[image: gov_rgb]


Department for Infrastructure and Transport

APPLICATION TO: 
Professional and 
Technical Services Framework 
(Pre-qualification No. 17C811)


	CONTACT FOR FURTHER INFORMATION
	E-mail:   DIT.Prequal@sa.gov.au

	
	

	APPLICATIONS TO BE EMAILED TO
	DIT.Prequal@sa.gov.au
If you do not receive a confirmation email, please phone 
(08) 7133 1263 to confirm receipt. Also, it may be necessary to split the application into several emails to keep it to an acceptable size.


Services Covered by 17C811 Professional and Technical Services

	Category 
	Services

	Contamination
	· Contamination Assessment Services 
· Site Contamination Auditor Services 

	Sustainability 
	· Energy and Carbon Modelling
· Materials lifecycle analysis
· Energy management/ auditing and renewable energy advice
· Climate Change Risk Assessment

	Environmental
	· Dilapidation
· Environmental Planning & Impact Assessment
· Environmental Auditing
· Environmental Training
· Noise /Vibration
· Air Quality

	Vegetation Services
	· Vegetation Assessment Services 
· Arborist (Tree Assessment) Services
· Arboriculture (tree removal) Services 
· Fauna Assessment Services

	Landscape and Urban Design
	· General Landscape Construction
· Revegetation
· Irrigation System Design 
· Irrigation Installation
· Herbaceous Weed Control
· Woody Weed Control
· Bushcare
· Landscape Maintenance
· Landscape Design
· Urban Design
· 

	Heritage
	· Aboriginal Heritage
· Non-Aboriginal Heritage: Architectural
· Non-Aboriginal Heritage: Archaeological

	Pavement Engineering


	· Pavement Design	
· Traffic Counts/Counting	
· Geotechnical Testing	
· Consultant Design/Advice including Proof Engineering & Verification	
· Traffic Management	
· Performance Testing – Resilient Modulus, Deflectograph, Skid Resistance
· Granular Pavement Materials Quality
· Pavement Materials Search
· Quarry and Borrow Pit Management

	Rail Professional and Technical
Services

	· Alignment & Track Infrastructure 
· Signalling & Communication
· Electrification
· Stations
· Depots & Stabling Yards
· Crossings
· Light & Heavy Passenger Rail

	Geospatial Surveying

	· Cadastral Survey
· Engineering Survey
· Construction Survey


	GIS Services and Aerial Imagery
	· GIS Services
· Aerial Imagery & Remote Data Capture

	Structural Engineering
	· Structural Design
· Structural Drafting
· Bridge Inspections/ Safety Audits

	Geotechnical Services
	· Geotechnical Sampling and Insitu Testing
· Foundation and Earthworks Design
· Slope Stability and Retaining Investigation and Design

	Transport Planning & Design 


	· Road Design
· Transport Planning Studies and Concept Design
· Lighting Design 
· Traffic Signal Design
· ITS 

	Transport Modelling and Analysis
	· Strategic and Tactical Transport Modelling 
· Traffic Modelling

	Stormwater
	· Stormwater Design and Modelling

	Disability Discrimination Act 1992 (DDA) Compliance
	· Transport DDA Compliance
· Premises DDA Compliance


INSTRUCTIONS
	General
Companies must fill out this Application Form and attach the information requested.
· Complete the Application Form and save as a .docx or .pdf file (without these instructions).
· Save the attachments as .pdf files. Where the files are small, they should be combined so that an absolute maximum of 10 files in total are submitted. Strictly follow the numbering system in this form when preparing the attachments.
Submitting the Application 
Applications must:
a) include all documentation outlined in this Application Form, together with any other supporting technical or financial information;
b) include file names which clearly indicate the applicable section numbers of this application that are addressed in the file; and
c) be submitted to DIT.Prequal@sa.gov.au with the following subject line:
NEW APPLICATION – 17C811 PROFESSIONAL AND TECHNICAL SERVICES 
Do not submit a hard copy.
Enquiries may be directed to DIT.Prequal@sa.gov.au or phone (08) 7133 1263.
[bookmark: _Hlk135148462]Publication of Details
Once prequalified, the contact details provided in this Application Form will be published on the following internet site: https://dit.sa.gov.au/contractor_documents/prequalification.
It is the Applicant’s responsibility to ensure that the contact details provided are up to date.
Contractors must be registered on the SA Tenders and Contract internet site (https://www.tenders.sa.gov.au ) to receive invitations to tender.


