SAFETY, HEALTH AND ENVIRONMENTAL RISK MANAGEMENT
BASELINE RISK ASSESSMENT

	[image:]

TENDER INVITATION: ZNT2050/2017LG

COGTA - COMMUNITY SERVICE
CENTRE PROGRAMME

CONSTRUCTION OF THE SILUTSHANA COMMUNITY SERVICE CENTRE LOCATED AT
NQUTHU LOCAL MUNICIPALITY

TENDER VALIDITY	:	120 DAYS	

TENDERER’S NAME	:	 	

MAILING ADDRESS	:	 	

TELEPHONE NUMBER	:	 	

I certify that this bid is made without prior understanding, agreement, or connection with any corporation, firm or person submitting a bid for the same materials, supplies or equipment and is in all respects fair and without collusion or fraud. I agree to abide by all conditions of this bid and certify that I am authorized to sign this bid.

AUTHORISED SIGNATURE

PRINT NAME

BID DOCUMENT FEE: R500.00

	
PART NO.

PART T1
	
DESCRIPTION THE BID
TENDERING PROCEDURES

T1.1	Tender Notice and Invitation to Tender
	
PAGE

5

	
	T1.2	Tender Data & Evaluation Criteria
	6 - 14

	PART T2
	RETURNABLE DOCUMENTS
	

	
	T2.1	List of Returnable and Compulsory Documents
	
15 - 17

	
	T2.2	Returnable Schedules
	18 - 62

	

PART C1
	

63 - 67

	
	68 - 89

	PART C2
	

	
	90 - 91
92 -(attachment)

	PART C3
	93

C3.1 Description of Works C3.2 Standard Specifications C3.3 Project Specifications

[bookmark: _GoBack]PART C4	SITE INFORMATION	94 - 138

C4.1 Site Information C4.2 Annexures
Annexure A: Occupational Health and Safety Specification

Annexure B: Tender Drawings
[image:]CONSTRUCTION OF THE SILUTSHANA COMMUNITY SERVICE CENTRE
BID NO. ZNT2050/2017LG

[image:]CONSTRUCTION OF THE SILUTSHANA COMMUNITY SERVICE CENTRE

			

1 SUMMARY FOR TENDER OPENING PURPOSES

[To facilitate the reading out of tender parameters at the opening of tenders, the Tenderer shall complete this form and submit it with his/her tender. This form does not replace the Form of Offer, C1.1, which must be completed]

Name of Tenderer submitting the tender: 	

Tender	amount	(as	stated	in	the	Form	of	Offer,	including	VAT): R 				

Time for Completion offered, (Contract Period in months):

(Tendered alternative contract period to that stated in the Contract Data Section inclusive of public holidays, builders breaks, etc.)

Details of contact person:

Name (Print): 	

Telephone No: 	

Fax No: 	

Cell Phone: 	

E-mail Address: 	

Is Form of Offer signed by Tenderer and Witnesses?	(Yes/No)

SIGNATURE: 	
(person authorised to sign the tender)

Note: In the event of conflict between the data provided in this summary and that given in the Form of Offer, C1.1, the latter shall prevail.

PART T1: TENDERING PROCEDURES
[image:]COGTA: COMMUNITY SERVICE CENTRE REHABILITATION PROGRAMME CONSTRUCTION OF THE SILUTSHANA COMMUNITY SERVICE CENTRE

[image:]
CONSTRUCTION OF THE SILUTSHANA COMMUNITY SERVICE CENTRE

T1.1	TENDER NOTICE AND INVITATION TO TENDER

RFB TITLE: COGTA - COMMUNITY SERVICE CENTRE REHABILITATION PROGRAMME

CONSTRUCTION OF THE SILUTSHANA COMMUNITY SERVICE CENTRE LOCATED AT NQUTHU LOCAL MUNICIPALITY

Queries relating to the issue of these documents shall be addressed to the Employer’s Representative(s):
Employers Representative/s to whom Procurement Enquiries must be addressed
Name: Ms Lindiwe Madlala
Address: 330 Langalibalele Street, Natalia Building, 13th Floor, Room 8 North Tower
Email address: lindiwe.madlala@kzncogta.gov.za

The Province of KwaZulu-Natal Department of Co-operative Governance and Traditional Affairs invites bids for the Construction Services for Silutshana CSC at Nquthu
Requirements
1. Bidders must be registered on the Central Suppliers Database
2. The bid is only open to EMEs or QSEs with B-BBEE Level 1 certificate, subcontracting of 35% to an EME or QSE which at least 51% owned by black women and youth with a BBBEE level 1 certificate.
3. A tender that fails to meet any pre-qualifying criteria stipulated on 1 and 2 will be deemed non responsive.
Tender documents will be available as from 23rd of July 2018 till the 02nd of August 2018 – 08h00 till 15h00. A non-refundable tender deposit of R500 deposited at ABSA Bank.
A detailed ZNT 2050/2017 LG document is available for collection from the Department of Co-operative Governance and Traditional Affairs, Acquisition Ms Lindiwe Madlala on 033 395 2174 email address: lindiwe.madlala@kzncogta.gov.za.
No documents will be distributed at the briefing session, therefore interested service providers must obtain a copy of the document before the briefing date.
Compulsory Briefing Session details:
Date	: 03 August 2018
Venue	: Silutshana is situated within ward 11 in the Nquthu Local Municipality.
The site Co Ordinates are as follows: Latitude: 28°22'55.46"S Longitude: 30°46'53.91"E
Time	: 10:00 am

Late arrivals will not be allowed to participate in the meeting and their submission will be declared non-responsive.
The closing date for submission of bids is 17 August 2018 at 11h00 KZN Department of Co-operative Governance and Traditional Affairs, 330 LANGALIBALELE STREET, NATALIA BUILDING, 13TH FLOOR, LIFT AREA, NORTH TOWER
Technical Enquiries may be directed to Ms Pelokazi Mbombo on 083 460 2576 and email: Pelokazi.Mbombo@kzncogta.gov.za / pelo.nyathi@gmail.com

T1.2 TENDER DATA & EVALUATION CRITERIA

The conditions of tender are the Standard Conditions of Tender in terms of the CIDB Standard for Uniformity in Construction Procurement (May 2010) Board Notice 86 of 2010. (http://www.cidb.org.za/Documents/KC/cidb_Publications/Stand_Codes_Other/Stand_codes_gg33239_28May2010.pdf)

The Tender Data below provides clarity, amends or adds to the standard conditions of tender. Each item of the data given below is cross-referenced to the clause in the standard conditions of tender to which it mainly applies.

	CLAUSE NUMBER
	
TENDER DATA & EVALUATION CRITERIA

	
	F.1.1 Actions

	F.1.1
	The Employer is the Department of Co-operative Governance and Traditional Affairs

	
	F.1.2 Tender Documents

	

F.1.2
	The Tender Documents issued by the Employer comprise the documents as listed on the Content Page.

In Addition, Tenderers are advised, in their own interest, to obtain their own copies of the following acts, regulations, standards and conditions of contract included, by reference, in this procurement document.

1. The CIDB Standard for Uniformity in Construction Procurement (May 2010 Edition)
2. JBCC Contract
3. Other documents as referenced in this document

	
	F.1.3 Communication and Employer’s agent

	F.1.3
	See T1.1 Notice to Tenderers.

	
	F.1.4 Employer’s Rights

	
F.1.4
	The Employer reserves the right not to appoint the lowest submitted price. The Employer reserves the right to award parts of the tender to different Tenderers, to make no award at all and to withdraw or cancel the tender at its discretion

	
	F.2.1 Eligibility

	

F.2.1
	The Employer will only contract with those Tenderers who satisfy the following criteria:
1. Tax Clearance Certificate Requirements
It is a condition of the bid that the taxes of the successful Tenderer must be in order.

2.	The Tenderer or any of its directors/shareholders should not be listed on the Register of Tender Defaulters in terms of the Prevention and Combating of Corrupt Activities Act of 2004 as a person prohibited from doing business with the public sector;

[image:]CONSTRUCTION OF THE SILUTSHANA COMMUNITY SERVICE CENTRE

[image:]CONSTRUCTION OF THE SILUTSHANA COMMUNITY SERVICE CENTRE

T1.2	TENDER DATA & EVALUATION CRITERIA (CONTINUED)

	CLAUSE NUMBER
	
TENDER DATA & EVALUATION CRITERIA (CONTINUED)

	
	F.2.1 Eligibility (Continued)

	

F.2.1

	3. The Tenderer or any of its directors/shareholders should not be listed on the Register of Tender Defaulters in terms of the Prevention and Combating of Corrupt Activities Act of 2004 as a person prohibited from doing business with the public sector;

4. The Tenderer has not:
i) abused the Employer’s Supply Chain Management System; or
ii) failed to perform on any previous contract and has been given a written notice to this effect;

5. The Tenderer has completed and signed the Declaration of Interest and there are no conflicts of interest which may impact on the Tenderer’s ability to perform the contract in the best interests of the Employer or potentially compromise the tender process.

6. The Tenderer has completed and signed the Declaration of Independent Tender Determination and has arrived at the accompanying tender independently from, and without consultation, communication, agreement or arrangement with any competitor.

7. Submission of the Certificate of Attendance at the Compulsory Briefing Session.

8. CIDB Certificate confirming Grading of 5GB and above

9. Submit certificate confirming Level 1 BBBEE (certified or original)

10. Submit an sworn-in statement / affidavit signed by a commissioner of oath confirming that the bidder is an EME or QSE

11. The Tenderer has fully complied with this request for BID and furnished all of the information and documents required listed in the tender returnable schedule.

	
	F.2.2 Acknowledge Addenda

	
F.2.2
	Tenderers are to acknowledge receipt of any addenda in the method stated on the addenda.

	
	F.2.3 Clarification Meeting

	

F.2.3
	
There shall be a compulsory clarification meeting. The details for which are stated in the Tender Notice and Invitation to Tender.

Tenderers must sign the attendance list in the name of the tendering entity and ensure that the form T2.6 is signed at the clarification meeting. No certificates of attendance will be signed after the tender briefing meeting.

	
	F.2.4 Alterations to Documents

	
F.2.4
	Tenderers shall not make any alterations or additions to the tender documents, except to comply with instructions issued by the employer.

TENDER NUMBER: Bid No. ZNT2050/2017LG
CONSTRUCTION OF THE SILUTSHANA COMMUNITY SERVICE CENTRE LOCATED AT NQUTHU LOCAL MUNICIPALITY

CLOSING DATE : 17 August 2018
CLOSING TIME : 11:00
TENDERER’S NAME :
TENDERER’S ADDRESS :

T1.2	TENDER DATA & EVALUATION CRITERIA (CONTINUED)

	CLAUSE NUMBER
	
TENDER DATA & EVALUATION CRITERIA (CONTINUED)

	
	F.2.5 Alternative Tender Offers

	F.2.5
	No alternative tender offers shall be considered.

	
	F.2.6 Submitting a Tender Offer

	
	COMMON LAW OR BY-LAW REQUIREMENTS
No liability for not specifically mentioning any normal contractual, Common Law or by-law requirements will be accepted by the Employer.
The Tenderer warrants that it has familiarised itself with all of the applicable law and will comply therewith for the purposes of the tender and any agreement which may result therefrom.

	
F.2.6.1
	The Employer’s details and address for delivery of tender offers are stated in T1.1
Tender Notice and Invitation to Tender.

	F.2.6.2
	A two-envelope system is not applicable

	

F.2.6.3
	Identification details
The identification details which must be stated in the tender offer outer package are:

	

F2.6.4
	Facsimile, Emailed or Postal Tenders will not be considered. The Employer will not be liable for any costs incurred in the preparation of the tender.
When a Tenderer has been advised by telegram or letter of acceptance of his tender, the office of the SA Post Office Limited shall be regarded as the agent of the Tenderer and delivery of such notice of acceptance to the office of the SA Post Office Limited, shall be considered as delivery to the Tenderer.
Where a tender has been informed per facsimile message of the acceptance of his tender, the acknowledgment of receipt transmitted by his facsimile machine shall be regarded as proof of delivery to the Tenderer.

	
	F.2.7 Closing Time

	
F.2.7
	The closing time for submission of tender offers is as stated in T1.1 Tender Notice and Invitation to Tender.

T1.2	TENDER DATA & EVALUATION CRITERIA (CONTINUED)

	CLAUSE NUMBER
	
TENDER DATA & EVALUATION CRITERIA (CONTINUED)

	
	F.2.8 Tender Offer Validity

	F.2.8
	The tender offer validity period is 120 days from the closing date.

	
	F.2.9 Certificates

	F.2.9
	The Tenderer is required to submit with his tender:
1) Unique PIN from SARS/ Tax Compliance Certificate
Certified Copies of the following (no copies of certified copies):
2) CIDB Grading Certificate
3) VAT Registration Certificate
4) Company Registration Certificate
5) B-BBEE Status Level 1 Certificate or sufficient evidence to confirm status as a qualifying EME or QSE
6) Proof of good standing in terms of the COID Act – T2.11
7) Registration Certificate for Unemployment Insurance Fund and current proof of compliance
8) Confirmation of Registration on National Treasury CENTRAL SUPPLIERS DATABASE

	
	F.3.1 Opening of Tender Submissions

	
F.3.1
	Tenders shall be opened immediately after the closing time for tenders as stipulated in T1.1 Tender Notice and Invitation to Tender. The venue of the Tender opening shall be at the (TBC)

	
	F3.2 Test for Responsiveness

	F.3.2
	Submission all documents listed as compulsory in the Returnable Schedule, item T2.1

	
	F.3.3 Evaluation of Tender Offers

	

F.3.3.1

F.3.3.2

F.3.3.3
	The Employer applies the two stage process of evaluating tenders, namely functionality then Price/BBBEE component, using the preferential procurement mechanism of the 80/20 rule.
FUNCTIONALITY
· All tenders duly lodged as specified in this document will be examined to determine compliance with tender requirements and conditions. Bids with deviations from the requirements/conditions, will be eliminated from further consideration.
· Firstly, the assessment of functionality will be done in terms of the evaluation criteria and minimum threshold. A tender will be disqualified if it fails to meet the minimum threshold for functionality.
· Thereafter, only the qualifying bids will be evaluated in terms of the 80/20 preference mechanism, where 90 points will be used for price and 10 points are allocable to Broad-Based Black Economic Empowerment, in line with the grading per the BBBEE Act in place at the time of the advertisement.

Elimination of Proposals on Grounds of Functionality
Scoring Functionality threshold for this contract is 60%. Failure to meet this threshold will lead to disqualification of the Tenderer irrespective of the competitiveness of the fee proposal submitted for this bid.
The 80/20 system for preference point system is applicable to this bid:

B-BBEE Status Level of Contributor
Number of points (80/10 system)
1
20
2
18
3
14
4
12
5
8
6
6
7
4
8
2
Non-compliant contributor
0

T1.2	TENDER DATA & EVALUATION CRITERIA (CONTINUED)

	CLAUSE NUMBER
	
TENDER DATA & EVALUATION CRITERIA (CONTINUED)

	
	F.3.4 Evaluation of Tender Offers (Continued)

	

F.3.4

	ADJUDICATION USING POINT SYSTEM
The Tenderer obtaining the higher number of total points will be awarded the contract.
· Preference points shall be calculated after prices have been brought to a comparative basis taking into account all factors of non-firm prices and all unconditional discounts.
· Points scored must be rounded off to the nearest 2 decimals places.
· In the event that two or more bids have scored equal total points, the successful bid must be the one scoring the highest number of preference points for BBBEE.
· However, the functionality is part of the evaluation process and in the event that two or more bids have scored equal points including preference points for B-BBEE, the successful bid must be the one scoring the highest score for functionality.
· Should two or more bids be equal in all respects, the award shall be decided by the drawing of lots.
POINTS AWARDED FOR PRICE

THE PREFERENCE POINT 80/20 SYSTEM FORMULA

A maximum of 80 points is allocated for price on the following basis: 80/20

Ps 	Pt P min 
801	
	P min	

Where
Ps	=	Points scored for comparative price of bid under consideration Pt	=	Comparative price of bid under consideration
Pmin	=	Comparative price of lowest acceptable bid

POINTS AWARDED FOR BBBEE STATUS LEVEL OF CONTRIBUTION
· In terms with the Preferential Procurement Mechanism, preference points will be awarded to a Tenderer for attaining the B-BBEE status level of contribution in accordance with the table below:

Reference

Quality Criteria
Max. number of points
T2.16

Tenderers Financial Standing(Bank Rating)
10
T2.17

Tenderers Experience
30
T2.18

Organogram and Experience of Key Staff
20
T2.19

Method Statement /Approach / Methodology
30
T2.20

Preliminary Programme
10
TOTAL
100

T1.2	TENDER DATA & EVALUATION CRITERIA (CONTINUED)

	CLAUSE NUMBER
	
TENDER DATA & EVALUATION CRITERIA (CONTINUED)

	
	F.3.5 Evaluation of Tender Offers (Continued)

	

F.3.5

	· Tenderers who qualify as EMEs in terms of the B-BBEE Act must submit a certificate issued by an Accounting Officer as contemplated in the CCA or a Verification Agency accredited by the South African National Accreditation System (SANAS) or a Registered Auditor. Registered auditors do not need to meet the prerequisite for IRBA’s approval for the purpose of conducting verification and issuing EMEs with B-BBEE Status Level Certificates.
· Tenderers other than EMEs must submit their original and valid B-BBEE status level verification certificate or a certified copy thereof, substantiating their B- BBEE rating issued by a Registered Auditor approved by IRBA or a Verification Agency accredited by SANAS.
· A trust, consortium or joint venture, will qualify for points for their B-BBEE status level as a legal entity, provided that the entity submits their B-BBEE status level certificate.
· A trust, consortium or joint venture will qualify for points for their B-BBEE status level as an unincorporated entity, provided that the entity submits their consolidated B-BBEE scorecard as if they were a group structure and that such a consolidated B-BBEE scorecard is prepared for every separate bid.
· A Tenderer will not be awarded points for B-BBEE status level if it is indicated in the bid documents that such a Tenderer intends sub-contracting more than 30% of the value of the contract to any other enterprise that does not qualify for at least the points that such a Tenderer qualifies for, unless the intended sub- contractor is an EME that has the capability and ability to execute the sub-contract.

	
	F.3.6 Evaluation of Tender Offers (Continued)

	

F.3.6
	The minimum number of evaluation points for quality is 60. Tender offers that fail to score the minimum number of points for quality will be rejected as non- responsive.
The evaluation criteria and maximum score in respect of each of the criteria are as follows:

Tenderers who do not submit the above schedules and the associated documents will be scored as ‘no response’.

T1.2	TENDER DATA & EVALUATION CRITERIA (CONTINUED)

	CLAUSE NUMBER
	
TENDER DATA & EVALUATION CRITERIA (CONTINUED)

	
	F.3.7 Acceptance of Tender Offer

	

F.3.7
	Tenders will only be accepted if:
a) The Tenderer submits an original Compliance Tax Certificate / PIN issued by SARS, valid at time of closing
b) The Tenderer submits original or certified Level 1 B-BBEE Certificate, valid at time of closing
c) The Tenderer submits confirmation of registration on the National Treasury Central supplier Database
d) The Tenderer complies with eligibility criteria as stated in F.2.1
e) The Tenderer has completed all sections of tender document

	
	F.3.8 Provide Copies of the Contracts

	
F.3.8
	The number of paper copies of the signed contract to be provided by the Employer is one.

T2.1 LIST OF ALL RETURNABLE & COMPULSORY DOCUMENTS

The Tenderer shall complete and submit the following returnable schedules and documents:
Returnable Schedules
	

Item
	

Description
	

Details
	Compulsory (Yes / No) Non- Submission will render to Tenderer non- responsive
	
Compulsory (Yes / No) For Tender Evaluation Purposes
	Tenderers Check
	
COGTA Check

	Documents Required for Eligibility to proceed to next Phase of Evaluation

	T2.2
	Declaration of Interest
	Completion of attached forms
	Yes
	
	
	

	T2.3
	Local pr
oduction & content
	Completion of attached forms
	Yes
	
	
	

	
T2.4
	Declaration of Tenderer’s Past Supply Chain Management
Practices
	
Completion of attached forms
	
Yes
	
	
	

	

T2.5
	

Tax Clearance Certificate Requirements
	Original Tax Compliant Certificate / PIN issued by the South Africa Revenue Service in respect of:
Income Tax
Skills Development Levy; Unemployment Insurance Fund; Value Added Tax and
Pay as you earn
	

Yes
	
	
	

	
T2.6
	Certificate of Independent Bid Determination
	
Form duly completed and signed
	
Yes
	
	
	

	
T2.7
	Certificate of Attendance at Compulsory Clarification Meeting
	
Relevant annexure duly signed and dated by an authorised signatory
	
Yes
	
	
	

	

T2.8
	

CIDB Grading
	The Tenderer shall have a CIDB Grading of 5GB or above The Tenderer shall provide a certificate valid at the time of closing and at the time of award.
	

Yes
	
	
	

	

T2.9
	
Certificate Confirming Registration on the Central Supplier Database
	In terms of the National Treasury Supply Chain Management Policy Framework, all suppliers of goods and services to the Province of KwaZulu-Natal are required to register on the Central Suppliers Database
	

Yes
	
	
	

	Documents Relating to the Tendering Entity

	T2.10
	Authority for Signatory
	Form duly completed and signed
	Yes
	
	
	

	
T2.11
	Mandatory Company Registration Certificates
	Certified Copies of CIPC Registration documents.
	
Yes
	
	
	

	T2.12
	Vat Registration Certificate
	Proof of registration for VAT with SARS
	Yes
	
	
	

	

T2.13
	

Letter of Good Standing in terms of COID Act*
	Certified copy of a letter of Good Standing issued by the Department of Labour, in accordance with the Compensation for Occupational Injuries and Diseases Act (COIDA). –must be valid at the time of close of tender and a valid certificate must be produced at the time of award if the certificate expires between close of tender
and award.
	

Yes
	
	
	

	

T2.14
	
Company profile and capability statement
	
Company Profile indicating the companies’ capabilities and management structure
	
	No, for information purposes only
	
	

	
T2.15
	Shareholders / Member / Partner information
	Agreement and ID Document of all Member
/ Shareholder / other as applicable*
	
Yes
	
	
	

[image:]CONSTRUCTION OF THE SILUTSHANA COMMUNITY SERVICE CENTRE

[image:]CONSTRUCTION OF THE SILUTSHANA COMMUNITY SERVICE CENTRE

T2.1 LIST OF ALL RETURNABLE & COMPULSORY DOCUMENTS (CONTINUED)

	

Item
	

Description
	

Details
	Compulsory (Yes / No) Non- Submission will render to Tenderer non- responsive
	
Compulsory (Yes / No) For Tender Evaluation Purposes
	Tenderers Check
	
COGTA Check

	Documents Required for Evaluation of Functionality (Threshold 70 Points)

	

T2.16
	
Tenderer’s Financial Standing (10 Points)
	· Certified Audited Financial Statements
· Bank Report Minimum
· Letters of Credit from Suppliers
· Confirmation of Bridging Finance
	
	

Yes
	
	

	
T2.17
	
Tenderer’s Experience Schedule (30 Points)
	-General and Similar Experience in Construction Projects scheduled in the
format provided.
	
	
Yes
	
	

	

T2.18
	
Organogram and Experience of Key Personnel (25 Points)
	· Organogram Specific for this Tender
· Schedule of Key Personnel and years’ experience
· Skills and Resources
	
	

Yes
	
	

	

T2.19
	

Method Statement / Approach / Methodology (25 Points)
	· Technical Methodology in terms of Sequencing
· Key Components Relating to Time, Risk and Cost
· Supervision and Quality Control Processes
· Responsibility of Key Personnel
· Site Documentation, Filing, Archiving and Communication Systems
	
	

Yes
	
	

	
T2.20
	
Preliminary Programme (10 Points)
	· Detailed Activities and Dependencies
· Activity Durations Cleary indicated
· Project Duration within the Stated Contract
	
	
Yes
	
	

	Documents Required for Evaluation of BBBEE

	

T2.21
	

Preference Points claim form
	Tenderers other than EMEs must submit their original and valid Level 1 B-BBEE status level verification certificate or a certified copy thereof, substantiating their B-BBEE rating issued by a Registered Auditor approved by IRBA or a Verification Agency accredited by SANAS
	
	

Yes
	
	

	Documents Relating to the Tender Submission

	
T2.22
	Form of Offer and Acceptance
	Completion and Signing of the Form of Offer and Acceptance.
	
Yes
	
	
	

	
T2.23
	
Pricing Schedule
	Completion of the Pricing Schedule and
Summary Page.
	
	
Yes
	
	

	Documents Relating to the Tender Submission

	
T2.24
	Schedule of Proposed Sub- Contractors
	Submission of a schedule of Sub-contractors intended to be used on the project
	
	
Yes
	
	

	
T2.25
	Record of Addenda to Tender Documents
	
Acknowledgement of receipt of addenda
	
	Yes, if applicable
	
	

	
T2.26
	Declaration OF Correctness of Bid
	
Form duly completed and signed
	
	
Yes
	
	

T2.2	DECLARATION OF INTEREST
	
1.	Any legal person, including persons employed by the state¹, or persons having a kinship with persons employed by the state, including a blood relationship, may make an offer or offers in terms of this invitation to bid (includes an advertised competitive bid, a limited bid, a proposal or written price quotation). In view of possible allegations of favouritism, should the resulting bid, or part thereof, be awarded to persons employed by the state, or to persons connected with or related to them, it is required that the bidder or his/her authorised representative declare his/her position in relation to the evaluating/adjudicating authority where-

	-	the bidder is employed by the state; and/or

	-	the legal person on whose behalf the bidding document is signed, has a relationship with persons/a person who are/is involved in the evaluation and or adjudication of the bid(s), or where it is known that such a relationship exists between the person or persons for or on whose behalf the declarant acts and persons who are involved with the evaluation and or adjudication of the bid.

2.	In order to give effect to the above, the following questionnaire must be completed and submitted with the bid.

2.1	Full Name of bidder or his or her representative: ………………………………………………………………………………

2.2 Identity Number:………………………………………………………………………………………………………....................

2.3 Position occupied in the Company (director, trustee, shareholder², member): ………………………………………………

2.4 Registration number of company, enterprise, close corporation, partnership agreement or trust: ………………………

2.5 Tax Reference Number: ………………………………………………………………………………………………………

2.6 VATRegistrationNumber: ………………………………………………………………………………………...........................		
2.6.1	The names of all directors / trustees / shareholders / members, their individual identity numbers, tax reference numbers and, if applicable, employee / PERSAL numbers must be indicated in paragraph 3 below.

¹“State” means –
 	(a)	any national or provincial department, national or provincial public entity or constitutional institution within the meaning of the Public Finance Management Act, 1999 (Act No. 1 of 1999);
	(b)	any municipality or municipal entity;
	(c)	provincial legislature;
	(d)	national Assembly or the national Council of provinces; or
	(e)	Parliament.
	
²”Shareholder” means a person who owns shares in the company and is actively involved in the management of the enterprise or business and exercises control over the enterprise.	

2.7 	Are you or any person connected with the bidder		 	YES 		NO	
	presently employed by the state?

2.7.1 If so, furnish the following particulars:

Name of person / director / trustee / shareholder/ member: ……....……………………………………………………….
Name of state institution at which you or the person …………………………………………………………………………….
connected to the bidder is employed : ………………………………………………………………………………………..
Position occupied in the state institution:			 ………………………………………………………..

Any other particulars:			……………………………………………………………………………………

T2.2	DECLARATION OF INTEREST

2.7.2 If you are presently employed by the state, did you obtain		YES 		NO	
the appropriate authority to undertake remunerative
work outside employment in the public sector?

2.7.2.1 If yes, did you attach proof of such authority to the bid document?	YES 		NO	
 (Note: Failure to submit proof of such authority, where
applicable, may result in the disqualification of the bid.

2.7.2.2 If no, furnish reasons for non-submission of such proof:
 	…………………………………………………………………….
…………………………………………………………………….
…………………………………………………………………….

2.8 Did you or your spouse, or any of the company’s directors / 		YES 		NO	
trustees / shareholders / members or their spouses conduct
business with the state in the previous twelve months?

2.8.1 If so, furnish particulars:
…………………………………………………………………..
…………………………………………………………………..
…………………………………………………………………...

2.9 Do you, or any person connected with the bidder, have		YES 		NO	
	any relationship (family, friend, other) with a person 	
	employed by the state and who may be involved with
	the evaluation and or adjudication of this bid?
	2.9.1	If so, furnish particulars.
 ……………………………………………………………...
	 …………………………………………………………..….
 ………………………………………………………………

2.10 Are you, or any person connected with the bidder,			YES 		NO	
		aware of any relationship (family, friend, other) between
any other bidder and any person employed by the state
who may be involved with the evaluation and or adjudication
of this bid?
	

2.10.1 If so, furnish particulars.
 ………………………………………………………………
………………………………………………………………
………………………………………………………………

2.11	Do you or any of the directors / trustees / shareholders / members 	YES 		NO	
of the company have any interest in any other related companies
whether or not they are bidding for this contract?

2.11.1	If so, furnish particulars:
…………………………………………………………………………….
…………………………………………………………………………….
…………………………………………………………………………….

T2.2	DECLARATION OF INTEREST

3 Full details of directors / trustees / members / shareholders.

	Full Name
	Identity Number
	Personal Income Tax Reference Number
	State Employee Number / Persal Number

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

4	DECLARATION

I, THE UNDERSIGNED (NAME)………………………………………………………………………

CERTIFY THAT THE INFORMATION FURNISHED IN PARAGRAPHS 2 and 3 ABOVE IS CORRECT.
I ACCEPT THAT THE STATE MAY REJECT THE BID OR ACT AGAINST ME SHOULD THIS DECLARATION PROVE TO BE FALSE.

…………………………………..	 ..…………………………………………… 	
	Signature	 Date

………………………………….	………………………………………………
	Position Name of bidder

[image:]		

T2.3 SBD 6.2
DECLARATION CERTIFICATE FOR LOCAL PRODUCTION AND CONTENT FOR DESIGNATED SECTORS

This Standard Bidding Document (SBD) must form part of all bids invited. It contains general information and serves as a declaration form for local content (local production and local content are used interchangeably).

Before completing this declaration, bidders must study the General Conditions, Definitions, Directives applicable in respect of Local Content as prescribed in the Preferential Procurement Regulations, 2017, the South African Bureau of Standards (SABS) approved technical specification number SATS 1286:2011 (Edition 1) and the Guidance on the Calculation of Local Content together with the Local Content Declaration Templates [Annex C (Local Content Declaration: Summary Schedule), D (Imported Content Declaration: Supporting Schedule to Annex C) and E (Local Content Declaration: Supporting Schedule to Annex C)].

1. General Conditions

1.1. Preferential Procurement Regulations, 2017 (Regulation 8) make provision for the promotion of local production and content.

1.2. Regulation 8.(2) prescribes that in the case of designated sectors, organs of state must advertise such tenders with the specific bidding condition that only locally produced or manufactured goods, with a stipulated minimum threshold for local production and content will be considered.

1.3. Where necessary, for tenders referred to in paragraph 1.2 above, a two stage bidding process may be followed, where the first stage involves a minimum threshold for local production and content and the second stage price and B-BBEE.

1.4. A person awarded a contract in relation to a designated sector, may not sub-contract in such a manner that the local production and content of the overall value of the contract is reduced to below the stipulated minimum threshold.

1.5. The local content (LC) expressed as a percentage of the bid price must be calculated in accordance with the SABS approved technical specification number SATS 1286: 2011 as follows:

	LC = [1 -[image:] x / y] * 100

Where
	x 	is the imported content in Rand
	y	is the bid price in Rand excluding value added tax (VAT)

Prices referred to in the determination of x must be converted to Rand (ZAR) by using the exchange rate published by South African Reserve Bank (SARB) on the date of advertisement of the bid as indicated in paragraph 3.1 below.

The SABS approved technical specification number SATS 1286:2011 is accessible on http:/www.thedti.gov.za/industrial development/ip.jsp at no cost.

1.6. A bid may be disqualified if this Declaration Certificate and the Annex C (Local Content Declaration: Summary Schedule) are not submitted as part of the bid documentation;

2. The stipulated minimum threshold(s) for local production and content (refer to Annex A of SATS 1286:2011) for this bid is/are as follows:

Description of services, works or goods 	 Stipulated minimum threshold

Wire Products: All Mesh wire fencing				100%
/mesh reinforcing,
Roof and Cladding: Roof sheeting,
Apex, Barge and Fascia flashing
Lightweight Steel Canopy
Fasteners: Bolts, nuts, nails, riverts etc	
Fabricated Structural Steel:
Stainless steel side grab rail,
Stainless steel rear grab rail	,
Metal grating removable cover and frame		
all steel products & components used for the
Construction at Silutshana CSC

Office Furniture							85%

3.	Does any portion of the goods or services offered
	have any imported content?						
	(Tick applicable box)

	YES
	
	NO
	

3..1	 If yes, the rate(s) of exchange to be used in this bid to calculate the local content as prescribed in paragraph 1.5 of the general conditions must be the rate(s) published by SARB for the specific currency on the date of advertisement of the bid.

The relevant rates of exchange information is accessible on www.resbank.co.za

Indicate the rate(s) of exchange against the appropriate currency in the table below (refer to Annex A of SATS 1286:2011):

	Currency
	Rates of exchange

	US Dollar
	

	Pound Sterling
	

	Euro
	

	Yen
	

	Other
	

NB: Bidders must submit proof of the SARB rate (s) of exchange used.

