

TENDER NO.: SC 1401/2013

SUPPLY AND DELIVERY OF VEHICLES

PROCUREMENT DOCUMENT

PREPARED AND ISSUED BY:

CONTACT:

NAME: TELEPH

NAME: KOBUS ARENDSE TELEPHONE: 028 313 8920

DIRECTORATE: FINANCE: SCM UNIT OVERSTRAND MUNICIPALITY PO BOX 20 HERMANUS 7200

NAME OF TENDERER:	
Total Bid Price (Inclusive of VAT)	REFER TO PRICING SCHEDULE ON PAGE 42

OCTOBER 2013

KLEINMOND Private Bag X3 Kleinmond; 7195 Tel: 028 271 8100 Fax: 028 271 4678	PO B Herm Tel: 0	HERMANUS STANFOR PO Box 20 PO Box 80 Hermanus; 7200 Stanford; 7 Tel: 028 313 8000 Tel: 028 34 Fax: 028 313 8048 Fax: 028 3				PO Box 26 210 Gansbaai; 7220 1 0640 Tel: 028 384 0111			
TENDER DETAILS									
TENDER NUMBER:	SC14	SC1401/2013							
TENDER TITLE:	SUPI	LY AND DE	LIVEF	RY OF V	VEHIC	LES			
CLOSING DATE:		2013/10/25	(CLOSING	TIME:			12H00	
SITE MEETING:	DATE	N/A	٦	TIME:		N	I/A	COMPULSORY:	N/A
SITE MEETING ADDRES	is: N/A								
CIDB GRADING REQUIR	ED: NO	LEVEL AND	CATEG	ORY:	N/A				
BID BOX NO:	4	SITUATED A The bid box is						a Avenue, Hermanus. week.	
OFFER TO BE VALID FC	0R: 60	DAYS FROM	THE C	LOSING [DATE OF	BID.			
TENDERER DETAILS									
NAME OF TENDERER:									
NAME OF CONTACT PERSON:					_				
PHYSICAL ADDRESS:					POST ADDR				
TELEPHONE #:					FAX N	10.			
E-MAIL ADDRESS:									
DATE:									
SIGNATURE OF TENDE	RER:								
CAPACITY UNDER WHI	CH THIS BID IS	SIGNED:							
PLEASE NOTE: a) Tenders that are deposited in the incorrect box will not be considered. b) Tender box deposit slot is 28cm x 2.5cm. c) Mailed, telegraphic or faxed tenders will not be accepted. d) If the bid is late, it will not be accepted for consideration. e) Bids may only be submitted on the Bid Documentation provided by the Municipality.									
ENQUIRIES MAY BE DIF	RECTED TO:								
		EGARDING BID		DURES	Т	ECHNI	CAL EN	QUIRIES	
CONTACT PERSON:		OLIVEIRA				KOBUS ARENDSE			
TEL. #	028 313	6016			C)28 3 ⁻	13 892	20	

CONTENTS

PAGE NUMBER

PART A	- ADMINISTRATIVE REQUIREMENTS IN TERMS OF THE SUPPLY CHAIN MANAGEMENT POLICY	4
1.	CHECKLIST	5
2.	TENDER NOTICE & INVITATION TO TENDER	6
3.	AUTHORITY TO SIGN A BID	7
4.	GENERAL CONDITIONS OF CONTRACT – GOVERNMENT PROCUREMENT	9
5.	GENERAL CONDITIONS OF TENDER	18
6.	MBD 2 – TAX CLEARANCE CERTIFICATE REQUIREMENTS	20
7.	MBD 4 – DECLARATION OF INTEREST	21
8.	MBD6.1 – PREFERENCE POINTS CLAIM FORM IN TERMS OF THE PREFERENTIAL PROCUREMENT REGULATIONS 2011 – PURCHASES/SERVICES (90/10)	24
9.	MBD 8 – DECLARATION OF BIDDER'S PAST SUPPLY CHAIN MANAGEMENT PRACTICES	29
10.	MBD 9 – CERTIFICATE OF INDEPENDENT BID DETERMINATION	31
11.	MBD 15 – CERTIFICATE FOR PAYMENT OF MUNICIPAL SERVICES	33
PART B – S	SPECIFICATIONS AND PRICING SCHEDULE	34
12.	SPECIFICATIONS	35
13.	PRICING SCHEDULE	42
14.	MBD 7.1. – CONTRACT FORM - PURCHASE OF GOODS	43
15.	DECLARATION BY TENDERER	45
PART C –	DATABASE REGISTRATION	46

PART A – ADMINISTRATIVE REQUIREMENTS IN TERMS OF THE SUPPLY CHAIN MANAGEMENT POLICY

1. CHECKLIST

PLEASE ENSURE THAT THE FOLLOWING FORMS HAVE BEEN DULY COMPLETED AND SIGNED AND THAT ALL DOCUMENTS AS REQUESTED, ARE ATTACHED TO THE TENDER DOCUMENT:

1.	Authority to Sign a Bid	Yes	Na	
	Is the form duly completed and is a certified copy of the resolution attached?	res	No	
2.	Tax Clearance Certificate	Yes	No	
	Is an ORIGINAL and VALID Tax Clearance Certificate attached?		NO	
3.	MBD 4 (Declaration of Interest)	Yes	No	
	Is the form duly completed and signed?	162	NO	
4.	MBD 6.1 (Preference Points claim form for purchases/services)			
	Is the form duly completed and signed?	Yes	No	
	Is a CERTIFIED copy of the B-BBEE Certificate or the original B-BBEE Certificate attached?	100	no	
5.	MBD 8 (Declaration of Past Supply Chain Practices)	Yes	No	
	Is the form duly completed and signed?	162	NO	
6.	MBD 9 (Certificate of Independent Bid Determination)	Yes	No	
	Is the form duly completed and signed?	res	NO	
7.	MBD 15 (Certificate of Payment of Municipal Accounts)			
	Is the form duly completed and signed?	Yes	No	
	Are the Identity numbers , residential addresses and municipal account numbers of ALL members, partners, directors, etc. provided on the form as requested?	100		
8.	Specifications	Yes	No	
	Is the form duly completed and signed?	res	NO	
9.	MBD 7.1 (Contract form – Goods)	Yes	No	
	Is the form duly completed and signed?	res	NO	
10.	DATA BASE REGISTRATION			
	Is the form duly completed and signed?	Yes	No	
	Are ALL the supporting documents attached?			

SIGNATURE	NAME (PRINT)	
CAPACITY	DATE	
NAME OF FIRM		

Reference No:	SC	1401/2013	Page 5 of 56
---------------	----	-----------	--------------

2. TENDER NOTICE & INVITATION TO TENDER

TENDER NO. SC 1401/2013

SUPPLY AND DELIVERY OF VEHICLES

Tenders are hereby invited for: **Supply & Delivery of Vehicles.**

Tender documents, in English, are obtainable from **Friday**, **04 October 2013**, at the offices of the Supply Chain Management Unit, Overstrand Municipality, Magnolia Avenue, Hermanus, Tel. 028 313 8064 from Ms. Rita Neethling between 08h30 and 15h30, upon payment of **a tender participation fee of R130.00 per set.** Alternatively the documents can be downloaded free from the website: www.overstrand.gov.za.

Sealed tenders, with **"Tender No. SC 1401/2013: Supply & Delivery of Vehicles"** clearly endorsed on the envelope must be deposited in Tender Box No. 4 at the offices of the Overstrand Municipality, Magnolia Avenue, Hermanus. Bids may only be submitted on the bid documentation provided by the Municipality.

The closing date and time of the tender is on 25 October 2013 at 12h00 and will be opened in public immediately thereafter in the SCM Committee Room, Hermanus Administration.

Tenders must be valid for 60 days after the closing date. Tenders shall be evaluated in terms of the Preferential Procurement Regulations, 2011 and bidders may claim preference points in terms of their B-BBEE status level of contribution.

The Overstrand Municipality does not bind itself to accept the lowest or any tender and reserves the right to accept any tender, as it may deem expedient. Tenders are subject to the Standard Conditions of Tender and the Supply Chain Management Policy of the Overstrand Municipality.

Please refer technical enquiries to Mr. Kobus Arendse at telephone number: 028 313 8920.

Reference No: SC 1401/2013	Page 6 of 56
----------------------------	--------------

MUNICIPALITY

3. AUTHORITY TO SIGN A BID

1. COMPANIES

If a Bidder is a company, a certified copy of the resolution by the board of directors, duly signed, authorising the person who signs this bid to do so, as well as to sign any contract resulting from this bid and any other documents and correspondence in connection with this bid and/or contract on behalf of the company **must be submitted with this bid,** that is, before the closing time and date of the bid.

AUTHORITY BY BOARD OF DIRECTORS

By resolution passed by the Board of Directors on _____ 20___, Mr/Mrs_____

_____ (whose signature appears below) has been duly authorised to sign all documents in

connection with this bid on behalf of _____

(Name of Company) in his/her capacity as _____

Full name of Director	Residential address	Signature

SIGNED ON BEHALF OF COMPANY:	DATE:	
PRINT NAME:		
WITNESS 1:	WITNESS 2:	

2. SOLE PROPRIETOR (SINGLE OWNER BUSINESS)

I, _____, the undersigned, hereby confirm

that I am the sole owner of the business trading as _____

SIGNATURE:	DATE:	
PRINT NAME:		
WITNESS 1:	WITNESS 2:	

Reference No:	SC 1401/2013	Page 7 of 56
---------------	--------------	--------------

MUNICIPALITY

3. PARTNERSHIP

We, the undersigned partners in the business trading as							
hereby authorize Mr/Ms	to sig	n this	bid a	s well	as	any	contract
resulting from the bid and any other documents and corresponde	ence ir	n coni	nectio	n with	this	; bid	and /or
contract for and on behalf of		_(nar	ne of f	irm).			

The following particulars in respect of every partner must be furnished and signed by every partner:

Full name of partner	Residential address	Signature

SIGNED ON BEHALF OF COMPANY:	DATE:	
PRINT NAME:		
WITNESS 1:	WITNESS 2:	

4. CLOSE CORPORATION

In the case of a close corporation submitting a bid, a resolution by its members, authorizing a member or other official of the corporation to sign the documents on their behalf, **shall be included with the bid.**

By resolution of members at a meeting on _____ 20 ____at ____

, Mr/Ms _____, whose

signature appears below, has been authorized to sign all documents in connection with this bid on behalf of (Name of Close Corporation)

Full name of member	Residential address		Signature		
SIGNED ON BEHALF OF CLOSE CORPORATION:		DATE:			
PRINT NAME:					
IN HIS/HER CAPACITY AS:					
WITNESS 1:		WITNESS 2 :			

Reference No:	SC	1401/2013	Page 8 of 56
---------------	----	-----------	--------------

MUNICIPALITY

4. GENERAL CONDITIONS OF CONTRACT – GOVERNMENT PROCUREMENT

1. DEFINITIONS

The following terms shall be interpreted as indicated:

- 1.1. "Closing time" means the date and hour specified in the bidding documents for the receipt of bids.
- 1.2. "Contract" means the written agreement entered into between the purchaser and the supplier, as recorded in the contract form signed by the parties, including all attachments and appendices thereto and all documents incorporated by reference therein.
- 1.3. "Contract price" means the price payable to the supplier under the contract for the full and proper performance of his contractual obligations.
- 1.4. "Corrupt practice" means the offering, giving, receiving, or soliciting of any thing of value to influence the action of a public official in the procurement process or in contract execution.
- 1.5. "Countervailing duties" are imposed in cases where an enterprise abroad is subsidized by its government and encouraged to market its products internationally
- 1.6. "Country of origin" means the place where the goods were mined, grown or produced or from which the services are supplied. Goods are produced when, through manufacturing, processing or substantial and major assembly of components, a commercially recognized new product results that is substantially different in basic characteristics or in purpose or utility from its components.
- 1.7. "Day" means calendar day.
- 1.8. "Delivery" means delivery in compliance of the conditions of the contract or order.
- 1.9. "Delivery ex stock" means immediate delivery directly from stock actually on hand
- 1.10. "Delivery into consignees store or to his site" means delivered and unloaded in the specified store or depot or on the specified site in compliance with the conditions of the contract or order, the supplier bearing all risks and charges involved until the supplies are so delivered and a valid receipt is obtained.
- 1.11. "Dumping" occurs when a private enterprise abroad market its goods on own initiative in the RSA at lower prices than that of the country of origin and which have the potential to harm the local industries in the RSA.
- 1.12. "Force majeure" means an event beyond the control of the supplier and not involving the supplier's fault or negligence and not foreseeable.
- 1.13. Such events may include, but is not restricted to, acts of the purchaser in its sovereign capacity, wars or revolutions, fires, floods, epidemics, quarantine restrictions and freight embargoes.
- 1.14. "Fraudulent practice" means a misrepresentation of facts in order to influence a procurement process or the execution of a contract to the detriment of any bidder, and includes collusive practice among bidders (prior to or after bid submission) designed to establish bid prices at artificial non-competitive levels and to deprive the bidder of the benefits of free and open competition.
- 1.15. "GCC" means the General Conditions of Contract.
- 1.16. "Goods" means all of the equipment, machinery, and/or other materials that the supplier is required to supply to the purchaser under the contract.
- 1.17. "Imported content" means that portion of the bidding price represented by the cost of components, parts or materials which have been or are still to be imported (whether by the supplier or his subcontractors) and which costs are inclusive of the costs abroad, plus freight and other direct importation costs such as landing costs, dock dues, import duty, sales duty or other similar tax or duty at the South African place of entry as well as transportation and handling charges to the factory in the Republic where the supplies covered by the bid will be manufactured.

MUNICIPALITY

- 1.18. "Local content" means that portion of the bidding price which is not included in the imported content provided that local manufacture does take place.
- 1.19. "Manufacture" means the production of products in a factory using labour, materials, components and machinery and includes other related value-adding activities.
- 1.20. "Order" means an official written order issued for the supply of goods or works or the rendering of a service.
- 1.21. "Project site" where applicable, means the place indicated in bidding documents.
- 1.22. "Purchaser" means the organization purchasing the goods.
- 1.23. "Republic" means the Republic of South Africa.
- 1.24. "SCC" means the Special Conditions of Contract.
- 1.25. "Services" means those functional services ancillary to the supply of the goods, such as transportation and any other incidental services, such as installation, commissioning, provision of technical assistance, training, catering, gardening, security, maintenance and other such obligations of the supplier covered under the contract.
- 1.26. "Supplier" means the successful bidder who is awarded the contract to maintain and administer the required and specified service(s) to the State.
- 1.27. "Tort" means in breach of contract.
- 1.28. "Turnkey" means a procurement process where one service provider assumes total responsibility for all aspects of the project and delivers the full end product / service required by the contract.
- 1.29. "Written" or "in writing" means handwritten in ink or any form of electronic or mechanical writing.

