		Quantity	Rate	An	nou
BILL NO 1					
EARTHWORKS (PROVISIONAL)					
SUPPLEMENTARY PREAMBLES					
Nature of ground					
Use "assumed to be" if no trial holes, soils investigations, etc have been carried out - discuss with engineer. Use "Trial holes indicate that" where the ground has been investigated by means of trial holes					
Nature of ground					
A soils investigation has been carried out on site by the engineer and the report is annexed to these bills of quantities. Descriptions of excavations shall be deemed to include all ground conditions classifiable as "earth" described in the above report and where conditions of a more difficult character are indicated these are separately measured					
Carting away of excavated material					
Descriptions of carting away of excavated material shall be deemed to include loading excavated material onto trucks directly from the excavations or, alternatively, from stock piles situated on the building site					
DEMOLITIONS ETC					
Demolishing and removing					
Single storey building with pitched roof 6.4 x 6.25m on plan and 2.4m high at eaves comprising concrete surface bed, 140mm external walls, 90 internal walls and IBR roof covering on steel purlins	No	1			
EXCAVATION, FILLING, ETC					
EXCAVATION, FILLING, ETC OTHER THAN BULK					
Excavation in earth not exceeding 2m deep					
Ground beams trenches	m3	3			
Carried forward Section No. 1 BUILDINGS Bill No. 1 EARTHWORKS			I	R	

	Brought forward			R	
	Extra over all excavations for carting away				
3	Surplus material from excavations and/or stock piles on site to a dumping site to be located by the contractor	m3	3		
	Risk of collapse of excavations				
4	Sides of trench excavations not exceeding 1,5m deep	m2	25		
	Keeping excavations free of water				
5	Keeping excavations free of all water other than subterranean water		Item		
	Earth filling supplied (G5) by the contractor compacted to 93% Mod AASHTO density				
6	Over site	m3	13		
	Prescribed density tests on filling				
7	"Modified AASHTO Density" test	No	2		
	SOIL POISONING				
	Soil insecticide				
8	Under floors etc including forming and poisoning shallow furrows against foundation walls etc, filling in furrows and ramming	m2	78		
9	To bottoms and sides of trenches etc	m2	34		
	Carried Forward to Sectional Summary: 1 Section No. 1 BUILDINGS Bill No. 1 EARTHWORKS			R	

	Quantity	Rate	Amou
BILL NO 2			
CONCRETE, FORMWORK AND REINFORCEMENT			
SUPPLEMENTARY PREAMBLES			
Cost of tests			
The costs of making, storing and testing of concrete test cubes as required under clause 7 "Tests" of SABS 1200 G shall include the cost of providing cube moulds necessary for the purpose, for testing costs and for submitting reports on the tests to the architect. The testing shall be undertaken by an independent firm or institution nominated by the contractor to the approval of the architect. (Test cubes are measured separately)			
Breeze concrete shall consist of twelve parts clean dry furnace ash, free from coal or other foreign matter, to one part cement (12:1), the ash graded up to particles which will pass a 16,5mm ring from a minimum which fails to pass a 4,75mm mesh. The finer materials from the screening are to be first mixed with the cement into a mortar and the ash added afterwards and thoroughly incorporated			
Formwork			
Description of formwork shall be deemed to include use and waste only (except where described as "left in" or "permanent"), for fitting together in the required forms, wedging, plumbing and fixing to true angles and surfaces as necessary to ensure easy release during stripping and for reconditioning as necessary before re-use			
The vertical strutting shall be carried down to such construction as is sufficiently strong to afford the required support without damage and shall remain in position until the newly constructed work is able to support itself.			
Formworks to soffits of solid etc shall be deemed to be slabs not exceeding 250mm thick unless otherwise described			
Carried forward Section No. 1		R	
BUILDINGS Bill No. 2 CONCRETE, FORMWORK AND REINFORCEMENT			