OFFICIAL

OFFICIAL

OFFICIAL

[bookmark: _Toc435600976]
17C811 Professional and Technical Services Pre-qualification                                                                               2

[bookmark: _Toc498590401][bookmark: _Toc509405293][bookmark: _Toc509405355][bookmark: _Toc509411264][bookmark: _Toc509927910]APPLICATION FORM
Schedule 1. Supplier Information
	Trading Name
	<insert name>

	Registered Name
	<insert name>

	ACN 
	<insert number>

	ABN
	<insert number>

	Address of registered office
	<insert address>

	Place of business in South Australia (if relevant)
	<insert address>

	Type of entity (e.g. company, trust, partnership, sole trader, other)
	<insert entity>

	Key Personnel (e.g. directors, chief executive officer, principal of business etc.)
	<insert names and positions>

	Telephone
	<insert phone number>

	Website
	<insert URL>


[bookmark: _Toc498590402][bookmark: _Toc509405294][bookmark: _Toc509405356][bookmark: _Toc509411265][bookmark: _Toc509927911]Contact Details
	Contact Person
	<insert name>

	Position
	<insert position>

	Address
	<insert address>

	Postal address
	<insert address, if different to the above>

	E-mail
	<insert email address>

	Telephone
	<insert phone number>


[bookmark: _Toc498590403][bookmark: _Toc509405295][bookmark: _Toc509405357][bookmark: _Toc509411266][bookmark: _Toc509927912]Conflict Of Interest
You must provide details of any actual or perceived interests, relationships or clients which may cause a conflict of interest or potential conflict of interest, and actions to prevent or manage the conflicts of interest.


[bookmark: _Toc498590404][bookmark: _Toc509405296][bookmark: _Toc509405358][bookmark: _Toc509411267][bookmark: _Toc509927913]Schedule 2. Financial Viability
You are required to demonstrate that you have the financial viability to deliver the Government Agency’s Requirement. The following questions apply to your business, its parent or any associated entities or any director(s), including any consortium members and partners where relevant. 
If the answer to any of the following questions is ‘yes’, provide an explanation.
	Are there any significant events, matters or circumstances which have arisen within the past 12 months that could significantly affect Your operations? Have there been any:
· bankruptcy and/or de-registration actions; or
· insolvency proceedings (including voluntary administration, application to wind up, or other like action), either actual or threatened, against You in the past three years? If so, what (if any) remedial action has been taken?
	Yes/No

	

	Are You currently in default of any agreement, contract, order or award that would or would be likely to adversely affect Your financial capacity to deliver the Government Agency’s Requirement? Are there any other factors which could adversely impact on Your financial ability to successfully perform the obligations in this Application? 
	Yes/No

	


[bookmark: _Toc498590405][bookmark: _Toc509405297][bookmark: _Toc509405359][bookmark: _Toc509411268][bookmark: _Toc509927914]Risk Management
Provide details of the risk management strategies and practices that You would implement in the delivery of the Government Agency’s Requirement.
	


Provide details of Your Workplace Health and Safety record over the previous three years. This should include the number of accidents, number of lost time accidents, etc. 
	


[bookmark: _Toc498590407][bookmark: _Toc509405299][bookmark: _Toc509405361][bookmark: _Toc509411270][bookmark: _Toc509927916]Schedule 3. Insurances
Provide details of each insurance policy relevant to the Government Agency’s Requirement.
	Public Liability Insurance

	Certificate of Currency of Public Liability Insurance attached to this response document
	Yes/No

	Value of Insurance
	

	Date of Insurance renewal
	

	Professional Indemnity Insurance

	Certificate of Currency of Professional Indemnity Insurance attached to this response document
	Yes/No

	Value of Insurance
	

	Date of Insurance renewal
	


[bookmark: _Toc509405300][bookmark: _Toc509405362][bookmark: _Toc509411271][bookmark: _Toc509927917]Pre-qualification Discipline(s) Being Applied For
Please specify sub-categories where appropriate.
	


Schedule 4.Compliance
	Terms and Conditions

	Does your offer comply with the proposed Terms and Conditions outlined in Attachment 1.
	Yes/No

	Specifications

	Does your offer comply with the relevant specifications outlined in the Pre-qualification Guidelines? Please attach any relevant documentation.
	Yes/No

	Pre-qualification Special Conditions

	The following special conditions will apply to all suppliers appointed to the Professional and Technical Services pre-qualification:
1. [bookmark: _Toc498590174][bookmark: _Toc498590417]Any supplier will be removed, if the supplier:
a. Does not respond to a request for quote for one year having been offered at least three opportunities to tender, or  
b. Three consecutive non-conformances or three non-conformances within one calendar year, or 
c. Fails to demonstrate their ability to meet the minimum assessment requirements for their appointed service categories due to staff changes.  Suppliers are required to notify the Department of any staff changes.
2. [bookmark: _Toc498590175][bookmark: _Toc498590418]Suppliers demonstrating poor performance may also be reduced to low value/ low risk engagements of <$33 000 incl GST subject to the following methodology
a. Three suggested improvements within one calendar year, or
b. Two consecutive non-conformances or, two non-conformances within one calendar year

