86

APPENDIX C

MODEL BRIEF FOR ENGINEER
INSPECTIONS FOR MAINTENANCE FOR PRIVATE SLOPES

MODEL BRIEF FOR ENGINEER INSPECTIONS FOR MAINTENANCE
1. Objective of the Assignment

The objective of this Assignment is to carry out an Engineer Inspection for Maintenance, including the preparation of an Engineer Inspection Report and the preparation/updating* of a Maintenance Manual, and, if required, the design, management and supervision of works, for slope/retaining wall* number _______________, the location and extent of which are shown on the attached plan.
2. Description of the Assignment

The Assignment shall consist of the following items of work:

(a)
to assess the state of maintenance and condition of the slope/retaining wall*,

(b)
to establish if Stability Assessments of the slope/retaining wall* have previously been carried out and, if so, to carry out a review of these previous Stability Assessments,

(c)
to determine whether a Stability Assessment and/or preventive maintenance or urgent repair works or access provision are necessary,

(d)
to recommend, arrange, supervise and certify the satisfactory completion of any necessary works*, and

(e)
to prepare/update* the maintenance documentation and recommend improvement for the maintenance process.

The review of previous Stability Assessments required in (b) above is not intended to certify or endorse any part or the whole of the previous Stability Assessments. It only aims to identify whether the previous Stability Assessments contains any obvious deficiencies in engineering approach or assumptions in the light of current local geotechnical engineering practice and safety standards, any monitoring records indicating deficiency in the design assumptions, and to judge whether the stability of the slope/retaining wall would be affected by any visible changes in conditions identified during the site inspection.

3. Deliverables

The Engineer shall submit _____________ copies of the Engineer Inspection Report covering the tasks listed in Section 4 below and enclosing the Records of Engineer Inspection for Maintenance /and ___________ copies of the Maintenance Manual to the Employer.
4. Services to be Provided by the Engineer

This Assignment shall be carried out by a professionally-qualified geotechnical engineer in Hong Kong. A suitable qualification is Registered Professional Engineer (Geotechnical). As the inspecting engineer, the geotechnical engineer shall prepare and sign the Records of Engineer Inspection for Maintenance. The geotechnical engineer shall also prepare and sign the Engineer Inspection Report.

Part 1 - Information Collection

(a)
Starting from the sample checklist in Appendix H of Geoguide 5, prepare a checklist for the agreement of the Employer indicating the types of documents to be collected under this Assignment.

(b)
Collect available documentary information pertaining to the slope/retaining wall* and the nearby areas which could have implications on its stability.
Part 2 - Site Inspection

(a)
Carry out an inspection of the slope/retaining wall* and the nearby areas and prepare Records of Engineer Inspection for Maintenance according to the Indicative Record Sheets given in Appendix F of Geoguide 5. In particular,

(i)
evaluate the adequacy of access to the slope/retaining wall for maintenance inspections taking into account the requirements of safety regulations and provide recommendations in accordance with Part 4(b) below,

(ii)
identify visually any discrepancies between the records of previous engineer inspections for maintenance, maintenance manuals, the works as constructed, actual site conditions and the plans in the Stability Assessment Reports, design reports, drawings or as-built records,

(iii)
identify all visible changes including landslides, unauthorised constructions, formation of unauthorised cultivation areas, appearance of tension cracks, or other signs of distress, that have taken place at or in the vicinity of the slope/retaining wall*, in particular any changes since the last Stability Assessment and Engineer Inspection, which could have implications on its stability, and to judge whether these might be significant,

(iv)
identify the presence of buried and exposed water-carrying services (including any ducting systems housing the services) and unauthorised services, on or in the vicinity of the slope/retaining wall* (including relevant areas outside the lot boundary), both visually and with reference to the record plans for the services,

(v)
check for signs of leakage of any exposed and buried water-carrying services (including any ducting systems housing the services) and identify the source of any leaky water-carrying services where possible and provide recommendations in accordance with Part 4(c) below, and

(vi)
look for and consider the implications of problems that are not explicitly included in the list of maintenance for man-made items, and bring to the attention of the Employer any immediate and obvious danger noted and provide recommendations in accordance with Part 4(d) below.
Part 3 - Assessment

Based on the tasks of Parts 1 and 2 above, carry out the following tasks:

(a)
Evaluate the relevance and completeness of all information collected with reference to the checklist agreed by the Employer (see Part 1(a)). Determine whether Stability Assessments covering parts or the entirety of the slope/retaining wall* have previously been carried out. If so, review the previous Stability Assessment reports to check whether the engineering approach used, the assumptions and the conclusions made in these reports are reasonable in the light of current practice and safety standards.

(b)
Re-assess the consequence-to-life category of the slope/retaining wall*, as set out in the standards and guidance documents promulgated by the Geotechnical Engineering Office.

(c)
Check that Routine Maintenance Inspections and the recommendations for routine maintenance works have been carried out and documented satisfactorily.