2. Application

- 2.1. These general conditions are applicable to all bids, contracts and orders including bids for functional and professional services, sales, hiring, letting and the granting or acquiring of rights, but excluding immovable property, unless otherwise indicated in the bidding documents.
- 2.2. Where applicable, special conditions of contract are also laid down to cover specific supplies, services or works.
- 2.3. Where such special conditions of contract are in conflict with these general conditions, the special conditions shall apply.

3. General

- 3.1. Unless otherwise indicated in the bidding documents, the purchaser shall not be liable for any expense incurred in the preparation and submission of a bid. Where applicable a non-refundable fee for documents may be charged.
- 3.2. Invitations to bid are usually published in locally distributed news media and on the municipality / municipal entity website.

4. Standards

4.1. The goods supplied shall conform to the standards mentioned in the bidding documents and specifications.

5. Use of contract documents and information; inspection.

- 5.1. The supplier shall not, without the purchaser's prior written consent, disclose the contract, or any provision thereof, or any specification, plan, drawing, pattern, sample, or information furnished by or on behalf of the purchaser in connection therewith, to any person other than a person employed by the supplier in the performance of the contract. Disclosure to any such employed person shall be made in confidence and shall extend only as far as may be necessary for purposes of such performance.
- 5.2. The supplier shall not, without the purchaser's prior written consent, make use of any document or information mentioned in GCC clause 5.1 except for purposes of performing the contract.

Reference No: SC 1401/2013	Page 10 of 56
----------------------------	---------------

- 5.3. Any document, other than the contract itself mentioned in GCC clause 5.1 shall remain the property of the purchaser and shall be returned (all copies) to the purchaser on completion of the supplier's performance under the contract if so required by the purchaser.
- 5.4. The supplier shall permit the purchaser to inspect the supplier's records relating to the performance of the supplier and to have them audited by auditors appointed by the purchaser, if so required by the purchaser.

6. Patent rights

- 6.1. The supplier shall indemnify the purchaser against all third-party claims of infringement of patent, trademark, or industrial design rights arising from use of the goods or any part thereof by the purchaser.
- 6.2. When a supplier developed documentation / projects for the municipality / municipal entity, the intellectual, copy and patent rights or ownership of such documents or projects will vest in the municipality / municipal entity.

7. Performance security

- 7.1. Within thirty (30) days of receipt of the notification of contract award, the successful bidder shall furnish to the purchaser the performance security of the amount specified in SCC.
- 7.2. The proceeds of the performance security shall be payable to the purchaser as compensation for any loss resulting from the supplier's failure to complete his obligations under the contract.
- 7.3. The performance security shall be denominated in the currency of the contract or in a freely convertible currency acceptable to the purchaser and shall be in one of the following forms:
 - 7.3.1. bank guarantee or an irrevocable letter of credit issued by a reputable bank located in the purchaser's country or abroad, acceptable to the purchaser, in the form provided in the bidding documents or another form acceptable to the purchaser; or
 - 7.3.2. a cashier's or certified cheque
- 7.4. The performance security will be discharged by the purchaser and returned to the supplier not later than thirty (30) days following the date of completion of the supplier's performance obligations under the contract, including any warranty obligations, unless otherwise specified.

8. Inspections, tests and analyses

- 8.1. All pre-bidding testing will be for the account of the bidder.
- 8.2. If it is a bid condition that supplies to be produced or services to be rendered should at any stage during production or execution or on completion be subject to inspections tests and analysis, the bidder or contractor's premises shall be open, at all reasonable hours, for inspection by a representative of the purchaser or an organization acting on behalf of the purchaser.
- 8.3. If there are no inspection requirements indicated in the bidding documents and no mention is made in the contract, but during the contract period it is decided that inspections shall be carried out, the purchaser shall itself make the necessary arrangements, including payment arrangements with the testing authority concerned.
- 8.4. If the inspections, tests and analyses referred to in clauses 8.2 and 8.3 show the goods to be in accordance with the contract requirements, the cost of the inspections, tests and analyses shall be defrayed by the purchaser.
- 8.5. Where the goods or services referred to in clauses 8.2 and 8.3 do not comply with the contract requirements, irrespective of whether such goods or services are accepted or not, the cost in connection with these inspections, tests or analyses shall be defrayed by the supplier.
- 8.6. Supplies and services which are referred to in clauses 8.2 and 8.3 and which do not comply with the contract requirements may be rejected.

- 8.7. Any contract goods may on or after delivery be inspected, tested or analyzed and may be rejected if found not to comply with the requirements of the contract. Such rejected goods shall be held at the cost and risk of the supplier who shall, when called upon, remove them immediately at his own cost and forthwith substitute them with goods which do comply with the requirements of the contract. Failing such removal the rejected goods shall be returned at the suppliers cost and risk. Should the supplier fail to provide the substitute the rejected goods, purchase such goods as may be necessary at the expense of the supplier.
- 8.8. The provisions of clauses 8.4 to 8.7 shall not prejudice the right of the purchaser to cancel the contract on account of a breach of the conditions thereof, or to act in terms of Clause 22 of GCC.

9. Packing

- 9.1. The supplier shall provide such packing of the goods as is required to prevent their damage or deterioration during transit to their final destination, as indicated in the contract. The packing shall be sufficient to withstand, without limitation, rough handling during transit and exposure to extreme temperatures, salt and precipitation during transit, and open storage. Packing, case size and weights shall take into consideration, where appropriate, the remoteness of the goods' final destination and the absence of heavy handling facilities at all points in transit.
- 9.2. The packing, marking, and documentation within and outside the packages shall comply strictly with such special requirements as shall be expressly provided for in the contract, including additional requirements, and in any subsequent instructions ordered by the purchaser.

10. Delivery

Delivery of the goods shall be made by the supplier in accordance with the documents and terms specified in the contract. The details of shipping and/or other documents to be furnished by the supplier are specified.

11. Insurance

The goods supplied under the contract shall be fully insured in a freely convertible currency against loss or damage incidental to manufacture or acquisition, transportation, storage and delivery in the manner specified.

12. Transportation

Should a price other than an all-inclusive delivered price be required, this shall be specified.

13. Incidental

- 13.1. The supplier may be required to provide any or all of the following services, including additional services, if any:
 - 13.1.1. performance or supervision of on-site assembly and/or commissioning of the supplied goods;
 - 13.1.2. furnishing of tools required for assembly and/or maintenance of the supplied goods;
 - 13.1.3. furnishing of a detailed operations and maintenance manual for each appropriate unit of the supplied goods;
 - 13.1.4. performance or supervision or maintenance and/or repair of the supplied goods, for a period of time agreed by the parties, provided that this service shall not relieve the supplier of any warranty obligations under this contract; and
 - 13.1.5. training of the purchaser's personnel, at the supplier's plant and/or on-site, in assembly, start-up, operation, maintenance, and/or repair of the supplied goods.
- 13.2. Prices charged by the supplier for incidental services, if not included in the contract price for the goods, shall be agreed upon in advance by the parties and shall not exceed the prevailing rates charged to other parties by the supplier for similar services.

14. Spare parts

- 14.1. As specified, the supplier may be required to provide any or all of the following materials, notifications, and information pertaining to spare parts manufactured or distributed by the supplier:
 - 14.1.1. such spare parts as the purchaser may elect to purchase from the supplier, provided that this election shall not relieve the supplier of any warranty obligations under the contract; and;
 - 14.1.2. in the event of termination of production of the spare parts:
 - 14.1.2.1. advance notification to the purchaser of the pending termination, in sufficient time to permit the purchaser to procure needed requirements; and
 - 14.1.2.2. following such termination, furnishing at no cost to the purchaser, the blueprints, drawings, and specifications of the spare parts, if requested.

15. Warranty

- 15.1. The supplier warrants that the goods supplied under the contract are new, unused, of the most recent or current models, and that they incorporate all recent improvements in design and materials unless provided otherwise in the contract. The supplier further warrants that all goods supplied under this contract shall have no defect, arising from design, materials, or workmanship (except when the design and/or material is required by the purchaser's specifications) or from any act or omission of the supplier, that may develop under normal use of the supplied goods in the conditions prevailing in the country of final destination.
- 15.2. This warranty shall remain valid for twelve (12) months after the goods, or any portion thereof as the case may be, have been delivered to and accepted at the final destination indicated in the contract, or for eighteen (18) months after the date of shipment from the port or place of loading in the source country, whichever period concludes earlier, unless specified otherwise in SCC.
- 15.3. The purchaser shall promptly notify the supplier in writing of any claims arising under this warranty.
- 15.4. Upon receipt of such notice, the supplier shall, within the period specified in SCC and with all reasonable speed, repair or replace the defective goods or parts thereof, without costs to the purchaser.
- 15.5. If the supplier, having been notified, fails to remedy the defect(s) within the period specified, the purchaser may proceed to take such remedial action as may be necessary, at the supplier's risk and expense and without prejudice to any other rights which the purchaser may have against the supplier under the contract.

16. Payment

- 16.1. The method and conditions of payment to be made to the supplier under this contract shall be specified.
- 16.2. The supplier shall furnish the purchaser with an invoice accompanied by a copy of the delivery note and upon fulfillment of other obligations stipulated in the contract.
- 16.3. Payments shall be made by the purchaser **no later than thirty (30**) days after submission of an **invoice, statement** or claim by the supplier.
- 16.4. Payment will be made in Rand unless otherwise stipulated.

17. Prices

Prices charged by the supplier for goods delivered and services performed under the contract shall not vary from the prices quoted by the supplier in his bid, with the exception of any price adjustments authorized or in the purchaser's request for bid validity extension, as the case may be.

Reference No:	SC 1401/2013	Page 13 of 56
---------------	--------------	---------------

18. Variation orders

In cases where the estimated value of the envisaged changes in purchase does not vary more tha15% of the total value of the original contract, the contractor may be instructed to deliver the goods or render the services as such. In cases of measurable quantities, the contractor may be approached to reduce the unit price and such offers, may be accepted provided that there is no escalation in price.

19. Assignment

The supplier shall not assign, in whole or in part, its obligations to perform under the contract, except with the purchaser's prior written consent.

20. Subcontracts

The supplier shall notify the purchaser in writing of all subcontracts awarded under this contract, if not already specified in the bid. Such notification, in the original bid or later, shall not relieve the supplier from any liability or obligation under the contract.

21. Delays in the supplier's performance

- 21.1. Delivery of the goods and performance of services shall be made by the supplier in accordance with the time schedule prescribed by the purchaser in the contract.
- 21.2. If at any time during performance of the contract, the supplier or its subcontractor(s) should encounter conditions impeding timely delivery of the goods and performance of services, the supplier shall promptly notify the purchaser in writing of the fact of the delay, its likely duration and its cause(s). As soon as practicable after receipt of the supplier's notice, the purchaser shall evaluate the situation and may at his discretion extend the supplier's time for performance, with or without the imposition of penalties, in which case the extension shall be ratified by the parties by amendment of contract.
- 21.3. The right is reserved to procure outside of the contract small quantities or to have minor essential services executed if an emergency arises, the supplier's point of supply is not situated at or near the place where the supplies are required, or the supplier's services are not readily available.
- 21.4. Except as provided under GCC Clause 25, a delay by the supplier in the performance of its delivery obligations shall render the supplier liable to the imposition of penalties, pursuant to GCC Clause 22, unless an extension of time is agreed upon pursuant to GCC Clause 22 without the application of penalties.
- 21.5. Upon any delay beyond the delivery period in the case of a supplies contract, the purchaser shall, without cancelling the contract, be entitled to purchase supplies of a similar quality and up to the same quantity in substitution of the goods not supplied in conformity with the contract and to return any goods delivered later at the supplier's expense and risk, or to cancel the contract and buy such goods as may be required to complete the contract and without prejudice to his other rights, be entitled to claim damages from the supplier.

22. Penalties

Reference No:

SC

Subject to GCC Clause 25, if the supplier fails to deliver any or all of the goods or to perform the services within the period(s) specified in the contract, the purchaser shall, without prejudice to its other remedies under the contract, deduct from the contract price, as a penalty, a sum calculated on the delivered price of the delayed goods or unperformed services using the current prime interest rate calculated for each day of the delay until actual delivery or performance. The purchaser may also consider termination of the contract pursuant to GCC Clause 23.

23. Termination for default

- 23.1. The purchaser, without prejudice to any other remedy for breach of contract, by written notice of default sent to the supplier, may terminate this contract in whole or in part:
 - 23.1.1. if the supplier fails to deliver any or all of the goods within the period(s) specified in the contract, or within any extension thereof granted by the purchaser pursuant to GCC Clause 21.2;
 - 23.1.2. if the Supplier fails to perform any other obligation(s) under the contract; or

- GCC
- 23.1.3. if the supplier, in the judgment of the purchaser, has engaged in corrupt or fraudulent practices in competing for or in executing the contract.
- 23.2. In the event the purchaser terminates the contract in whole or in part, the purchaser may procure, upon such terms and in such manner as it deems appropriate, goods, works or services similar to those undelivered, and the supplier shall be liable to the purchaser for any excess costs for such similar goods, works or services. However, the supplier shall continue performance of the contract to the extent not terminated.
- 23.3. Where the purchaser terminates the contract in whole or in part, the purchaser may decide to impose a restriction penalty on the supplier by prohibiting such supplier from doing business with the public sector for a period not exceeding 10 years.
- 23.4. If a purchaser intends imposing a restriction on a supplier or any person associated with the supplier, the supplier will be allowed a time period of not more than fourteen (14) days to provide reasons why the envisaged restriction should not be imposed. Should the supplier fail to respond within the stipulated fourteen (14) days the purchaser may regard the supplier as having no objection and proceed with the restriction.
- 23.5. Any restriction imposed on any person by the purchaser will, at the discretion of the purchaser, also be applicable to any other enterprise or any partner, manager, director or other person who wholly or partly exercises or exercised or may exercise control over the enterprise of the first-mentioned person, and with which enterprise or person the first-mentioned person, is or was in the opinion of the purchase actively associated.
- 23.6. If a restriction is imposed, the purchaser must, within five (5) working days of such imposition, furnish the National Treasury, with the following information:
 - 23.6.1. the name and address of the supplier and / or person restricted by the purchaser;
 - 23.6.2. the date of commencement of the restriction
 - 23.6.3. the period of restriction; and
 - 23.6.4. the reasons for the restriction.

These details will be loaded in the National Treasury's central database of suppliers or persons prohibited from doing business with the public sector.

23.7. If a court of law convicts a person of an offence as contemplated in sections 12 or 13 of the Prevention and Combating of Corrupt Activities Act, No. 12 of 2004, the court may also rule that such person's name be endorsed on the Register for Tender Defaulters. When a person's name has been endorsed on the Register, the person will be prohibited from doing business with the public sector for a period not less than five years and not more than 10 years. The National Treasury is empowered to determine the period of restriction and each case will be dealt with on its own merits. According to section 32 of the Act the Register must be open to the public. The Register can be perused on the National Treasury website.