4.	Where, after the award of a bid, challenges are experienced in meeting the stipulated minimum threshold for local content the dti must be informed accordingly in order for the dti to verify and in consultation with the AO/AA provide directives in this regard.

LOCAL CONTENT DECLARATION
(REFER TO ANNEX B OF SATS 1286:2011)

	LOCAL CONTENT DECLARATION BY CHIEF FINANCIAL OFFICER OR OTHER LEGALLY RESPONSIBLE PERSON NOMINATED IN WRITING BY THE CHIEF EXECUTIVE OR SENIOR MEMBER/PERSON WITH MANAGEMENT RESPONSIBILITY (CLOSE CORPORATION, PARTNERSHIP OR INDIVIDUAL)

IN RESPECT OF BID NO. ...

ISSUED BY: (Procurement Authority / Name of Institution): ...
NB

1 The obligation to complete, duly sign and submit this declaration cannot be transferred to an external authorized representative, auditor or any other third party acting on behalf of the bidder.
2 Guidance on the Calculation of Local Content together with Local Content Declaration Templates (Annex C, D and E) is accessible on http://www.thedti.gov.za/industrial_development/ip.jsp. Bidders should first complete Declaration D. After completing Declaration D, bidders should complete Declaration E and then consolidate the information on Declaration C. Declaration C should be submitted with the bid documentation at the closing date and time of the bid in order to substantiate the declaration made in paragraph (c) below. Declarations D and E should be kept by the bidders for verification purposes for a period of at least 5 years. The successful bidder is required to continuously update Declarations C, D and E with the actual values for the duration of the contract.

I, the undersigned, …………………………….. (full names),
do hereby declare, in my capacity as ……………………………………… ………..
of ...(name of bidder entity), the following:

(a) The facts contained herein are within my own personal knowledge.

(b) I have satisfied myself that:
(i) the goods/services/works to be delivered in terms of the above-specified bid comply with the minimum local content requirements as specified in the bid, and as measured in terms of SATS 1286:2011; and
(c) The local content percentage (%) indicated below has been calculated using the formula given in clause 3 of SATS 1286:2011, the rates of exchange indicated in paragraph 3.1 above and the information contained in Declaration D and E which has been consolidated in Declaration C:
	Bid price, excluding VAT (y)
	R

	Imported content (x), as calculated in terms of SATS 1286:2011
	R

	Stipulated minimum threshold for local content (paragraph 3 above)
	

	Local content %, as calculated in terms of SATS 1286:2011
	

If the bid is for more than one product, the local content percentages for each product contained in Declaration C shall be used instead of the table above.
The local content percentages for each product has been calculated using the formula given in clause 3 of SATS 1286:2011, the rates of exchange indicated in paragraph 3.1 above and the information contained in Declaration D and E.

(d) I accept that the Procurement Authority / Institution has the right to request that the local content be verified in terms of the requirements of SATS 1286:2011.
(e) I understand that the awarding of the bid is dependent on the accuracy of the information furnished in this application. I also understand that the submission of incorrect data, or data 	that are not verifiable as described in SATS 1286:2011, may result in the Procurement Authority / Institution imposing any or all of the remedies as provided for in Regulation 14 of the Preferential Procurement Regulations, 2017 promulgated under the Preferential Policy Framework Act (PPPFA), 2000 (Act No. 5 of 2000).

	SIGNATURE:_________________________ 			

	WITNESS No. 1 			DATE: ___________

	WITNESS No. 2 			DATE: ___________

T2.4	DECLARATION OF TENDERER’S PAST SUPPLY CHAIN MANAGEMENT PRACTICES (TO BE COMPLETED BY TENDERER) (CONTINUED)

1. This Section must form part of all Tenders invited.
2. It serves as a declaration to be used by the Employer in ensuring that when goods and services are being procured, all reasonable steps are taken to combat the abuse of the supply chain management system.
3. The Tender of any Tenderer may be disregarded if that Tenderer, or any of its directors have:

a. abused supply chain management system;
b. committed fraud or any other improper conduct in relation to such system; or
c. failed to perform on any previous contract.

4. In order to give effect to the above, the following questionnaire must be completed and submitted with the Tender.

	Item
	Question
	Yes
	No

	4.1
	Is the Tenderer or any of its directors listed on the National Treasury database as companies or persons prohibited from doing business with the public sector?
	Yes
	No

	4.1.1
	If so, furnish particulars ...

	
	...

	
	...

	4.2
	Is the Tenderer or any of its directors listed on the Register for Tender Defaulters in terms of section 29 of the Prevention and Combating of Corrupt Activities Act (No 12 of 2004)?
	Yes
	No

	4.2.1
	If so, furnish particulars ...

	
	...

	
	...

	4.3
	Was the Tenderer or any of its directors convicted by a court of law (including a court outside of the Republic of South Africa) for fraud or corruption during the past five years?
	Yes
	No

	4.3.1
	If so, furnish particulars ...

	
	...

	
	...

	4.4
	Was any contract between the Tenderer and any organ of state terminated during the past five years on account of failure to perform on or comply with the contract?
	Yes
	No

	4.4.1
	If so, furnish particulars ...

	
	...

	
	...

T2.4	DECLARATION OF TENDERER’S PAST SUPPLY CHAIN MANAGEMENT PRACTICES (TO BE COMPLETED BY TENDERER) (CONTINUED)

CERTIFICATION

I, the undersigned

(full name) 	

Certify that the information furnished on this declaration form is true and correct. I accept that, in addition to cancellation of a contract, action may be taken against me should this declaration prove to be false.

 	.. 	
Signature	Date

Position

Name of Tender

T2.5	TAX CLEARANCE CERTIFICATE

[Tax Compliance Certificate/Tax Pin obtained from SARS to be inserted here]

T2.6	CERTIFICATE OF INDEPENDENT TENDER DETERMINATION

1. This section must form part of all tenders¹ invited.

2. Section 4 (1) (b) (iii) of the Competition Act No. 89 of 1998, as amended, prohibits an agreement between, or concerted practice by, firms, or a decision by an association of firms, if it is between parties in a horizontal relationship and if it involves collusive tendering (or tender rigging).² Collusive tendering is a pe se prohibition meaning that it cannot be justified under any grounds.

3. Treasury Regulation 16A9 prescribes that accounting officers and accounting authorities must take all reasonable steps to prevent abuse of the supply chain management system and authorizes accounting officers and accounting authorities to:

a. disregard the tender of any Tenderer if that Tenderer, or any of its directors have abused the institution’s supply chain management system and or committed fraud or any other improper conduct in relation to such system.
b. cancel a contract awarded to a Service Provider of goods and services if the Service Provider committed any corrupt or fraudulent act during the tendering process or the execution of that contract.

4. This Standard Bidding Document SBD serves as a certificate of declaration that would be used by institutions to ensure that, when tenders are considered, reasonable steps are taken to prevent any form of tender-rigging.

5. In order to give effect to the above, the attached Certificate of Tender Determination (SBD 9) must be completed and submitted with the tender:

· Includes price quotations, advertised competitive tenders, limited tenders and proposals.

· Tender rigging (or collusive tendering) occurs when businesses, that would otherwise be expected to compete, secretly conspire to raise prices or lower the quality of goods and / or services for Employers who wish to acquire goods and / or services through a tendering process. Tender rigging is, therefore, an agreement between competitors not to compete against each other?

F

T2.6	CERTIFICATE OF INDEPENDENT TENDER DETERMINATION (CONTINUED)

I, the undersigned, in submitting the accompanying tender:

(Tender Number and Description)

in response to the invitation for the tender made by:

(Name of Institution)

do hereby make the following statements that I certify to be true and complete in every respect:

I certify, on behalf of:	that: (Name of Tenderer)

1. I have read and I understand the contents of this Certificate;
2. I understand that the accompanying tender will be disqualified if this Certificate is found not to be true and complete in every respect;
3. I am authorized by the Tenderer to sign this Certificate, and to submit the accompanying tender, on behalf of the Tenderer;
4. Each person whose signature appears on the accompanying tender has been authorized by the Tenderer to determine the terms of, and to sign the tender, on behalf of the Tenderer;
5. For the purposes of this Certificate and the accompanying tender, I understand that the word “competitor” shall include any individual or organization, other than the Tenderer, whether or not affiliated with the Tenderer, who:
(a) has been requested to submit a tender in response to this tender invitation;
(b) could potentially submit a tender in response to this tender invitation, based on their qualifications, abilities or experience; and
(c) provides the same goods and services as the Tenderer and/or is in the same line of business as the Tenderer.
6. The Tenderer has arrived at the accompanying tender independently from, and without consultation, communication, agreement or arrangement with any competitor. However communication between partners in a joint venture or consortium3 will not be construed as collusive tendering.

T2.6	CERTIFICATE OF INDEPENDENT TENDER DETERMINATION (CONTINUED)

7. In particular, without limiting the generality of paragraphs 6 above, there has been no consultation, communication, agreement or arrangement with any competitor regarding:
(a) prices;
(b) geographical area where product or service will be rendered (market allocation);
(c) methods, factors or formulas used to calculate prices;
(d) the intention or decision to submit or not to submit, a tender;
(e) the submission of a tender which does not meet the specifications and conditions of the tender; or
(f) tendering with the intention not to win the tender.
8. In addition, there have been no consultations, communications, agreements or arrangements with any competitor regarding the quality, quantity, specifications and conditions or delivery particulars of the products or services to which this tender invitation relates.
9. The terms of the accompanying tender have not been, and will not be, disclosed by the Tenderer, directly or indirectly, to any competitor, prior to the date and time of the official tender opening or of the awarding of the contract.
10. I am aware that, in addition and without prejudice to any other remedy provided to combat any restrictive practices related to tenders and contracts, tenders that are suspicious will be reported to the Competition Commission for investigation and possible imposition of administrative penalties in terms of section 59 of the Competition Act No 89 of 1998 and or may be reported to the National Prosecuting Authority (NPA) for criminal investigation and or may be restricted from conducting business with the public sector for a period not exceeding ten (10) years in terms of the Prevention and Combating of Corrupt Activities Act No 12 of 2004 or any other applicable legislation.

· Joint venture or Consortium means an association of persons for the purpose of combining their expertise, property, capital, efforts, skill and knowledge in an activity for the execution of a contract.

 	. 	
Signature	Date

 	. 	
Position	Name of Tenderer

T2.7	CERTIFICATE OF ATTENDANCE AT COMPULSORY CLARIFICATION MEETING

This is to certify that the following person attended the compulsory briefing meeting held on:

OFFICIAL BRIEFING SESSION/SITE INSPECTION CERTIFICATE

Site/building/institution involved: SILUTSHANA IS SITUATED WITHIN WARD 11 IN THE NQUTHU LOCAL MUNICIPALITY.
THE SITE CO ORDINATES ARE AS FOLLOWS: LATITUDE: 28°22'55.46"S LONGITUDE: 30°46'53.91"E

Bid No: ZNT 2050/2017 LG

Service: CONSTRUCTION OF SILUTSHANA COMMUNITY SERVICE CENTRE

THIS IS TO CERTIFY THAT (NAME): ...

ON BEHALF OF: ...

ATTENDED THE BRIEFING SESSION ON: 03 AUGUST 2018 at 10:00 am at SILUTSHANA IS SITUATED WITHIN WARD 11 IN THE NQUTHU LOCAL MUNICIPALITY.
THE SITE CO ORDINATES ARE AS FOLLOWS: LATITUDE: 28°22'55.46"S LONGITUDE: 30°46'53.91"E

AND IS THEREFORE FAMILIAR WITH THE CIRCUMSTANCES AND THE SCOPE OF THE SERVICE TO BE RENDERED.

...
SIGNATURE OF BIDDER OR AUTHORISED REPRESENTATIVE
(PRINT NAME)

DATE: ..

...
SIGNATURE OF DEPARTMENTAL REPRESENTATIVE
(PRINT NAME)

...
DEPARTMENTAL STAMP:
(COMPULSORY)

DATE: ..

T2.8	CIDB GRADING CERTIFICATE

[CIDB Grading certificate from the Construction Industry Development Board to be inserted here]

T2.9 REGISTRATION ON THE CENTRAL SUPPLIERS DATABASE

1.	In terms of the National Treasury Supply Chain Management Policy Framework, all suppliers of goods and services to the Province of KwaZulu-Natal are required to register on the Central Suppliers Database.
	
2.	If you wish to apply for registration, forms may be downloaded from the National Treasury website, https://secure.csd.gov.za/	 (click on “Register”)
	
2. If a business is registered on the Database and it is found subsequently that false or incorrect information has been supplied, then the Department may, without prejudice to any other legal rights or remedies it may have;
3.
		3.1	de-register the supplier from the Database,
	
		3.2	cancel a bid or a contract awarded to such supplier, and the supplier would become liable for any damages if a less favourable bid is accepted or less favourable arrangements are made.
	
4.	The same principles as set out in paragraph 3 above are applicable should the supplier fail to request updating of its information on the Suppliers Database, relating to changed particulars or circumstances.

T2.10 AUTHORITY FOR SIGNATORY

Fill in the relevant portion applicable to the type of organization

A. COMPANIES

If a Bidder is a company, a certified copy of the resolution by the board of directors, personally signed by the chairperson of the board, authorizing the person who signs this bid to do so, as well as to sign any contract resulting from this bid and any other documents and correspondence in connection with this bid and/or contract on behalf of the company must be submitted with this bid, that is before the closing time and date of the bid

AUTHORITY BY BOARD OF DIRECTORS

By resolution passed by the Board of Directors on …... 20............,Mr/Mrs …………………………………………………………………………………………………whose signature appears below) has been duly authorized to sign all documents in connection with this bid on behalf of (Name of Company)...

IN HIS/HER CAPACITY AS: ………..

SIGNED ON BEHALF OF COMPANY: ………………………………………………………………………
 (PRINT NAME)

SIGNATURE OF SIGNATORY: ... DATE:

WITNESSES: 	1 ..

2 ..

__
B. SOLE PROPRIETOR (ONE - PERSON BUSINESS)

I, the undersigned.. hereby confirm that I am the sole

owner of the business trading as ..

SIGNATURE……………………………………………………		

DATE……………………………

C. PARTNERSHIP

The following particulars in respect of every partner must be furnished and signed by every partner:

Full name of partner 		Residential address 			Signature

...

...

...

...

We, the undersigned partners in the business trading as..
hereby authorize .. to sign this bid as well as any contract resulting from the bid and any other documents and correspondence in connection with this bid and /or contract on behalf of (company name) …………………………………….

.....................................	
SIGNATURE 				SIGNATURE 				SIGNATURE

... 	
DATE 					DATE 					DATE

__
D. CLOSE CORPORATION

In the case of a close corporation submitting a bid, a certified copy of the Founding Statement of such corporation shall be included with the bid, together with the resolution by its members authorizing a member or other official of the corporation to sign the documents on their behalf.

By resolution of members at a meeting on 20........... at……………………

.. Mr/Ms.............................., whose signature appears below, has been authorized to sign all documents in connection with this bid on behalf of (Name of Close Corporation) ……………………………………………………………..................................

SIGNED ON BEHALF OF CLOSE CORPORATION: ……………………………
(PRINT NAME)

IN HIS/HER CAPACITY AS... DATE: ..

SIGNATURE OF SIGNATORY: ...

WITNESSES: 	1... WITENSS: 2...

E. CO-OPERATIVE

A certified copy of the Constitution of the co-operative must be included with the bid, together with the resolution by its members authoring a member or other official of the co-operative to sign the bid documents on their behalf.

By resolution of members at a meeting on…… 20............ at …….…......................

Mr/Ms..., whose signature appears below, has been authorized to sign all documents in connection with this bid on behalf of (Name of cooperative)
…………………..……………………………………………………

SIGNED ON BEHALF OF CO-OPERATIVE:..
(PRINT NAME)

IN HIS/HER CAPACITY AS: ..…DATE:......................………..

SIGNATURE OF AUTHORISED REPRESENTATIVE/SIGNATORY: ..

WITNESSES: 	1 ... 	 WITNESS:- 2

__

F. CONSORTIUM

If a bidder is a consortium, a certified copy of the resolution/agreement passed/reached signed by the duly authorized representatives of concerned enterprises, authorizing the representatives who sign this bid to do so, as well as to sign any contract resulting from this bid and any other documents and correspondence in connection with this bid and/or contract on behalf of the consortium must be submitted with this bid, before the closing time and date of the bid.

AUTHORITY TO SIGN 0N BEHALF OF THE CONSORTIUM

By resolution/agreement passed/reached by the consortium on ………………..…… 20 ……………

Mr/Mrs……………………………………………….…(whose signature appear below) have been duly authorised to sign all documents in connection with this bid on behalf of:

(Name of Consortium)………………………………………………………………………………………………..

SIGNED ON BEHALF OF CLOSE CORPORATION: …………………………………………………………….
(PRINT NAME)

IN HIS/HER CAPACITY AS .. DATE: ..

SIGNATURE OF SIGNATORY: ...

WITNESSES: 	1 .. WITNESS: - 2 ...
	

G. JOINT VENTURE

If a bidder is a joint venture, a certified copy of the resolution/agreement passed/reached signed by the duly authorized representatives of the enterprises, authorizing the representatives who sign this bid to do so, as well as to sign any contract resulting from this bid and any other documents and correspondence in connection with this bid and/or contract on behalf of the joint venture must be submitted with this bid, before the closing time and date of the bid.

AUTHORITY TO SIGN ON BEHALF OF THE JOINT VENTURE

By resolution/agreement passed/reached by the joint venture partners on……………20……………………….

Mr/Mrs……………………………………………….,Mr/Mrs………………………………………………………….

Mr/Mrs……………………………………………and Mr/Mrs…………………………………………………………
(whose signatures appear below) have been duly authorized to sign all documents in connection with this bid on behalf of:(Name of Joint Venture)…………………………………………………………………………..

IN HIS/HER CAPACITY AS: ………………………………………………………………………………………..

SIGNED ON BEHALF OF (COMPANY NAME): …………………………………………………………………..
(PRINT NAME)

SIGNATURE:………………………………………………..... DATE: ……………………………………………….

IN HIS/HER CAPACITY AS:……………………………………………………………………………………………

SIGNED ON BEHALF OF (COMPANY NAME): …………………………………………………………………….
(PRINT NAME)

SIGNATURE :…………………………………………… DATE: …………………………………………………….

IN HIS/HER CAPACITY AS:…………………………………………………………………………………………….

SIGNED ON BEHALF OF (COMPANY NAME): ……………………………………………………………………..
(PRINT NAME)

SIGNATURE :………………………………………………. DATE: ………………………………………………..

IN HIS/HER CAPACITY AS:…………………………………………………………………………………………..

SIGNED ON BEHALF OF (COMPANY NAME): ……………………………………………………………………
(PRINT NAME)

SIGNATURE :………………………………………………. DATE: …………………………………………………

IN HIS/HER CAPACITY AS:……………………………………………………………………………………………

T2.11 MANDATORY COMPANY REGISTRATION CERTIFICATES

Important note to Tenderer: The relevant supporting documents to the organisation tendering
i.e. Registration Certificates for Sole Proprietors, Companies, Close Corporations, Joint Ventures, Consortiums and Partnerships, all as referred to in the foregoing forms in T2.8, must be inserted here.

[Certified CIPC Registration documents to be inserted here]

T2.12	VAT REGISTRATION CERTIFICATE

[VAT Registration Certificate obtained from SARS to be inserted here]

T2.13	LETTER OF GOOD STANDING IN TERMS OF COID ACT. (COMPENSATION FOR OCCUPATIONAL INJURIES AND DISEASES ACT)

[Letters of good standing to be inserted here]

T2.14 COMPANY PROFILE AND CAPABILITY STATEMENT

Important note to Tenderer: The relevant supporting documents to the organisation tendering
i.e. Registration Certificates for Companies, Close Corporations and Partnerships, or Agreements and Powers of Attorney for Joint Ventures and Consortiums, ID documents for Sole Proprietors, all as referred to in the foregoing forms and in T2.8, must be inserted here.

T2.15	SHAREHOLDER / MEMBER / PARTNER INFORMATION

[Agreement and ID Documents of all Member /Shareholder / other as applicable to be inserted here]

T2.16	TENDERER’S FINANCIAL STANDING (10 points)

A. BANK RATING

Tenderer shall provide information about its commercial position, which includes information necessary for the Employer to evaluate the Tenderer's financial standing.

To that end the Tenderer must provide with the tender a bank rating, certified by its banker, to the effect that it will be able to successfully complete the contract at the tendered amount within the specified time for completion.

Name of account holder: 	

Name of Bank: 	

Branch: 	

Account number: 	

Type of account: 	

Telephone number: 	

Facsimile number: 	

Name of contact person (at bank:

Failure to provide the required bank details and certified bank rating with its tender, will lead to the conclusion that the Tenderer does not have the necessary financial resources at its disposal to complete the contract successfully within the specified time for completion.

The Employer undertakes to treat the information thus obtained as confidential, strictly for the use of evaluation of the tender submitted by the Tenderer.

NAME	: 	
(Block Capitals)

SIGNATURE	: 	
(of person authorised to sign on behalf of the Tenderer)

DATE: 	

T2.16	TENDERER’S FINANCIAL STANDING (10 points) (CONTINUED)

B. LETTERS OF CREDIT FROM KEY SUPPLIERS

The Tenderer shall supply minimum of 3 and a maximum of 5 letters of credit from key suppliers (Plant and Material) indicating the payment period and the status of the Tenderers account with the supplier for the last 12 months, for a minimum value of R100 000-00.

Schedule of Key Suppliers

	
NO.
	
NAME OF SUPPLIER
	
ITEM SUPPLIED
	CREDIT REFERENCE INCLUDED (YES / NO)

	
1
	
	
	

	
2
	
	
	

	
3
	
	
	

	
4
	
	
	

	
5
	
	
	

The evaluation criteria for the references from key suppliers are listed below:

	REFERENCES EVALUATION CRITERIA

	5 REFERENCES
	5

	4 REFERENCES
	4

	3 REFERENCES
	3

T2.16	TENDERER’S FINANCIAL STANDING (10 points) (CONTINUED)

C. Proof of Bridging Finance or Confirmation from the Tenderers Bank that the Tenderer has sufficient cash reserves to meet the requirements of the Contract.

Attached Proof of Bridging Finance or Letter of Reference (General Report) from the Tenderers Bank stating the bank rating code.

The bank rating evaluation criteria is listed hereunder:

	BANK RATING EVALUATION CRITERIA

	RATING
	POINTS

	CODE C
	5

T2.17	TENDERER’S EXPERIENCE SCHEDULE (30 points)

The experience of the tendering entity as opposed to the key staff members / experts, in projects of similar type and scale over the last five years, will be evaluated.

Contact details of clients of the relevant projects must also be provided.

It is compulsory that the tenderer completes the attached “Tenderers Experience Schedule- (T2.16 Page 43 & 44”, failing which, zero points will be awarded.

General Experience is defined as having experience in multi-disciplinary building projects.

	EMPLOYER, CONTACT PERSON AND TELEPHONE NUMBER
	PROJECT TITLE
	DETAILED DESCRIPTION AND DISCIPLINES INVOLVED
	SCOPE OF THE APPOINTMENT (INCLUDING WORKS OUTSOURCED)
	VALUE OF PROJECT
	PROJECT DURATION
	DATE UNDERTAKEN

	
	Example: Schedule A: General Experience

	
	Company Name: XYZ Construction

	Mr AN Other 031 xxx xxxx
	Refurbishment of Community Centre
	Additions and Alterations, comprising of the following trades: Roof replacement, Ceilings, structural repairs, painting, carpentry & joinery, tiling, electrical, plumbing & drainage etc.
	Main Contractor
	R5m
	18 Months
	2011

T2.17	TENDERER’S EXPERIENCE SCHEDULE (30 points) (CONTINUED)

	
ITEM REF.
	
CATEGORY
	
POINTS PER PROJECT
	
MAX POINTS (30)

	

A1
	
General Experience: Projects greater than R6m
	

4
	

12

	

A2
	
General Experience:

Projects between R4m and R6m
	

3
	

9

	

A3
	
General Experience:

Projects between R2m and R4m
	

2
	

6

	

A4
	
General Experience: Projects less than R2m
	

1
	

3

The undersigned, who warrants that he / she is duly authorised to do so on behalf of the enterprise, confirms that the contents of this schedule are within my personal knowledge and are to the best of my belief both true and correct.

NAME	: 	
(Block Capitals)

PAGE 42 OF 92

SIGNATURE	: 	
(of person authorised to sign on behalf of the Tenderer)

DATE: 	

[image:] CONSTRUCTION OF THE SILUTSHANA COMMUNITY SERVICE CENTRE
 		

T2.17	TENDERER’S EXPERIENCE SCHEDULE (30 points) (CONTINUED)

Schedule A: General Experience

All respondents shall complete the following tables

	

ITEM
	
EMPLOYER, CONTACT PERSON AND TELEPHONE NUMBER
	
DESCRIPTION OF THE PROJECT
	
DETAILED DESCRIPTION AND DISCIPLINES INVOLVED
	
VALUE OF PROJECT
	
PROJECT DURATION
	
YEAR COMPLETED
	PRINCIPAL AGENT, CONTACT PERSON AND TELEPHONE NUMBER

	
Eg
	
Ms A Some 031 xxx xxxx
	
Construction of Residences at Westville
	
Construction of 4-storey greenfield residential complex including site works, access, buildings and internal fit-out.
	
R5m
	
12 Months
	
2011
	ABC Consulting, Ms A Some
031 xxx xxxx

	A1 - Projects greater than R6m

	
1
	
	
	
	
	
	
	

	
2
	
	
	
	
	
	
	

	
3
	
	
	
	
	
	
	

	A2 - Projects between R4m and R6m

	
1
	
	
	
	
	
	
	

	
2
	
	
	
	
	
	
	

	
3
	
	
	
	
	
	
	

[image:] CONSTRUCTION OF THE SILUTSHANA COMMUNITY SERVICE CENTRE
 		

T2.17	TENDERER’S EXPERIENCE SCHEDULE (30 points) (CONTINUED)
Schedule A: General

All respondents shall complete the following tables

	

ITEM
	
EMPLOYER, CONTACT PERSON AND TELEPHONE NUMBER
	
DESCRIPTION OF THE PROJECT
	
DETAILED DESCRIPTION AND DISCIPLINES INVOLVED
	
VALUE OF PROJECT
	
PROJECT DURATION
	
YEAR COMPLETED
	PRINCIPAL AGENT, CONTACT PERSON AND TELEPHONE NUMBER

	
Eg
	
Ms A Some 031 xxx xxxx
	
Construction of Residences at Westville
	
Construction of 4-storey greenfield residential complex including site works, access, buildings and internal fit-out.
	
R5m
	
12 Months
	
2011
	ABC Consulting, Ms A Some
031 xxx xxxx

	A3 - Projects between R2m and R4m

	
1
	
	
	
	
	
	
	

	
2
	
	
	
	
	
	
	

	
3
	
	
	
	
	
	
	

	A4 - Projects less than R2m

	
1
	
	
	
	
	
	
	

	
2
	
	
	
	
	
	
	

	
3
	
	
	
	
	
	
	

T2.18	ORGANOGRAM AND EXPERIENCE OF KEY PERSONNEL (20 Points)

The experience of assigned staff member/s in relation to the scope of work will be evaluated from the following points of view:

1) Submission of an Organogram indicating the following levels of resources as a minimum: Contracts Manager/ Site Agent, Quantity Surveyor, Foreman for the specific trades that make up the work (where applicable)

2) Years of Experience in the Position Indicated in the Organogram. Certified copy of relevant qualification is to be submitted.

3) The skills and experience of the assigned staff are of similar nature in the operational area which the staff has been resourced.

4) Failure to submit CV’s or incomplete CV’s of the personnel listed in the scoring below will be scored zero.

CVs of the construction team of not more than 2 pages each should be attached to this schedule: (define which CV’s are required)

Each CV should be structured under the following headings:

	
PERSONAL PARTICULARS
	
NAME OF CURRENT EMPLOYER AND POSITION IN ENTERPRISE
	
YEARS OF EXPERIENCE IN THE CURRENT POSITION
	SKILLS AND KNOWLEDGE OF THAT HAS A BEARING ON THE SCOPE OF WORK
	EXPERIENCE HISTORY (DESCRIPTION AND VALUE OF THE PROJECTS)
	

REFERENCES

The scoring will be as follows:

	

ITEM
	

POSITION
	CERTIFICATES
	RELEVANT EXPERIENCE
	
MAX POINTS (20)

	
	
	TYPE
	POINTS
	YEARS
	POINTS
	

	
1
	Contracts Manager / Site Agent
	Relevant NQF 6
/ or Equivalent
	
2
	5 Years or more 2 – 5 Years
	3
1
	
5

	
2
	Quantity Surveyor
	Relevant NQF 6
/ or Equivalent
	
2
	5 Years or more 2 – 5 Years
	3
1
	
5

	
3
	Full time Senior Foreman
	Relevant NQF 6
/ or Equivalent
	
2
	5 Years or more 2 – 5 Years
	3
1
	
5

	
4
	Full time Health & Safety Representative
	Relevant NQF 6
/ or Equivalent
	
2
	5 Years or more 2 – 5 Years
	3
1
	
5

[image:]CONSTRUCTION OF THE SILUTSHANA COMMUNITY SERVICE CENTRE
 		

[image:]CONSTRUCTION OF THE SILUTSHANA COMMUNITY SERVICE CENTRE
 		

T2.18	ORGANOGRAM AND EXPERIENCE OF KEY PERSONNEL (CONTINUED) (20 Points)

Along with the Submission of the Organogram Specific to this Tender, Tenderers are required to submit the Key Personnel Schedule as indicated below.

	
KEY PERSONNEL
	
NAME
	
AGE
	
YEARS OF EXPERIENCE
	
PERIOD WITH COMPANY
	HIGHEST VALUE CONTRACT HANDLED

	Contracts Manager / Site Agent
	
	
	
	
	

	
Quantity Surveyor
	
	
	
	
	

	
Senior Foreman (1)
	
	
	
	
	

	Health and Safety Representative
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

The undersigned, who warrants that he / she is duly authorised to do so on behalf of the enterprise, confirms that the contents of this schedule are within my personal knowledge and are to the best of my belief both true and correct.

NAME	: 	
(Block Capitals)

SIGNATURE	: 	
(of person authorised to sign on behalf of the Tenderer)

DATE: 	

The Tenderer shall complete the following table to be submitted with the Tender

T2.19 METHOD STATEMENT / APPROACH / METHODOLOGY (30 points)

The Tenderer is discouraged from producing a generic method statement. The Method Statement must be concise and clearly demonstrate how this project will be implemented

The Method Statement shall clearly describe the sequencing of the construction activities.

The Tenderer is to describe in detail the responsibilities key personnel in relation to the construction activities. The Method Statement must also demonstrate what communication and documentation systems are put in place to ensure that the team will be operating at its optimum.

The Method Statement must clearly demonstrate how key components relating to time, risks and cost will be addressed and managed during all stages of the project life cycle.

The Method Statement shall also include the Tenderers quality control plan relevant to the activities described in the method statement.

	

METHOD STATEMENT
	

PROPOSAL IS SPECIFIC AND TAILORED TO SUIT TO OBJECTIVE
	

PROPOSAL ADEQUATELY DEAL WITH THE OBJECTIVES
	PROPOSAL DOES NOT ADEQUATELY DEAL WITH THE OBJECTIVES AND OR TOO GENERIC
	

NO RESPONSE OR SUBMISSION
	

MAXIMUM POINTS (MAX SCORE 30)

	The method statement demonstrates a clear technical methodology in terms of sequencing to meet the project deliverables.
	

6
	

4
	

2
	

0
	

6

	The key components relating to time, risks and cost management have been clearly addressed.
	
6
	
4
	
2
	
0
	
6

	
Supervision and Quality Control Processes with regards to planning and control have been clearly addressed.
	

6
	

4
	

2
	

0
	

6

	
The Responsibilities of the Key Personnel has also been described.
	
6
	
4
	
2
	
0
	
6

	Site Documentation, filing, archiving and communication systems are fully described.
	
6
	
4
	
2
	
0
	
6

T2.20	PRELIMINARY PROGRAMME (10 Points)

The Tenderer shall submit a detailed programme clearly decomposing the construction activities by indicating the hierarchy of activities.

The activities shall indicate the duration and the dependencies between the tasks.

	
PROGRAMME / IMPLEMENTATION
	
POINTS
	
MAXIMUM POINTS (10)

	
The tenderer has submitted irrelevant information to determine a score
	

0
	

0

	The programme is not acceptable as it will not satisfy project objectives or requirements. The tenderer has misunderstood the scope of work and does not deal with the critical aspects of the project
	

2
	

2

	The programme is generic, not practical and realistic, therefore is unlikely to satisfy project objectives or requirements. The tenderer has misunderstood certain aspects of the scope of the works and does not deal with the critical aspects of the project
	

4
	

4

	
The programme addresses certain specific project objectives. The programme does not adequately deal with the critical characteristics of the project
	

6
	

6

	
The programme addresses the specific project objectives and is sufficiently flexible to accommodate changes that may occur during execution
	

8
	

8

	Besides meeting the “Good” rating, the important issues are approached in an innovative and efficient way, indicating that the tenderer has outstanding knowledge of state-of-the-art approaches
	

10
	

10

T2.21	PREFERENCE POINTS CLAIM FORM IN TERMS OF THE PREFERENTIAL PROCUREMENT REGULATIONS 2011, SUBSTANTIATED BY B-BBEE VERIFICATION CERTIFICATE

1. BID DECLARATION

Tenderers who claim points in respect of B-BBEE Status Level of Contribution must complete the following:

2. B-BBEE STATUS LEVEL OF CONTRIBUTION CLAIMED

B-BBEE Status Level of Contribution:		(maximum of 10 or 20 points) must be in accordance with the table reflected in F3.11 and must be substantiated by means of a B-BBEE certificate issued by a Verification Agency accredited by SANAS or a Registered Auditor approved by IRBA or an Accounting Officer as contemplated in the CCA).