	Do You accept the Special Conditions of the pre- qualification?
	Yes/No


FOR OFFICE USE ONLY

	
................Application(s) opened on ............./............/2023

By: ....................................................................		...........................................................
	(Signature of Authorised Officer)			(Printed Name of Authorised Officer)

And: ....................................................................		...........................................................
	(Signature of Authorised Officer)			(Printed Name of Authorised Officer)


OFFICIAL

OFFICIAL

OFFICIAL


<Supplier Name>	8	Application Response 
[bookmark: _Toc509927918]    Schedule 5. Requirements 
[bookmark: _Toc498590409][bookmark: _Toc509405302][bookmark: _Toc509405364][bookmark: _Toc509411273][bookmark: _Toc509927919]Organisational Structure
Provide details of your organisational structure and the business units relevant to the delivery of the Government Agency’s Requirement (including any necessary diagrams).  
<Text here> 

[bookmark: _Toc498590410][bookmark: _Toc509405303][bookmark: _Toc509405365][bookmark: _Toc509411274][bookmark: _Toc509927920]Management Systems
[bookmark: _Toc439674197][bookmark: _Toc439674338][bookmark: _Toc439685507][bookmark: _Toc439674198][bookmark: _Toc439674339][bookmark: _Toc439685508][bookmark: _Toc439674199][bookmark: _Toc439674340][bookmark: _Toc439685509][bookmark: _Toc439674205][bookmark: _Toc439674346][bookmark: _Toc439685515][bookmark: _Toc439674206][bookmark: _Toc439674347][bookmark: _Toc439685516][bookmark: _Toc439674207][bookmark: _Toc439674348][bookmark: _Toc439685517][bookmark: _Toc439674208][bookmark: _Toc439674349][bookmark: _Toc439685518][bookmark: _Toc439674214][bookmark: _Toc439674355][bookmark: _Toc439685524]Provide details of your Management Systems covering quality and document control processes, non-conformance management, staff training and development, organisational development, WHS systems and Safe Work Method Statements (SWMS).  
<Text here> 


Licences, Tickets and Permits
Please supply all relevant to the categories you are prequalified in. 
<Text here> 


[bookmark: _Toc498590411][bookmark: _Toc509405304][bookmark: _Toc509405366][bookmark: _Toc509411275][bookmark: _Toc509927921]Schedule 6 Work history
[bookmark: _Toc439506108][bookmark: _Toc439674180][bookmark: _Toc439674321][bookmark: _Toc439685490][bookmark: _Toc439506110][bookmark: _Toc439674182][bookmark: _Toc439674323][bookmark: _Toc439685492][bookmark: _Toc439506111][bookmark: _Toc439674183][bookmark: _Toc439674324][bookmark: _Toc439685493][bookmark: _Toc439506112][bookmark: _Toc439674184][bookmark: _Toc439674325][bookmark: _Toc439685494][bookmark: _Toc439506113][bookmark: _Toc439674185][bookmark: _Toc439674326][bookmark: _Toc439685495][bookmark: _Toc439506119][bookmark: _Toc439674191][bookmark: _Toc439674332][bookmark: _Toc439685501][bookmark: _Toc439506120][bookmark: _Toc439674192][bookmark: _Toc439674333][bookmark: _Toc439685502]Work History shall include a minimum of 3, and a maximum of 5 relevant project examples completed within the past 2 years per nominated service category. Include evidence, project value, details and referees.
	Nominated Service Category: <insert nominated service category as per Column B>

	Capability Statement of Your company for this Service Category: <insert capability statement for the nominated service category in no more than 150 words as per Column B>

	Project Example 1:

	Project Title:
	<insert project title and name of client organisation>

	Project Details:
	<insert project details including scope of work, deliverables, indicate if the project was delivered on time and within budget> 
<limit details to no more than 150 words> 

	Project Value
	<insert project value>

	Project Referees
	<insert title, name, address, e-mail and telephone number of contact person at client organisation>

	Project Example 2:

	Project Title:
	<insert project title and name of client organisation>

	Project Details:
	<insert project details including scope of work, deliverables, indicate if the project was delivered on time and within budget> 
<limit details to no more than 150 words> 

	Project Value
	<insert project value>

	Project Referees
	<insert title, name, address, e-mail and telephone number of contact person at client organisation>