24. Anti-dumping and countervailing duties and rights

When, after the date of bid, provisional payments are required, or antidumping or countervailing duties are imposed, or the amount of a provisional payment or anti-dumping or countervailing right is increased in respect of any dumped of subsidized import, the State is not liable for any amount so required or imposed, or for the amount of any such increase. When, after the said date, such a provisional payment is no longer required or any such anti-dumping or countervailing right is abolished, or where the amount of such provisional payment or any such right is reduced, any such favourable difference shall on demand be paid forthwith by the contractor to the State or the State may deduct such amounts from moneys (if any) which may otherwise be due to the contractor in regard to supplies or services which he delivered or rendered, or is to deliver or render in terms of the contract or any other contract or any other amount which may be due to him.

25. Force Majeure

25.1. Notwithstanding the provisions of GCC Clauses 22 and 23, the supplier shall not be liable for forfeiture of its performance security, damages, or termination for default if and to the extent that his delay in performance or other failure to perform his obligations under the contract is the result of an event of force majeure.

Reference No:	SC 1401/2013	Page 15 of 56
---------------	--------------	---------------

25.2. If a force majeure situation arises, the supplier shall promptly notify the purchaser in writing of such condition and the cause thereof. Unless otherwise directed by the purchaser in writing, the supplier shall continue to perform its obligations under the contract as far as is reasonably practical, and shall seek all reasonable alternative means for performance not prevented by the force majeure event.

26. Termination for insolvency

The purchaser may at any time terminate the contract by giving written notice to the supplier if the supplier becomes bankrupt or otherwise insolvent. In this event, termination will be without compensation to the supplier, provided that such termination will not prejudice or affect any right of action or remedy which has accrued or will accrue thereafter to the purchaser.

27. Settlement of Disputes

- 27.1. If any dispute or difference of any kind whatsoever arises between the purchaser and the supplier in connection with or arising out of the contract, the parties shall make every effort to resolve amicably such dispute or difference by mutual consultation.
- 27.2. If, after thirty (30) days, the parties have failed to resolve their dispute or difference by such mutual consultation, then either the purchaser or the supplier may give notice to the other party of his intention to commence with mediation. No mediation in respect of this matter may be commenced unless such notice is given to the other party.
- 27.3. Should it not be possible to settle a dispute by means of mediation, it may be settled in a South African court of law.
- 27.4. Notwithstanding any reference to mediation and/or court proceedings herein,
 - 27.4.1. the parties shall continue to perform their respective obligations under the contract unless they otherwise agree; and
 - 27.4.2. the purchaser shall pay the supplier any monies due for goods delivered and / or services rendered according to the prescripts of the contract.

28. Limitation of liability

- 28.1. Except in cases of criminal negligence or wilful misconduct, and in the case of infringement pursuant to Clause 6;
 - 28.1.1. the supplier shall not be liable to the purchaser, whether in contract, tort, or otherwise, for any indirect or consequential loss or damage, loss of use, loss of production, or loss of profits or interest costs, provided that this exclusion shall not apply to any obligation of the supplier to pay penalties and/or damages to the purchaser; and
 - 28.1.2. the aggregate liability of the supplier to the purchaser, whether under the contract, in tort or otherwise, shall not exceed the total contract price, provided that this limitation shall not apply to the cost of repairing or replacing defective equipment

29. Governing language

The contract shall be written in English. All correspondence and other documents pertaining to the contract that is exchanged by the parties shall also be written in English.

30. Applicable law

The contract shall be interpreted in accordance with South African laws, unless otherwise specified.

31. Notices

- 31.1. Every written acceptance of a bid shall be posted to the supplier concerned by registered or certified mail and any other notice to him shall be posted by ordinary mail to the address furnished in his bid or to the address notified later by him in writing and such posting shall be deemed to be proper service of such notice
- 31.2. The time mentioned in the contract documents for performing any act after such aforesaid notice has been given, shall be reckoned from the date of posting of such notice.

32. Taxes and duties

- 32.1. A foreign supplier shall be entirely responsible for all taxes, stamp duties, license fees, and other such levies imposed outside the purchaser's country.
- 32.2. A local supplier shall be entirely responsible for all taxes, duties, license fees, etc., incurred until delivery of the contracted goods to the purchaser.
- 32.3. No contract shall be concluded with any bidder whose tax matters are not in order. Prior to the award of a bid SARS must have certified that the tax matters of the preferred bidder are in order.
- 32.4. No contract shall be concluded with any bidder whose municipal rates and taxes and municipal services charges are in arrears.

33. Transfer of contracts

The contractor shall not abandon, transfer, cede, assign or sublet a contract or part thereof without the written permission of the purchaser.

34. Amendment of contracts

No agreement to amend or vary a contract or order or the conditions, stipulations or provisions thereof shall be valid and of any force unless such agreement to amend or vary is entered into in writing and signed by the contracting parties. Any waiver of the requirement that the agreement to amend or vary shall be in writing, shall also be in writing.

35. Prohibition of restrictive practices.

- 35.1. In terms of section 4 (1) (b) (iii) of the Competition Act No. 89 of 1998, as amended, an agreement between, or concerted practice by, firms, or a decision by an association of firms, is prohibited if it is between parties in a horizontal relationship and if a bidder(s) is / are or a contractor(s) was / were involved in collusive bidding.
- 35.2. If a bidder(s) or contractor(s) based on reasonable grounds or evidence obtained by the purchaser has / have engaged in the restrictive practice referred to above, the purchaser may refer the matter to the Competition Commission for investigation and possible imposition of administrative penalties as contemplated in section 59 of the Competition Act No 89 of 1998.
- 35.3. If a bidder(s) or contractor(s) has / have been found guilty by the Competition Commission of the restrictive practice referred to above, the purchaser may, in addition and without prejudice to any other remedy provided for, invalidate the bid(s) for such item(s) offered, and / or terminate the contract in whole or part, and / or restrict the bidder(s) or contractor(s) from conducting business with the public sector for a period not exceeding ten (10) years and / or claim damages from the bidder(s) or contractor(s) concerned.

General Conditions of Contract (revised July 2010)

5. GENERAL CONDITIONS OF TENDER

- 1. Sealed tenders, with the **"Tender Number and Title"** clearly endorsed on the envelope, must be deposited in the **tender box indicated** at the offices of the Overstrand Municipality, Magnolia Avenue, Hermanus.
- 2. The tender must be lodged by the Tenderer in the tender box in the Main Cash Hall, Hermanus Municipal Offices, Magnolia Avenue, Hermanus

Please Note:

- Tenders that are deposited in the incorrect box will not be considered.
- Tender box deposit slot is 28cm x 2.5cm.
- Mailed, telegraphic or faxed tenders will not be accepted.
- Documents may only be completed in black ink.
- The use of correction fluid/tape on the bid documents is not allowed. If there is an error, draw a line through it, initial next to it and make the correction directly above /below/next to it.
- All bids must be submitted in writing on the official forms supplied (not to be re-typed)
- All prices shall be quoted in South African currency and be INCLUSIVE of VAT.
- 3. Any Tender received after the appointed time for the closing of Tenders shall not be considered but shall be filed unopened with the other Tenders received or may be returned to the Tenderer at his request.
- 4. Tenders may not be telefaxed to the Municipality and therefore any tenders received by fax will **not** be considered.
- 5. A separate Tender box is provided for the reception of Tenders and no Tender will be considered which, subsequent to the closing hour for Tenders, may be found in another box.
- 6. Tenders shall be opened in public at the Hermanus Municipal Offices as soon as possible after the closing time for the receipt of tenders.
- 7. Alterations or deletions not signed by the Tenderer may render the tender invalid.
- 8. The Municipality shall have the right to summarily disqualify any Tenderer who, either at the date of submission of this tender or at the date of its award, is indebted to the Municipality in respect of any rental, levies, rates and/or service charges; ALTERNATIVELY;
- 9. That an agreement be signed whereby the Tenderer agrees that a percentage or fixed amount at the discretion of the Municipality, be deducted from payments due to him for this tender, until the debt is paid in full.
- 10. The tenderer shall declare **all** the Municipal account numbers in the Overstrand Area for which the enterprise or the proprietors or directors in their personal capacity is/ are responsible or co-responsible.
- 11. All prices shall be quoted in South African currency and be **INCLUSIVE** of **VAT**.
- 12. This bid will be evaluated and adjudicated according to the following criteria:

Relevant specifications Value for money Capability to execute the contract PPPFA & associated regulations

[insert any other criteria]

13. Invoices

All invoices must be forwarded to the following address:

Overstrand Municipality PO Box 20 Hermanus, 7200

14. Value-Added Tax (VAT)

- 14.1. Tax invoices are to comply with the requirements as contained in the Value Added Tax Act, Act 89 of 1991. The content of the invoice must contain sufficient information for audit purposes.
- 14.2. It is a requirement of this contract that the amount of value-added tax (VAT) must be shown clearly on each invoice.
- 14.3. The amended Value-Added Tax Act requires that a Tax Invoice for supplies in excess of R3,000 should, in addition to the other required information, also disclose the VAT registration number of the recipient, with effect from 1 March 2005.
- 14.4. The VAT registration number of the Municipality is 4140106396.

15. Standard Payment Terms

- 15.1. All money owed by the municipality must be paid within 30 calendar days of receiving the relevant invoice or statement, unless prescribed otherwise for certain categories of expenditure.
- 15.2. Payment Cycles for the first 12 months of business with the Overstrand Municipality to Survivalist enterprises / Micro-enterprises
- 15.2.1. Survivalist enterprises / Micro-enterprises are entitled to a weekly payment cycle by the municipality.
- 15.2.2. In order to qualify for a weekly payment, a supplier must be classified as a Survivalist enterprises / Micro-enterprises on the Municipality's supplier database.
- 15.2.3. A weekly payment to Survivalist enterprises / Micro-enterprises is not a right in terms of this policy. Survivalist enterprises / Micro-enterprises may request such payments which may be made at the discretion of the Municipality.

Reference No:	SC 1401/2013	Page 19 of 56
---------------	--------------	---------------

MUNICIPALITY

6. MBD 2 – TAX CLEARANCE CERTIFICATE REQUIREMENTS

It is a condition of bid that the taxes of the successful bidder **must** be in order, or that satisfactory arrangements have been made with South African Revenue Services (SARS) to meet the bidder's tax obligations.

- In order to meet this requirement, bidders are required to complete in full the TCC 0001 form, "Application for a Tax Clearance Certificate" and submit it to any SARS branch office nationally. The Tax Clearance Certificate Requirements are also applicable to foreign bidders / individuals who wish to submit bids.
- 2. SARS will then furnish the bidder with a Tax Clearance Certificate that will be valid for a period of 1 (one) year from the date of approval.
- 3. The original Tax Clearance Certificate must be submitted together with the bid. Failure to submit the original and valid Tax Clearance Certificate will result in the invalidation of the bid. Certified copies of the Tax Clearance Certificate will not be accepted.
- 4. In bids where Consortia / Joint Ventures / Sub-Contractors are involved, each party must submit a separate Tax Clearance Certificate.
- 5. Copies of the TCC 001 "Application for a Tax Clearance Certificate" form are available from any SARS branch office nationally of on the website <u>www.sars.gov.za</u>
- 6. Applications for the Tax Clearance Certificates may also be made via e-Filing. In order to use this provision, taxpayers will need to register with SARS as e-Filers through the website <u>www.sars.gov.za</u>

MUNICIPALITY

7. MBD 4 – DECLARATION OF INTEREST

- 1. No bid will be accepted from persons in the service of the state¹.
- 2. Any person, having a kinship with persons in the service of the state, including a blood relationship, may make an offer or offers in terms of this invitation to bid. In view of possible allegations of favouritism, should the resulting bid, or part thereof, be awarded to persons connected with or related to persons in service of the state, it is required that the bidder or their authorised representative declare their position in relation to the evaluating/adjudicating authority and/or take an oath declaring his/her interest.
- **3.** In order to give effect to the above, the following questionnaire must be completed and submitted with the bid:

3.1.	Full Name of bidder or his or her representative												
3.2.	Identity Number												
3.3.	Position occupied in the Company (director, shareholder ² etc.)												
3.4.	Company Registration Number												
3.5.	Tax Reference Number												
3.6.	VAT Registration Number												
3.7.	Are you presently in the service of the state? YES NO												
3.7.1.	If so, furnish particulars:												
3.8.	Have you been in the service of the state for the	past two	elve mo	nths?	?			YE	S		NO		
3.8.1.	If so, furnish particulars:												

MSCM Regulations: "in the service of the state" means to be –

- (a) a member of
 - i. any municipal council;
 - ii. any provincial legislature; or
 - iii. the National Assembly or the National Council of Provinces;
- (b) a member of the board of directors of any municipal entity;
- (c) an official of any municipality or municipal entity;
- (d) an employee of any national or provincial department, national or provincial public entity or constitutional institution within the meaning of the Public Finance Management Act, 1999 (Act No.1 of 1999);
- (e) a member of the accounting authority of any national or provincial public entity; or
- (f) an employee of Parliament or a provincial legislature.
- ² "Shareholder" means a person who owns shares in the company and is actively involved in the management of the company or business and exercises control over the company.

Reference No:	SC	1401/2013	Page 21 of 56
---------------	----	-----------	---------------

MUNICIPALITY

3.9.	Do you have any relationship (family, friend, other) with persons in the service of the state and who may be involved with the evaluation and or adjudication of this bid?	YES	NO	
3.9.1.	If so, furnish particulars:			
3.10.	Are you aware of any relationship (family, friend, other) between a bidder and any persons in the service of the state who may be involved with the evaluation and or adjudication of this bid?	YES	NO	
3.10.1.	If so, furnish particulars:	1		
3.11.	Are any of the company's directors, managers, principal shareholders or stakeholders	YES	NO	
3.11.1.	in the service of the state?			
3.11.1.	If so, furnish particulars:			
	Is any spouse, child or parent of the company's directors, managers, principal			
3.12.	shareholders or stakeholders in the service of the state?	YES	NO	
3.12.1.	If so, furnish particulars:			
3.13.	Do you or any of the directors, trustees, managers, principal shareholders, or stakeholders of this company have any interest in any other related companies or business whether or not they are bidding for this contract?	YES	NO	
3.13.1.	If so, furnish particulars:			

Reference No:	SC 1401/2013	Page 22 of 56

3.14. Plea	Please provide the following information on ALL directors/shareholders/trustees/members below:				
Full	Name and Surname	Identity Number	Personal Income Tax Number	Provide State ³ Employee Number	

NB:

- PLEASE ATTACH CERTIFIED COPY(IES) OF ID DOCUMENT(S)
- PLEASE PROVIDE PERSONAL INCOME TAX NUMBERS FOR ALL DIRECTORS / SHAREHOLDERS / TRUSTEES / MEMBERS, ETC.

4. DECLARATION

I, the undersigned (name)

certify that the information furnished in paragraph 3 above is correct.

I accept that the state may act against me should this declaration prove to be false.

SIGNATURE	DATE	
NAME OF SIGNATORY		
POSITION		
NAME OF COMPANY		

³ MSCM Regulations: "in the service of the state" means to be –

a member of -(a)

- any municipal council; i.
- ii. any provincial legislature; or
- iii. the National Assembly or the National Council of Provinces; a member of the board of directors of any municipal entity;
- (b)
- (C)
- an official of any municipality or municipal entity; an employee of any national or provincial department, national or provincial public entity or constitutional institution (d) within the meaning of the Public Finance Management Act, 1999 (Act No.1 of 1999);
- a member of the accounting authority of any national or provincial public entity; or (e)
- an employee of Parliament or a provincial legislature.