3. DECLARATION WITH REGARD TO COMPANY/FIRM

3.1 Name of company/firm	 	

3.2 VAT registration number	 	

3.3 Company registration number	 	

3.4 TYPE OF COMPANY/ FIRM

Partnership/Joint Venture / Consortium	One person business/sole propriety Close corporation	Company		(Pty) Limited
[TICK APPLICABLE BOX]

3.5 DESCRIBE PRINCIPAL BUSINESS ACTIVITIES

3.6 COMPANY CLASSIFICATION [TICK APPLICABLE BOX]

Manufacturer	Supplier	Professional service provider Other service providers, e.g. transporter, etc. Please state below:

3.7 Total number of years the company/firm has been in business?

T2.21	PREFERENCE POINTS CLAIM FORM IN TERMS OF THE PREFERENTIAL PROCUREMENT REGULATIONS 2011, SUBSTANTIATED BY B-BBEE VERIFICATION CERTIFICATE (CONTINUED)

3.	DECLARATION WITH REGARD TO COMPANY/FIRM (CONTINUED)

3.8 I/we, the undersigned, who is / are duly authorised to do so on behalf of the company/firm, certify that the points claimed, based on the B-BBE status level of contribution indicated in paragraph 7 of the foregoing certificate, qualifies the company/ firm for the preference(s) shown and I / we acknowledge that:

(i) The information furnished is true and correct;

(ii) The preference points claimed are in accordance with the General Conditions as indicated in paragraph 1 of this form.

(iii) In the event of a contract being awarded as a result of points claimed as shown in paragraph 7, the contractor may be required to furnish documentary proof to the satisfaction of the purchaser that the claims are correct; and

(iv) If the B-BBEE status level of contribution has been claimed or obtained on a fraudulent basis or any of the conditions of contract have not been fulfilled, the purchaser may, in addition to any other remedy it may have –

(a) disqualify the person from the bidding process;

(b) recover costs, losses or damages it has incurred or suffered as a result of that person’s conduct;

(c) cancel the contract and claim any damages which it has suffered as a result of having to make less favourable arrangements due to such cancellation;

(d) restrict the Tenderer or contractor, its shareholders and directors, or only the shareholders and directors who acted on a fraudulent basis, from obtaining business from any organ of state / tertiary institution for a period not exceeding 10 years, after the audi alteram partem (hear the other side) rule has been applied; and forward the matter for criminal prosecution

WITNESSES:

1. 	

2. 	

SIGNATURE(S) OF TENDERER

DATE: 	

T2.22	FORM OF OFFER AND ACCEPTANCE

[THE OFFER AND ACCEPTANCE FORM (PART C, C1.1 FORM OF OFFER AND ACCEPTANCE) MUST BE INSERTED HERE]

T2.23	PRICING SCHEDULE

[THE PRICING SCHEDULE (PART C, PART C2.2 BILLS OF QUANTITIES) MUST BE INSERTED HERE]

Note: Only locally produced or locally manufactured fabricated structural steel, fasteners, wire products, roof and cladding materials will be considered with a minimum threshold of 100% for local production and content will be considered. Bidders who fail to reach the minimum threshold for local production and content will not be considered further for pricing scoring

Note: Only locally produced or locally manufactured office furniture materials will be considered with a minimum threshold of 85% for local production and content will be considered. Bidders who fail to reach the minimum threshold for local production and content will not be considered further for pricing scoring

The exchange rate to be used for the calculation of local production and content will be the exchange rate published by the South African Reserve Bank at 12:00 on the date of the invitation and only the South African Bureau of standards approved technical specifications SATS 1286:2011 will be used to calculate local content.

T2.24	SCHEDULE OF PROPOSED SUB-CONTRACTORS

Tenderers are requested to provide a schedule of proposed key sub-contractors intended to be used on the project.

The schedule should be structured under the following headings:

	
SUB-CONTRACTOR
	
TRADE
	
YEAR ESTABLISHED
	
CIDB GRADING
	
REFERENCES

	ABC Contractors Mr B Cee
031 xxx xxxx
	
Electrical Installation
	
2001
	
3 GB
	
Mr C Dee, 031 xxx xxxx

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

T2.25 RECORD OF ADDENDA TO TENDER DOCUMENTS

I / We confirm that the following communications amending the Tender documents that I / we received from the Employer or its representative before the closing date for submission of Tenders have been taken into account in this Tender.

A signed copy of each addendum shall be inserted after this page.

	ADDENDUM NO.
	DATE
	TITLE OR DETAILS

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
Signature	Date
(of person authorized to sign on behalf of the Tenderer)

T2.26	DECLARATION OF CORRECTNESS OF BID

I,	(Full Name) the Authorised Signatory of

 	(Tenderer) hereby declare that the information furnished in

the tender is entirely true and correct; and the tender is submitted on condition that the

Tenderer; its facilities, etc., shall at any stage be subject to inspection.

SIGNATURE:	_	DATE: 	
(of person authorised to sign on behalf of the Tenderer)

THE CONTRACT

C1.1 FORM OF OFFER AND ACCEPTANCE

A. OFFER

The Employer, identified in the Acceptance signature block, has solicited offers to enter into a contract for the procurement of:

CONSTRUCTION OF SILUTSHANA COMMUNITY SERVICE CENTRE LOCATED AT NQUTHU LOCAL MUNICIPALITY

The Tenderer, identified in the Offer signature block, has examined the documents listed in the Tender Data and addenda thereto as listed in the Returnable Schedules, and by submitting this Offer has accepted the Conditions of Tender.

By the representative of the Tenderer, deemed to be duly authorized, signing this part of this Form of Offer and Acceptance the Tenderer offers to perform all of the obligations and liabilities of the Service Provider under the contract including compliance with all its terms and conditions according to their true intent and meaning for an amount to be determined in accordance with the conditions of contract identified in the Contract Data.

THE OFFERED TOTAL OF THE PRICES INCLUSIVE OF VAT IS:

(in words) 	

 		_ (in figures) R 	
The Tenderer confirms that he has read the Contract referred to in C1.2 Contract Data.

This Offer may be accepted by the Employer by signing the Acceptance part of this Form of Offer and Acceptance and returning one copy of this document to the Tenderer before the end of the period of validity stated in the Tender Data, whereupon the Tenderer becomes the party named as the Contractor in the Conditions of Contract identified in the Contract Data.

Signature(s) 	

Name(s)	 	

Capacity	 	

For the Tenderer:
(Insert name and address of organization)

Name & Signature of Witness 	

Date 	

B: ACCEPTANCE

By signing this part of the Form of Offer and Acceptance, the Employer identified below accepts the Tenderer’s Offer. In consideration thereof, the Employer shall pay the Contractor the amount due in accordance with the Conditions of Contract identified in the Contract Data. Acceptance of the Tenderer’s Offer shall form an agreement between the Employer and the Tenderer upon the terms and conditions contained in this Agreement and in the Contract that is the subject of this Agreement.

The terms of the contract are contained in:

C.1 Agreement, and Contract Data, (which include this Agreement)
C.2 Pricing Data, including the Bill of Quantities
C.3 Scope of Work
C.4 Site Information

And the schedules, forms, drawings and documents or parts thereof, which may be incorporated by reference into Parts 1 to 4 above.

Deviations from and amendments to the documents listed in the Tender Data and any addenda thereto listed in the Tender Schedules as well as any changes to the terms of the Offer agreed by the Tenderer and the Employer during this process of offer and acceptance, are contained in the Schedule of Deviations attached to and forming part of this Agreement. No amendments to or deviations from said documents are valid unless contained in this Schedule, which must be duly signed by the authorized representatives of both parties.

The Tenderer shall within two weeks after receiving a completed copy of this Agreement, including the Schedule of Deviations (if any), contact the Employer’s agent (whose details are given in the Contract Data) to arrange the delivery of any other bonds, guarantees, proof of insurance and any other documentation to be provided in terms of the Conditions of Contract identified in the Contract Data. Failure to fulfil any of these obligations in accordance with those terms shall constitute a repudiation of this Agreement.
Notwithstanding anything contained herein, this Agreement comes into effect on the date when the Tenderer receives one fully completed original copy of this document, including the Schedule of Deviations (if any). Unless the Tenderer (now Service Provider) within five days of the date of such receipt notifies the Employer in writing of any reason why he cannot accept the contents of this Agreement, this Agreement shall constitute a binding contract between the parties.

Signature: (of person authorized to sign the acceptance)

Name: (of signatory in capitals) 	 Capacity: (of Signatory)	 	 Name of Employer: (organization) ...
Address: 	

Telephone number:	Fax number: 	 AS WITNESS
Signature:	Name: (in capitals) 	
Date: 	
[image:]ONSTRUCTION OF THE SILUTSHANA COMMUNITY SERVICE CENTRE
 		
C1.1
FORM OF OFFER AND ACCEPTANCE (CONTINUED)

[image:]CONSTRUCTION OF THE SILUTSHANA COMMUNITY SERVICE CENTRE
 		

C1.1	FORM OF OFFER AND ACCEPTANCE (CONTINUED) C:	SCHEDULE OF DEVIATIONS
The extent of deviations from the tender documents issued by the Employer prior to the tender closing date is limited to those permitted in terms of the Tender Data and the Conditions of Tender.

A Tenderer’s covering letter will not necessarily be included in the final contract document. Should any matter in such letter, which constitutes a deviation as aforesaid become the subject of agreements reached during the process of offer and acceptance, the outcome of such agreement shall be recorded here.

Any other matters arising from the process of offer and acceptance either as a confirmation, clarification or change to the tender documents and which it is agreed by the Parties becomes an obligation of the contract shall also be recorded here.

Any change or addition to the tender documents arising from the above agreements and recorded here shall also be incorporated into the final draft of the Contract.

1. Subject: Subcontracting
Details: The Contractor shall not sub-contract more than 25% of the Contract Price to another enterprise that does not have equal or higher (better) B-BBEE status level, unless the intended sub-contractor is an EME that has the capability and ability to execute the sub-contract.

2. Subject: 	 Details: 	

3. Subject: 	 Details: 	

4. Subject: 	 Details: 	

5. Subject: 	 Details: 	

6. Subject: 	 Details: 	

7. Subject: 	 Details: 	

By the duly authorized representatives signing this Schedule of Deviations, the Employer and the Tenderer agree to and accept the foregoing Schedule of Deviations as the only deviations from and amendments to the documents listed in the Tender Data and addenda thereto as listed in the Tender Schedules, as well as any confirmation, clarification or change to the terms of the offer agreed by the Tenderer and the Employer this process of offer and acceptance.

C: SCHEDULE OF DEVIATIONS

It is expressly agreed that no other matter whether in writing, oral communication or implied during the period between the issue of the tender documents and the receipt by the Tenderer of a completed signed copy of this Agreement shall have any meaning or effect in the contract between the parties arising from this Agreement.

FOR THE TENDERER:

Signature:	 						 Name:	 						 Capacity:	 						 Tenderer:		(Name	and	address	of	organization)

Witness:
Signature: 	 Name:	 	 Date:	 	

FOR THE EMPLOYER

Signature: 	 Name:	 	 Capacity: 	

Witness:
Signature: 	 Name:	 	 Date:	 	

C.1.2	CONTRACT DATA (INCLUDING SPECIAL CONDITIONS OF CONTRACT) PART 1: C.1.2.1 GENERAL CONDITIONS OF CONTRACT
1. FORM OF CONTRACT

The “JBCC (JOINT BUILDING CONTRACTS COMMITTEE) SERIES 2000 PRINCIPAL BUILDING AGREEMENT – EDITION 5.0, CODE 2101 – JULY 2007,” as amended in the SPECIAL CONDITIONS
OF CONTRACT, shall be applicable to this contract.

2. PRELIMINARIES

The “ASAQS (ASSOCIATION OF SOUTH AFRICAN QUANTITY SURVEYORS) PRELIMINARIES,
NOVEMBER 2007,” as amended in the SPECIAL CONDITIONS OF CONTRACT, shall be applicable to this contract.

3. TRADE PREAMBLES

The “Model Preambles for Trades – 2008”, as recommended by The Association of South African Quantity Surveyors shall apply to this contract and is obtainable from The Association of South African Quantity Surveyors or Building Industries Federation South Africa (BIFSA).

4. CONTRACT DATA IN RESPECT OF THE PRINCIPAL BUILDING AGREEMENT

The details of the Contract Data are stated in the CONTRACT DATA - EMPLOYER.

5. SCHEDULE OF VARIABLES IN RESPECT OF PRELIMINARIES

The details are stated in the SCHEDULE OF VARIABLES.

PART 2: C.1.2.2 SPECIAL CONDITIONS OF CONTRACT

1. GENERAL

These special Conditions of Contract generally contain clauses that are either deemed to be additions, elaborations or variations to the General Conditions of Contract. Accordingly, these Special Conditions of Contract must be read in conjunction with the General Conditions of Contract and it shall be deemed that the amended meanings and intentions of the clauses shall apply, if applicable. In addition, it shall be deemed that any reference to Contractor shall mean Principal Building Contractor, as defined in the JBCC Principal Building Agreement.

2. SCOPE OF THE CONTRACT

The scope of the contract for each Tender option/s, if applicable, is described in the Specifications, Drawings, Bills of Quantities, Contract Conditions and the Contract Variables, as applicable.

3. CONFIDENTIALITY OF CONTRACT DOCUMENTS

It shall be deemed that the details of the documents shall be treated as private and confidential and their general content shall not be disclosed or discussed with third parties without the prior approval of the Principal Agent in writing.

4. PROGRAMME

The Contractual Commencement and Completion dates and any other relevant dates for this contract is stated in CONTRACT VARIABLES: THE SCHEDULE.

Time, cost and quality are to be considered the essence of this Contract. Accordingly, it shall be deemed that the contract programme prepared and issued in “Primavera”, MS Project or similar approved programming software, detailing each activity and duration is submitted by THE CONTRACTOR, IN ACCORDANCE WITH THE TENDER REQUIREMENTS PRIOR TO THE AWARD
OF THE TENDER, and as amended in conjunction with the Principal Agent and/or other Agents, shall be the basis of monitoring progress on the project. The programme is to include construction activities, long lead procurement schedules, information required schedules, tenant information schedules and sub-contractor appointment schedules.

The Process to be adopted in finalizing the program shall be as follows:

· The Construction Project Manager and / or Principal Agent shall evaluate the programme to ensure the completeness of the work programmed, accuracy of the durations, relevance and completeness of the logic, dates on which information are requested, times allowed for long lead items and subcontractor appointment dates.

· Any shortcomings and/or further requirements shall be clearly indicated in a programme assessment report and issued to the contractor for correction and additions.

· The contractor shall affect amendments to the program based on above and the final contract programme shall be signed-off by the Project Team and shall be deemed to be the baseline / target contract programme. This programme, and the progress therein, (and relevant authorised revisions), will form the basis of adjudication of all clauses relating to time as specified in the contract document. The submission of the programme and the dates therein shall not excuse or relieve the principal contractor or its parties from completing the project within the timeframe specified in the contract documents.
[image:]CONSTRUCTION OF THE SILUTSHANA COMMUNITY SERVICE CENTRE
 		

[image:]CONSTRUCTION OF THE SILUTSHANA COMMUNITY SERVICE CENTRE
 		
PART 2: C.1.2.2 SPECIAL CONDITIONS OF CONTRACT (CONTINUED)

4. PROGRAMME (CONTINUED)

· The contractor shall update the contract/project programme at any time when the works been developed do not, or may not correspond to that originally programmed, or as formally instructed by the Project Manager and /or Principal Agent. It shall be deemed that the principal contractor has, when updating or developing the programme, consulted with the relevant project team members as well as the relevant nominated and selected sub-contractors regarding procurement period, specifications and sequencing required.

The process to be adopted for PROGRESS REVIEW shall be as follows:

· The Project Manager and/or Principal Agent, and the Contractor shall conduct a progress review on a pre-determined weekly interval. The progress for each activity of the works shall be evaluated, agreed upon and recorded in a report.

· The progress review shall incorporate procurement of long lead items, information release, fit - out information and sub-contractor appointments.

· The following information shall be recorded for each activity:

· Actual start dates of the planned activities (if started),
· Actual finish dates of the planned activity (if completed),
· Estimated remaining durations of the planned activities that are still in progress,
· Suspend and resume dates if a planned activity is suspended, and
· Log text of delays incurred to planned activities.

· The result after the progress update must be closely evaluated and the relevance and accuracy of the results must be checked.

NOTE:

· The Contractor is not permitted to make any changes to the Contract Programme without agreement by the Project Manager and/or Principal Agent.

· Extension of time claims due to inclement weather, late information, or any other reason shall far as practical, be evaluated the moment it is submitted and the effect on the contractual end date determined.

· A decision shall as far as practical be made immediately on the number of days to be granted to the contractor, if any.

· Claims that have no effect on the critical path shall be so recorded.

· A summary of the extension of time claims submitted, for both inclement weather and contractual claims must be included in the joint progress report.

5. DAMAGE TO THE WORK

Care shall be taken not to cause any damage to any part of the existing or new work or any adjoining property. The contractor will be held responsible for damage caused to the works by his negligence and shall be liable for all costs incurred in making good any such damage to the satisfaction of the Principal Agent.

6. COMMUNICATION, MEDIA RELEASES, ETC.

The contractor shall not in any way communicate with the press, or any representative of the written or electronic media, on a question affecting this contract unless prior approval in writing is received from the Employer and/or the Principal Agent.

All rights of publication of articles in the media, together with any advertising relating to, or in any way concerned with this project shall vest in the Employer.

The contractor shall not, without the written consent of the Principal Agent, cause any statement or advertisement to be printed, screened or aired by the media.

7. COPYRIGHT

No part of this document and any document forming part of the contract documents may be copied, photographed or repeated in any manner or by any process without the written consent of the author. Copyright is reserved on all designs, specifications, patents and patentable designs, systems and processes contained in documents pertaining to this contract. The person, firm, body, supplier, contractor, sub-contractor and any other contracting party is to be responsible jointly and severally, in their personal and corporate capacities for any contravention of this requirement.

8. ESCALATION

This contract shall either be subjected or not subjected to any form of Contract Price Adjustment Formulae such as the Haylett Formulae or similar, which shall be dependant on the tender offer accepted. In this regard, it is deemed that for the fixed price option, the contract amount includes for any potential increases (except any variation in the rate of value added tax) in the cost of labour, materials, transport, etc.

The option applicable to this contract is as indicated below:X

Option 1 – Subject To Escalation Price Contract

Option 2 – Fixed Price Contract√

KEY: √ - Tender Option Applicable
X - Not Required For This Tender

9. WORKMANSHIP AND QUALITY CONTROL

The onus to produce work that conforms in quality and accuracy of detail, to the requirements of the specifications, rests with the contractor, and the contractor shall, at his own expense, institute a quality control system and provide other technical staff, together with all transport, instruments and equipment to ensure adequate supervision and positive control of the works at all times.

The cost of supervision and process control, including testing carried out by the contractor shall be deemed to be included in the amount quoted for the works.

The contractor's attention is drawn to the normal standards regarding the minimum frequency of testing required for materials. The contractor shall, at his own discretion increase this frequency where necessary to ensure adequate control.
[image:]CONSTRUCTION OF THE SILUTSHANA COMMUNITY SERVICE CENTRE
 		
PART 2: C.1.2.2 SPECIAL CONDITIONS OF CONTRACT (CONTINUED)

[image:]CONSTRUCTION OF THE SILUTSHANA COMMUNITY SERVICE CENTRE
 		
PART 2: C.1.2.2 SPECIAL CONDITIONS OF CONTRACT (CONTINUED)

9. WORKMANSHIP AND QUALITY CONTROL (CONTINUED)

On completion and submission of every part of the work to the PRINCIPAL AGENT for examination, the contractor shall furnish the PRINCIPAL AGENT with the results of the relevant tests, measurements and levels to indicate compliance with the specifications.

Notwithstanding the approval of these above-mentioned tests by the PRINCIPAL AGENT, the contractor shall remain solely responsible for the work as defined in this contract document, up to the end of the defects liability period.

10. REPORTING OF ACCIDENTS/INCIDENTS

In addition, to any statuary obligations the contractor shall, as soon as practicable, report to the Principal Agent every occurrence on the works or the site causing damage to the property or injury or death to any individuals.

If requested, the contractor shall submit a report in writing to the Principal Agent within 12 hours of such request, setting out the full details of the occurrence.

The Principal Agent shall have the right to make any enquiries either on the site or elsewhere as to the cause and results of any such occurrence and the contractor shall render all reasonable assistance and make available the necessary facilities, equipment, personnel, etc., for carrying out such enquiries.

11. CO-OPERATION OF CONTRACTOR FOR COST CONTROL

It is deemed that the contractor accepts the obligation of assisting the Professional Consultants in implementing proper cost control in ensuring that the final building cost does not exceed the budget.

The cost control procedures are detailed on the Declaration for Cost Control and forms part of the Contract.

12. APPLICATION FOR PAYMENT

The Contractor shall submit the following information on a monthly basis to the Principal Agent and Quantity Surveyor in order to assist with the processing of the payment certificate and the preparation of the empowerment report:

· A detailed breakdown of the work done. (The work breakdown must be referenced strictly in accordance with the Tender Document or the detailed Priced Bills of Quantities, as applicable.)

· A detailed breakdown of all variation order costs claimed (With specific reference to work done by the Principal Building Contractor) in the certificate concerned, together with copies of the relevant contract instructions.

· A detailed breakdown of the work done by each sub-contractor. (The work breakdown must be referenced strictly in accordance with the Tender Document or the detailed Priced Bills of Quantities, as applicable.)

· A detailed breakdown of all variation order costs claimed in the certificate concerned for sub-contract work, together with copies of the relevant contract instructions.

12. APPLICATION FOR PAYMENT (CONTINUED)

· A written declaration authenticated by the Contracts Manager confirming, that the payment claims for work done by sub-contractors has been audited and amended by the Contractor’s Quantity Surveyor, prior to it being forwarded to the Principal Agent and Quantity Surveyor for evaluation.

· If applicable, a combined empowerment report which shall include reports on contractor and sub-contractor compliance, in accordance with the format required by the empowerment manager. In this regard, the combined, contractor and sub-contractor empowerment report must contain an affidavit certifying that all information contained the report as being true and correct and must be authenticated by the contractor and a commissioner of oaths. The combined reports must also state that the contractor has checked and verified that all information submitted by sub-contractors is true and correct.

· Tax invoice: the contractor shall attach a tax invoice as prescribed in the Value Added Tax Legislation to each payment certificate when presenting the certificate to the employer for payment. Such tax invoices shall correctly reflect the prescribed information and the amounts shall match precisely the amounts included in the payment certificate. Should the contractor fail to comply with these requirements, the date of presentation of the certificate shall be deemed to be delayed at the contractor’s default until such time as the requirements are met.

Should anyone or any combination of the above requirements not be complied with, the Principal Agent reserves the right to exclude any amounts that may have been due for certification from the Payment Certificate concerned and/or delay the issue of payment certificates and/or, revise the contractual payment date, as applicable, until such time compliance is achieved.

13. IDENTIFICATION OF PERSONNEL

All personnel that are utilized on the project by the contractor and its sub-contractors, are at all times whilst on site, be clothed with clothing that clearly identifies each staff member together with an identification document which includes, but not limited to the following:

· A photograph of the personnel concerned;
· The identification numbers of the personnel concerned; and,
· The name of company concerned

In addition, to that stated above, the contractor shall adhere to the premises security rules and regulations.

No personnel will be permitted to work on the project until this condition is adhered to.

14. INTERVENTION AT MANUFACTURE AND/OR SUPPLIER AND/OR SUB-CONTRACT LEVEL

The employer and its agents reserve the right to discuss and liaise on any issue pertaining to this contract with the contractor’s service providers i.e. Manufacturers and/or suppliers and/or sub- contractors concerned (Nominated and Selected and Domestic). This right shall not create privacy of the contract between the employer and/or its agents and the said manufacturer and/or supplier and/or sub-contractors, (Nominated and Selected and Domestic).

15. CESSION OF MATERIALS SUPPLIED TO THE SITE

It shall be deemed that the contractor and its service providers on delivery of each batch of materials to site, has ceded the said materials to the employer.

16. ALTERATIONS IN THE QUANTITY AND VALUE OF WORK

The employer and/or its Agents shall be permitted to either increase or decrease the quantity and value of work contracted for. In this regard, the contractor including its service providers shall not be entitled to claim for any additional expense incurred, or for any change in the rates for work done and/or any materials and services supplied. It shall be deemed that all costs associated with this item is included in the Contract Sum.

17. CHANGES IN THE SCOPE OF WORK

The contractor acknowledges that whilst drawings have been prepared for this project, the scope of work and value of the contract may be substantially altered and that no claims for loss and expense shall be due by the employer for implementing any changes that may become necessary. It shall be deemed that the contract amount includes for all costs that may arise due to compliance with this clause.

18. MARKET RELATED WAGE RATES

The wage rates payable for labour in any category is deemed to be not less than the lessee of:

· Statutory wage rates in any labour category in the project locality; and
· The SAFCEC recommended minimum rates applicable at any time during the duration of the contract.

The Contractor shall demonstrate compliance with this requirement on a monthly basis.

19. TREASURES, RELICS, ETC.

Any relics, treasure, articles of value or of potential historical or archaeological interest found on the site must be brought to the attention of the PRINCIPAL AGENT. All work at the specific area of the discovery shall stop for a reasonable time period until such time that the PRINCIPAL AGENT instructs the contractor to continue with the work.

Any relics, treasure, articles of value or of potential historical or archaeological interest found on the site shall remain the property of the Employer and shall be handed over to the PRINCIPAL AGENT who shall be the sole arbitrator of what is an article of value.

20. PRICED BILLS OF QUANTITIES

The Contractor shall submit the Priced Bills of Quantities at the date of the tender closing.

21. LUMP SUM PRICE BREAKDOWN

Where items in the Tender document are measured as lump sums, the contractor’s detailed Priced Bills of Quantities for each lump sum item, submitted WITHIN TEN (10) DAYS OF NOTICE OF AWARD OF CONTRACT, and prepared in accordance with the latest edition of the standard system of Measuring Building Work including any subsequent amendments thereto), shall form part of the contract and shall be used for the purposes of preparing valuation certificates, determining the value of variation orders, preparation of final account, etc.

22. PRICES AND NET MEASUREMENTS

Prices throughout these bills of quantities shall be deemed to include for all obligations arising out of the contract and unless otherwise specified, be held to include for making, conveying and delivering, unloading, storing, unpacking, hoisting, setting, fitting and fixing in position, cutting and waste, patterns, models and templates, plant, temporary works and return of packings.

22. PRICES AND NET MEASUREMENTS (CONTINUED)

Prices for all items contained in these bills of quantities and any additional authorised variations, shall be deemed to exclude all amounts due in terms of the Value Added Taxation Legislation. A provision for the addition of VAT shall be made on the summary page of the contract document and final statement of accounts, as applicable.

23. AMENDMENTS TO SCOPE OF WORK PRIOR TO TENDER AWARD

The Contractor is advised that certain portions of the scope of work may be adjusted/omitted subject to the Client’s approval of the adjustments/omissions and can only be affected prior to the issuance of the Letter of Intent to Award. Any cost associated with the imminent scope change must be included in the overall price, as claims for additional costs/loss and expense will not be entertained.

24. SPECIFIC VARIATIONS AND/OR AMENDMENTS AND/OR ADDITIONS TO THE JBCC SERIES 2000 PRINCIPAL BUILDING AGREEMENT EDITION 5.0 CODE 2101 JULY 2007

24.1 DESIGN RESPONSIBILITY

Clause 4.0 refers:

Where the contract work includes a design element, the contractor will be required to complete a 'form of indemnity for design work'.

24.2 EMPLOYER’S AGENT

Clause 5.0 refers:

Notwithstanding that certain agents may not be directly appointed by the employer, such agents shall still be deemed as employer’s agents.

24.3 COMPLIANCE WITH CONSTRUCTION REGULATIONS

New sub-clause 7.2 is to be added:

Without limiting the generality of the provisions of clause 7.0 of the agreement, the contractor’s attention is drawn to the provisions of the Construction Regulations, 2003 issued in terms of the Occupational Health and Safety Act, 1993 in which it is specifically stated that the employer shall prepare a documented health and safety specification for the works and that the employer shall ensure that the contractor has made provision for the cost of health and safety measures during the execution of the works. In this regard, in the event that an occupational health and safety specification is not included as part of the contract documents, it shall be deemed that the contractor shall comply with the specification requirements as set out in the Occupational Health & Safety Manual For Construction as prepared by BIFSA and that all cost related to compliance with such specifications is included in the contract amount of the project.

24.4 EFFECTING INSURANCES

New sub-clause 12.7 is to be added:

It shall be deemed as acceptance by the Contractor that it (the contractor) is satisfied with the scope of the insurances effected by the Employer, and is supplemented by additional insurances considered necessary by itself (the contractor). In addition, the Contractor shall be responsible for excess amounts payable. Any clarification of the scope of cover provided by the policies arranged by the Employer should be obtained from the Employer’s insurance brokers.

24.5 CONTRACT INSTRUCTIONS

New sub-clause 17.6 is to be added:

Should special circumstances warrant that the employer is required to take special measures to assist in the operations of the employer’s business, during the construction phase, the employer shall have the right to instruct the principal agent to take special measures to accommodate these special circumstances. In such instance, the principal agent shall advise the contractor of these special measures at the time of issuing contract instructions to do work in this regard. Should the contractor fail to execute the contract instruction/s with due skill and diligence within (five) 5 days of having been issued with such instruction/s, the employer may employ others to give effect to such contract instruction/s all in accordance with clause 17.4.

24.6 SETTING OUT OF THE WORKS

New sub-clause 18.5 is to be added:

The contractor shall notify the principal agent if any encroachments of adjoining foundations, buildings, structures, pavements, boundaries, etc. Exist in order that the necessary arrangements may be made for the rectification of any such encroachments.

24.7 TEMPORARY WORKS AND PLANT

Sub-clause 19.2 refers – the following is deemed to be added after the words “notice boards”

Site notice boards, sub-contract notice boards, etc., as per the Standards Institute of Architects (1 No. each).

New sub-clause 19.4 is to be added:

It shall be deemed that all cost associated with the provision of, including erection, dismantling, etc., of special scaffolding required for the proper execution of the work is included in the contract amount. It shall also be deemed that all cost associated with the provision of, including erection and dismantling, etc. Of all scaffolding and hoisting equipment, machinery, etc. For Nominated, Selected and Domestic sub-contract work, required for the execution of the works, is included as part of the contract amount.

New sub-clause 19.5 is to be added:

The contractor shall erect, maintain and remove at completion hoarding with gantries, fans, safety screens, barriers, access gates, covered gangways and the like as necessary for the enclosure of the works and elements thereof all for the protection of the public and others or to meet the specific hoarding requirements of the employer as detailed on the architects drawing, and office accommodation for meetings held on site which shall be kept clean and fit or use at all times

New sub-clause 24.1.4 is to be added:

The contractor is expected to bring his work to a level of sectional or Practical Completion without extensive snagging lists being prepared by the Principal Agent, Architect, Engineer or any other authorised employer’s agent. In this regard the Principal Agent, Architect, Engineer and any other authorised employer’s agent will require sample panels to be erected in order to establish the required standards and performance parameters against which the works quality will be measured.

The contractor is expected to snag and rectify his own work until it is ready for Practical / Sectional Completion Inspection.

24.8 PRACTICAL COMPLETION

In the event that such inspection does not result in the work being accepted as Practically / Sectionally complete then the costs of such inspection and subsequent inspections shall be for the account of the contractor, , at a rate of Ten Thousand Rand (R10 000.00) per man hour or part thereof, calculated by multiplying the total of the number of employer’s agents and employer’s staff present at each abortive practical completion inspection meeting, i.e. Where practical

Completion is not achieved, by the time taken for such an inspection until practical completion is achieved. In this regard, the employer reserves the right to recover such costs in addition to any other remedies it may have in accordance with Clause 33.

24.9 WORKS COMPLETION

Sub-clause 25.1 refers – the following is deemed to be added after the words “works completion”:

In this regard, the contractor shall within five (5) calendar days of receipt of the works completion list, issue a program indicating the dates for completion for all items listed in the works completion list. Should the contractor fail to issue a program, it shall be deemed that all items included in the works completion list shall be completed within twenty (20) calendar days after the due date for submission of the program.

Sub-clause 25.2 refers:

Add the following words after the word “completed”:

“Within the agreed works completion list program referred to in the amended sub-clause 25.1.” Sub-clause 25.2.2 refers: add the following words after the last sentence:
Should the contractor be required to repeat the procedure in terms of 25.2, the employer reserves the right to deduct penalties equivalent to the amount of Ten Thousand Rand (R10 000.00) per man hour or part thereof, calculated by multiplying the total of the number of employer’s agents and employer’s staff present at each abortive works completion inspection meeting, i.e. Where works completion is not achieved in terms of 25.2, by the time taken for such an inspection. In this regard, such penalties shall be recovered in accordance with Clause 33.

24.10 FINAL COMPLETION

New sub-clause 26.3.3 is to be added:

In the event that the certificate of Final Completion is not issued due to the contractor’s work not being sufficiently complete then the costs of such inspection and subsequent inspections shall be for the account of the contractor, at a rate of Ten Thousand Rand (R10 000.00) per man hour or part thereof, calculated by multiplying the total of the number of employer’s agents and employer’s staff present at each abortive final completion inspection meeting, i.e. Where final completion is not achieved in terms of 26.2, by the time taken for such an inspection until final completion is achieved. In this regard, the employer reserves the right to recover such costs in accordance with Clause 33.

