[image: image1.png]Australian Government

Department of Defence

OFFICIAL ORDER TEMPLATE

The Official Order, once executed by the Commonwealth and delivered in accordance with the Defence Environment and Heritage Panel (SON2030181), will constitute acceptance by the Commonwealth of the Contractor’s offer to supply the Services specified in this Official Order. The Official Order for Service Category F will include the General Remediation Contract and/or the Toxic Remnants of War Contract.

The conditions in the Defence Environment and Heritage Panel Deed of Standing Offer, the Commonwealth’s RFQTS, the subsequent response accepted and referenced in this Official Order, together with any other documents expressly referred to in this Official Order, constitute a Contract between the Commonwealth and the Contractor.

ACCEPTANCE OF QUOTATION BY COMMONWEALTH
	RFQTS Number:
	

	Received Quotation ID Number:
	

	Defence Purchase Order Number:
	

	Contract Award Date:
	

	Contract End Date:
	

	Contract Extension Options, if applicable:
	

	Contractor Contract Representative Details:

	[INSERT CONTRACTOR’S Name, A.B.N/A.C.N and A.R.B.N (if applicable), ROMAN Vendor Number (IF KNOWN), Physical and Postal Address, Phone and Fax numbers]

	Commonwealth Contract Representative Details:

(Except as provided in the Deed, all correspondence in relation to this Contract is to be forwarded to this officer.)
	[INSERT AUTHORISED OFFICER’S NAME, POSITION, PHYSICAL AND POSTAL ADDRESS, PHONE AND FAX NUMBERS]

	Signature of Authorised Commonwealth Officer:
	Signature of Contractor Representative:

	Date:
	Date:

ANNEXURES

A. Contract Particulars

B. RFQTS

C. Quotation
D. [Insert Other Documents required for this Contract]

ANNEXURE A

CONTRACT PARTICULARS

	Note to Drafters: Please select the Option relevant to your requirements and delete the other Options. Populate the items relevant to your Contract prior to seeking a Quotation and attach the draft Official Order to the RFQTS you are forwarding to panelists.

OPTION A: FOR SERVICE CATEGORIES A – E

	Note to Drafters: clause references are for guidance and relates to the Conditions of Deed (excluding Attachments O and P).

	1
	Terms of Contract
(clause 1.8.10)
	[Include if different from clause 1.8.10. Otherwise, indicate “Not Applicable”]

	2
	Special Conditions
(clause 1.8.11)
	[Indicate Special Conditions including, but not limited to, the following:

· Liquidated Damages (Attachment N clause 1.1.1),

· Overtime (Attachment N clause 3.1.2),

· Australian Industry Capability (Attachment N clause 4.4.1), and

· Phase In Requirements (Attachment N clause 4.6.1).

Otherwise, indicate “Not Applicable”]

	3
	Personnel
(clause 3.2.5)
	

	4
	Government Furnished Material
(clause 3.3.1)
	

	5
	Government Furnished Facilities
(clause 3.4.1)
	

	6
	Authorisations
(clause 3.7.1)
	

	7
	Intellectual Property
(clauses 4.2 & 4.3)
	

	8
	Contract Price
(clause 5.1)
	

	9
	Additional Insurance Requirements, if applicable
(clause 6.4.2)
	

	10
	Subcontractor
(clause 8.11.3)
	

	11
	Security Requirements
(clause 8.13.3)
	

	12
	Safe Base Alert State System, if applicable
(clause 8.14.3)
	

	13
	Alternative Jurisdiction, if applicable
(clause 9.1.1)
	

	14
	Equipment and Consumables
(Attachment B clause 2)
	

	15
	Travel
(Attachment B clause 3)
	

	16
	Contract Progress Reports, if applicable
(Attachment K clause 4.1.1)
	

	
	Attachments Required (If Applicable)

A. Content Register (clause 4.4)
B. Safety Data Sheets (clause 9.3.8)

	

OPTION B: FOR SERVICE CATEGORY F1 (CONTAMINATION REMEDIATION WORKS)

	Note to Drafters: Unless otherwise indicated, clause references are for guidance and relates to the Conditions of Deed Attachment O General Remediation Contract Terms.

	CLAUSE 1 - GLOSSARY OF TERMS, INTERPRETATION AND MISCELLANEOUS

	Accredited Environmental Site Auditor
(Clause 1.1)
	

	Additional Project Plans:
(Clause 1.1)
	

	Contract - other documents forming part of the Contract:
(Clause 1.1)
	

	Contract Administrator:
(Clause 1.1)
	

	Contractor:
(Clause 1.1)
	...

	Contract Price:
(Clauses 1.1, 12.21 and 16.2(b))
	(a) for the Lump Sum Work, a Lump Sum Component of $................; and

(b)
for the Schedule of Rates Work, the Schedule of Rates Component calculated by multiplying the quantity of Schedule of Rates Work carried out in accordance with the Contract by the rate or price in the Schedule of Rates for that work,
neither of which is, unless elsewhere stated, subject to rise and fall in costs.

	Contractor's Representative:
(Clause 1.1)
	...

	Date for Remediation Completion:
(Clause 1.1)
	Where there are no Stages, for the Remediation Works is:

	
	Where there are Stages, for each Stage is:

	
	Stage
	Date for Completion

	
	

	

	
	

	

	
	

	

	Environmental Consultant
(Clause 1.1)
	...