8. MBD6.1 – PREFERENCE POINTS CLAIM FORM IN TERMS OF THE PREFERENTIAL PROCUREMENT REGULATIONS 2011 – PURCHASES/SERVICES (90/10)

NB:

Before completing this form, bidders must study the general conditions, definitions and directives applicable in respect of B-BBEE, as prescribed in the Preferential Procurement Regulations, 2011.

1. GENERAL CONDITIONS

- 1.1. The following preference point systems are applicable to all bids:
 - (a) the 80/20 system for requirements with a Rand value of up to R1,000,000 (all applicable taxes included); and
 - (b) the 90/10 system for requirements with a Rand value above R1,000,000 (all applicable taxes included).
- 1.2. The value of this bid is estimated to exceed R1,000,000 (all applicable taxes included) and therefore the 90/10 system shall be applicable.
- 1.3. Preference points for this bid shall be awarded for:

1.3.1.Price; and

1.3.2.B-BBEE Status Level of Contribution.

1.4. The maximum points for this bid are allocated as follows:

		POINTS
1.4.1.	Price	90
1.4.2.	B-BBEE status level of contribution	10
	Total points for Price and B-BBEE must not exceed	100

- 1.5. Failure on the part of a bidder to fill in and/or to sign this form will be interpreted to mean that preference points for B-BBEE status level of contribution are not claimed.
- 1.6. Failure on the part of a bidder to submit a B-BBEE Verification Certificate from a Verification Agency accredited by the South African Accreditation System (SANAS) or a Registered Auditor approved by the Independent Regulatory Board of Auditors (IRBA) or an Accounting Officer as contemplated in the Close Corporation Act (CCA) together with the bid will be interpreted to mean that preference points for B-BBEE status level of contribution are not claimed.
- 1.7. The Municipality reserves the right to require of a bidder, either before a bid is adjudicated or at any time subsequently, to substantiate any claim in regard to preferences, in any manner required by the Municipality.

2. DEFINITIONS

- 2.1. *"All Applicable Taxes"* includes value-added tax, pay as you earn, income tax, unemployment insurance fund contributions and skills development levies;
- 2.2. "B-BBEE" means broad-based black economic empowerment as defined in section 1 of the Broad-Based Black Economic Empowerment Act;
- 2.3. *"B-BBEE status level of contributor"* means the B-BBEE status received by a measured entity based on its overall performance using the relevant scorecard contained in the Codes of Good Practice on Black Economic Empowerment, issued in terms of section 9(1) of the Broad-Based Black Economic Empowerment Act;
- 2.4. "Bid" means a written offer in a prescribed or stipulated form in response to an invitation by an organ of state for the provision of services, works or goods, through price quotations, advertised competitive bidding processes or proposals;

MUNICIPALITY

- 2.5. *"Broad-Based Black Economic Empower-ment Act"* means the Broad-Based Black Economic Empowerment Act, 2003 (Act No. 53 of 2003);
- 2.6. *"Comparative Price"* means the price after the factors of a non-firm price and all unconditional discounts that can be utilized have been taken into consideration;
- 2.7. "Consortium or Joint Venture" means an association of persons for the purpose of combining their expertise, property, capital, efforts, skills and knowledge in an activity for the execution of a contract;
- 2.8. "Contract" means the agreement that results from the acceptance of a bid by an organ of state;
- 2.9. "EME" means any enterprise with an annual total revenue of R5 million or less (except where Sector Charter Thresholds apply);
- 2.10. "Firm Price" means the price that is only subject to adjustments in accordance with the actual increase or decrease resulting from the change, imposition, or abolition of customs or excise duty and any other duty, levy, or tax, which, in terms of the law or regulation, is binding on the contractor and demonstrably has an influence on the price of any supplies, or the rendering costs of any service, for the execution of the contract;
- 2.11. "Functionality" means the measurement according to predetermined norms, as set out in the bid documents, of a service or commodity that is designed to be practical and useful, working or operating, taking into account, among other factors, the quality, reliability, viability and durability of a service and the technical capacity and ability of a bidder;
- 2.12. "Non-firm Prices" means all prices other than "firm" prices;
- 2.13. "Person" includes a juristic person;
- 2.14. "Rand Value" means the total estimated value of a contract in South African currency, calculated at the time of bid invitations, and includes all applicable taxes and excise duties;
- 2.15. "Sub-contract" means the primary contractor's assigning, leasing, making out work to, or employing, another person to support such primary contractor in the execution of part of a project in terms of the contract;
- 2.16. "Total Revenue" bears the same meaning assigned to this expression in the Codes of Good Practice on Black Economic Empowerment, issued in terms of section 9(1) of the Broad-Based Black Economic Empowerment Act and promulgated in the Government Gazette on 9 February 2007;
- 2.17. "*Trust*" means the arrangement through which the property of one person is made over or bequeathed to a trustee to administer such property for the benefit of another person; and
- 2.18. "*Trustee*" means any person, including the founder of a trust, to whom property is bequeathed in order for such property to be administered for the benefit of another person.

3. ADJUDICATION USING A POINT SYSTEM

- 3.1. The bidder obtaining the highest number of total points will be awarded the contract.
- 3.2. Preference points shall be calculated after prices have been brought to a comparative basis taking into account all factors of non-firm prices and all unconditional discounts;.
- 3.3. Points scored must be rounded off to the nearest 2 decimal places.
- 3.4. In the event that two or more bids have scored equal total points, the successful bid must be the one scoring the highest number of preference points for B-BBEE.
- 3.5. However, when functionality is part of the evaluation process and two or more bids have scored equal points including equal preference points for B-BBEE, the successful bid must be the one scoring the highest score for functionality.
- 3.6. Should two or more bids be equal in all respects, the award shall be decided by the drawing of lots.

Reference No:	SC 1401/2013	Page 25 of 56
---------------	--------------	---------------

90/10

4. POINTS AWARDED FOR PRICE

4.1. THE 80/20 OR 90/10 PREFERENCE POINT SYSTEMS

A maximum of 80 or 90 points is allocated for price on the following basis:

$$Ps = 80 \left(1 - \frac{Pt - P\min}{P\min} \right)$$
 or $Ps = 90 \left(1 - \frac{Pt - P\min}{P\min} \right)$

Where:

Ps = Points scored for comparative price of bid under consideration

Pt = Comparative price of bid under consideration

Pmin = Comparative price of lowest acceptable bid

5. POINTS AWARDED FOR B-BBEE STATUS LEVEL OF CONTRIBUTION

5.1. In terms of Regulation 5 (2) and 6 (2) of the Preferential Procurement Regulations, preference points must be awarded to a bidder for attaining the B-BBEE status level of contribution in accordance with the table below:

B-BBEE Status Level of Contributor	Number of points (90/10 system)	Number of points (80/20 system)
1	10	20
2	9	18
3	8	16
4	5	12
5	4	8
6	3	6
7	2	4
8	1	2
Non-compliant contributor	0	0

- 5.2. Bidders who qualify as EMEs in terms of the B-BBEE Act must submit a certificate issued by an Accounting Officer as contemplated in the CCA or a Verification Agency accredited by SANAS or a Registered Auditor. Registered auditors do not need to meet the prerequisite for IRBA's approval for the purpose of conducting verification and issuing EMEs with B-BBEE Status Level Certificates.
- 5.3. Bidders other than EMEs must submit their original and valid B-BBEE status level verification certificate **or a CERTIFIED COPY** thereof, substantiating their **B-BBEE** rating issued by a Registered Auditor approved by IRBA or a Verification Agency accredited by SANAS.
- 5.4. A trust, consortium or joint venture, will qualify for points for their B-BBEE status level as a legal entity, provided that the entity submits their B-BBEE status level certificate.
- 5.5. A trust, consortium or joint venture will qualify for points for their B-BBEE status level as an unincorporated entity, provided that the entity submits their consolidated B-BBEE scorecard as if they were a group structure and that such a consolidated B-BBEE scorecard is prepared for every separate bid.
- 5.6. Tertiary institutions and public entities will be required to submit their B-BBEE status level certificates in terms of the specialized scorecard contained in the B-BBEE Codes of Good Practice.
- 5.7. A person will not be awarded points for B-BBEE status level if it is indicated in the bid documents that such a bidder intends sub-contracting more than 25% of the value of the contract to any other enterprise that does not qualify for at least the points that such a bidder qualifies for, unless the intended sub-contractor is an EME that has the capability and ability to execute the sub-contract.
- 5.8. A person awarded a contract may not sub-contract more than 25% of the value of the contract to any other enterprise that does not have an equal or higher B-BBEE status level than the person concerned, unless the contract is sub-contracted to an EME that has the capability and ability to execute the sub-contract.

Reference No:	SC	1401/2013	Page 26 of 56
---------------	----	-----------	---------------

MUNICIPALITY

6. BID DECLARATION

6.1. Bidders who claim points in respect of B-BBEE Status Level of Contribution must complete the following:

6.1.2.	6.1.2. B-BBEE STATUS LEVEL OF CONTRIBUTION CLAIMED IN TERMS OF PARAGRAPHS 1.3.1.2 AND 5.1			
6.1.2.1.	B-BBEE Status Level of Contribution as reflected on the B-BBEE Certificate			
6.1.2.2.	Points claimed in respect of Level of Contribution (maximum of 10 or 20 points)			

(Points claimed in respect of paragraph 6.1 must be in accordance with the table reflected in paragraph 5.1 and must be substantiated by means of a B-BBEE certificate issued by a Verification Agency accredited by SANAS or a Registered Auditor approved by IRBA or an Accounting Officer as contemplated in the CCA).

7. SUB-CONTRACTING

7.1. Will any portion of the contract be sub-contracted? (Tick applicable box)	YES	NO		
7.1.2. If yes, indicate:				
7.1.2.1. what percentage of the contract will be subcontracted?			%	
7.1.2.2. the name of the sub-contractor?				
7.1.2.3. the B-BBEE status level of the sub-contractor?				
7.1.2.4. whether the sub-contractor is an EME? (<i>Tick applicable box</i>) YES				

8. DECLARATION WITH REGARD TO COMPANY/FIRM

Name of Enterprise			
VAT registration number			
Company registration number			
	Partnership / Joint Venture / Consortium		
TYPE OF ENTERPRISE	One person business / sole proprietor		
(Tick applicable box)	Company		
	Close Corporation		
Describe principal business			
activities			
	Manufacturer		
Company Classification	Supplier		
(Tick applicable box)	Professional service provider		
	Other service providers, e.g. transporter, etc.		
TOTAL NUMBER OF YEARS THE ENTERPRISE HAS BEEN IN BUSINESS			

 Reference No:
 SC
 1401/2013
 Page 27 of 56

- 9. I / we, the undersigned, who is / are duly authorised to do so on behalf of the company/firm, certify that the points claimed, based on the B-BBE status level of contribution indicated in paragraph 7 of the foregoing certificate, qualifies the company/ firm for the preference(s) shown and I / we acknowledge that:
 - 1. The information furnished is true and correct;
 - 2. The preference points claimed are in accordance with the General Conditions as indicated in paragraph 1 of this form.
 - 3. In the event of a contract being awarded as a result of points claimed as shown in paragraph 7, the contractor may be required to furnish documentary proof to the satisfaction of the purchaser that the claims are correct;
 - 4. If the B-BBEE status level of contribution has been claimed or obtained on a fraudulent basis or any of the conditions of contract have not been fulfilled, the purchaser may, in addition to any other remedy it may have
 - a) disqualify the person from the bidding process;
 - b) recover costs, losses or damages it has incurred or suffered as a result of that person's conduct;
 - c) cancel the contract and claim any damages which it has suffered as a result of having to make less favourable arrangements due to such cancellation;
 - d) restrict the bidder or contractor, its shareholders and directors, or only the shareholders and directors who acted on a fraudulent basis, from obtaining business from any organ of state for a period not exceeding 10 years, after the *audi alteram partem* (hear the other side) rule has been applied; and
 - e) forward the matter for criminal prosecution

SIGNATURE OF BIDDER(S):		
WITNESS 1:	WITNESS 2:	
DATE:		
ADDRESS:		

Reference No:	SC 1401/2013	Page 28 of 56
---------------	--------------	---------------

MUNICIPALITY

9. MBD 8 – DECLARATION OF BIDDER'S PAST SUPPLY CHAIN MANAGEMENT PRACTICES

- 1. This Municipal Bidding Document must form part of all bids invited.
- It serves as a declaration to be used by municipalities and municipal entities in ensuring that when goods and services are being procured, all reasonable steps are taken to combat the abuse of the supply chain management system.
- 3. The bid of any bidder may be rejected if that bidder, or any of its directors have:
 - a. abused the municipality's / municipal entity's supply chain management system or committed any improper conduct in relation to such system;
 - b. been convicted for fraud or corruption during the past five years;
 - c. willfully neglected, reneged on or failed to comply with any government, municipal or other public sector contract during the past five years; or
 - d. been listed in the Register for Tender Defaulters in terms of section 29 of the Prevention and Combating of Corrupt Activities Act (No 12 of 2004).
- 4. In order to give effect to the above, the following questionnaire must be completed and submitted with the bid.

4.1	Is the bidder or any of its directors listed on the National Treasury's database as a company or person prohibited from doing business with the public sector? (Companies or persons who are listed on this database were informed in writing of this restriction by the National Treasury after the audi alteram partem rule was applied).	Yes	No
4.1.1	If so, furnish particulars:		
4.2	Is the bidder or any of its directors listed on the Register for Tender Defaulters in terms of section 29 of the Prevention and Combating of Corrupt Activities Act (No 12 of 2004)? (To access this Register enter the National Treasury's website, <u>www.treasury.gov.za</u> , click on the icon "Register for Tender Defaulters" or submit your written request for a hard copy of the Register to facsimile number (012) 3265445).	Yes	No
4.2.1	If so, furnish particulars:		
4.3	Was the bidder or any of its directors convicted by a court of law (including a court of law outside the Republic of South Africa) for fraud or corruption during the past five years?	Yes	No
4.3.1	If so, furnish particulars:		

MUNICIPALITY

4.4	Does the bidder or any of its directors owe any municipal rates and taxes or municipal charges to the municipality / municipal entity, or to any other municipality / municipal entity, that is in arrears for more than three months?	Yes	No
4.4.1	If so, furnish particulars:		
4.5	Was any contract between the bidder and the municipality / municipal entity or any other organ of state terminated during the past five years on account of failure to perform on or comply with the contract?	Yes	Νο
4.5.1	If so, furnish particulars:		

5. CERTIFICATION

I, the undersigned (full name), ______, certify that

the information furnished on this declaration form true and correct.

I accept that, in addition to cancellation of a contract, action may be taken against me should this declaration prove to be false.