Brought forward Formwork to sides of bases, pile caps, ground beams, etc will only be measured where it is prescribed by the engineer for design reasons. Formwork necessitated by irregularity or collapse of excavated faces will not be measured and the cost hereof shall be deemed to be included in the allowance for aking the risk of collapse of the sides of the excavations, provision for which is made in "Earthworks"			R	2
only be measured where it is prescribed by the engineer for design reasons. Formwork necessitated by irregularity or collapse of excavated faces will not be measured and the cost hereof shall be deemed to be included in the allowance for aking the risk of collapse of the sides of the excavations, provision for which is made in "Earthworks"				
UNREINFORCED CONCRETE CAST AGAINST EXCAVATED SURFACES				
15MPa/19mm concrete				
Aprons cast in panels	m3	2		
REINFORCED CONCRETE				
REINFORCED CONCRETE CAST AGAINST EXCAVATED SURFACES				
25MPa/19mm concrete				
Surface Bed including ground beams (raft foundation)	m3	7		
TEST BLOCKS				
Making and testing 150 x 150 x 150mm concrete strength test cube (Provisional)	No	1		
CONCRETE SUNDRIES				
Finishing top surfaces of concrete smooth with a wooden float				
Apron	m2	30		
Finishing top surfaces of concrete smooth with a power float				
Surface beds, slabs, etc	m2	40		
SMOOTH FORMWORK (DEGREE OF ACCURACY)				
Carried forward Section No. 1 BUILDINGS Bill No. 2 CONCRETE FORMWORK AND REINFORCEMENT			R	2
	Aprons cast in panels REINFORCED CONCRETE REINFORCED CONCRETE CAST AGAINST EXCAVATED SURFACES RSMPa/19mm concrete Surface Bed including ground beams (raft foundation) FEST BLOCKS Making and testing 150 x 150 x 150mm concrete strength test cube (Provisional) CONCRETE SUNDRIES Finishing top surfaces of concrete smooth with a wooden float Apron Finishing top surfaces of concrete smooth with a power float Surface beds, slabs, etc SMOOTH FORMWORK (DEGREE OF ACCURACY Carried forward Section No. 1 SULDINGS	Aprons cast in panels m3 REINFORCED CONCRETE REINFORCED CONCRETE CAST AGAINST EXCAVATED SURFACES 25MPa/19mm concrete Surface Bed including ground beams (raft foundation) m3 FEST BLOCKS Making and testing 150 x 150 x 150mm concrete strength test sube (Provisional) No CONCRETE SUNDRIES Finishing top surfaces of concrete smooth with a wooden float Apron m2 Finishing top surfaces of concrete smooth with a power float Surface beds, slabs, etc m2 SMOOTH FORMWORK (DEGREE OF ACCURACY) Carried forward Section No. 1 SUILDINGS Sill No. 2	Aprons cast in panels m3 2 REINFORCED CONCRETE REINFORCED CONCRETE CAST AGAINST EXCAVATED SURFACES 25MPa/19mm concrete Surface Bed including ground beams (raft foundation) m3 7 FEST BLOCKS Making and testing 150 x 150 x 150mm concrete strength test pube (Provisional) No 1 CONCRETE SUNDRIES Finishing top surfaces of concrete smooth with a wooden float Apron m2 30 Finishing top surfaces of concrete smooth with a power float Surface beds, slabs, etc m2 40 SMOOTH FORMWORK (DEGREE OF ACCURACY Carried forward Section No. 1 SUILDINGS Sill No. 2	Aprons cast in panels m3 2 REINFORCED CONCRETE REINFORCED CONCRETE CAST AGAINST EXCAVATED SURFACES 25MPa/19mm concrete Surface Bed including ground beams (raft foundation) m3 7 TEST BLOCKS Aaking and testing 150 x 150 x 150mm concrete strength test tube (Provisional) No 1 CONCRETE SUNDRIES Finishing top surfaces of concrete smooth with a wooden float Apron m2 30 Finishing top surfaces of concrete smooth with a power float Surface beds, slabs, etc m2 40 SMOOTH FORMWORK (DEGREE OF ACCURACY Carried forward F Section No. 1 SULDINGS SIII No. 2

