Operational Services
Building and Engineering Services
Tel & Fax: (01255) 686868

Operational Services
[image: image1.emf]

[image: image2.emf]

Building and Engineering Services
Tel & Fax: (01255) 686868

 £ p

	

	
	
	
	
	
	
	

	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	OPERATIONAL SERVICES

	
	
	
	
	

	TOWN HALL CLACTON ON SEA ESSEX CO15 1SE
	
	

	
	
	
	
	
	
	
	
	

	BUILDING AND ENGINEERING SERVICES
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	Tender for Demolition and rebuild of Garage block

1-6 Pound Farm Drive, Dovercourt, Essex CO12 4LB.

	

	

	

	

	

	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	HEAD OF BUILDING AND ENGINEERING SERVICES
	
	
	Feb
2018

	Damian Williams BSc (Hons) MCIPD MInstLM
	
	
	
	

	

Tender for Demolition and rebuild of Garage block

1-6 Pound Farm Drive, Dovercourt, Essex CO12 4LB.
Contents Page
INSTRUCTIONS TO TENDERER
PAGES 3 - 27 PRELIMINARIES

PAGES 28 - 60 SPECIFICATION

PAGES 61 - 63 SCHEDULES

PAGE 64 TENDER SUMMARY PAGE
APPENDICES
CODE OF CONDUCT WHILST WORKING IN OCCUPIED PROPERTY

EQUAL OPPORTUNITIES

COMMITMENT TO CUSTOMER CARE AND CRIMINAL RECORDS BUREAUX CHECKS
CORRUPTION

DATA PROTECTION

FREEDOM OF INFORMATION ACT 2000

PRE-TENDER HEALTH & SAFETY PLAN
PART ONE: INSTRUCTIONS TO TENDERERS

PRICED SPECIFICATION: A fully priced copy, monied out in ink to agree with the amount of tender shall be submitted with the tender to the secure tender box by the deadline. No Late Tenders will be Considered.

UNPRICED ITEMS should have 'Nil' or 'Included' against them and costs relating to items which are not priced will be deemed to have been included elsewhere in the Specification.

OBSCURITY: Where any doubt or obscurity as to the meaning of any item in the Specification occurs the Contractor is to seek immediate clarification and confirmation in writing from the Technical Services Manager before sending in his tender in order that such doubt or obscurity may be removed, for should any misunderstanding arise during the contract the decision of Head of Building and Engineering Services as to the true intent and meaning of any dimensions, clause, appendices, work or sentence, shall be conclusive and binding.

ALTERATIONS AND QUALIFICATIONS TO SPECIFICATION. No alteration or qualifications shall be made to the Specification or drawings without instruction from or prior approval of the Head of Building and Engineering Services. Should a tenderer qualify his tender he shall be given the opportunity to withdraw such qualifications without amending his tender; if he fails to do so his whole tender will be rejected if it has afforded an unfair advantage.

EXAMINATION AND CORRECTION OF PRICING: Alternative 1 of Section 6 of the Code of Procedure for single stage Selective Tendering 1994 will apply. Tenderers will be given details of any errors and afforded the opportunity of confirming or withdrawing their offer.

Where the tenderer prices items together as lump sums or make overall adjustments on the general summary then a clear indication of the method of calculations of such sums will be required before the tender is accepted (see Code of Estimating Practice published by the Chartered Institute of Building).

Lump sum adjustments at the end of the Specification will be converted to a percentage (excluding preliminary items, prime cost sums, provisional sums and contingency sums) in such a manner that the tender sum is not affected.

THE EMPLOYER does not accept responsibility for any expense the Contractor may incur in preparing his tender. The Council is not bound to accept any tender submitted.

CANVASSING: Canvassing directly or indirectly will disqualify.

V.A.T.: The tender figure is to be exclusive of V.A.T.

PREPARATION: The contractor is advised to prepare his tender relative to the sections of the specification and/ or schedule of works. Any quantities upon which the contractor bases his tender will not form part of this contract.

A

PRELIMINARIES/GENERAL CONDITIONS

A10
PROJECT PARTICULARS

110
THE PROJECT:

Nature: Demolition and rebuild of Garage block.

Location: 1-6 Pound Farm Drive, Dovercourt, Essex CO12 4LB

Length of Contract: 10 weeks

A10/120
EMPLOYER (CLIENT)

-
Name: Tendring District Council .

-
Address: Town Hall

 Station Road

 Clacton

 Essex

 CO15 1SE .

-
Contact: Mr D Williams BSc(Hons) MCIPD MInstLM .

-
Telephone: 01255 686319.

-
Email: dwilliams@tendringdc.gov.uk

A10/130
PRINCIPAL CONTRACTOR (CDM)

-
Name: To be Appointed.

A10/140
PERSON EMPOWERED BY THE CONTRACT TO ACT ON BEHALF OF THE EMPLOYER

-
Title: As A10 /120.

A10/150
PRINCIPLE DESIGNER

-
Name: Tendring District Council.

-
Address: Town Hall

 Station Road

 Clacton
 Essex

 CO15 1SE.

-
Contact: D. Mills

-
Telephone: 01255 686923.

-
Email: dmills@tendringdc.gov.uk

A11
DRAWINGS

A11/110
TENDER DRAWINGS

Tender drawings are:
· A/2016/17/01

· A/2016/17/02

· A/2016/17/03/B

· A/2016/17/04

 A11/PHOPH
A11/160
PRECONSTRUCTION INFORMATION

Format: The Preconstruction information is described in these preliminaries in Section A34. It refers to information given elsewhere in the preliminaries and other tender documents-
Format: A separate Pre-tender Health and Safety Plan is included with the tender documents. Health & Safety Guide for Contractors.

A12
THE SITE/EXISTING BUILDINGS

A12/110
THE SITE

The site boundary for the purposes of this contract is to be within the curtilage of each property where the installation is being carried out.

The siting of containers and skips will be notified at contract let.

A12/140
EXISTING MAINS/SERVICES:

The contractor’s attention is drawn to the necessity of maintaining these services throughout the works. If at any time it is necessary to disrupt the services then prior notice must be given to the CA.

A12/200
ACCESS TO THE SITE: All individual residential properties, contractor to agree access with individual tenants.

A12/210
PARKING

-
Restrictions on parking of the Contractor’s and employees' vehicles: throughout the duration of the contract only.

A12/220
USE OF THE SITE:

· Do not use the site for any purpose other than carrying out the Works.

A12/230
SURROUNDING LAND/BUILDING USES:

Residential

A12/240
HEALTH AND SAFETY HAZARDS

· The nature and condition of the site/building cannot be fully and certainly ascertained before it is opened up. However the following risks are or may be present: Asbestos containing materials

-
Site staff: Draw to the attention of all personnel working on the site the nature of any possible contamination and the need to take appropriate precautionary measures.

-
The accuracy and sufficiency of this information is not guaranteed by the Employer or the CA and the Contractor must ascertain for himself any information he may require to ensure the safety of all persons and the Works.

A12/250
SITE VISIT

-
Before tendering: Ascertain the nature of the site, access thereto and all local conditions and restrictions likely to affect the execution of the Works.

-
Arrangements for visit: through office hours at TDC, contact name as to accompanying letter.

A13
DESCRIPTION OF THE WORK

A13/120
THE WORK:

· The demolition and replacement of existing Garage block 1-6 Pound farm Drive, Dovercourt.
· In carrying out the above works the Contractor shall be responsible for the following:-

· Surveying the existing site, in accordance with BS8213-4. The actual sizes and quantities to be ascertained from site visit prior to tendering. The contractor shall allow for checking proposed drawings and measuring of all materials, their subsequent fabrication and installation.

· The demolition of existing garage block and subsequent disposal thereof. Please note a specialist asbestos removal contractor may be required to remove existing roof and other debris possibly containing asbestos
· Complete construction of new garage block from foundations to installation of new doors.
· New rainwater downpipe connections to existing inspection chamber in driveway connecting to surface water sewer.
· New fencing to west boundary of site.
· Making good damage to any neighbouring properties gardens as a consequence of the construction works.
A20
JCT MINOR WORKS BUILDING CONTRACT (MW)

A20/370
JCT MINOR WORKS BUILDING CONTRACT

-
The Contract: JCT Minor Works Building Contract 2016 Edition.

-
Requirement: Allow for the obligations, liabilities and services described.

THE RECITALS

First

THE WORKS AND THE CONTRACT ADMINISTRATOR

-
Demolition and rebuild of Garage block.

Location: 1-6 Pound Farm Drive, Dovercourt, Essex CO12 4LB

-
Architect/ Contract Administrator: See clause A10/140.

Second

CONTRACT DOCUMENTS

· These shall be the tender documents.
· Appendix A - Drawing no. A/2016/17/01

· Appendix B – Drawing no. A/2016/17/02

· Appendix C – Drawing no. A/2016/17/03/B

· Appendix D – Drawing no. A/2016/17/04

· Appendix E – Planning and Building Regulations Approval

· Appendix F – Kemp & Rust Consulting Ltd – Site Investigation Report

· Appendix G - Kemp & Rust Consulting Ltd – Raft Foundation Design

· Appendix H - Kemp & Rust Consulting Ltd – Bending Schedule

· Appendix I – Anglian Water Drainage Letter

Third

PRICED DOCUMENTS

· The priced schedule of works.

THE ARTICLES

3

ARCHITECT/ CONTRACT ADMINISTRATOR

-
Architect/ Contract Administrator: See clause A10/140.

4 and 5

PRINCIPAL DESIGNER/ PRINCIPAL CONTRACTOR

-
Principal Designer: See clause A10/150.

-
Principal Contractor: See clause A10/130.

4 and 5

PRINCIPAL DESIGNER/ PRINCIPAL CONTRACTOR

-
Articles 4 and 5 will be deleted.
CONTRACT PARTICULARS

Fourth Recital and Schedule 2

BASE DATE

-
Base date: 15th January 2018

Fourth Recital and clause 4.2

CONSTRUCTION INDUSTRY SCHEME (CIS)

-
Employer at the Base Date Is not a 'contractor' for the purposes of the CIS.

Fifth Recital

CDM REGULATIONS

-
The project is not notifiable.

Sixth Recital

FRAMEWORK AGREEMENT

-
Framework agreement: Does not apply.

Seventh Recital and Schedule 3

SUPPLEMENTAL PROVISIONS

-
Collaborative working: Paragraph 1 Apply.

-
Health and safety: Paragraph 2 Apply.

-
Cost savings and value improvements: Paragraph 3 Apply.

-
Sustainable development and environmental considerations: Paragraph 4 Does not apply.

-
Performance indicators and monitoring: Paragraph 5 Apply.

-
Notification and negotiation of disputes: Paragraph 6 Apply.

-
Where paragraph 6 applies, the respective nominees of the parties are:

-
Employer's nominee: Mr D Williams.

-
Contractor's nominee: Not Known.

-
Or such replacement as each party may notify to the other from time to time.

Article 7

ARBITRATION

-
Article 7 and Schedule 1 will not apply.

Clause 2.2

COMMENCEMENT AND COMPLETION

-
Date for Commencement of the Works: Within 1 month of tender return date .

-
Date for Completion: 10 weeks.

Clause 2.8

LIQUIDATED DAMAGES

-
At the rate of £200.00 per week .

Clause 2.10

RECTIFICATION PERIOD

-
Period: 6 months from the date of practical completion.

Clause 4.3

PERCENTAGE OF THE TOTAL VALUE OF THE WORK ETC.

-
Percentage:95 .

Clause 4.4

PERCENTAGE OF THE TOTAL AMOUNT TO BE PAID TO THE CONTRACTOR

-
Percentage: 97.5 .

Clause 4.8.1

SUPPLY OF DOCUMENTATION FOR COMPUTATION OF AMOUNT TO BE FINALLY CERTIFIED

-
Period: 3 months from the date of practical completion.

Clause 4.11 and Schedule 2

CONTRIBUTION, LEVY AND TAX CHANGES

-
Clause 4.11 and Schedule 2 will be deleted.

Clause 5.3.2

CONTRACTOR'S INSURANCE – INJURY TO PERSONS OR PROPERTY

-
Insurance cover (for any one occurrence or series of occurrences arising out of one event): £10,000,000.00.

Clauses 5.4A, 5.4B and 5.4C

INSURANCE OF THE WORKS ETC – ALTERNATIVE PROVISIONS

-
Clause 5.4C together with 5.4A applies.

Clauses 5.4A.1 and 5.4B.1.2

PERCENTAGE TO COVER PROFESSIONAL FEES

-
Addition: 15 per cent.

Clause 7.2

ADJUDICATION

-
The Adjudicator is:

-
Nominating body: The Royal Institution of Chartered Surveyors.

THE CONDITIONS

SECTION 1: DEFINITIONS AND INTERPRETATION

1.8

APPLICABLE LAW

-
Amendments: None.

SECTION 2: CARRYING OUT THE WORKS

SECTION 3: CONTROL OF THE WORKS

SECTION 4: PAYMENT

SECTION 5: INJURY, DAMAGE AND INSURANCE

SECTION 6: TERMINATION

SECTION 7: SETTLEMENT OF DISPUTES

EXECUTION

-
The Contract: Will be executed underseal.

CONTRACT GUARANTEE BOND

-
Contract Guarantee Bond: Not required.

A30
TENDERING/ SUBLETTING/ SUPPLY

MAIN CONTRACT TENDERING

A30/110
SCOPE

-
General: These conditions are supplementary to those stated in the invitation to tender and on the form of tender.

A30/145
TENDERING PROCEDURE

-
General: In accordance with the principles of Single Stage Selective Tendering Alternative 1 1994.

-
Arithmetical errors: Confirm or withdraw.

-
Amendments: None.

A30/160
EXCLUSIONS

-
Inability to tender: Immediately inform if any parts of the work as defined in the tender documents cannot be tendered.

-
Relevant parts of the work: Define those parts, stating reasons for the inability to tender.

A30/170
ACCEPTANCE OF TENDER

-
Acceptance: No guarantee is offered that any tender will be recommended for acceptance or be accepted, or that reasons for non acceptance will be given.

-
Costs: No liability is accepted for any cost incurred in the preparation of any tender.

A30/210
PRELIMINARIES IN THE SPECIFICATION

-
Measurement rules: Preliminaries/ General Conditions have not been prepared in accordance with SMM7.

A30/220
PRICING OF PRELIMINARIES

-
Charges: If the Contractor requires interim payments to include fixed and time related charges for specific items in the Preliminaries those charges must be clearly shown against the items.

A30/250
PRICED DOCUMENTS

-
Alterations: Do not alter or qualify the priced documents without written consent. Tenders containing unauthorised alterations or qualifications may be rejected.

-
Measurements: Where not stated, ascertain from the drawings.

-
Deemed included: Costs relating to items, which are not priced, will be deemed to have been included elsewhere in the tender.

-
Submit: Within 1 week of request.

A30/310
TENDER

· General: Tenders must include for all work shown or described in the tender documents as a whole or clearly apparent as being necessary for the complete and proper execution of the Works.

A30/510
ALTERNATIVE METHOD TENDERS

-
General: In addition to and at the same time as tendering for the Works as defined in the tender documents, alternative methods of construction/ installation may be submitted for consideration. Alternatives, which would involve significant changes to other work, may not be considered.

-
Alternative tenders: Such alternatives will be deemed to be alternative tenders and each must include a complete and precise statement of the effects on cost and programme.

-
Safety method statement: Carry out a health and safety risk assessment for each alternative and where appropriate provide a safety method statement suitable for incorporation in the Health and Safety Plan.

-
Full technical data: Submit for each alternative together with details of any consequential amendments to the design and/ or construction of other parts of the Works.

-
Submit: With Tender.

A30/515
ALTERNATIVE TIME TENDERS

-
General: In addition to and at the same time as tendering based upon the date or period specified in section A20, an alternative tender based upon a different date for completion or period may be submitted.

-
Date for completion: If any such tender is accepted the date for completion inserted in the Contract will be the date stated in the alternative tender or determined from the period stated in the alternative tender.

A30/530
SUBSTITUTE PRODUCTS

-
Details: If products of different manufacture to those specified are proposed, submit details with the tender giving reasons for each proposed substitution. Substitutions, which have not been notified at tender stage, may not be considered.

-
Compliance: Substitutions accepted will be subject to the verification requirements of clause A31/200.

A30/550
HEALTH AND SAFETY INFORMATION

-
Content: Describe the organisation and resources to safeguard the health and safety of operatives, including those of subcontractors, and of any person whom the works may affect.

-
Include:

-
A copy of the contractor's health and safety policy document, including risk assessment procedures.

-
Accident and sickness records for the past five years.

-
Records of previous Health and Safety Executive enforcement action.

-
Records of training and training policy.

-
The number and type of staff responsible for health and safety on this project with details of their qualifications and duties.

-
Submit: Within 1 week of request.

A30/570
OUTLINE CONSTRUCTION PHASE HEALTH AND SAFETY PLAN

-
Content: Submit the following information within one week of request:

-
Method statements on how risks from hazards identified in the pre-construction information and other hazards identified by the contractor will be addressed.