<insert additional table/s for additional Work History>

[bookmark: _Toc498590412][bookmark: _Toc509405305][bookmark: _Toc509405367][bookmark: _Toc509411276][bookmark: _Toc509927922]Qualifications and Experience of key staff
Detail the experience and expertise of each key staff member and their role per nominated service category:
	[bookmark: _Toc439674225][bookmark: _Toc439685535][bookmark: _Toc439674226][bookmark: _Toc439685536][bookmark: _Toc439674227][bookmark: _Toc439685537][bookmark: _Toc439674228][bookmark: _Toc439685538][bookmark: _Toc439674229][bookmark: _Toc439685539][bookmark: _Toc439674234][bookmark: _Toc439685544][bookmark: _Toc439674238][bookmark: _Toc439685548][bookmark: _Toc439674242][bookmark: _Toc439685552][bookmark: _Toc439674246][bookmark: _Toc439685556][bookmark: _Toc439674250][bookmark: _Toc439685560][bookmark: _Toc439674254][bookmark: _Toc439685564][bookmark: _Toc439674255][bookmark: _Toc439685565][bookmark: _Toc439674256][bookmark: _Toc439685566][bookmark: _Toc439674257][bookmark: _Toc439685567][bookmark: _Toc439674264][bookmark: _Toc439685574][bookmark: _Toc439674265][bookmark: _Toc439685575][bookmark: _Toc439674266][bookmark: _Toc439685576][bookmark: _Toc439674267][bookmark: _Toc439685577]Nominated Service Category: <insert nominated service category as per Column B>

	Name
	<insert name>

	Qualifications
	<insert qualifications>

	Skills
	<insert skills>

	Relevant Experience
	<insert relevant experience>

	Location
	<insert location of resource>

	Role in delivery of Government Agency’s Requirement
	<insert role>

	Name
	<insert name>

	Qualifications
	<insert qualifications>

	Skills
	<insert skills>

	Relevant Experience
	<insert relevant experience>

	Role in delivery of Government Agency’s Requirement
	<insert role>


<insert additional table/s for additional Key Staff>
OFFICIAL

OFFICIAL

OFFICIAL


21

[bookmark: _Toc509405306][bookmark: _Toc509405368][bookmark: _Toc509411277][bookmark: _Toc509927923]Schedule 7 Rates Cards
*Please endeavour to match your staff to the roles outlined below.  Only include a rate card to the relevant services in your response document. 
**Rates shall be inclusive of GST

	Services 
	Position/Role
	Rate 
	0-3 months (Incl. GST)
	3-6 months (Incl. GST)
	  6+ months (Incl. GST)

	Contamination

	Contamination Assessment Services
	Certified Site Contamination Practitioner
	Hourly Rate
	
	
	

	
	Project / Technical Director
	Hourly Rate
	
	
	

	
	Project Manager
	Hourly Rate
	
	
	

	
	Principal
	Hourly Rate
	
	
	

	
	Senior Scientist
	Hourly Rate
	
	
	

	
	Scientist
	Hourly Rate
	
	
	

	
	Field Scientist
	Hourly Rate
	
	
	

	
	Administration
	Hourly Rate
	
	
	

	Site Contamination Auditor Services

	SA EPA Contamination Auditor
	Hourly Rate
	
	
	

	
	Project Manager
	Hourly Rate
	
	
	

	
	Senior Scientist
	Hourly Rate
	
	
	

	
	Scientist
	Hourly Rate
	
	
	

	
	Field Scientist
	Hourly Rate
	
	
	

	
	Administration
	Hourly Rate
	
	
	

	Sustainability 

	Energy and Carbon Modelling
	Graduate
	Hourly Rate
	
	
	

	
	Project Officer/Consultant/Associate Consultant (or equivalent)
	
	
	
	

	
	Senior Consultant/Senior Associate (or equivalent)
	Hourly Rate
	
	
	

	
	Principal/Technical Director (or equivalent)
	Hourly Rate
	
	
	

	
	CEO/Owner
	Hourly Rate
	
	
	

	Materials lifecycle analysis
	Graduate 
	Hourly Rate
	
	
	

	
	Project Officer/Consultant/Associate Consultant (or equivalent)
	Hourly Rate
	
	
	

	
	Senior Consultant/Senior Associate (or equivalent)
	Hourly Rate
	
	
	

	
	Principal/Technical Director (or equivalent)
	Hourly Rate
	
	
	

	
	CEO/Owner
	Hourly Rate
	
	
	

	Energy management/ auditing and renewable energy advice
	Graduate 
	Hourly Rate
	
	
	

	
	Project Officer/Consultant/ Associate Consultant (or equivalent)
	Hourly Rate
	
	
	

	
	Senior Consultant/Senior Associate (or equivalent)
	Hourly Rate
	
	
	

	
	Principal/Technical Director (or equivalent)
	Hourly Rate
	
	
	

	
	CEO/Owner
	Hourly Rate
	
	
	

	Climate change Risk assessment
	Graduate 
	Hourly Rate
	
	
	

	
	Project Officer/Consultant/Associate Consultant (or equivalent)
	Hourly Rate
	
	
	

	
	Senior Consultant/Senior Associate (or equivalent)
	Hourly Rate
	
	
	

	
	Principal/Technical Director (or equivalent)
	Hourly Rate
	
	
	