	Environmental Requirements (additional):
(Clause 1.1)
	

	Executive Negotiators:
(Clause 1.1)
	Commonwealth: Assistant Secretary,
Environment and Engineering

Contractor:

	Project Management Meetings:
(Clauses 1.1 and 8.7(b)(ii)A)
	Meeting frequency:
	Meeting location:

	
	
..
	
..

	Remediation Completion - additional conditions precedent to Remediation Completion:
(Clause 1.1)
	...

	Remediation Defects Rectification Period:
(Clause 1.1)
	

	Remediation Works:
(Clause 1.1)
	[INSERT BRIEF DESCRIPTION OF REMEDIATION WORKS]

	Schedule of Collateral Documents:
(Clause 1.1)
	1.
Approved Security (Unconditional Undertaking)

2.
Collateral Warranty

3.
Subcontractor Deed of Covenant

4.
Deed of Guarantee, Undertaking and Substitution

5.
Proforma Building Code 2013 Subcontract Provisions

6.
Payment Claim

7.
Payment Statement

8.
Expert Determination Agreement

	Schedule of Rates:
(Clause 1.1)
	

	Site:
(Clause 1.1)
	

	Site Information
(Clause 1.1)
	

	Site Management Plan:
(Clause 1.1)
	Security procedures

Access to the Site by visitors, pedestrians and vehicles

Site induction procedures

Safety procedures

Emergency procedures

Waste management procedures

Site maintenance and cleaning procedures

Site establishment procedures

Dangerous, prohibited and hazardous materials and goods procedures

Approval procedures

User group and stakeholder procedures

Noise management procedures

Military expeditions and military exercises procedures

Vehicle and traffic management procedures

	Special Conditions:
(Clause 1.1)
	

	Specified Site Use Objective:
(Clause 1.1)
	

	Stages of the Remediation Works:
(Clause 1.1)
	

	Table of Remediation Works Variation Rates and Prices:
(Clause 1.1)
	

	Technical Advisor:
(Clause 1.1)
	

	Technical Specification:
(Clause 1.1)
	[LIST DOCUMENTS DESCRIBING THE REMEDIATION WORKS]

1.
……………………………

2.
……………………………

3.
……………………………

4.
……………………………

5.
……………………………

	Work Health and Safety Plan:
(Clause 1.1)
	1. Matters required to be covered in a Work Health and Safety Management Plan by the WHS Legislation, including:

(a)
the names, positions and responsibilities of all persons at the workplace whose positions or roles involve specific health and safety responsibilities in connection with the Contractor's Activities;

(b)
the arrangements in place, or to be implemented, between any persons conducting a business or undertaking at the workplace where the Contractor's Activities are being undertaken, for consultation, cooperation and coordination of activities in relation to compliance with their duties under the WHS Legislation;

(c)
the arrangements in place, or to be implemented, for managing any work health and safety incidents that occur, including incident reporting procedures, corrective action procedures, record-keeping and reporting requirements (including project-specific and general reporting and reporting to the Contract Administrator with respect to work health and safety matters), project-specific emergency plans and first aid procedures;

(d)
any site-specific health and safety rules, and the arrangements for ensuring that all persons at the workplace are informed of these rules;

(e)
the arrangements for the collection and recording, and any assessment, monitoring and review of safe work method statements at the workplace; and

(f)
ensuring that work health and safety is a compulsory agenda item at all meetings in accordance with clause 3.12 of the Conditions of Contract and ensuring that the outcomes of those agenda items are communicated to the Contract Administrator.

	
	2. If design forms part of the Contractor's Activities, proposed design risk assessments, purchasing policies for plant, materials and substances, the process for meeting Statutory Requirements regarding design and the process for addressing design changes relevant to work health and safety considerations.

	
	3. Management of work health and safety generally, including any work health and safety policy, details of any work health and safety management system (including certification, inspection and audit programs), training and induction programs (including work health and safety generally, emergency procedures and use of emergency equipment), the process of communication, information-sharing and provision of assurances to the Contract Administrator under clause 8.13 of the Conditions of Contract, and dispute resolution on work health and safety matters.

	
	4. Provision of assurances to the Contract Administrator regarding compliance with any relevant or applicable requirements or standards (or codes of practice) in accordance with clause 8.13 of the Conditions of Contract relating to work health and safety management plans.

	
	5. Management of subcontractors, including induction, training, development of safe work method statements, job safety assessments or equivalent documentation, the obligation to consult, cooperate and coordinate activities, the process of communication, information-sharing and provision of assurances under clause 8.13 of the Conditions of Contract and the process for ensuring subcontractor compliance with the Work Health and Safety Plan.

	
	6. Management of project hazards and risks generally, including work involving:

(a)
fall hazards;

(b)
telecommunications towers;

(c)
demolition;

(d)
disturbance or removal of asbestos;

(e)
structural alterations requiring temporary supports;

(f)
confined spaces;

(g)
excavation deeper than 1.5 metres;

(h)
tunnels;

(i)
use of explosives;

(j)
pressurised gas distribution mains and consumer piping;

(k)
chemical, fuel or refrigerant lines;

(l)
electrical work, including involving energised electrical installations and services;

(m)
hazardous atmospheres;

(n)
tilt-up and precast concrete;

(o)
roadways or railways used by road or rail traffic;

(p)
movement of powered mobile plant;

(q)
artificial extremes of temperature;

(r)
water or other liquids where there is a risk of drowning;

(s)
diving;

(t)
remote or isolated work;

(u)
above-standard exposure to noise;

(v)
other hazardous manual tasks;

(w)
exposure to falling objects;

(x)
abrasive blasting; and

(y)
hazardous chemicals.

