

MOHLAKWANA CIVILS

2020

BUSINESS PROFILE

ENHANCING THE QUALITY OF ROAD CONSTRUCTION

COMPANY DETAILS

Legal Trading Name : **Mohlakwana Civils and Engineering Construction (Pty) Ltd**

Registration Number : **2013 / 195545 / 07**

Income Tax : **9202751187**

CSD Number : **MAAA0243170**

Physical Address : **28 Dr Mandele Drive, Botleng Location, Delmas, Mpumalanga, 2210**

CONTACT PERSON

Contact Person: **Doctor Shabangu**

Contact Number: **+27 83 493 6218**

E-mail Address: **doctor@mohlakwana.co.za**

Fax Number: **086 606 6569**

ENHANCING THE QUALITY OF ROAD CONSTRUCTION

DOCTOR SHABANGU

Mohlakwana Civils and Engineering Construction (Pty) Ltd

was established in October 2013, by Doctor Shabangu with a clear objective to develop into a medium sized and with time, become a major civil construction company.

He possesses a certificate in Project Management and SHERQ with the University of Limpopo in partnership with Eskom and just completed a Pre-Prosperator Program with Raizcorp.

Mohlakwana Civils was formed specifically to take advantage of business opportunities which exists in construction, private and public sectors.

The company has embarked on a few road works projects under Dreykon Klus Civils which were completed successfully and rated excellent thereafter and has recently performed master plan for roads and storm water service for Silica Quartz Pty Ltd including the general supplying to Victor Khanye Local Municipality.

Mohlakwana Civils strives to create wealth and participate on the challenges facing South Africa and endeavors to prove itself as a competent private company contributing to the growth of the South African economy, where recruitment and up-skilling of local communities is inevitably part of a project.

prove itself as a
competent private
company contributing
to the growth of the
South African
economy

MANAGEMENT STRUCTURE

Mr Doctor Shabangu will be involved on a day-to-day running of a business assisted by the whole team to adhere itself to the good management principles, to ensure adequate operation procedures are followed to maintain sound management channels towards reaching profitable decision making process.

Department of good governance such as finance and human resource will be established to ensure proper management of the whole business.

Mr. Edwin van Rensburg the Managing director of CivilCorp Engineering Solution will be responsible for surveys, designs, drawings and monitoring.

We are committed in supporting the Government initiatives with regards to the new labor law and the development of previously disadvantaged communities and individuals. It is our Policy to train previously disadvantaged and unemployed personnel from the local communities and therefore a substantial amount of the annual budget will be approved for training.

We believe that our policy would contribute to a more stable and prosperous economy within the local community and within the broader South Africa.

OUR SERVICES INCLUDE

ROAD CONSTRUCTION

General road maintenance

Culverts

V – drains

Stone pitching

Kerbings

TRANSPORTATION ENGINEERING SOLUTION

Geometric road design

Economical road selection

Pavement design & management

Flood lines design and determination

Storm water design, construction and management

ENHANCING THE QUALITY OF ROAD CONSTRUCTION

COMPANY PERSONALITY

VISION

Aspire to deliver quality and efficient results and be the future builder of choice in civil engineering construction.

MISSION

To enhance the quality of road construction for the people affected by road defects by eliminating unsafe road conditions.

OUR VALUES

Honesty and Business Integrity

Accountability and good work ethics

Humbleness, Diligence and Determination

Performance driven culture

OUR OBJECTIVES

Becoming and staying profitable

Productivity of people and resources

Excellent customer service

Mission-driven core value

Sustainable growth

Maintain a healthy cash flow

Dealing with change

Reaching the right customers

Create brand identity

QUALITY POLICY STATEMENT

The company shall ensure, through its management, company procedures and employees, that every effort is directed towards achieving and meeting our client's desired quality goals.

The company shall work in accordance with clients' Quality Systems, ensuring the specified quality requirements are achieved for all company's services.

Quality officers will be responsible for maintaining quality control procedures in their areas and ensuring line supervision commitment and awareness of quality requirements.

Accountability for possible quality failures will rest with the manager in charge. The company will strive to the implementation of ISO 9001 quality standards.

Our main objective is to create and supply service and materials that meet the client's requirement in all aspects. In order to assist personnel at all levels to attain this objective, specific production and control procedures are followed.

These procedures are incorporated into the quality management system, which ensures regular report back and audit to the relevant management levels.

The quality management system will be maintained and developed in conjunction with other management functions to enhance the overall performance of the company and to obtain ISO 9001 Accreditation.

