	[image: image2.jpg]UNIVERSITY of

HOUSTON

FACILITIES MANAGEMENT
Project Delivery Program

	Charter Agenda
Construction Charter Meeting

	[image: image1.jpg]UNIVERSITY of

HOUSTON

PLANT OPERATIONS

	Charter Agenda
Construction Charter Meeting

Construction Phase Re-Charter Meeting

Project Name:
Project #:
(meeting date) ~ (Meeting Location)
A. Introductions/Sign in:

B. Purpose of the Meeting:

C. Update Project Purpose / Vision:

D. Update Critical Success Factors:

E. Update Team Structure:
· Project Team:
· Executive Team:
· Stakeholders Team:
· Friends and Neighbors:
· Programmatic and Technical Committees:

F. Meetings and Communications Definition:

G. Individual’s Roles and Responsibilities

· Core Representatives
· FM PM (Project Manager)

· Lead Minor and Planned Projects (Director of Projects)

· User Project Representative

· A/E Construction Administrator
H. Conflict Resolution/Decision Making Process/Interpersonal Behavior: For Discussion
I. Construction Schedule Management:
· Lead contractor to procure schedule consultant – A/E to contact Lead Contractor to gain a head start must meet immediately and start schedule assembly.

· Comments can be collected early / before construction begins.

· Tie submittals to schedule

· All contractors sign prior to start and update weekly

· Weekly updates by the scheduling consultant, narrative and graphically

· Recovery schedules are immediate

· It will be critical to purchase, add, and track owner provided items

J. Construction Budget Management

Total Construction Budget: $XX,000,000

Total Project Budget: $XX,000,000

Construction Contingency Usage

Contingency Usage

K. Construction Tools

A/E Tools for Contractor

· RFI

· RFP

· CO
Owner/Customer Tools

· Punch list
· Building Turnover Meeting (Customer Transition)

· Project Closeout Process
L. Other Topics to be discussed:
M. Questions?
Facilities Management, Charter Agenda - Construction
Page 1 of 1
Facilitis Management, Charter Agenda - Construction

Page 2 of 2

[image: image1.jpg][image: image2.jpg]