect's representative. The next point of contact will be the contractor most likely to be responsible. Immediately after contacting either individual, the SOM Facilities Maintenance Manager is to contact the Director of Facilities Planning, Design and Construction.

4. In the event of power outages or other apparent interruptions in utility services, the School of Medicine's Facilities Maintenance operation will run down the problem in its routine fashion. If it is determined to be related to the construction work, Facilities Maintenance will notify the designer or the contractor as described in item 3 above. It will be made plain to the designer and the contractor that if the job site is in fact the culprit, ECU will make repairs only by exception. Otherwise, an immediate response is expected from the job site.

5. Any request for an adjustment in the project scope is to be directed to the Director of Facilities Planning, Design and Construction for processing with the Architect.

6. Any observed non-conformance with plans and specifications other than those causing an immediately negative impact on campus operations are to be directed to the Director of Facilities Planning, Design and Construction for processing with the Architect.

PREPARED BY: BLF

APPROVED BY: GWH
DATE OF ISSUE: 02-14-96

SUPERSEDES:

PAGE:2

[image: image1.png]