	Governing law:
(Clause 1.3(a))
	..

	CLAUSE 2 - COMMENCEMENT

	Date for commencement on Site:
(Clauses 2.1(b) and 2.2(a)(ii))
	

	Other conditions precedent to Site access:
(Clause 2.2(a)(i)C)
	

	CLAUSE 3 - PERSONNEL

	Contract Administrator's representatives and their functions:
(Clause 3.4)
	Representative
	Function(s)

	
	..
	..

	
	..
	..

	Contractor's key people:
(Clause 3.6(a))
	Person
	Position

	
	..
	..

	
	..
	..

	
	

	CLAUSE 4 - SECURITY

	Security to be provided by the Contractor:
(Clause 4.1)
	$.................... or % of the Contract Price (in the form of two Approved Securities, each for 50% of this amount).

	
	To the extent that any part of the Contractor's Activities is to be carried out in Queensland, the following warning applies:

This Contract is not subject to the condition that would otherwise be implied by section 67K(2) of the Queensland Building Services Authority Act 1991 (Qld). Section 67K(2) implies a condition into building contracts that the total value of security is not to be more than 5% of the Contract Price of the Contract, unless the Contract expressly provides otherwise. Under this Contract, the parties agree that the amount of the security provided by the Contractor is governed by clause 4.
Initialled for and on behalf of the Contractor:

Initialled for and on behalf of the Commonwealth:

	CLAUSE 5 - RISKS AND INSURANCE

	Insurance policies required to be obtained by the Contractor:
(Clause 5.4(a))

	Public Liability Insurance
Amount of Cover: $……..…………. in respect of any one occurrence and $...................... in the aggregate, all occurrences during the period of insurance.

	
	Construction Risks Insurance

Is Construction Risks Insurance required? [YES / NO]

Amount of Cover: $……..…………. in respect of any one occurrence and $...................... in the aggregate, all occurrences during the period of insurance.

	
	Workers Compensation Insurance
Amount of Cover: The minimum amounts required by statute in each State and Territory in which the Contractor's Activities are to be performed or the Contractor's employees are employed or normally reside.

	
	Errors and Omissions Insurance
Amount of Cover: $… per claim and $…… in the aggregate, all claims during the period of insurance.

	
	Professional Indemnity Insurance
Amount of Cover: $……. per claim and $…… in the aggregate, all claims during the period of insurance.

	
	(for whichever of Errors and Omissions Insurance and Professional Indemnity Insurance does not apply, insert "N/A" after the $ references)

Other Insurances: (Clause 5.4(a)(v))

………………………………………………………….

	Minimum amount of subcontractors' Professional Indemnity Insurance or Errors and Omissions Insurance:
(Clause 5.4(f))

	Errors and Omissions Insurance
Amount of Cover: $… per claim and $…… in the aggregate, all claims during the period of insurance.

Professional Indemnity Insurance
Amount of Cover: $……. per claim and $…… in the aggregate, all claims during the period of insurance.

(for whichever of Errors and Omissions Insurance and Professional Indemnity Insurance does not apply, insert "N/A" after the $ references)

	Period for maintenance of Errors and Omissions Insurance or Professional Indemnity Insurance:
(Clause 5.6(c))
	Where any part of the Site is located in the Australian Capital Territory, New South Wales, Victoria, Tasmania, South Australia or the Northern Territory: 11 years.

Otherwise: 7 years.

	CLAUSE 7 - PLANS AND DOCUMENTATION

	Contractor to prepare Remediation Design Documentation

(Clause 7.2(a)(i))
	[YES/NO]

	Documents and number of copies to be provided by the Commonwealth to the Contractor:
(Clause 7.1)
	Document
	Copies

	Number of copies of Design Documentation to be submitted by the Contractor to the Contract Administrator:
(Clause 7.5)
	..

	Design Documentation hard copy requirements:
(Clause 7.5(a))
	[Compatible with AutoCAD 14]

To scale

Printed in black ink on white or transparent ISO Standard Sheet (size A1, A3, A4 or as determined by the Contract Administrator)]

	Design Documentation electronic copy requirements:
(Clause 7.5(b))
	[Compatible with AutoCAD 14]

CD-ROM or as determined by the Contract Administrator]

	Number of days for submission of Project Plans:
(Clause 7.7(a)(ii))
	Environmental Management Plan:
	..

	
	Site Management Plan:
	..

	
	Work Health and Safety Plan:
	..

	
	Other: [SPECIFY]
	..

	
	

	CLAUSE 8 - EXECUTION OF REMEDIATION ACTIVITIES

	Existing Approvals and other Approvals which the Commonwealth is to obtain:
(Clause 8.3)
	

	Statutory Requirements with which the Contractor does not need to comply:
(Clause 8.3(a))
	

	Remediation Work which requires approval to subcontract or which must be let to one of the named subcontractors:
(Clause 8.5(a))
	Work or Goods
	Subcontractors

	
	..
	..

	
	..
	..