SIGNATURE:	NAME (PRINT):	
CAPACITY:	DATE:	
NAME OF FIRM:		

Reference No:	SC 1401/2013	Page 30 of 56

MUNICIPALITY

10. MBD 9 – CERTIFICATE OF INDEPENDENT BID DETERMINATION

- 1. This Municipal Bidding Document (MBD) must form part of all bids invited.
- 2. Section 4 (1) (b) (iii) of the Competition Act No. 89 of 1998, as amended, prohibits an agreement between, or concerted practice by, firms, or a decision by an association of firms, if it is between parties in a horizontal relationship and if it involves collusive bidding (or bid rigging).⁴ Collusive bidding is a *per se* prohibition meaning that it cannot be justified under any grounds.
- 3. Municipal Supply Regulation 38 (1) prescribes that a supply chain management policy must provide measures for the combating of abuse of the supply chain management system, and must enable the accounting officer, among others, to:
 - a. take all reasonable steps to prevent such abuse;
 - b. reject the bid of any bidder if that bidder or any of its directors has abused the supply chain management system of the municipality or municipal entity or has committed any improper conduct in relation to such system; and
 - c. cancel a contract awarded to a person if the person committed any corrupt or fraudulent act during the bidding process or the execution of the contract.
- 4. This MBD serves as a certificate of declaration that would be used by institutions to ensure that, when bids are considered, reasonable steps are taken to prevent any form of bid-rigging.
- 5. In order to give effect to the above, the attached Certificate of Bid Determination (MBD 9) must be completed and submitted with the bid:

CERTIFICATE OF INDEPENDENT BID DETERMINATION:

In response to the invitation for the bid made by:

OVERSTRAND MUNICIPALITY

I, the undersigned, in submitting the accompanying bid, hereby make the following statements that I certify to be true and complete in every respect:

- 1. I have read and I understand the contents of this Certificate;
- 2. I understand that the accompanying bid will be disqualified if this Certificate is found not to be true and complete in every respect;
- 3. I am authorized by the bidder to sign this Certificate, and to submit the accompanying bid, on behalf of the bidder;
- 4. Each person whose signature appears on the accompanying bid has been authorized by the bidder to determine the terms of, and to sign, the bid, on behalf of the bidder;
- 5. For the purposes of this Certificate and the accompanying bid, I understand that the word "competitor" shall include any individual or organization, other than the bidder, whether or not affiliated with the bidder, who:
 - (a) has been requested to submit a bid in response to this bid invitation;

⁴ Bid rigging (or collusive bidding) occurs when businesses, that would otherwise be expected to compete, secretly conspire to raise prices or lower the quality of goods and / or services for purchasers who wish to acquire goods and / or services through a bidding process. Bid rigging is, therefore, an agreement between competitors not to compete.

Reference No:	SC	1401/2013	Page 31 of 56
---------------	----	-----------	---------------

MUNICIPALITY

- (b) could potentially submit a bid in response to this bid invitation, based on their qualifications, abilities or experience; and
- (c) provides the same goods and services as the bidder and/or is in the same line of business as the bidder
- 6. The bidder has arrived at the accompanying bid independently from, and without consultation, communication, agreement or arrangement with any competitor. However communication between partners in a joint venture or consortium⁵ will not be construed as collusive bidding.
- 7. In particular, without limiting the generality of paragraphs 6 above, there has been no consultation, communication, agreement or arrangement with any competitor regarding:
 - a) prices;
 - b) geographical area where product or service will be rendered (market allocation)
 - c) methods, factors or formulas used to calculate prices;
 - d) the intention or decision to submit or not to submit, a bid;
 - e) the submission of a bid which does not meet the specifications and conditions of the bid; or
 - f) bidding with the intention not to win the bid.
- 8. In addition, there have been no consultations, communications, agreements or arrangements with any competitor regarding the quality, quantity, specifications and conditions or delivery particulars of the products or services to which this bid invitation relates.
- 9. The terms of the accompanying bid have not been, and will not be, disclosed by the bidder, directly or indirectly, to any competitor, prior to the date and time of the official bid opening or of the awarding of the contract.
- 10. I am aware that, in addition and without prejudice to any other remedy provided to combat any restrictive practices related to bids and contracts, bids that are suspicious will be reported to the Competition Commission for investigation and possible imposition of administrative penalties in terms of section 59 of the Competition Act No. 89 of 1998 and or may be reported to the National Prosecuting Authority (NPA) for criminal investigation and or may be restricted from conducting business with the public sector for a period not exceeding ten (10) years in terms of the Prevention and Combating of Corrupt Activities Act No. 12 of 2004 or any other applicable legislation.

SIGNATURE	NAME (PRINT)	
CAPACITY	DATE	
NAME OF FIRM		

⁵ Joint venture or Consortium means an association of persons for the purpose of combining their expertise, property, capital, efforts, skill and knowledge in an activity for the execution of a contract.

MUNICIPALITY

11. MBD 15 – CERTIFICATE FOR PAYMENT OF MUNICIPAL SERVICES

DECLARATION IN TERMS OF CLAUSE 112(1) OF THE MUNICIPAL FINANCE MANAGEMENT ACT (NO.56 OF 2003) - (To be signed in the presence of a Commissioner of Oaths)

I declare that I am duly authorised to act on behalf of ______ (name of the firm) and hereby declare, that to the best of my personal knowledge, neither the firm nor any director/member/partner of said firm is in arrears on any of its municipal accounts with any municipality in the Republic of South Africa, for a period longer than 3 (three) months.

I further hereby certify that the information set out in this schedule and/or attachment(s) hereto is true and correct. The Tenderer acknowledges that failure to properly and truthfully complete this schedule may result in the tender being disqualified, and/or in the event that the tenderer is successful, the cancellation of the contract.

PHYSICAL BUSINESS ADDRESS(ES) OF THE TENDERER	MUNICIPAL ACCOUNT NUMBER

FURTHER DETAILS OF THE BIDDER'S Director / Shareholder / Partners, etc.:

Director / Shareholder / partner	Physical address of the Business	Municipal Account number(s)	Physical residential address of the Director / shareholder / partner	Municipal Account number(s)

NB: Please attach certified copy(ies) of ID document(s)

Number of sheets appended by the tenderer to this schedule (If nil, enter NIL)

Signature	Position		Date
COMMISSIONER OF Signed and sworn to before me at	Apply offic	ial stamp of authority on this page:	
thisday of by the Deponent, who has acknowledg understands the contents of this Affidavit, best of his/her knowledge and that he/she is prescribed oath, and that the prescribed of conscience.	ed that he/she knows and it is true and correct to the has no objection to taking the		
COMMISSIONER OF OATHS:- Position: Address:			
Tel:			

Reference No:	SC	1401/2013	Page 33 of 56
---------------	----	-----------	---------------

PART B – SPECIFICATIONS AND PRICING SCHEDULE

MUNICIPALITY

12. SPECIFICATIONS

1. GENERAL:

Specifications are intended to serve as a general guide and tenderers may submit an offer for their standard equipment, even though such equipment does not incorporate, in their entirety, all the features specified for the various items. In such cases tenderers must indicate clearly the variations and details of same.

2. STANDARD SPECIFICATIONS:

- 2.1. The cost of the license/registration and number plates must be included in the tender price.
- 2.2. Corrosion protection for at least 3 years.
- 2.3. All vehicles to be fitted with a Tracking System with Driver ID tag, which complies with the system /software currently used by the Overstrand Municipality.
- 2.4. Supplier to have an accredited workshop in the Overstrand municipal area, indicate locality. **ITEMS 3.1, 3.2 and 3.3** (Not applicable for item specified: **ITEM 3.4**
- 2.5. Service Workshop must be situated in a radius of not more than 150kms from Municipal Workshop, Mussel road, Hermanus. (For item specified: **ITEM 3.4**
- 2.6. Detailed brochure with specifications and details what the warranty entail must be submitted with the tender document
- 2.7. To be delivered within 60 days after receiving official order. Not applicable for item specified: ITEM 3.4
- 2.8. Tenderers must please specify dispatch period after placing of order, clearly in terms of lead-time and rate of dispatch. **ITEM 3.4**
- 2.9. Tender offer must be valid for 60 days.

3. ITEMS:

3.1. 1 x DIESEL 4X4 S/CAB LWB LIGHT DELIVERY VEHICLE

- a) Engine capacity
- b) Minimum Output
- c) Maximum Torque
- d) Colour
- e) Turbocharged Diesel Engine
- f) 4 x 4 Diesel Driven
- g) Limited Slip Differential
- h) Automatic Locking Hub Type
- i) Power Steering
- j) Fitted with full white coated fibre-glass canopy with half door to fit vehicle
- Rotating amber light mounted on the front of roof (driver side as per Annexure A)

: not less than 2500

: 98 kW power : 304Nm

: White

I) Galvanised roof rack to carry long ladders. (Standard) Roof rack must be fitted with 4 ratchet tie straps. (as per Annexure A)

SIGNATURE		NAME (PRINT)	
CAPACITY		DATE	
NAME OF FIRM			
Reference No:	SC 1401/2013		Page 35 of 56

MUNICIPALITY

3.2. 1 x DIESEL 4X4 S/CAB LWB LIGHT DELIVERY VEHICLE

- a) Engine capacity
- b) Minimum Output
- c) Maximum Torque
- d) Colour
- e) Turbocharged Diesel Engine
- f) 4 x 4 Diesel Driven
- g) Limited Slip Differential
- h) Automatic Locking Hub Type
- i) Power Steering
- j) Fitted with full white coated fibreglass canopy with half door to fit vehicle (as per Annexure B)

3.3. 2 X 1 TON LWB LIGHT DELIVERY VEHICLE

- a) Engine capacity
- b) Minimum Output
- c) Minimum Torque
- d) Load body
- e) Colour
- f) Fuel injection engine
- g) 4 x 2 Petrol Driven
- h) Power Steering
- i) Full white coated fibre-glass canopy with half door to fit vehicle (as per Annexure B) and an inside canopy light.
- j) Canopy must be fitted with 2 sliding side windows, fixed bulk head and door window.
- k) Fitted with a Tow bar- (Ball and 7 pin sockets.)
- I) Galvanised roof rack to carry long ladders. (Standard) Roof rack must be fitted with 4 ratchet tie straps. (as per Annexure A)
- m) Rotating amber light mounted on the front of roof rack (driver side -as per Annexure A)

3.4. 1 X DIESEL POWERED REFUSE COMPACTOR VEHICLE WITH BIN-LIFTER (15 CUBIC METER)

3.4.1. Chassis Cab

- (i) A heavy-duty two axle, diesel powered truck with high compaction refuse compactor body is required.
- (ii) The chassis must be of robust construction with a manufacturers GVM rating of at least 15000kg.

3.4.2. Engine

(i) The vehicle must be equipped with a 6 cylinder diesel powered engine delivering a net output, of not less than 150kw and net torque of not less than 800Nm. Rated according to SABS 013-1997. The engine is required to be operated on lubricating oil to the current SABS 400A specification.

Reference No:	SC 1401/2013		Page 36 of 56
NAME OF FIRM			
CAPACITY		DATE	
SIGNATURE		NAME (PRINT)	

- : not less than 2500
- : 98 kW power
- : 304Nm
- : White

- : not less 1998 CC : 84 kW power
- : 169 Nm
- . 109 NIII
- : not less 1000 kg
- : White

- MUNICIPALITY
- (ii) The air cleaner must be of the two-stage dry type, incorporating automatic intermittent self-cleaning action.
- (iii) The air cleaner must be of South African manufacture unless customizing renders fitting of the South African unit impractical. The air cleaner shall use replaceable elements of South African manufacture.

3.4.3. Transmission

- (i) A **standard heavy duty automatic transmission**, geared to be capable of a gradient ability of not less than 245 under full load at maximum net torque and with a transmission efficiency of 85% is required (complete at GVM).
- (ii) A heavy duty, single speed Power Take-off shall be provided and shall be compatible with that of chassis transmission. The PTO shall be activated by an Electric Signal (Hot Shift).
- (iii) A fail save system (interlinked to the handbrake) shall be fitted to prevent the vehicle being driven with the PTO engaged.
- (iv) A dashboard mounted warning light to indicate to the driver when the PTO is in the engaged position.
- (v) Power Take Off controls shall be conveniently mounted in the cab.
- (vi) The PTO must run quietly. Gearing shall be selected for minimum engine RPD compatible with recommended pump RPM for correct operating pressure and rates of flow for the refuse body.

3.4.4. Axle Configuration

The vehicle must be fitted with heavy-duty double acting shock absorbers on the front axle.

3.4.5. Electrical System

- (i) Power assisted steering is required. (State-turning circle).
- (ii) The vehicle must be equipped with full air pressure assisted service brakes. Submit full details of the emergency parking brake.
- (iii) The vehicle shall be equipped with a reversing warning beeper.
- (iv) Clearance, back up, and directional lights shall be Lexan lens, shock mounted in a protective housing. The whole unit shall be pop out and replaceable. Not with standing, the vehicle shall be equipped with all lights in accordance with the latest compulsory vehicle standards.
- (v) A four-unit truck Amber light type flasher box will be fitted on the rear of the compactor.
- (vi) An electric device shall be supplied to automatically raise the engine speed to the proper RDM during the packing cycle.
- (vii) The cab shall be fully enclosed all metal and lockable.
- (viii) The cab shall provide that driver good all-round vision with comfortable seating with the usual facilities to hand.
- (ix) The vehicle shall be equipped with an efficient heater/demister and ventilation system.
- (x) The tyres must be of South African manufacture. All tyres must be of the same ply rating and not smaller than 11R22.5-16 ply. Tyre loads, as well as tyre to rim

SIGNATURE		NAME (PRINT)	
CAPACITY		DATE	
NAME OF FIRM			
Reference No:	SC 1401/2013		Page 37 of 56

MUNICIPALITY

matching, must comply with the current SABS 1550: 1992 specifications. A complete spare wheel, suitably mounted is required.

(xi) Tenderer must submit a detailed mass distribution drawing, showing all leading dimensions tare, mass, axle loadings and payload capacities.

3.4.6. Crew Compartment

- (i) A waterproof crew compartment with seating for six persons, a lockable door and adequate windows/ventilation is required, fitted between the body and the cab. The compartment is to be constructed of Cor Ten, Zintex or other suitable rust resistant material. The floor of the crew cab shall be covered with non-slip material
- (ii) Grab rails as well as non-slip steps on the near side (kerbside) of the vehicle are required.
- (iii) A hand rail is to be fitted along the roof of the crew cab for the crew to hold on for the save riding.