-
Details of the management structure and responsibilities.

-
Arrangements for issuing health and safety directions.

-
Procedures for informing other contractors and employees of health and safety hazards.

-
Selection procedures for ensuring competency of other contractors, the self-employed and designers.

-
Procedures for communications between the project team, other contractors and site operatives.

-
Arrangements for cooperation and coordination between contractors.

-
Procedures for carrying out risk assessment and for managing and controlling the risk.

-
Emergency procedures including those for fire prevention and escape.

-
Arrangements for ensuring that all accidents, illness and dangerous occurrences are recorded.

-
Arrangements for welfare facilities.

-
Procedures for ensuring that all persons on site have received relevant health and safety information and training.

-
Arrangements for consulting with and taking the views of people on site.

-
Arrangements for preparing site rules and drawing them to the attention of those affected and ensuring their compliance.

-
Monitoring procedures to ensure compliance with site rules, selection and management procedures, health and safety standards and statutory requirements.

-
Review procedures to obtain feedback.

A30/645
‘LISTED’ DOMESTIC SUBCONTRACTORS

-
General: Contract Documents provide that certain work must be carried out by a person of the Contractor's choice selected from a list of not less than three persons given therein.

-
The selected person: Will become a subcontractor as provided for in the Contract Condition for Subletting.

-
Additions to lists:

-
The Employer or Employer's representative may, but only with the consent of the Contractor which shall not be unreasonably withheld, add additional person(s) to the list at any time prior to the execution of a binding subcontract agreement.

-
The Contractor may, but only with consent, which will not be unreasonably withheld, add additional persons to the list and must, if requested, submit (in an approved form) evidence of the suitability of such additional person(s). Wherever possible, submissions for addition of person(s) must be made, and consent obtained, before return of the tender. When any submission for addition of person(s) is made with the tender the consequences, if any, to the tender price compared to the use of the listed persons are to be made clear or the tender will be treated as qualified.

-
Shortage of names: If at any time prior to execution of a binding subcontract agreement less than three persons named in the list (including any persons added as provided above) are able and willing to carry out the relevant work, give notice without delay. The Employer will then forthwith add the names of other persons as provided above so that the list comprises not less than three such persons, or confirm that no names will be added. If the Employer fails to do either within one week of the Contractor's notification the Contractor, who may subcontract in accordance with the Contract, must carry out the work.

-
Agreement: Before the start of work to which the list relates enter into a binding subcontract agreement and confirm that this has been done, giving the name of the selected subcontractor.

A31
PROVISION, CONTENT AND USE OF DOCUMENTS

DEFINITIONS AND INTERPRETATIONS

A31/110
DEFINITIONS

-
Meaning: Terms, derived terms and synonyms used in the preliminaries/ general conditions and specification are as stated therein or in the appropriate British Standard or British Standard glossary.

A31/120
COMMUNICATION

-
Definition: Includes advise, inform, submit, give notice, instruct, agree, confirm, seek or obtain information, consent or instructions, or make arrangements.

-
Format: In writing to the person named in clause A10/140 unless specified otherwise.

-
Response: Do not proceed until response has been received.

A31/130
PRODUCTS

-
Definition: Materials, both manufactured and naturally occurring, and goods, including components, equipment and accessories, intended for the permanent incorporation in the Works.

-
Includes: Goods, plant, materials, site materials and things for incorporation into the Works.

A31/135
SITE EQUIPMENT

-
Definition: All appliances or things of whatsoever nature required in or about the construction for completion of the Works but not materials or other things intended to form or forming part of the Permanent Works.

-
Includes: Construction appliances, vehicles, consumables, tools, temporary works, scaffolding, cabins and other site facilities.

A31/140
DRAWINGS

-
Definitions: To BSRIA BG 6/2009 A design framework for building services. Design activities and drawing definitions.

-
CAD data: In accordance with BS 1192.

A31/145
CONTRACTOR'S CHOICE

-
Meaning: Selection delegated to the Contractor, but liability to remain with the specifier.

A31/150
CONTRACTOR'S DESIGN

-
Meaning: Design to be carried out or completed by the Contractor and supported by appropriate contractual arrangements, to correspond with specified requirements.

A31/155
SUBMIT PROPOSALS

-
Meaning: Submit information in response to specified requirements.

A31/160
TERMS USED IN SPECIFICATION

-
Remove: Disconnect, dismantle as necessary and take out the designated products or work and associated accessories, fixings, supports, linings and bedding materials. Dispose of unwanted materials. Excludes taking out and disposing of associated pipework, wiring, ductwork or other services.

-
Fix: Unload, handle, store, place and fasten in position including all labours and use of site equipment.

-
Supply and fix: Includes all labour and site equipment for unloading, handling, storing and execution. All products to be supplied and fixed unless stated otherwise.

-
Keep for reuse: Do not damage designated products or work. Clean off bedding and jointing materials. Stack neatly, adequately protect and store until required by the Employer/ Purchaser or for use in the Works as instructed.

-
Make good: Execute local remedial work to designated work. Make secure, sound and neat. Excludes redecoration and/ or replacement.

-
Replace: Supply and fix new products matching those removed. Execute work to match original new state of that removed.

-
Repair: Execute remedial work to designated products. Make secure, sound and neat. Excludes redecoration and/ or replacement.

-
Refix: Fix removed products.

-
Ease: Adjust moving parts of designated products or work to achieve free movement and good fit in open and closed positions.

-
Match existing: Provide products and work of the same appearance and features as the original, excluding ageing and weathering. Make joints between existing and new work as inconspicuous as possible.

-
System: Equipment, accessories, controls, supports and ancillary items, including installation, necessary for that section of the work to function.

A31/170
MANUFACTURER AND PRODUCT REFERENCE

-
Definition: When used in this combination:

-
Manufacturer: The firm under whose name the particular product is marketed.

-
Product reference: The proprietary brand name and/ or reference by which the particular product is identified.

-
Currency: References are to the particular product as specified in the manufacture’s technical literature current on the date of the invitation to tender.

A31/200
SUBSTITUTION OF PRODUCTS

-
Products: If an alternative product to that specified is proposed, obtain approval before ordering the product.

-
Reasons: Submit reasons for the proposed substitution.

-
Documentation: Submit relevant information, including:

-
manufacturer and product reference;

-
cost;

-
availability;

-
relevant standards;

-
performance;

-
function;

-
compatibility of accessories;

-
proposed revisions to drawings and specification;

-
compatibility with adjacent work;

-
appearance;

-
copy of warranty/ guarantee.

-
Alterations to adjacent work: If needed, advise scope, nature and cost.

-
Manufacturers’ guarantees: If substitution is accepted, submit before ordering products.

A31/210
CROSS REFERENCES

-
Accuracy: Check remainder of the annotation or item description against the terminology used in the section or clause referred to.

-
Related terminology: Where a numerical cross-reference is not given the relevant sections and clauses of the specification will apply.

-
Relevant clauses: Clauses in the referred to specification section dealing with general matters, ancillary products and execution also apply.

-
Discrepancy or ambiguity: Before proceeding, obtain clarification or instructions.

A31/220
REFERENCED DOCUMENTS

-
Conflicts: Specification prevails over referenced documents.
A31/230
EQUIVALENT PRODUCTS

-
Inadvertent omission: Wherever products are specified by proprietary name the phrase 'or equivalent' is to be deemed included.

A31/250
CURRENCY OF DOCUMENTS

-
Currency: References to published documents are to the editions, including amendments and revisions, current on the date of the Invitation to Tender.

A31/260
SIZES

-
General dimensions: Products are specified by their co-ordinating sizes.

-
Timber: Cross section dimensions shown on drawings are:

-
Target sizes as defined in BS EN 336 for structural softwood and hardwood sections.

-
Finished sizes for non-structural softwood or hardwood sawn and further processed sections.

DOCUMENTS PROVIDED ON BEHALF OF EMPLOYER

A31/410
ADDITIONAL COPIES OF DRAWINGS/ DOCUMENTS

-
Copies: Two of each contract drawing and contract document will be issued free of charge (not counting any certified copies).

-
Additional copies: Issued on request and charged to the Contractor.

A31/440
DIMENSIONS

-
Scaled dimensions: Do not rely on.

A31/460
THE SPECIFICATION

-
Coordination: All sections must be read in conjunction with Main Contract Preliminaries/ General conditions.

A31/470
DIVERGENCE FROM THE STATUTORY REQUIREMENTS

-
Divergence: Between the drawings or specification and the requirements of the Building Regulations, other Statutes, statutory undertakers and other regulatory authorities.

-
Action: Inform immediately.

DOCUMENTS PROVIDED BY CONTRACTOR/ SUBCONTRACTORS/ SUPPLIERS

630
TECHNICAL LITERATURE

-
Information: Keep on site for reference by all supervisory personnel:

-
Manufacturers' current literature relating to all products to be used in the Works.

-
Relevant British, EN or ISO Standards.

640
MAINTENANCE INSTRUCTIONS AND GUARANTEES

-
Components and equipment: Obtain or retain copies, register with manufacturer and hand over on or before completion of the Works.

A32
MANAGEMENT OF THE WORKS

GENERALLY

A32/120
INSURANCE

-
Documentary evidence: Submit details before starting work on site and/ or policies and receipts for the insurances required by the Conditions of Contract.

A32/130
INSURANCE CLAIMS

-
Notice: If any event occurs which may give rise to any claim or proceeding in respect of loss or damage to the Works or injury or damage to persons or property arising out of the Works, immediately give notice to the Employer, the person named in clause A10/140 and the Insurers.

-
Failure to notify: Indemnify the Employer against any loss, which may be caused by failure to give such notice.

A32/140
CLIMATIC CONDITIONS

-
Information: Record accurately and retain:

-
Daily maximum and minimum air temperatures (including overnight).

-
Delays due to adverse weather, including description of the weather, types of work affected and number of hours lost.

A32/150
OWNERSHIP

· Alteration/ clearance work: Materials arising become the property of the Contractor except where otherwise stated. Remove from site as work proceeds.

PROGRAMME/ PROGRESS

A32/210
PROGRAMME

-
Master programme: Immediately when requested and before starting work on site submit in an approved form a master programme for the Works, which must include details of:

-
Planning and mobilisation by the Contractor.

-
Subcontractor's work.

-
Running in, adjustment, commissioning and testing of all engineering services and installations.

-
Work resulting from instructions issued in regard to the expenditure of provisional sums.

-
Work by others concurrent with the Contract.

-
Submit: 2 copies to CA

A32/250
MONITORING

-
Progress: Record on a copy of the programme kept on site.

-
Avoiding delays: If any circumstances arise which may affect the progress of the Works submit proposals or take other action as appropriate to minimize any delay and to recover any lost time.

A32/255
NOTIFICATION OF COMPENSATION EVENT

-
Content: Notwithstanding the Contractor's obligations under the Contract, written notice must also be given of all other causes which apply concurrently.

A32/260
SITE MEETINGS

-
General: Site meetings will be held to review progress and other matters arising from administration of the Contract.

-
Frequency: Monthly.

-
Location: By agreement.

-
Accommodation: Ensure availability at the time of such meetings.

-
Attendees: Attend meetings and inform subcontractors and suppliers when their presence is required.

-
Chairperson (who will also take and distribute minutes): CA.

A32/290
NOTICE OF COMPLETION

-
Requirement: Give notice of the anticipated dates of completion of the whole or parts of the Works.

-
Associated works: Ensure necessary access, services and facilities are complete.

-
Period of notice (minimum): 1 Week.

A32/310
EXTENSIONS OF TIME

-
Notice: When a notice of the cause of any delay or likely delay in the progress of the Works is given under the contract, written notice must also be given of all other causes which apply concurrently.

-
Details: As soon as possible submit:

-
Relevant particulars of the expected effects, if appropriate, related to the concurrent causes.

-
An estimate of the extent, if any, of the expected delay in the completion of the Works beyond the date for completion.

-
All other relevant information required.

CONTROL OF COST

A32/420
REMOVAL/ REPLACEMENT OF EXISTING WORK

-
Extent and location: Agree before commencement.

-
Execution: Carry out in ways that minimize the extent of work.

A32/430
PROPOSED INSTRUCTIONS

-
Estimates: If a proposed instruction requests an estimate of cost, submit without delay and in any case within seven days.

A32/440
MEASUREMENT

-
Covered work: Give notice before covering work required to be measured.

A32/460
INTERIM VALUATIONS

-
Applications: Include details of amounts requested under the Contract together with all necessary supporting information.

-
Submission: At least seven days before established dates.

A32/470
PRODUCTS NOT INCORPORATED INTO THE WORKS

-
Ownership: At the time of each valuation, supply details of those products not incorporated into the Works which are subject to any reservation of title inconsistent with passing of property as required by the Conditions of Contract, together with their respective values.

-
Evidence: When requested, provide evidence of freedom of reservation of title.

A32/475
PRODUCTS STORED OFF SITE

-
Evidence of Title: Submit reasonable proof that the property in items stored off site to be included in valuations is vested in the Contractor.

-
Include for products purchased from a supplier:

-
A copy of the contract of sale.

-
a written statement from the supplier that any conditions of the sale relating to the passing of property have been fulfilled and the products are not subject to any encumbrance or charge.

-
Include for products purchased from a supplier by a subcontractor or manufactured or assembled by any subcontractor:

Copies of the subcontract with the subcontractor and a written statement from the subcontractor that any conditions relating to the passing of property have been fulfilled.

A33
QUALITY STANDARDS/ CONTROL

STANDARDS OF PRODUCTS AND EXECUTIONS

A33/110
INCOMPLETE DOCUMENTATION

-
General: Where and to the extent that products or work are not fully documented, they are to be:

-
Of a kind and standard appropriate to the nature and character of that part of the Works where they will be used.

-
Suitable for the purposes stated or reasonably to be inferred from the project documents.

-
Contract documents: Omissions or errors in description and/ or quantity shall not vitiate the Contract nor release the Contractor from any obligations or liabilities under the Contract.

A33/120
WORKMANSHIP SKILLS

-
Operatives: Appropriately skilled and experienced for the type and quality of work.

-
Registration: With Construction Skills Certification Scheme.

-
Evidence: Operatives must produce evidence of skills/ qualifications when requested.

A33/130
QUALITY OF PRODUCTS

-
Generally: New. (Proposals for recycled products may be considered).

-
Supply of each product: From the same source or manufacturer.

-
Whole quantity of each product required to complete the Works: Consistent in kind, size, quality and overall appearance.

-
Tolerances: Where critical, measure a sufficient quantity to determine compliance.

-
Deterioration: Prevent. Order in suitable quantities to a programme and use in appropriate sequence.

A33/135
QUALITY OF EXECUTION

-
Generally: Fix, apply, install or lay products securely, accurately, plumb, neatly and in alignment.

-
Colour batching: Do not use different colour batches where they can be seen together.

-
Dimensions: Check on-site dimensions.

-
Finished work: Without defects, e.g. not damaged, disfigured, dirty, faulty, or out of tolerance.

-
Location and fixing of products: Adjust joints open to view so they are even and regular.

A33/140
COMPLIANCE

-
Compliance with proprietary specifications: Retain on site evidence that the proprietary product specified has been supplied.

-
Compliance with performance specifications: Submit evidence of compliance, including test reports indicating:

-
Properties tested.

-
Pass/ fail criteria.

-
Test methods and procedures.

-
Test results.

-
Identity of testing agency.

-
Test dates and times.

-
Identities of witnesses.

-
Analysis of results.

A33/150
INSPECTIONS

-
Products and executions: Inspection or any other action must not be taken as approval unless confirmed in writing referring to:

-
Date of inspection.

-
Part of the work inspected.

-
Respects or characteristics which are approved.

-
Extent and purpose of the approval.

-
Any associated conditions.

A33/160
RELATED WORK

-
Details: Provide all trades with necessary details of related types of work. Before starting each new type or section of work ensure previous related work is:

-
Appropriately complete.

-
In accordance with the project documents.

-
To a suitable standard.

-
In a suitable condition to receive the new work.

-
Preparatory work: Ensure all necessary preparatory work has been carried out.
A33/170
MANUFACTURER’S RECOMMENDATIONS/ INSTRUCTIONS

-
General: Comply with manufacturer's printed recommendations and instructions current on the date of the Invitation to tender.

-
Changes to recommendations or instructions: Submit details.

-
Ancillary products and accessories: Use those supplied or recommended by main product manufacturer.

-
Agrément certified products: Comply with limitations, recommendations and requirements of relevant valid certificates.

A33/180
WATER FOR THE WORKS

-
Mains supply: Clean and uncontaminated.

-
Other: Do not use until:

-
Evidence of suitability is provided.

-
Tested to BS EN 1008 if instructed.

SAMPLES/ APPROVALS

A33/210
SAMPLES

-
Products or executions: Comply with all other specification requirements and in respect of the stated or implied characteristics either:

-
To an express approval.

-
To match a sample expressly approved as a standard for the purpose.

A33/220
APPROVAL OF PRODUCTS

-
Submissions, samples, inspections and tests: Undertake or arrange to suit the Works programme.