	Stages for which Collateral Warranties required:
(Clause 8.6)
	

	Collateral Warranties required to be procured by the Contractor from subcontractors and provided to the Commonwealth:
(Clause 8.6)
	

	Other projects being carried out as part of the Commonwealth's program of works:
(Clause 8.7(a))
	

	Stages for which a certificate signed by a surveyor is required as condition precedent to Remediation Completion:
(Clause 8.10)
	

	Plant, Equipment and Work which must not be removed from the Site without the Contract Administrator's consent:
(Clause 8.14)
	

	Access hours for Contractor's Activities on Site:
(Clause 8.20)
	

	Requirements for Contract Administrator's Office:
(Clause 8.22)
	

	Number of project signboards:
(Clause 8.23(a))
	

	Project signboard dimensions:
(Clause 8.23(a)(i))
	

	Project signboard information (additional):
(Clause 8.23(a)(ii)H)
	

	CLAUSE 9 – QUALITY OF REMEDIATION WORKS

	Reference development for purpose of determining minimum standards for workmanship and materials:
(Clause 9.1)
	

	
	Other: [SPECIFY]
	..

	Period by which Remediation Defects Rectification Period will be extended following rectification of a Remediation Defect:
(Clause 9.10)
	

	CLAUSE 10 - TIME

	Maximum intervals between program updates by Contractor:
(Clause 10.2(b))
	

	Program format to be compatible with:
(Clause 10.2(e))
	[Primavera Suretrak/Microsoft Project] or approved equivalent

	Additional causes of delay entitling Contractor to claim an extension of time:
(Clauses 10.5(a) and 10.7(c))
	1.
State-wide industrial disputation or other industrial disputation caused by the Commonwealth, which in neither case is caused or contributed to by the Contractor or any subcontractor of the Contractor

2.
A change in a Statutory Requirement or in the requirements of local or other authorities after the Award Date

3.
Commonwealth Risks

4.
Unidentified Site Conditions which have been determined by the Contract Administrator to have been encountered under clause 11.1

	Agreed damages:
(Clause 10.11)
	Clause 10.11 [does/does not] apply.
(Clause 10.11 applies unless otherwise stated)

If clause 10.11 applies:

	
	Where there are no Stages, the agreed damages for the Works are:

$.........................per working day

	
	If there are Stages, the agreed damages for each Stage are:

	
	Stage
	Agreed damages

	
	
	$.......... per working day

	
	
	$.......... per working day

	
	
	$.......... per working day

	
	
	$.......... per working day

	Percentage of extra costs reasonably incurred due to acceleration:
(Clause 10.15(b)(ii))
%
(5% unless otherwise stated)

	CLAUSE 12 – PAYMENT

	Times for submission of payment claims by the Contractor to Contract Administrator:
(Clause 12.2(a))
	Monthly on the ……………… day of each month

OR

on Completion of the following milestones:

	Number of business days for payment:
(Clause 12.5)
	To the extent that the relevant part of the Contractor's Activities is carried out in:

1.
Queensland: 5; or

2.
any other State or Territory: 10.

	Interest rate:
(Clause 12.13)
	1.
In the case of damages - the Australian Taxation Office-sourced General Interest Charge Rate current at the due date for payment or such other rate nominated in writing from time to time by the Contract Administrator; or

2.
In the case of late payments - the greater of:

(a)
the rate in paragraph (1); and

(b)
the rate of interest prescribed under any applicable Security of Payment Legislation.

	Limits of accuracy for quantities in Schedule of Rates
(Clause 12.19(c))
	Upper Limit:

Lower Limit:

	Appointed Adjudicator/Prescribed Appointer/Authorised Nominating Authority:
(Clause 12.20(d))
	To the extent that the relevant part of the Contractor's Activities is carried out in:

1.
the Northern Territory or Western Australia:

(a)
the appointed adjudicator is …………............................; or

(b)
if no appointed adjudicator is appointed, the prescribed appointer is the Chair of the Institute of Arbitrators and Mediators Australia, Northern Territory Chapter or Western Australian Chapter (as the case may be); or

2.
any other State or Territory, the Chair of the Institute of Arbitrators and Mediators Australia of the Chapter in that State or Territory.

	Facilities and infrastructure accounting (additional):
(Clause 12.23(b))
	

	CLAUSE 13 – COMPLETION

	Liquidated damages payable by Contractor when Date of Remediation Completion occurs after Date for Remediation Completion:
(Clause 13.7)
	If there are no Stages, for the Remediation Works is:

	
	$............... per day.

	
	If there are Stages, for each Stage is:

	
	Stage
	Liquidated Damages

	
	…………………….........
	$................... per day

	
	…………………….........
	$................... per day

	CLAUSE 14 - TERMINATION

	Number of days to remedy breach:
(Clauses 14.3(c) and 14.4(b))
	

	CLAUSE 15 - DISPUTES

	Directions to be subject of an expert determination if disputed:
(Clause 15.2)
	Directions under clauses: 2.3(b), 8.4(e), 8.18, 9.4, 9.8(b)(i), 9.10, 10.8, 10.9, 10.12(b)(ii)A.1, 11.5(a), 11.5(c)(ii), 11.3(d), 12.4, 13.2(b)(ii), 14.8(a), 17.3(e)

	Industry expert who will conduct expert determinations:
(Clause 15.3(a)(i))
	