	Brought forward			R	
	Smooth formwork to sides				
6	Edges, risers, ends and reveals not exceeding 300mm high or wide	m	33		
	MOVEMENT JOINTS ETC				
	Saw cut joints				
7	10 x 10mm Saw cut joints in top of concrete	m	25		
	REINFORCEMENT				
	REINFORCEMENT (PROVISIONAL)				
	Mild steel reinforcement to structural concrete work				
8	12mm Diameter bars	t	0.14		
	Fabric reinforcement				
9	Type 193 fabric reinforcement in concrete surface beds, slabs, etc	m2	40		
	Carried Forward to Sectional Summary: 1 Section No. 1 BUILDINGS Bill No. 2			R	
	CONCRETE, FORMWORK AND REINFORCEMENT				

	Quantity	Rate	Amou
BILL NO 3			
MASONRY			
SUPPLEMENTARY PREAMBLES			
BRICKWORK			
Sizes in descriptions			
Where sizes in descriptions are given in brick units, "one brick" shall represent the length and "half brick" the width of a brick			
Hollow walls etc			
Descriptions of hollow walls shall be deemed to include leaving every fifth perpend of the bottom course of the external skin open as a weep hole.			
Walls in two skins described as "bagged and sealed" shall be deemed to include having the outer face of the inner skin bagged with 1:6 cement and sand mixture and sealed with two coats "Brixeal" bitumen emulsion waterproofing coating.			
User note:			
The above preamble generally applies for works in hot and humid coastal areas			
Face bricks			
Bricks shall be ordered timeously to obtain uniformity in size and colour			
Bagged and sealed walls			
Walls in two skins described as " bagged and sealed" shall be deemed to include having the outer face of the inner skin bagged with 6:1 cement and sand mixture and sealed with two coats bitumen waterproofing coating			
Pointing			
Descriptions of recessed pointing to fair face brickwork and face brickwork shall be deemed to include square recessed, hollow recessed, weathered pointing, etc			
Carried forward		R	
Section No. 1 BUILDINGS Bill No. 3 MASONRY			

	Brought forward			R	
	SUPERSTRUCTURE				
	Brickwork of Diamond maxi bricks (14 MPa nominal compressive strength) in class I mortar				
1	140mm brick walls	m2	86		
2	140mm brick walls in beamfilling	m2	4		
	Brickwork reinforcement				
3	75mm Wide reinforcement built in horizontally	m	337		
	Galvanised wire ties, etc				
4	4mm diameter roof tie, 2m girth bend double with one end built into brickwork and the other end fixed to timber	No	14		
				_	
	Carried Forward to Sectional Summary: 1 Section No. 1 BUILDINGS Bill No. 3 MASONRY			R	

۱			Quantity	Rate	Amoun
	BILL NO 4				
	WATERPROOFING				
	SUPPLEMENTARY PREAMBLES				
	Waterproofing				
	Waterproofing of roofs, basements, etc shall be laid under a ten year guarantee. Waterproofing to roofs shall be laid to even falls to outlets etc with necessary ridges, hips and valleys. Descriptions of sheet or membrane waterproofing shall be deemed to include additional labour to turn-ups and turn-downs				
	DAMP-PROOFING OF WALLS AND FLOORS				
	One layer of 375 micron "Consol Plastics Brikgrip DPC" embossed damp proof course				
I	In walls	m2	5		
	One layer of 250 micron "Consol Plastics Gunplas USB Green" waterproof sheeting sealed at laps with "Gunplas Pressure Sensitive Tape"				
2	Under surface beds	m2	74		
	Carried Forward to Sectional Summary: 1 Section No. 1 BUILDINGS Bill No. 4 WATERPROOFING			R	

ltem No		Quantity	Rate	Amount
NO	BILL NO 5			
	ROOF COVERINGS ETC			
	TILES			
	User note:			
	The fixing recommendations of the manufacturer of the tiles used for the specific region and/or situation are to be incorporated as supplementary preambles			
	Double Roman concrete roof tiles laid on an underlay of micron plastic sheeting with 75mm lapped and sealed joints, nailed through underlay with non-corrosive tile nails and as required to and including 38 x 38mm sawn softwood battens at 450mm centres			
1	Roof covering with pitch not exceeding 25 degrees m	2 45		
2	Ridge tiles bedded and pointed in 1:3 cement mortar	n 7		
	Carried Forward to Sectional Summary: 1 Section No. 1 BUILDINGS Bill No. 5 ROOF COVERING		R	