-
Approval: Relates to a sample of the product and not to the product as used in the Works. Do not confirm orders or use the product until approval of the sample has been obtained.

-
Complying sample: Retain in good, clean condition on site. Remove when no longer required.

A33/230
APPROVAL OF EXECUTION

-
Submissions, samples, inspections and tests: Undertake or arrange to suit the Works programme.

-
Approval: Relates to the stated characteristics of the sample. (If approval of the finished work as a whole is required this is specified separately). Do not conceal, or proceed with affected work until compliance with requirements is confirmed.

-
Complying sample: Retain in good, clean condition on site. Remove when no longer required.

ACCURACY/ SETTING OUT GENERALLY

A33/320
SETTING OUT

-
General: Submit details of methods and equipment to be used in setting out the Works.

-
Levels and dimensions: Check and record the results on a copy of drawings. Notify discrepancies and obtain instructions before proceeding.

-
Inform: When complete and before commencing construction.

A33/330
APPEARANCE AND FIT

-
Tolerances and dimensions: If likely to be critical to execution or difficult to achieve, as early as possible either:

-
Submit proposals; or

-
Arrange for inspection of appearance of relevant aspects of partially finished work.

-
General tolerances (maximum): To BS 5606, tables 1 and 2.

SERVICES GENERALLY

A33/410
SERVICES REGULATIONS

-
New or existing services: Comply with the Byelaws or Regulations of the relevant Statutory Authority.

A33/435
ELECTRICAL INSTALLATION CERTIFICATE

-
Submit: When relevant electrical work is completed.

-
Original certificate: To be lodged in the Building Manual.

A33/445
SERVICE RUNS

-
General: Provide adequate space and support for services, including unobstructed routes and fixings.

-
Ducts, chases and holes: Form during construction rather than cut.

-
Coordination with other works: Submit details of locations, types/ methods of fixing of services to fabric and identification of runs and fittings.

A33/450
MECHANICAL AND ELECTRICAL SERVICES

-
Final tests and commissioning: Carry out so that services are in full working order at completion of the Works.

-
Building Regulations notice: Copy to be lodged in the Building Manual.

SUPERVISION/ INSPECTION/ DEFECTIVE WORK

A33/525
ACCESS

-
Extent: Provide at all reasonable times access to the Works and to other places of the Contractor or subcontractors where work is being prepared for the Contract.

A33/530
OVERTIME WORKING

-
Notice: Prior to overtime being worked, submit details of times, types and locations of work to be done.

-
Minimum period of notice: 48 Hours .

-
Concealed work: If executed during overtime for which notice has not been given, it may be required to be opened up for inspection and reinstated at the Contractor's expense.

A33/540
DEFECTS IN EXISTING WORK

-
Undocumented defects: When discovered, immediately give notice. Do not proceed with affected related work until response has been received.

-
Documented remedial work: Do not execute work which may:

-
Hinder access to defective products or work; or

-
Be rendered abortive by remedial work.

A33/560
TESTS AND INSPECTIONS

-
Timing: Agree and record dates and times of tests and inspections to enable all affected parties to be represented.

-
Confirmation: One working day prior to each such test or inspection. If sample or test is not ready, agree a new date and time.

-
Records: Submit a copy of test certificates and retain copies on site.

A33/610
PROPOSALS FOR RECTIFICATION OF DEFECTIVE PRODUCTS/ EXECUTIONS

-
Proposals: Immediately any execution or product is known, or appears, to be not in accordance with the Contract, submit proposals for opening up, inspection, testing, making good, adjustment of the Contract Sum, or removal and re-execution.

-
Acceptability: Such proposals may be unacceptable and contrary instructions may be issued.

WORK AT OR AFTER COMPLETION

A33/710
WORK BEFORE COMPLETION

-
General: Make good all damage consequent upon the Works.

-
Temporary markings, coverings and protective wrappings: Remove unless otherwise instructed.

-
Cleaning: Clean the Works thoroughly inside and out, including all accessible ducts and voids. Remove all splashes, deposits, efflorescence, rubbish and surplus materials.

-
Cleaning materials and methods: As recommended by manufacturers of products being cleaned, and must not damage or disfigure other materials or construction.

-
COSHH dated data sheets: Obtain for all materials used for cleaning and ensure they are used only as recommended by their manufacturers.

-
Minor faults: Touch up in newly painted work, carefully matching colour and brushing out edges. Repaint badly marked areas back to suitable breaks or junctions.

-
Moving parts of new work: Adjust, ease and lubricate as necessary to ensure easy and efficient operation, including doors, windows, drawers, ironmongery, appliances, valves and controls.

A33/720
SECURITY AT COMPLETION

-
General: Leave the Works secure with, where appropriate, all accesses closed and locked.

-
Keys: Account for and adequately label all keys and hand over to Employer with itemised schedule, retaining duplicate schedule signed by Employer as a receipt.

A33/730
MAKING GOOD DEFECTS

-
Remedial work: Arrange access with CA .

-
Rectification: Give reasonable notice for access to the various parts of the Works.

-
Completion: Notify when remedial works have been completed.

A34
SECURITY/ SAFETY/ PROTECTION

SECURITY, HEALTH AND SAFETY

110
PRECONSTRUCTION INFORMATION

-
Location: Integral with the project Preliminaries, including but not restricted to the following sections:

-
Description of project: Sections A10 and A11.

-
Client's consideration and management requirements: Sections A12, A13 and A36.

-
Environmental restrictions and on-site risks: Section A12, A35 and A34.

-
Significant design and construction hazards: Section A34.

-
The Health and Safety File: Section A37.

120
EXECUTION HAZARDS

-
Common hazards: Not listed. Control by good management and site practice.

-
Significant hazards: The design of the project includes the following:

-
Hazard: Working with Electrical supply.

-
Precautions assumed: Isolate supply before works.

-
Hazard: Working at height

- Precautions: provide appropriate access equipment following site specific risk assessments.

-
Hazards: Dust from cutting/removing of canopies.

- Precautions: Wear appropriate PPE (goggles, masks and gloves) at all times.

-
Hazards: Application of resin finish.

- Precautions: Wear appropriate PPE (goggles, masks and gloves) at all times.

-
Hazard: Heavy Lifting / Manual handling

- Precautions: Use appropriate lifting equipment where possible. Make a suitable and sufficient assessment of any hazardous manual handling operations that cannot be avoided.

-
Hazards: Working in occupied property.

- Precautions: Maintain security and means of escape at all times.

130
PRODUCT HAZARDS

-
Hazardous substances: Site personnel levels must not exceed occupational exposure standards and maximum exposure limits stated in the current version of HSE document EH40: Workplace Exposure Limits.

-
Common hazards: Not listed. Control by good management and site practice.

150
SECURITY

-
Protection: Safeguard the site, the Works, products, materials, and any existing buildings affected by the Works from damage and theft.

-
Access: Take all reasonable precautions to prevent unauthorized access to the site, the Works and adjoining property.

160
STABILITY

-
Responsibility: Maintain the stability and structural integrity of the Works and adjacent structures during the Contract.

-
Design loads: Obtain details, support as necessary and prevent overloading.

170
OCCUPIED PREMISES

-
Extent: Existing buildings will be occupied and/ or used during the Contract.

-
Works: Carry out without undue inconvenience and nuisance and without danger to occupants and users.

-
Overtime: If compliance with this clause requires certain operations to be carried out during overtime, and such overtime is not required for any other reason, the extra cost will be paid to the Contractor, provided that such overtime is authorized in advance.

210
EMPLOYER'S REPRESENTATIVES SITE VISITS

-
Safety: Submit details in advance, to the Employer or the person identified in clause A10/140, of safety provisions and procedures (including those relating to materials, which may be deleterious), which will require their compliance when visiting the site.

-
Protective clothing and/ or equipment: Provide and maintain on site for the Employer and the person stated in clause A10/140 and other visitors to the site.

PROTECT AGAINST THE FOLLOWING

330
NOISE CONTROL

-
Standard: Comply with the recommendations of BS 5228-1, in particular clause 7.3, to minimize noise levels during the execution of the Works.

-
Equipment: Fit compressors, percussion tools and vehicles with effective silencers of a type recommended by manufacturers of the compressors, tools or vehicles.

-
Restrictions: Do not use:

-
Pneumatic drills and other noisy appliances without consent during the hours of 6:00PM to 8:00AM.

-
Radios or other audio equipment or permit employees to use in ways or at times that may cause nuisance.

340
POLLUTION

-
Prevention: Protect the site, the Works and the general environment including the atmosphere, land, streams and waterways against pollution.

-
Contamination: If pollution occurs inform immediately, including to the appropriate Authorities and provide relevant information.

360
NUISANCE

-
Duty: Prevent nuisance from smoke, dust, rubbish, vermin and other causes.

-
Surface water: Prevent hazardous build-up on site, in excavations and to surrounding areas and roads.

370
ASBESTOS CONTAINING MATERIALS

-
Duty: Report immediately any suspected materials discovered during execution of the Works.

-
Do not disturb.

-
Agree methods for safe removal or encapsulation.

371
DANGEROUS OR HAZARDOUS SUBSTANCES

-
Duty: Report immediately suspected materials discovered during execution of the Works.

-
Do not disturb.

-
Agree methods for safe removal or remediation.

390
SMOKING ON SITE

-
Smoking on site: Not permitted.
400
BURNING ON SITE

-
Burning on site: Not permitted.

410
MOISTURE

-
Wetness or dampness: Prevent, where this may cause damage to the Works.

-
Drying out: Control humidity and the application of heat to prevent:

-
Blistering and failure of adhesion.

-
Damage due to trapped moisture.

-
Excessive movement.

A34/420
INFECTED TIMBER/ CONTAMINATED MATERIALS

-
Removal: Where instructed to remove materials affected by fungal/ insect attack from the building, minimize the risk of infecting other parts of the building.

-
Testing: Carry out and keep records of appropriate tests to demonstrate that hazards presented by concentrations of airborne particle, toxins and other micro organisms are with in acceptable levels.

430
WASTE

-
Includes: Rubbish, debris, spoil, surplus material, containers and packaging.

-
General: Minimize production. Prevent accumulations. Keep the site and Works clean and tidy.

-
Handling: Collect and store in suitable containers. Remove frequently and dispose off site in a safe and competent manner:

-
Non-hazardous material: In a manner approved by the Waste Regulation Authority.

-
Hazardous material: As directed by the Waste Regulation Authority and in accordance with relevant regulations.

-
Recyclable material: Sort and dispose at a Materials Recycling Facility approved by the Waste Regulation Authority.

-
Voids and cavities in the construction: Remove rubbish, dirt and residues before closing in.

-
Waste transfer documentation: Retain on site.

PROTECT THE FOLLOWING

510
EXISTING SERVICES

-
Confirmation: Notify all service authorities, statutory undertakers and/ or adjacent owners of proposed works not less than one week before commencing site operations.

-
Identification: Before starting work, check and mark positions of utilities/ services. Where positions are not shown on drawings obtain relevant details from service authorities, statutory undertakers or other owners.

-
Work adjacent to services:

-
Comply with service authority's/ statutory undertaker's recommendations.

-
Adequately protect, and prevent damage to services: Do not interfere with their operation without consent of service authorities/ statutory undertakers or other owners.

-
Identifying services:

-
Below ground: Use signboards, giving type and depth;

-
Overhead: Use headroom markers.

-
Damage to services: If any results from execution of the Works:

-
Immediately give notice and notify appropriate service authority/ statutory undertaker.

-
Make arrangements for the work to be made good without delay to the satisfaction of service authority/ statutory undertaker or other owner as appropriate.

-
Any measures taken to deal with an emergency will not affect the extent of the Contractor's liability.

-
Marker tapes or protective covers: Replace, if disturbed during site operations to service authority's/ statutory undertakers recommendations.

520
ROADS AND FOOTPATHS

-
Duty: Maintain roads and footpaths within and adjacent to the site and keep clear of mud and debris.

-
Damage caused by site traffic or otherwise consequent upon the Works: Make good to the satisfaction of the Employer, Local Authority or other owner.

530
EXISTING TOPSOIL/ SUBSOIL

-
Duty: Prevent over compaction of existing topsoil and subsoil in those areas which may be damaged by construction traffic, parking of vehicles, temporary site accommodation or storage of materials and which will require reinstatement prior to completion of the Works.

-
Protection: Before starting work submit proposals for protective measures.

540
RETAINED TREES/ SHRUBS/ GRASSED AREAS

-
Protection: Preserve and prevent damage, except those not required.

-
Replacement: Mature trees and shrubs if uprooted, destroyed, or damaged beyond reasonable chance of survival in their original shape, as a consequence of the Contractor's negligence, must be replaced with those of a similar type and age at the Contractor's expense.

560
EXISTING FEATURES

-
Protection: Prevent damage to existing buildings, fences, gates, walls, roads, paved areas and other site features, which are to remain in position during execution of the Works.

570
EXISTING WORK

-
Protection: Prevent damage to existing work, structure or other property during the course of the work.

-
Removal: Minimum amount necessary.

-
Replacement work: To match existing.

620
ADJOINING PROPERTY

-
Permission: Obtain as necessary from owners if requiring to erect scaffolding on or otherwise use adjoining property.

625
ADJOINING PROPERTY RESTRICTIONS

-
Precautions:

-
Prevent trespass of workpeople and take precautions to prevent damage to adjoining property.

-
Pay all charges.

-
Remove and make good on completion or when directed.

-
Damage: Bear cost of repairing damage arising from execution of the Works.

630
EXISTING STRUCTURES

-
Duty: Check proposed methods of work for effects on adjacent structures inside and outside the site boundary.

-
Supports: During execution of the Works:

-
Provide and maintain all incidental shoring, strutting, needling and other supports as may be necessary to preserve stability of existing structures on the site or adjoining, that may be endangered or affected by the Works.

-
Do not remove until new work is strong enough to support existing structure.

-
Prevent overstressing of completed work when removing supports.

-
Adjacent structures: Monitor and immediately report excessive movement.

-
Standard: Comply with BS 5975 and BS EN 12812.

640
MATERIALS FOR RECYCLING/ REUSE

-
Duty: Sort and prevent damage to stated products or materials, clean off bedding and jointing materials and other contaminants.

-
Storage: Stack neatly and protect until required by the Employer or for use in the Works as instructed.

A35
SPECIFIC LIMITATIONS ON METHOD/ SEQUENCE/ TIMING

A35/130
METHOD/ SEQUENCE OF WORK

· Specific Limitations: Include the following in the programme: For maintaining all entrances in use during the works.

A35/170
WORKING HOURS

· Specific limitations: Between the hours of 8am-6pm, Monday to Friday. Weekend/ Bank holiday working will not be allowed without the express permission of the CA.

A36
FACILITIES/ TEMPORARY WORKS/ SERVICES

ACCOMMODATION

A36/230
TEMPORARY ACCOMMODATION

-
Proposals for temporary accommodation and storage for the Works: Submit two weeks prior to starting on site.

-
Details to be included: Type of accommodation and storage, its siting and the programme for site installation and removal.

-

Facilities: Welfare and Sanitary accommodation will not be provided for the duration of the contract. The contractor is to allow for providing suitable welfare and sanitary accommodation within the contractor’s compound area.

TEMPORARY WORKS

A36/340
NAME BOARDS/ ADVERTISEMENTS

-
Name boards/ advertisements: Not permitted.

SERVICES AND FACILITIES

A36/410
LIGHTING

-
Finishing work and inspection: Provide temporary lighting, the intensity and direction of which closely resembles that delivered by the permanent installation.

A36/440
TELEPHONES

-
Direct communication: As soon as practicable after the Date of Possession provide the Contractor's person in charge with a mobile telephone.

-
Pay costs arising.
A37
OPERATION/ MAINTENANCE OF THE FINISHED WORKS

GENERALLY

A37/160
PRESENTATION OF BUILDING MANUAL

-
Format: A4 size, plastics covered, loose leaf, four ring binders with hard covers, each indexed, divided and appropriately cover titled.

-
Selected drawings needed to illustrate or locate items mentioned in the Manual: Where larger than A4, to be folded and accommodated in the binders so that they may be unfolded without being detached from the rings.

-
As-built drawings: The main sets may form annexes to the Manual.
A54
PROVISIONAL WORK/ ITEMS.

A54/590
CONTINGENCIES

· Provide contingency sum of £8,000.00 for unforeseen works.

A55
DAYWORKS.
A55/150
DAYWORK CHARGES

-
General: Where an instruction is issued requiring a variation which is not of a similar character or executed under similar conditions to work included in the Contract and where work cannot properly be measured and valued, the Contractor shall be allowed payment on a daywork basis at the following rates:

-
Prime cost of materials and goods: The sum of £150.00.

-
Percentage adjustment to cover incidental costs, overheads and profit: ______ %.

-
Prime cost of plant: The sum of £100.00.

-
Percentage adjustment to cover incidental costs, overheads and profit: ______ %.
C20
DEMOLITION

To be read with Preliminaries/ General Conditions.