	
	CEO/Owner
	Hourly Rate
	
	
	

	Environmental Services

	Environmental Planning & Impact Assessment
	Principal
	Hourly Rate
	
	
	

	
	Project Manager
	Hourly Rate
	
	
	

	
	Senior Scientist
	Hourly Rate
	
	
	

	
	Scientist
	Hourly Rate
	
	
	

	
	Planner
	Hourly Rate
	
	
	

	Dilapidation/
Environmental Auditing /
Environmental Training / Noise & Vibration / Air Quality
	Principal
	Hourly Rate
	
	
	

	
	Environmental Auditor
	Hourly Rate
	
	
	

	
	Project Manager
	Hourly Rate
	
	
	

	
	Senior Engineer
	Hourly Rate
	
	
	

	
	Senior Scientist
	Hourly Rate
	
	
	

	
	Engineer
	Hourly Rate
	
	
	

	
	Scientist
	Hourly Rate
	
	
	

	Vegetation Services

	Vegetation Assessment Services
	Project Manager
	Hourly Rate
	
	
	

	
	Principal Consultant/Ecologist
	Hourly Rate
	
	
	

	
	Senior Consultant/Ecologist
	Hourly Rate
	
	
	

	
	Consultant/Ecologist
	Hourly Rate
	
	
	

	
	Field Officer
	Hourly Rate
	
	
	

	
	Field Assistant
	Hourly Rate
	
	
	

	
	GIS Officer
	Hourly Rate
	
	
	

	
	Other
	Hourly Rate
	
	
	

	Arborist (Tree Assessment) Services

	Project Manager
	Hourly Rate
	
	
	

	
	Principal Arborist
	Hourly Rate
	
	
	

	
	Senior Arborist
	Hourly Rate
	
	
	

	
	Arborist
	Hourly Rate
	
	
	

	
	Field Officer
	Hourly Rate
	
	
	

	
	Field Assistant
	Hourly Rate
	
	
	

	
	GIS Officer
	Hourly Rate
	
	
	

	
	Other
	Hourly Rate
	
	
	

	Arboriculture (Tree Removal) Services
	Project Manager
	Hourly Rate
	
	
	

	
	Principal Arborist
	Hourly Rate
	
	
	

	
	Senior Arborist
	Hourly Rate
	
	
	

	
	Arborist
	Hourly Rate
	
	
	

	
	Field Officer
	Hourly Rate
	
	
	

	
	Field Assistant
	Hourly Rate
	
	
	

	
	GIS Officer
	Hourly Rate
	
	
	

	
	Other
	Hourly Rate
	
	
	

	Fauna Assessment Services
	Project Manager
	Hourly Rate
	
	
	

	
	Principal Consultant/Ecologist
	Hourly Rate
	
	
	

	
	Senior Consultant/Ecologist
	Hourly Rate
	
	
	

	
	Consultant/Ecologist
	Hourly Rate
	
	
	

	
	Field Officer
	Hourly Rate
	
	
	

	
	Field Assistant
	Hourly Rate
	
	
	

	
	GIS Officer
	Hourly Rate
	
	
	

	
	Other
	Hourly Rate
	
	
	

	Landscaping and Urban Design

	· General Landscape Construction
· Landscape Maintenance 
· Revegetation
· Irrigation Installation
· Herbaceous Weed Control
· Woody Weed Control
· Bushcare
	Director
	Hourly Rate
	
	
	

	
	Senior Supervisor
	Hourly Rate
	
	
	

	
	Site Supervisor
	Hourly Rate
	
	
	

	
	Project Manager
	Hourly Rate
	
	
	

	
	Contract Manager
	Hourly Rate
	
	
	

	
	Specialist Technician
	Hourly Rate
	
	
	

	
	Labourer
	Hourly Rate
	
	
	

	
	Administration
	Hourly Rate
	
	
	

	
	Other
	Hourly Rate
	
	
	

	· Irrigation Design 

· Landscape and Urban Design


	Principal/Director
	Hourly Rate
	
	
	

	
	Senior Architect/Senior Landscape Architect
	Hourly Rate
	
	
	

	
	Architect/Landscape Architect
	Hourly Rate
	
	
	

	
	Irrigation Designer
	Hourly Rate
	
	
	

	
	Drafter
	Hourly Rate
	
	
	

	
	Administration
	Hourly Rate
	
	
	

	Heritage

	Aboriginal Heritage
	Principal Archaeologist
	Hourly Rate
	
	
	

	
	Senior Archaeologist
	Hourly Rate
	
	
	

	
	Archaeologist
	Hourly Rate
	
	
	

	
	Graduate Archaeologist
	Hourly Rate
	
	
	

	
	Principal Anthropologist
	Hourly Rate
	
	
	

	
	Senior Anthropologist
	Hourly Rate
	
	
	