	Quantity	Rate	Αmoι
BILL NO 6			
CARPENTRY AND JOINERY			
SUPPLEMENTARY PREAMBLES			
Particle board:			
Particle board shall comply with the following specifications:			
a) SABS 1300 Particle board: exterior and flooring type			
b) SABS 1301 Particle board: interior type			
Joinery:			
Descriptions of frames shall be deemed to include frames, transomes, mullions, rails, etc			
Descriptions of hardwood joinery shall be deemed to include pelleting of bolt holes			
Fixing			
Items described as "nailed" shall be deemed to be fixed with hardened steel nails or shot pins to brickwork or concrete			
Decorative laminate finish:			
Laminate finish shall be glued under pressure. Edge strips shall be butt jointed at junctions with adjacent similar finish			
ROOFS ETC			
Plate nailed timber roof truss construction			
The following is applicable in respect of roof trusses:			
Trusses are at maximum 900mm centres Roof covering is on purlins/battens Ceilings are on 38 x 38mm brandering The references given in the descriptions are to the respective types of trusses detailed on the architect's drawings accompanying these bills of quantities for tender purposes The dimensions in the descriptions of the trusses are nominal and actual measurements are to be obtained from the architect and/or the site before design or fabrication commences			
Carried forward		R	
Section No. 1 BUILDINGS Bill No. 6 CARPENTRY AND JOINERY			

	Brought forward			R	
	Sawn softwood				
1	38 x 114mm Wall plates	m	14		
2	50 x 76mm Purlins	m	41		
3	Truss type 114 x 38 x 1128mm high overall	No	7		
	EAVES, VERGES, ETC				
	Fibre-cement fascia and barge boards				
4	19 x 200mm Fascias and barge boards including galvanised steel H-profile jointing strips	m	27		
	DOORS ETC				
	Wrought meranti doors hung to cliscoeu steel door frames				
5	813 x 2032 mm high 2/4 panel door	No	2		
	Hollow core flush doors with standard hardboard covering on both sides hung to cliscoeu steel door frames				
6	40mm Door 813 x 2032mm high	No	3		
	Carried Forward to Sectional Summary: 1 Section No. 1 BUILDINGS Bill No. 6 CARPENTRY AND JOINERY			R	

ו			Quantity	Rate	Amour
	BILL NO 7				
	CEILINGS, PARTITIONS AND ACCESS FLOORING				
	SUPPLEMENTARY PREAMBLES				
	Descriptions:				
	Fixing:				
	Items described as "nailed" shall be deemed to be fixed with hardened steel nails or pins or shot pinned to brickwork or concrete				
	Items described as "plugged" shall be deemed to include screwing to fibre, plastic or metal plugs at not exceeding 600mm centres, and where described as "bolted" the bolts have been given elsewhere				
	Ceilings				
	Unless otherwise described ceilings shall be deemed to be horizontal				
	NAILED UP CEILINGS				
	"Rhino" gypsum plasterboard				
1	Ceilings including 38 x 38mm sawn softwood brandering at 450mm centres	m2	35		
	6mm "Everite" fibre-cement boards with 6 x 19mm wrot softwood cover strips over joints				
2	Extra over ceiling for 600 x 600mm trap door of 32 x 44mm wrought softwood rebated framing with one 38 x 38mm sawn softwood cross brander covered with ceiling board and fitted flush in opening	No	1		
	"Rhino" gypsum plasterboard cornices				
3	75mm Coved cornices	m	51		
	Carried forward			R	
	Section No. 1 BUILDINGS Bill No. 7				
	CEILINGS, PARTITIONS AND ACCESS FLOORING				