24.11 REVISION OF DATE FOR PRACTICAL COMPLETION

Sub-clause 29.1.1 refers:

It shall be deemed that the contract programme includes an allowance of fifteen (15) working days for inclement and exceptionally inclement weather and an extension of time shall only be considered for inclement and exceptionally inclement weather beyond the fifteen (15) working day period. In this regard, the Employer reserves the right to recover such costs in accordance with Clause 33.

Sub-clause 29.1.2 refers:

Should any materials or items specified prove to be either unavailable, in poor supply or likely to cause delay to the contract Works, then this fact should be brought to the attention of the Principal Agent in sufficient time for suitable alternatives to be considered. Any claims for delays resulting from the contractor not conforming to the terms of this clause shall not be entertained nor allowed.

New sub-clause 29.1.7 is to be added:

Failure to give possession of the site to the contractor on the date stated on the schedule. Sub-clause 29.2.1 refers:
This sub-clause is omitted.

New sub-clause 29.9 is to be added:

Notwithstanding, sub-clause(s) 29.1 to 29.8 a revision to the practical completion date will only be considered for work on the critical path of the contractual programme or the revised contractual programme, as applicable.

Any revised Programme, in order to be considered as a contractual programme, must be approved by the principal agent in writing, prior to it becoming effective.

New sub-clause 29.10 is to be added:

The removal and replacement of materials and/or workmanship which do not conform to specification or drawing shall not constitute grounds for the extension of the construction period nor for the adjustment of the contract value.

24.11 INTERIM PAYMENT

Sub-clause 31.1 refers:

Replace the word “shall” in the first line thereof with the word “may”. Sub-clause 31.6 refers:
The Contractor will be required to provide the Principal Agent with the necessary forms for cession of ownership for unfixed material.

Notwithstanding this or any other clause, materials and goods stored off-site shall not be included in any amount authorised for payment, unless otherwise agreed in writing.

24.11 INTERIM PAYMENT (CONTINUED)

Sub-clause 31.9 refers:

Replace the words “seven (7) calendar days” with “thirty (30) calendar days”. Sub-clause 31.13.2 refers:
This sub-clause shall be deemed to be deleted. Sub-clause 31.13.3 refers:
This sub-clause shall be deemed to be deleted. New sub-clause 31.17 is to be added:
Materials and goods stored off site shall not be included in the amount authorised for payment.

24.12 ADJUSTMENT TO THE CONTRACT VALUE

Sub-clause 32.2 refers:

Instructions given by the Principal Agent and / or any other authorised employer’s agent in relation to the contract works, shall, irrespective of the format or wording of such instructions, not indicate that the work involved represents an extra or variation and shall not be deemed to be acceptance of any prices or quotations contained in any correspondence.

It is recorded that only the Quantity Surveyor is empowered, to rule whether any instructions issued constitutes an extra or not and, to resolve cost aspects of any matter pertaining to this contract.

25. SPECIFIC VARIATIONS AND/OR AMENDMENTS AND/OR ADDITIONS TO THE ASAQS PRELIMINARIES NOVEMBER 2007

25.1 TEMPORARY WORKS AND PLANT.

It shall be deemed that all cost associated with the provision of, including erection, dismantling, etc., of special scaffolding required for the proper execution of the work is included in the contract amount. It shall also be deemed that all cost associated with the provision of, including erection and dismantling, etc. of all scaffolding and hoisting equipment, machinery, etc. for Nominated, Selected and Domestic sub-contract work, required for the execution of the works, is included as part of the contract amount.

26. SPECIFIC PRELIMINARIES

26.1 PROPRIETARY BRANDED PRODUCTS

All materials, fittings, finishes, etc. Specified hereinafter under a trade name, catalogue number or reference, must be exactly as described. The Principal Agent's approval in writing must be obtained for the use of any alternative to the specification before the submission of Tenders otherwise the specified materials, fittings, finishings, etc. will be as assumed to have been allowed for in the tender.

The contractor shall take delivery of, handle, store, use, apply and/or fix all proprietary branded products in strict accordance with the manufacturers' instructions after consultation with the manufacturer's authorised representative.

26.2 MODE OF PROCEDURE

The Contractor shall provide, at the first site meeting, a computer generated critical path programme for each section of the project. The programme shall be prepared in sufficient detail to enable the principal agent to assess the weekly progress of the works. The programme must clearly indicate the lead times for procurement and off-site manufacture where appropriate and key dates for information required and for the appointment of nominated and/or selected and/or domestic and/or direct sub-contractors. The programme and level of detail shall be to the entire satisfaction of the principal agent.

No change is to be made to the programme without the approval of the Principal Agent, who shall be entitled to instruct the contractor to update and modify the programme in accordance with site circumstances, if applicable.

The programme is to be subject to the approval of the Principal Agent but such approval shall in no way relieve the contractor of his sole responsibility for the proper programming and seeing to the progress of the works and the timeous completion thereof.

The programme is to be prominently displayed in the site office and copies of the programme and its supporting documentation together with all amended programmes shall be handed to the Principal Agent.

The Contractor will be required to maintain, in addition to the main programme referred to above, a comprehensive fortnightly bar-chart programme expanded to reflect anticipated daily activities for the ensuing fourteen (14) days.

26.3 LABOUR RECORD

At the end of each week the Contractor shall provide the Principal Agent with a written record, in schedule form, reflecting the number and description of tradesmen and labourers employed by him and all subcontractors on the works each day.

26.4 WARRANTIES

The Contractor undertakes to perform the work in accordance with the terms and the conditions of the contract, in a workmanlike manner, which shall include but not be limited to, complying with the manufacturers/suppliers' specifications, if applicable, in respect of goods, methods, or materials used in the performance of the work.

The Contractor further warrants that they shall use only new merchantable materials, fit for their intended purpose, as well as supervision, labour and equipment which are fit for the purpose for which they are intended.

26.5 EXISTING SERVICES

The Contractor shall consult the Principal Agent before disconnecting any services. The Contractor shall take special care not to damage any existing services that could have been foreseen or what have been shown to him by the Principal Agent or Employer's representative. Damage to these services shall be for the contractor's account.

26.6 PLANT RECORD

At the end of each week the Contractor shall provide the Principal Agent with a written record, in schedule form, reflecting the number, type and capacity of all plant, excluding hand tools, currently used on the works.

26.7 MANUFACTURER'S RECOMMENDATIONS

All commodities are to be handled, stored, used, applied and/or fixed in strict accordance with the manufacturer's instructions and recommendations and after consultation with the manufacturer's authorised representative. Should these instructions and/or recommendations conflict with other specified requirements the Principal Agent must be notified timeously.

26.8 COMMODITIES TO BE NEW

All commodities, goods, articles or materials throughout the building are to be new except where re-use of existing is specified and are to be handled, stored, used, and/or fixed with care to ensure that they are in perfect condition when incorporated in the works and thereafter properly protected so as to ensure that they are likewise in perfect condition when handed over at completion of the works.

26.9 STANDARD OF WORKMANSHIP AND MATERIALS

In the absence of detailed specifications for any item or items, National Building Regulations, the latest applicable South African Bureau of Standard (SABS) specifications, or where such does not exist, then the latest applicable British Standard Specification (BS) shall apply.

26.10 OCCUPATIONAL HEALTH AND SAFETY ACT

The Contractor shall comply with the requirements as stated in the Occupational Health and Safety Manual for construction as prepared by BIFSA or the Occupational Health and Safety Specification, if included as part of the contract documents and for the duration of this contract be deemed to be the mandatory of the employer for the purposes of the Occupational Health and Safety Act No. 85 of 1993, and shall prior to taking occupation of the site, satisfy the employer by means of written representations confirming compliance with the relevant requirements of the said act.

Acceptance by the employer of the contractor’s written representations in terms of the above shall constitute an agreement in writing to the arrangements and procedures between the parties to ensure compliance by the contractor, with the provisions of the act referred to herein, for the purpose of section 37(2) of the said act.

The employer shall at all times have the right to summarily suspend the performance of the contractor hereunder pending compliance by the contractor with any requirement, regulation and/or direction referred to.

The employer shall be entitled to set-off against any amount owed to the employer by the contractor hereunder any loss or damage suffered by it (the employer) as a result of suspension of the contractor’s performance in the circumstances envisaged above.

For the sake of clarity, it shall be deemed that the BIFSA documentation shall only apply in instances where no other Occupational Health and Safety Specification is included as part of the contract documents.

26.10 GUARANTEES AND MAINTENANCE INSTRUCTIONS AND/OR MANUALS

The Contractor shall obtain and hand over to the Principal Agent on practical completion, all relevant guarantees, any operating and maintenance instruction manuals, data or instructions required by the Principal Agent or provided by manufacturer's or suppliers.

The Contractor shall ensure that all warranties and guarantees are received and fully ceded to the Employer on final completion.

26.11 PUBLICATIONS AND ADVERTISING

The Contractor shall not publish or cause to be published, any papers, articles or information relating to this contract nor display or permit to be displayed any advertisements on the site or elsewhere, in connection with this contract, without the prior permission, in writing, of the Principal Agent. The Contractor shall be responsible for the observance of this clause by his employees and sub-contractors.

26.12 REPORTING OF ACCIDENTS

In addition to any statutory obligations, the contractor shall, as soon as practicable, report to the principal agent every occurrence on the works or the site causing damage to the property or injury or death to any individuals. If required by the Principal Agent, the Contractor shall submit a report in writing to the Principal Agent within forty eight (48) hours of such incident setting out full details of the occurrence.

The Principal Agent shall have the right to make any enquiries either on the site or elsewhere as to the cause and results of any such occurrence and the Contractor shall make available to the Principal Agent the necessary facilities for carrying out such enquiries.

26.13 CONFIDENTIALITY

The Parties agree to consider information obtained from each other during the course of this Agreement as confidential information, and shall maintain such information as confidential indefinitely after the expiry or termination of this Agreement.

26.14 AS BUILT DRAWINGS

The Contractor shall accurately record the details of the electrical, mechanical, security, fire installation, water reticulation details, contractor breaks, etc., on drawings and issue same to the Principal Agent and the relevant agent for record purposes.

26.15 FALSE DECLARATION

All information provided by the contractor is accepted in good faith as being true and accurate. Any false declaration or intentional omission of relevant facts shall be reported to the employer, which on receipt of such report may elect to exercise its (the employer’s) rights in terms of common law and/or the contract, as applicable.

26.16 REGULATIONS

The work shall be carried out in accordance with the requirements of local Authority Regulations that may be applicable.

The contractor shall if necessary, give notice and pay all fees, costs and rates as may be required by the Local Authority.

26.17 CONTRACTOR'S YARD, LATRINES, TELEPHONES, ETC.

The Contractor shall liaise with the Principal Agent with regard to storage space for plant, equipment, etc.

The Contractor is responsible for security of his equipment and materials used during the contract.

26.17 CONTRACTOR'S YARD, LATRINES, TELEPHONES, ETC. (CONTINUED)

No alcohol or drugs will be allowed on site neither will any person be admitted to the site if the Principal Agent has any reason to believe that such person is under influence of alcohol or drugs.

The Contractor is to provide temporary sheds, latrines and telephones, etc. for the duration of the project. These facilities must be available for use to the professional team and all Contractors involved on the project.

26.18 DUST AND NOISE POLLUTION

The Contractor shall take all reasonable measures to minimise any dust and nuisance and inconvenience as a result of the execution of the works. The Contractor shall use suitable and effective silencing devices for pneumatic tools and other plant that would otherwise cause a noise level exceeding the level laid down by the Local Authority.

26.19 NOTICES, SIGNS AND ADVERTISEMENTS

The Employer reserves the right to erect notices, signs and advertisements on the site or in the vicinity of the site. The Contractor is not entitled, without written approval by the Principal Agent, to display any signboard of his own. He must however allow for the standard signboard, if required by the employer.

26.20 CESSIONS

Neither of the Parties may cede, delegate, assign nor make over any of its rights and/or obligations in terms of this Agreement to any other third party without the prior written consent of the other Party.

26.21 ACCESS FOR PERSONNEL

No unauthorised persons are allowed on site unless authorised by the Principal Agent in writing. No persons are allowed access to any portion of the existing buildings, if applicable, other than the agreed entrance and exit routes, unless authorised by the Principal Agent in writing.

26.22 SAFETY HELMETS

The Contractor shall provide and keep on site an adequate supply of clean safety helmets for the use of all professional personnel and all authorised visitors.

26.23 SPECIAL TASKS

The Employer shall have the right to employ other Contractors to execute any special tasks whether contained in this contract or not, concurrently with the works being executed under this Contract.

The Contractor shall not be entitled to any profit and/or builder’s discount on the value of any work executed by other contractors but shall nevertheless allow these other contractors and the Employer's employees to have access to the works, allocate reasonable space for the storage of their materials, tools and equipment.

Without in any way detracting from the generality of or limiting the above, the Contractor is advised that the special tasks will be carried out by the Employer and other contractors and the value of such work shall not be included in this contract.

26.24 OVERTIME

The Contractor is to note that all rates are inclusive of overtime work allowance and no additional costs for overtime work will be entertained.

26.25 INTERPRETATION OF THE DRAWINGS, SPECIFICATIONS AND BILLS OF QUANTITIES.

The Contractor shall be held solely responsible for and shall, at his own expense, rectify any errors arising out of the incorrect interpretation of the Drawings, Specifications, Bills of Quantities or Instructions.

Should any part of the Drawings, Specifications or Bills of Quantities not be clearly intelligible to the Contractor, or the material or articles to be used in the execution of the works be considered insufficiently described or the manner in which the work is to be carried out not clear, the Contractor must obtain from the Principal Agent the necessary information to clarify such Drawings, Specifications, Bills of Quantities or Instructions, which request shall be in writing.

All drawings, whatever their origin, are to be issued to the site or to any other person or persons only through the principal agent’s office and shall bear the principal agent’s office stamp and signature and an up to date register of all drawings issued to the contractor shall be kept on the works. Any other drawings used on the site will be used at the contractor’s risk and should any work be incorrect due to the use of unauthorized drawings the cost of rectifying such work shall be for the contractor’s account.

All drawings used on the works shall be properly mounted on suitable sheet material or otherwise protected and kept in good condition. Any drawings becoming bleached or otherwise obscured so that they cannot be properly read shall be returned to the Principal Agent for replacement, as any errors due to misreading of damaged or obscured drawings shall be made good by the Contractor at his own expense.

26.25 WORKING DAYS AND HOURS

The Tenderer is advised that the definition of “Working Days” has been amended to include Saturday and Sunday as normal working days. Further, the working hours shall mean 24 / 7 (twenty four hours a day for seven days a week for the complete duration of the contract). The Tenderer is to allow for all costs associated with this clause and is to allow for same in his Construction Programme.

26.26 JOBBING AND SITE RECORDS

Each trade shall perform all necessary jobbing and attendance and shall make good after all other trades.

Site records

The contractor shall keep a record in triplicate on site, the following:

· A daily record of work done.
· A daily record of all visits to site by any of the Employer's Agents.
· A daily record of all contract instructions issued by the Principal Agent and/or any other Agent.

Copies of these records are to be forwarded to the Principal Agent on a weekly basis.

26.27 SUPERVISION BY EMPLOYER’S AGENTS

Supervision by the Principal Agent and other Agents is intended as a means of checking the interpretation of work done and providing clarification and further information where required during the progress of the work. Supervision shall not in any way relieve the Contractor of his responsibility for ensuring that the work is carried out satisfactorily in all aspects, in good time and in accordance with the contract.

Although the Principal Agent and other Agents will make spot checks from time to time on dimensions and levels as the work proceeds, checking of the setting out, dimensions, levels and positioning of all items is the contractor’s responsibility and should any errors occur during the course of or be found after completion of the works, the cost for remedying same will be for the Contractor’s account.

26.28 PARTNERING

The Employer, its agents and the Contractor shall act as stated in the contract and in the spirit of mutual trust and co-operation. In this regard, it is a specific requirement that all the contractor’s personnel provide reasonable assistance that may be required by the employer and/or its agents in order for them to assist in bringing the works to completion with due skill, diligence, regularity and expedition. In turn, the employer and its agents shall also provide assistance to the contractor to execute the works with due skill, diligence, regularity and expedition.

26.29 COPIES OF REVISED DRAWINGS ISSUED AS CONTRACT INSTRUCTIONS

The Contractor acknowledges that only one copy of any revised drawings shall be issued as contract instructions. In this regard, it shall be the contractor’s responsibility for producing any additional copies that may be required for either internal use or for issue to any sub- contractor/s. It shall be deemed that the contractor has allowed for all costs necessary to ensure compliance with this clause in the contract amount

26.30 CONTRACTOR TO DELAY ACTIVITIES AT THE REQUEST OF THE PRINCIPAL AGENT

The Contractor may be called upon from time to time to cease certain building activities as required by the Employer. In this regard, the contractor shall cease such activities for the period as agreed with the Principal Agent. In this regard, the Contractor shall provide all reasonable assistance necessary to ensure compliance with this clause as well as to minimize the impact of such a request.

26.31 PROVISIONAL SUMS AND BUDGETARY ALLOWANCES

These amounts have been included in the contract sum where the work has not been defined at the date of tender. It is intended that once the scope is defined, tenders will be invited in terms of the process outlined below with a view to these works being awarded as nominated / selected subcontract works.

· The specialist consultant responsible for the specific work package will prepare documentation which is to include drawings, specification and schedule of quantities that define the scope of the works all in accordance with the principal building agreement.

· The Quantity Surveyor will prepare the necessary tender document.

· The Principal Agent will arrange for inviting prospective Tenderers to collect documents subject to the payment of a non-refundable document fee, if applicable.

· The Quantity Surveyor will arrange to issue the tender documents from their offices and take receipt of the amounts paid.

26.32 PROVISIONAL SUMS AND BUDGETARY ALLOWANCES (CONTINUED)

· The tenders for the works will be submitted to the Quantity Surveyor’s office in terms of the tender closing times stipulated, unless otherwise agreed in writing.

· The Quantity Surveyor will prepare an initial financial evaluation report of the tenders and circulate to the Principal Building Contractor, the Principal Agent, the Empowerment Consultant, if applicable, and the relevant technical consultants for information and to enable them to prepare any necessary additional reports, all of which are to be submitted to the Principal Agent.

· The Principal Agent will prepare a draft report, discuss with the principal Building Contractor to get their approval and finally circulate the draft to the other consultants for final comment. Thereafter the Tender Report with recommendations will be finalised by the Principal Agent, circulate to the Employer for approval. On approval, the recommendation together with any instructions of award will be issued to the Principal Contractor who will be responsible for appointing the relevant party as a sub-contractor.

26.33 SITE ACCESS FOR AND MANAGEMENT OF DIRECT CONTRACTS

The Contractor shall allow direct contractors appointed by the Employer to access the site to execute work which does not form part of the Principal Building Agreement, concurrently with that of its (the principal building contractor), work. In this regard, the Contractor shall provide any necessary assistance (e.g. ensuring placement of material orders, monitoring the manufacturing process, monitoring of raw materials availability, programming of works, etc.), to the Principal Agent in respect of management of any direct contracts. In this regard, is shall be deemed that all allowances have been made in the contract amount to ensure compliance with this clause.

26.34 AVAILABILITY OF MANAGEMENT PERSONNEL

It shall be deemed that the Contractor has allowed in the contract amount for the Contracts Manager, Project Planner, Senior Quantity Surveyor and a responsible representative for the management of direct contracts, throughout the direction of the contract. Such persons are to be available to attend meetings to resolve any contractual and other related issues within 4 (four) hours on receipt of notice, either written or verbal, from the Principal Agent.

26.35 COMMISSIONING

The Contractor is referred to the special attendance items in the schedule of variables.

26.36 ENVIRONMENTAL QUALITY

The Contractor shall at all times during the construction period ensure that the construction site complies with the statutory obligations in terms of fire, ventilation (smoke, exhaust fumes, etc.), air quality, temperature, water quality, sanitation, hygiene, etc., as well as any requirements set out in an environmental management plan, if available.

26.37 ORDERING OF MATERIALS

Should the Contractor utilize the Bills of Quantities for ordering materials, it shall be entirely at its (the contractor’s) own risk.

The Contractor shall take all reasonable steps to ensure that the specified materials and components required for the works are available for construction in accordance with the applicable construction programme.

26.37 ORDERING OF MATERIALS

Should any of the materials and components be available or likely to be unavailable when required, the Contractor shall without delay notify the Principal Agent, in writing, who shall decide on the procedure to be followed.

26.38 ENCROACHMENTS

After the site boundaries or beacons have been pointed out to the Contractor, if (the contractor) is to notify the Principal Agent if any encroachments of adjoining foundations, buildings, structures, pavements, etc., exist, so that the necessary arrangements can be made for the rectification of any such encroachment.

During the course of the building operations, the Contractor will be held entirely responsible for any encroachment onto any adjoining properties or servitude’s and the cost of any remedial measures as required by the Principal Agent shall be borne by the Contractor unless the principal agent shall decide otherwise.

26.39 DOCUMENTS

Should any part of a drawing not be clearly intelligible to the Contractor or the manner in which the work is to be carried out not be clear, the Contractor shall request the Principal Agent to clarify his requirements, which request and reply shall be in writing, failing which the Contractor will be held responsible for any incorrect interpretation and shall, at his own expense, rectify any errors.

26.40 CONTRACT INSTRUCTIONS

Contract instructions issued on site are to be recorded in the site instruction book which is to be maintained on site by the contractor.

26.41 DOMESTIC SUB-CONTRACTORS

The Contractor shall not be permitted to substitute any domestic sub-contractor proposed at the time of contract award without written permission form the Principal Agent during the contract execution stage. Such permission shall not be unreasonably withheld, provided that the Contractor provides a detailed motivation for the substitution and the principal agent is allowed to verify the motivation with the sub-contractor concerned. Further, the Contractor shall appoint all domestic sub-contractors in terms of clause 23.1 of the Principal Building Agreement. Such appointments shall have similar terms and conditions and identical targets as the Principal Building Agreement.

26.42 INSPECTION OF EXISTING WORKS

It shall be deemed that the Contractor prior to contract commencement has inspected the existing works done to others and has satisfied itself (the contractor) that there are no latent detects and accordingly acknowledges that any defects not pointed out to the Principal Agent at site handover, shall fall under the responsibility of the Contractor to remedy and that the cost for such remedial work is deemed to be included in the contract amount.

26.43 DISPOSAL OF WASTE MATERIAL, ETC.

The Contractor shall provide appropriate equipment (such as chutes, if required), etc., for the rapid removal of waste material, etc., at points as agreed with the Principal Agent in writing. In addition, the Contractor is to provide for adequate waste skips for the disposal of such material to be located in positions as advised by the Principal Agent in writing.

26.43 DISPOSAL OF WASTE MATERIAL, ETC.

The Contractor shall ensue that there is a maximum of a twenty four (24) hour turn-around time for the removal of all full waste skips from site. The Contractor further acknowledges that the Employer reserves the right to appoint others to remove waste material and waste skips from site, should the Contractor fail to meet the twenty four (24) hour turn-around time and that such costs shall be deducted from amounts due to the Contractor.

26.44 DAMAGE TO EXISTING INSTALLATIONS

The Contractor shall be responsible for replacing and/or repairing any existing work damaged by itself and its sub-contractors whilst executing the Contractor at its own cost.

26.45 ACCESS FOR MOVEMENT OF MATERIAL TO THE SITE AND WORK ACCESS

The Contractor acknowledges that it shall only be permitted to move materials and access the works areas at locations/ positions agreed with and documented by the Principal Agent.

It will be deemed that the Contractor has allowed for vertical and horizontal movement, double handling, working under restrictive conditions as may be required for the building works. No claims for extras in this regard will be entertained at any later date.

26.46 LOCAL LABOUR

It is deemed that the Contractor shall as far as possible maximise the use of labour from the area in which the project is located.

26.47 BLACK ECONOMIC EMPOWERMENT

The Contractor shall comply with the Employers Black Economic Empowerment Policies.

26.48 SAMPLES

All material samples and colour samples must be submitted to the Principal Agent for selections and approval of the colour, shape and finish including mechanical, electrical and plumbing equipment that will be visible. The samples shall be provided in a4 size unless otherwise agreed. General samples shall be provided for Principal Agent/Employer to choose from each type of finish.

The Principal Agent/Employer may reject all or part of the submitted samples and request for additional selections if the first submission are not acceptable.

All samples must be kept in a sample room to be provided by the Contractor for reference.

26.49 SAMPLES BOARD

The Contractor shall provide a board(s) of approved samples and make available one set at the site (sample room) and one for the Employer.

26.50 MOCK - UP

The Contractor shall provide a mock – up of all finished surfaces prior to commencement of the relevant work. The Contractor shall only be permitted to commence with the relevant scope of work, on approval of the mock – up by the Principal Agent or its designated representative.

26.51 SCHEDULE OF DIRECT CONTRACTS

The Contractor is advised that the Employer shall let direct contracts for work that is not part of this contract and the Contractor to provide all access, attendance and co-operation.

26.52 PROVISION OF HOISTING FACILITIES, DUST BARRIERS, ETC.

It shall be deemed that the contract price is inclusive of the following:

· Hard wearing and strengthen dust barriers to be in uniform colour and specification.

· If applicable the provision of all hoarding which must be constructed of new shutter- boards (painted black in colour) of equal lengths and heights.

· The provision rubble chutes and waste skips.

26.53 ACCESS PERMITS, UNIFORMS, PPE, ETC

It shall be deemed that the Contractor has included in the contract amount for the provision of access permits for staff and vehicles, uniforms, PPE, identification cards for all personnel accessing the area of the works.

PART 3: C.1.2.3 PRINCIPAL CONTRACT DATA - EMPLOYER

The Clause References and Principal Contract Data provided in the table below must be read in conjunction with the Standard JBCC Principal Contract Data Form for Information provided by the Employer. The Contractor is referred to the JBCC Principal Building Agreement Contract Data EC.

	CLAUSE REFERENCE
	PRINCIPAL CONTRACT DATA

	

1.1
	Employer: Department of Co-operative Governance and Traditional Affairs
Contact: …………………..
Address:
Telephone Number:
Fax Number:
Email address:
Tax/Vat Registration No.: 4460202015

	

1.2
	Consultant: FOCUS PROJECT MANAGEMENT Contact: Mr. Rohan Daniel
Address: 110 Umhlanga Rocks Drive, Durban North, 4051 Telephone Number: 031 312 2093
Fax Number: 031 312 5663
Email address: rohan@focuspm.co.za

	1.9
	Yes – Focus is acting as Principal Agent

	2.1
	Republic of South Africa

	
2.2
	The Works comprises of the construction of the Silutshana Community Service Centre, together with associated ancillary works as detailed in the bills of quantities.

	2.3
	The site is situated at the Nquthu Local Municipality GPS Co-ordinates - 28°22'55.46"S 30°46'53. 91"E

	2.4
	TBC

	2.5
	Two (2 No.) working day

	2.6
	No

	2.7
	No

	
2.8
	No – The Silutshana Community Service Centre will not be in use during construction.

	2.9
	No

	2.10
	No – The Silutshana Community Service Centre will not be in use during construction.

	2.11
	Yes

	2.11.1
	Option A

	2.11.2
	Option A

	2.11.3
	Option A

	2.11.4
	Option A

	2.12
	N/A

[image:]REFURBISHMENT TO THE MAKHASA COMMUNITY SERVICE CENTRE
 		

[image:]CONSTRUCTION OF THE SILUTSHANA COMMUNITY SERVICE CENTRE
 		

PART 3: C.1.2.3 PRINCIPAL CONTRACT DATA – EMPLOYER (CONTINUED)

The Clause References and Principal Contract Data provided in the table below must be read in conjunction with the Standard JBCC Principal Contract Data Form for Information provided by the Employer. The Contractor is referred to the JBCC Principal Building Agreement Contract Data EC.

	CLAUSE REFERENCE
	PRINCIPAL CONTRACT DATA

	3.1
	By Contractor - For the project value and payable by the Contractor

	3.2
	N/A

	3.3
	By Contractor - For the sum of amount of R1Million with a deductible of an amount to be selected and payable by the Contractor

	3.4
	N/A

	3.5
	N/A

	4.1
	3 Calendar months after Site Handover. Penalty of R 1 500.00 per Calendar Day

	4.2
	N/A

	5.1
	3 Copies

	5.2
	No

	5.3
	Yes, If applicable

	5.4
	Yes - Refer to Special Conditions of Contract

	5.5
	N/A- Priced Bills of Quantities to be submitted at Tender Closing

	5.6
	No

	5.7
	Refer to Special Conditions of Contract

	5.8
	20th of each month. COGTA to effect payment within 30 days on receipt of invoice.

	6.0
	Refer to Special Conditions of Contract

PART 4: C.1.2.4 SCHEDULE OF VARIABLES

The Clause References and Schedule of Variables provided in the table below must be read in conjunction with the “ASAQS Preliminaries” November 2007

	CLAUSE REFERENCE
	SCHEDULE OF VARIABLES

	10.1
	Yes

	10.2
	No drawings will be provided

	10.3
	The Contractor discrepancies
	is
	to
	verify
	all
	dimensions
	on
	site
	and
	report
	any

	10.4
	The Contractor is to inspect and document all defects in a form of a report prior to commencing of the works

	10.5
	The Contractor is to inspect all adjoining structures and document all defects in a form of a report prior to commencing of the works

	10.6
	Option A

	10.7
	Option A

	

10.8
	Telephone - Yes

	
	Facsimile – Yes

	
	E-mail - Yes

	10.9
	Option A

	

10.10
	The Contractor is to protect the works undertaken by others from damage during the execution of the contract. The cost of rectification as a result of any damages, should they occur, shall be for the contractor’s account.

	

10.11
	Yes
The Contractor to provide all hoarding to the area of the works, in accordance with the Principal Agent’s instructions, drawings provided, whichever is applicable

	10.12
	N/A

	10.13
	As defined in the Safety, Health and Environmental Specification

PART C2.1: PRICING INSTRUCTIONS

Where any item is not relevant to this specific contract, such item is marked N/A signifying “not applicable”)
The adjustment of the preliminaries each item priced is to be allocated to one or more of the three categories by insertion of “F”, “V”, “T” as the case may be against the price in the “rate” column immediately preceding the “amount” column, where “F” denotes a fixed amount (amount not varied), “V” denotes an amount variable in proportion to value and “T” denotes an amount variable in proportion to time.

1 MASSES AND MEASURING UNITS

"These shall be in accordance with the Measuring Units and National Measuring Standards Act No. 76 of 1973 and amendments thereto.
The pages of each of these documents are numbered consecutively and before the Bidder submits his bid he should check the number of pages, and if any are found missing or duplicated, or the figures or writing indistinct, or the documents contain any obvious error, he should apply to the Head: Public Works AT ONCE and have same rectified as no liability whatsoever will be admitted by the Administration in respect of errors in Tender due to the foregoing."

2 PRICES FOR VARIATIONS
?

3 TIMELY ORDERING OF MATERIALS

The Contractor is warned to place all orders for materials or special articles as early as possible, as he will be held solely responsible for any delay in the delivery of such goods. Nevertheless this tender is conditional upon no liability being attached to the Contractor if delivery of materials is rendered impossible by reason of any act of the Government.

PART C2.1: PRICING INSTRUCTIONS (CONTINUED)

4 ELECTRICAL LIGHTING, POWER AND WATER REQUIREMENTS

The Contractor shall provide any artificial lighting which may be necessary or required for the proper execution of the works, and provide electric power and water required by all Sub- Contractors, Nominated Sub-Contractors and Sub-Contractors appointed directly by the Employer.

The Contractor shall give all notices and pay all fees in connection with temporary electrical and water connections and shall connect temporary Electrical and Water meters for and pay for all current and water consumed.

Bidders are advised that the permanent light fittings and water points of any kind installed in the Works are not to be used to provide temporary lighting and supplement water requirements for construction purposes.

5 IMPORT PERMITS, DUTIES AND SURCHARGES.

All bids, by means of which imported products are being called for, must use the rate of exchange 14 days prior to the closing date indicated in the bid documents. If this day falls on a weekend or public holiday, the next working day must be used.

Furthermore, Bidders must submit documentary proof (in the form of a certified copy) from their bank or legally recognised financial institution, clearly indicating what the rate of exchange was 14 days prior to the closing date, as mentioned above.

Together with this, the Bidder must confirm that the tender price relating to an imported product, was based on the rate of exchange 14 days prior to the closing date as mentioned above.

6 STANDARD SYSTEM OF MEASUREMENT WHERE BILLS OF QUANTITIES FORM PART OF THE BID DOCUMENTS

The work executed under this Contract has been measured in accordance with the sixth (6th) edition of the “Standard System of Measuring Building Work”, including all amendments unless descriptions of items indicate a deviation and it shall be understood that the system of measurement which is herein adopted is the only system of measurement which will be recognised in connection with this contract.

Any contradictions to this system of measurement contained in the “Standard Preambles to all Trades” shall be disregarded (unless same have been accommodated in the system of measurement) but applicable rates shall be included for all requirements stated and not measured separately in compliance with this system.

7 PRICING OF ROCK EXCAVATIONS

It is a condition of this bid that should the bidder elect to price the Rock Excavation included in this bid, the rates must be market related and should be identically priced for the same classification of excavations and not vary for similar billed items in the different sections.