	
	Anthropologist
	Hourly Rate
	
	
	

	
	Graduate Archaeologist
	Hourly Rate
	
	
	

	
	Administration Officer
	Hourly Rate
	
	
	

	
	GIS Officer
	Hourly Rate
	
	
	

	Non-Aboriginal Heritage: Architectural
	Principal Architect
	Hourly Rate
	
	
	

	
	Principal Engineer
	Hourly Rate
	
	
	

	
	Senior Architect
	Hourly Rate
	
	
	

	
	Architect
	Hourly Rate
	
	
	

	
	Graduate Architect
	Hourly Rate
	
	
	

	
	Administration Officer
	Hourly Rate
	
	
	

	
	Senior Archaeologist
	Hourly Rate
	
	
	

	
	Archaeologist
	Hourly Rate
	
	
	

	
	Civil/Structural Engineer
	Hourly Rate
	
	
	

	
	Coatings and Corrosion Engineer
	Hourly Rate
	
	
	

	
	Conservator
	Hourly Rate
	
	
	

	
	Cost Manager
	Hourly Rate
	
	
	

	
	Historian
	Hourly Rate
	
	
	

	
	Materials Scientist
	Hourly Rate
	
	
	

	
	Technical Officer
	Hourly Rate
	
	
	

	
	Scaffold Engineer
	Hourly Rate
	
	
	

	
	GIS Officer
	Hourly Rate
	
	
	

	Non-Aboriginal Heritage: Archaeological
	Principal Archaeologist 
	Hourly Rate
	
	
	

	
	Senior Archaeologist 
	Hourly Rate
	
	
	

	
	Archaeologist 
	Hourly Rate
	
	
	

	
	Graduate Archaeologist 
	Hourly Rate
	
	
	

	
	Administration Officer
	Hourly Rate
	
	
	

	
	Cost Manager
	Hourly Rate
	
	
	

	Pavement Engineering 
	Senior Designer
	Hourly Rate
	
	
	

	
	Technical Officer
	Hourly Rate
	
	
	

	
	Engineer
	Hourly Rate
	
	
	

	
	Project Manager
	Hourly Rate
	
	
	

	
	Senior Engineer
	Hourly Rate
	
	
	

	
	Designer
	Hourly Rate
	
	
	

	Rail Professional and Technical Services
	Principal
	Hourly Rate
	
	
	

	
	Project Manager
	Hourly Rate
	
	
	

	
	Senior Engineer (Electrical)
	Hourly Rate
	
	
	

	
	Senior Engineer (Civil)
	Hourly Rate
	
	
	

	
	Engineer (Electrical)
	Hourly Rate
	
	
	

	
	Engineer (Civil)
	Hourly Rate
	
	
	

	
	Senior Designer
	Hourly Rate
	
	
	

	
	Designer
	Hourly Rate
	
	
	

	
	Technical Officer
	Hourly Rate
	
	
	

	Geospatial Surveying -Cadastral / Engineering / Construction Survey
	Project Manager
	Hourly Rate
	
	
	

	
	Field Surveyor
	Hourly Rate
	
	
	

	
	Survey Assistant
	Hourly Rate
	
	
	

	
	Drafter
	Hourly Rate
	
	
	

	
	Cadastral Searcher
	Hourly Rate
	
	
	

	
	Administration Officer
	Hourly Rate
	
	
	

	
	Specialist Equipment (per day)
	Hourly Rate
	
	
	

	Geospatial Surveying - GIS Services
	Project Manager
	Hourly Rate
	
	
	

	
	Senior GIS Analyst
	Hourly Rate
	
	
	

	
	GIS Analyst
	Hourly Rate
	
	
	

	
	Administration Officer
	Hourly Rate
	
	
	

	
	Specialist Equipment (per day)
	Hourly Rate
	
	
	

	
	Senior GIS Analyst
	Hourly Rate
	
	
	

	Geospatial Surveying - Aerial Imagery & Remote Data Capture
	Project Manager	
	Hourly Rate
	
	
	

	
	Senior Consultant
	Hourly Rate
	
	
	

	
	Consultant
	Hourly Rate
	
	
	

	
	Administration Officer
	Hourly Rate
	
	
	

	
	Specialist Equipment (per day)
	Hourly Rate
	
	
	

	Structural Engineering
	Principal
	Hourly Rate
	
	
	

	
	Project Manager
	Hourly Rate
	
	
	

	
	Senior Engineer
	Hourly Rate
	
	
	

	
	Engineer
	Hourly Rate
	
	
	

	
	Senior Designer
	Hourly Rate
	
	
	

	
	Designer
	Hourly Rate
	
	
	

	
	Technical Officer
	Hourly Rate
	
	
	

	Geotechnical Services
	Principal
	Hourly Rate
	
	
	

	
	Project Manager
	Hourly Rate
	
	
	