	Nominating authority for industry expert:
(Clause 15.3(a)(ii)
	(The President for the time being of the Institute of Arbitrators and Mediators Australia unless otherwise stated)

	CLAUSE 16 - NOTICES

	Address and fax number, for the giving or serving of notices, upon:
(Clause 16.7(b)(i))
	Commonwealth:

	
	Contract Administrator:

	
	Contractor:

	CLAUSE 17 - GENERAL
	

	Indigenous Opportunities:
(Clause 17.2)
	Clause 17.2 [does/does not] apply.
(Clause 18.2 does not apply unless otherwise stated)

	Safe Base Alert State System level:
(Clause 17.3(d)(i))
	

("Bravo" if not otherwise stated)

	CLAUSE 19 - COMMERCIAL-IN-CONFIDENCE INFORMATION

	Commercial-in-Confidence Information:
(Clause 19.2)
	Clause 19.2 [does/does not] apply.
(Clause 19.2 does not apply unless otherwise stated)

	Information which is Commercial-in-Confidence Information:
(Clause 19.2)
	Specific Information
	Justification
	Period of confidentiality

	

	CLAUSE 20 - FAIR WORK PRINCIPLES

	Applicability of Fair Work Principles:
(Clause 20)
	Clause 20 [does/does not] apply.
(Clause 20 applies unless otherwise stated)

	ANNEXURE 1 - COMPLETION

	Number of copies of Final Operation and Maintenance Manuals:
(Clause [#])
	

	Content of manuals (additional):
(Clause [#])
	

	Number of persons to be trained:
(Clause [#])
	

	Categories of persons to be trained:
(Clause [#])
	

OPTION C: FOR SERVICE CATEGORY F2 (UNEXPLODED ORDNANCE REMEDIATION WORKS)

	Note to Drafters: Unless otherwise indicated, clause references are for guidance and relates to the Conditions of Deed Attachment P Toxic Remnants of War Remediation Contract Terms.

	CLAUSE 1 - GLOSSARY OF TERMS, INTERPRETATION AND MISCELLANEOUS

	Accredited Environmental Site Auditor:
(Clause 1.1)
	

	Additional Project Plans:
(Clause 1.1)
	

	Communications Plan:
(Clause 1.1)
	[DETAILS OF MATTERS TO BE INCLUDED IN COMMUNICATIONS PLAN TO BE SPECIFIED HERE.]

	Contract - other documents forming part of the Contract:
(Clause 1.1)
	

	Contract Administrator:
(Clause 1.1)
	

	Contractor:
(Clause 1.1)
	

	Contractor's Representative:
(Clause 1.1)
	

	Contract Price:
(Clauses 1.1, 12.21, and 16.2(b))
	(a)
for the Lump Sum Work, a Lump Sum Component of $................; and

(b)
for the Schedule of Rates Work, the Schedule of Rates Component calculated by multiplying the quantity of Schedule of Rates Work carried out in accordance with the Contract by the rate or price in the Schedule of Rates for that work,

neither of which is, unless elsewhere stated, subject to rise and fall in costs.

(If there is no lump sum component of the Contract Price, "N/A" should be inserted into paragraph (a).)

	Date for Remediation Completion:
(Clause 1.1)
	Where there are no Stages, for the Remediation Works is:

	
	Where there are Stages, for each Stage is:

	
	Stage
	Date for Remediation Completion

	
	

	

	
	

	

	
	

	

	DCAP (Detailed Contractor's Activities Proposal):

(Clause 1.1)

	...

	Environmental Consultant:

(Clause 1.1)

	...

	Environmental Requirements (additional):
(Clause 1.1)
	

	Executive Negotiators:
(Clause 1.1)
	Commonwealth: Assistant Secretary, Environment and Engineering

Contractor:

	Other Materials:
(Clause 1.1 and clause 6.7)
	
...

	Project Management Meetings:
(Clauses 1.1 and 8.7(b)(ii)A)
	Meeting frequency:
	Meeting location:

	
	
..
	
..

	Remediation Completion - additional conditions precedent to Remediation Completion:
(Clause 1.1)
	..

	Remediation Defects Rectification Period:
(Clause 1.1)
	..

	Remediation Works:
(Clause 1.1)
	[INSERT BRIEF DESCRIPTION OF REMEDIATION WORKS.]

	Schedule of Collateral Documents:
(Clause 1.1)
	1.
Approved Security (Unconditional Undertaking)

2.
Collateral Warranty

3.
Subcontractor Deed of Covenant

4.
Deed of Guarantee, Undertaking and Substitution

5.
Proforma Building Code 2013 Subcontract Provisions

6.
Payment Claim

7.
Payment Statement

8.
Expert Determination Agreement

	Schedule of Rates:
(Clause 1.1)
	

	Site:
(Clause 1.1)
	

	Site Information:
(Clause 1.1)

	

	Site Management Plan:
(Clause 1.1)
	Security procedures

Access to the Site by visitors, pedestrians and vehicles

Site induction procedures

Safety procedures

Emergency procedures

Waste management procedures

Site maintenance and cleaning procedures

Site establishment procedures

Dangerous, prohibited and hazardous materials and goods procedures

Approval procedures

User group and stakeholder procedures

Noise management procedures

Military expeditions and military exercises procedures

Vehicle and traffic management procedures

	Special Conditions:
(Clause 1.1)
	

	Specified Site Use Objective:
(Clause 1.1)
	

	Stages of the Remediation Works:
(Clause 1.1)
	

	Table of Remediation Works Variation Rates and Prices:
(Clause 1.1)
	

	Technical Advisor:

(Clause 1.1)

	

	Technical Specification:
(Clause 1.1)
	[LIST OF DOCUMENTS DESCRIBING THE REMEDIATION WORKS.]