ENHANCING THE QUALITY OF ROAD CONSTRUCTION

SAFETY & HEALTH POLICY

The company shall strive towards implementation of procedures, which will prevent injury or loss and assure the health and safety of our employees. The company and all of the management place loss incident prevention and the health of its employees as the most important aspect of its operation and in this regard recognize and understand their responsibilities in terms of the O.H.S. Act

The following broad guidelines are used to manage the risks which our employees may potentially encounter:

- The requirements of the Occupational Health and Safety Act are to be met as a minimum and preferably exceeded.
- A policy of “Zero tolerance” will be applied to all deviation from safety rules and safe work procedures.
- Ongoing health and safety training programs are to be implemented involving all employees.
- Risk operations and working circumstances are to be made as safe as is reasonably practicable.
- Risk elimination where practical is preferred to risk management, including the use of PPE.
- The correct personal protective equipment will be issued to employees and the use thereof will be enforced.
- Each and every employee is responsible for general health and safety in the workplace and as such open and frank discussions regarding health and safety issues are routinely held every morning before moving to the work site.
- An effective occupation health and safety management program is run in excess of the legal requirements and those of our clients.

Mohlakwana Civils has a comprehensive safety management system that complies fully with the NOSA and SHE standards. We are committed to ensure that all employees adhere to all rules and regulations stipulated in the guidelines for creating safe working environment and the safeguarding of human lives.

T H I N K S A F E T Y F I R S T

PREVIOUS CONTRACTS

by Mohlakwana Civils

CLIENT	PROJECT	PERIOD	VALUE	CONTACT
DREYKON CIVIL KLUS	Kerbing Stone pitching Concrete drains Cleaning of culverts and gabion baskets	2 Years 2014 - 2016	R964'735.00	Harry du Plessis 072 074 99213 Mark Evaleigh 079 194 9698
VICTOR KHANYE LM	SUPPLY OF: PPE Stationery Furniture Electrical appliances Water bowser	4 Years 2014 - 2018	R200 000.00	Lizzy Mphuthi 013 665 6000
SILICA QUARTZ	Master plan for Roads and Stormwater	1 Month 2019	R242 000.00	Kgakile Mapoulo 013 665 7931

THERE ARE NO SHORTCUTS TO ANY PLACE WORTH GOING

PREVIOUS CONTRACTS

by CivilCorp

CLIENT	PROJECT	YEAR	VALUE	CONTACT
SHAMA SPECIALIST ENGINEERS (PTY) LTD	Sub-Consultant for design Water supply service for Nkomazi Municipality (Reticulation, Bulk, Storage)	2014	R18 Million Completed	Mr. T L Shabangu Director 013 751 1841
SHAMA SPECIALIST ENGINEERS (PTY) LTD	Sub-Consultant for design Geometric Design for different urban roads in Newcastle Municipality	2014	R27 Million Completed	Mr. T L Shabangu Director 013 751 1841
SHAMA SPECIALIST ENGINEERS (PTY) LTD	Sub-Consultant for design Renovation of men's hostels for Gauteng Housing Department	2014	R50 Million Completed	Mr. T L Shabangu Director 013 751 1841
SHAMA SPECIALIST ENGINEERS (PTY) LTD	Sub-Contract for design Goromane Bridge and an 8 km access road	2014	R70 Million Completed	Mr. T L Shabangu Director 013 751 1841
PROP 5	Bordeaux Development: Design and project management of new residential apartments on Erf 886 in Randburg (phase 1) - Civil and Structural	2015	R300 Million Planning Stage	Mr. Mbali Swana 011 463 4537
AGANANG CONSULTING ENGINEERS (PTY) LTD	Sub-Consultant for design Design of two bridges at Mohlakeng	2015	R30 Million Completed	Mr. Titus Modingwane Director 011 943 3790
EMALAHLENI HOUSING CORPORATION	Design and supervision of social housing in Klarinet, Phrase 1	2015	R30 Million Completed	031 690 1372
EMALAHLENI HOUSING CORPORATION	Design and supervision of social housing in Klarinet, Phrase 11	2015	R120 Million Completed	031 690 1372
JOSHCO	Dobsonville Social Housing	2015	R150 Million Current	011 406 7300
SCM GROUP (PTY) LTD On behalf of Gauteng Department of Human Settlements (DHS) and Gauteng Partnership Fund (GPF)	Gauteng Mega Project: Montrose Portion 80 and 81 of Land Farm Middelvlei 255 IQ Mixed development of Affordable Social Housing 13 792 units (Phase 1 & 2) Rand West City Local Municipality	2016	R3.25 Billion (Phase 1) R6.65 Billion (Phase 2) Construction Completion 2027 Current	Mr. Sam Mhlaba 011 318 3201 info@scmgroup.co.za
KHAZAMULA PROPERTY DEVELOPMENT	Buhlewesizwe Extension 1 110 Bed private hospital, offices and showrooms Kwamhlanga New mall, petrol stations and 1500 residential units in	2016	TBA Planning Stage	Eddie Langa 079 491 3312 edwin.langa@khazamulaprop.co.za