3.4.7. Compactor Body

- (i) The compactor body must be capable of compacting refuse at a minimum ration of 3:1. The structural integrity of the body shall allow consistent high density loading of normal refuse without any distortion of stress failure over the life of the compactor.
- (ii) The compactor body shall have a capacity, excluding the receiving hopper, of not less than 15m³.
- (iii) The hopper shall have a capacity of 1,75m³. The hopper floor of the compactor shall be manufactured from "Rog-last" or equivalent material.
- (iv) The body interior shall have a capacity, excluding the receiving hopper, of not less than 15m³.
- (v) In order to prevent damage from corrosion and fire, no hydraulic cylinders, valve of other hydraulic components shall come in contact with refuse packed into the body.
- (vi) The packing cycle time shall be no greater than 16-20 seconds. Operator reload time shall be no greater than 9-11 seconds.
- (vii) The hydraulic pump shall be designed to operate continuously with peak loading at frequent, short intervals.
- (viii) Parking cycle control shall be mechanical, lever operated on left hand of the tailgate. A two lever design, the operator shall have the capability to start, stop and reverse the direction of any function at any time throughout the packing cycle.
- (ix) Controls should include a bell, buzzer of a simple inter communication system between the driver and the crew at the rear.
- (x) The packing mechanism shall be equipped with an "automatic crowd" pressure sensing device, which will enable the packing mechanisms to fond a path through the load which will neither stall the mechanism nor damage the structure thereby prolonging the hopper floor and mechanism life.
- (xi) All packing mechanism links shall have replaceable hardened steel bushings for extended service life.
- (xii) Each hopper full of material shall be compressed between the packing blade, upper panel and elector unload valve. No operator attention shall be required to advance the ejector panel as the body fills.

SIGNATURE		NAME (PRINT)	
CAPACITY		DATE	
NAME OF FIRM			
Reference No:	SC 1401/2013		Page 38 of 56

MUNICIPALITY

- (xiii) The load shall be discharged by means of a positive ejection system. A double acting, telescopic hydraulic cylinder shall extend and retract the ejector panel the full length of the body. The ejector cylinder shall attach to the body and the ejector panel diagonally to minimize possible damage from offensive liquids.
- (xiv) The ejector panel shall extend and retract without the assistance of clamp bars or associated hardware.
- (xv) The ejector panel and tailgate raise controls shall be mounted outside the body on the front left hand side of the body.
- (xvi) To minimize hydraulic cylinder weight, a high-pressure hydraulic system shall be employed. The operating pressure of the system shall be 2400-2500 PSI. Low-pressure systems shall not be acceptable.
- (xvii) The hydraulic system shall incorporate adjustable relief valves to protect all components from excessive pressure and overloads.
- (xviii) The packer blade and slide cylinders must be of the internal cushion design so that hydraulic shock and audible noise is minimized. This shall be accomplished by a design, which will decrease the speed of the cylinder for the last 12mm of cylinder stroke on both directions of travel.
- (xix) The tailgate shall be raised with two (2) single acting hydraulic cylinders. The cylinders shall incorporate an integral orifice, which will limit the descent speed of the tailgate in the event of hydraulic failure.
- (xx) Rods of inside and outside packing cylinders must be induction hardened to a surface hardness of 55-65 Rockwell C scale. Rods of all cylinders shall be chrome plated.
- (xxi) All cylinders must have a working pressure rating of no less than 2500 PSI.
- (xxii) Tailgate shall be equipped with heavy-duty 25mm diameter turnbuckles, one on each side of body, to secure the tailgate in the closed position against the body to prevent leakage.
- (xxiii) The tailgate shall be equipped with a one piece, removable rubber seal. The seal shall extend across the entire bottom width of the tailgate, and provide for watertight seal vertically up the side for no less than 500mm.
- (xxiv) Two (2) grab handles shall be located on each side of the tailgate for operator safety and comfort.
- (xxv) Rear steps, mounted on the sides of the tailgate shall be fabricated from 12 gauge slip resistant, self-cleaning material.
- (xxvi) An additional throttle switch shall be located at the front left hand side of the body within hand's reach of the ejector and tailgate raise controls.

3.4.8. Bin Lifting Mechanism

One Maclift 450 Binlifter or Similar lifter must be fitted to lift 240l and 770l bins. Control valve and mounting bracket must be fitted. No part of the lift shall be closer than 450mm to the ground. This is to protect the mechanism against any damages.

3.4.9. General

- (i) The vehicle must be finished in white final colour.
- (ii) The vehicle must have a substantial bumper and towing eye in front.
- (iii) A lockable fuel cap and battery box/es are required.

SIGNATURE		NAME (PRINT)	
CAPACITY		DATE	
NAME OF FIRM			
Reference No:	SC 1401/2013		Page 39 of 56

MUNICIPALITY

- (iv) All electrical wiring connectors to be automotive double-seal, with wiring in slit convoluted loom.
- (v) Essential operator's tools including a 10-ton (metric) hydraulic jack, triangles, wheel spanners and a heavy duty hand grease gun must be provided.
- (vi) Operators and Services parts manuals must be provided for the truck and equipment inclusive with each vehicle.
- (vii) The complete vehicle must be fully guaranteed for at least 24 months or 100 000km and for at least three years against any body rust or paint defects, fair wear and tear excluded.
- (viii) Training to be provided within 2 weeks of delivery of the vehicle.
- (ix) State whether any free services are included in the tendered price and where such services will be carried out.
- (x) Reflective tape 80% of the length of chassis-cab and body as per Road Traffic Act.

SIGNATURE		NAME (PRINT)	
CAPACITY		DATE	
NAME OF FIRM			
Reference No:	SC 1401/2013		Page 40 of 56

MUNICIPALITY

ANNEXURE A

Galvanized roof rack on full canopy to carry long ladders. Roof rack must be fitted with 4 ratchet tie straps. Amber rotating light APPLICABLE TO ITEM: 3.1 AND 3.2

ANNEXURE B

Full white coated fibreglass canopy with half door to fit vehicle APPLICABLE TO ITEM: 3.2

	NAME (PRINT)	
	DATE	
SC 1401/2013		Page 41 of 56
5	C 1401/2013	DATE

MUNICIPALITY

13. PRICING SCHEDULE

- NOTE:
- 1. Only firm prices will be accepted. Non-firm prices will not be considered.
- 2. All delivery costs MUST be included in the bid price.
- 3. Document MUST be completed in non-erasable black ink.
- 4. NO correction fluid/tape may be used.

I / We _____

(full name of Bidder) the undersigned in my capacity as _____

of the firm

hereby offer to Overstrand Municipality to render the services as described, in accordance with the specification and conditions of contract to the entire satisfaction of the Overstrand Municipality and subject to the conditions of tender, for the amounts indicated hereunder:

PRICING SCHEDULE:

	Quantity	ltem	Make	Model	Unit Price Excl. VAT	VAT	Total Price Excl. VAT
3.1	1	Diesel 4X4 S/Cab LWB Light Delivery Vehicle (with Canopy, galvanised roof rack, ratchet tie straps and rotating amber light)					
3.2	1	Diesel 4X4 S/Cab LWB Light Delivery Vehicle (with canopy)					
3.3	2	1 Ton LWB Light Delivery Vehicle					
3.4	1	Diesel Powered Refuse Compactor Vehicle With Bin-Lifter (15 Cubic Meter)					
	TOTAL						

SIGNATURE		NAME (PRINT)	
CAPACITY		DATE	
NAME OF FIRM			
Reference No:	SC 1401/2013		Page 42 of 56

MUNICIPALITY

14. MBD 7.1. – CONTRACT FORM - PURCHASE OF GOODS

NB:

This form must be completed in duplicate by both the successful bidder (Part 1) and the purchaser (Part 2). Both forms must be signed in the original so that the successful bidder and the purchaser will be in possession of originally signed contracts for their respective records.

PART 1 (To be completed by the Bidder.)

- 1. I hereby undertake to supply all or any of the goods and/or works described in the attached bidding documents to **the Overstrand Municipality** in accordance with the requirements and specifications stipulated in bid number **SC 1401/2013**, at the price/s quoted. My offer(s) remain(s) binding upon me and open for acceptance by the purchaser during the validity period indicated and calculated from the closing time of bid.
- 2. The following documents shall be deemed to form and be read and construed as part of this agreement:
 - (i) Bidding documents, viz
 - 11. Invitation to bid
 - 12. Tax clearance certificate
 - 13. Pricing schedule(s)
 - 14. Technical Specification(s)
 - 15. Preference claims in terms of the Preferential Procurement Regulations 2001
 - 16. Declaration of interest
 - 17. Special Conditions of Contract;
 - (ii) General Conditions of Contract.
- 3. I confirm that I have satisfied myself as to the correctness and validity of my bid; that the price(s) and rate(s) quoted cover all the goods and/or works specified in the bidding documents; that the price(s) and rate(s) cover all my obligations and I accept that any mistakes regarding price(s) and rate(s) and calculations will be at my own risk.
- 4. I accept full responsibility for the proper execution and fulfilment of all obligations and conditions devolving on me under this agreement as the principal liable for the due fulfilment of this contract.
- 5. I declare that I have no participation in any collusive practices with any bidder or any other person regarding this or any other bid.
- 6. I confirm that I am duly authorised to sign this contract.

SIGNATURE	NAME (PRINT)	
CAPACITY	DATE	
NAME OF FIRM		
WITNESS 1:	WITNESS 2:	
DATE:		

Reference No: SC 1401/2013	Page 43 of 56
----------------------------	---------------

MUNICIPALITY

CONTRACT FORM - PURCHASE OF GOODS/WORKS

PART 2 (To be completed by the Overstrand Municipality.)

1.	I,,
	in my capacity as,
	accept your bid under reference number,
	dated,
	for the supply of goods/works indicated hereunder and/or further specified in the annexure(s).
2.	An official order indicating delivery instructions is forthcoming.
3.	I undertake to make payment for the goods/works delivered in accordance with the terms and conditions of the contract, within 30 (thirty) days after receipt of an invoice accompanied by the delivery note.

4. I confirm that I am duly authorized to sign this contract.

SIGNED AT	_ on this	_ day of	20
-----------	-----------	----------	----

TO BE COMPLETED BY THE OVERSTRAND MUNICIPALITY			
SIGNATURE:		OFFICIAL STAMP:	
NAME (PRINT):			
WITNESS 1:			
WITNESS 2:			

15. DECLARATION BY TENDERER

I / We acknowledge that I / we am / are fully acquainted with the contents of the conditions of tender of this tender form and that I / we accept the conditions in all respects.

I / We agree that the laws of the Republic of South Africa shall be applicable to the contract resulting from the acceptance of *my / our tender and that I / we elect domicillium citandi et executandi in the Republic at:

I / We furthermore confirm I / we satisfied myself / ourselves as to the corrections and validity of my / our tender: that the price quoted cover all the work items specification in the tender documents and that the price cover all my / our obligations under a resulting contract and that I / we accept that any mistake(s) regarding price and calculations will be at my / our risk.

SIGNATURE	NAME (PRINT)	
CAPACITY	DATE	
NAME OF FIRM		
WITNESS 1	WITNESS 2	

Reference No:	SC 1401/2013	Page 45 of 56
---------------	--------------	---------------

PART C – DATABASE REGISTRATION

A If you are a bidder, DULY REGISTERED as a Preferred Supplier on the Supply Chain Management Database of the Overstrand Municipality, COMPLETE THIS SECTION

SCM DATABASE REGISTRAT	SC	
NAME OF FIRM		
SIGNATURE	CAPACITY	
NAME (PRINT)		

В	If you are a bidder, NOT DULY REGISTERED as a Preferred Supplier on the Supply Chain Management Database of the Overstrand Municipality, it is compulsory to complete and attach the following forms:
1	Database Registration Form
2	Questionnaire For Preferential Procurement Policy
3	Declaration By Supplier
4	National Small Business Act No. 102 Of 1996 Classification
5	Documents Required
6	Nature Of Operations, Products Or Services
7	Credit Order Instruction

FOR OFFICE USE ONLY

	FORMS REMOVED &	HANDED TO DA	TABASE OFFIC	IAL		
1	Database Registration Form			Yes	No	
2	Questionnaire For Preferential Procuren	ent Policy		Yes	No	
2.1	BBBEE Certificate / Letter from Audito	ſ				
3	Declaration By Supplier			Yes	No	
4	National Small Business Act No. 102 Of	1996 Classification		Yes	No	
5	Nature Of Operations, Products Or Servi		Yes	No		
6	Credit Order Instruction		Yes	No		
7	Documents Required:					
7.1	Copy of Company Registration Docume	entation		Yes	No	
7.2	Tax Clearance Certificate			Yes	No	
7.3	PAYE			Yes	No	
7.4	UIF Certificate / proof			Yes	No	
7.5	WCA Certificate / Letter of Good Stand	ng		Yes	No	
7.6	Copies of ID documents of Directors / N	lembers / Sharehold	lers / Partners.	Yes	No	
8.	LIST ANY OTHER FORMS REMOVED AN	D SUBMITTED TO	DATABASE OFFICI	AL:		
	that I have removed the forms as ir upplier Database Official	dicated above fro	om the tender doo	cument	and forwarded	it
	Removed		C	hecked		
Print Na	ime					
Signatu	re					
Date						
	· · · · · · · · · · · · · · · · · · ·					

 Reference No:
 SC
 1401/2013
 Page 47 of 56

Reference No: SC 1401/2013	Page 48 of 56
----------------------------	---------------