	Brought forward		R		
	"Aerolite" insulation				
4	40mm Insulation lapped along all edges and laid on top of brandering between roof timbers etc m2	40			
	Carried Forward to Sectional Summary: 1 Section No. 1 BUILDINGS		R		
	Bill No. 7 CEILINGS, PARTITIONS AND ACCESS FLOORING				
				II	

n)			Quantity	Rate	Amoun
	BILL NO 8				
	IRONMONGERY				
	SUPPLEMENTARY PREAMBLES				
	Finishes to ironmongery				
	Where applicable finishes to ironmongery are indicated by suffixes in accordance with the following list: BS Satin bronze lacquered CH Chromium plated SC Satin chromium plated SE Silver enamelled GE Grey enamelled AS Anodised silver AB Anodised bronze AG Anodised bornze AG Anodised gold ABL Anodised black PB Polished brass PL Polished and lacquered PT Epoxy coated SD Sanded				
	LOCKS				
	"EN-SUITE" LOCKS				
	"Union"				
	The following locks are to be suitable for master and grand master key operation				
1	Mortice two lever lockset with handles	No	3		
2	Mortice three lever lockset with handles	No	2		
	Carried Forward to Sectional Summary: 1 Section No. 1 BUILDINGS Bill No. 8 IRONMONGERY			R	

m D			Quantity	Rate	Amount
	BILLNO 9				
	METALWORK				
	SUPPLEMENTARY PREAMBLES				
	Descriptions				
	Descriptions of bolts shall be deemed to include nuts and washers				
	Descriptions of expansion anchors and bolts and chemical anchors and bolts shall be deemed to include nuts, washers and mortices in brickwork or concrete				
	Metalwork described as "holed for bolt(s)" shall be deemed to exclude the bolts unless otherwise described				
	PRESSED STEEL DOOR FRAMES				
	1,2mm Rebated frames suitable for 140mm brick walls				
1	Cliscoeu Frame for door 813 x 2032mm high	No	5		
	STEEL WINDOWS, DOORS, ETC				
	Standard residential windows				
2	1.3mm Thick Cliscoeu window as C2H (1022 X 949mm)	No	3		
3	1.3mm Thick Cliscoeu window as NE1 (533 x 654mm)	No	1		
	Carried Forward to Sectional Summary: 1 Section No. 1 BUILDINGS Bill No. 9 METALWORK			R	

n		Quantity	Rate	Amoun
	BILL NO 10			
	PLASTERING			
	CEMCRETE OR APPROVED PRODUCT			
	Cemcrete or any approved waterproofing agent in colour			
1	On external walls m2	2 62		
	INTERNAL PLASTER			
	Cement plaster on brickwork			
2	On walls m2	2 111		
3	On narrow widths m2	2 12		
	Carried Forward to Sectional Summary: 1		R	
	Section No. 1 BUILDINGS			
	Bill No. 10			

1			Quantity	Rate	Amoun
B	ILL NO 11				
T	ILING				
S	UPPLEMENTARY PREAMBLES				
De	escriptions				
els co ba	nless described as "fixed with adhesive to plaster (plaster sewhere)" descriptions of tiling on brick or concrete walls, lumns, etc shall be deemed to include 1:4 cement plaster locking and descriptions of tiling on concrete floors etc shall be semed to include 1:3 plaster bedding				
w	ALL TILING				
fix	2 x 152 x 5mm White glazed ceramic tiles (PC R80/m2) ed with adhesive to plaster (plaster elsewhere) and flush inted with tinted grout				
Or	n walls	m2	1		
Or	n walls in isolated panels, splashbacks, etc	m2	1		
Bl Bi	Carried Forward to Sectional Summary: 1 ection No. 1 JILDINGS II No. 11 LING			R	

n >		Quantity	Rate	Amoun
	BILL NO 12			
	GLAZING			
	GLAZING TO STEEL WITH PUTTY			
	4 mm Clear float glass			
1	Panes not exceeding 0.1m2 m	2 3		
	4mm obscure glass			
2	Panes not exceeding 0,1 m2 m	2 1		
	Carried Forward to Sectional Summary: 1 Section No. 1		R	
	BUILDINGS Bill No. 12			
	GLAZING			