PART C2.1: PRICING INSTRUCTIONS (CONTINUED)

8 BILLS OF QUANTITIES/LUMP SUM DOCUMENT

The Bills of Quantities document forms part of and must be read and priced in conjunction with all the other documents forming part of the contract documents, the Standard Conditions of Bid, Conditions of Contract, Standard Preambles to all Trades, Specifications, Drawings and all other relevant documentation.

9 VALUE ADDED TAX

The bid price must include for Value Added Tax (VAT). All rates, provisional sums, etc. in the Bills of Quantities must however be net (exclusive of VAT) with VAT calculated and added to the Total Value thereof in the Final Summary.

10 FIXED PRICE CONTRACT

Bidders are to take note that the contract price adjustments are not applicable to this contract. Bidders should therefore make provision in the Contract Sum, schedule of rates, etc. for possible price increases during the contract period, as no claims in this regard shall be entertained.

PART C2.2:	BILLS OF QUANTITIES

Refer to attached Bills of Quantities. (Number of pages: BOQ1-BOQ39)

	Item No

1/1
	

BILL NO. 1 PRELIMINARIES
BUILDING AGREEMENT AND PRELIMINARIES

The JBCC Principal Building Agreement (March 2014 Edition 6.1) prepared by the Joint Building Contracts Committee shall be the applicable building agreement, amended as hereinafter described

PREAMBLES FOR TRADES

The Model Preambles for Trades (2008 edition) as published by the Association of South African Quantity Surveyors shall be deemed to be incorporated in these bills of quantities and no claims arising from brevity of description of items fully described in the said Model Preambles will be entertained

Supplementary preambles are incorporated in these bills of quantities to satisfy the requirements of this project. Such supplementary preambles shall take precedence over the provisions of the Model Preambles

The contractor's prices for all items throughout these bills of quantities shall take account of and include for all of the obligations, requirements and specifications given in the Model Preambles and in any supplementary preambles

PRICING OF PRELIMINARIES

Should the contractor select Option A in terms of clause 26.9.4 of the contract data for the purpose of adjustment of these preliminaries, the amount entered into the amount column in these preliminaries is to be divided into one or more of the three categories provided namely fixed (F), value related (V) and time related (T)

SECTION A: PRINCIPAL BUILDING AGREEMENT

Interpretation (A1-A7)

Clause 1.0 - Definitions and interpretation F:............................. V:............................ T:............................
Health and safety

8.4	Carry out regular audits to ensure adherence to the safety plan and compliance with the Act and Regulations

F:............................. V:............................ T:............................

Carried Forward
Bill No. 1 PRELIMINARIES
Provisional Bills of Quantities
COGTA - Proposed New Office for Silutshana Community Centre
	Quantity

Item

Item

R
	Amount
	

	
	
	
	
	

 (
-
9
-
)

	

1/2

1/3

1/4

1/5

1/6

1/7

1/8

1/9
	
Brought Forward

Clause 7.0 - Design responsibility

F:............................. V:............................ T:............................

Insurance and security (A8-A11)

Clause 8.0 - Works risk

F:............................. V:............................ T:............................

Clause 9.0 - Indemnities

F:............................. V:............................ T:............................

Clause 10.0 - Insurances

F:............................. V:............................ T:............................

Clause 11.0 - Security

The contractor shall ensure that a waiver of lien is included in all subcontracts and that the works executed on the site are kept free of all liens and other encumbrances at all times [11.10]

F:............................. V:............................ T:............................

Execution (A12 - A17)

Clause 12.0 - Duties of the parties Clause 13.0 - Setting out Encroachments
The contractor shall notify the principal agent if any encroachment of adjoining foundations, buildings, structures, pavements, boundaries, services, etc exist in order that the necessary arrangements may be made for the rectification of any such encroachments [13.2.1]

F:............................. V:............................ T:............................

Clause 14.0 - Nominated subcontractors

F:............................. V:............................ T:............................

Carried Forward
Bill No. 1 PRELIMINARIES
Provisional Bills of Quantities
COGTA - Proposed New Office for Silutshana Community Centre
	
R

Item

Item

Item

Item

Item

Item

Item

R
	
	

	
	
	
	
	

	

1/10

1/11

1/12

1/13

1/14

1/15

1/16
	
Brought Forward

Clause 15.0 - Selected subcontractors

F:............................. V:............................ T:............................

Clause 16.0 - Direct contractors

F:............................. V:............................ T:............................

Clause 17.0 - Contract instructions Site instructions
Instructions issued on site are to be recorded in a site instruction book which is to be supplied and maintained on site by the contractor

F:............................. V:............................ T:............................

Completion (A18 - A24)

Clause 18.0 - Interim completion

F:............................. V:............................ T:............................

Clause 19.0 - Practical completion

F:............................. V:............................ T:............................

Clause 20.0 - Sectional completion

F:............................. V:............................ T:............................

Clause 21.0 - Defects liability period and final completion

F:............................. V:............................ T:............................

Clause 22.0 - Latent defects liability period F:............................. V:............................ T:............................

Carried Forward
Bill No. 1 PRELIMINARIES
Provisional Bills of Quantities
COGTA - Proposed New Office for Silutshana Community Centre
	
R

Item

Item

Item

Item

Item

Item

Item

Item

R
	
	

	
	
	
	
	

	

1/17

1/18

1/19

1/20
	
Brought Forward

Clause 23.0 - Revision of date for practical completion Substitution of materials and goods
The removal or substitution of any materials and goods which do not conform to the specification or the contract drawings shall not constitute grounds for the extension of the construction period nor for the adjustment of the contract value [17.1.8, 23.1 & 2]

F:............................. V:............................ T:............................

Clause 24.0 - Penalty for late or non-completion F:............................. V:............................ T:............................
Payment (A25 - A27) Clause 25.0 - Payment Prices submitted
Where prices are submitted by the contractor or subcontractor during the progress of the works in respect of contract instructions or in regard to a claim under the terms of the agreement and notwithstanding the fact that such prices may be used in an interim payment certificate, there is to be no presumption of acceptance. Should the principal agent wish to accept any such prices prior to the issue of the certificate of final completion, it shall be in writing

F:............................. V:............................ T:............................

Clause 26.0 - Adjustment of the contract value and final account

The employer reserves the right to omit such work without compensation to the contractor
for loss of profit or any other loss which the contractor may suffer as a result of such omission

Should the contractor be instructed to do so he shall execute this work under the conditions pertaining to this agreement on the basis that a separate amount for preliminaries appurtenant to this work (if applicable) is agreed to between the contractor and the principal agent and on condition that instruction to proceed with such work is given to him within a period of three (3) calendar months after the date of practical completion of the works

Carried Forward
Bill No. 1 PRELIMINARIES
Provisional Bills of Quantities
COGTA - Proposed New Office for Silutshana Community Centre
	
R

Item

Item

Item

R
	
	

	
	
	
	
	

	

1/21

1/22

1/23

1/24

1/25

1/26
	
Brought Forward

Cost of claims

All costs incurred by the contractor in the preparation of claims shall be borne by the
contractor

The contractor shall review, assess and adjudicate any claims received by him from any subcontractor and thereafter submit same to the principal agent with a recommendation to assist the principal agent in adjudicating the claim [26.6]

F:............................. V:............................ T:............................

Clause 27.0 - Recovery of expense and/or loss F:............................. V:............................ T:............................
Suspension and termination (A28 - A29)

Clause 28.0 - Suspension by the contractor

F:............................. V:............................ T:............................

Clause 29.0 - Termination

F:............................. V:............................ T:............................

Dispute resolution (A30)

Clause 30.0 - Dispute resolution

F:............................. V:............................ T:............................

Agreement

The required information of the parties and the amount of the contract sum shall be inserted in the agreement for signature of the agreement by the parties

F:............................. V:............................ T:............................

Contract data

Before submission of his tender the contractor is to complete the tenderer's selection in the
contract data

F:............................. V:............................ T:............................

Carried Forward
Bill No. 1 PRELIMINARIES
Provisional Bills of Quantities
COGTA - Proposed New Office for Silutshana Community Centre
	
R

Item

Item

Item

Item

Item

Item

Item

R
	
	

	
	
	
	
	

	

1/27

1/28

1/29

1/30

1/31

1/32

1/33
	
Brought Forward

SECTION B: PRELIMINARIES

Interpretation (B1)

Clause 1.1 - Definitions

F:............................. V:............................ T:............................

Clause 1.2 - Interpretation

F:............................. V:............................ T:............................

Documents (B2)

Clause 2.1 - Checking of documents

F:............................. V:............................ T:............................

Clause 2.2 - Provisional bills of quantities

All quantities are provisional and are subject to remeasurement

F:............................. V:............................ T:............................

Clause 2.3 - Availability of construction information Budgetary allowances and provisional sums
The budgetary allowances and provisional sums allocated for subsequent trades included in this agreement will be separately procured, based on multiple procurement of subcontractors during the construction period

F:............................. V:............................ T:............................

Previous work and adjoining properties (B3)

Clause 3.1 - Previous work - dimensional accuracy F:............................. V:............................ T:............................
Clause 3.2 - Previous work - defects

F:............................. V:............................ T:............................

Carried Forward
Bill No. 1 PRELIMINARIES
Provisional Bills of Quantities
COGTA - Proposed New Office for Silutshana Community Centre
	
R

Item

Item

Item

Item

Item

Item

Item

R
	
	

	
	
	
	
	

	

1/34

1/35

1/36

1/37

1/38

1/39

1/40

1/41

1/42

1/43
	
Brought Forward

Clause 3.3 - Inspection of adjoining properties F:............................. V:............................ T:............................
Samples, shop drawings and manufacturer's instructions (B4)

Clause 4.1 - Samples of materials

F:............................. V:............................ T:...........................

Clause 4.2 - Workmanship samples

F:............................. V:............................ T:............................

Clause 4.3 - Shop drawings

F:............................. V:............................ T:............................

Clause 4.4 - Compliance with manufacturer's instructions F:............................. V:............................ T:............................
Deposits and fees (B5)

Clause 5.1 - Deposits and fees

F:............................. V:............................ T:............................

Temporary services (B6)

Clause 6.1 - Water

F:............................. V:............................ T:............................

Clause 6.2 - Electricity

F:............................. V:............................ T:............................

Clause 6.3 - Ablution and welfare facilities F:............................. V:............................ T:............................
Clause 6.4 - Communication facilities

F:............................. V:............................ T:............................

Carried Forward
Bill No. 1 PRELIMINARIES
Provisional Bills of Quantities
COGTA - Proposed New Office for Silutshana Community Centre
	
R

Item

Item

Item

Item

Item

Item

Item

Item

Item

Item

R
	
	

	
	
	
	
	

	

1/44

1/45

1/46

1/47

1/48

1/49
	
Brought Forward

Prime cost amounts (B7)

Where details of materials for which prime cost amounts are to be allowed are readily available, the quantity surveyor may elect to insert the relevant prime cost amount in a measured item, which measured item shall contain sufficient detail for the contractor to price for fixing and installation, waste, etc

F:............................. V:............................ T:............................

Attendance on subcontractors (B8)

Clause 8.1 - General attendance

General attendance is defined as being the duties of the contractor in terms of clause 12.2 of the JBCC n/s subcontract agreement

F:............................. V:............................ T:............................

General (B9)

Clause 9.1 - Protection of the works

F:............................. V:............................ T:............................

Clause 9.2 - Protection/isolation of existing/sectionally occupied works Buildings will be occupied during the construction period F:............................. V:............................ T:............................
Clause 9.3 - Security of the works

F:............................. V:............................ T:............................

Clause 9.4 - Notice before covering work F:............................. V:............................ T:............................
Clause 9.5 - Disturbance

F:............................. V:............................ T:............................

Carried Forward
Bill No. 1 PRELIMINARIES
Provisional Bills of Quantities
COGTA - Proposed New Office for Silutshana Community Centre
	
R

Item

Item

Item

Item

Item

Item

Item

R
	
	

	
	
	
	
	

	

1/50

1/51

1/52

1/53

1/54
	
Brought Forward

Clause 9.6 - Environmental disturbance

Controlling all forms of pollution

The contractor shall be responsible for and take all precautions in controlling by whatever means necessary all forms of pollution during the construction period due inter alia to noise, artificial light, wind-blown sand, dust, deposits of mud, etc

The contractor is to ensure that all roads which border the site and is used by the contractor during the execution of the works are kept clean and free of any dirt or debris caused by the execution of the works

Clause 9.7 - Works cleaning and clearing F:............................. V:............................ T:............................
Clause 9.8 - Vermin

F:............................. V:............................ T:............................

Clause 9.9 - Overhand work

F:............................. V:............................ T:............................

Schedule (B10)

Information for completion of schedule

Information necessary for elections and completion of those clauses contained in the schedule which are necessary for tender purposes is given hereunder. Where no information is given it shall mean that no specific requirements are expected
or that the clause is not relevant to this specific contract

10.1 -	Provisional bills of quantities [2.2]

The quantities are provisional	Yes

10.2 -	Availability of construction information [2.3]

Construction documentation is complete	No

10.3 -	Previous work - dimensional accuracy [3.1]

10.4 -	Previous work - defects [3.2]

Carried Forward
Bill No. 1 PRELIMINARIES
Provisional Bills of Quantities
COGTA - Proposed New Office for Silutshana Community Centre
	
R

Item

Item

Item

R
	
	

	
	
	
	
	

	

1/55
	
Brought Forward

10.5 -	Inspection of adjoining properties [3.3]

Adjoining properties currently occupied	Yes

10.6 -	Water [6.1]

Option B (by employer - free of charge)	Yes

10.7 -	Electricity [6.2]

Option C (by employer - metered)	Yes

10.8 -	Ablution and welfare facilities [6.3]

Option B (by employer)	Yes

10.9 -	Communication facilities [6.4]

10.10 - Protection of the works [9.1]

10.11 - Protection/isolation of existing/sectionally occupied		works [9.2] Protection/isolation is required	Yes
10.12 - Disturbance [9.5]

All work is to be carried out in such a manner as to cause no unacceptable or unreasonable dust, noise, vibrations, nuisance, inconvenience, annoyance and the like to the public, others, other properties and traffic in so far as they exceed the permissible limitations set by government legislation or the local authority. Any delays, stoppages and the like arising from or in order to comply with the above will not constitute grounds for an adjustment to the construction period or contract value whatsoever

10.13 - Environmental disturbance [9.6] F:............................. V:............................ T:............................ SECTION C: SPECIFIC PRELIMINARIES
Warranties for materials and workmanship

Where warranties for materials and/or workmanship are called for, the contractor shall obtain a written warranty, addressed to the employer, from the entity supplying the materials and/or doing the work and shall deliver same to the principal agent on the final completion of the contract

Carried Forward
Bill No. 1 PRELIMINARIES
Provisional Bills of Quantities
COGTA - Proposed New Office for Silutshana Community Centre
	
R

Item

R
	
	

	
	
	
	
	

-19-

	

1/56

1/57

1/58
	
Brought Forward

The warranty shall state that workmanship, materials and installation are warranted for a specific period from the date of final completion and that any defects that may arise during the specified period shall be made good at the expense of the entity supplying the materials and/or doing the work, upon written notice to do so

The warranty will not be enforced if the work is damaged by defects in the execution of the
works, in which case the responsibility for replacement shall rest entirely with the contractor

F:............................. V:............................ T:............................

Overtime

Should overtime be required to be worked for any reason whatsoever, the costs of such overtime is to be borne by the contractor unless the principal agent has specifically authorised, in writing, prior to execution thereof, that costs for such overtime are to be borne by the employer

F:............................. V:............................ T:............................

Co-operation of the contractor for cost management

It is specifically agreed that the contractor accepts the obligation of assisting the principal agent in implementing proper cost management. The contractor will be advised by the principal agent of all cost management procedures which will be implemented to ensure that the final building cost does not exceed the budget

F:............................. V:............................ T:............................

Overloading

The contractor shall take all necessary steps to ensure that no damage occurs due to overloading of any portion of the works or temporary works eg scaffolding, etc. The contractor shall submit details of his proposed loading, storage, plant erection, etc to the principal agent for approval prior to proceeding with such loading, storing or erecting and shall comply with and pay for the principal agent's requirements in connection with the provision of temporary support work, etc. Any damage caused to the works by overloading shall be made good by the contractor at his sole expense

F:............................. V:............................ T:............................

Carried Forward
Bill No. 1 PRELIMINARIES
Provisional Bills of Quantities
COGTA - Proposed New Office for Silutshana Community Centre
	
R

Item

Item

Item

Item

R
	
	

	
	
	
	
	

	

1/59

1/60

1/61

1/62
	
Brought Forward

Manufacturers/suppliers' specifications

The Contractor undertakes to perform the work in accordance with the terms and the conditions of the Contract, in a workmanlike manner, which shall include but not be limited to, complying with the manufacturers/suppliers' specifications, if applicable, in respect of goods, methods, or materials used in the performance of the work.

The Contractor further warrants that they shall use only new merchantable materials, fit for their intended purpose, as well as supervision, labour and equipment which are fit for the purpose for which they are intended

F:............................. V:............................ T:............................

Existing Services

The Contractor shall consult the Principal Agent before disconnecting any services. The Contractor shall take special care not to damage any existing services that could have been foreseen or what have been shown to him by the Principal Agent or Employer's representative. Damage to this services shall be for the Contractor's account

F:............................. V:............................ T:............................

Green star building certification

N/A

F:............................. V:............................ T:............................

Broad based black economic empowerment (BBBEE)

Tenders submitted will be evaluated taking into account their empowerment rating

The employer will be monitoring the black economic empowerment status of the contractor
throughout the execution of the works

The contractor is to submit to the principal agent on an annual basis a schedule of spend, split into vendors engaged as subcontractors and suppliers indicating their BBBEE rating including proof of the said rating

F:............................. V:............................ T:............................

Carried Forward
Bill No. 1 PRELIMINARIES
Provisional Bills of Quantities
COGTA - Proposed New Office for Silutshana Community Centre
	
R

Item

Item

Item

Item

R
	
	

	
	
	
	
	

	

1/63

1/64

1/65

1/66
	
Brought Forward

Local Labour

It is deemed that the contractor shall as far as possible maximise the use of labour from the area in which the project is located. In this regard, it is a specific requirement that the contractor, at its own cost, appoint a Community Liaison Officer (CLO), who resides in the project location, to assist it in identifying the labour, negotiations with the community, negotiations in terms of wage rates, reporting on local labour participation data, etc. It is deemed that the wage rate payable to the CLO shall be not less than that usually paid by the Ethekwini Municipality and shall include for any inflationary increases and other costs as may be necessary

F:............................. V:............................ T:............................

Advertising rights

The employer may elect to contract with advertising agencies for the erection of advertising hoardings, banners, wraps or the like for the duration of the contract. The contractor shall not prevent such an arrangement and will assist in the facilitation of same. Position and type of advertising structure to be agreed with the principal agent so as not to hinder the contractor in the meeting of his obligations under this agreement

F:............................. V:............................ T:............................

Confidentiality

The contractor undertakes to maintain in confidence any and all information regarding this project and shall obtain appropriate similar undertakings from all subcontractors and suppliers. Such information shall not be used in any way except in connection with the execution of the works

No information regarding this project shall be published or disclosed without the prior written consent of the employer

F:............................. V:............................ T:............................

Media releases

All rights of publication of articles in the media, together with any advertising relating thereto or in any way connected with this project, shall vest with the employer

The contractor together with his subcontractors shall not, without the prior written consent of the employer, cause any statement or advertisement to be printed, screened or aired by the media

F:............................. V:............................ T:............................

Carried Forward
Bill No. 1 PRELIMINARIES
Provisional Bills of Quantities
COGTA - Proposed New Office for Silutshana Community Centre
	
R

Item

Item

Item

Item

R
	
	

	
	
	
	
	

	
	
Brought Forward

SUMMARY OF CATEGORIES

Category : Fixed R..

Category : Value R..

Category : Time R..

Carried to Summary
Bill No. 1 PRELIMINARIES
Provisional Bills of Quantities
COGTA - Proposed New Office for Silutshana Community Centre
	
R

R
	
	

	
	
	
	
	

	
	
	
	
	

	Item
	

BILL NO. 2 EARTHWORKS N0TES:
The tenderer is advised to visit the site before pricing this section to acquaint him with the site conditions

The nature of the ground is assumed to be gravel, therefore "earth" but possibly interspersed with "soft rock"

SITE CLEARANCE ETC

Site clearance

Stripping average 150mm thick layer of top soil and stockpiling on site

BULK EXCAVATION, FILLING, ETC

Open face excavation in earth over sloping site

Open face excavation

Extra over bulk excavation in earth for excavation in

Soft rock

Extra over all excavations for carting away

Surplus material from excavations and/or stock piles on site to a dumping site to be located by the contractor

EXCAVATION, FILLING, ETC

Excavation in earth Reduced levels under floors Trenches and holes
Extra over bulk excavation in earth for excavation in

Soft rock

Carried Forward
Bill No. 2 EARTHWORKS
Provisional Bills of Quantities
COGTA - Proposed New Office for Silutshana Community Centre
	
	Quantity
	Rate
	
	Amount
	

	No
	
	

m2
	
	
	
	
	

	

2/1
	
	
	

2 296
	
	
	
	

	

2/2
	
	

m3
	

1 514
	
	
	
	

	
2/3
	
	
m3
	
151
	
	
	
	

	
2/4
	
	

m3
	

1 514
	
	
	
	

	

2/5
	
	

m3
	

194
	
	
	
	

	2/6
	
	m3
	125
	
	
	
	

	
2/7
	
	
m3
	
13
	
	
	
	

	
	
	
	
	
	
R
	
	

	
	
Brought Forward

Extra over all excavations for carting away

Surplus material from excavations and/or stock piles on site to a dumping site to be located by the contractor

Risk of collapse of excavations

Sides of bulk excavations not exceeding 1,5m deep

Keeping excavations free of water

Keeping excavations free of all water other than subterranean water

Earth filling obtained from the excavations compacted to 95% mod AASHTO density

Excavated material in backfill, saturated to optimum moisture content and compacted to 95% modified AASHTO into trenches, including haulage not exceeding 100 m from the perimeter of the excavation.

Earth filling supplied by the contractor compacted to 98% Mod AASHTO density

50mm Thick layer of approved clean river sand filling under suface beds.

Under floors, steps, pavings, etc

SOIL POISONING

Soil insecticide

Under floors etc including forming and poisoning shallow furrows against foundation walls etc, filling in furrows and ramming

To bottoms and sides of trenches etc

Carried to Summary
Bill No. 2 EARTHWORKS
Provisional Bills of Quantities
COGTA - Proposed New Office for Silutshana Community Centre
	

m3

m2

m3

m2 m3

m2 m2
	
	
R
	
	

	
2/8
	
	
	

231
	
	
	

	
2/9
	
	
	
358
	
	
	

	
2/10
	
	
	
Item
	
	
	

	
2/11
	
	
	
	
	
	

	
	
	
	
88
	
	
	

	
2/12
	
	
	

485
	
	
	

	2/13
	
	
	73
	
	
	

	

2/14
	
	
	

485
	
	
	

	2/15
	
	
	483
	
	
	

	
	
	
	
	
R
	
	

	
	
	
	
	
	
	

	Item
	

BILL NO. 3 CONCRETE, FORMWORK AND REINFORCEMENT SUPPLEMENTARY PREAMBLES
Formwork

Description of formwork shall be deemed to include use and waste only (except where described as "left in" or "permanent") for fitting together in the required forms, wedging, plumbing and fixing to true angles and surfaces as necessary to ensure easy release during stripping and for reconditioning as necessary before re-use

The vertical propping shall be carried down to such construction as is sufficiently strong to afford the required support without damage and shall remain in position until the newly constructed work is able to support itself

UNREINFORCED CONCRETE

30MPa/19mm Concrete

Strip Footings Surface beds CONCRETE SUNDRIES
Finishing top surfaces of concrete smooth with steel trowel

Surface beds, slabs, etc

REINFORCEMENT TO CONCRETE

Fabric reinforcement

Type 245 fabric reinforcement in concrete surface beds, slabs, etc

Carried to Summary
Bill No. 3
CONCRETE, FORMWORK & REINFORCEMENT
Provisional Bills of Quantities
COGTA - Proposed New Office for Silutshana Community Centre
	
	Quantity
	Rate
	
	Amount
	

	No
	
	

m3
	
	
	
	
	

	

3/1
	
	
	

38
	
	
	
	

	3/2
	
	m3
	73
	
	
	
	

	

3/3
	
	

m2
	

485
	
	
	
	

	

3/4
	
	

m2
	

485
	
	
	
	

	
	
	
	
	
	
R
	
	

	
	
	
	
	
	
	
	

	Item
	

BILL NO. 4 WATERPROOFING DAMP PROOFING
One layer 250 micron "Gunplas USB Green" polyethylene waterproofing:

On compacted earth under concrete surface beds, lapped 150 mm and sealed at all joints (measured net).

One layer 375 micron embossed "Gunplas Brikgrip" polyethylene damp proof course fixed with approved adhesive:

On walls, stepped up in cavities, under cills, etc.

Two coats "Brixeal" bitumen emulsion waterproof coating

On bagged brick walls

Carried to Summary
Bill No. 4 WATERPROOFING
Provisional Bills of Quantities
COGTA - Proposed New Office for Silutshana Community Centre
	

m2

m2

m2
	Quantity

485

7

160
	Rate
	

R
	Amount
	

	No
	
	
	
	
	
	
	

	

4/1
	
	
	
	
	
	
	

	

4/2
	
	
	
	
	
	
	

	
4/3
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	Item
	

BILL NO. 5 MASONRY
SUPPLEMENTARY PREAMBLES BRICKWORK
Sizes in descriptions

Where sizes in descriptions are given in brick units, "one brick" shall represent the length and "half brick" the width of a brick

FOUNDATIONS

Brickwork of NFX bricks (15 MPa nominal compressive strength) in class I mortar

One brick Walls

BLOCKWORK

Blockwork in class II mortar 200mm walls SUPERSTRUCTURE
Brickwork of NFP bricks in class II mortar

One brick walls

BLOCKWORK

Blockwork in class II mortar

100mm walls 200mm walls
BRICKWORK SUNDRIES

Brickwork reinforcement 75mm Wide reinforcement 230mm Wide reinforcement

Carried Forward
Bill No. 5 MASONRY
Provisional Bills of Quantities
COGTA - Proposed New Office for Silutshana Community Centre
	
	Quantity
	Rate
	
	Amount
	

	No
	
	

m2
	
	
	
	
	

	

5/1
	
	
	

13
	
	
	
	

	

5/2
	
	

m2
	

125
	
	
	
	

	

5/3
	
	

m2
	

169
	
	
	
	

	

5/4
	
	

m2
	

128
	
	
	
	

	5/5
	
	m2
	454
	
	
	
	

	

5/6
	
	

m
	

383
	
	
	
	

	5/7
	
	m
	2 245
	
	
	
	

	
	
	
	
	
	
R
	
	

	
	
Brought Forward

BRICKWORK SUNDRIES

Cement wash of 1:3 liquid cement and sand mixture applied with a brush

On brick walls

Precast prestressed fabricated lintels

110 x 75mm Lintels

Precast concrete lourve grilles, etc

250 x 250mm LG Green precast concrete louvre grilles built in stack bond with and including 25 x 25mm galvanised wire mesh backing grille to brickworks

FACE BRICKWORK

Corobrik Meadow Rustic face bricks pointed with recessed horizontal and vertical joints

Half brick walls

Extra over brickwork for face brickwork

Extra over brickwork for brick-on-edge header course lintel

Brick-on-edge header course copings, sills, etc of Corobrik Meadow Rustic face bricks pointed with recessed joints on all exposed faces

230mm Wide sill set sloping and slightly projecting

Carried to Summary
Bill No. 5 MASONRY
Provisional Bills of Quantities
COGTA - Proposed New Office for Silutshana Community Centre
	

m2

m

m2

m2 m2 m

m
	
	
R
	
	

	

5/8
	
	
	

160
	
	
	

	
5/9
	
	
	
171
	
	
	

	
5/10
	
	
	
	
	
	

	
	
	
	59
	
	
	

	

5/11
	
	
	

7
	
	
	

	5/12
	
	
	160
	
	
	

	5/13
	
	
	14
	
	
	

	

5/14
	
	
	

28
	
	
	

	
	
	
	
	
R
	
	

	
	
	
	
	
	
	

-29-

	Item
	

BILL NO. 6 ROOFWORK METAL SHEETING
Standard Chromadek Industrial roof sheeting comprises a Z200 hot-dipped galvanized substrate pre-primed, finished with a final paint coat on the top surface and a single backing coat fixed to timber battens

Roof covering Apex flashing Barge flashing Fascia flashing
RAINWATER DISPOSAL

Aluminium seamless gutter 400mm girth with and including brackets 75mm Diameter aluminium downpipes

Carried to Summary
Bill No. 6 ROOFWORK
Provisional Bills of Quantities
COGTA - Proposed New Office for Silutshana Community Centre
	
	Quantity
	Rate
	
	Amount
	

	No
	
	

m2
	
	
	
	
	

	

6/1
	
	
	

601
	
	
	
	

	6/2
	
	m
	93
	
	
	
	

	6/3
	
	m
	21
	
	
	
	

	6/4
	
	m
	75
	
	
	
	

	
6/5
	
	
m
	
92
	
	
	
	

	6/6
	
	m
	30
	
	
	
	

	
	
	
	
	
	
R
	
	

	
	
	
	
	
	
	
	

	Item
	

BILL NO. 7 CARPENTRY AND JOINERY FITTINGS
General

The following cupboard fittings have been measured as complete units ie the components of the units have not been separately measured. The descriptions, therefore, of such units shall be deemed to include all components, assembling, housing, notching, gluing, blocking, planting on and screwing with countersunk screws, edge strips, decorative plastic finish, glass, ironmongery, metalwork, paint or varnish finishes, etc

Note:

Different size tops are to be installed as components to form complete seamless units as per Architects designs

POSTFORMED WORKTOPS, ETC.

Note:	Tenderers are referred to architect's drawings
annexed to these bills of quantities/accompanying these bills of quantities for tender purposes

Counter unit post formed particle board

Workstation counter unit formed of White melamine counter top beveled at 15mm diameter size 865 x 450 x 900mm high built to masonry stub wall complete

Reception Counter unit formed of White melamine counter top beveled at 15mm diameter with and including undercounter unit formed of white melamine board in U shaped over all size 10640 x 600 x 900mm High built to masonry stub wall complete with shelve, doors, etc and standard ironmongery. Front size 5060mm long and two sides size 2790mm long

Book shelf unit formed of White melamine board size 2745 x 600 x 1800mm high and 115mm high skirting plinth complete with vertical bracing, shelves at 600mm centres, etc and standard ironmongery.

Book shelf unit formed of White melamine board size 1501 x 600 x 1800mm high and 115mm high skirting plinth complete with vertical bracing, shelves at 600mm centres, etc and standard ironmongery.

Carried Forward
Bill No. 7
CARPENTRY AND JOINERY
Provisional Bills of Quantities
COGTA - Proposed New Office for Silutshana Community Centre
	

No

No

No

No
	Quantity

11

1

6

2
	Rate
	

R
	Amount
	

	No
	
	
	
	
	
	
	

	

7/1
	
	
	
	
	
	
	

	
7/2
	
	
	
	
	
	
	

	

7/3
	
	
	
	
	
	
	

	
7/4
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
Brought Forward

Wall mounted book shelf unit formed of White melamine board size 600 x 1800mm high and 115mm high skirting plinth complete with vertical bracing, shelves at 600mm centres, etc and standard ironmongery.

FLOOR COVERINGS

7mm laminated timber flooring with and including superior sound and heat insulation underlay

On floors

SKIRTINGS

Wrought meranti

75 x 19mm Skirting including 19mm quadrant bead nailed

DOORS ETC

Flush Panel doors hung to timber frames

40mm Semi solid core flush panel door 900 x 2032mm high 40mm Semi solid core flush panel door 762 x 1980mm high 40mm Solid core flush panel door 813 x 2032mm high FRAMED FRAMES ETC
Wrought meranti

76 x 102mm Dark red arris rounded rebated single door frames plugged

76 x 102mm Dark red arris rounded rebated paraplegic door 900mm wide frames plugged

76 x 102mm Dark red arris rounded rebated ablution door 762mm wide frames plugged

Carried to Summary
Bill No. 7
CARPENTRY AND JOINERY
Provisional Bills of Quantities
COGTA - Proposed New Office for Silutshana Community Centre
	

No

m2

m

No No No

No No No
	
	
R
	
	

	7/5
	
	
	
	
	
	

	
	
	
	
6
	
	
	

	

7/6
	
	
	

180
	
	
	

	

7/7
	
	
	

304
	
	
	

	

7/8
	
	
	

2
	
	
	

	7/9
	
	
	8
	
	
	

	7/10
	
	
	10
	
	
	

	

7/11
	
	
	

10
	
	
	

	7/12
	
	
	
2
	
	
	

	7/13
	
	
	
8
	
	
	

	
	
	
	
	
R
	
	

	
	
	
	
	
	
	

	Item
	

BILL NO. 8 IRONMONGERY
SUPPLEMENTARY PREAMBLES

Finishes to ironmongery

Where applicable finishes to ironmongery are indicated by suffixes in accordance with the following list:

BS	Satin bronze lacquered
CH	Chromium plated
SC	Satin chromium plated
SE	Silver enamelled
GE	Grey enamelled
AN	Anodised natural
AS	Anodised silver
AB	Anodised bronze
AG	Anodised gold
ABL	Anodised black
PB	Polished brass
PL	Polished and lacquered
PT	Epoxy coated
SD	Sanded

HINGES, BOLTS, ETC

Stainless Steel

JH-BB-STD-2-SS Butt Hinge EN1935GRD13

100 x 75 Stanless steel Howick Metal falling butt hinges X-SS194FSL-3 Stainless steel left hand falling Butt Hinge 37651 Aluminium Helping Hand indicator bolt CZ80941SCR Satin chrome indicator bolt
LOCKS

Union

2X6SC Cylinder Oval KD 2X8SC Cylinder Oval KD

Carried Forward
Bill No. 8 IRONMONGERY
Provisional Bills of Quantities
COGTA - Proposed New Office for Silutshana Community Centre
	

No No No No No

No No
	Quantity

30

6

24

2

8

6

4
	Rate
	

R
	Amount
	

	No
	
	
	
	
	
	
	

	

8/1
	
	
	
	
	
	
	

	8/2
	
	
	
	
	
	
	

	8/3
	
	
	
	
	
	
	

	8/4
	
	
	
	
	
	
	

	8/5
	
	
	
	
	
	
	

	

8/6
	
	
	
	
	
	
	

	8/7
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
Brought Forward

L-2241-78SS Unoin cyl lock

L-2141-78SS Unoin cyl deadlock

HANDLES

Union

6445-05SS 150 x 45mm Stainless steel backplate AL5066L-13AS Push Plate Oval
AL5515-300FLAS Union Aluminium Dove pull straight

DOOR CLOSERS

Union

737 Union EN3-5 BC Door closers

LETTERS, NAMEPLATES, ETC

150 x 150 x 3mm Howick Metal natural anodised aluminium plate with male or female symbol

150 x 150 x 3mm Howick Metal natural anodised aluminium plate with paraplegic symbol

BATHROOM FITTINGS

Franke

Franke Stratos double toilet roll holder STRX 672

Franke HF2400 HD grade 304 18/10 stainless steel automic hands free hand dryer code 359961 size 284 x 202 x 248mm

Franke Stratos2400 HD grade 304 18/10 stainless steel soap dispenser code 359705 size 304 x 100 x 134mm

Chairman Industries

32mm stainless steel side grab rail (code Dl2).