DATABASE REGISTRATION FORM

AT/BTW REG. NO: 4140	10639	5								ana		.za												0	
HERMANUS Magnoliastraat 1 Magnolia Street		SKLIP n 39 5			OND			Ö	VERS	TRA	ND		-		FORE ictoriast		Queen	Victoria	a Street		GANS Hoofstra		Al /lain Roa	ıd	
⊠ 20 7200 Tel. 028 313 8152	vate B	ate Bag 7195										D	⊠ 26 7220 Tel. 028 384 0111												
Faks/Fax. 028 313 8182		028 271 ax. 02																		F	aks/F	ax. (28 38	1 0241	
KREDITEURE:		et op di atskoer																							
Registrasie op databasis ingevolge:	343 30	350); V Mei 200	Wet O 05 – S	p Plaa taatsk	aslike F oerant	Regeri Nr. 21	ing: M 7636)	unisipa	ale Fina	insiële	Bestu	ur No	. 56 Va	an 20	03; M	unisip	ale Vo	orsieni	ngska	naalbe	estuurr	egula	asies (N	lr. 868	l var
CREDITORS:		eferentia eferentia																							;
Registration on data base in terms of:	Loc Go	cal Gove vernme	ernme ent Gaz	ent: Mu zette N	inicipal lo. 276	l Finar 336)	nce Ma	anager	ment Ad	ct No. 9	56 of 2	2003;	Munici	pal S	upply (Chain	Manag	jemen	t Regu	Ilation	s (No.	868 c	of 30 M	ay 200	
ABANTU ENINAMATYALA KUBO Ubhaliso kwindawo ekugcinwa kuyo iindawo ezaziwa ngento ngokuphathelele	lph ow wol	ume bei epha-no aziswe i kulawula	daba li ngoku la ezer	ombus Ibhekis mali ka	so likaf selele r amasip	Rhulur ngumt bala or	mente thetho ngunor	unoml ongas nbolo	bolo 20 entla (lj 56 ka -2	854); pheph 2003;	Imithet a-ndab Umr	ho ye a lom iselo	nkqubo buso lil	ekhe kaRhi	ethekiu ulumer	ileyo y nte elir	okufur Igunor	nana (nbolo 3	Nomb 34350	olo R5 ; Uma	502 ka asipala	Juni weng	2011) ı gingqi:	imthet Umthe	ho tho
Handelsnaam van onderneming	-	3 ye 30	wey	2005	- Isazi	ISO SIR		lumer	ile -inc) 2703	0)									1				1
Trade name of enterprise	<u>ا</u>																								
Igama lokushishina loshishino]																						
Posadres / Postal address Idilesi yeposi	_	\vdash																							
Plaasnaam/Besigheid straat adre	s																								
/ Name of Farm/Business street							t																		\vdash
address / Igama lefama/idilesi yesitrato soshishino																									
Aard van bedrywigheid wat																									
beoefen word / Nature of activities																									
conducted / Uhlobo lwemisebenz eyenziwayo necandelo	' <u> </u>																								
Tipe onderneming (Merk met X) / Type of enterprise (Mark with X) /	1	Prop	prietor/	aak / So Ushish omnye	ino	2	Pa	nnootsk artnersh helelwa	nip/	3	P	ublic S	Sektor Sector / Iomntu	/	4	/ Cor	skappy/ npany / mpani/n	Close C	Corpora	tion /	5		Ander: k ens. / O Trust, et	her: Cl	ub,
Uhlobo loshishino (Phawula ngo-X	.)			0								won	ke				npanin		oraion			ur	nbutho,	trasti, r	ıjl-njl.
Total number of years the Ente	rprise h	as bee	n in b	ousine	ess													r							
CIDB nommer / CIDB number / in	ombolo	ye-CID	B (0	Const	ructior	n Indu	istry D	evelo	pment	Board)														
BTW nommer / VAT number/ in																									
Inkomstebelastingverwysingsno person/enterprise in 1. / Inombo	olo yesa	lathiso	o serh	afu y	enger	niso y	omnti	u/yosł	hishind	olub	alulwa	ku-1													
Indien u nie vir enige van boge engaphezulu, nika izizathu:	noemde	gereg	istree	er is n	iie, me	eld re	des:	/ If yo	u are r	not re	gistere	ed for	any c	of the	abov	e, fur	nish r	easor	ns: / X	(a un	gazibł	naleli	i nayip	hi na	into
																-					•				
Besonderhede van verantwoo	rdelike	perso	on of	eiena	aar / I	Partic	culars	of re	spons	ihle r							zomn	hu ∩th		livar					ni
Van / Surname / Ifani											persor	1 or c	wner	/ 1111	KCUKa	icna 2			atha	unai	nduva	oka	nye zo	ommir	
		-	_								bersor		wner		kcuka				atna		nduva	oka	nye zo	omnir	
Voornaam / First name / Amaga			\pm								persor		owner		KCUKa						nduva	ока	nye zo	orninir	
Hoedanigheid / Designation / U	bume e																					oka	nye zo		
Hoedanigheid / Designation / U Besonderhede van skakelbea	bume e ampte	/ Part	icula	rs of	liaiso	on off	ficer	/ link	cukac																
Hoedanigheid / Designation / U	bume e ampte s and	/ Parti surna	icula	rs of	liaiso	on off	ficer	/ link	cukac																
Hoedanigheid / Designation / U Besonderhede van skakelbea Voorletters en van / Initial	bume e ampte s and ma nefa	/ Part surna mi	i cula ame	rs of	liaiso	on off	ficer	/ link	cukac																
Hoedanigheid / Designation / U Besonderhede van skakelbea Voorletters en van / Initial Donobumba bokuqala bamaga	bume e ampte s and ma nefa	/ Part surna mi	i cula ame	rs of	liaiso	on off	ficer	/ link	cukac																
loedanigheid / Designation / U Besonderhede van skakelbea /oorletters en van / Initial Donobumba bokuqala bamaga Hoedanigheid/Designation/Ubu	bume e ampte s and ma nefa me oms	/ Parti surna ni sebenz	i cula ame	rs of	liaiso	on off	ficer	/ link	cukac																
Hoedanigheid / Designation / U Besonderhede van skakelbea /oorletters en van / Initial Donobumba bokuqala bamaga Hoedanigheid/Designation/Ubu Selfoon / Cell phone / Iselfoni	bume e ampte s and ma nefa me oms	/ Parti surna ni sebenz	i cula ame	rs of	liaiso	on off	ficer	/ link	cukac																
Hoedanigheid / Designation / U Besonderhede van skakelbea /oorletters en van / Initial Donobumba bokuqala bamaga Hoedanigheid/Designation/Ubu Selfoon / Cell phone / Iselfoni Felefoon nr./Telephone no. /ino Faksnr. / Fax no. / Inombolo ye	bume e ampte s and ma nefa me oms mbolo y Feksi	/ Parti surna ni sebenz /efoni	i cula ame	rs of	liaiso	DDN Off	icer	/ link	cukac																
Joedanigheid / Designation / U Besonderhede van skakelbea /oorletters en van / Initial Donobumba bokuqala bamaga Hoedanigheid/Designation/Ubu Selfoon / Cell phone / Iselfoni Felefoon nr./Telephone no. / ino Faksnr. / Fax no. / Inombolo ye p-pos adres / e-mail address / I	bume e ampte s and ma nefa me oms mbolo y Feksi -imeyile	/ Parti surna ni sebenz vefoni	zi	rs of		pn off		/ link										nbuy							
Ioedanigheid / Designation / U Besonderhede van skakelbea /oorletters en van / Initial Donobumba bokuqala bamaga Hoedanigheid/Designation/Ubu Selfoon / Cell phone / Iselfoni Felefoon nr./Telephone no. /ino Faksnr. / Fax no. / Inombolo ye p-pos adres / e-mail address / I Meld taalvoorkeur / Indicate lan Exverklaar dat die inligting wat hierin verstre	bume e ampte s and ma nefa me oms mbolo y Feksi -imeyile guage p kis, waare	/ Parti surna ini sebenz /efoni prefere njuis is./	zi ence	rs of /		nation h	Afr nerein fu	rikaa mished,	ins	ha zo	pmntu		nanya	ziołun	Umnt	apha lu	ka iii	nbuy nbuy En En	iselo))) h					
Hoedanigheid / Designation / U Besonderhede van skakelbe /oorletters en van / Initial Donobumba bokuqala bamaga Hoedanigheid/Designation/Ubu Selfoon / Cell phone / Iselfoni Felefoon nr./Telephone no. /inc Faksnr. / Fax no. / Inombolo ye e-pos adres / e-mail address / I Meld taalvoorkeur / Indicate lan	bume e ampte s and ma nefa me oms mbolo y Feksi -imeyile guage p kis, waare	/ Parti surna ini sebenz /efoni prefere njuis is./	zi ence	rs of /		nation h	Afr nerein fu	rikaa mished,	ins	ha zo	pmntu		nanya	ziołun	Umnt	apha lu	ka iii	nbuy nbuy En En	iselo))) h					0.
Joedanigheid / Designation / U Besonderhede van skakelbea /oorletters en van / Initial Donobumba bokuqala bamaga Hoedanigheid/Designation/Ubu Selfoon / Cell phone / Iselfoni Felefoon nr./Telephone no. /ino Faksnr. / Fax no. / Inombolo ye pos adres / e-mail address / I Meld taalvoorkeur / Indicate lan Rverklaar dat die inligting wat hierin verstre	bume e ampte s and ma nefa me oms mbolo y Feksi -imeyile guage p kis, waare	/ Parti surna ini sebenz /efoni prefere njuis is./	zi ence	rs of /		nation h	Afr nerein fu	rikaa mished,	ins	ha zo	pmntu		nanya	ziołun	Umnt	apha lu	ka iii	nbuy nbuy En En	iselo))) h					0.
Ioedanigheid / Designation / U Besonderhede van skakelbea /oorletters en van / Initial Donobumba bokuqala bamaga Hoedanigheid/Designation/Ubu Selfoon / Cell phone / Iselfoni Felefoon nr./Telephone no. /ino Faksnr. / Fax no. / Inombolo ye p-pos adres / e-mail address / I Meld taalvoorkeur / Indicate lan Ekverklaar dat die inigting wat hierin verste	bume e ampte s and ma nefa me oms mbolo y Feksi -imeyile guage p kis, waare erantwo	/ Parti surna ini sebenz /efoni prefere njuis is./	zi ence	rs of /	ne inform verkla	nation h	Afr Perein fu	rikaa mished, aature	ins	nd corre	Domntu Domntu Land	wor wor sible	nanya nanya baulwa	zi olun	ikiweyo clarati	apha lu	ka iii	nbuy nbuy En pokwaye	iselo))) h like.		kand			lo.

Reference No:	SC 1401/2013	Page 49 of 56

1.1. In terms of Regulation 5 (2) and 6 (2) of the Preferential Procurement Regulations, preference points must be awarded to a bidder for attaining the B-BBEE status level of contribution in accordance with the table below: **B-BBEE Status** Number of points Number of points (90/10 system) (80/20 system) Level of Contributor 10 20 1 9 2 18 16 3 8 5 12 4 5 4 8 3 6 6 2 7 4 8 1 2 Non-compliant contributor 0 0 1.1. Bidders who qualify as EMEs in terms of the B-BBEE Act must submit a certificate issued by an Accounting Officer as contemplated in the CCA or a Verification Agency accredited by SANAS or a Registered Auditor. Registered auditors do not need to meet the prerequisite for IRBA's approval for the purpose of conducting verification and issuing EMEs with B-BBEE Status Level Certificates. Bidders other than EMEs must submit their original and valid B-BBEE status level verification certificate or a 1.2. certified copy thereof, substantiating their B-BBEE rating issued by a Registered Auditor approved by IRBA or a Verification Agency accredited by SANAS. A trust, consortium or joint venture, will qualify for points for their B-BBEE status level as a legal entity, 1.3. provided that the entity submits their B-BBEE status level certificate. A trust, consortium or joint venture will qualify for points for their B-BBEE status level as an unincorporated 1.4. entity, provided that the entity submits their consolidated B-BBEE scorecard as if they were a group structure and that such a consolidated B-BBEE scorecard is prepared for every separate bid. Tertiary institutions and public entities will be required to submit their B-BBEE status level certificates in 1.5. terms of the specialized scorecard contained in the B-BBEE Codes of Good Practice. 1.6. A person will not be awarded points for B-BBEE status level if it is indicated in the bid documents that such a bidder intends sub-contracting more than 25% of the value of the contract to any other enterprise that does not qualify for at least the points that such a bidder qualifies for, unless the intended sub-contractor is an EME that has the capability and ability to execute the sub-contract. A person awarded a contract may not sub-contract more than 25% of the value of the contract to any other 1.7. enterprise that does not have an equal or higher B-BBEE status level than the person concerned, unless the contract is sub-contracted to an EME that has the capability and ability to execute the sub-contract. **BID DECLARATION** 2.1. Bidders who claim points in respect of B-BBEE Status Level of Contribution must complete the following: 2.1.1. B-BBEE STATUS LEVEL OF CONTRIBUTION CLAIMED IN TERMS OF PARAGRAPHS 1.3.1.2 AND 5.1 2.1.1.1. B-BBEE Status Level of Contribution as reflected on the B-BBEE Certificate 2.1.1.2. Points claimed in respect of Level of Contribution (maximum of 10 or 20 points) (Points claimed in respect of paragraph 6.1 must be in accordance with the table reflected in paragraph 5.1 and must be substantiated by means of a B-BBEE certificate issued by a Verification Agency accredited by SANAS or a Registered Auditor approved by IRBA or an Accounting Officer as contemplated in the CCA). Persentasie aandeelhouding van persone geklassifiseer as jeug. (18 - 35 Jaar oud) / 3 Percentage of shareholding of persons in the business classified as youth. (18 - 35 Years old) / % Ipersenti labantu abanezabelo kwinkonzo zoshishino ababizwa ngokuba lulutsha (18 - 35 Yeminvaka) Is u besigheid geleë binne die jurisdiksie van die munisipaliteit ? In/Ngaphakathi 4 Is your business established within the area of jurisdiction of the Municipality? Uit/Out/Ngaphandle Ingaba ishishini lakho limi kwingingqi elawulwa nguMasipala wesithili? Hiermee sertifiseer ek/ons die ondergetekende en die getuienisse dat bogenoemde inligting korrek is. / I/We hereby certify that the abovementioned information is correct signed by myself/ourselves and the witnesses. / Mna/Thina signisekisa ukuba ezi nkcukacha zingasentla zilungile kwaye zisayinwe ndim/sithi kunye namangqina Handtekening / Signature / Osayinileyo Getuie / As Witness / Njengenggina

PREFERENTIAL PROCUREMENT REGULATIONS 2011

POINTS AWARDED FOR B-BBEE STATUS LEVEL OF CONTRIBUTION

1.

2

DECLARATION BY SUPPLIER

1.	This document serves as a declaration to be used by the municipality in ensuring that when go being procured, all reasonable steps are taken to combat the abuse of the supply chain man Registration will be accepted from persons in the service of the state*.								
2.(a)	Any prospective supplier, having a kinship with persons in the service of the state, including a blood relationship, may in terms of current legislation register on the Municipality's Database. In view of possible allegations of favouritism, should a resulting bid, or part thereof, be awarded to suppliers connected with or related to persons in the service of the state, it is required that the supplier or his/her authorised representative declare their position in relation to the evaluating/adjudicating authority and/or take an oath declaring his/her interest.								
2.(b)	 The request for registration on the Municipality's database may be rejected if the supplier, or any of its directors/members/partners have: (i) abused the municipality's supply chain management system or committed any improper conduct in relation to such system; (ii) been convicted for fraud or corruption during the past five years; (iii) willfully neglected, reneged on or failed to comply with any government, municipal or other public sector contract during the past five years; (iv) being a person whose tax matters are not cleared by the South African Revenue Services; or (v) been listed in the Register for Tender Defaulters in terms of section 29 of the Prevention and Combating of Corrupt Activities Act (No 12 of 2004). 								
3.	In order to give effect to the above, the following questionnaire must be completed and signed before Oaths.	re a Co	ommis	ssioner	r of				
3.1	Print full Name:								
3.2	Company/CC Registration or ID Number:								
3.3	Are you presently in the service of the state? *	YES		NO					
3.3.1	If so, furnish particulars.								
3.4	Have you been in the service of the state for the past twelve months?	YES		NO					
3.4.1	If so, furnish particulars.								
3.5	Do you, have any relationship (family, friend, other) with persons <i>in the service of the state</i> and who may be involved with the evaluation and or adjudication of any prospective bid?	YES		NO					
3.5.1	If so, furnish particulars.								
3.6	Are you, aware of any relationship (family, friend, other) between a supplier and any persons <i>in the service of the state</i> who may be involved with the evaluation and or adjudication of any bid?	YES		NO					
3.6.1	If so, furnish particulars.								
3.7	Are any of your company's directors, managers, principle shareholders or stakeholders in the service of the state?	YES		NO					
3.7.1	If so, furnish particulars.								
3.8	Is any spouse, child or parent of your company's directors, managers, principle shareholders or stakeholders <i>in the service of the state</i> ?	YES		NO					
3.8.1	If so, furnish particulars.								
3.9	Is the supplier or any of its directors/partners listed on the National Treasury's database as a company or person prohibited from doing business with the public sector?	YES		NO					
3.9.1	If so, furnish particulars.								