	
	Senior Engineer
	Hourly Rate
	
	
	

	
	Senior Scientist
	Hourly Rate
	
	
	

	
	Engineer/Geologist
	Hourly Rate
	
	
	

	
	Field Supervisor
	Hourly Rate
	
	
	

	
	Field Scientist
	Hourly Rate
	
	
	

	
	Technical Reviewer
	Hourly Rate
	
	
	

	Transport Planning & Design 


	Road Design
	Principal
	Hourly Rate
	
	
	

	
	Project Manager
	Hourly Rate
	
	
	

	
	Electrical Engineer
	Hourly Rate
	
	
	

	
	Civil Engineer
	Hourly Rate
	
	
	

	
	Senior Designer
	Hourly Rate
	
	
	

	
	Designer
	Hourly Rate
	
	
	

	
	Drafter
	Hourly Rate
	
	
	

	
	Technical Reviewer
	Hourly Rate
	
	
	

	
	Senior Transport Modeller
	Hourly Rate
	
	
	

	
	Transport Modeller
	Hourly Rate
	
	
	

	Transport Planning Studies and Concept Design
	Principal
	Hourly Rate
	
	
	

	
	Project Manager
	Hourly Rate
	
	
	

	
	Senior Planner
	Hourly Rate
	
	
	

	
	Planner
	Hourly Rate
	
	
	

	
	GIS Analyst
	Hourly Rate
	
	
	

	
	Economist
	Hourly Rate
	
	
	

	
	Estimator
	
	
	
	

	
	Senior Transport Modeller
	Hourly Rate
	
	
	

	
	Transport Modeller
	Hourly Rate
	
	
	

	
	Other relevant resources
	
	
	
	

	Lighting Design
	Electrical Engineer
	Hourly Rate
	
	
	

	
	Project Manager
	Hourly Rate
	
	
	

	
	Senior Designer
	Hourly Rate
	
	
	

	
	Designer
	Hourly Rate
	
	
	

	
	Drafter
	Hourly Rate
	
	
	

	
	Technical Reviewer
	Hourly Rate
	
	
	

	Traffic Signal Design
	Electrical Engineer
	Hourly Rate
	
	
	

	
	Project Manager
	Hourly Rate
	
	
	

	
	Senior Designer
	Hourly Rate
	
	
	

	
	Designer
	Hourly Rate
	
	
	

	
	Drafter
	Hourly Rate
	
	
	

	
	Technical Reviewer
	Hourly Rate
	
	
	

	ITS (Intelligent Transport Systems)
	Electrical Engineer
	Hourly Rate
	
	
	

	
	Project Manager
	Hourly Rate
	
	
	

	
	Senior Designer
	Hourly Rate
	
	
	

	
	Designer
	Hourly Rate
	
	
	

	
	Drafter
	Hourly Rate
	
	
	

	
	Technical Reviewer
	Hourly Rate
	
	
	

	Transport Modelling and Analysis-
Strategic and Tactical Transport Modelling

&
Operational Transport Modelling

	Senior Modeller
	Hourly Rate
	
	
	

	
	Modeller
	Hourly Rate
	
	
	

	
	Senior Transport Planner
	Hourly Rate
	
	
	

	
	Planner
	Hourly Rate
	
	
	

	
	Senior Analyst
	Hourly Rate
	
	
	

	
	Analyst
	Hourly Rate
	
	
	

	Stormwater Design & Modelling
	Principal
	Hourly Rate
	
	
	

	
	Project Manager
	Hourly Rate
	
	
	

	
	Senior Hydrologist
	Hourly Rate
	
	
	

	
	Hydrologist
	Hourly Rate
	
	
	

	
	Senior Stormwater Engineer
	Hourly Rate
	
	
	

	
	Stormwater Engineer
	Hourly Rate
	
	
	

	
	GIS Analyst
	Hourly Rate
	
	
	

	
	Graduate
	Hourly Rate
	
	
	

	
	Drafter
	Hourly Rate
	
	
	

	
	Other
	Hourly Rate
	
	
	

	DDA Compliance


	Disability Discrimination Act 1992 (DDA) Compliance
Transport Compliance
	


Principal
	


Hourly Rate
	
	
	

	Disability Discrimination Act 1992 (DDA) Compliance
Premises DDA Compliance

	Principal
	Hourly Rate
	
	
	

	
	Project Manager
	Hourly Rate
	
	
	

	
	Senior Specialist
	Hourly Rate
	
	
	

	
	Specialist
	Hourly Rate
	
	
	

	
	Other
	Hourly Rate
	
	
	


3. [bookmark: _Toc509927924]SCHEDULE CHECKLIST FOR APPLICATION
For each item please tick the box to indicate that the Schedule has been completed and included with your Application.

