California State University, Fullerton
NOT FOR USE WITHOUT EDITING
PROTOTYPE SPECIFICATIONS
7/20/04
California State University [Campus Name]
[Date]

[Project Name]
[Show Submittal Phase]
[Project Number]

SECTION 01 35 23
OWNER SAFETY REQUIREMENTS
PART 1 - GENERAL
1.1 RELATED DOCUMENTS
A. Construction Drawings, Technical Specifications, Addenda, and general provisions of the Contract, including Contract General Conditions and Supplementary General Conditions and other Division 01 Specification Sections, apply to this Section.
1.2 SECTION INCLUDES
A. Procedures for health and safety protection and requirements for reporting accidents.
1.3 SUBMITTALS
A. Accident Reporting: A copy of each accident report, which the Contractor or subcontractors submit to their insurance carriers, shall be forwarded to the University’s Representative as soon as possible, but in no event later than seven (7) calendar days after the day the accident occurred.
B. Contractor shall submit a copy of its Injury and Illness Prevention Plan (IIPP) adhering to all requirements of Title 8-Cal-OSHA prior to start of construction.
C. Contractor will not be given a Notice-to-Proceed without approval of a complete IIPP to the University’s EH&S Department.

D. The Contractor’s IIPP shall describe the policies it uses to provide a safe and healthy workplace for employees. The IIPP submittal shall include but is not limited to the following required information (per Title 8, CCR 3203):
1. Identification of the person responsible (by name) for implementing the plan.

2. Describe the system used for insuring employee compliance with the plan.

3. Describe the system used for communication health and safety information to employees.

4. Describe the procedure used for correction of unsafe conditions.

5. Describe the procedure used for investigating injuries and illnesses.

6. Describe the procedure used for identifying and evaluating workplace hazards including:

a. Establishing IIPP program on site

b. Inspection of the worksite.

c. Evaluation of new substances, processes, or equipment

d. Awareness of new or previously unrecognized hazards

7. Describe how safety and health regulations and standards shall be met.

8. Describe type of protective equipment and work procedures to be used.

9. Describe emergency procedures for accidental spills or exposures.

10. Describe methods for hazard detection and air sampling of confined spaces

11. Describe procedures used to safely enter confined spaces

1.4 FACILITIES AND EQUIPMENT

A. Special facilities, devices, equipment, clothing, and similar items used by the Contractor in the execution of the Work shall comply with the applicable regulations.

1.5 HAZARDOUS MATERIALS

A. The Contractor shall bring to the attention of the University, any material suspected of being hazardous which he encounters during execution of the Work. The University shall perform tests to determine if the material is hazardous. If the material is found hazardous and additional protective measures are needed, a Contract Change Order may be required, subject to the requirements of the General Conditions.

1.6 SMOKING POLICY

A. California State University, Northridge is a Tobacco and Smoke-free Campus. Smoking and use of Tobacco and/or electronic cigarettes is prohibited within the campus, buildings, grounds, site, and parking lots.
B. Definition: Smoking means inhaling, exhaling, burning and carrying a lighted cigarette, cigar, pipe, or other smoking apparatus.

C. The University regulations are intended to mitigate exposure to secondhand smoke.

1. Smoking is prohibited in all University buildings (including facilities under construction) and leased space (including space within buildings shared with others). This prohibition shall apply to any area enclosed by the perimeter (outermost) walls of the building, including restrooms, warehouse and storage space. Atriums, balconies, stairwells, and other similar building features are to be considered "within a building."

2. Smoking is prohibited in state/university-owned vehicles. This prohibition includes passenger vehicles and all other state-owned mobile equipment, including light and heavy-duty trucks, cargo and passenger vans, buses, and any other mobile equipment with an enclosed or enclosable driver/passenger compartment.

3. Smoking is prohibited within 25 feet of doorways/buildings.

4. Smoking is prohibited on major walkways throughout campus.

5. Specific outside areas for smoking will not be established or identified.

6. The Contractor will clearly display signs at the entrances/exits and other appropriate locations throughout the construction site to notify workers and the public that smoking is prohibited within the building.

PART 2 - PRODUCTS (Not Used)
PART 3 - EXECUTION
3.1 STOP WORK ORDERS
A. When the Contractor or its subcontractors are notified by the University's Representative of an incident of noncompliance with the provisions of the Contract, and the action(s) to be taken, the Contractor shall immediately, if so directed, or within 48 hours after receipt of a notice of violation, correct the unsafe or unhealthy condition.
B. If the Contractor fails to comply promptly, all or any part of the work performed may be stopped by with a "Stop Work Order." When, in the opinion of the University's Representative, satisfactory corrective action has been taken to correct the unsafe and unhealthy condition, a start order will be given immediately.
C. The Contractor shall not be allowed any extension of time or compensation for damages by reason of or in connection with such work stoppage.
3.2 PROTECTION
A. Contractor shall take all necessary precautions to prevent injury to the public, building occupants, or damage to property of others. For the purposes of the Contract, the public or building occupants shall include all persons not employed by the Contractor or a subcontractor working under the Contractor's direction.
B. Work shall not be performed in any area occupied by the public or Owner's employees unless specifically permitted by the Contract or the Owner and unless adequate steps are taken for the protection of the public and the Owner's employees.
C. Whenever practicable, the work area shall be fenced, barricaded, or otherwise blocked off from the public or building occupants to prevent unauthorized entry into the work area.
D. Alternate Precautions: When the nature of the Work prevents isolation of the work area, and the public or building occupants may be in or pass through, under or over the work area, alternate precautions such as the posting of signs, the use of signal persons, the erection of barricades or similar protection around particularly hazardous operations shall be used as appropriate.
E. Public Thoroughfare: When Work is to be performed over a public thoroughfare such as a sidewalk, lobby, or corridor, the thoroughfare shall be closed, if possible, or other precautions taken such as the installation of screens or barricades. When the exposure to heavy falling objects exists, as during the erection of building walls or during demolition, special protection of the type detailed in 29 CFR 1910/1926 shall be provided.
F. Fences and barricades shall be removed upon completion of the project to the satisfaction of the University.

G. Storing, positioning or use of equipment, tools, materials, scraps, and trash in a manner likely to present a hazard to the public or building occupants by its accidental shifting, ignition, or other hazardous qualities is prohibited.

END OF SECTION

SAFETY AND HEALTH PROCEDURES

01355-2
	 OWNER SAFETY REQUIREMENTS
	

01 35 23 - 3