(d)
Check that Regular Checks of Buried Water-carrying Services (including any ducting systems housing the services) and/or Regular Monitoring of Special Measures (if required) and the recommendations arising from the checks have been carried out and documented satisfactorily.

(e)
Assess the adequacy of routine maintenance works and supplement the list of basic maintenance works items, as necessary.

(f)
Re-assess the required frequency of Routine Maintenance Inspections, Engineer Inspections for Maintenance, and Regular Checks of Buried Water-carrying Services (including any ducting systems housing the services).
Part 4 - Recommendations

(a)
Recommend any necessary preventive maintenance works.

(b)
Based on the task of Part 2(a)(i), recommend any necessary access to be provided for maintenance inspections and works.

(c)
Based on the task of Part 2(a)(v), recommend any necessary immediate detailed leakage check, regular checks, repair and re-routing of the services. Where leaky water-carrying services are found, advise the services’ owners and appropriate authorities for actions. Update the Maintenance Manual to include a provision to initiate an out-of-turn Engineer Inspection for Maintenance whenever anomalies due to leaky services are observed.

(d)
Based on the work of Part 2(a)(iii) & (vi), recommend any necessary emergency measures (e.g. cordoning off works), urgent repair or investigations.

(e)
Advise whether a Stability Assessment of the slope/retaining wall* is needed taking into consideration the results of the tasks in Parts 2 and 3 and the results of the previous Stability Assessment(s), if any.

Part 5 - Reporting

(a)
Prepare an Engineer Inspection Report covering the above tasks and enclosing the Records of Engineer Inspection for Maintenance for submission to the Employer.

(b)
Explain the findings and recommendations of the Engineer Inspection to the Employer, in particular whether Stability Assessment or works are required to be carried out, with justifications and cost estimates including any site supervision costs, and answering any queries.

Part 6 - Preparation/Updating* of the Maintenance Manual

(a)
Prepare/update* the Maintenance Manual to include all relevant information extracted from the previous Stability Assessment(s), and the desk study, records and details of any previous landslides and subsequent repair works, and site inspection(s) under this Assignment, with traceability to all source documents used.

(b)
Prepare/update* the Maintenance Manual to include a statement of landscape design highlighting the rationale for the choice of the landscape items for the slope/retaining wall.
Part 7 - Design, Management and Supervision of Works (Optional Items)

(a)
Prepare specifications and plans for the necessary routine and preventive maintenance works, urgent repair, and access provision based on the tasks of Part 4(a), (b) & (d) above.

(b)
Recommend the requirements of a construction design review for the works in Part 7(a) above.

(c)
Obtain or arrange to obtain all statutory approvals (e.g. from Building Authority) and agreements from any parties, as appropriate, required for the execution of the necessary maintenance works.
(d) Seek approval/agreement from the relevant authorities (e.g. Transport Department, Police, and District Lands Offices) and any affected parties (e.g. utility companies), if necessary, for the execution of the items of works on the slopes/retaining walls.

(e)
Prepare the works contract, invite tenders, and provide recommendations for the Employer to appoint the most suitable Contractor to undertake the works.

(f)
Undertake supervision of the items of works and all contract administration. Check whether the works have been carried out in accordance with the works contract requirements and if so certify payment for works that are satisfactorily completed.

(g)
Carry out any necessary construction design reviews and liaise with the Contractor and the Employer as necessary.

(h)
Prepare and certify the as-built construction records, including any design reviews carried out, and update the Maintenance Manual to document the works done, based on site inspections and the as-built records of the works. Submit relevant documents to statutory authorities certifying the completion of works.
5. Programme of Implementation

The due date for the commencement of the Assignment shall be _____________.

The due date(s) for the completion of Parts 1 to 6 of Section 4 of the Assignment, including the submission of Record of Engineer Inspection for Maintenance and any relevant documents and reports, shall be _____________.
6. Standards and Specifications

The Engineer shall adopt such technical and design standards and specifications as are applicable to and in current use by the Government of the Hong Kong Special Administrative Region or, if non-existent, international Codes of Practice and Specifications. Reference can be made to Technical Guidance Note (TGN) No. 1 which contains a list of guidance documents being used by the Geotechnical Engineering Office as the de facto geotechnical standards. The TGN can be found at the Civil Engineering Department web site at http://www.ced.gov.hk.

7. Information Provided by the Employer

All available information held by the Employer and relevant to the Assignment will be provided to the Engineer.
Notes:
(1)
* Deleted if not applicable.

(2)
The agreement should be priced on the basis of all the tasks included in Parts 1 to 6 of Section 4 only. The fee for the tasks in Part 7 of Section 4, if found necessary, should be negotiated separately.

(3)
The programme for the tasks in Part 7 of Section 4 should be agreed after completion of the tasks in Parts 1 to 6 of Section 4.
 8. Payment Schedule

Payment will be made upon acceptance of the EI report and Maintenance manual.