32mm stainless steel rear grab rail around cistern (code SR2A)

Carried Forward
Bill No. 8 IRONMONGERY
Provisional Bills of Quantities
COGTA - Proposed New Office for Silutshana Community Centre
	

No No

No No No

No

No No

No No No

No No
	
	
R
	
	

	8/8
	
	
	6
	
	
	

	8/9
	
	
	4
	
	
	

	

8/10
	
	
	

16
	
	
	

	8/11
	
	
	8
	
	
	

	8/12
	
	
	2
	
	
	

	

8/13
	
	
	

2
	
	
	

	
8/14
	
	
	

5
	
	
	

	8/15
	
	
	
2
	
	
	

	

8/16
	
	
	

10
	
	
	

	8/17
	
	
	
7
	
	
	

	8/18
	
	
	
7
	
	
	

	
8/19
	
	
	
2
	
	
	

	8/20
	
	
	2
	
	
	

	
	
	
	
	
R
	
	

	
	
Brought Forward

SUNDRIES

87001SS Floor door stop Satin SS

AL5089-300W Kickplate 300 x 800 x 2mm 737 Union DC 737 EN3-5 RA
AL8722AS Unoin ribber tipped hat and coat hook SS8025 Stainless Steel hat and coat hook with buffer 500 x 400mm Anodised aluminium door grille

Carried to Summary
Bill No. 8 IRONMONGERY
Provisional Bills of Quantities
COGTA - Proposed New Office for Silutshana Community Centre
	

No No No No No No
	
	
R
	
	

	
8/21
	
	
	
10
	
	
	

	8/22
	
	
	8
	
	
	

	8/23
	
	
	4
	
	
	

	8/24
	
	
	2
	
	
	

	8/25
	
	
	8
	
	
	

	8/26
	
	
	6
	
	
	

	
	
	
	
	
R
	
	

	
	
	
	
	
	
	

	Item
	

BILL NO. 9 CEILINGS, PARTITIONS, ETC SUPPLEMENTARY PREAMBLES
Descriptions

Items described as "nailed" shall be deemed to be fixed with hardened steel nails or pins or shot pinned to brickwork or concrete

Items described as "plugged" shall be deemed to include screwing to fibre, plastic or metal plugs at not exceeding 600mm centres, and where described as "bolted", the bolts are measured elsewhere

NAILED UP CEILINGS

9mm Gypsum plasterboard with taped and skimmed joints

Ceilings including 38 x 38mm sawn softwood brandering at 400mm centres

Gypsum plasterboard cornices

75mm Coved cornices

Carried to Summary
Bill No. 9 CEILINGS ETC
Provisional Bills of Quantities
COGTA - Proposed New Office for Silutshana Community Centre
	

m2

m
	Quantity

466

304
	Rate
	

R
	Amount
	

	No
	
	
	
	
	
	
	

	

9/1
	
	
	
	
	
	
	

	
9/2
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	Item
	

BILL NO. 10 METALWORK
SUPPLEMENTARY PREAMBLES

Descriptions

Descriptions of bolts shall be deemed to include nuts and washers

Descriptions of expansion anchors and bolts and chemical anchors and bolts shall be deemed to include nuts, washers and mortices in brickwork or concrete

ALUMINIUM WINDOWS, DOORS, ETC

Note:	Tenderers are referred to architect's drawings
annexed to these bills of quantities/accompanying these bills of quantities for tender purposes

25 Micron powder coated aluminium windows glazed with 6mm clear safety glass and plugged to brickwork or concrete product colour white with aluminium handles and catches complete

Window 600 x 600mm high Type B (Office Centre) Window 575 x 1800mm high Type A (IT Centre) Window 1000 x 2100mm high Type D (Office Centre) Window 1200 x 12000mm high Type C (IT Centre) Window 1800 x 680mm high Type B (IT Centre) Window 1800 x 600mm high Type D (IT Centre) Window 1500 x 1200mm high Trype A (Office Centre)
25 Micron powder coated aluminium door glazed with 9mm clear safety glass and plugged to brickwork or concrete product colour white with aluminium handles and catches complete

Door 2400 x 2100mm high Type C (Office Centre) Door 3200 x 2100mm high Type E (Office Centre)

Carried to Summary
Bill No. 10 METALWORK
Provisional Bills of Quantities
COGTA - Proposed New Office for Silutshana Community Centre
	

No No No No No No No

No No
	Quantity
	Rate
	

R
	Amount
	

	No
	
	
	
	
	
	
	

	

10/1
	
	
	

11
	
	
	
	

	10/2
	
	
	2
	
	
	
	

	10/3
	
	
	2
	
	
	
	

	10/4
	
	
	2
	
	
	
	

	10/5
	
	
	10
	
	
	
	

	10/6
	
	
	1
	
	
	
	

	10/7
	
	
	8
	
	
	
	

	

10/8
	
	
	

2
	
	
	
	

	10/9
	
	
	2
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	Item
	

BILL NO. 11 PLASTERING SCREEDS
Screeds on concrete

25mm Thick on horizontal top surfaces

GRANOLITHIC

Untinted Granolithic mix hardened with approved Grano additives (non-ferrous in coastal areas) and laid in panels,
checkerboard fashion not exceeding 6m2 with Vee joints between panels cut to full depth of the topping, minimum
thickness 40mm on concrete

30mm Thick on horizontal top surfaces

INTERNAL PLASTER

Cement plaster on brickwork

On walls

EXTERNAL PLASTER

Cement plaster on brickwork

On walls

Carried to Summary
Bill No. 11 PLASTERING
Provisional Bills of Quantities
COGTA - Proposed New Office for Silutshana Community Centre
	
	Quantity
	Rate
	
	Amount
	

	No
	
	

m2
	
	
	
	
	

	

11/1
	
	
	

286
	
	
	
	

	

11/2
	
	

m2
	

45
	
	
	
	

	

11/3
	
	

m2
	

854
	
	
	
	

	

11/4
	
	

m2
	

369
	
	
	
	

	
	
	
	
	
	
R
	
	

	
	
	
	
	
	
	
	

	Item
	

BILL NO. 12 TILING
SUPPLEMENTARY PREAMBLES

Descriptions

Unless described as "fixed with adhesive to plaster (plaster elsewhere)" descriptions of tiling on brick or concrete walls columns, etc shall be deemed to include 1:4 cement plaster backing and descriptions of tiling on concrete floors etc shall be deemed to include 1:3 plaster bedding

FLOOR TILING

600 x 600 x 12mm Percelain floor tiles fixed with Tal Gold Star 6 Rapid Setting adhesive laid in 1st grade, laid in a soldier bond pattern with 3mm wide joints pointed in TAL Dove Grey floor grout, in panels of 5m x 5m divided with movement joints

On floors

MOVEMENT JOINTS ETC

Movement joints

10mm Wide movement joints PVC Joint Filler Type S50

Carried to Summary
Bill No. 12 TILING
Provisional Bills of Quantities
COGTA - Proposed New Office for Silutshana Community Centre
	

m2

m
	Quantity

286

35
	Rate
	

R
	Amount
	

	No
	
	
	
	
	
	
	

	

12/1
	
	
	
	
	
	
	

	

12/2
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

-91-

	Item
	

BILL NO. 13 SUPPLEMENTARY PREAMBLES
uPVC pipes and fittings:

Soil, waste and vent pipes and fittings shall be solvent weld jointed

Copper pipes:

Pipes shall be hard drawn and half-hard pipes of the class stated. Class 0 (thin walled hard drawn) pipes shall not be bent. Class 1 (thin walled half-hard), class 2 (half-hard) and class 3 (heavy walled
half-hard) pipes shall only be bent with benders with inner and outer formers. Fittings to copper waste, vent and anti-syphon pipes, capillary solder fittings and compression fittings shall be "Cobra Watertech" type. Capillary solder fittings shall comply with ISO 2016. Only compression fittings shall be used in walls or in ground

Fixing of pipes

Unless specifically otherwise stated, descriptions of pipes shall be deemed to include fixing to walls etc, casting in, building in or suspending not exceeding 1m below suspension level

PLUMBING AND DRAINAGE SOIL DRAINAGE
uPVC pipes

Soil drainage comprising approximately 50m total length on plan of 110mm diameter uPVC sewer pipes with fixures in ground, two gulleys with 110mm diameter outlets jointed to drain

SANITARY PLUMBING

uPVC pipes

Sanitary plumbing comprising soil, waste, ventilation and
anti-syphonage piping servicing 12 lavatory basins, 10 WC suites, 2 urinals and with 2
pressure regulating units

WATER SUPPLIES

Carried Forward
Bill No. 13
PLUMBING AND DRAINAGE
Provisional Bills of Quantities
COGTA - Proposed New Office for Silutshana Community Centre
	Quantity

Item

Item
	Rate
	

R
	Amount
	

	No
	
	
	
	
	
	

	

13/1
	
	
	
	
	
	

	

13/2
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
Brought Forward

Class II copper pipes

Water supply above ground comprising hot and cold water piping servicing 12 lavatory basins, 10 WC suites, 2 urinals and with 2 pressure regulating units

STORMWATER DRAINAGE

uPVC pipes

50mm Pipes laid in and including trenches not exceeding 1m deep 160mm Pipes laid in and including trenches not exceeding 1m deep Extra over uPVC pipes for fittings
50mm Connectors 160mm Connectors 160mm Bend 160mm Junction 160mm Access pipe
Precast concrete inspection chambers (covers elsewhere)

Stormwater cutoff draing 8m long x 150mm wide and not exceeding 0,5m deep internally

Stormwater chamber 1200 x 600mm and not exceeding 0,75m deep internally

Covers etc Gratings, covers, etc
1200 x 600mm metal grating removable cover and frame

8m long x 150mm wide metal grating removable cover and frame

Attenuation Tanks

Attentuation tanks 12,70m long x 3,70m wide x 2,15m deep as per Engineers detail Drawing No 0197a 001 Rev A

Carried Forward
Bill No. 13
PLUMBING AND DRAINAGE
Provisional Bills of Quantities
COGTA - Proposed New Office for Silutshana Community Centre
	

m m

No No No No No

No No

No No

No
	
	
R
	
	

	
13/3
	
	
	
	
	
	

	
	
	
	Item
	
	
	

	

13/4
	
	
	

15
	
	
	

	13/5
	
	
	145
	
	
	

	
13/6
	
	
	
1
	
	
	

	13/7
	
	
	10
	
	
	

	13/8
	
	
	2
	
	
	

	13/9
	
	
	9
	
	
	

	13/10
	
	
	1
	
	
	

	
13/11
	
	
	

1
	
	
	

	13/12
	
	
	
4
	
	
	

	

13/13
	
	
	

4
	
	
	

	13/14
	
	
	1
	
	
	

	
13/15
	
	
	

1
	
	
	

	
	
	
	
	
R
	
	

	
	
Brought Forward

Gabion mattress 10m long x 5m wide x 1,5m deep formed of Square Weldmesh galvanized with a mesh wire diameter of 2.7mm, salvage wire dia. of 3.4mm constructed below ground with 300mm thick ground cover

Gabion Mattress SANITARY FITTINGS
White Vaal Sanitaryware vitreous china 510 x 405mm rounded Hibiscus basin with three semi-punched tapholes (i.e. available in zero, one, two or three taphole configurations), integrated overflow, and chainstay hole through the centre semi-punched taphole. Bolted to the wall using two 10 mm bolts (code 8448Z0). Fitted with a Idral Water save self closing pillar tap 08212, chromium plated press button waste, chromium plated brass resealing bottle trap

White Vaal Sanitaryware vitreous china 510 x 405mm rounded Hibiscus basin with three semi-punched tapholes (i.e. available in zero, one, two or three taphole configurations), integrated overflow, and chainstay hole through the centre semi-punched taphole. Bolted to the wall using two 10 mm bolts (code 8448Z0). Fitted with a Idral Rubenitto single lever elbow action mixer 02150, chromium plated press button waste, chromium plated brass resealing bottle trap

Vaal Sanitaryware vitreous china "Aquasave" low level suite with a 90° outlet washdown pan and matching 6 litre B.I. cistern complete with lid, fitments and flushpipe with Superlux thermoplastic seat (Parker code 8516Z020)

Vaal Sanitaryware vitreous china "Pearl Paraplegic semi-close coupled 90° outlet open rim washdown pan and matching 9 litre cistern complete with lid, fitments, and purpose made C.P. side-flush lever (left or right). Supplied with purpose made thermoset seat and cover plate. The suite is designed to flush effectively on 6 litres

Vaal Sanitaryware vitreous china wall hung "Lavatera" urinal with top inlet (code 705426) or back inlet (code 705427). Overall size 600 x 385 x 380 mm. Top inlet fittings (code 7054Z1) and back inlet fittings (code 7054Z2) include a 38 mm c.p. domical grating, a spreader (with a 20 mm diameter thread), and two hanger brackets. Exposed (top-inlet) flushvalve (FJ6000 Flushmaster or equivalent)

Carried to Summary
Bill No. 13
PLUMBING AND DRAINAGE
Provisional Bills of Quantities
COGTA - Proposed New Office for Silutshana Community Centre
	

No

No

No

No

No

No
	
	
R
	
	

	13/16
	
	
	
	
	
	

	
	
	
	
1
	
	
	

	

13/17
	
	
	
	
	
	

	
	
	
	

10
	
	
	

	13/18
	
	
	
	
	
	

	
	
	
	

2
	
	
	

	13/19
	
	
	
	
	
	

	
	
	
	
8
	
	
	

	13/20
	
	
	
	
	
	

	
	
	
	
2
	
	
	

	13/21
	
	
	
	
	
	

	
	
	
	
2
	
	
	

	
	
	
	
	
R
	
	

	
	
	
	
	
	
	

	Item
	

BILL NO. 14 PAINTWORK
PAINTWORK ETC TO NEW WORK ON FLOATED PLASTER
One coat universal plaster primer and two coats pure acrylic quality paint colour Plscon Lion cub 88

On external walls, etc

One coat universal plaster primer and two coats Plascon pure acrylic exterior quality paint colour Aluminium Snow architectural grey AL-B01

On internal walls, etc

One coat universal plaster primer and two coats Plascon pure acrylic exterior quality paint colour white

On ceilings, etc

ON WOOD

One coat wood primer, one undercoat and twocoats alkyd enamel paint

On doors

On door frames

Three coats clear varnish

On skirtings, rails, etc not exceeding 300 mm girth

Carried to Summary
Bill No. 14 PAINTWORK
Provisional Bills of Quantities
COGTA - Proposed New Office for Silutshana Community Centre
	
	Quantity
	Rate
	
	Amount
	

	No
	
	

m2
	
	
	
	
	

	

14/1
	
	
	

369
	
	
	
	

	

14/2
	
	

m2
	

854
	
	
	
	

	
14/3
	
	
m2
	
466
	
	
	
	

	

14/4
	
	

m2
	

76
	
	
	
	

	14/5
	
	m2
	31
	
	
	
	

	
14/6
	
	
m
	
304
	
	
	
	

	
	
	
	
	
	
R
	
	

	
	
	
	
	
	
	
	

	Item
	

BILL NO. 15 EXTERNAL WORK LANDSCAPING
Ground preparation

Cultivation and preparation of areas to be planted

Topsoil, compost, lime and fertilizer

Topsoil obtained from prescribed stock piles on site in plant beds, grassed areas and holes for trees, shrubs, etc

Fertilizer

Grassing, ground covers, etc "Kikuyu" roots in rows ROADWORK
Site clearance

Digging up and removing rubbish, debris, vegetation, hedges, shrubs and trees not exceeding 200mm girth, bush, etc

Excavation not exceeding 2m deep

Over site between buildings, retaining walls, etc to reduce levels and depositing excavated material in prescribed stock piles on site

Extra over all excavations for carting away

Surplus material from stock piles on site to a dumping site to be located by the contractor

Earth filling obtained from stock piles on site (material to comply with P110, GM1,5, CBR15 and maximum aggregate size of 63mm)

Sub-base course under parking areas etc compacted to 95% Mod AASHTO density

Carried Forward
Bill No. 15 EXTERNAL WORKS
Provisional Bills of Quantities
COGTA - Proposed New Office for Silutshana Community Centre
	

m2

m3 kg

m2

m2

m3

m3

m3
	Quantity
	Rate
	

R
	Amount
	

	No
	
	
	
	
	
	
	

	

15/1
	
	
	

450
	
	
	
	

	
15/2
	
	
	

68
	
	
	
	

	15/3
	
	
	135
	
	
	
	

	
15/4
	
	
	
450
	
	
	
	

	

15/5
	
	
	

923
	
	
	
	

	
15/6
	
	
	

277
	
	
	
	

	
15/7
	
	
	

138
	
	
	
	

	
15/8
	
	
	

138
	
	
	
	

	
	
	
	
	
	
	
	

	
	
Brought Forward

Earth filling supplied by the contractor under pavings etc

Over site of G5 material in accordance with SABS 1200 DM compacted to 95% AASHTO density

Bituminous premix road surfacing

Prime coat using MSP1 applied at a rate of 0.7 l/m². The rate shall cover the cost of preparing the base as per project specification, sprinkling with water if required, and supplying and spraying the prime.
Construct wearing coarse of continuously medium graded asphalt using 60/70 pen bitumen (5.5% residual) compacted to 95% Marshall Density. The rate shall cover the cost of supplying, hauling, heating and mixing the various ingredients (including mineral filler); hauling, placing and compacting the asphalt; and control-testing, protecting and maintaining the work as specified in the project specification.

30mm to parking areas, roadways, etc

Precast concrete kerbing finished smooth on exposed surfaces including bedding, jointing and pointing

Kerb (SABS 927 fig 6) 125 x 230mm high with 150 x 150 x 300mm unreinforced concrete haunching at back of each joint including excavation, backfilling, etc

Carried to Summary
Bill No. 15 EXTERNAL WORKS
Provisional Bills of Quantities
COGTA - Proposed New Office for Silutshana Community Centre
	

m3

m2

No
	
	
R
	
	

	
15/9
	
	
	

138
	
	
	

	

15/10
	
	
	

923
	
	
	

	
15/11
	
	
	
	
	
	

	
	
	
	228
	
	
	

	
	
	
	
	
R
	
	

	
	
	
	
	
	
	

	Item
	

BILL NO. 16 PROVISIONAL SUMS ETC SUPPLEMENTARY PREAMBLES
General

The following sums shall be allowed in respect of the items listed below. These sums shall be used as directed by the Engineer/Architect and deducted in whole or in part if not required

Preliminaries

The contractor is referred to the Preliminaries for further amplification of "Prime Cost Amounts and Provisional Sums"

Timber Trusses Installations

Provide the Amount of R300 000.00 (Three Hundred thousand Rand) for timber trusses installations, executed complete

Profit

Allow for general attendance

Electrical Installations

Provide the Amount of R300 000.00 (Three Hundred thousand Rand) for electrical installations, executed complete

Profit

Allow for general attendance

Lightweight Canopy

Provide the Amount of R55 000.00 (Fifty five thousand Rand) for Lightweight Steel Canopy, executed complete

Profit

Allow for general attendance

Carried Forward
Bill No. 16
PROVISIONAL AMOUNTS
Provisional Bills of Quantities
COGTA - Proposed New Office for Silutshana Community Centre
	Quantity

Item Item Item

Item Item Item

Item Item Item
	Rate
	

R
	Amount
	

	No
	
	
	
	
	
	

	

16/1
	
	
	
	
	

300 000
	

00

	16/2
	
	
	
	
	
	

	16/3
	
	
	
	
	
	

	
16/4
	
	
	
	
	

300 000
	

00

	16/5
	
	
	
	
	
	

	16/6
	
	
	
	
	
	

	
16/7
	
	
	
	
	

55 000
	

00

	16/8
	
	
	
	
	
	

	16/9
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
Brought Forward

Fire Installations

Provide the Amount of R70 000.00 (Seventy thousand Rand) for fire installations, executed complete

Profit

Allow for general attendance

Water Tanks

Provide the Amount of R140 000.00 (One Hundred and Forty thousand Rand) for Water Tanks, executed complete

Profit

Allow for general attendance

Farm Stalls and Gate House

Provide the Amount of R250 000.00 (Two Hundred and Fity thousand Rand) for Farm Stalls and Gate House, executed complete

Profit

Allow for general attendance

Borehole

Provide the Amount of R230 000.00 (Two Hundred and Thirty thousand Rand) for Borehole, executed complete

Profit

Allow for general attendance

Furniture

Provide the Amount of R700 000.00 (Seven Hundred thousand Rand) for Furniture, executed complete

Profit

Allow for general attendance

Carried to Summary
Bill No. 16
PROVISIONAL AMOUNTS
Provisional Bills of Quantities
COGTA - Proposed New Office for Silutshana Community Centre
	
	
R
	
	

	
16/10
	
	

Item
	
	

70 000
	

00

	16/11
	
	Item
	
	
	

	16/12
	
	Item
	
	
	

	
16/13
	
	

Item
	
	

140 000
	

00

	16/14
	
	Item
	
	
	

	16/15
	
	Item
	
	
	

	
16/16
	
	

Item
	
	

250 000
	

00

	16/17
	
	Item
	
	
	

	16/18
	
	Item
	
	
	

	
16/19
	
	

Item
	
	

230 000
	

00

	16/20
	
	Item
	
	
	

	16/21
	
	Item
	
	
	

	
16/22
	
	

Item
	
	

700 000
	

00

	16/23
	
	Item
	
	
	

	16/24
	
	Item
	
	
	

	
	
	
	
R
	
	

	
	
	
	
	
	

	
	FINAL SUMMARY
	
	
	
	

	Bill
	
	Page
	
	Amount
	

	No
	
	No
	
	
	

	1/1
	PRELIMINARIES
	-14-
	
	
	

	
	
	
	
	
	

	1/2
	EARTHWORKS
	-16-
	
	
	

	
	
	
	
	
	

	1/3
	CONCRETE, FORMWORK & REINFORCEMENT
	-17-
	
	
	

	
	
	
	
	
	

	1/4
	WATERPROOFING
	-18-
	
	
	

	
	
	
	
	
	

	1/5
	MASONRY
	-20-
	
	
	

	
	
	
	
	
	

	1/6
	ROOFWORK
	-21-
	
	
	

	
	
	
	
	
	

	1/7
	CARPENTRY AND JOINERY
	-23-
	
	
	

	
	
	
	
	
	

	1/8
	IRONMONGERY
	-26-
	
	
	

	
	
	
	
	
	

	1/9
	CEILINGS ETC
	-27-
	
	
	

	
	
	
	
	
	

	1/10
	METALWORK
	-28-
	
	
	

	
	
	
	
	
	

	1/11
	PLASTERING
	-29-
	
	
	

	
	
	
	
	
	

	1/12
	TILING
	-30-
	
	
	

	
	
	
	
	
	

	1/13
	PLUMBING AND DRAINAGE
	-33-
	
	
	

	
	
	
	
	
	

	1/14
	PAINTWORK
	-34-
	
	
	

	
	
	
	
	
	

	1/15
	EXTERNAL WORKS
	-36-
	
	
	

	
	
	
	
	
	

	1/16
	PROVISIONAL AMOUNTS
	-38-
	
	
	

	
	
	
	
	
	

	
	
Subtotal
	
	
R
	
	

	
	Contingencies at 5%
	
	R
	
	

	
	
Subtotal
	
	
R
	
	

	
	ADD: Value added Tax at 15%
	
	R
	
	

	
	
Carried to Form of Tender
	
	
R
	
	

	
	Provisional Bills of Quantities
	
	
	
	

	
	COGTA - Proposed New Office for Silutshana Community Centre
	
	
	
	

	
	
	
	
	
	

PART C3:	SCOPE OF WORK C3.1	DESCRIPTION OF THE WORKS
The scope of work applies to the renovations and construction to the Silutshana Community Centre.
Construction of 290m2 building to house offices, and a Boardroom and 200m2 ICT Centre. The elements are:
1.	Conventional strip footings
2.	200mm Superstructure brickwork
3.	Concrete surface bed
4.	Aluminium windows
5.	Conventional timber roof trusses with a 22 Degree roof pitch
6.	Chromodek roof sheeting on steel purlins
7.	Internal walls to plaster and painted
8.	Plasterboard ceilings
9.	Timber doors and frames
10.	Electrical installation
11.	Plumbing installation

External Works:

1.	Parking Facility
2.	Landscaping

C3.2	STANDARD SPECIFICATIONS

The Contractor is referred to the latest edition of:

1. Applicable SANS 2001 Standards for Construction Works.
2. Standard and Model Preambles to All Trades.
3. Supplementary Preambles to the Bills of Quantities including electrical and mechanical installation specifications.
4. Standard System of Measuring Building Work (Sixth Edition).
5. Occupational Health and Safety Specifications.
6. General Conditions of Contract included in the tender document.
7. The JBCC (Joint Building Contracts Committee), Series 2000 Principal Building Agreement – Edition 5.0, Code 2101 – July 2007 as amended in the Special Conditions of Contract.
8. The ASAQS (Association of South African Quantity Surveyors) Preliminaries: November 2007 as amended in the Special Conditions of Contract.

C3.3	PROJECT SPECIFICATIONS

The project specifications are included in the Bills of Quantities and the relevant construction drawings must be read in conjunction with the standard specifications.
[image:]CONSTRUCTION OF THE SILUTSHANA COMMUNITY SERVICE CENTRE

	

[image:]	

PART C4:	SITE INFORMATION C4.1 SITE INFORMATION
Silutshana is situated within ward 11 in the Nquthu Local Municipality.

The site Co Ordinates are as follows:
Latitude: 28°22'55.46"S
Longitude: 30°46'53. 91"E

[image:]

ANNEXURE A
OCCUPATIONAL HEALTH AND SAFETY SPECIFICATION

[image:]CONSTRUCTION OF THE SILUTSHANA COMMUNITY SERVICE CENTRE
 		

OCCUPATIONAL HEALTH AND SAFETY SPECIFICATION INDEX
FPM 10/2016- CONSTRUCTION OF SILUTSHANA COMMUNITY SERVICE CENTRE
Clause	Description	Page

Preamble	2

	A .1
	Scope
	3

	A .2
	Definitions
	3

	A .3
	Project Description
	5

	A .4
	Tenders
	6

	A .5
	Notification of Commencement of Construction Work
	6

	A .6
	Guidelines for the Development of a Health and Safety Plan
	6

	A .7
	Health and Safety File
	8

	A .8
	Risk Assessment
	9

	A .9
	Appointment of Employees and Subcontractors
	10

	A .10
	Appointment of Safety Personnel
	11

	A .11
	Contractors Responsibilities
	12

	A .12
	Project / Site Specific Requirements
	19

	A .13
	Arrangements for Monitoring and Review
	20

	A .14
	Measurement and Payment
	20

Schedules

	Schedule A
	Notification of Construction Work
	21

	Schedule B
	Records to Be Kept on Site
	24

	Schedule C
	Occupational and Safety: Audit System
	25

	Schedule D
	Form OHS 1 : Occupational Health and Safety : Checklist
	30

	Schedule E
	Form OHS 2 : Occupational and Safety : Statement by Contractor
	31

	Schedule F
	HSE File Content Guideline and Audit Checklist
	32

P R E AM B L E: H E AL T H AN D SAF E T Y SPECIFICAT ION

General Statement

It is a requirement of this contract that the Contractor shall provide a safe and healthy working environment and to direct all his activities in such a manner that his employees and any other persons, who may be directly affected by his activities, are not exposed to hazards to their health and safety. To this end the Contractors shall assume full responsibility to conform to all the provisions of the Occupational Health and Safety (O H S) Act (Act 85 and Amendment Act 181) of 1993, and the Construction Regulations 2014 issued on 1 August 2 01 4 by the Department of Labour. The Contractor is to complete Form O H S 1 in “Schedule D " and O H S 2 in “Schedule E".

For the purpose of this contract the Contractor is required to confirm his status as mandatory to the Employer (Client) and employer in his own right for the execution of the contract.

Health and Safety Specifications and Plans to be submitted at Tender Stage

(a) Employers Health and S a fety Sp ecification

The Employers Health and Safety Specification will be included in the tender documents as part of the Project Specifications.

(b) Tenderers Health a nd Safety Plan 	

The Tenderer shall submit with his tender sufficient proof that he has a Health and Safety Plan, which shall include necessary MSDSs for the scope of works, in place. The Contractor will, however, have to submit his Health and Safety Plan specific to this project with his tender for evaluation during the tender period.

In term s of the O H S Act the tender will be disqualified if the tenderer has no Health and Safety Plan.

The Contractor's Health and Safety Plan will be subject to approval by the Employer, or amendment if necessary, before commencement of construction work. The Contractor will not be allowed to commence work, or his work will be suspended if he had already commenced work, before he has obtained the Employer's written approval of his Health and Safety Plan.

The Contractor shall not be entitled to claim for extension of time or standing time and the related costs for any delays due to delayed commencement or suspension of the work arising from the lack of approval of or non-compliance with the Health and Safety Plan.

O C C U P A T I O N A L H E A L T H A N D S A F E T Y A C T 1993 : HEALTH AND SAFETY SPECIFICATION

A .1 SCOPE

This specification covers the health and safety requirements to be fulfilled by the Contractor to ensure a continued safe and healthy environment for all workers, employees and subcontractors under his control, and for all other persons entering the site of works.

This specification shall be read with the Occupational Health and Safety Act (Act N o. 85 and amendment Act N o. 181) 1993, and the corresponding Construction Regulations 2014, and all other safety codes and specifications referred to in the said Construction Regulations.

In term s of the O H S Act Agreement in Annexure E: Form O H S 2: O H S - Statement by Contractor, the status of the Contractor as mandatory to the Employer (Client) is that of an employer in his own right, responsible to com ply with all provisions of OHS Act 1993 and the Construction Regulations 2014.

This Health and Safety Specification and the Contractor's own Safety Plan as well as the Construction Regulations 2014, shall be displayed on site and made available for inspection by all workers, employees, inspectors and any other persons entering the site of works.

A.2 D EF IN IT IONS

For the purpose of this contract the following shall apply:

(a) "Employer" where used in the contract documents and in this specification, means the Employer as defined in the Contract Data and it shall have the exact same meaning as "Client" as defined in the Construction Regulations 2014. "Employer" and "Client" is therefore interchangeable and shall be read in the context of the relevant document.

(b) "Contractor", wherever used in the contract documents and in this specification, shall have the same meaning as "Contractor" as defined in the Contract Data.

In this specification the term s "Principal Contractor" and "Contractor" are replaced with "Contractor" and "Subcontractor" respectively.

For the purpose of this contract the "C on tractor" will, in term s of O H S Act 1993, be the mandatory of the Employer, without derogating from his status as an employer in his own right.

(c) "Engineer" where used in this specification, means the Engineer as defined in the. General Conditions of Contract In term s of the Construction Regulations the Engineer may act as agent on behalf of the Employer (the client as defined in the construction regulations).

(d) “Act” The Occupational Health and Safety Act 1993 (Act 85 of 1993)

(e) “Competent Person is any person having the knowledge, training, and experience specific to the work or task being performed.

(f) “Hazard” a source of exposure to danger.

(g) “Hazard Identification” the identification and documenting of existing or expected hazards to the health and safety of persons which are normally associated with the type of construction work being executed or to be executed.

(h) “Healthy” free from illness or injury attributable to occupational causes.

(i) “Excavation Work” means the making of any man-made cavity, trench, pit or depression formed by cutting, digging or scooping.

(j) “Fall Protection Plan” means a documented plan, which includes and provides for-
(a) All risks relating to working from a fall risk position, considering the nature of work undertaken;
(b) The procedures and methods to be applied in order to eliminate the risk of falling and;
(c) A rescue plan and procedures.

(k) “Health and Safety File” means a file or other record containing the information in writing required by these Regulations.