			Quantity	Rate	Amou
BILL NO 13					
PAINTWORK					
PREPARATORY W	ORK TO EXISTING WORK				
Previously painted plast	ered surfaces				
completely before any p	ighly washed down and allowed to dry aint is applied. Blistered or peeling paint oved and cracks shall be opened, filled finished smooth				
Previously painted meta	l surfaces				
	ighly rubbed and cleaned down. It shall be completely removed down to				
Previously painted wood	surfaces				
peeling paint shall be co	ighly cleaned down. Blistered or impletely removed and cracks and I, filled with suitable filler and finished				
PAINTWORK ETC	TO NEW WORK				
ON INTERNAL FLC	DATED PLASTER				
	primer and two coats low odour vashable and stain resistant acrylic or use				
On internal walls		m2	111		
ON PLASTER BOA	RD				
	primer and two coats low odour vashable and stain resistant acrylic or use				
On ceilings and cornices	3	m2	39		
ON FIBRE-CEMEN	T				
	Carried forward			R	
Section No. 1 BUILDINGS Bill No. 13 PAINTWORK					

	Brought forward			R	
	One coat alkali resistant primer and two coats low odour premium quality highly washable and stain resistant acrylic emulsion paint for interior use				
3	On fascias and barge boards	m2	12		
	ON METAL				
	One coat alkyd enamel paint				
4	On door frames	m2	3		
5	On window frames	m2	8		
	ON WOOD				
	Two coats wood varnish				
6	On doors	m2	7		
	One coat interior quality PVA emulsion paint on work in good condition				
7	On doors	m2	10		
	Carried Forward to Sectional Summary: 1 Section No. 1 BUILDINGS Bill No. 13 PAINTWORK			R	

n ,		Quantity	Rate	Amoun
	BILL NO 14			
	PROVISIONAL SUM			
	ELECTRICAL INSTALLATION			
1	Provide the sum of R 6500 (Six Thousand Five Hundred rand) for protection of electrical meter box during construction and install to new building including installing electrical wiring, lights, plugs, conduits, etc	Item		
	ACCOMODATION OF BENEFICIARIES			
2	Provide the sum of R 4000.00 (Four Thousand rand) for accomodation of beneficiaries	Item		
	PLUMBING			
3	Provide the sum of R 8500 (Eight Thousand Five Hundred rand) for internal plumbing, including sanitary wares, connection, etc	Item		
	CERTIFICATION OF COMPLETED HOUSE			
4	Provide the sum of R1500 (One Thousand Five Hundred rand) for certification of the completed unit by a competent person	Item		
			P	
	Carried Forward to Sectional Summary: 1 Section No. 1 BUILDINGS Bill No. 14 PROVISIONAL SUMS		R	

	Section No. 1			
	BUILDINGS			
	SECTION SUMMARY - BUILDINGS			
Bill No		Page No		Amount
1	EARTHWORKS	-2-		
2	CONCRETE, FORMWORK AND REINFORCEMENT	-5-		
3	MASONRY	-7-		
4	WATERPROOFING	-8-		
5	ROOF COVERING	-9-		
6	CARPENTRY AND JOINERY	-11-		
7	CEILINGS, PARTITIONS AND ACCESS FLOORING	-13-		
8	IRONMONGERY	-14-		
9	METALWORK	-15-		
10	PLASTERING	-16-		
11	TILING	-17-		
12	GLAZING	-18-		
13	PAINTWORK	-20-		
14	PROVISIONAL SUMS	-21-		
	Carried to Final Summary Section No. 1		R	
	BUILDINGS			

	FINAL SUMMARY			
Section No		Page No		Amount
1	BUILDINGS	-22-		
	SUB TOTAL		R	
	Carried to Form of Tender		R	