1.
……………………………

2.
……………………………

3.
……………………………

4.
……………………………

5.
……………………………

	Toxic Agent Specialist:
(Clause 1.1)
	The Edgewood Chemical Biological Center, being an agency of the United States Army.

	Work Health and Safety Plan:
(Clause 1.1)
	7. Matters required to be covered in a Work Health and Safety Management Plan by the WHS Legislation, including:

(a)
the names, positions and responsibilities of all persons at the workplace whose positions or roles involve specific health and safety responsibilities in connection with the Contractor's Activities;

(b)
the arrangements in place, or to be implemented, between any persons conducting a business or undertaking at the workplace where the Contractor's Activities are being undertaken, for consultation, cooperation and coordination of activities in relation to compliance with their duties under the WHS Legislation;

(c)
the arrangements in place, or to be implemented, for managing any work health and safety incidents that occur, including incident reporting procedures, corrective action procedures, record-keeping and reporting requirements (including project-specific and general reporting and reporting to the Contract Administrator with respect to work health and safety matters), project-specific emergency plans and first aid procedures;

(d)
any site-specific health and safety rules, and the arrangements for ensuring that all persons at the workplace are informed of these rules;

(e)
the arrangements for the collection and recording, and any assessment, monitoring and review of safe work method statements at the workplace; and

(f)
ensuring that work health and safety is a compulsory agenda item at all meetings in accordance with clause 3.13 of the Conditions of Contract and ensuring that the outcomes of those agenda items are communicated to the Contract Administrator.

	
	8. If design forms part of the Contractor's Activities, proposed design risk assessments, purchasing policies for plant, materials and substances, the process for meeting Statutory Requirements regarding design and the process for addressing design changes relevant to work health and safety considerations.

	
	9. Management of work health and safety generally, including any work health and safety policy, details of any work health and safety management system (including certification, inspection and audit programs), training and induction programs (including work health and safety generally, emergency procedures and use of emergency equipment), the process of communication, information-sharing and provision of assurances to the Contract Administrator under clause 8.13 of the Conditions of Contract, and dispute resolution on work health and safety matters.

	
	10. Provision of assurances to the Contract Administrator regarding compliance with any relevant or applicable requirements or standards (or codes of practice) in accordance with clause 8.13 of the Conditions of Contract relating to work health and safety management plans.

	
	11. Management of subcontractors, including induction, training, development of safe work method statements, job safety assessments or equivalent documentation, the obligation to consult, cooperate and coordinate activities, the process of communication, information-sharing and provision of assurances under clause 8.13 of the Conditions of Contract and the process for ensuring subcontractor compliance with the Work Health and Safety Plan.

	
	12. Management of project hazards and risks generally, including work involving:

(a)
fall hazards;

(b)
telecommunications towers;

(c)
demolition;

(d)
disturbance or removal of asbestos;

(e)
structural alterations requiring temporary supports;

(f)
confined spaces;

(g)
excavation deeper than 1.5 metres;

(h)
tunnels;

(i)
use of explosives;

(j)
pressurised gas distribution mains and consumer piping;

(k)
chemical, fuel or refrigerant lines;

(l)
electrical work, including involving energised electrical installations and services;

(m)
hazardous atmospheres;

(n)
tilt-up and precast concrete;

(o)
roadways or railways used by road or rail traffic;

(p)
movement of powered mobile plant;

(q)
artificial extremes of temperature;

(r)
water or other liquids where there is a risk of drowning;

(s)
diving;

(t)
remote or isolated work;

(u)
above-standard exposure to noise;

(v)
other hazardous manual tasks;

(w)
exposure to falling objects;

(x)
abrasive blasting; and

(y)
hazardous chemicals.

	Governing law:
(Clause 1.3(a))
	..

	CLAUSE 2 – COMMENCEMENT

	Date for commencement on Site:
(Clauses 2.1(b) and 2.2(a)(ii))
	

	Other conditions precedent to Site access:
(Clause 2.2(a)(i)C)
	

	CLAUSE 3 – PERSONNEL

	Contract Administrator's representatives and their functions:
(Clause 3.4)
	Representative
	Function(s)

	
	..
	..

	
	..
	..

	Contractor's key people:
(Clause 3.6(a))
	Person
	Position

	
	..
	..

	
	..
	..

	CLAUSE 4 – SECURITY

	Security to be provided by the Contractor:
(Clause 4.1)
	$.................... or % of the Contract Price (in the form of two Approved Securities, each for 50% of this amount).

	
	To the extent that any part of the Contractor's Activities is to be carried out in Queensland, the following warning applies:

This Contract is not subject to the condition that would otherwise be implied by section 67K(2) of the Queensland Building Services Authority Act 1991 (Qld). Section 67K(2) implies a condition into building contracts that the total value of security is not to be more than 5% of the Contract Price of the Contract, unless the Contract expressly provides otherwise. Under this Contract, the parties agree that the amount of the security provided by the Contractor is governed by clause 4.
Initialled for and on behalf of the Contractor:

Initialled for and on behalf of the Commonwealth:

	CLAUSE 5 - RISKS AND INSURANCE

	Insurance policies required to be obtained by the Contractor:
(Clause 5.4(a))

	Public Liability Insurance
Amount of Cover: $……..…………. in respect of any one occurrence and $...................... in the aggregate, all occurrences during the period of insurance.