(l) “Health and Safety Plan” means a site activity or project specific documented plan in accordance with the client’s health and safety specification.

(m) “Health and Safety Specification” means a site, activity or project document prepared by the Client pertaining to all health and safety requirements related to construction work.

(n) “Principal Contractor” means an employer appointed by the client to perform construction work.

(o) “Major Incident” and occurrence of catastrophic proportions, resulting from the use of plant or machinery, or from activities at a workplace.

(p) “Risk” the probability that injury or damage will occur.

(q) “Scaffold” any temporary elevated platform and supporting structure used for providing access and supporting workmen or materials or both.

(r) ”Workplace” any premise or place where a person preforms work in the course of his/her employment.

(s) ”Ergonomics” the application of scientific information concerning humans to the design of objects, systems and the environment for human use in order to optimize human well -being and overall system performance.

(t) “Incident” an event or occurrence occurring at work or arising out of or in connection with the activities of persons at work, or in connection with the use of plant or machinery, or in consequence of which
(a) any person dies, becomes unconscious, suffers the loss of a limb or part of a limb or is otherwise injured or becomes ill to such a degree that he is likely either to die or to suffer a permanent physical defect or likely to be unable for a period of at least 14 days either to work or to continue with the activity for which he was employed or is usually employed.
(b) A major incident occurred; or
(c) The health or safety of any person was endangered and where:
1. A dangerous substance was spilled
2. The uncontrolled release of any substance under pressure took place
3. Machinery or any part thereof fractured or failed resulting in flying falling or uncontrolled moving objects or machinery ran out of control.

(u) “Structure” any building, steel or reinforced concrete structure (not being a building), railway line or siding, bridge, waterworks, reservoir, pipe, or pipeline, cable, sewer, sewage works, fixed vessels, road, drainage works, earthworks, dam, wall, mast, tower, tower crane, batching plants, pylon, surface and underground tanks, earth retaining structure or any structure designed to preserve or alter any natural feature and any other similar structure;
(a) Any formwork, false work, scaffold, or other structure designed or used to provide support or means of access during construction work; or
(b) Any fixed plant in respect of work which includes the installation, commissioning decommissioning, or dismantling and where any such work involves a risk of a person falling two meters or more.

(v) “Building” includes any structure attached to the soil, any building or such structure or part thereof which is in the process of being erected or any prefabricated building or structure not attached to the soil.

(w) “Machinery” means any article or combination of articles assembled, arranged or connected and which is used or intended to be used for converting any form of energy to performing work, or which is used or intended to be used, whether incidental thereto or not, for developing, receiving, storing, confining, transforming, transmitting, transferring or controlling any form of energy.

(x) “HCS or Hazardous Chemical Substance” means any toxic, harmful, corrosive, irritant or asphyxiant substance, or a mixture of such substances for which:

(a) an occupational exposure limit is prescribed; or

(b) an occupational exposure limit is not prescribed ;but which creates a hazard to health.

(y) “Electrical Installation” means any machinery , in or on any premises, used for the transmission of electricity from a point of control to a point of consumption anywhere on the premises, including any article forming part of such an electrical installation irrespective of whether or not it is part of the electrical circuit, but excluding-

(a) any machinery of the supplier related to the supply of electricity on the premises;

(b) any machinery which transmits electrical energy in communication, control circuits, television or radio circuits;

(c) an electrical installation on a vehicle, vessel, train or aircraft; and

(d) control circuits of 50v or less between different parts of machinery or system components, forming a unit, that are separately installed and derived from an independent source or an isolating transformer;

Electrical Installations Regulations, 1988 promulgated by Government Notice No. R1593 of 12 August 1988.

(z) "demolition work" means a method to dismantle, wreck, break, pull down or knock down of a structure or part thereof by way of manual labour, machinery, or the use of explosives;

A.3 PROJECT DESCRIPTION

The work to be carried out under this contract is described in the tender document.

A.4 T ENDER S

The Contractor shall make available the following during the tender evaluation:

(a) A documented Health and Safety Plan as stipulated in Regulation 5(1)(m) of the Construction Regulations. The Safety Plan must be based on the Construction Regulations 2014, this Health and Safety Specification, and will be subject to approval by the Employer;

(b) A declaration to the effect that he has the competence and necessary resources to carry out the work safely in compliance with the Construction Regulations 2014; Complete Form O H S 2 in Schedule "E"

Failure to submit the foregoing with his tender or during tender evaluation will lead to the conclusion that the Contractor is not able to carry out the work under the contract safely in accordance with the Construction Regulations and will result in his tender being disqualified.

(c) MSDSs for all necessary HCS are required to be ready and in the possession of the contractor.

A.5 NOTIF IC AT IO N O F C OM M E N C E M E N T O F C O N S T R U C T IO N WORK

After award of the contract, but before commencement of construction work, the Contractor shall, in term s of Regulation 3, notify the Provincial Director of the Department of Labour in writing if the following work is involved:

(a) The demolition of structures and dismantling of fixed plant of height of 3,0 m or more;

(b) The use of explosives;

(c) Construction work that will exceed 30 days or 300 person-days;

(d) Excavation work deeper than 1,0 m ; or

(e) Working at a height greater than 3,0 m above ground or landings.

The notification must be done in the form of the pro forma included in Schedule A of this OHS Specification.

A copy of the notification form m us t be kept on site, available for inspection by inspectors, Employer, Engineer, employees and persons on site.

A .6	G U ID E L IN E S F O R T H E D E V E L O P M E N T O F A H E ALT H AND SAFETY P L AN

A.6.1	P ro j e ct B a c k g r o u n d

In terms of the Construction Regulations [Regulation 4 (1) (a)] of the Occupational Health and Safety Act, N o. 8 5 of 2014, the Client is required to compile an Occupational Health and Safety

specification for each of its projects and the Contractor, appointed by the Client in terms of Regulation 4 (1) (c), is required to prepare an Occupational Health and Safety Plan. This plan has to be prepared in terms of Regulation 5 (1) as well as the Clients Occupational Health & Safety Specification. In terms of Regulation 4 (2), the Client and the Contractor are required to agree on the Occupational Health and Safety Plan before any work m ay commence.

A .6.2 F ra m ewo rk fo r an Occupational a nd Safety P lan

A.6.2.1	Introduction

The Contractor shall demonstrate to the Client that he has a suitable and sufficiently documented Occupational Health and Safety Plan as well as the necessary competencies, experience and resources to perform the construction work safely. T h e Contractor could be required to submit the following documentation for perusal and verification by the Client:

· Management Structure
· Quality Plan
· Hum an Resources Plan
· Registered Workplace Skills Plan
· "Letter of good standing" from the Compensation Commissioner or licensed compensation insurer.
· Proof of induction and other training of employees
· Example copy of minutes of previous Occupational Health and Safety Committee meetings and copies of Incident Investigation Reports

A .6.2.2 Contents of a n Occupational Health and Safety P lan

The Occupational Health and Safety Plan shall include the following:-

A .6.2.2.1 Occupatio nal H ealth an d Safety Management Programme

· Management of Occupational Health and Safety risks
· Occupational Health and Safety structures and appointments
· Programme of Occupational and Safety inspections
· Occupational Health and Safety Representatives
· Occupational Health and Safety Committee

A .6.2.2.2 Communication an d M a n a g e m e n t o f the Work

· Management structure and responsibilities
· Occupational Health and Safety objectives for the project and arrangements form monitoring and review of Occupational Health and Safety performance
· Arrangements for Regular liaison between parties on site
· Consultation with the workforce
· The exchange of design information between the Client, Engineer, supervisors and subcontractors on site
· Handling design changes during the project
· Selection and control of subcontractors

· T he exchange of Occupational Health and Safety information between all subcontractors
· Security
· Site induction and onsite training
· Facilities and first-aid
· T he reporting and investigation of accidents and incidents
· T he production and approval of risk assessments and method statements
· Site Occupational Health and Safety rules
· Fire and emergency procedures
· Reporting to the Client i.e. results of Occupational Health and Safety inspections, incident and incident investigations and committee meetings
· Reporting of incidents to the Department of Labour and Compensation insurer where appropriate.

A .6.2.2.3 Arrange ments for Controlling Sig nific a nt S ite R isk s

The following are some examples requiring arrangements for controlling the most significant site risks:-

Safety risks

· Services, including temporary electrical installations
· Preventing employees from falling into excavations, from trucks etc.
· Work with, on or near fragile materials
· Control of lifting operations
· The maintenance of plant and equipment
· Poor ground conditions
· Traffic routes and segregation of vehicles and pedestrians
· Storage of hazardous materials
· Dealing with existing unstable structures/land
· Accommodating adjacent land use
· Other significant safety risks as and when identified Health risks
· Storage and use of hazardous chemical substances
· Dealing with contaminated land or material
· Manual handling
· Reducing noise and vibration
· Provision of adequate lighting
· Ventilation considerations
· Extreme heat and cold temperature considerations
· Dealing with HIV/Aids and other illnesses
· Provision of and maintaining ablution and eating facilities
· Other significant health risks as and when identified

A.7 HEALTH AN D SAF ETY F IL E

The Contractor shall in term s of Construction Regulations 5(7) maintain a Health and Safety File on site at all times. The Health and Safety File is a file or other perm anent record containing information on aspects of the construction project - which will be necessary to ensure the health and safety of any person who may be affected by the construction work. The Contractor shall appoint a suitably qualified person to prepare the Health and Safety File and to keep it up to date for the duration of the contract. The Health and Safety file shall include the following information:-

· Notification of Construction Work (Construction Regulation 3.) (Schedule A)
· Copy of O H&S Act (updated) (General Administrative Regulation 4.)
· Proof of Registration and good standing with a CO ID Insurer construction regulations 5(j)
· Copy of health and safety plan Construction Regulation 7 (2) a
· H &S Programme agreed with Client including the underpinning Risk Assessment and Method Statements (Construction regulation 5 (1))
· A list of Contractors (Subcontractors) including copies of the agreements between the parties and the type of work being done by each Contractor (Construction Regulation 9(6)
· Appointment / Designation forms required by the ACT and Regulations. Registers as follows:
Accident / Incident Register (Annexure 1 of the General Administrative Regulations)

· O H&S Representatives Inspection Register
· Excavations Inspection
· Lifting Equipment
· Demolition Inspections
· Designers inspection of Structures Record
· Arc & Gas Welding & Flam e Cutting Equipment Inspections
· Construction Vehicles & Mobile Plant Inspections
· Electrical Installation and Machinery Inspections
· Fire Equipment Inspection & Maintenance
· First Aid
· Hazardous Chemical Substances
· Lifting Tackle and Equipment Inspections
· Inspection of Cranes
· Inspection of Ladders
· Machinery Inspections
· D rivers/Operators of Mobile Plant/Construction Vehicles Daily Inspections
· Accommodation of traffic daily inspection book

Schedule B is a list of the records to be kept on site.

The Health & Safety File shall be handed over to the Client on completion of the contract. It must contain all the documentation handed to Contractor by any sub-contractors together with a record of all drawings, designs, materials used and other similar information concerning the completed project.

A.8 R I S K A S S E S S M E N T

Before commencement of any construction work during the construction period, the Contractor shall have a risk assessment performed and recorded in writing by a competent person. (Refer Regulation 9 of the Construction Regulations 2014).

Risk is a measure of the likelihood that the harm from a particular hazard will be realized, taking into account the possible severity of the harm. H arm to people includes death, injury (perm anent or temporary), physical or mental health or any combination thereof. Risk management in health and safety includes the identification of hazards, assessing risk s, taking action to eliminate or reduce the risk, monitoring the effectiveness and performing regular review s o f the entire process. The Contractor shall com pile method statements to address or handle the following:

· Hazards particulars to contract
· Identify what could go wrong and how
· Identify the likelihood of this happening
· Identify the persons at risk
· Identify the extent of possible harm
· Measures to eliminate or reduce each risk
· A monitoring plan
· A review plan

Contractors must ensure that all subcontractors conduct risk assessments for their scope of work as well.

The risk assessment shall identify and evaluate the risk s and hazards that may be expected during the execution of the work under the contract, and it shall include a documented plan of safe work procedures to mitigate, reduce or control the risks and hazards identified.

The risk assessment shall be available on site for inspection by inspectors, Employer, Engineers, subcontractors, employees, trade unions and health and safety committee members, and must be monitored and reviewed periodically by the Contractor.

A.9 APPOINTMENT OF EMPLOYEES AND SU B C O N T R AC T O R S

A .9.1 Health a nd Safety P lan

The Contractor shall appoint his employees and any subcontractors to be employed on the contract, in writing, and he shall provide them with a c op y o f his documented Health and Safety Plan, or relevant sections thereof. The Client shall ensure that all subcontractors and employees are committed to the implementation of his Safety Plan.

A.9.2 H ea l t h a nd Sa f et y Induction Training

The Contractor shall ensure that all employees under his control, including subcontractors and their employees, undergo a health and safety induction training course by a competent person before commencement of construction work. No visitor or other person shall be allowed or permitted to enter the site of the work s unless such person has undergone health and safety training pertaining to hazards prevalent on site.

The Contractor shall ensure that every employee or visitor on site shall at all times be in possession of proof of the health and safety induction training issued by a competent person prior to commencement of construction work.

A.9.3 O H & S T raining Requirements

(As required by the Construction Regulations and as indicated by the O H&S Specification and the Risk Assessment/s):

· General Induction (Section 8 of the OH & S Act)
· Site / Job Specific Induction (also visitors) (Section 8 & 9 of the Act)
· Site/Project Manager
· Construction Supervisor
· O H&S Representatives (Section 18 (3) of the Act)
· T raining of the Appointees
· Operation of Cranes (Driven Machinery Regulation 18 (11))
· Operators and D rivers of Construction Vehicles & Mobile Plant (Construction Regulation 23)
· Basic Fire Prevention & Protection (Environmental Regulations 9 and Construction regulation 29)
· Basic First Aid (General Safety Regulations Annexure Regulation 3)
· Storekeeping Methods & Safe Stacking (Construction Regulation 28)
· Emergency, Security and Fire Coordinator

A.10.1	C o n s truction Su p ervisor

The Contractor shall appoint a full-time Construction Supervisor with the duty of supervising the performance of the construction work.

He may also have to appoint one or more competent employees to assist the construction supervisor where justified by the scope and complexity of the works.

A .10.2 Construction Safety Officer

Subject to the decision by the Inspector of the Department of Labour and taking into consideration the size of the project and the hazards or dangers that can be expected, the Contractor shall appoint in writing a full time or part time Construction Safety Officer. The Safety Officer shall have the necessary competence and resources to perform his duties diligently.

Provision will be made in the Bill of quantities to cover the cost of a dedicated construction safety officer appointed after award of the contract if so ordered by the Engineer.

A .10.3 Health a nd Safety Representatives

In term s of Sections 17 and 18 of the Act 85 (O H SA 1993) the Contractor shall appoint a health and safety representative whenever he has more than 20 employees in his employ on the work s. The health and safety representative must be selected from employees who are employed in a full-time capacity at a specific work place.

The number of health and safety representatives for a work place shall be at least one for every 50 employees.

The function of the health and safety representative(s) will be to review the effectiveness of health and safety measures, to identify potential hazards and major incidents, to examine causes of incidents (in collaboration with his employer, the Contractor), to investigate com plaints by employees relating to health and safety at work , to make representations to the employer (Contractor) or inspector on general matters affecting the health and safety of employees, to inspect the work place, plant, machinery etc. on a regular basis, to participate in consultations with inspectors and to attend meetings of the health and committee.

A .10.4 Health a nd Safety Committee

In term s of Sections 17 and 18 of the Act (O H SA 1993) the Contractor (as employee), shall establish o n e or more health and safety committee(s). W here there are two or more health and safety representatives at a work place, the persons selected by the Contractor to serve on the committee shall be designated in writing.

The function of the health and safety committee shall be to hold meetings at regular intervals, but at least once every three months, to review the health and safety measures on the contract, to discuss incidents related to health and safety with the Contractor and the inspector, and to make recommendations regarding health and safety to the Contractor and to keep record of meetings, recommendations and reports made by the committee.
A .10
APPOINTMENT O F SA F E T Y PERS ON N EL

A.10.5 Comp eten t Persons

In accordance with the Construction Regulations the Contractor shall appoint, in writing, competent persons responsible for supervising construction work for the following work situations that may be expected on the site of the works.

(a) Risk assessment (Regulation 9);

(b) Fall protection (Regulation 10);

(c) Structures (Regulation 11);

(d) Form work and support work (Regulation 12);

(e) Excavation work (Regulation 13);

(f) Demolition work (Regulation 14);

(g) Tunneling (Regulation 15);

(h) Scaffolding work (Regulation 16);

(I) Suspended platform operations (Regulation 17);

(j) Cranes (Regulation 22);

(k) Construction vehicle and mobile plant (Regulation 23);

(l) Electrical installation and machinery on construction site (Regulation 24);

(m) Use and temporary storage of flam m able liquids on construction site (Regulation 25);

(n) Water Environments (Regulation 26);

(o) Housekeeping on construction sites (Regulation 27)

(p) Stacking and storage on construction sites (Regulation 28);

(q) Fire precautions on construction sites (Regulation 29); and

(r) Construction welfare facilities (Regulation 30).

A competent person may be appointed for more than one part of the construction work with the understanding that the person must be suitably qualified and able to supervise at the same time the construction work on all the work situations for which he has been appointed.

The appointment of competent persons to supervise parts of the construction work does not relieve the Contractor from any of his responsibilities to com ply with all requirements of the Construction Regulations.

Before commencement of work under the contract, the Contractor shall enter into an agreement with the Employer (Client) to confirm his status as mandatory (employer) for the contract under consideration.

The Contractor's duties and responsibilities are clearly set out in the Construction Regulations 2014, and are not repeated in detail but some important aspects are highlighted hereafter, without relieving the Contractor of any of his duties and responsibilities in term s of the Construction Regulations.

In addition, the Contractor shall also com ply with the requirements of the Compensation of Occupational Injuries and Diseases Act 130 of 1993 (C O ID A) and to this effect shall submit a letter of good standing with the compensation Insurer to the Client before work on site commences.

(a) Contractors Position in Relation to the Employer (Client) (Regulation 5)

In accordance with Section 5 of the Regulations, the Contractor shall liaise closely with the Employer or the Engineer on behalf of the Employer, to ensure that all requirements of the Act and the Regulations are met and complied with.

(b) The Contractor a nd Subco n tracto r (Regulation 7)

The Contractor is in term s of the definition in Regulation 2(b) the equivalent of Contractor as defined in the Construction Regulations, and he shall com ply with all the provisions of Regulation 7.

Any subcontractors employed by the Contractor shall be appointed in writing, setting out the term s of the appointment in respect of health and safety. An independent subcontractor shall, however, provide and demonstrate to the Contractor a suitable, acceptable and sufficiently documented health and safety plan before commencement of the subcontract. In the absence of such a health and safety plan the subcontractor shall undertake in writing that he will comply with the Con tractor's safety plan, the health and safety specifications of the Employer and the Construction Regulations 2014.

(c) Supervision of Construction Work (Regulation 8)

T h e Contractor shall appoint the safety and other personnel and employees as required in term s of Regulation 8. Appointment of those personnel and employees does not relieve the Contractor from any of the obligations under Regulation 7 .

(d) Risk As s ess ment (Regulation 9)

The Contractor shall have the risk assessment performed before commencement of the work, and it must be available on site for inspection at all times. The Contractor shall consult with the health and safety committee or health and safety representative(s) etc. on a regular basis to ensure that all employees, including subcontractors under his control, are informed and trained by a competent person regarding health hazards and related work procedures.
No subcontractor, employee or visitor shall be allowed to enter the site of works without prior health and safety induction training.

A .11 C O N T R AC T O R 'S RE SPONSIB ILIT IES

(e) Fall Pro tectio n (Regulation 10)

Fall protection, if applicable to this contract shall com ply in all respects with Regulation 10 of the Construction Regulations.

(f) S tructures (Regulation 11)

The Contractor will be liable for all claim s arising from the collapse or failure of structures if he failed to comply with all the specifications, project specifications and drawings related to the structures, unless it can be proved that such collapse or failure can be attributed to faulty design or in sufficient design standards on which the specification and the drawings are based.

In addition, the Con tractor shall com ply with all aspects of Construction Regulation 11 of the Construction Regulations. A contractor must ensure that –
1 (a) all reasonably practicable steps are taken to prevent the uncontrolled collapse of any new or existing structure or any part thereof, which may become unstable or is in a temporary state of weakness or instability due to the carrying out of construction work.
(b) no structure or part of a structure is loaded in a manner which would render it unsafe;

and

(c) all drawings pertaining to the relevant structure to be kept on site and are available on request to an inspector, other contractors, the clients agent or employees.

(g) Form work an d Support Work (Regulation 12)

The Contractor will be responsible for the adequate design of all form work and support structures by a competent person.

All drawings pertaining to form work shall be kept on site and all equipment and materials used in for work shall be c are fully examined and checked for suitability by a competent person. A design certificate of the form work and support structures shall be submitted by a professional Engineer.

The provisions of Regulation 12 of the Construction Regulations shall be followed in every detail.

(h) Excavation Work (Regulation 13)

It is essential that the Contractor shall follow the instructions and precautions in the Standard Specifications and Project Specifications as well as the provisions of the Construction Regulations to the letter as unsafe excavations can be a major hazard on any construction site. The Contractor shall therefore ensure that all excavation work is in term s of the Standard Specifications and Project Specifications and the Construction Regulations, carried out under the supervision of a competent person, that inspections are carried out by a Professional Engineer or Technologist, and that all work is done in such a manner that no hazards are created by unsafe excavations and working conditions.

Supervision by a competent person will not relieve the Contractor from any of his duties and responsibilities under Regulation 13 of the Construction Regulations.

(i) Demolition work (Regulation 14)

(1)A contractor must appoint a competent person in writing to supervise and control all demolition work on site.

(2) A contractor must ensure that before any demolition work is carried out, and in order to ascertain the method of demolition to be used, a detailed structural engineering survey of the structure to be demolished is carried out by a competent person and that a method statement on the procedure to be followed in demolishing the structure is developed by that person.

(3) During a demolition, the competent person contemplated in sub regulation (1) must check the structural integrity of the structure at intervals determined in the method statement contemplated in sub regulation (2), in order to avoid any premature collapses.

(4) A contractor who performs demolition work must-

(a) with regard to a structure being demolished, take steps to ensure that-
(i) no floor, roof or other part of the structure is overloaded with debris or material in a manner which would render it unsafe;
(ii) all reasonably practicable precautions are taken to avoid the danger of the structure collapsing when any part of the framing of a framed or partly framed building is removed, or when reinforced concrete is cut; and
(iii) precautions are taken in the form of adequate shoring or other means that may be necessary to prevent the accidental collapse of any part of the structure or adjoining structure;
(b) ensure that no person works under overhanging material or a structure which has not been adequately supported, shored or braced;
(c) ensure that any support, shoring or bracing contemplated in paragraph (b), is designed and constructed so that it is strong enough to support the overhanging material;
(d) where the stability of an adjoining building, structure or road is likely to be affected by demolition work on a structure, take steps to ensure the stability of such structure or road and the safety of persons;
(e) ascertain as far as is reasonably practicable the location and nature of electricity, water, gas or other similar services which may in any way be affected by the work to be performed, and must before the commencement of demolition work that may affect any such service, take the steps that are necessary to render circumstances safe for all persons involved;
(f) cause every stairwell used and every floor where work is being performed in a building being demolished, to be adequately illuminated by either natural or artificial means;
(g) cause convenient and safe means of access to be provided to every part of the demolition site in which persons are required to work; and
(h) erect a catch platform or net above an entrance or passageway or above a place where persons work or pass under, or fence off the danger area if work is being performed above such entrance, passageway, or place so as to ensure that all persons are kept safe where there is a danger or possibility of persons being struck by falling objects.

(5) A contractor must ensure that no material is dropped to any point, which falls outside the exterior walls of the structure, unless the area is effectively protected.

(6) No person may dispose of waste and debris from a high place by a chute unless the c hute-

(a) is adequately constructed and rigidly fastened;

(b) if inclined at an angle of more than 45 degrees to the horizontal, is enclosed on its four sides;
(c) if of the open type, is inclined at an angle of less than 45 degrees to the horizontal;
(d) where necessary, is fitted with a gate at the bottom end to control the flow of material; and
(e) discharges into a container or an enclosed area surrounded by barriers.

(7) A contractor must ensure that every chute used to dispose of rubble is designed in such a manner that rubble does not free-fall and that the chute is strong enough to withstand the force of the debris travelling along the chute.

(8) A contractor must ensure that no equipment is used on floors or working surfaces, unless such floors or surfaces are of sufficient strength to support the imposed loads.

(9) Where a risk assessment indicates the presence of asbestos, a contractor must ensure that all asbestos related work is conducted in accordance with the Asbestos Regulations, 2001, promulgated by Government Notice No. R. 155 of 10 February 2002.

(10) Where a risk assessment indicates the presence of lead, a contractor must ensure that all lead related work is conducted in accordance with the Lead Regulations, 2001, promulgated by Government Notice No. R.236 of 28 February 2002.

(11) Where the demolition work involves the use of explosives, a method statement must be developed in accordance with the applicable explosives legislation, by an appointed person who is competent in the use of explosives for demolition work and all persons involved in the demolition works must adhere to demolition procedures issued by the appointed person.

(12) A contractor must ensure that all waste and debris are as soon as reasonably practicable removed and disposed of from the site in accordance with the applicable legislation.

(j) Tunneling (Regulation 15)

The Contractor shall com ply with Regulation 13 wherever tunneling of any kind is involved.

(k) Sca ffo lding (Regulation 16)

The Contractor shall ensure that all the provisions of Regulation 16 of the Construction Regulations are com plied with. [Note: Reference in the Regulations to "Section 44 of the Act" should read "Section 43 of the Act"]

(l) Cranes (Regulation 22)

Wherever the use of tower cranes becomes necessary, the provisions of Regulation 20 shall be com plied with.

(m) Construction V eh icles a nd Mobile P lant (Regulation 23)

The Contractor shall ensure that all construction vehicles and plant are in good working condition and safe for use, and that they are used in accordance with their design and intended use. The vehicles and plant shall only be operated by workers or operators who have received appropriate training, all in accordance with all the requirements of Regulation 23 as a minimum.

All vehicles and plant must be inspected on a daily basis, prior to use, by a competent person and the findings must be recorded in a register to be kept on site. Construction Regulation 23 1
(a) A contractor must ensure construction vehicles and mobile plant are of an acceptable design and construction.
(b) Are maintained in good working order
(c) Are used in accordance with their design and the intention for which they were designed, having due regard to safety and health.
(d) Are operated by a person who has had appropriate training, is certified competent and in possession of proof of competence and is authorized in having to operate those construction vehicles and mobile plant. Also by a person who has a medical certificate of fitness to operate the construction vehicle and/or mobile plant and issued by an occupational health practitioner in the form of Annexure 3.
(e) Have suitable and safe means of access and egress.
(f) Are properly organized and controlled in any work situation by providing adequate signaling or other control arrangement to guard against the dangers relating to the movement of vehicles and plant, in order to ensure their continued safe operating.
(g) Are prevented from falling into excavations, water or any other area lower than the working surface by installing adequate edge protection, which may include guardrails and crash barriers.
(h) Are fitted with structures designed to protect the operator from falling material or being crushed should the vehicle or plant overturn.
(i) Are equipped with an acoustic warning device which can be activated by the operator.
(j) Are equipped with an acoustic automatic reverse ring alarm; and
(k) Are inspected by the authorized operator or driver on a daily basis using a relevant checklist prior to use and that the findings of such inspection are recorded in a register kept in the construction vehicle or mobile plant. Construction Regulation 2 states
(a)A contractor must ensure that no person rides or is required or permitted to ride on a construction vehicle or mobile plant otherwise than in a safe place provided there on for that purpose;
(b)every contractor site is organized in such a way that, as far as reasonably practicable, pedestrians and vehicles can move safely and without risk to health;
(c)the traffic routes are suitable for the persons, construction vehicles or mobile plants using them, are sufficient in number, in suitable positions and of sufficient size;
(d)every traffic route is, where necessary, indicated by suitable signs;
(e)all construction vehicles and mobile plant left unattended at night, adjacent to a public road in normal use or adjacent to construction areas where works in progress, have appropriate lights or reflectors, in order to identify the location of the vehicles or plant; (f)all construction vehicles or mobile plant when not in use, have brackets, controls in neutral position, motors stopped, wheels chocked, brakes set and ignition secured. (g)whenever visibility conditions warrant additional lighting, all mobile plant are equipped with at least two headlights and two taillights when in operation;
(h)tools, material and equipment are secured and separately by means of a physical barrier in order to prevent movement when transported in the same compartment with employees. (i)vehicles used to transport employees have seats firmly secured and adequate for the number of employees to be carried; and
(j)all construction vehicles or mobile plant travelling, working or operating on public roads comply with the requirement of the National Road Traffic Act, 1996.

(n) U se of Temporary S to ra g e of F la m ma ble L iquids on Construction S ites (Regulation 25)

The Contractor shall com ply with the provisions of the General Safety Regulations (Government Notice R 1031 of 30 M ay 1986) and all the provisions of Regulation 23 of the Construction Regulations to ensure a safe and hazard-free environment to all workers and other persons on site.

(o) Water Environments (Regulation 26)

Where construction work is done over or in close proximity to water; the provisions of Regulation 24 shall apply.

(p) Housekeeping on Construction Sites (Regulation 27)

Housekeeping on all construction sites shall be in accordance with the provisions of the environmental Regulations for work places (Government Notice R2281 of 16 October1987) and all the provisions of Regulation 27 of the Construction Regulations.

(q) S ta ck ing and S to rag e on C o ns truction S ites (Regulation 26)

The provisions for the stacking of articles contained in the General Safety Regulations (Government Notice R1031 of 30 M ay 1986) as well as all the provisions of Regulation 26 of the Construction Regulations shall apply.

(r) F ire P reca utio ns on Co nstruction S ites (Regulation 28)

The provisions of the Environmental Regulations for workplaces. In addition the necessary precautions shall be taken to prevent the in c ide n c e of fires, to provide adequate and sufficient fire protection equipment, sirens, escape routes etc. all in accordance with Regulation 28 of the Construction Regulations.

(s) Construction Welfare Facilities (Regulation 28)

The Contractor shall com ply with the construction site provisions as in the Regulation 28 of the Construction Regulations.

(t) N on-complia nce w ith the Co nstruction Reg u la tio ns 201 4

The foregoing is a summary of parts of the Construction Regulations applicable to all construction projects. The Contractor, as employer for the execution of the contract, shall ensure that all provisions of the Construction Regulations applicable to the contract under consideration are com plied with to the letter. Should the Contractor fail to com ply with the provisions of the Regulations 3 to 30 as listed in Regulation 30, he will be guilty of an offence and will be liable, upon conviction, to the fines or imprisonment as set out in Regulation 33.

The Contractor is advised in his own interest to make a careful study of the Act and the Construction Regulations as ignorance of the Act an d the Regulations will not be accepted in any proceedings related to non -conformance to the Act and the Regulations.

(u) E m e r ge nc y Proc e d u re s

The contractor shall submit for acceptance to the employers Health and Safety Agent an emergency procedure which include but not limited to fire, spills, accidents to employees and exposure to hazardous substances which:

Identify the key personnel who are to be notified of any emergency.

Set out details including contact particulars of available emergency services and The actions and steps which are to be taken during an emergency.
The contractor shall within 24 hours of an emergency taking place notify the employers Health and
Safety Agent in writing of the emergency and briefly outline what happened and how it was dealt with.

(v) Personal Protective Equipment and Clothing 	

The contractor shall ensure that

(a) All workers are issued with the necessary PPE

(b) all workers are identifiable at all times by having the company for which they work for printed on their overalls and there are clear procedures in place for the replacement of lost, stolen, worn or damaged PPE or clothing.

(w) First Aid, Emergency Equipment and Procedures

1) The contractor shall where more than five employees are employed at a workplace, provide a first aid box or boxes at or near the workplace which shall be available and accessible for the treatment of injured persons at that workplace. Such first aid boxes shall contain suitable first aid equipment.

2) The contractor shall ensure that where there are more than ten employees employed on the site that for every group of up to fifty employees at that workplace, at least one person is readily available during working hours, who is competent and in possession of a valid first aid certificate.

(x) Facilities for workers

1) The contractor shall provide and keep clean and fit for use at or within reasonable access of the site:

a) At least one shower facility for every 15 workers

b) At least one sanitary facility for every 30 workers c)changing facilities for each sex
d) Sheltered eating areas

2) A contractor shall provide reasonable and suitable living accommodation for the workers at construction sites which are remote from their homes and where adequate transportation between the site and their homes, or other suitable living accommodation, is not available.

(y) Electrical Installation (Construction Regulations 24)

A contractor must, in addition to compliance with the Electrical Installation Regulations, 2009, and the Electrical Machinery Regulations, 1988, promulgated by Government Notice no. 1593 of 12 August 1988 ensure that-

a) before construction commences and during the progress thereof, adequate steps are taken to ascertain the presence of and guard against danger to workers from any electrical cables or apparatus which is under, over or on the site;

b) all parts of electrical installations and machinery are of adequate strength to withstand the working conditions on construction sites;

c) the control of all temporary electrical installations on the construction site is designated to a competent person who has been appointed in writing for that purpose;

d) all temporary electrical installations used by the contractor are inspected at least once a week by a competent person and the inspection findings are recorded in a register kept on the construction site; and

e) all electrical machinery is inspected by the authorized operator or user on a daily basis using relevant checklist prior to use and the findings of inspection are recorded in a register kept on the construction site.