GENERAL REQUIREMENTS

C20/110
DESK STUDY/ SURVEY

-
Scope: Before starting deconstruction/ demolition work, examine available information, and carry out a survey of:

-
The structure or structures to be deconstructed/ demolished,

-
The site on which the structure or structures stand, and the surrounding area.

-
Report and method statements: Submit, describing:

-
Form, condition and details of the structure or structures, the site, and the surrounding area.

Extent: Site area as defined on drawings.

-
Type, location and condition of features of historical, archaeological, geological or ecological importance.

-
Type, location and condition of adjoining or surrounding premises that might be adversely affected by removal of the structure or structures, or by noise, vibration and/ or dust generated during deconstruction/ demolition.

-
Identity and location of services above and below ground, including those required for the Contractor's use, and arrangements for their disconnection and removal.

-
Form and location of flammable, toxic or hazardous materials, including lead-based paint, and proposed methods for their removal and disposal.

-
Form and location of materials identified for reuse or recycling, and proposed methods for removal and temporary storage.

-
Proposed programme of work, including sequence and methods of deconstruction/ demolition.

-
Details of specific pre-weakening required.

-
Arrangements for protection of personnel and the general public, including exclusion of unauthorized persons.

-
Arrangements for control of site transport and traffic.

C20/120
EXTENT OF DECONSTRUCTION/ DEMOLITION

-
General: Subject to retention requirements specified elsewhere, deconstruct/ demolish structures of block of 6no. garages down to ground level and break up ground bearing slabs and grub up any existing strip foundations to areas of new construction. Brake out exiting concrete hard standing areas to front and side of existing building.

C20/130
GROUNDWORKS

-
Old foundations, slabs and the like: Break out in locations and to the extents stated.

-
Contaminated material: Remove, and carry out remediation required by the Enforcing Authority.

C20/140
BENCH MARKS

· Unrecorded bench marks and other survey information: Give notice when found. Do not remove marks or destroy the fabric on which they are found.

SERVICES AFFECTED BY DECONSTRUCTION/ DEMOLITION

C20/210
SERVICES REGULATIONS

-
Work carried out to or affecting new and/ or existing services: Carry out in accordance with the byelaws and/ or regulations of the relevant Statutory Authority.

C20/220
LOCATION OF SERVICES

-
Services affected by deconstruction/ demolition work: Locate and mark positions.

-
Mains services marking: Arrange with the appropriate authorities for services to be located and marked.

-
Marking standard: In accordance with National Joint Utilities Group 'Guidelines on the positioning and colour coding of underground utilities' apparatus'.

C20/230
SERVICES DISCONNECTION ARRANGED BY CONTRACTOR

-
General: Arrange with the appropriate authorities for disconnection of services and removal of fittings and equipment owned by those authorities prior to starting deconstruction/ demolition.
C20/231
SERVICES DISCONNECTION ARRANGED BY EMPLOYER

-
General: The Employer will arrange with the appropriate authorities for disconnection of services and removal of fittings and equipment owned by those authorities prior to deconstruction/ demolition, as follows: Mains Water, Gas & Electric supplies.

-
Timing: Do not start deconstruction/ demolition until disconnections are completed.

C20/240
DISCONNECTION OF DRAINS

-
General: Locate, disconnect and seal disused foul and surface water drains.

-
Sealing: Permanent, and within the site.

C20/250
LIVE FOUL AND SURFACE WATER DRAINS

-
Drains and associated manholes, inspection chambers, gullies, vent pipes and fittings:

-
Protect; maintain normal flow during deconstruction/ demolition.

-
Make good any damage arising from deconstruction/ demolition work.

-
Leave clean and in working order at completion of deconstruction/ demolition work.

C20/260
SERVICE BYPASS CONNECTIONS

-
General: Provide as necessary to maintain continuity of services to occupied areas of the site on which the deconstruction/ demolition is taking place and to adjoining sites/ properties.

-
Minimum notice to adjoining owners and all affected occupiers: 72 hours, if shutdown is necessary during changeover.

C20/270
SERVICES TO BE RETAINED

-
Damage to services: Give notice, and notify relevant service authorities and/ or owner/ occupier regarding damage arising from deconstruction/ demolition.

-
Repairs to services: Complete as directed, and to the satisfaction of the service authority or owner.

DECONSTRUCTION/ DEMOLITION WORK

C20/310
WORKMANSHIP

-
Standard: Demolish structures in accordance with BS 6187.

-
Operatives:

-
Appropriately skilled and experienced for the type of work.

-
Holding, or in training to obtain, relevant CITB Certificates of Competence.

-
Site staff responsible for supervision and control of work: Experienced in the assessment of risks involved and methods of deconstruction/ demolition to be used.

C20/320
GAS OR VAPOUR RISKS

-
Precautions: Prevent fire and/ or explosion caused by gas and/ or vapour from tanks, pipes, etc.

C20/330
DUST CONTROL

-
General: Reduce airborne dust by periodically spraying deconstruction/ demolition works with an appropriate wetting agent. Keep public roadways and footpaths clear of mud and debris.

-
Lead dust: Submit method statement for control, containment and clean-up regimes.

C20/340
HEALTH HAZARDS

-
Precautions: Protect site operatives and general public from hazards associated with vibration, dangerous fumes and dust arising during the course of the Works.

C20/350
ADJOINING PROPERTY

-
Temporary support and protection: Provide. Maintain and alter, as necessary, as work proceeds. Do not leave unnecessary or unstable projections.

-
Defects: Report immediately on discovery.

-
Damage: Minimize. Repair promptly to ensure safety, stability, weather protection and security.

-
Support to foundations: Do not disturb.
C20/390
ASBESTOS-CONTAINING MATERIALS - KNOWN OCCURRENCES

-
General: Materials containing asbestos are known to be present in: soil pipes to both houses. Floor adhesive in lounge of both houses. Soffit boards of both houses. Refer to predemolition survey by DTA Associates.

-
Removal: Removal of all asbestos bearing materials have been removed by licensed contractor and dispose from site prior to demolition.

C20/391
ASBESTOS-CONTAINING MATERIALS - UNKNOWN OCCURRENCES

-
Discovery: Give notice immediately of suspected asbestos-containing materials when discovered during deconstruction/ demolition work. Avoid disturbing such materials.

-
Removal: Submit statutory risk assessments and details of proposed methods for safe removal.

C20/410
UNFORESEEN HAZARDS

-
Discovery: Give notice immediately when hazards such as unrecorded voids, tanks, chemicals, are discovered during deconstruction/ demolition.

-
Removal: Submit details of proposed methods for filling, removal, etc.

C20/450
SITE CONDITION AT COMPLETION

-
Debris: Clear away and leave the site in a tidy condition.

MATERIALS ARISING

C20/510
CONTRACTOR'S PROPERTY

-
Components and materials arising from the deconstruction/ demolition work: Property of the Contractor except where otherwise provided.

-
Action: Remove from site as work proceeds where not to be reused or recycled for site use.

C20/520
RECYCLED MATERIALS

-
Materials arising from deconstruction/ demolition work: Can be recycled or reused elsewhere in the project, subject to compliance with the appropriate specification and in accordance with any site waste management plan.

-
Evidence of compliance: Submit full details and supporting documentation.

-
Verification: Allow adequate time in programme for verification of compliance.

D20
EXCAVATING AND FILLING

To be read with Preliminaries/ General Conditions.

GENERALLY/ THE SITE

D20/150
EXISTING SERVICES, FEATURES AND STRUCTURES

-
Services: See section A12 for locations.

-
Site features to be retained: See section A12 for details.

-
Structures: See section A34 for details of protection.

-
Materials:

CLEARANCE/ EXCAVATING

D20/164
TREE ROOTS

-
Protected area: Do not cut roots within precautionary protection area.

-
 Size of area: None.

D20/168
SITE CLEARANCE

-
Timing: Before topsoil stripping, if any.

-
General: Clear site of rubbish, debris and vegetation. Do not compact topsoil.

-
Treatment: None.

D20/170
REMOVING SMALL TREES, SHRUBS, HEDGES AND ROOTS

-
Identification: Clearly mark trees to be removed.

-
Small trees, shrubs and hedges:

-
Cut down.

-
Roots: Grub up and dispose of without undue disturbance of soil and adjacent areas.

-
Safety: Comply with HSE/ Arboriculture and Forestry Advisory Group safety leaflets.

D20/220
STRIPPING TOPSOIL

-
General: Before beginning general excavation or filling, strip topsoil from areas where there will be regrading, buildings, pavings/ roads and other areas shown on drawings.

-
Depth:

-
Remove to an average depth of 150mm.

-
Give notice where the depth of topsoil is difficult to determine.

-
Handling: Handle topsoil for reuse or sale in accordance with clause 225.

-
Site storage: To be agreed.

D20/225
HANDLING TOPSOIL

-
Standard: To BS 3882.

-
Aggressive weeds:

-
Species: Included in the Weeds Act, section 2 or the Wildlife and Countryside Act, Schedule 9, part II.

-
Give notice: Obtain instructions before moving topsoil.

-
Contamination: Do not mix topsoil with:

-
Subsoil, stone, hardcore, rubbish or material from demolition work.

-
Other soil or material containing aggressive weeds, sharps, plastics and non soil forming materials and notifiable animal or plant diseases.

-
Oil, fuel, cement or other substances harmful to plant growth.

-
Other classifications of topsoil.

-
Multiple handling: Keep to a minimum. Use topsoil immediately after stripping.

D20/240
ADJACENT EXCAVATIONS

· Requirement: Where an excavation encroaches below a line drawn at an angle from the nearest formation level of another higher excavation, the lower excavation, all work within it and backfilling thereto, must be completed before the higher excavation is made.

D20/242
EXCAVATIONS ADJACENT TO EXISTING BACKFILLED TRENCHES

-
Proximity: When width of undisturbed ground between the two excavations will be less than 1.0m.

-
Action: Assume that the ground between the trenches is unstable and provide side support accordingly.

D20/250
PERMISSIBLE DEVIATIONS FROM FORMATION LEVELS

-
Beneath mass concrete foundations: ±25 mm.

-
Beneath ground bearing slabs and r.c. foundations: ±15 mm.

-
Embankments and cuttings: ±50 mm.

-
Ground abutting external walls: ±50 mm, but such as to ensure that finished level is not less than 150 mm below dpc.

D20/260
INSPECTING FORMATIONS

-
Give notice: Make advance arrangements for inspection of formations for Structural Engineer & Building Control Inspector.

-
Notice (minimum): 24 hours.

-
Preparation: Just before inspection remove the last 150 mm of excavation.

-
Trim to required profiles and levels, and remove.

D20/270
FOUNDATIONS GENERALLY

-
Give notice if:

-
A natural bearing formation of undisturbed subsoil is not obtained at the depth shown on the drawings.

-
The formation contains soft or hard spots or highly variable material.

D20/290
FOUNDATIONS IN MADE UP GROUND

-
Depth: Excavate down to a natural formation of undisturbed subsoil.

-
Discrepancy: Give notice if this is greater or lesser than depth given.

D20/310
UNSTABLE GROUND

-
Generally: Ensure that the excavation remains stable at all times.

-
Give notice: Without delay if any newly excavated faces are too unstable to allow earthwork support to be inserted.

-
Take action: If instability is likely to affect adjacent structures or roadways, take appropriate emergency action.

D20/330
UNRECORDED FEATURES

· Give notice: If unrecorded foundations, beds, voids, basements, filling, tanks, pipes, cables, drains, manholes, watercourses, ditches, etc. not shown on the drawings are encountered.

D20/360
EXCESS EXCAVATION

-
Excavation taken wider than required:

-
Backfill: MOT type 1 .

-
Excavation taken deeper than required:

-
Backfill: MOT type 1 .

DISPOSAL OF MATERIALS

D20/415
EXCAVATED TOPSOIL REMOVAL

-
General: Remove from site.

D20/450
WATER

-
Generally: Keep all excavations free from water until:

-
Formations are covered.

-
Below ground constructions are completed.

-
Basement structures and retaining walls are able to resist leakage, water pressure and flotation.

-
Drainage: Form surfaces of excavations and fill to provide adequate falls.

-
Removal of water: Provide temporary drains, sumps and pumping as necessary. Do not pollute watercourses with silt laden water.

D20/454
GROUND WATER LEVEL, SPRINGS OR RUNNING WATER

-
Give notice: If it is considered that the excavations are below the water table.

-
Springs/ Running water: Give notice immediately if encountered.

FILLING

D20/500
PROPOSED FILL MATERIALS

-
Details: Submit full details of proposed fill materials to demonstrate compliance with specification, including:

-
Type and source of imported fill.

-
Proposals for processing and reuse of material excavated on site.

-
Test reports as required elsewhere.

D20/510
HAZARDOUS, AGGRESSIVE OR UNSTABLE MATERIALS

-
General: Do not use fill materials which would, either in themselves or in combination with other materials or ground water, give rise to a health hazard, damage to building structures or instability in the filling, including material that is:

-
Frozen or containing ice.

-
Organic.

-
Contaminated or noxious.

-
Susceptible to spontaneous combustion.

-
Likely to erode or decay and cause voids.

-
With excessive moisture content, slurry, mud or from marshes or bogs.

-
Clay of liquid limit exceeding 80 and/ or plasticity index exceeding 55.

-
Unacceptable, class U2 as defined in the Highways Agency ‘Specification for highway works’, clause 601.

D20/520
FROST SUSCEPTIBILITY

-
General: Except as allowed below, fill must be non frost-susceptible as defined in Highways Agency ‘Specification for highway works’, clause 801.8.

-
Test reports: If the following fill materials are proposed, submit a laboratory report confirming they are non frost-susceptible:

-
Fine grained soil with a plasticity index less than 20%.

-
Coarse grained soil or crushed granite with more than 10% retained on a 0.063 mm sieve.

-
Crushed chalk.

-
Crushed limestone fill with average saturation moisture content in excess of 3%.

-
Burnt colliery shale.

-
Frost-susceptible fill: May only be used:

-
Within the external walls of buildings below spaces that will be heated. Protect from frost during construction.

-
Where frost heave will not affect structural elements.

D20/530
PLACING FILL

-
Surfaces of excavations and areas to be filled: Free from loose soil, topsoil, organic material, rubbish and standing water.

-
Freezing conditions: Do not place fill on frozen surfaces. Remove material affected by frost. Replace and recompact if not damaged after thawing.

-
Adjacent structures, membranes and buried services:

-
Do not overload, destabilise or damage.

-
Submit proposals for temporary support necessary to ensure stability during filling.

-
Allow 14 days (minimum) before backfilling against in situ concrete structures.

-
Layers: Place so that only one type of material occurs in each layer.

-
Earthmoving equipment: Vary route to avoid rutting.

D20/617
HIGHWAYS AGENCY TYPE 1 UNBOUND MIXTURE

-
Fill: To Highways Agency ‘Specification for highway works’, clauses 810 and 803:

-
Crushed rock (other than argillaceous rock).

-
Crushed concrete.

-
Recycled aggregates.

-
Crushed non-expansive slag to clause 801.2.

-
Well-burned non-plastic colliery shale.

-
Amendments to requirements in Highways Agency ‘Specification for highway works’: None

-
Filling: To Highways Agency ‘Specification for highway works’, clause 802.

D20/618
HIGHWAYS AGENCY TYPE 2 UNBOUND MIXTURE

-
Fill: To Highways Agency ‘Specification for highway works’, clauses 801 and 804:

-
Crushed rock (other than argillaceous rock).

-
Crushed concrete.

-
Crushed non-expansive slag to clause 801.2.

-
Well-burned non-plastic colliery shale.

-
Natural gravel.

-
Natural sand.

-
Amendments to requirements in Highways Agency ‘Specification for highway works’: None.

-
Filling: To Highways Agency ‘Specification for highway works’, clause 802.

D20/626
COMPACTED GENERAL FILL

-
Suitable material: MOT type 1

-
Excavated material: Select suitable material and keep separate.

-
Filling: Spread and level material in layers. As soon as possible thoroughly compact each layer.

-
Proposals: Well in advance of starting work submit details of proposed:

-
Materials to be used, including quantities of each type.

-
Type of plant.

-
Maximum depth of each compacted layer.

-
Minimum number of passes per layer.

D20/700
BACKFILLING AROUND FOUNDATIONS

-
Under oversite concrete and pavings: Hardcore.

-
Under grassed or soil areas: Material excavated from the trench, laid and compacted in 300 mm maximum layers.

D20/710
HARDCORE FILLING

-
Fill: Granular material, free from excessive dust, well graded, all pieces less than 75 mm in any direction, minimum 10% fines value of 50 kN when tested in a soaked condition to BS 812-111, and in any one layer only one of the following:

-
Crushed rock (other than argillaceous rock) or quarry waste with not more binding material than is required to help hold the stone together.

-
Crushed concrete, crushed brick or tile, free from plaster, timber and metal.

-
Crushed non-expansive slag.

-
Gravel or hoggin with not more clay content than is required to bind the material together, and with no large lumps of clay.

-
Well-burned non-plastic colliery shale.

-
Natural gravel.