	
	Construction Risks Insurance

Is Construction Risks Insurance required? [YES / NO]

Amount of Cover: $……..…………. in respect of any one occurrence and $...................... in the aggregate, all occurrences during the period of insurance.

	
	Workers Compensation Insurance
Amount of Cover: The minimum amounts required by statute in each State and Territory in which the Contractor's Activities are to be performed or the Contractor's employees are employed or normally reside.

	
	Errors and Omissions Insurance
Amount of Cover: $… per claim and $…… in the aggregate, all claims during the period of insurance.

	
	Professional Indemnity Insurance
Amount of Cover: $……. per claim and $…… in the aggregate, all claims during the period of insurance.

	
	(for whichever of Errors and Omissions Insurance and Professional Indemnity Insurance does not apply, insert "N/A" after the $ references)

Other Insurances: (Clause 5.4(a)(v))

………………………………………………………….

	Minimum amount of subcontractors' Professional Indemnity Insurance or Errors and Omissions Insurance:
(Clause 5.4(f))

	Errors and Omissions Insurance
Amount of Cover: $… per claim and $…… in the aggregate, all claims during the period of insurance.

Professional Indemnity Insurance
Amount of Cover: $……. per claim and $…… in the aggregate, all claims during the period of insurance.

(for whichever of Errors and Omissions Insurance and Professional Indemnity Insurance does not apply, insert "N/A" after the $ references)

	Period for maintenance of Errors and Omissions Insurance or Professional Indemnity Insurance:
(Clause 5.6(c))
	Where any part of the Site is located in the Australian Capital Territory, New South Wales, Victoria, Tasmania, South Australia or the Northern Territory: 11 years.

Otherwise: 7 years.

	CLAUSE 7 - PLANS AND DOCUMENTATION

	Contractor to prepare Remediation Design Documentation:
(Clause 7.2(a)(i))
	[YES/NO]

	Documents and number of copies of to be provided by the Commonwealth to the Contractor:
(Clause 7.1)
	………………………………………………………….

	Number of copies of Remediation Design Documentation to be submitted by the Contractor to the Contract Administrator:
(Clause 7.5(a))
	Document ……………………………
	Copies ……………………………

	Remediation Design Documentation hard copy requirements:

(Clause 7.5(a))
	[Compatible with AutoCAD 14]

To scale

Printed in black ink on white or transparent ISO Standard Sheet (size A1, A3, A4 or as determined by the Contract Administrator)]

	Remediation Design Documentation electronic copy requirements:
(Clause 7.5(b))
	[Compatible with AutoCAD 14]

CD-ROM or as determined by the Contract Administrator]

	Number of days for submission of Project Plans:
(Clause 7.7(a)(ii))
	Environmental Management Plan:
	..

	
	Site Management Plan:
	..

	
	Commissioning and Handover Plan:
	..

	
	Work Health and Safety Plan:
	..

	
	Communications Plan:
	

	
	Other: [SPECIFY]
	..

	
	

	CLAUSE 8 - EXECUTION OF REMEDIATION WORKS

	Existing Approvals and other Approvals which the Commonwealth is to obtain:
(Clause 8.3)
	

	Statutory Requirements with which the Contractor does not need to comply:
(Clause 8.3(a))
	

	Remediation Work which requires approval to subcontract or which must be let to one of the named subcontractors:
(Clause 8.5(a))
	Work or Goods
	Subcontractors

	
	..
	..

	
	..
	..

	Stages for which Collateral Warranties required:
(Clause 8.6)
	

	Collateral Warranties required to be procured by the Contractor from subcontractors and provided to the Commonwealth:
(Clause 8.6)
	

	Other projects being carried out as part of the Commonwealth's program of works:
(Clause ‎8.7(a))
	

	Stages for which a certificate signed by a surveyor is required as condition precedent to Remediation Completion:
(Clause 8.10)
	

	Plant, Equipment and Work which must not be removed from the Site without the Contract Administrator's consent:
(Clause 8.14)
	

	Access hours for Contractor's Activities on Site:
(Clause 8.20)
	

	Requirements for Contract Administrator's Office:
(Clause 8.22)
	

	Number of project signboards:
(Clause 8.23(a))
	

	Project signboard dimensions:
(Clause 8.23(a)(i))
	

	Project signboard information (additional):
(Clause 8.23(a)(ii)H)
	

	CLAUSE 9 – QUALITY OF REMEDIATION WORKS

	Reference development for purpose of determining minimum standards for workmanship and materials:
(Clause 9.1)
	

	
	Other: [SPECIFY]
	..

	Period by which Remediation Defects Rectification Period will be extended following rectification of a Remediation Defect:
(Clause 9.10)
	

	CLAUSE 10 – TIME

	Maximum intervals between program updates by Contractor:
(Clause 10.2(b))
	

	Program format to be compatible with:
(Clause 10.2(e))
	[Primavera Suretrak/Microsoft Project] or approved equivalent.

