
SAMPLE RESPONSIBILITIES AND REQUIREMENTS OF THE CAMPUS INSPECTOR DURING CONSTRUCTION PHASE (FOR MINOR AND SPECIAL REPAIR WORK)

Under the general supervision of the Deputy Building Official, the Campus Inspector monitors campus construction for minor and special repair work (including job orders), and reports on the status of these construction, remodel, renovation and alteration projects.

Primary responsibilities of the Campus Inspector

•
Conducts on-site inspections to evaluate construction work in progress, ensures projects are in compliance with plans, specifications, and codes. Independently rejects substandard workmanship or materials.

•
Documents all construction activity in a daily diary kept for each project used to substantiate the work performed, any problems, rejections initiated and any unusual events.

•
Supervises and/or performs on-site testing to ensure all required tests are performed. Recommends corrective action on failed tests.

•
Analyzes and tracks the construction progress schedule to ensure work completed versus approved contract schedule of values is accurate. Compares progress schedule to the contractor’s monthly pay application to substantiate payment request.

•
Inspects all delivered materials to ensure compliance with specifications and undamaged condition, rejecting all materials that do not meet requirements.

•
Certifies in writing at the completion of construction that the project was constructed according to contract documents, and confirms that the contractor has provided all documentation before the Notice of Completion is filed by the University with the County Recorder.

Requirements of the Campus Inspector

•
One or more of the certificates, licenses or certifications as specified in SUAM Section 9785.01.

•
Thorough knowledge of construction engineering methods, practices and procedures, and contract management.

•
Comprehensive knowledge of building, plumbing, mechanical, fire, electrical, Title 24, and other applicable codes.

•
Comprehensive knowledge of construction, engineering methods, contract management and California Building and Safety codes, State and Federal codes and local ordinances.

•
Ability to perform climbing, bending, squatting, and kneeling activities which will include but is not limited to using ladders to access roofs or manholes.

•
Ability to work independently to identify difficult construction issues and develop solutions that represent the best interests of and minimizes risk to the University.

•
Experience working in a University, a large institutional setting, or public works environment.

•
Have valid California driver’s license, be able to drive a pick-up truck or gas/electric carts.

06/01