3.10		tors listed on the Register for Ten Combating of Corrupt Activities Ac			YES	NO				
3.10.1	If so, furnish particulars.									
3.11	Was the supplier or any of its directors convicted by a court of law (including a court of law yes) NO NO									
3.11.1										
3.12	Does the supplier or any of its charges to the municipality / municipality is in arrears for more than the	directors owe any municipal rate nicipal entity, or to any other mun ree months?	s and taxe icipality / m	es or municipal nunicipal entity,	YES	NO				
3.12.1	lf so, furnish particulars.									
3.13		upplier and the municipality / mu the past five years on account o			YES	NO				
3.13.1	If so, furnish particulars.									
I, THE U THE INF	CERTIFICATION I, THE UNDERSIGNED,, CERTIFY THAT THE INFORMATION FURNISHED ON THIS DECLARATION FORM IS CORRECT. I ACCEPT THAT THE STATE MAY ACT AGAINST ME SHOULD THIS DECLARATION PROVE TO BE FALSE.									
	Signature	Position			Date					
(a) a (b) a (c) a (d) a F	Regulations: "in the service of the state" me member of – (i) any municipal council; (ii) any provincial legislature; or (iii) the national Assembly or the member of the board of directors of any m in official of any municipality or municipal e in employee of any national or provincial de finance Management Act, 1999 (Act No.1 o	nans to be – e national Council of provinces; nunicipal entity; ntity; epartment, national or provincial public ent f 1999);	ityor constitut	ional institution within		ning of the Pu	ıblic			
(a) a (b) a (c) a (d) a F (e) a	Regulations: "in the service of the state" me member of – (i) any municipal council; (ii) any provincial legislature; or (iii) the national Assembly or the member of the board of directors of any m in official of any municipality or municipal e in employee of any national or provincial de	eans to be – enational Council of provinces; nunicipal entity; ntity; epartment, national or provincial public ent f 1999); r national or provincial public entity; or	ityor constitut	ional institution within		ning of the Pu	ıblic			
(a) a (b) a (c) a (d) a (f) a (f) a Signed a by the understa his/her k oath, and COMMIS Position:	Regulations: "in the service of the state" me member of – (i) any municipal council; (ii) any provincial legislature; or (iii) the national Assembly or the member of the board of directors of any m in official of any municipality or municipal ei in employee of any national or provincial de finance Management Act, 1999 (Act No. 1 o member of the accounting authority of any	rans to be – rational Council of provinces; rational or provincial public entity; rational or provincial public entity; or regislature. FOATHS , on this, on this, dged that he/she knows and is true and correct to the best of objection to taking the prescribed rating on his/her conscience.		ional institution within	n the mea					

National Small Business Act No. 102 of 1996 Classification

1. Indicate your Economic Sector - Give full description in 1.4 on page 1	2. Indicate		our Business if oplies to your e	the National Sm nterprise.	all Business
Sector or sub-sectors in accordance with the Standard Industrial Classification	Size of class	Total full- time equivalent of paid employees	Total annual turnover	Total gross asset value (fixed property excluded)	Indicate the category of your business
Please indicate your Sector "X"		Less than:	Less than:	Less than:	"X"
All Tiers of Government 00001 - 09999	Not applicable	Not applicable	Not applicable	Not applicable	Not applicable
00001-09999	Medium	100	R 5 m	R 5 m	
Agriculture	Small	50	R 3 m	R 3 m	
	Very small	10	R 0.50 m	R 0.50 m	
11001 - 14999	Micro	5	R 0.20 m	R 0.10 m	
	Medium	200	R 39 m	R 23 m	
Mining and Quarrying	Small	50	R 10 m	R 6 m	
	Very small	20	R 4 m	R 2 m	
21001 - 29999	Micro	5	R 0.20 m	R 0.10 m	
	Medium	200	R 51 m	R 19 m	
Manufacturing	Small	50	R 13 m	R 5 m	
	Very small	20	R 5 m	R 2 m	
30001 - 39999	Micro	5	R 0.20 m	R 0.10 m	
	Medium	200	R 51 m	R 19 m	
Electricity, Gas and Water	Small	50	R 13 m	R 5 m	
	Very small	20	R 5.10 m	R 1.90 m	
41001 - 42999	Micro	5	R 0.20 m	R 0.10 m	
	Medium	200	R 26 m	R 5 m	
Construction	Small	50	R 6 m	R1m	
50004 50000	Very small	20	R 3 m	R 0.50 m	
50001 - 50999	Micro	5	R 0.20 m	R 0.10 m	
Wholesale Trade, Commercial	Medium	200	R 64 m	R 10 m	
Agents and Allied Services	Small	50	R 32 m	R 5 m	
58001 - 61999	Very small Micro	20 5	R 6 m	R 0.60 m	
58001 - 61999		200	R 0.20 m R 39 m	R 0.10 m R 6 m	
Retail and Motor Trade and Repair	Medium Small	50	R 19 m	R 3 m	
Services	Very small	20	R 4 m	R 0.60 m	
62101 - 63500	Micro	5	R 0.20 m	R 0.10 m	
	Medium	200	R13 m	R 3 m	
Catering, Accommodation and	Small	50	R 6 m	R1m	
other Trade	Very small	20	R 1.50 m	R 0.90 m	
64101 - 64299	Micro	5	R 0.20 m	R 0.10 m	
	Medium	200	R26 m	R 6 m	
Transport, Storage and Communications	Small	50	R13 m	R 3 m	
Communications	Very small	20	R 3 m	R 0.60 m	
71001 - 75999	Micro	5	R 0.20 m	R 0.10 m	
	Medium	200	R 26 m	R 5 m	
Finance and Business Services	Small	50	R 13 m	R 3 m	
	Very small	20	R 3 m	R 0.50 m	
81001 - 88999	Micro	5	R 0.20 m	R 0.10 m	
Community, Social and Personal	Medium	200	R 13 m	R 6 m	
Services	Small	50	R 6 m	R 3 m	
	Very small	20	R1m	R 0.60 m	
91001 - 99999	Micro	5	R 0.20 m	R 0.10 m	

Please list the products/services provided Indicate the PRIMARY and/or SECONDAR appropriate box $$ and (i.e. nature of operated of the second sec			
appropriate box √ and (i.e. nature of operat	tions, produ	SECONDARY FUNCTION:	
PRODUCTS		PRODUCTS	
	<u> </u>		
	<u> </u>		
	<u> </u>		
SERVICES		SERVICES	
	<u> </u>		
	<u>г – И</u>		
LABOUR		LABOUR	
	<u> </u>		
	<u> </u>		
EQUIPMENT	<u>г И</u>	EQUIPMENT	
	<u> </u>		
	<u> </u>		
	/A		
	<u> И</u>		
	<u> </u>		
	<u> </u>		

Reference No:	SC 1401/2013	Page 54 of 56
---------------	--------------	---------------

KREDIETBEVEL INSTRUKSIE / CREDIT ORDER INSTRUCTION / UMYALELO NGOTYALO MALI

om alle krediteure deur middel van direkte bankoorplasings te vereffen. Verskaf meegaande inligting en verkry asb. U				It is the policy of the Overstrand Municipality to pay all creditors by means of direct bank transfers. Please complete this information and acquire your banker's confirmation.						/ ul e in e lu	Yinkqubo kaMasipala wesithili saseOverstrand ukuhlawula abo kufuneka bebahlawule ngokufaka imali ebhankini.Nceda ke ngoko uzalise olu xwebhu lungezantsi ngeenkcukacha zakho ucele ibhanki yakho ukuba yenze isiqinisekiso sezi nkcukacha.														
BESO	BESONDERHEDE VAN FIRMA/INSTANSIE / DETAILS OF FIRM/INSTITUTION / IINKCUKACHA ZEFEMU/IZIKO:																								
Naam	ı / Name / Igama																								
Adres	/ Address /																								
Idilesi																									
BESONDERHEDE VAN MY/ONS BANKREKENING IS AS VOLG / DETAILS OF MY/OUR BANK ACCOUNT ARE AS FOLLOWS / IINKCUKACHA ZEBHANKI YAM ZIMI NGOLU HLOBO:																									
NAAM	VAN BANK / NAME	OF BA	ANK / IGAN	/A LE	BHAN	IKI																			
NAAM	VAN TAK / NAME OI	F BR/	ANCH / IG/	ama l	ESEE	BE LEE	BHAI	١KI																	
REKE	NING NR / ACCOUN	T NO	/ INOMBO	LO YI	E_AK	HAWU	NTI																		
	DDE / BRANCH COD			-																					
TIPE F	REKENING / TYPE OI	F ACC	COUNT / U	HLOE	BO LW	/E_AK	HAV	VUNT	I																
1 =	Tjekr		•		2=	_						kenina			3 =						rreker				
1-	I-akhawu				2 -	-						ccoun agithise			3-		Savinos Account I-akhawunti yemali eqciniweyo								
	Verban		•								aebri		5104				Subskripsieaandeelrekening								
4 =	Bond I-akhawu				5 :	=	(Not in use) Avisetyenziswai					6 =	:	Subscription Share Account I-akhawunti yomrhumo wezabelo											
Ek/ons		-		Over	strand	1 1/4	/e	here					auth	orise	the	Mr	na/Th								sithili
Ek/ons versoek en magtig hiermee die Overstrand Munisipaliteit om enige bedrae wat my/ons mag toeval, in my/ons bankrekening te krediteer.				, O	Overstrand Municipality to pay any amounts that							sa	Mna/Thina sicela/sigunyazisa uMasipala Wesithili saseOverstrand ukuba ahlawule yonke imali eziimfanelo zam/zethu kwi-akhawunti yebhanki												
	verstaan dat 'n			deu	ır die		may accrue to me/us to the credit of my/our bank eziimfanelo zam/zethu kwi-akhawunti yebh yam/yethu.								Ianki										
Overstrand Munisipaliteit in die normale wyse verskaf sal word wat die datum sal aantoon wanneer die fondse beskikbaar sal wees, asook besonderhede van die				f I/v e su e no fu	I/we understand that a payment advice will be supplied by the Overstrand Municipality in the normal way that will indicate the date on which funds will be available in my/our bank account and details of payment. Ndi/Siyaqonda ukuba isiqinisekiso semali ehlawulwe ngumasipala siza kufumaneka kwaye eso siqinisekiso siza kubonisa umhla ekuhlawulwe ngawo kunye nezinye iinkcukacha zentlawulo.								waye ımhla												
Ek/ons onderneem verder om die Overstrand Munisipaliteit vroegtydig in kennis te stel van enige verandering in my/ons bankbesonderhede en erken dat hierdie magtiging slegs deur my/ons met dertig dae kennis gekanselleer kan word deur middel van				e I/v t M e ba n or	I/we further undertake to inform the Overstrand Municipality in advance of any change in my/our bank details and accept that this authority may only be cancelled by me/us by giving thirty days								kuba	anika											
voorafbetaalde geregistreerde pos. notice by prepaid registered post.																									
-	AGTIGDE HANDT ATURE / USAYIN			-	-	-																			
SURN	VOORLETTERS EN VAN / INITIALS AND SURNAME / OONOBUMBA BOKUQALA BEGAMA KUNYE NEFANI																								
	TELEFOONNOMMER / TELEPHONE NUMBER INOMBOLO YEFOWUNI				ER /	DATUM / DATE/ UMHLA																			
VIR BANKGEBRUIK ALLEENLIK / FOR BANK USE ONLY/KUSETYENZISWA YIBHANKI KUPHELA																									
Ek/ons sertifiseer hiermee dat die besonderhede van ons kliënt se bankrekening soos aangedui op die krediet bevel instruksie korrek is: AMPTELIKE DATUMSTEMPEL / OFFICIAL DATE STAMP / - ISITAMPU SOMHLA ESISESIKWENI:																									
I/we hereby certify that the details of our clients bank account as indicated on the credit order instruction is correct:																									
-Ndi/Siqinisekisa ukuba iinkcukacha zabaxhasi bethu ezibhalwe kwimiyalelo yokudiphozitha imali ilungile																									
GEM	AGTIGDE HAND	TEKI	ENING /	AUTI	HOR	ISED	SIC	GNA		E															

/ -Usayino olugunyazisiwey	0
----------------------------	---

Reference No: SC 1401/2013 Page 55
--

DOCUMENTS REQUIRED

DOCUMENTS REQUIRED	SOLE PROPRIETOR	CC'S AND PRIVATE COMPANIES	PARTNER-SHIPS	PUBLIC COMPANY	BUSINESS TRUST	NON PROFIT ORGANIZATIONS (NPO)	WHERE TO GET DOCUMENTS
COMPANY REGISTRATION CERTIFIED COPIES	N/A	Certificate of incorporation CK1/CK2	Partnership agreement	Certificate of Incorporation CM3	Trust agreement	Certificate of Incorporation Section 21	Registrar of CC's & Companies
PROOF OF OWNERSHIP CERTIFIED COPIES	N/A	Shareholding CK1/CK2	Partnership agreement	Shareholding CM3	Trustees details: Letter of Authority	Auditor's letter no shareholding	Registrar of CC'S & Companies
PROOF OF BANKING	Bank statement/ cancelled cheque	Bank statement/ cancelled cheque	Bank statement/ cancelled cheque	Bank statement/ cancelled cheque	Bank statement/ cancelled cheque	Bank statement/ cancelled cheque	Branch of bank at which Account is.
TAX CLEARANCE CERTIFICATE	For the Owner or the business	For the company / cc	For each individual shareholder	For the company	For the trust	For the NPO	SARS
P.A.Y.E	If staff are employed	If staff are employed	SARS				
VAT REGISTRATION	Yes	Yes	Yes	Yes	Yes	Yes	SARS
U.I.F Certificate	YES	YES, if staff remuneration	YES, if staff remuneration	Department of Labour			
Workman's Compensation	YES, if staff remuneration	YES, if staff remuneration	YES ,if staff remuneration	YES, if staff remuneration	YES, if staff remuneration	YES, if staff remuneration	Department of Labour
Security Officer' s Board	lf applicable –for security industry	lf applicable –for security industry	If applicable –for security industry	lf applicable –for security industry	lf applicable –for security industry	lf applicable –for security industry	Security Service Regulatory Authority
Proof of Disability	lf owner is disabled	lf Shareholder is disable	lf Shareholder is disabled	lf Shareholder is disable	lf Shareholder is disable	lf Shareholder is disabled	
Proof of Identity CERTIFIED	Owner	Directors / Members	Partners	Directors	Trustees	Directors	

FOR OFFICE USE ONLY:							
BUSINESS NAME							
DATE RECEIVED		DATE CAPTURED					
ACCEPTED							
DATABASE REGISTRATION NUMBER							

Reference No:	SC 1401/2013	Page 56 of 56
---------------	--------------	---------------