	1
	Supplier Information
	□

	2
	  Financial Viability
	□

	3
	Insurances 
	□

	4
	Compliance
	□

	5
	Requirements 
	□

	6
	Work History
	□

	7
	Rates Cards
	□


[bookmark: _attachment_1]attachment 1
The terms and conditions for contract are the State Procurement Board Goods and Services Agreement and/or Australian Standard 4122-2010 General Conditions of Contract and Special Conditions for Professional Consulting Services.
For a quick link to the Department’s Conditions of Contract, please follow the following link:
https://dit.sa.gov.au/contractor_documents/dpti_general_conditions_of_contract

Terms and Conditions and Insurance Requirements 
	Category 
	Services
	Terms and Conditions
	Insurance

	Contamination 

	· Contamination Assessment Services
· Site Contamination Auditor Services
	AS4122-2010
	Public Liability $10m
Professional Indemnity $5m

	Sustainability 
	· Energy and Carbon Modelling
· Materials lifecycle analysis
· Energy management/ auditing and renewable energy advice
· Climate Change Risk Assessment
	AS4122-2010
	Public Liability $10m
Professional Indemnity $5m

	Environmental

	· Dilapidation 
· Environmental Planning & Impact Assessment
· Environmental Auditing
· Environmental Training
· Noise /Vibration
· Air Quality
	AS4122-2010
	Public Liability $10m
Professional Indemnity $5m

	Vegetation Services
	· Vegetation Assessment Services 
· Arborist (Tree Assessment) Services
· Arboriculture (Tree Removal) Services
· Fauna Assessment Services
	SPB G&S


AS4122- 2010

	Public Liability $10m
Professional Indemnity $5m

Public Liability $10m
Products Liability $10m


	Landscaping and Urban Design

	· General Landscape Construction
· Revegetation
· Irrigation System Design
· Irrigation Installation
· Herbaceous Weed Control
· Woody Weed Control
· Bushcare
· Landscape Maintenance
· Landscape and Urban Design
· Arboriculture


	SPB G&S


AS4122-2010
	Public Liability $10m
Products Liability $10m


Public Liability $10m
Products Liability $10m


	Heritage
	· Aboriginal Heritage
· Non-Aboriginal Heritage: Heritage Architectural
· Non-Aboriginal Heritage: Archaeological
	AS4122-2010
	Public Liability $10m
Professional Indemnity $5m

	Pavement Engineering
	· Pavement Design 
· Traffic Counts/Counting   
· Geotechnical Testing        
· Consultant Design/Advice including Proof Engineering & Verification            
· Traffic Management         
· Performance Testing – Resilient Modulus, Deflectograph, Skid Resistance
· Granular Pavement Materials Quality
· Pavement Materials Search
· Quarry and Borrow Pit Management
	AS4122-2010
	Public Liability $10m
Professional Indemnity $5m

	Rail Professional and Technical
	· Alignment & Track Infrastructure 
· Signalling & Communication
· Electrification
· Stations
· Depots & Stabling Yards
· Crossings
· Light & Heavy Passenger Rail
	AS4122-2010
	Public Liability $10m
Professional Indemnity $5m

	Geospatial Surveying
	· Cadastral Survey
· Engineering Survey
· Construction Survey
	SPB G&S


AS4122-2010
	Public Liability $10m
Professional Indemnity $5m

Public Liability $10m
Products Liability $10m


	GIS Services and Aerial Imagery
	· GIS Services
· Aerial Imagery & Remote Data Capture
	SPB G&S


AS4122-2010
	Public Liability $10m
Professional Indemnity $5m

Public Liability $10m
Products Liability $10m


	Structural Engineering
	· Structural Design
· Structural Drafting
· Bridge Inspections/ Safety Audits
	AS4122-2010
	Public Liability $10m
Professional Indemnity $5m

	Geotechnical
	· Geotechnical Sampling and Insitu Testing
· Foundation and Earthworks Design
· Slope Stability and Retaining Investigation and Design
	AS4122-2010
	Public Liability $10m
Professional Indemnity $5m

	Transport Planning & Design 


	· Road Design
· Transport Planning Studies and  Concept Design Lighting Design 
· Traffic Signal Design
· Concept Planning
· ITS 
	AS4122-2010
	Public Liability $10m
Professional Indemnity $5m


	Transport Modelling and Analysis
	· Strategic and Tactical Transport Modelling 
·  Traffic Modelling

	AS4122-2010
	Public Liability $10m
Professional Indemnity $5m


	Stormwater
	· Stormwater Design and Modelling
	AS4122-2010
	Public Liability $10m
Professional Indemnity $5m

	Disability Discrimination Act 1992 (DDA) Compliance
	· Transport DDA Compliance
· Premises DDA Compliance
	AS4122-2010
	Public Liability $10m
Professional Indemnity $5m


image1.jpeg
Government
of South Australia