-
Natural sand.

-
Filling: Spread and level in 150 mm maximum layers. Thoroughly compact each layer.

D20/730
BLINDING

-
Surfaces to receive sheet overlays or concrete:

-
Blind with:

-
Concrete where shown on drawings; or

-
Sand, fine gravel, or other approved fine material applied to fill interstices. Moisten as necessary before final rolling to provide a flat, closed, smooth surface.

-
Sand for blinding: To BS EN 12620, grade 0/4 or 0/2 (MP).

-
Permissible deviations on surface level: +0 -25 mm.

E10
MIXING/ CASTING/ CURING IN SITU CONCRETE

·
To be read with Preliminaries/ General Conditions and Appendix G - Kemp & Rust Consulting Ltd – Raft Foundation Design, Appendix H - Kemp & Rust Consulting Ltd – Bending Schedule

CONCRETE

E10/101
SPECIFICATION

-
Concrete generally: To BS 8500-2.

-
Exchange of information: Provide concrete producer with information required by BS 8500-1, clauses 4 and 5.

E10/105
DESIGNATED CONCRETE FOUNDATIONS

-
Designation: DS 1.

E10/125
SUBSTITUTION OF STANDARDIZED PRESCRIBED CONCRETE FOR DESIGNATED CONCRETE

-
General: Conform to BS 8500-2, clause 9.

-
Substitution: In accordance with BS 8500-1, table A.13.

-
Proposals: Submit for each substitution, stating reasons.

MATERIALS, BATCHING AND MIXING

E10/215
READY-MIXED CONCRETE

-
Production plant: Currently certified by a body accredited by UKAS to BS EN 45011 for product conformity certification of ready-mixed concrete.

-
Source of ready-mixed concrete: Obtain from one source if possible. Otherwise, submit proposals.

-
Name and address of depot: Submit before any concrete is delivered.

-
Delivery notes: Retain for inspection.

-
Declarations of nonconformity from concrete producer: Notify immediately.

E10/415
ADMIXTURES

· Calcium chloride and admixtures containing calcium chloride: Do not use.

PLACING/ COMPACTING/ CURING AND PROTECTING

E10/630
PREMATURE WATER LOSS

-
Requirement: Prevent water loss from concrete laid on absorbent substrates.

-
Underlay: Select from:

Polyethylene sheet: 250 micrometres thick.

Building paper: To BS 1521, grade B1F.

-
Installation: Lap edges 150 mm.

E10/650
SURFACES TO RECEIVE CONCRETE

-
Cleanliness of surfaces immediately before placing concrete: Clean with no debris, tying wire clippings, fastenings or free water.

E10/680
PLACING

-
Records: Maintain for time, date and location of all pours.

-
Timing: Place as soon as practicable after mixing and while sufficiently plastic for full compaction.

-
Temperature limitations for concrete: 30°C (maximum) and 5°C (minimum), unless otherwise specified. Do not place against frozen or frost covered surfaces.

-
Continuity of pours: Place in final position in one continuous operation up to construction joints. Avoid formation of cold joints.

-
Discharging concrete: Prevent uneven dispersal, segregation or loss of ingredients or any adverse effect on the formwork or formed finishes.

-
Thickness of layers: To suit methods of compaction and achieve efficient amalgamation during compaction.

-
Poker vibrators: Do not use to make concrete flow horizontally into position, except where necessary to achieve full compaction under void formers and cast-in accessories and at vertical joints.

E10/690
COMPACTING

-
General: Fully compact concrete to full depth to remove entrapped air. Continue until air bubbles cease to appear on the top surface.

-
Areas for particular attention: Around reinforcement, under void formers, cast-in accessories, into corners of formwork and at joints.

-
Consecutive batches of concrete: Amalgamate without damaging adjacent partly hardened concrete.

-
Methods of compaction: To suit consistence class and use of concrete.

E10/810
CURING GENERALLY

-
Requirement: Keep surface layers of concrete moist throughout curing period, including perimeters and abutments, by either restricting evaporation or continuously wetting surfaces of concrete.

-
Surfaces covered by formwork: Retain formwork in position and, where necessary to satisfy curing period, cover surfaces immediately after striking.

-
Top surfaces: Cover immediately after placing and compacting. If covering is removed for finishing operations, replace it immediately afterwards.

-
Surface temperature: Maintain above 5°C throughout the specified curing period or four days, whichever is longer.

-
Records: Maintain details of location and timing of casting of individual batches, removal of formwork and removal of coverings. Keep records on site, available for inspection.

E10/811
COVERINGS FOR CURING

-
Sheet coverings: Suitable impervious material.

-
Curing compounds: Selection criteria:

-
Curing efficiency: Not less than 75% or for surfaces exposed to abrasion 90%.

-
Colouring: Fugitive dye.

-
Application to concrete exposed in the finished work: Readily removable without disfiguring the surface.

-
Application to concrete to receive bonded construction/ finish: No impediment to subsequent bonding.

-
Interim covering to top surfaces of concrete: Until surfaces are in a suitable state to receive coverings in direct contact, cover with impervious sheeting held clear of the surface and sealed against draughts at perimeters and junctions.

E10/840
PROTECTION

-
Prevent damage to concrete, including:

-
Surfaces generally: From rain, indentation and other physical damage.

-
Surfaces to exposed visual concrete: From dirt, staining, rust marks and other disfiguration.

-
Immature concrete: From thermal shock, physical shock, overloading, movement and vibration.

-
In cold weather: From entrapment and freezing expansion of water in pockets, etc.

E20
FORMWORK FOR IN SITU CONCRETE

To be read with Preliminaries/ General Conditions and Appendix G - Kemp & Rust Consulting Ltd – Raft Foundation Design, Appendix H - Kemp & Rust Consulting Ltd – Bending Schedule

GENERALLY/ PREPARATION

E20/110
LOADINGS

-
Requirement: Design and construct formwork to withstand the worst combination of the following:

-
Total weight of formwork, reinforcement and concrete.

-
Construction loads including dynamic effects of placing, compacting and construction traffic.

-
Wind and snow loads.

CONSTRUCTION

E20/310
ACCURACY

-
General requirement for formwork: Accurately and robustly constructed to produce finished concrete in the required positions and to the required dimensions.

-
Formed surfaces: Free from twist and bow (other than any required cambers).

-
Intersections, lines and angles: Square, plumb and true.

E20/315
SUBSTRUCTURE FORMWORK

-
Cutting: Neat and accurate to edges, and around penetrations and downstands.

-
Laying: Tightly butted and fully supported on firm, even substrate.

-
Vertical faces: Stiffen as necessary to act as shutter.

-
Formwork/ insulation surfaces: Protect from indentation by spacers and other items.

-
Joints in formwork/ insulation and with edge structure and penetrations: Seal to prevent penetration of concrete.

-
Concrete placement: Restrain formwork/ insulation against movement.

E20/320
JOINTS IN FORMS

-
Requirements including joints in form linings and between forms and completed work:

-
Prevent loss of grout, using seals where necessary.

-
Prevent formation of steps. Secure formwork tight against adjacent concrete.

E20/330
INSERTS, HOLES AND CHASES

-
Positions and details:

-
Dimensioned on drawings provided on behalf of the Employer: Do not change without consent.

-
Undimensioned or from other sources: Submit proposals.

-
Positioning relative to reinforcement: Give notice of any conflicts well in advance of placing concrete.

-
Method of forming: Fix inserts or box out as required. Do not cut hardened concrete without approval.

STRIKING

E20/510
STRIKING FORMWORK

· Timing: Prevent any disturbance, damage or overloading of the permanent structure.

F10
BRICK/ BLOCK WALLING

To be read with Preliminaries/ General Conditions.

TYPES OF WALLING

F10/110
CLAY FACING BRICKWORK

-
Bricks: To BS EN 771-1.

-
Manufacturer: Hanson

Product reference: Hanson LBC Sunset Red LBC19

-
Special shapes: None.

-
Mortar: As section Z21

-
Bond: Stretcher.

-
Joints: Weather struck.

-
Features: None .

F10/315
CLAY COMMON BRICKWORK BELOW GROND LEVEL

-
Bricks: To BS EN 771-1.

-
Type: LBC.

-
Size: 215 x 102 x 65 mm.

-
Mean compressive strength (minimum): >25N/mm2.

-
Durability designation: F1.

Mortar: As section Z21.

-
Mix:.

-
Additional requirements: None.

-
Bond: Stretcher.

F10/385
ENGINEERING BRICKWORK PADSTONES

-
Bricks: To BS EN 771-1.

-
Manufacturer: Contractors Choice.

Product reference: Class B.

-
Type: HD.

Mortar: As section Z21.

-
Standard: M12.

-
Mix: M12.

-
Joints: Flush.

WORKMANSHIP GENERALLY

F10/500
LAYING GENERALLY

-
Mortar joints: Fill vertical joints. Lay bricks, solid and cellular blocks on a full bed.

-
AAC block thin mortar adhesive and gypsum block adhesive joints: Fill vertical joints. Lay blocks on a full bed.

-
Clay block joints:

-
Thin layer mortar: Lay blocks on a full bed.

-
Interlocking perpends: Butted.

-
Bond where not specified: Half lap stretcher.

-
Vertical joints in brick and concrete block facework: Even widths. Plumb at every fifth cross joint.

F10/535
HEIGHT OF LIFTS IN WALLING USING CEMENT GAUGED OR HYDRAULIC LIME MORTAR

-
Quoins and advance work: Rack back.

-
Lift height (maximum): 1.2 m above any other part of work at any time.

-
Daily lift height (maximum): 1.5 m for any one leaf.

F10/560
COURSING BRICKWORK

-
Gauge: Four brick courses including bed joints to 300 mm.

F10/561
COURSING BRICKWORK WITH EXISTING

-
Gauge: Line up with existing brick courses.

F10/580
LAYING FROGGED BRICKS

-
Single frogged bricks: Frog uppermost.

-
Double frogged bricks: Larger frog uppermost.

-
Frog cavity: Fill with mortar.

F10/610
SUPPORT OF EXISTING WORK

-
Joint above inserted lintel or masonry: Fully consolidated with semidry mortar to support existing structure.

F10/635
JOINTING

-
Profile: Consistent in appearance.

F10/645
ACCESSIBLE JOINTS NOT EXPOSED TO VIEW

-
Jointing: Struck flush as work proceeds.

F10/671
FIRE STOPPING

-
Avoidance of fire and smoke penetration: Fit tightly between cavity barriers and masonry. Leave no gaps.

F10/690
ADVERSE WEATHER

-
General: Do not use frozen materials or lay on frozen surfaces.

-
Air temperature requirements: Do not lay bricks/ blocks:

-
In cement gauged mortars when at or below 3°C and falling or unless it is at least 1°C and rising.

-
In hydraulic lime: sand mortars when at or below 5°C and falling or below 3°C and rising.

-
In thin joint mortar glue when outside the limits set by the mortar manufacturer.

-
Temperature of walling during curing: Above freezing until hardened.

-
Newly erected walling: Protect at all times from:

-
Rain and snow.

-
Drying out too rapidly in hot conditions and in drying winds.

ADDITIONAL REQUIREMENTS FOR FACEWORK

F10/710
THE TERM FACEWORK

-
Definition: Applicable in this specification to all brick/ block walling finished fair.

-
Painted facework: The only requirement to be waived is that relating to colour.

F10/750
COLOUR CONSISTENCY OF MASONRY UNITS

-
Colour range: Submit proposals of methods taken to ensure that units are of consistent and even appearance within deliveries.

-
Conformity: Check each delivery for consistency of appearance with previous deliveries and with approved reference panels; do not use if variation is excessive.

-
Finished work: Free from patches, horizontal stripes and racking back marks.

F10/760
APPEARANCE

-
Brick/ block selection: Do not use units with damaged faces or arrises.

-
Cut masonry units: Where cut faces or edges are exposed cut with table masonry saw.

-
Quality control: Lay masonry units to match relevant reference panels.

-
Setting out: To produce satisfactory junctions and joints with built-in elements and components.

-
Coursing: Evenly spaced using gauge rods.

-
Lifts: Complete in one operation.

-
Methods of protecting facework: Submit proposals.

F10/780
GROUND LEVEL

-
Commencement of facework: Not less than 150 mm below finished level of adjoining ground or external works level.

F10/790
PUTLOG SCAFFOLDING

-
Use: Not permitted in facework.

F10/800
TOOTHED BOND

-
New and existing facework in same plane: Bond together at every course to achieve continuity.

F10/830
CLEANLINESS

-
Facework: Keep clean.

-
Mortar on facework: Allow to dry before removing with stiff bristled brush.

-
Removal of marks and stains: Rubbing not permitted.

F30
ACCESSORIES/ SUNDRY ITEMS FOR BRICK/ BLOCK/ STONE WALLING

To be read with Preliminaries/ General Conditions.

FLEXIBLE DAMP PROOF COURSES/ CAVITY TRAYS

F30/320
DAMP PROOF COURSE - POLYETHYLENE

-
Standard: To BS 6515.

-
Manufacturer: Hyload or other approved.

INSTALLATION OF DPCS/ CAVITY TRAYS

F30/415
HORIZONTAL DPCS

-
Placement: In continuous lengths on full even bed of fresh mortar, with 100 mm laps at joints and full laps at angles.

-
Width: At least full width of leaf unless otherwise specified. Edges of dpc not covered with mortar or projecting into cavity.

-
Overlying construction: Immediately cover with full even bed of mortar to receive next masonry course.

-
Overall finished joint thickness: As close to normal as practicable.

F30/425
GROUND LEVEL DPCS

-
Joint with damp proof membrane: Continuous and effectively sealed.

F30/435
STEPPED DPCS IN EXTERNAL WALLS

· External walls on sloping ground: Install dpcs not less than 150 mm above adjoining finished ground level.

F30/560
VERTICAL DPCS GENERALLY

-
Form: In one piece wherever possible.

-
Joints: Upper part overlapping lower not less then 100 mm.

F30/580
JAMB DPCS TO BUILT IN TIMBER FRAMES

-
Fixing: Securely fastened to back of frame.

-
Fasteners: Galvanized clout nails or staples.

JOINTS

F30/650
POINTING IN FLASHINGS

-
Joint preparation: Free of debris and lightly wetted.

-
Pointing mortar: As for adjacent walling.

-
Placement: Fill joint and finish flush.

F30/660
PINNING UP TO SOFFITS

-
Top joint of loadbearing walls: Fill and consolidate with mortar.

PROPRIETARY SILLS/ LINTELS/ COPINGS/ DRESSINGS

F30/755
PREFABRICATED STEEL LINTELS

-
Standard: To BS EN 845-2.

-
Manufacturer: Catnic or other approved.

-
Product reference: CN71/A

-
Sizes: To suit opening with min 150mm end bearing .

-
Placement: Bed on mortar used for adjacent work.

-
Bearing length (minimum): 150mm .

MISCELLANEOUS ITEMS

F30/840
OPENINGS FOR FRAMES

-
Formation: Use accurate, rigid templates to required size.

F30/850
WALL PLATES

· Placement: On full bed of mortar to correct horizontal level.

G10/302
NON-PRELOADED BOLT/ SCREW ASSEMBLIES

-
Nuts and washers: To suit grade of bolt, as NSSS, clause 2.7.

G10/370
GALVANIZED COATING TO BOLT ASSEMBLIES

-
Standard: To BS 7371-6.

-
Galvanizing: Applied by fastener manufacturer. Passivated and lubricated if no additional coatings are specified. Nuts tapped after galvanizing.

ERECTION

G10/410
PRE-ERECTION CHECKS

-
Scope: At least 7 days before proposed erection start date, check the following:

-
Foundations and other structures to which steelwork will be attached: Accuracy of setting out.

-
Holding down bolts: Position, protruding length, slackness and condition.

-
Inaccuracies and defects: Report without delay.

-
Permission to commence erection: Obtain.

G10/425
MODIFICATIONS

· Steelwork: Do not modify without approval.

G10/432
TEMPORARY SUPPORT

-
Temporary bracing/ restraints: Provide as necessary until permanent bracing system is complete and sufficiently mature to carry loads and all connections have been made to the permanent system.

G10/440
COLUMN BASES

-
Levels: Adjust using steel shims or folding wedges no larger than necessary.

-
Location of shims/ wedges: Position symmetrically around perimeter of base plate. Do not use a single central pack.

-
Give notice: If space beneath any column base is outside specified limits for bedding thickness.

-
Accuracy of erection: Check, and correct errors before filling and bedding beneath bases and carrying out other adjacent work.

G10/441
MORTAR FILLING/ BEDDING OF COLUMN BASES

-
Bolt pockets: Completely filled with neat cement slurry.

-
Spaces beneath base plates: Completely filled as follows:

-
Spaces 0–25 mm deep: Obtain instructions.

-
Spaces 25–50 mm deep: 1:1 cement: sand mortar, just fluid enough to pour. Tamped well as filling proceeds. Provide temporary shuttering as necessary.

-
Spaces 50–80 mm deep: 1:2 cement: sand mortar, just damp, tamped well against properly fixed supports as filling proceeds.