	Additional causes of delay entitling Contractor to claim an extension of time:
(Clauses 10.5(a) and 10.7(c)(i))
	1.
Statewide industrial disputation or other industrial disputation caused by the Commonwealth, which in neither case is caused or contributed to by the Contractor or any subcontractor of the Contractor.

2.
A change in a Statutory Requirement or in the requirements of local or other authorities after the Award Date.

3.
Commonwealth Risks.

4.
Unidentified Site Conditions which have been determined by the Contract Administrator to have been encountered under clause 11.1.

5.
Unidentified Toxic Agents or Other Materials which have been determined by the Contract Administrator to have been encountered under clause 6.7.

	Agreed damages:
(Clause 10.11)
	Clause 10.11 [does/does not] apply.
(Clause 10.11 applies unless otherwise stated).

If clause 10.11 applies:

	
	Where there are no Stages, the agreed damages for the Remediation Works are:

$.........................per working day.

	
	If there are Stages, the agreed damages for each Stage are:

	
	Stage
	Agreed damages

	
	
	$.......... per working day

	
	
	$.......... per working day

	
	
	$.......... per working day

	
	
	$.......... per working day

	Percentage of extra costs reasonably incurred due to acceleration:
(Clause 10.15(b)(ii))
%
(5% unless otherwise stated).

	CLAUSE 12 – PAYMENT

	Times for submission of payment claims by the Contractor to Contract Administrator:
(Clause 12.2(a))
	Monthly on the ……………… day of each month.

OR

on Completion of the following milestones:

	Number of business days for payment:
(Clause 12.5)
	To the extent that the relevant part of the Contractor's Activities is carried out in:

1.
Queensland: 5; or

2.
any other State or Territory: 10.

	Interest rate:
(Clause 12.13)
	1.
In the case of damages - the Australian Taxation Office-sourced General Interest Charge Rate current at the due date for payment or such other rate nominated in writing from time to time by the Contract Administrator; or

2.
In the case of late payments - the greater of:

(a)
the rate in paragraph (1); and

(b)
the rate of interest prescribed under any applicable Security of Payment Legislation.

	Limits of accuracy for quantities in Schedule of Rates:

(Clause 12.19(c))
	Upper Limit:

Lower Limit:

	Appointed Adjudicator/Prescribed Appointer/Authorised Nominating Authority:
(Clause 12.20(d))
	To the extent that the relevant part of the Contractor's Activities is carried out in:

1.
the Northern Territory or Western Australia:

(a)
the appointed adjudicator is …………............................; or

(b)
if no appointed adjudicator is appointed, the prescribed appointer is the Chair of the Institute of Arbitrators and Mediators Australia, Northern Territory Chapter or Western Australian Chapter (as the case may be); or

2.
any other State or Territory, the Chair of the Institute of Arbitrators and Mediators Australia of the Chapter in that State or Territory.

	Facilities and infrastructure accounting (additional):
(Clause 12.23(b))
	

	CLAUSE 13 – REMEDIATION COMPLETION

	Liquidated damages payable by Contractor when Date of Remediation Completion occurs after Date for Remediation Completion:
(Clause 13.7)
	If there are no Stages, for the Remediation Works is:

	
	$............... per day.

	
	If there are Stages, for each Stage is:

	
	Stage
	Liquidated Damages

	
	…………………….........
	$................... per day

	
	…………………….........
	$................... per day

	CLAUSE 14 – TERMINATION

	Number of days to remedy breach:
(Clauses 14.3(c) and 14.4(b))
	

	CLAUSE 15 – DISPUTES

	Directions to be subject of an expert determination if disputed:
(Clause 15.2)
	Directions under clauses: 2.3(b), 8.4(e), 8.18, 9.4, 9.8(b)(i), 9.10, 10.8, 10.9, 10.12(b)(ii)A.1, 11.5(b), 11.5(c)(ii), 11.3(d), 12.4, 13.2(b)(ii), 14.8(a), 17.3(e)

	Industry expert who will conduct expert determinations:
(Clause 15.3(a)(i))
	

	Nominating authority for industry expert:
(Clause 15.3(a)(ii))
	(The President for the time being of the Institute of Arbitrators and Mediators Australia unless otherwise stated).

	CLAUSE 16 – NOTICES

	Address and fax number, for the giving or serving of notices, upon:
(Clause 16.7(b)(i))
	Commonwealth:

	
	Contract Administrator:

	
	Contractor:

	CLAUSE 17 - GENERAL
	

	Indigenous Opportunities:
(Clause 17.2)
	Clause 17.2 [does/does not] apply.
(Clause 18.2 does not apply unless otherwise stated).

	Safe Base Alert State System level:
(Clause 17.3(d)(i))
	

("Bravo" if not otherwise stated)

	CLAUSE 19 - COMMERCIAL-IN-CONFIDENCE INFORMATION

	Commercial-in-Confidence Information:
(Clause 19.2)
	Clause 19.2 [does/does not] apply.
(Clause 19.2 does not apply unless otherwise stated)

	Information which is Commercial-in-Confidence Information:
(Clause 19.2)
	Specific Information
	Justification
	Period of confidentiality

	

	CLAUSE 20 - FAIR WORK PRINCIPLES

	Applicability of Fair Work Principles:
(Clause 20)
	Clause 20 [does/does not] apply.
(Clause 20 applies unless otherwise stated).

PAGE
1
Attachments to Conditions of Deed

[image: image1.png]