(z) Environmental Impact The NEMA ACT, National Environmental Waste Act No.59 of 2008

Is to reform the law regulating waste management in order to protect health and the environment by providing reasonable measures for the prevention of pollution and ecological degradation and for securing ecologically sustainable development to provide for institutional arrangements and planning matters; to provide for national norms and standards for regulating the management of waste by all spheres of government; to provide for specific waste management systems/ measures; to provide for the licensing and control of waste management activities; to provide for the remediation of contaminated land; to provide for the national waste information system; to provide for compliance and enforcement; and to provide for matters connected therewith.

It is the right of the State, therefore every contractor responsible for implementing this ACT and must put in place uniform measures that seek to reduce the amount of waste that is generated and, where waste is generated, to ensure that waste is re-used, recycled and recovered in an environmentally sound manner before being safely treated and disposed of.

A.12 PROJECT / SITE SPECIFIC REQUIREMENTS

Project Specification which lists specific activities and considerations that have been identified for the project and the construction site and for which Risk Assessments, Safe Working Procedures (SW P), management and control measures and Method Statements (where necessary have to be developed by the Principal Contractor.

A .13 ARRANGEMENTS FOR M O N IT O R IN G AN D R EV IEW

The Client will conduct a Monthly Audit to audit compliance with Construction Regulation 7 (1)
(d) to ensure that the Contractor has implemented and is maintaining the agreed and approved O H &S Plan. Schedule C will be used as a form at when conducting the audit. The Client reserves the right to conduct other ad hoc audits and inspections as deemed necessary.

A representative of the Contractor shall accompany the Client on all audits and inspections and m ay conduct his own audit/inspection at the same time. Each party will, however, take responsibility for the results of his own audit/inspection results.

A.14 MEASUREMENT AND PAYMENT

Payment for the Contractor's obligations in respect of the Occupational Health and Safety Act and Construction Regulations shall be made through three payment item s described below. The three payment item s together shall include full compensation for all personnel (including a dedicated full time Construction Safety Officer), costs and incidentals in respect of compliance with and enforcement of the Health and Safety specifications, which shall include for the compilation, presentation, implementation and maintenance of the site Health and Safety Plan as contemplated in Regulation 5 of the Construction Regulations.

In tendering rates for the three items the Contractor shall ensure that the sum of the amounts for the three item s shall not be less than one percent (1%) of the Tender Amount.

Item 1.A.1
Contractor's initial obligations in respect of the Occupational Health and Safety Act and Construction Regulations (Sum)

The full amount will be paid in one installment only once:-

(a) The Contractor has notified the Provincial Director of the Department of Labour in writing of the project.
(b) The Contractor has made the required initial Appointments of Employees and Sub- Contractors.
(c) The Client has approved the Contractor's Health and Safety Plan.
(d) The Contractor has set up his Health and Safety File.

Item 1.A .2
Contractors’ time related obligations in respect ofthe Occupational Health and Safety Act and Construction Regulations (Sum)

Payment shall be effected as follow s only after payment for Item 1.A .1 has been made. Payment of incremental amounts (calculated by dividing the sum by the contract duration in months as stated in the Appendix to the Form of T ender) will be authorized in each of the subsequent progress certificates for the authorized duration of the contract. The tendered sum shall not be exceeded without prior approval from the Engineer.

Item 1.A .3
Submission of the Health and Safety File (Sum)

This amount will be paid only once the Contractor has met all his obligations in respect of the Occupational Health and Safety Act and the Construction Regulations and has submitted his Health and Safety File complete as envisaged on this specification to the Client's satisfaction.

SCHEDULE A
NOTIFICATION OF CONSTRUCTION WORK
Regulation 4 of the Construction Regulations, 2014

1.(a)	Name and postal address of Principal Contractor:

...

...

1.(b)	Name and telephone number of Principal Contractor’s contact person:

...

2.	Principal Contractors compensation registration number:

...

3.(a)	Name and postal address of Client:

...

...

...

3.(b)	Name and telephone number of Clients contact person or agent:

...

4.(a)	Name and postal address of designer(s) for the project:

...

...

...

4.(b)	Name and telephone number of designer’s contact person:

...

...

...

5. Name and telephone number of principal Contractors construction supervisor on site appointed in terms of regulations 8(1)

...

...

6. Name/s of principal Contractors sub-ordinate supervisors on site appointed in terms of regulation 8(2):

...

...

7. Exact physical address of the construction site or site office:

...

...

8. Nature of the construction work:

...

...

...

...

9. Expected commencement date:

...

10. Expected completion date:

...

11. Estimated maximum number of persons on the construction site:

...

12. Planned number of Contractors on the construction site accountable to principal Contractor:

...

13. Name(s) of Contractor already chosen:

...

...

...

...

...	..
Principal Contractor	Date

...	..
Client	Date

· THIS DOCUMENT IS TO BE FOR W AR DED TO TH E OFFICE OF THE DEPARTMENT OF LABOUR PRIOR TO COMMENCEMENT OF WORK ON SITE

· ALL PRINCIPAL CONTRACTORS THAT QUALIFY TO NOTIFY MUST DO SO EVEN IF ANOTHER PRINCIPAL C O N TR AC T O R ON TH E SAME SITE H AD DONE SO PRIOR TO THE COMMENCEMENT OF W ORK.

SCHEDULE B

RECORDS TO BE KEPT ON SITE

	ITEM
	Clause Reference
	RECORD TO BE KEPT
	RESPONSIBLE PERSON

	1
	
4(1)
	
Notification to Provincial Director – Schedule A Available on site
	Principal Contractor

	2
	
5(1)m
	
Copy of Principal Contractor’s Health & Safety Plan Available on request
	Client (Consultant)

	3
	

7(1)b
	Copy of Principal Contractor’s Health & Safety Plan As well as each Contractor’s Health & Safety Plan Available on request
	Principal Contractor

	4
	

7(1)b
	Health & Safety File opened and kept on site (including all documentation required i.t.o. OHSA & Regulations
Available on request
	Contractor

	5
	

7(1)
	Consolidated Health & Safety File handed to Client on completion of Construction work. To include all documentation required i.t.o. OHSA & Regulations and records of all drawings, designs, materials used and similar information on the structure.
	Principal Contractor

	6
	

7(1)
	Comprehensive and Updated List of all Contractors on site, the agreements between the parties and the work being done
Included in Health & Safety file and available on request
	Principal Contractor

	7
	
7(1)
	Keep record on the Health & safety File of the input by Construction Safety Officer [CR 6 (6)] at design stage or on the Health & Safety Plan
	Contractor

	8
	
9(1)
	Risk Assessment
Available on site for inspection
	Contractor

	9
	
7(7)
	
Proof of Health & Safety Induction Training
	Every Employee on site

	10
	
10(3)
	
Construction Supervisor has latest updated version of Fall Protection Plan
	Contractor

	11
	
9(1)
	
Inform Contractor in writing of dangers and hazards relating to construction work
	Designer of Structure

	12
	
11(1)(c)
	All drawings pertaining to the design of structure On site available for inspection
	Contractor

	13
	
11(2)(b)
	
Record of inspection of the structure [First 2 years – once every 6 months, thereafter yearly]
	Owner of Structure

	14
	
11(2)(c)
	Maintenance records – safety of structure Available on request
	Owner of Structure

	15
	
12(3)(c)
	Drawings pertaining to the design of formwork/support work structure Kept on site, available on request
	Contractor

	16
	
13(h)(1)
	Record of excavation inspection On site available on request
	Contractor

	17
	
17(2)(c)iv
	Suspended Platform inspection and performance test records Kept on site available on request
	Contractor

	18
	23(1)(k)
	Findings of daily inspections(prior to use) of construction vehicles and mobile plant
	Contractor

	19
	
24(e)
	Record of temporary electrical installation inspections and electrical machinery in a register and kept on site
	Contractor

	20
	
HCSR 9A 1
	Records of MSDS for all, as reasonably practicable, hazardous chemical substances free of charge in the form of Annexure 8
	Contractor

	21
	
	
	

	22
	
	
	

	23
	
	
	

SCHEDULE C

OCCUPATIONAL HEALTH AND SAFETY: AUDIT SYSTEM

	Section/
Regulation
	Subject
	Requirements
	1.1.1.2
Yes/No

	Construction. Regulation 4
	Notice of carrying out Construction work
	Department of Labour notified Copy of Notice available on Site
	

	General Admin. Regulation 4
	Copy of OH&S Act (Act 85 of 1993)
	Updated copy of Act & Regulations on site Readily available for perusal by employees
	

	COID Act
Section 80
	Registration with Compensation Insurer
	Written proof of registration / Letter of good standing available on Site
	

	Construction. Regulation 7
	OH&S Specification & Plan
	H&S Specification received from Client OH&S plan developed
Updated regularly
	

	
Construction. Regulation 9
	Hazard Identification & Risk Assessment
	Hazard Identification carried out/Recorded Risk Assessment and Plan drawn up/Updated Risk Assessment Plan available on Site Employees/Subcontractors informed/trained
	

	CR 8(1)
	Assigned duties (Managers)
	Responsibility of complying with the OH&S Act assigned to other person/s by CEO.
	

	Construction. Regulation 8(7)
	Designation of Person Responsible on Site
	Competent person appointed in writing as Construction Supervisor
	

	Construction. Regulation 8(8)
	Designation of Subordinate Person
	Competent person appointed in writing as Sub-ordinate Construction Supervisor
	

	Section 17 & 18 of OHS Act 85 of 1993
	Designation of Occupational Health & Safety Representatives
	More than 20 employees - one OH&S Representative, one additional OH&S Rep. for each
50 employees or part thereof. Designation in writing, period and area of responsibility specified.
Meaningful OH&S Rep. reports. Reports actioned by Management.
	

	Section 19 & 20 of OHS Act 85 of 1993
	Occupational Health & Safety Committee/s
	OH&S Committee/s established. Members appointed in writing. Meetings held monthly.
Minutes kept.
Actioned by Management.
	

	Section 37 of OHS Act 85 of 1993
	Agreement with Mandatories (Subcontractors)
	Written agreement with Subcontractors. List of Subcontractors displayed.
Proof of Registration with Compensation Insurer/Letter of Good Standing Construction Work Supervisor designated Written arrangements concerning
OH&S Reps & OH&S Committee
Written arrangements regarding First Aid
	

	Construction. Regulation 10
	Fall Prevention & Protection
	Competent person appointed to draw up and supervise the Fall Protection Plan
Proof of appointees competence available on Site Risk Assessment carried out for work at heights Fall Protection Plan drawn up/updated
Available on Site
	

	Construction. Regulation 10(5)
	Roofwork
	Competent person appointed to plan & supervise Roofwork.
Proof of appointees competence available on Site Risk Assessment carried out
Roofwork Plan drawn up/updated
Roofwork inspect before each shift. Inspection register kept
Employees medically examined for physical & psychological fitness. Written proof available
	

	Section/
Regulation
	Subject
	Requirements
	1.1.1.2
Yes/No

	Construction. Regulation 11
	Structures
	Information re. the structure being erected received from the Designer including:
· geo-science technical report where relevant
· the design loading of the structure
· the methods & sequence of construction
· anticipated dangers / hazards / special Measures to construct safely
Risk Assessment carried out Method statement drawn up All above available on Site
Structures inspected before each shift. Inspections register kept
	

	Construction. Regulation 12
	Formwork & Support work
	Competent person appointed in writing to supervise erection, maintenance, use and dismantling of Support & Formwork
Design drawings available on site Risk Assessment carried out Support
& Formwork inspected:
· before use/inspection
· before pouring of concrete
· weekly whilst in place
· before stripping/dismantling. Inspection register kept
	

	Construction. Regulation 16
	Scaffolding
	Competent persons appointed in writing to:
· erect scaffolding (Scaffold Erector/s)
· act as Scaffold Team Leaders
· inspect Scaffolding weekly and after inclement weather (Scaffold Inspector/s)
Written Proof of Competence of above appointees available on Site
Copy of SABS 085 available on Site Risk Assessment carried out
Inspected weekly/after bad weather. Inspection register/s kept
	

	Construction. Regulation 16
	Suspended Scaffolding
	Competent persons appointed in writing to:
· erect Susp.scaffolding (Scaffold Erector/s)
· act as Susp.Scaffold Team Leaders
· inspect Susp.Scaffolding weekly and after inclement weather (Scaffold Inspector/s) Risk Assessment conducted
Certificate of Authorization issued by a registered professional Engineer available on Site/copy forwarded to the Department of Labour
The following inspections of the whole installation carried out by a competent person
· after erection and before use
· daily prior to use. Inspection register kept
The following tests to be conducted by a competent person:
· load test of whole installation and working	parts every 12 months
· hoisting ropes/hooks/load attaching devices quarterly. Tests log book kept
Employees working on Susp.Scaffold medically examined for physical & psychological fitness. Written proof available
	

	Section/
Regulation
	Subject
	Requirements
	1.1.1.2
Yes/No

	Construction. Regulation 13
	Excavations
	Competent person/s appointed in writing to supervise and inspect excavation work
Written Proof of Competence of above appointee/s available on Site
Risk Assessment carried out Inspected:
· before every shift
· after any blasting
· after an unexpected fall of ground
· after any substantial damage to the shoring
· after rain. Inspections register kept
Method statement developed where explosives will be/ are used
	

	Construction. Regulation 14
	Demolition Work
	Competent person/s appointed in writing to supervise and control Demolition work
Written Proof of Competence of above appointee/s available on Site
Risk Assessment carried out
Engineering survey and Method Statement available on Site
Inspections to prevent premature collapse carried out by competent person before each shift.
Inspection register kept
	

	Construction. Regulation 19
	Materials Hoist
	Competent person appointed in writing to inspect the Material Hoist
Written Proof of Competence of above appointee available on Site.
Materials Hoist to be inspected weekly by a competent person. Inspections register kept.
	

	Construction Regulations 15
	Tunneling
	Risk assessment carried out
Comply with Mine Health and Safety Act 29 of 1996
	

	
	
	
	

	
	
	
	

	
	
	
	

	Section/
Regulation
	Subject
	Requirements
	1.1.1.2
Yes/No

	Construction. Regulation 22/ Driven Machinery Regulations 18
& 19
	Cranes & Lifting Machines Equipment
	Competent person appointed in writing to inspect Cranes, Lifting Machines & Equipment
Written Proof of Competence of above appointee available on Site.
Cranes & Lifting tackle identified/numbered Register kept for Lifting Tackle
Log Book kept for each individual Crane Inspection:
· All cranes - daily by operator
· Tower Crane/s - after erection/monthly
· Other cranes - annually by comp. person
· Lifting tackle(slings/ropes/chain slings etc.) - 3 monthly
Risk Assessment carried out
	

	Electrical Machinery Regulations 9 & 10/Electrical Installation Regulations
	Inspection & Maintenance of Electrical Installation & Equipment (including portable electrical tools)
	Competent person appointed in writing to inspect/test the installation and equipment. Written Proof of Competence of above appointee available on Site.
Inspections:
- Electrical Installation & equipment
inspected after installation, after alterations and quarterly. Inspection Registers kept
Portable electric tools and -lights and extension leads identified/numbered.
Monthly visual inspection by User/Issuer/ Storeman. Register kept.
	

	Construction. Regulation 26
	Water Environments
	Competent person appointed in writing to supervise diving operations and ensure maintenance, statutory inspection and testing by an Approved Inspection Authority of equipment used
Written Proof of Competence of above appointee available on Site
Proof of registration of all divers present on site available
Risk Assessment carried out
Diving Manual produced. Available on Site Record of Voice Communications kept Diving Operations record kept
Each Diver keeps a personal logbook. Entries countersigned by the Diving Supervisor Decompression tables available on Site Records of any Decompression illness kept Certificate of Manufacture of any Compression
Chamber or Diving Bell in use available on Site
	

	General Safety Regulation 8(1)(a)
	Designation of Stacking & Storage Supervisor.
	Competent Person/s with specific knowledge and experience designated to supervise all Stacking & Storage
Written Proof of Competence of above appointee available on Site
	

	Construction. Regulation 29/ Environmental Regulation 9
	Designation of a Person to Co- ordinate Emergency Planning And Fire Protection
	Person/s with specific knowledge and experience designated to co-ordinate emergency contingency planning and execution and fire prevention measures Emergency Evacuation Plan developed:
· Drilled/Practiced
· Plan & Records of Drills/Practices available on Site Fire Risk Assessment carried out
All Fire Extinguishing Equipment identified and on Register.
Inspected weekly. Inspection Register kept Serviced annually
	

	Section/
Regulation
	Subject
	Requirements
	1.1.1.2
Yes/No

	General Safety Regulation 3
	First Aid
	Every workplace provided with sufficient number of First Aid boxes. (Required where 5 persons or more are employed)
First Aid freely available
Equipment as per the list in the OH&S Act.
One qualified First Aider appointed for every 50 employees. (Required where more than 10 persons are employed)
List of First Aiders and Certificates
Name of person/s in charge of First Aid box/es displayed.
Location of F/Aid box/es clearly indicated. Signs instructing employees to report all Injuries/illness including first aid injuries
	

	General Safety Regulation 2
	Personal Safety Equipment (PSE)
	PSE Risk Assessment carried out Items of PSE prescribed/use enforced Records of Issue kept
Undertaking by Employee to use/wear PSE
	

	General Safety Regulation 9
	*Inspection & Use of Welding/Flame Cutting Equipment
	Competent Person/s with specific knowledge and experience designated to Inspect Electric Arc, Gas Welding and Flame Cutting Equipment
Written Proof of Competence of above appointee available on Site
Equipment identified/numbered and entered into a register
Equipment inspected monthly. Inspection Register Kept
	

	Hazardous Chemical Substances (HCS)
	*Control of Storage & Usage of HCS
	Competent Person/s with specific knowledge and experience designated to Control the Storage & Usage of HCS
Written Proof of Competence of above appointee available on Site
Risk Assessment carried out Register of HCS kept/used on Site
	

	Vessels under Pressure Regulations
	Vessels under Pressure (VUP)
	Competent Person/s with specific knowledge and experience designated to supervise the use, storage, maintenance, statutory inspections & testing of VUP’s
Written Proof of Competence of above appointee available on Site
Risk Assessment carried out
Certificates of Manufacture available on Site Register of VUP’s on Site
Inspections & Testing by Approved Inspection Authority (AIA):
· after installation/re-erection or repairs
· every 36 months.
· Register/Log kept of inspections, tests. Modifications & repair
	

	Construction. Regulation 23
	Construction Vehicles & Earth Moving Equipment
	Operators/Drivers appointed to:
· Carry out a daily inspection prior to use
· Drive the vehicle/plant that he/she is competent to operate/drive
Written Proof of Competence of above appointee available on Site
Record of Daily inspections kept
	

	General Safety Regulation 13A
	Inspection of Ladders
	Competent person appointed in writing to inspect Ladders
Ladders inspected at arrival on site and monthly thereafter. Inspections register kept
	

	General Safety Regulation 13B
	Ramps
	Competent person appointed in writing to Supervise the erection & inspection of Ramps. Inspection register kept
	

SCHEDULE D: FORM OHS 1 OCCUPATIONAL HEALTH AND SAFETY: CHECK LIST

1.

(a)

HEALTH AND SAFETY POLICY

Can a copy of current health and safety policy including
Procedures for risk assessment be supplied.	Yes No

(b)	Please give full reasons, on a separate sheet, if the health and safety policy cannot be provided

2. HEALTH AND SAFETY ADVICE Do you :-
(a) Employ a full time health and safety advisor?	Yes No

(b) Use the services of a health and safety consultant?	Yes No

(c) Have access to the services of a health and safety group?	Yes No

3. ACCIDENT AND INCIDENT STATISTICS

(a) Have any dangerous occurrences been reported
within the last three years?	Yes No

If Yes, please give brief details:-

...

...

(b) Has any employee or persons under your control been fatally injured at work within the last three years?

Yes No

If Yes, please give brief details :-

...

...

Name of Firm	:	..
(Block Capitals)

Tenderer Name	:	...
(Block Capitals)

Signature	:	...	Date	:	..

SCHEDULE E: FORM OHS 2

OCCUPATIONAL HEALTH AND SAFETY STATEMENT BY CONTRACTOR

I, ... duly authorised to represent

..	(Company

name) in my capacity as ..

(Designation) hereby confirm that I accept full and exclusive responsibility for compliance by myself and all persons who perform work for me with the provisions of the Occupational and Safety Act, No. 85 of 1993 (as am ended) and all regulations promulgated from time to time, whilst performing work on : Contract No. : ...

Contract Title	: ...

: ...

I confirm that all employees who perform work on the site shall be properly trained to do this in a manner which is safe and without risk to health and safety to themselves and others in the vicinity and undertake to have our activities adequately supervised in the interest of health and safety.

Name of Firm :	.. (Block Capitals) Tenderer Name	:	...
(Block Capitals)

Signature	: ...

Date	: ...

COGTA: COMMUNITY SERVICES CENTRES

CONSTRUCTION OF SILUTSHANA COMMUNITY SERVICE CENTRE

SAFETY, HEALTH AND ENVIRONMENTAL RISK MANAGEMENT

BASELINE RISK ASSESSMENT

Brief description of Process / Task / Item……………………………… All Possible Hazards / Risks

	
ID#
	
Type of Hazard
	Hazard Quantification
	Risk Identification
	
Existing Controls
	
Risk Rating

	
	
	
	
	
	

Prob
	
Severity
	

Freq
	

Total
	

Category

	
	
	
	
	
	
	
Injury
	
Loss
	
Cost
	
	
	

	

1.
	

HIV / AIIDS
	Killer disease
	Death
	Protection issue
	10
	10
	10
	6
	10
	46
	A - Very High

	
	
	
	Sick
	Hygiene
	
	
	
	
	
	
	

	
	
	
	
	Awareness training
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	

2.
	

Noise
	85dBA
	NIHL
	PPE
	7
	8
	1
	5
	5
	26
	C – Medium Risk

	
	
	
	Discomfort
	Noise inhibitors
	
	
	
	
	
	
	

	
	
	
	Stress
	Training
	
	
	
	
	
	
	

	
	
	
	
	Enforcing
	
	
	
	
	
	
	

	

3.
	

Hydrocarbons
	TWA-OEL-RL
	Any disease or pathological
	PPE
	N/A
	N/A
	N/A
	N/A
	N/A
	N/A
	N/A

	
	
	Various³
	Manifestations
	Permits
	
	
	
	
	
	
	

	
	
	Table 3 of HCSR
	
	Training
	
	
	
	
	
	
	

	
	
	Leukaemia
	
	enforcing
	
	
	
	
	
	
	

	

4.
	

Working at heights
	
	Falls, injuries
	Training, PPE (harness usage)
	2
	1
	1
	2
	2
	8
	E – Very Low Risk

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	>2 meters
	
	
	
	
	
	
	
	
	

SAFETY, HEALTH AND ENVIRONMENTAL RISK MANAGEMENT
BASELINE RISK ASSESSMENT

SAFETY, HEALTH AND ENVIRONMENTAL RISK MANAGEMENT
BASELINE RISK ASSESSMENT

Brief description of Process / Task / Item……………………………… All Possible Hazards / Risks

	
ID#
	
Type of Hazard
	Hazard Quantification
	Risk Identification
	
Existing Controls
	
Risk Rating

	
	
	
	
	
	

Prob
	
Severity
	

Freq
	

Total
	

Category

	
	
	
	
	
	
	
Injury
	
Loss
	
Cost
	
	
	

	

5.
	

Falling objects
	
	Injuries to others
	Training, Barricade under area
	4
	4
	2
	3
	2
	15
	D – Very Low Risk

	
	
	
	Equipment / Tools damage
	Lanyards to tools and equipment
	
	
	
	
	
	
	

	
	
	>2 meters
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	

6.
	

Handling hazardous chemical substances
	
Various as per HCSR
	
Over exposure
	PPE, training, MSDS availability and adherence
	
4
	
3
	
2
	
5
	
2
	
16
	
D – Very Low Risk

	
	
	HCSR 9A
	Health risk
	Correct storage and handling
	
	
	
	
	
	
	

	
	
	
	Fire
	Correct waste disposal
	
	
	
	
	
	
	

	
	
	
	Pollution
	
	
	
	
	
	
	
	

	

7.
	

Electrical power tools
	
	Electrical shock
	Control, checks, registers, issue
	7
	8
	1
	5
	4
	25
	C – Medium Risk

	
	
	
	Injuries
	Training
	
	
	
	
	
	
	

	
	
	
	Bad workmanship
	Audits
	
	
	
	
	
	
	

	
	
	
	Low productivity
	
	
	
	
	
	
	
	

	

8.
	

Use of Hand tools
	
	Injuries, damage
	PPE, checks, control, training
	9
	3
	1
	5
	10
	28
	C – Medium Risk

	
	
	
	Reynard phenomenon
	Enforce use of PPE
	
	
	
	
	
	
	

	
	
	
	Any disease
	
	
	
	
	
	
	
	

SAFETY, HEALTH AND ENVIRONMENTAL RISK MANAGEMENT
BASELINE RISK ASSESSMENT

SAFETY, HEALTH AND ENVIRONMENTAL RISK MANAGEMENT
BASELINE RISK ASSESSMENT

Brief description of Process / Task / Item……………………………… All Possible Hazards / Risks

	
ID#
	
Type of Hazard
	Hazard Quantification
	Risk Identification
	
Existing Controls
	
Risk Rating

	
	
	
	
	
	

Prob
	
Severity
	

Freq
	

Total
	

Category

	
	
	
	
	
	
	
Injury
	
Loss
	
Cost
	
	
	

	

9.
	

Lifting equipment and gear
	
	Injuries, damage, production Loss
	Legal testing and checks, register
	5
	10
	5
	9
	5
	34
	B – High Risk

	
	
	
	
	Control by identification
	
	
	
	
	
	
	

	
	
	
	
	Replace defective equipment
	
	
	
	
	
	
	

	

10.
	

Gas welding / Cutting
	
	Occupational asthma
	PPE, training
	3
	8
	9
	6
	3
	29
	C – Medium Risk

	
	
	
	Fire, explosion
	Permits
	
	
	
	
	
	
	

	
	
	
	
	Storage standards
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	

11.
	

Electrical welding and / or Electrical Installation
	Construction Regulations 24
	Occupational asthma
	PPE, training
	7
	9
	10
	6
	5
	37
	B – High Risk

	
	
	
	Fire, electrical shocks
	Permits
	
	
	
	
	
	
	

	
	
	
	Sparks
	Certificate of Compliance
	
	
	
	
	
	
	

	
	
	
	Flashes, non-iodizing radiation
	Competency Certs
	
	
	
	
	
	
	

	

12.
	

Work on ladders and / or scaffolding
	
Over laden flooring boards
	
Falls, injuries
	Checks, identification of hazards, defects, register
	
4
	
4
	
2
	
3
	
2
	
15
	
D – Low Risk

	
	
	Waste not removed continuously
	
Damage
	No unauthorised modification to scaffolding
	
	
	
	
	
	
	

	
	
	Openings in floor boards
	
Time delays
	Tag scaffolds safe for use / not safe for use
	
	
	
	
	
	
	

	
	
	
	Unstable construction
	
	
	
	
	
	
	
	

SAFETY, HEALTH AND ENVIRONMENTAL RISK MANAGEMENT
BASELINE RISK ASSESSMENT

SAFETY, HEALTH AND ENVIRONMENTAL RISK MANAGEMENT
BASELINE RISK ASSESSMENT

Brief description of Process / Task / Item……………………………… All Possible Hazards / Risks

	
ID#
	
Type of Hazard
	Hazard Quantification
	Risk Identification
	
Existing Controls
	
Risk Rating

	
	
	
	
	
	

Prob
	
Severity
	

Freq
	

Total
	

Category

	
	
	
	
	
	
	
Injury
	
Loss
	
Cost
	
	
	

	

13.
	
Working in enclosed areas / confined spaces / excavations
	As per OHS Act
	Asphyxiation, death
	Permits to work, PPE
	5
	4
	4
	3
	3
	19
	D – Low Risk

	
	
	
	Injuries
	OHS Act requirements
	
	
	
	
	
	
	

	
	
	
	Side collapse
	Training
	
	
	
	
	
	
	

	

14.
	

Fire
	
	Damage, time loss
	Permits, storage control
	2
	2
	3
	3
	2
	12
	D – Low Risk

	
	
	
	Costs
	Good housekeeping
	
	
	
	
	
	
	

	
	
	
	Injuries
	Training
	
	
	
	
	
	
	

	
	
	
	
	No fires allowed
	
	
	
	
	
	
	

	

15.
	

Environmental pollution
	NEMA ACT 59
	Air, ground and water pollution
	Site and company legal requirements
	7
	2
	5
	6
	10
	30
	C – Medium Risk

	
	
	
	Workplace pollution
	Audits
	
	
	
	
	
	
	

	
	
	
	
	Good housekeeping at al times at work areas and laydown areas
	
	
	
	
	
	
	

	

16.
	

Handling / use of gas cylinders
	
	Explosion, fire, damage, injury
	Training, safe storage, correct handling
	
3
	
8
	
9
	
6
	
3
	
29
	
C – Medium Risk

	
	
	
	
	Correct use of tools
	
	
	
	
	
	
	

	
	
	
	
	PPE
	
	
	
	
	
	
	

	
	
	
	
	Site safety requirements
	
	
	
	
	
	
	

SAFETY, HEALTH AND ENVIRONMENTAL RISK MANAGEMENT
BASELINE RISK ASSESSMENT

SAFETY, HEALTH AND ENVIRONMENTAL RISK MANAGEMENT
BASELINE RISK ASSESSMENT

Brief description of Process / Task / Item……………………………… All Possible Hazards / Risks

	
ID#
	
Type of Hazard
	Hazard Quantification
	
Risk Identification
	Existing Controls
	
Risk Rating

	
	
	
	
	
	

Prob
	
Severity
	

Freq
	

Total
	

Category

	
	
	
	
	
	
	
Injury
	
Loss
	
Cost
	
	
	

	

17.
	

Compressed air
	
	Injuries
	Training
	7
	2
	1
	2
	5
	17
	D – Low Risk

	
	
	
	Damage
	PPE
	
	
	
	
	
	
	

	
	
	
	
	Enforcing
	
	
	
	
	
	
	

	
	
	
	
	Control
	
	
	
	
	
	
	

	

18.
	

Electrical extension cords
	
	Electrical shock, injuries
	Identification, control, checks
	7
	10
	5
	5
	5
	32
	B – High Risk

	
	
	
	Time loss
	Training
	
	
	
	
	
	
	

	
	
	
	Equipment damage
	Correct usage
	
	
	
	
	
	
	

	
	
	
	Trips and falls
	enforcing
	
	
	
	
	
	
	

	

19.
	

Lifting operations
	
	
Falling loads
	Controlling, training, competent users / operators
	
7
	
10
	
5
	
5
	
6
	
33
	
B – High Risk

	
	
	
	
Injuries
	Method statements / rigging and lifting studies
	
	
	
	
	
	
	

	
	
	
	
Damage
	For all loads >20 tons and all tandem lifts
	
	
	
	
	
	
	

	
	
	
	
	Method statement for loads >10 tons
	
	
	
	
	
	
	

	

20.
	

Injuries
	
	Lost time
	Training, first aiders at hand
	8
	10
	10
	10
	10
	48
	A – Very High Risk

	
	
	
	Costs
	Investigations for indicators
	
	
	
	
	
	
	

	
	
	
	Loss of skilled labour
	Indicator trends
	
	
	
	
	
	
	

SAFETY, HEALTH AND ENVIRONMENTAL RISK MANAGEMENT
BASELINE RISK ASSESSMENT

SAFETY, HEALTH AND ENVIRONMENTAL RISK MANAGEMENT
BASELINE RISK ASSESSMENT

Brief description of Process / Task / Item……………………………… All Possible Hazards / Risks

	
ID#
	
Type of Hazard
	Hazard Quantification
	
Risk Identification
	Existing Controls
	
Risk Rating

	
	
	
	
	
	

Prob
	
Severity
	

Freq
	

Total
	

Category

	
	
	
	
	
	
	
Injury
	
Loss
	
Cost
	
	
	

	

21.
	

Manual Handling
	
	
Injuries
	PPE, First Aiders on hand, good ergonomics practised.
	
7
	
2
	
5
	
6
	
10
	
30
	
C – Medium Risk

	
	
	
	
Damage
	
	
	
	
	
	
	
	

	

22.
	

Housekeeping
	
	
Slips, trips, falls
	
Enforcing, Control
	
5
	
5
	
5
	
5
	
5
	
25
	
D – Low Risk

	
	
	
	
Incorrect disposal
	Labelled Dirt bins at hand, Correct storage principals and procedures
	
	
	
	
	
	
	

	
	
	
	
Costs
	
	
	
	
	
	
	
	

	

23.
	

Transportation Operations/ Construction vehicles
	

Construction Regulation 23
	

Air, Noise pollution
	Daily checklists, competent drivers documentation, Good stacking and loading practices adhered to, Signage, Communication.
	

7
	

7
	

4
	

5
	

5
	

29
	

C – Medium Risk

	
	
	
	
Damage
	Good design and working order
	
	
	
	
	
	
	

	
	
	
	
Injuries/Incidents
	
	
	
	
	
	
	
	

image11.jpeg

image12.png

image2.png

image3.jpeg
| cogta

Co-operative Govemance and Tradiional Afairs
PROVINCE OF KWAZULU-NATAL

image1.jpeg
cogta

Depariment
Co-operative Governance and Traditional Affairs
PROVINCE OF KWAZULU-NATAL

image4.png

image5.png

image6.png

image7.png

image8.jpeg

image9.png

image10.png