-
Cement: Portland cement BS EN 197-1 – CEM I 42.5 or 52.5.

-
Sand: To BS EN 12620, grade 0/4 or 0/2

PROTECTIVE COATING SYSTEMS

PREPARATION FOR PAINTING

G10/710
OFFSITE PREPARATION AND PAINTING

-
Working area: Covered and properly lit, heated and ventilated.

-
Sequence of working: Select from the following and submit proposals:

-
Fabricate, blast clean, prime.

-
Blast clean, fabricate, remove flash rust with a light overall sweep blast, prime.

-
Blast clean, apply weldable prefabrication primer, fabricate, prime.

-
Prefabrication primer (option 3): Type recommended by manufacturer of post fabrication primer.

-
Thickness of post fabrication primer coat: May be reduced if and as recommended by manufacturer.

-
Surfaces inaccessible after assembly: Apply full treatment and coating system including, if necessary, local application of site coatings.

G10/725
MANUAL CLEANING OF NEW STEELWORK

-
Preparation: Remove fins, burrs, sharp edges, weld spatter, loose rust and loose scale.

-
Surface finish: Clean but unpolished to BS EN ISO 8501-1, grade St 2.

-
Finishing: Thoroughly degrease and clean down. Remove any consequent rusting back to grade St 2. Prime without delay.

G10/755
UNCOATED FASTENERS

-
Treatment: After steelwork erection and before applying site coatings, thoroughly degrease and clean. Without delay, coat to match adjacent shop painted areas.

G10/760
GALVANIZED FASTENERS

-
Treatment: After steelwork erection and before applying site coatings, thoroughly degrease and clean. Etch prime.

PAINTING

G10/810
ENVIRONMENTAL CONDITIONS

-
General requirements prior to starting coating work:

-
Surfaces: unaffected by moisture or frost.

-
Steel temperature: At least 3°C above dew point, with conditions stable or improving, and not high enough to cause blistering or wrinkling of the coating.

-
Relative humidity: Below 85%;

G10/815
COATINGS

-
Surfaces to be coated: Clean, dust free and suitably dry. Previous coats to be adequately cured.

-
Multiple coats of same material: Use different tints to assist checking of complete coverage.

-
Penultimate coat: Colour recommended by paint manufacturer to suit top coat colour.

-
Finish required: Smooth and even, of uniform thickness and colour, free from defects.

G10/825
STRIPE COAT

-
External angles, nuts, bolt heads, rough weld seams, and areas difficult to coat:

G10/850
JUNCTIONS WITH CONCRETE

-
Exposed steelwork partially embedded or encased in concrete: Apply two coats of bituminous coating locally to the steel/concrete junction.

-
Bituminous coating: Contractors Choice.

G20
CARPENTRY/ TIMBER FRAMING FIRST FIXING

To be read with Preliminaries/ General Conditions.

GENERAL

G20/105
TIMBER PROCUREMENT

-
Timber (including timber for wood based products): Obtained from well managed forests/ plantations in accordance with:

-
The laws governing forest management in the producer country or countries.

-
International agreements such as the Convention on International Trade in Endangered Species of wild fauna and flora (CITES).

-
Documentation: Provide either:

-
Documentary evidence (which has been or can be independently verified) regarding the provenance of all timber supplied, or

-
Evidence that suppliers have adopted and are implementing a formal environmental purchasing policy for timber and wood based products.

G20/150
STRENGTH GRADING OF TIMBER

-
Grader: A company currently registered under a third party quality assurance scheme operated by a certification body approved by the UK Timber Grading Committee.

G20/160
GRADING AND MARKING OF SOFTWOOD

-
Timber of a target/ finished thickness less than 100 mm and not specified for wet exposure: Graded at an average moisture content not exceeding 20% with no reading being in excess of 24% and clearly marked as ‘DRY’ or ‘KD’ (kiln dried).

-
Timber graded undried (green) and specified for installation at higher moisture contents: Clearly marked as ‘WET’ or ‘GRN’.

-
Structural timber members cut from large graded sections: Regraded to approval and marked accordingly.

PRODUCTS

G20/210
STRUCTURAL SOFTWOOD (GRADED DIRECT TO STRENGTH CLASS.

-
Grading standard: To BS 4978, BS EN 14081-1, or other national equivalent and so marked.

-
Strength class to BS EN 338: As indicated on drawings.

-
Treatment:

-
Preservative treatment

Design service life

-
Fire retardant treatment

G20/270
UNGRADED SOFTWOOD

-
Quality of timber: Free from decay, insect attack (except pinhole borers) and with no knots wider than half the width of the section.

G20/311
NONSTRUCTURAL PLYWOOD

-
Standard: To an approved national standard.

-
Thickness: Refer to drawings.

-
Appearance class to BS EN 635.

-
Bond quality to BS EN 314-2.

WORKMANSHIP GENERALLY

G20/401
CROSS SECTION DIMENSIONS OF STRUCTURAL SOFTWOOD AND HARDWOOD

-
Dimensions: Dimensions in this specification and shown on drawings are target sizes as defined in BS EN 336.

-
Tolerances: The tolerance indicators (T1) and (T2) specify the maximum permitted deviations from target sizes as stated in BS EN 336, clause 4.3:

-
Tolerance class 1 (T1) for sawn surfaces.

-
Tolerance class 2 (T2) for further processed surfaces.

G20/402
CROSS SECTION DIMENSIONS OF NONSTRUCTURAL SOFTWOOD

-
Dimensions: Dimensions in this specification and shown on drawings are finished sizes.

-
Maximum permitted deviations from finished sizes: As stated in BS EN 1313-1:

-
Clause 6 for sawn sections.

-
Clause NA.2 for further processed sections.

G20/403
CROSS SECTION DIMENSIONS OF NONSTRUCTURAL HARDWOOD

-
Dimensions: Dimensions in this specification and shown on drawings are finished sizes.

-
Maximum permitted deviations from finished sizes: As stated in BS EN 1313-2:

-
Clause 6 for sawn sections.

-
Clause NA.3 for further processed sections.

G20/420
WARPING OF TIMBER

-
Bow, spring, twist and cup: Not greater than the limits set down in BS 4978 or BS EN 14081-1 for softwood, or BS 5756 for hardwood.

G20/430
SELECTION AND USE OF TIMBER

-
Timber members damaged, crushed or split beyond the limits permitted by their grading: Do not use.

G20/435
NOTCHES, HOLES AND JOINTS IN TIMBER

-
Notches and holes: Position in relation to knots or other defects such that the strength of members will not be reduced.

-
Scarf joints, finger joints and splice plates: Do not use without approval.

G20/440
PROCESSING TREATED TIMBER

-
Cutting and machining: Carry out as much as possible before treatment.

-
Extensively processed timber: Retreat timber sawn lengthways, thickness, planed, ploughed, etc.

-
Surfaces exposed by minor cutting/ drilling: Treat with two flood coats of a solution recommended by main treatment solution manufacturer.

G20/450
MOISTURE CONTENT

-
Moisture content of wood and wood based products at time of installation: Not more than:

-
Covered in generally unheated spaces: 24%.

-
Covered in generally heated spaces: 20%.

-
Internal in continuously heated spaces: 20%.

G20/510
PROTECTION

-
Generally: Keep timber dry and do not overstress, distort or disfigure sections or components during transit, storage, lifting, erection or fixing.

-
Timber and components: Store under cover, clear of the ground and with good ventilation. Support on regularly spaced, level bearers on a dry, firm base. Open pile to ensure free movement of air through the stack.

-
Trussed rafters: Keep vertical during handling and storage.

G20/530
PAINTED FINISHES

-
Structural timber to be painted: Primed as specified before delivery to site.

G20/540
CLEAR FINISHES

· Structural timber to be clear finished: Keep clean and apply first coat of specified finish before delivery to site.

G20/550
EXPOSED TIMBER

· Planed structural timber exposed to view in completed work: Prevent damage to and marking of surfaces and arrises.

JOINTING TIMBER

G20/570
JOINTING/ FIXING GENERALLY

-
Generally: Where not specified precisely, select methods of jointing and fixing and types, sizes and spacings of fasteners in compliance with section Z20.

G20/580
FRAMING ANCHORS

-
Manufacturer: Contractors choice.

-
Fasteners: Galvanized or sherardized square twist nails.

-
Size: Not less than size recommended by anchor manufacturer.

-
Fixing: Secure using not less than the number of nails recommended by anchor manufacturer.

G20/615
BOLT/ SCREW ASSEMBLIES

-
Designation: Refer to drawings.

-
Size: Refer to drawings.

-
Coating applied by manufacturer: Galvanised.

-
Nuts and washers: Material grade and finish to suit bolts

-
Washer dimensions: Diameter/ side length of washers in contact with timber faces to be minimum 3 times bolt diameter, with a thickness not less than 0.25 times bolt diameter.

G20/630
BOLTED JOINTS

-
Bolt spacings (minimum): To BS 5268-2, table 81.

-
Holes for bolts: Located accurately and drilled to diameters as close as practical to the nominal bolt diameter and not more than 2 mm larger.

-
Washers: Placed under bolt heads and nuts that would otherwise bear directly on timber. Use spring washers in locations which will be hidden or inaccessible in the completed building.

-
Bolt tightening: So that washers just bite the surface of the timber. Ensure that at least one complete thread protrudes from the nut.

-
Checking: At agreed regular intervals up to Completion. Tighten as necessary.
G20/670
ANTICORROSION FINISHES FOR FASTENERS

-
Galvanizing: To BS 7371-6, with internal threads tapped and lightly oiled following treatment.

-
Sherardizing: To BS 7371-8, Class 1.

-
Zinc plating: To BS EN ISO 4042 and passivated.

ERECTION AND INSTALLATION

G20/760
TEMPORARY BRACING

· Provision: As necessary to maintain structural timber components in position and to ensure complete stability during construction.

G20/770
ADDITIONAL SUPPORTS

-
Provision: Position and fix additional studs, noggings and/ or battens to support edges of sheet materials, and wall/ floor/ ceiling mounted appliances, fixtures, etc. shown on drawings.

-
Material properties: Additional studs, noggings and battens to be of adequate size and have the same treatment, if any, as adjacent timber supports.

G20/780
WALL PLATES

-
Position and alignment: To give the correct span and level for trusses, joists, etc.

-
Bedding: Fully in fresh mortar.

-
Joints: At corners and elsewhere where joints are unavoidable use nailed half lap joints. Do not use short lengths of timber.

G20/784
JOISTS GENERALLY

-
Centres: Equal, and not exceeding designed spacing.

-
Bowed joists: Installed with positive camber.

-
End joists: Positioned approximately 50 mm from masonry walls.

G20/786
JOISTS ON HANGERS

-
Hangers: Bedded directly on and hard against supporting construction. Do not use packs or bed on mortar.

-
Joists: Cut to leave not more than 6 mm gap between ends of joists and back of hanger. Rebated to lie flush with underside of hangers.

-
Fixing to hangers: A nail in every hole.

G20/795
TRIMMING OPENINGS

-
Trimmers and trimming joists: When not specified otherwise, not less than 25 mm wider than general joists.

G20/820
VERTICAL RESTRAINT STRAPS

-
Manufacturer: Contractors choice.

-
Material/ finish: Galvanised.

-
Size:

-
Cross section: Not less than30x5mm.

-
Length: 1200mm.

-
Centres: Not more than 1.2m.

-
Fixing:

-
To timber members with not less than 2 nail per member.

-
To masonry with not less than 3 screws evenly spaced, with at least one screw located within 150 mm of the bottom end of each strap.

G20/830
LATERAL RESTRAINT STRAPS

-
Manufacturer: Contractors Choice.

-
Material/ finish: Galvanised.

-
Size: Not less than 30 x 5 mm cross section, 150 mm cranked end and 1200 mm long.

-
Fixing: To top of joists/ rafters/ ties at not more than 1.2m centres and as shown on drawings.

-
Ensure that cranked end is in tight contact with cavity face of wall inner leaf and is not pointing upwards.

-
Straps spanning joists/ rafters/ ties running parallel to wall: Fix noggings and packs tightly beneath straps.

-
Size of noggings and packs: Not less than three quarters of joist/ rafter/ tie depth and not less than 38 mm thick.

-
Notching: Notch joists so that straps fit flush with surface. Do not notch rafters/ ties.

G20/950
FASCIAS/ BARGES/ SOFFITS

-
Manufacturer: Swish Building Products Ltd.

 Pioneer House

 Litchfield Road Industrial Estate

 Tamworth

 B79 7TF

 Tel 01827 317

(or similar approved)

-
Product reference: 20mm square edge.

-
Material: Cellular UPVC.

-
Finish: Gloss.

-
Colour: White.

-
Nominal depth: to suit roof profile.

-
Accessories: Pre-moulded 500mm d/e joints and corners. Soffit joint trim as required.

-
Support: Provide suitable treated framework for soffit set @ 600mm centres. Recommend 25x 38mm treated s/w hangers and soffit bearers or timber pads/packers.

-
Provide additional support at joints.

-
Fixings: 40mm plastic headed stainless steel for soffit and 65mm plastic headed stainless steel nails for fascia.

-
Installer: A contractor approved by the system manufacturer.

 - Install plain unvented UPVC soffit by nailing to bearer with plastic headed s/s nails or screws. Ensure 8mm expansion at soffit joints

 - Soffit; include 30x15mm CO61 angle vent to provide equivalent to 10mm continuous vent.

J31
LIQUID APPLIED WATERPROOF ROOF COATINGS

To be read with Preliminaries/ General conditions.

TYPES OF COATING

J31/110
COLD DECK ROOF COATING

-
Substrate: Plywood deck

-
Preparation: see clauses 720-750.

-
Waterproof coating: Bauder LiquiTEC System

-
System manufacturer: Bauder

-
Reinforcement: Bauder 110g reinforcement fleece

EXECUTION GENERALLY

J31/410
ADVERSE WEATHER

-
Do not apply coatings:

-
In wet conditions or at temperatures below 5°C, unless otherwise permitted by coating manufacturer.

-
In high winds (speeds > 7 m/s), unless adequate temporary windbreaks are erected adjacent to working area.

-
Unfinished areas of roof: Keep dry.

J31/420
SUITABILITY OF SUBSTRATES

-
Substrates generally:

-
Secure, clean, dry, smooth, free from frost, contaminants, loose material, voids, protrusions and organic growths.

-
Compatible with coating system.

-
Preliminary work: Complete, including:

-
Formation of upstands, kerbs, box gutters, sumps, grooves, chases and expansion joints.

-
Fixing of battens, fillets and anchoring plugs/ strips.

-
Moisture content and stability: Must not impair integrity of roof.

ROOF COATING SYSTEM

J31/710
ADHESION TESTS

-
Requirement: Carry out a trial coating to determine priming requirements and/ or system suitability.

-
Test results: Submit and arrange for inspection.

J31/720
APPLYING PRIMERS/ CONDITIONERS

-
Surface coverage: Brushed well in to ensure local or full area coverage according to type. Coats: Allow to dry before overcoating.

J31/740
MOVEMENT JOINTS IN SUBSTRATE

-
Debonding tape: Apply over movement joints.

-
Reinforcement strip: Apply over debonding tape.

-
Bedding: Preliminary coating application.

-
Joints: Lap in length.

-
Bond: Continuous over whole surface, with no air pockets.

-
Condition at completion: Smooth.

J31/750
PRELIMINARY LOCAL REINFORCEMENT

-
Reinforcement strip: Apply to junctions at upstands, penetrations and outlets, joints and fixings in discontinuous unit substrates.

-
Bedding: Preliminary coating application.

-
Joints: Lap in length.

-
Bond: Continuous over whole surface, with no air pockets.

-
Condition at completion: Smooth.

J31/760
APPLICATION OF ROOF COATINGS

-
Thickness: Monitor by taking wet/ dry film thickness readings.

-
Continuity: Maintain full thickness of coatings around angles, junctions and features.

-
Rainwater outlets: Form with watertight joints.

-
Drainage systems: Do not allow liquid coatings to enter piped rainwater or foul systems.

-
Edge trims: Apply coatings over horizontal leg of trim and into recess.

COMPLETION

J31/910
INSPECTION

-
Coating surfaces: Check when cured for discontinuities.

-
Defective areas: Apply another coating.

J31/940
COMPLETION

-
Roof areas: Clean.

-
Outlets: Clear.

-
Flashings: Dressed into place.

-
Work necessary to provide a weathertight finish: Complete.

-
Storage of materials on finished surface: Not permitted.

-
Completed coatings: Protect against damage.

L20
DOORS

GENERAL

L20/110
EVIDENCE OF PERFORMANCE

-
Certification: Provide independently certified evidence that all incorporated components comply with specified performance requirements.

L20/120
NON FIRE RESISTING DOORS/ DOOR ASSEMBLIES/ DOORSETS

-
Provide certified evidence, in the form of a product conformity certificate or engineering assessment, that each door/ doorset/ assembly supplied will comply with the specified requirements to BS EN 14351-1. Such certification must cover door and frame materials, glass and glazing materials and their installation, essential and ancillary ironmongery, hinges and seals.

