

APEC Electrical and Communication Services

CAPABILITY STATEMENT

'Small enough to listen, Big enough to deliver'

COMPANY OVERVIEW

Our company operates on a national basis, servicing both cities and towns in suburban and remote regions throughout Australia. APEC offers real value for money on a broad range of Electrical & Communication Cabling solutions, with an emphasis on quality and service. Together with our personalized assistance, we ensure on time delivery to meet your important project requirements.

APEC's services include but are not limited to:

- Commercial & Industrial Electrical Installation, Maintenance and Engineering.
- Data Communication Installations and Network Design.
- Optic Fibre Design and Installations.
- Telephone Installations.
- PABX Installations.
- Voice Mail System Installation and Programming.
- Nurse Call Systems.
- Project Management.
- Door Entry Card Swipe Systems.
- Security Alarm Systems Installations and Monitoring Service.
- MATV & CCTV Installations.
- Fire Detection Systems.
- Thermographic Scanning of Switchboards

These fields of expertise combined with our professional policy are a direct result of APEC 's outstanding reputation within the industry.

Our prompt reliable service is backed up by our professional and well presented tradesman and has gained our company nothing but accolades from our many and varied clientele, thus ensuring an ongoing professional relationship between APEC and its valued customers.

At APEC, we look forward to any challenges that may arise and to their successful accomplishment. Please take the time to review the recently completed projects and contact myself if you have any questions regarding our organisation or its procedures.

APEC CAPABILITIES

APEC is renowned as being an Industry leader in the fields Design, Installation and Maintenance of Electrical,

Communication and Associated Systems. Electrical & Communication Design Services

APEC can assist in the design of every aspect of your Electrical/Cabling Installation from:

DESIGN

Switchboard Design
Submain Sizing & Reticulation
Lighting Design Service
Communication Infrastructure Design
Lighting and Building Automation

SERVICE & MAINTENANCE

Pro-active and/or Re-active Service and Maintenance Thermoscans of Switchboards and Controls Emergency Call Out Service

ROLLOUT SERVICES

Catering for customers with Multiple Tenancy Locations across Australia

INSTALLATION

Commercial & Industrial Electrical Systems
Communication & Fibre Optic Systems
Fire Detection Systems
Security/CCTV/Access Control Systems
UPS/Generating Back Up Power Systems

TESTING & CERTIFICATION

Appliance Testing and Tagging Electrical Inspection Services Communication Certifications

APEC MANAGEMENT TEAM

APEC understands that its main asset is its people.

We invest heavily in training of our staff to encourage and foster a culture that develops from within.

APEC PROJECT LISTING & CUSTOMERS

COMMERCIAL - PRIVATE & PUBLIC

- Babcock & Brown Lawyers \$1 Mill
- Hewlett Packard Melbourne \$5.5 Mill
- Interactive Data Centre \$2.5 Mill
- AAR Fitout \$2.5 Mill
- Southern Cross Railway Station Upgrade \$2 Mill
- Melbourne Airport \$5.5 Mill
- Baker & McKenzie Lawyers \$2.2 Mill

SPORTS

- MCG Melbourne Football Club \$250K
- Melbourne Storm \$200K
- Essendon Football Club Redevelopment \$2 Mill
- Melbourne Park Sporting Complex \$800K
- Rod Laver Arena \$2.6 Mill
- Broadmeadows Leisure Centre \$500K

EDUCATION

- BER School Rollout \$5 Mill
- Penleigh Essendon Grammar \$800K
- Monash University \$3 Mill
- JH Boyd School \$500K
- Geelong Grammar \$1.1 Mill
- Melbourne Exhibition Centre
- Deakin University \$1.9 Mill

GOVERNMENT

- Nillumbik Shire Council Building \$1.2 Mill
- ATO Fitout \$700K
- Department Sustainability & Environment \$2 Mill
- Department of Justice \$2.6 Mill

BANKING & FINANCE

- NAB Head Office \$2 Million
- NAB Branch Refurbishments \$6 Mill & Ongoing
- ANZ Branch Refurbishments \$2 Mill & Ongoing
- CBA Branch Refurbishments \$2 Milll & Ongoing
- Deutsche Bank Melbourne Head Office \$1 Mill
- Bankwest \$1 Mill

HOSPITALITY

- Half Moon Hotel \$400K
- Melbourne & Public Citizens Hall \$500K
- Sofitel Grand Ballroom \$100K
- Ramada Tree Tops Port Douglas \$800K
- Ovolo Hotel \$300K

ROLLOUT

- National Australia Bank \$10 Mill
- ANZ Bank \$2 Mill
- CBA Bank \$3 Mill
- Telstra \$12 Mill
- Apple \$1 Mill
- BER School Rollout \$5 Mill

RETAIL

- Apple Store Refurbishments \$1 Mill
- Channel \$600K
- Spotlight \$800K
- Coles Supermarkets \$3 Mill
- Target \$150K

HEALTH

- Werribee Mercy Hospital \$200K
- Primary Health \$80K
- Primelife \$900K
- Sandringham Hospital \$1 Mill

DEFENCE

- Victoria Barracks G Block \$500K
- HMAS Cerberus \$1.2 Mill
- Puckapunyal Army Base \$350K

SERVICE & MAINTENANCE

- 24Hr 7 Day Emergency Call Out Service
- Preventative/Reactive Maintenance Contract Options
- Telstra
- NAB
- ANZ
- CBA
- AAR
- Southern Cross Station
- Melbourne Airport
- Lincoln Scott Consultants

APEC'S QUALITY MANAGEMENT SYSTEM

APEC's Quality Management System follows the guidelines and directions set by: Australian and New Zealand and International Standards (AS/NZS – ISO) 9002 Quality Systems for Production, Installation and Servicing.

The company's prime objectives are to prevent and detect any non-conformity during supply and installation of our primary services and to implement means to prevent its recurrence.

In setting up such a system, APEC has reviewed its Management and Planning practices and each of the requirements detailed in AS/NZS ISO 9002. The standard has been considered in relation to the Company structure, objectives, the market that APEC Electrical & Communication Services serves and the type of work that the company is competent to undertake.

AS/NZS ISO 9002 is identified under the headings and appendices that are set out in this management plan's Table of Contents. Similar references have been applied throughout this plan.

AS/NZS – ISO REFERENCES – DETAILED

The Australian and New Zealand Standards on Quality Systems are identical to and have been reproduced from the International ISO9000 series. Other relevant Australian Standards are contained in the AS3900 Quality Management & Quality Assurance Standards series. The most important standards in the context of this management plan includes but are not limited to:

APEC HEAD OFFICE

3/20 Sussex Court, Sunbury, Vic 3429

Phone: (03) 9740 6616

Email: infodesk@apec.net.au

Website: www.apec.net.au

Jason Allen - Director - 0400 090 085 - jason.allen@apec.net.au Mark Power - Director - 0400 090 086 - mark.power@apec.net.au

Ryan Hurst - Service & Maintenance - 0400 090 097 - ryan.hurst@apec.net.au

Ben Wilson - Construction / Projects - 0411 351 197 - ben.wilson@apec.net.au

Andrew McCabe - Estimating - 0405 142 984 - andrew.mccabe@apec.net.au

