

Presidential theme for 2018

Key Objectives

Transforming Effective the hearts and **Ethical** minds of our Leadership people Working with Industry integration and clients in working addressing collaboratively Corruption

Embracing the new world of Digitisation

Fighting corruption with Leadership

Breakdown of estimated infrastructure expenditure (2017/19, 2018/19 and 2019/20) – National Treasury

Organ of state	%	MTEF (3 year)	Organ of state	%	MTEF (3 year)
State-owned	46%	432.8	Transport and logistics	35%	327.7b
companies			Energy	25%	234.5b
Provincial departments	21%	198.2b	Water and sanitation	13%	125.4
	100/	170 Ch	Human settlements	7%	63.4b
Local government	19%	179.6b	Other social services	5%	50.2b
Public entities	7%	72,3b	Education	5%	50.1b
National Departments	5%	47.7 b	Other economic services	4%	38.5b
Public-private partnerships	2%	16.5b	Health	4%	36.6b
			Administration services	2%	21.7b
Total	100%	947.2b	Total	100%	947.2b

SONA 2018 - Infrastructure investment is key to our efforts to grow the economy, create jobs, empower small businesses and provide services to our people

National Planning Commission

National Planning Commission (NPC) identified a number of shortcomings in the SCM system, namely:

- the "emphasis on compliance by box-ticking makes the system costly, burdensome, ineffective and prone to fraud", and
- "procurement systems tend to focus on procedural compliance rather than value for money, and place an excessive burden on weak support functions."

National Treasury Standard for Infrastructure Procurement and Delivery Management designed around these principles The National Planning Commission's National Development Plan 2030: *Our future – make it work* suggests that the design of a procurement system that is better able to **deliver value for money, while minimising the scope for corruption** needs:

- differentiate between the different types of procurement which pose different challenges and require different skills sets
- adopt a strategic approach to procurement above the project level to balance competing objectives and priorities rather than viewing each project in isolation
- build relationships of trust and understanding with the private sector
- develop professional supply chain management capacity through training and accreditation
- incorporate oversight functions to assess value for money

Partnering with National Treasury

national treasury

Department: National Treasury REPUBLIC OF SOUTH AFRICA

Industry bodies

Built Environment Statutory Councils - CBE	• SACAP • SAQSP • SACPVP • SACLAP • SACPCMP • ECSA	
Related Statutory Bodies	Geosciences NHBRC Natural Sciences Town Planners Land Surveyors CETA / SETA CSCC CIDB	
Learned Societies	• SAICE • SAIMECH • SAIEE • C&CI • IPET • IMESA SAICHE • WISA • SAIS	• SARF • SAIMM • SABITA • SANCOLD • Etc.

Organisational Landscape

DIRECT & RELATED STATUTORY COUNCILS

- Governed by Legislation
- Registration Authority
- Code of Conduct/Ethics

LEARNED SOCIETIES

- Service the Professional Interests of Individuals
- Voluntary
- Recognised by ECSA
- Code of Conduct/Ethics

RELATED VOLUNTARY & INDUSTRY ASSOCIATIONS

 Bodies representing members in professions we interact with as Consulting Engineers

Good news storey – new Universities project

September		he Establishment of the New Universities in the				
2011	Northern Cape and Mpumalanga Provinces submitted to the Minister					
5 July 2012	President announces the seats of the new universities as the inner- city of Kimberley and the Lowveld College of Agriculture in Nelspruit					
August 2013	Minister established the two public universities as per the Act					
February	Both universities commenced their first academic year (505 students					
2014	at UMP and 124 at SPU)					
February	Project had delivered 16 new buildings within budget and below					
2016	cost norms, as well as a range of renovated buildings, providing					
	academic and residence space for the 2016 enrolment of 1255					
	students at UMP and 700 students at SPU.					
Budget 2011/2012 R 50.0 m 2012/2013 R 81.3 m 2013/14 R 117.1 m 2014/15 R 383.0 m 2015/16 R 1.32 b		Wits University implementing agent for DHET (Piloted the implementation of the National Treasury Standard for Instructure Procurement and Delivery Management)				
2016/2017		w universities take over responsibility for budget ecution				
Courses Olego, out non-orthonomical builty a New Linitian Drain of Management Toons						

Source: Close out report prepared by the New Universities Project Management Team

New Universities project – structure and procurement

DHET (client) – initiate and finance projects, approve or change the project brief or requirements and own the business case

New Universities Project Management Team (NUPMT)

- Wits director Campus Planning and Development
- Client Delivery Manager
- Programme / Project Manager
- Office administrator

Part time advisors

Spatial planning, procurement and delivery, development and stakeholder engineering services, architectural, ICT Delivery management (4,5-5%)plus Wits management fee (2,5%)

Over 143 procurements were undertaken, resulting in 219 appointments Approximately 700 work orders were issued and approximately 2734 payment certificates were authorised for a total certified expenditure of R1,6b

Breakdown of expenditure per procurement procedure

- Quotation procedure (<R 1,0m)– 0.5%
- Negotiation procedure 5.8% (mostly NUPMT)
- Competitive tenders and competitive negotiations 90.6%
- Other (Wits system) 3.1% (furnishings)

Delivery team (project managers, designers, specialists and contractors)

Pilot project for implementation of SIPDM

Member Companies

In Conclusion