-
Components and assemblies will be marked to the relevant product standard and/ or third party certification rating.

L20/150
SITE DIMENSIONS

-
Procedure: Before starting work on designated items take site dimensions, record on shop drawings and use to ensure accurate fabrication.

PRODUCTS

L20/680
UP AND OVER GARAGE DOORS

-
Manufacturer: Hormann

-
Product reference: 2002

-
Type: One piece up and over canopy door.

-
Finish as delivered: Horizontally ribbed (white)

-
Operation: Manual

EXECUTION

L20/710
PROTECTION OF COMPONENTS

-
General: Do not deliver to site components that cannot be installed immediately or placed in clean, dry, floored and covered storage.

-
Stored components: Stacked on level bearers, separated with spacers to prevent damage by and to projecting ironmongery, beads, etc.

L20/760
BUILDING IN

-
General: Not permitted unless indicated on drawings.

L20/820
SEALANT JOINTS

-
Application: As section Z22 to prepared joints. Triangular fillets finished to a flat or slightly convex profile.

L20/830
FIXING IRONMONGERY GENERALLY

-
Fasteners: Supplied by ironmongery manufacturer.

-
Finish/ Corrosion resistance: To match ironmongery.

-
Holes for components: No larger than required for satisfactory fit/ operation.

-
Adjacent surfaces: Undamaged.

-
Moving parts: Adjusted, lubricated and functioning correctly at completion.

Q10
KERBS/ EDGINGS/ CHANNELS/ PAVING ACCESSORIES

To be read with Preliminaries/ General Conditions.

TYPES OF KERBS, EDGINGS AND CHANNELS

Q10/110
PROPRIETARY PRECAST CONCRETE KERBS

-
Standard: To BS EN 1340.

-
Manufacturer: Contractors Choice

-
Size (width x height x length): Size to match existing.

-
Finish: To match existing.

-
Colour: To match existing.

 Bedding: Bed and haunched in ST1 Concrete with dowel reinforcement to finish 40mm below top of kerb.

ROADS/ PAVING ACCESSORIES/ MARKING

LAYING

Q10/510
LAYING KERBS, EDGINGS AND CHANNELS

-
Cutting: Neat, accurate and without spalling. Form neat junctions.

-
Long units (450 mm and over) minimum length after cutting: 300 mm.

-
Short units minimum length after cutting: The lower of one third of their original length or 50 mm.

-
Bedding of units: Positioned true to line and levelled along top and front faces, in a mortar bed on accurately cast foundations or on a race of fresh concrete.

-
Securing of units: After bedding has set, secured with a continuous haunching of concrete or on a race of fresh concrete with backing concrete cast monolithically.

Q10/530
CONCRETE FOR FOUNDATIONS, RACES AND HAUNCHING

-
Standard: To BS 8500-2.

-
Designated mix: Not less than GEN0 or Standard mix ST1.

-
Workability: Very low.

Q10/540
CEMENT MORTAR BEDDING

-
General: To section Z21.

-
Mix (Portland cement: sand): 1:3.

-
Portland cement: Class CEM I 42.5 to BS EN 197-1.

-
Sand: to BS EN 12620, grade 0/4 or 0/2 (MP).

-
Bed thickness: 12-40 mm.

Q10/625
REGULARITY OF PAVED SURFACES

-
Maximum undulation of (non-tactile) paving surface: 3 mm.

-
Method of measurement: Under a 1 m straight edge placed anywhere on the surface (where appropriate in relation to the geometry of the surface).

-
Difference in level between adjacent units (maximum):

-
Joints flush with the surface: Twice the joint width (with 5 mm max difference in level).

-
Recessed, filled joints: 2 mm.

Recess depth (maximum): 5 mm.

-
Unfilled joints: 2 mm.

-
Sudden irregularities: Not permitted.

Q10/630
NARROW MORTAR JOINTS

-
Jointing: Ends of units buttered with bedding mortar as laying proceeds. Joints completely filled, tightly butted and surplus mortar removed immediately.

-
Joint width: 3 mm.

Q10/640
TOOLED MORTAR JOINTS

-
Jointing: Ends of units buttered with bedding mortar as laying proceeds. Joints completely filled and tooled to a neat flush profile.

-
Joint width: 6 mm.

Q20
GRANULAR SUB BASES TO ROADS/ PAVINGS

To be read with Preliminaries/ General Conditions.

Q20/145
PREPARATION AND COMPACTION OF SUBGRADES

-
Timing: Immediately before placing sub-base.

-
Soft or damaged areas: Fill with compacted type 1.

-
Compaction: Thoroughly, by roller or other suitable means, adequate to resist subsidence or deformation of the subgrade during construction and of the completed roads/ pavings when in use. Take particular care to compact fully at intrusions, perimeters and where local excavation and backfilling has taken place.

Q20/150
SUBGRADES FOR VEHICULAR AREAS

-
Preparation and treatment: To Highways Agency ‘Specification for highway works’, clauses 616 and 617.

Q20/200
SUBGRADE IMPROVEMENT LAYER (CAPPING)

-
Material: To Highways Agency ‘Specification for highway works’, table 6/1,

-
Standard: Placed and compacted to Highways Agency ‘Specification for highway works’, ’table 6/1, clauses 612 and 613.3, 613.8, 613.9, 613.10 and 613.13.

Q20/210
HIGHWAYS AGENCY TYPE 1 UNBOUND MIXTURE FOR SUB-BASE

-
Material: Type 1 unbound mixture to Highways Agency ‘Specification for highway works’, clause 801 and 803.

Q20/211
GRANULAR MATERIAL

-
Quality: Of a known suitability for use in sub-bases, free from excessive dust, well graded, all pieces less than 75 mm in any direction, minimum 10% fines value of 50 kN when tested in a soaked condition to BS 812-111 or a resistance to fragmentation of LA50 for the Los Angeles test to BS EN 1097-2, and in any one layer only one of the following:

-
Crushed rock (other than argillaceous rock) or quarry waste with not more binding material than is required to help hold the stone together.

-
Crushed concrete, crushed brick or tile, free from plaster, timber and metal.

-
Gravel or hoggin with not more clay content than is required to bind the material together, and with no large lumps of clay.

-
Natural gravel.

-
Natural sand.

-
Filling: Spread and levelled in 150 mm maximum layers, each layer thoroughly compacted.

Q20/230
PLACING GRANULAR MATERIAL GENERALLY

-
Preparation: Loose soil, rubbish and standing water removed.

-
Structures, membranes and buried services: Ensure stability and avoid damage.

Q20/240
LAYING GRANULAR SUB-BASES FOR VEHICULAR AREAS

-
General: Spread and levelled in layers. As soon as possible thereafter compact each layer.

-
Standard: To Highways Agency ‘Specification for highway works’ clause 802.

-
At drainage fittings, inspection covers, perimeters and where local excavation and backfilling has taken place: Take particular care to compact fully.

Q20/241
LAYING GRANULAR SUB-BASES FOR VEHICULAR AREAS

-
Proposals: Well in advance of starting work submit details of:

-
Maximum depth of each compacted layer.

-
Type of plant.

-
Minimum number of passes per layer.

-
General: Spread and levelled in layers. As soon as possible thereafter compact each layer.

-
At drainage fittings, inspection covers, perimeters and where local excavation and backfilling has taken place: Take particular care to compact fully.

-
Defective areas: Remove loose, segregated or otherwise defective areas to the full thickness of the layer and lay and compact new material.

-
Sub-base surface after compaction and immediately before overlaying: Uniformly well closed and free from loose material, cracks, ruts or hollows.

Q20/310
ACCURACY

-
Permissible deviation from required levels falls and cambers (maximum):

-
Subgrades:

Roads and parking areas: +20 -30 mm.

Footways and recreation areas: ± 20 mm.

Q20/330
COLD WEATHER WORKING

-
Frozen materials: Do not use.

-
Freezing conditions: Do not place fill on frozen surfaces. Remove material affected by frost. Replace and recompact if not damaged after thawing.

Q20/340
PROTECTION

-
Sub-bases: As soon as practicable, cover with subsequent layers, specified elsewhere.

-
Subgrades and sub-bases: Prevent degradation by construction traffic, construction operations and inclement weather.

Q40
FENCING

To be read with Preliminaries/ General Conditions.

FENCING SYSTEMS

Q40/260
CONCRETE POST AND PANEL FENCING

-
Manufacturer: Contractors choice.

-
Precast concrete elements: To BS EN 12839.

-
Height: 1829mm above ground level finished height.

-
Panel types: vertical close board.

-
Post spacing: 1.8-2.0m.

-
Method of setting posts: concrete.

-
Accessories: 300 mm concrete gravel board.

EXECUTION

Q40/710
INSTALLATION GENERALLY

-
Set out and erect:

-
Alignment: Straight lines or smoothly flowing curves.

-
Tops of posts: Following profile of the ground.

-
Setting posts: Rigid, plumb and to specified depth, or greater where necessary to ensure adequate support.

-
Fixings: All components securely fixed.

Q40/715
COMPETENCE

-
Operatives: Contractors must employ competent operatives.

-
Qualifications: Submit certification of training and experience.

Q40/720
SETTING POSTS IN CONCRETE

-
Standard: To BS 8500-2.

-
Mix: Designated concrete not less than GEN1 or Standard prescribed concrete not less than ST2.

-
Alternative mix for small quantities: 50 kg Portland cement to 150 kg fine aggregate to 250 kg 20 mm nominal maximum size coarse aggregate, medium workability.

-
Admixtures: Do not use.

-
Holes: Excavate neatly and with vertical sides.

-
Filling: Position post/ strut and fill hole with concrete to not less than the specified depth, well rammed as filling proceeds and consolidated.

-
Backfilling of holes not completely filled with concrete: Excavated material, well rammed and consolidated.

Q40/730
EXPOSED CONCRETE FOUNDATIONS

-
Filling: Compact until air bubbles cease to appear on the upper surface.

-
Finishing: Weathered to shed water and trowelled smooth.

Q40/740
SETTING POSTS IN EARTH

-
Holes: Excavated neatly, with vertical sides and as small as practicable to allow refilling.

-
Filling: Position posts/ struts and replace excavated material, well rammed as filling proceeds.

Q40/750
DRIVEN POSTS

-
Damage to heads: Minimize.

-
Repair: Neatly finish post tops after installation.

Q40/770
SITE CUTTING OF WOOD

-
General: Kept to a minimum.

-
Below or near ground level: Cutting prohibited.

-
Treatment of surfaces exposed by minor cutting and drilling: Two flood coats of solution recommended for the purpose by main treatment solution manufacturer.

Q40/780
MAKING GOOD GALVANIZED SURFACES

-
Treatment of minor damage (including on fasteners and fittings): Low melting point zinc alloy repair rods or powders made for this purpose or at least two coats of zinc-rich paint to BS 4652.

-
Thickness: Apply sufficient material to provide a zinc coating at least equal in thickness to the original layer.

R10
RAINWATER DRAINAGE SYSTEMS

To be read with Preliminaries/ General Conditions.

GENERAL

R10/110
GRAVITY RAINWATER DRAINAGE SYSTEM

-
Rainwater outlets: Marley UPVC deepflow black.

-
Gutters: Marley deepflow UPVC

-
Pipework: 68mm dia white Marley downpipes.

-
Below ground drainage: Connect to new back inlet gullies in position shown on plan.

-
Accessories: Stop ends corners fixing brackets all as manufactures recommendations.

SYSTEM PERFORMANCE

R10/210
DESIGN

-
Design: Complete the design of the rainwater drainage system.

-
Standard: To BS EN 12056-3, clauses 3–7 and National Annexes.

-
Proposals: Submit drawings, technical information, calculations and manufacturers’ literature.

R10/221
COLLECTION AND DISTRIBUTION OF RAINWATER

-
General: Complete, and without leakage or noise nuisance.

PRODUCTS

R10/350
PVC-U GUTTERS

-
Standard: To the relevant parts of BS EN 607 and BS EN 1462, Kitemark certified.

-
Manufacturer: Marley.

-
Product reference: Deepflow.

-
Profile: Deepflow.

-
Nominal size: 110x75mm.

-
Colour: Black.

-
Brackets: Marley Fascia brackets.

-
Fixings: As manufacturer’s recommendation.

-
Accessories: Angles, union brackets, running outlets.

 - Down pipes: 68mm dia Black.

R10/360
SEALANT FOR GUTTERS

-
Type: As Manufacturers recommendations.

EXECUTION

R10/600
PREPARATION

-
Work to be completed before commencing work specified in this section:

-
Below ground drainage. Alternatively, make temporary arrangements for dispersal of rainwater without damage or disfigurement of the building fabric and surroundings.

-
Painting of surfaces which will be concealed or inaccessible.

R10/605
INSTALLATION GENERALLY

-
Electrolytic corrosion: Avoid contact between dissimilar metals where corrosion may occur.

-
Plastics and galvanized steel pipes: Do not bend.

-
Allowance for thermal and building movement: Provide and maintain clearance as fixing and jointing proceeds.

-
Protection:

-
Fit purpose made temporary caps to prevent ingress of debris.

-
Fit access covers, cleaning eyes and blanking plates as the work proceeds.

R10/610
FIXING AND JOINTING GUTTERS

-
Joints: According to Manufacturers recommendations.

-
Brackets: Securely fixed.

-
Additional brackets: Where necessary to maintain support and stability, provide at joints in gutters and near angles and outlets.

-
Roofing underlay: Dressed into gutter.

R10/615
SETTING OUT EAVES GUTTERS – TO FALLS

-
Setting out: To true line and even gradient to prevent ponding or backfall. Position high points of gutters as close as practical to the roof and low points not more than 50 mm below the roof.

-
Outlets: Align with connections to below ground drainage.

R10/616
SETTING OUT EAVES GUTTERS – LEVEL

-
Setting out: Level and as close as practical to the roof.

-
Outlets: Aligned with connections to below ground drainage.

R10/630
INSTALLING RAINWATER OUTLETS

-
Fixing: Secure. Fix before connecting pipework.

-
Junctions between outlets and pipework: Accommodate movement in structure and pipework.

R10/635
FIXING PIPEWORK

-
Pipework: Fix securely, plumb and/ or true to line.

-
Branches and low gradient sections: Fix with uniform and adequate falls to drain efficiently.

-
Externally socketed pipes and fittings: Fix with sockets facing upstream.

-
Additional supports: Provide as necessary to support junctions and changes in direction.

-
Provide a loadbearing support at least at every storey level.

-
Tighten fixings as work proceeds so that every storey is self supporting.

-
Wedge joints in unsealed metal pipes to prevent rattling.

-
Wall and floor penetrations: Isolate pipework from structure.

-
Pipe sleeves: As section P31.

-
Masking plates: Fix at penetrations if visible in the finished work.

-
Expansion joint pipe sockets: Fix rigidly to buildings. Elsewhere, provide brackets and fixings that allow pipes to slide.

R10/640
FIXING VERTICAL PIPEWORK

-
Bracket fixings: Marley.

-
Distance between bracket fixing centres (maximum): 1.8m.

R10/650
JOINTING PIPEWORK AND GUTTERS

-
General: Joint with materials and fittings that will make effective and durable connections.

-
Jointing differing pipework and gutter systems: Use adaptors intended for the purpose.

-
Cut ends of pipes and gutters: Clean and square. Remove burrs and swarf. Chamfer pipe ends before inserting into ring seal sockets.

-
Jointing or mating surfaces: Clean and, where necessary, lubricate immediately before assembly.

-
Junctions: Form with fittings intended for the purpose.

-
Jointing material: Strike off flush. Do not allow it to project into bore of pipes and fittings.

-
Surplus flux, solvent jointing materials and cement: Remove.

COMPLETION

R10/910
GUTTER TEST

-
Preparation: Temporarily block all outlets.

-
Testing: Fill gutters to overflow level and after 5 minutes closely inspect for leakage.

SCHEDULE OF WORKS

This schedule is to be read and priced along side all Drawings, Building Regulations Construction Notes and Specialist designs provided.

DEMOLITION & SITE CLEARANCE

Fully demolish and clear away existing 6no. garages at Pound Farm Drive, Dovercourt. Including grubbing up of base/foundations.
Site to be cleared of all debris, trees, shrubs and plants back to point as shown on drawing.

Please be aware that the Garages roof are expected to contain asbestos and debris around the block may also consist of asbestos containing materials.

Sections of boundary fencing maybe beyond repair and require removing. These boundaries are to be made secure while works are being carried out and replaced at the end of the project.

GARAGE SCHEDULE

RAFT FOUNDATIONS/FLOOR
Excavate for foundations as shown in Engineers calculation sheets in appendix. 450x450 C32/40 beams and 200 slab linked and reinforced as per Engineer design see Appendix G - Kemp & Rust Consulting Ltd – Raft Foundation Design and Appendix H - Kemp & Rust Consulting Ltd – Bending Schedule
WALLS
Single skin 102mm Hanson, LBC Sunset Red brickwork (or similar approved). Hyload dpc to be a min. of 150 mm above ground and paving level .and to unite with DPM. Returns less than 550mm to be reinforced with Brictor @225mm vert c/c. Mechanical joints to wall junctions Furfix or similar with 2 part Polysulphide mastic. 225 brick piers built into walls as shown on Drawing.

As works proceed, allow for liaising with the sub-contractor to supply all new doors the Contractor is to install with steel lintels over openings as shown and specified.
LINTELS & BEAMS

Supply and fit Catnic CN71A lintels or similar approved over all doors, ensure 150mm end bearings. Use 2 per plugs/weep hole filter over each lintel.

INTERNAL WALLS

Single skin 100mm Durox Supabloc loadbearing blockwork built up to underside of roof deck (any gap to be filled using fire rated expandingfoam) to provide fire stop. Partitions built off concrete foundation.

ROOF
Fix wall plates with vertical 30 x 5 x 900 mild steel straps once bent at maximum 2000 centres.

Form roof as shown using C16 47x145 flat roof joist at 600 centres baring across the width of the Garage units. With 19 WBP plywood (exterior grade) decking on 25 tapered firring pieces as shown on drawing.

Decking to be finished using Bauder LiquiTEC System liquid applied waterproofing system or similar approved.
Finish all edges of roofing with white Swish Summit (or similar approved) 16mm square edge fascia boards and face fix corners.

DOORS
Supply and fit 6no. new Hormann 2002 (horizontally ribbed) 75mm steel framed door in white with 2 point locking and canopy lifting mechanism.

DRAINAGE

Rainwater

New roof to be provided and fixed with 110mm diameter black PVC guttering complete with brackets, stop ends and all necessary fittings, to discharge into matching PVC downpipes as shown on Drawing.

Due to ground conditions not being suitable for traditional soakaway drainage (please see Engineer report in appendix) Consent to be granted by Anglian Water to discharge the roof rainwater pipes into the surface water sewer as shown on Drawing (please see Anglian Water letter in appendix). Connect to existing Inspection chamber as shown using 110mm diameter uPVC flexible jointed pipes laid on 100mm bed and surround of 9mm pea shingle. Drains within 900mm of the building less than 600mm below ground level to be surrounded with 100mm concrete.

FENCING

Supply and fit new 1.65m timber vertical board fencing on concrete gravel boards between pre cast concrete posts cast into concrete at 1.80 centres to the west boundary approx. 12m in total.
DRIVEWAY MAKING GOOD

Breakout any damaged/loose concrete driveway due to the construction works including edging of new Garages and all excavations for drainage connections. Backfill areas with concrete to suit.

Tender Summary

Conditions of Contract and Preliminaries ..………………………………
Contingency & Provisional Sums

 …..…………………………….

Dayworks

 ..……………………………….

Specification & Schedule of properties
 ………………………………….

Summary of Tender and to form of Tender
…………………………………

Total

APPENDIX A

CODE OF CONDUCT WHILST WORKING IN AND AROUND RESIDENTIAL PROPERTY

This code of conduct sets out the standards that tenants and leaseholders have a right to expect from every employee or contractor employed by us in connection with the carrying out of planned maintenance or improvement works.

This code will be sent to all tenants and leaseholders whose properties are to be included in planned maintenance or improvement scheme and included in all relevant contract documentation. Tenants and leaseholders will also receive information about how they can help us to ensure the works are carried out efficiently.

In order to minimise the disturbance and inconvenience experienced during the completion of major improvement, maintenance works or surveys, the following are to be adhered to by the Council’s employees, contractors and their sub-contractors (if appropriate) on all occasions: -

GENERAL CONDUCT

All employees, contractors and their sub contractors are required to act in an manner that recognises and respects that the work undertaken will be in property which, whilst in the ownership of the Council, is the tenant’s home.

Tenants, leaseholders and their families will be treated in a courteous, polite and reasonable manner.

Positive steps should be taken to ensure that residents are not discriminated against either directly or indirectly, on the grounds of gender, age, disability, marital status, sexual orientation, creed/religion, ethnic or national origin.

All employees, contractors and their sub contractors should recognise the diversity of the residents of Tendring and their diverse backgrounds, culture and needs and ensure that the service they deliver is appropriate. Every effort should be made to remove any barriers to the services we provide.

Under no circumstances will racist, sexist, offensive or abusive language or behaviour be tolerated.

Special provisions will be made, where necessary, to accommodate the needs of older persons, those with disabilities, those from a black or minority ethnic background, children and young people or any other vulnerable groups.

Special provision should be made to safeguard the welfare of resident’s pets, where applicable.

Appropriate and respectable clothing will be worn at all times, together with all necessary personal protective equipment or clothing.

The use of radios/cassettes or CD players is prohibited in occupied premises.

Smoking is prohibited in occupied premises and, if smoking takes place outside, all associated debris will be removed.

All works must be carried out without undue inconvenience/nuisance and without danger to the occupants.

At all times, residents’ property and possessions are to be treated with due care and respect.

HONOURING AGREEMENTS AND APPOINTMENTS

The contractor is required to notify each resident at least seven working days prior to the commencement of works in/to their property and give a reasonable estimate of how long these will take to complete.

If any dates or times then need to be altered, the resident should be notified as soon as possible and new arrangements agreed.

The contractor will pay a compensation payment of £10.00 to the resident for each occasion where it can be shown that a pre arranged appointment was not kept. (This is not applicable where a contractor has been denied or is otherwise unable to gain access or where exceptional and/or emergency circumstances prevent their attendance).

Where circumstances result in the contractor being unable to give seven working days notice, the resident should be contacted as early as possible and their agreement obtained not to have this notice period. A minimum of 12 hours notice should, however, always be given.

IDENTIFICATION

Approved identity cards must be carried at all times and be presented to the resident at the first meeting without having to be requested and subsequently be available for inspection on demand.

WORKING HOURS

The standard working hours are Monday to Friday 8.00 am to 6.00 pm. In some circumstances, working on a Saturday will also be permitted. Any working outside of these hours and times must have the prior consent of the resident and the Council.

PROTECTION OF THE OCCUPIERS PROPERTY AND POSSESSIONS

Clean dustsheets or covers should always be provided and used by the contractor to protect all areas likely to be affected by the works.

Reasonable steps should be taken to prevent any damage occurring to the existing features of the property or to the resident’s own furniture, fittings or other possessions. These should either be moved by the contractor to enable the works to be undertaken and then replaced or covered and protected. Suitable protection shall also be taken to prevent damage to garden areas, shrubs or the like during external works.

Any damage that does occur should be made good at the contractors own expense.

NOISE AND NUISANCE

Whilst it is inevitable that some disturbance will be experienced, the contractor is required to take all reasonable steps and precautions to minimise noise levels and nuisance arising from smoke, dust, rubbish and other causes.
CHOICES MADE BY TENANTS AND LEASEHOLDERS

Wherever possible, appropriate choices will be offered to tenants and leaseholders in respect of the works to their property. In such cases, any choices made must be complied with.

SECURITY

The contractor is to ensure that, wherever practicable, the property is secured at all times during the course of works and always at the end of each working day and on completion.
USE OF RESIDENTS PROPERTY/SERVICES

No item belonging to any resident, such as their telephone, gas, water or electricity supply are to be used unless their prior permission has been given. Where the resident gives permission to use their “service connection” suitable reimbursement should be made.

SERVICES TO THE PROPERTY

All services to the property are to be reconnected at the end of each working day.

Where this is not possible, the resident should be advised accordingly and informed when the service will be restored. Residents are not to be left without heat, water, electricity or sanitary facilities at the end of the day’s work and it shall be the contractor’s responsibility to arrange temporary facilities, such as heaters, if necessary.

HEALTH & SAFETY

A proactive approach to Health & Safety issues should be taken and, at all times the requirements of the Health and Safety Regulations including undertaking risk assessments are to be complied with prior to and during the works. The contractor shall undertake all necessary measures to ensure the safety of residents and visitors at all times. All necessary precautions should be taken in connection with any violent or threatening behaviour from tenants and details of any such incidents should be reported to Housing Services.

REMOVAL OF RUBBISH/DEBRIS

All rubbish and debris must be removed from the premises whilst work is in progress and at the end of each working day and keep the property and installation clean and tidy at all times. All spillages shall be immediately cleaned up. Rubbish, debris and other materials or fluids should be disposed of in accordance with the manufacturers instructions and shall not be disposed of into sinks, WC’s or drains. All redundant or surplus materials and equipment shall be removed from the premises.
ACCESS

Adequate pedestrian access should be maintained at all times and this should be kept clear and free from mud and debris. Special provisions should be made for older or disabled residents and for those with prams or pushchairs.

Where applicable, communal passageways and entrances are to be left unobstructed and tidy at all times.

PARKING

Wherever possible, residents parking spaces should not be used and will only designated parking areas are to be used for vehicles, material storage and the like. Access areas will not be blocked at any time. On no account will vehicles be parked on grass areas or verges.

SUPERVISION

The contractor is to properly supervise the conduct of his own workforce and that of any sub-contractor to which this code of conduct shall equally apply. Technical and Procurement Services will carry out overall contract supervision.

INSTRUCTIONS

The contractor is to provide residents with individual advice and instruction on the use and setting of any new equipment or installation in addition to any written instructions provided by the supplier or manufacturer. A copy of this will be provided to the resident together with any appropriate safety certificates.

MAKING GOOD

The contractor is required to make good any damage resulting from the works and clean the relevant installation thoroughly.

COMMENTS

All employees, contractors and sub contractors are to ensure that they do not engage in a discussion with residents or express a view on any matter that is contrary to the opinion of the Council, breaches its confidentiality or in any other way has the effect of embarrassing or bringing the Council’s name into disrepute.

DISPUTES/QUERIES

In the event of a dispute with a resident or a neighbour, or a query arising about the work, the contractor should provide the resident with the name and telephone number of the Council’s supervising officer to whom a report on the matter should also be made.

The contractor is required to have a reasonable procedure for dealing with complaints.

Any comments or queries regarding the works being undertaken or breaches of this code of conduct may also be referred to:

Tenant Relations

Housing Services

Tendring District Council

Town Hall

Station Road

Clacton-on-Sea

Tel: 01255 686490 or 686491

SERVICE STANDARD

In addition to this code of conduct, all planned maintenance and/or improvement works must be carried out in accordance with the applicable Service Standard.
MONITORING THIS CODE OF CONDUCT

A sample of households whose homes are included in any planned maintenance or improvement programme are to be contacted by telephone or in person following the completion of works in their home, to monitor contractors’ compliance with this code. The attached survey should be used for this purpose and any remedial works identified should be forwarded to the supervising Building Surveyor for action.
APPENDIX B
EQUAL OPPORTUNITIES

4.8. Race Relations Act 1976 and Equal Opportunities

48.1 The Contractor shall, in so much as this condition is allowed by the Local Government Act 1988, comply with the Race Relations Act 1976, together with:

48.1.1 Any act, rule, statement, code of practice, manual or other instrument or document amending or replacing the foregoing enactment; and

48.1.2 Any other statute, statutory instrument, rules, regulations, order, directions, byelaws or other instrument having force of law, any rule of law, and any contractual obligation other than obligations arising from contracts between the Contractor and his employees (whether owed to the Council under this or any other Contract or to any other person other than his employees), for preventing unlawful discrimination (including victimisation) on grounds of race, creed, gender.

48.2 The Contract shall give to the Council such information, such access to documents and such copies of documents as the Council may require in order to satisfy himself as to the Contractor’s compliance with the foregoing sub-clauses.

APPENDIX C
COMMITMENT TO CUSTOMER CARE
The Contractor is to adopt the Tendring District Council Code of Conduct as detailed in Appendix A. The contractor is to allow for all costs associated in operative training in connection with such customer care issues.
Good Practice Requirements
When employed by the Employer, the Contractor is required to follow certain practices, which the Employer considers fundamental to a quality service. These practices include:

i)
Being prompt when an agreed time has been organised to have works undertaken;

ii)
Not smoking in tenants homes;

iii)
Not playing radios in tenants homes;

iv)
Always using dust sheets where mess is likely to result from the works;

v)
Always leaving a calling card if the tenant is not in when access required;

vi) Always showing identification cards without being requested to do so before seeking entry for the first time;

vii) Being courteous to tenants

viii) Never using bad language

ix) Always clearing up any mess left as a result of the works carried out;

x) Not using any of the tenants facilities without their prior permission;

xi) Taking all reasonable steps to ensure the security of the tenant’s property and possessions.
APPENDIX D
CORRUPTION

The Employer shall be entitled by notice to the Contractor to terminate the Contractor’s employment, under this or any other contract with the Employer if, in relation to this or any other such contract, the Contractor or any person employed by him or acting on his behalf shall have committed an offence under the Prevention of Corruption Acts 1889 to 1916, or where the Employer is a Local Authority, shall have given any fee or reward the receipt of which is an offence under sub-section (2) of section 117 of the Local Government Act 1972.

APPENDIX E
DATA PROTECTION

1.1
In relation to all Personal Data, the Contractor and the Council shall at all times comply with the requirements of the Data Protection Act 1998 (as amended) (DPA).

1.2
The Contractor shall and shall procure that each Sub-contractor shall:

1.2.1
process Personal Data belonging to the Council only on the instructions of the Council;

1.2.2
only undertake processing of Personal Data reasonably required in connection with the Agreement and shall not transfer any Personal Data to any country or territory outside the European Economic Area.

1.3
The Contractor shall not disclose Personal Data to any third parties other than:

1.3.1
to employees and Sub-contractors to whom such disclosure is reasonably necessary in order for the Contractor to carry out the Agreement; or

1.3.2
to the extent required under a court order;

1.3.3
provided that disclosure under Clause 1.3.1 is made subject to written terms substantially the same as, and no less stringent than, the terms contained in this Clause 1 (Data Protection) and that the Contractor shall give notice in writing to the Council of any disclosure of Personal Data which it or a Sub-contractor is required to make under Clause 1.3.2 as soon as reasonably practicable.

1.4
The Contractor shall bring into effect and maintain and procure that all relevant Sub-Contractors have in effect and maintain all technical and organisational measures to prevent unauthorised or unlawful processing of Personal Data and accidental loss or destruction of, or damage to, Personal Data.

1.5
The Council may, at reasonable intervals, request a written description of the technical and organisational methods employed by the Contractor and the Sub-contractors referred to in Clause 1.4. Within 10 working days of such a request the Contractor shall supply written particulars of all such measures detailed to a reasonable level such that the Council can determine (at all times acting reasonably) whether or not, in connection with the Personal Data, it is compliant with the DPA. Where the Council makes repeated requests under this clause for the same information the Contractor may raise, and the Council will pay, a reasonable charge for such request if compliance with such request would cause the Contractor to incur the expenditure of material time or cost.

1.6
Both parties shall ensure that any Personal Data they obtain and provide to the other party has been fairly and lawfully obtained and complies with the DPA and that the use thereof in accordance with the Agreement by the other party shall not breach any provisions of the DPA.
1.7
If:

1.7.1
under the DPA, the Council is required to provide information to a data subject in relation to Personal Data when it is in the possession or under the control of the Contractor; and

1.7.2
the Council informs the Contractor in writing that this is the case;

1.7.3
then the Contractor shall procure reasonable and prompt co-operation to the Council in meeting its obligations under the DPA including making copies of the relevant Personal Data.

1.8
The Council shall provide the Contractor and the Contractor shall provide the Council as soon as practicable, with such information in relation to Personal Data and their processing as the second party may reasonably request in writing and the first such party may reasonably be able to provide in order for the second party to:-

1.8.1
comply with its obligations under this clause and the DPA, and

1.8.2
assess whether the processing of Personal Data in connection with the Agreement is breaching or may breach the DPA in a manner which is material and not effectively sanctioned by any guidance statement issued by the Information Commissioner.

1.9
Each party shall indemnify and keep indemnified the other against all losses, liabilities, costs, claims, demands and expenses incurred by the indemnified party in respect of any breach of this Clause 1 (Data Protection) by the indemnifying party, including in the case of the Contractor any breach of this clause by a Sub-contractor. The obligations of indemnity accepted by each party in this Clause 1 are conditional upon the indemnifying party being allowed the exclusive right to control the investigation, defence and settlement of each such claim and the reasonable assistance of the indemnified party in the defence (including the obligation that the indemnified party makes no admission in relation to any claim arising by breach of this Clause 1 (Data Protection) of the claim.
APPENDIX F
FREEDOM OF INFORMATION ACT 2000
1.10 The Contractor acknowledges the Council's obligations under the

Freedom of Information Act 2000 (referred to as "FOIA") and which may require the Council to provide to a third party information relating to this Agreement or to the Contractor

1.11 The Contractor will facilitate the Council's compliance with FOIA and will comply with any reasonable request from the Council to that

end within 10 working days of receipt of that request.

1.12 For the purposes of this Agreement confidential information shall exclude any information that the Council is obliged to disclose to a person under the provisions of the FOIA and any codes of practice and guidance issued by the Government and the Information Commissioner.
PAGE
52
TO COLLECTION £

