

ANNEXURE A1

**Request for Proposal for Appointment of Travel
Management Company
To Provide Travel Management Services to the
O.R. TAMBO DISTRICT OFFICES
for a period of 36 months**

SCMU8-21/22-0020

Date Issued: 19 March 2021

Closing date and time: 11:00 – 12th April 2021

Bid Validity Period: 90 Days

TENDER BOX ADDRESS:

**3RD FLOOR FOYER,
BOTH SIGCAU BUILDING,
CNR LEEDS & OWEN STREET,
MTHATHA
5099**

TABLE OF CONTENT

1. INTRODUCTION.....	4
2. PURPOSE OF THIS REQUEST FOR PROPOSAL (RFP).....	4
3. DEFINITIONS	4
4. LEGISLATIVE FRAMEWORK OF THE BID.....	7
4.1. Tax Legislation	7
4.2. Procurement Legislation	7
4.3. Technical Legislation and/or Standards	7
5. BRIEFING SESSION	7
6. TIMELINE OF THE BID PROCESS	8
7. CONTACT AND COMMUNICATION	8
8. LATE BIDS.....	9
9. COUNTER CONDITIONS	9
10. FRONTING	9
11. SUPPLIER DUE DILIGENCE.....	9
12. SUBMISSION OF PROPOSALS.....	9
13. PRESENTATION / DEMONSTRATION	9
14. DURATION OF THE CONTRACT	10
15. SCOPE OF WORK	10
15.1. Background.....	10
15.2. Travel Volumes.....	10
15.3. Service Requirements	11
15.3.1. General.....	11
15.3.2. Reservations.....	13
15.3.3. Air Travel	Error! Bookmark not defined.
15.3.4. Accommodation	15
15.3.5. Car Rental and Shuttle Services.....	Error! Bookmark not defined.
15.3.6. After Hours and Emergency Services.....	16
15.4. Communication	12
15.5. Financial Management	16

REQUEST FOR PROPOSAL NO. SCMU8-21/22-0020
Appointment of Travel Management Companies
To Provide Travel Management Services for a period of 36 months to O R Tambo District

15.6.	Technology, Management Information and Reporting	17
15.7.	Account Management.....	19
15.8.	Value Added Services	12
16.	PRICING MODEL	19
17.	EVALUATION AND SELECTION CRITERIA.....	20
17.1.	Gate 0: Pre-qualification Criteria.....	21
17.2.	Gate 1: Technical Evaluation Criteria = 100 points.....	22
17.3.	Gate 2: Price and BBBEE Evaluation (90+10) = 100 points	22
18.	GENERAL CONDITIONS OF CONTRACT.....	26
19.	CONTRACT PRICE ADJUSTMENT	26
20.	SERVICE LEVEL AGREEMENT.....	26
21.	SPECIAL CONDITIONS OF THIS BID.....	26
22.	DRDAR REQUIRES BIDDER(S) TO DECLARE.....	27
23.	CONFLICT OF INTEREST, CORRUPTION AND FRAUD.....	28
24.	MISREPRESENTATION DURING THE LIFECYCLE OF THE CONTRACT.....	29
25.	PREPARATION COSTS	29
26.	INDEMNITY	29
27.	PRECEDENCE	29
28.	LIMITATION OF LIABILITY.....	29
29.	TAX COMPLIANCE	29
30.	TENDER DEFAULTERS AND RESTRICTED SUPPLIERS	30
31.	GOVERNING LAW	30
32.	RESPONSIBILITY FOR SUB-CONTRACTORS AND BIDDER'S PERSONNEL	30
33.	CONFIDENTIALITY	30
34.	DRDAR PROPRIETARY INFORMATION.....	31
35.	AVAILABILITY OF FUNDS	31

1. INTRODUCTION

The DRDAR are uniquely placed to contribute to vibrant equitable sustainable rural community and food security for all

DRDAR's mandate is to promote support coordinate rural development and agrarian reform interventions to reduce poverty and underdevelopment through job creation, integrated food security programmes and equitable participation in development by all rural communities

2. PURPOSE OF THIS REQUEST FOR PROPOSAL (RFP)

The Department of Rural Development & Agrarian Reform (DRDAR) seeks proposals from registered service providers (Travel Agents) to provide travel management services for the OR Tambo District (All Directorates) – DRDAR.

SCOPE OF THE PROJECT

The Department of Rural Development and Agrarian Reform will require a travel management service to provide the following;

- Comprehensive local travel arrangements and bookings for domestic travel on behalf of the ¹DRDAR consisting of *inter alia* accommodation, flights, car hire, shuttle service and conferences/workshops.
- Provide monthly Travel Management Reports,
- Reconcile invoices with Department requisitions and statements,
- Effect payment to service providers,
- Negotiate favorable deals for the Department
- Quick response time to travel requests,
- Perform all travel arrangements in terms of the rules provided by DRDAR and will ensure that all bookings are only processed against an official order duly signed and authorised by the relevant officials in the department
- After-hours service in case of emergencies

3. DEFINITIONS

Accommodation means the rental of lodging facilities while away from one's place of abode, but on authorised official duty.

¹ Department of Rural Development and Agrarian Reform

After-hours service refers to an enquiry or travel request that is actioned after normal working hours, i.e. 17h00 to 8h00 on Mondays to Fridays and twenty-four (24) hours on weekends and public holidays

Air travel means travel by airline on authorised official business.

Authorising Official means the employee who has been delegated to authorise travel in respect of travel requests and expenses, e.g. line manager of the traveller.

Car Rental means the rental of a vehicle for a short period of time by a Traveller for official purposes.

Department means the organ of state, Department or Public Entity that requires the provision of travel management services.

DRDAR means Department of Rural Development and Agrarian Reform

Domestic travel means travel within the borders of the Republic of South Africa.

Emergency service means the booking of travel when unforeseen circumstances necessitate an unplanned trip or a diversion from original planned trip.

Commerce refers to the Government's buy-site for transversal contracts.

International travel refers to travel outside the borders of the Republic of South Africa.

Lodge Card is a credit card which is specifically designed purely for business travel expenditure. There is typically one credit card number which is "lodged" with the TMC at to which all expenditure is charged. .

Management Fee is the fixed negotiated fee payable to the Travel Management Company (TMC) in monthly instalments for the delivery of travel management services, excluding any indirect service fee not included in the management fee structure (visa, refund, frequent flyer tickets etc).

Merchant Fees are fees charged by the lodge card company at the point of sale for bill back charges for ground arrangements.

Quality Management System means a collection of business processes focused on consistently meeting customer requirements and enhancing their satisfaction. It is expressed as the organizational structure, policies, procedures, processes and resources needed to implement quality management.

Regional travel means travel across the border of South Africa to any of the SADC Countries, namely; Angola, Botswana, Democratic Republic of Congo (DRC), Lesotho, Madagascar, Malawi, Mauritius, Mozambique, Namibia, Seychelles, Swaziland, United Republic of Tanzania, Zambia and Zimbabwe.

Service Level Agreement (SLA) is a contract between the TMC and Government that defines the level of service expected from the TMC.

Shuttle Service means the service offered to transfer a Traveller from one point to another, for example from place of work to the airport.

Third party fees are fees payable to third party service providers that provides travel related services on an ad hoc basis that is not directly provided by the TMC. These fees include visa fees and courier fees.

Transaction Fee means the fixed negotiated fee charged for each specific service type e.g. international air ticket, charged per type per transaction per traveller.

Traveller refers to a Government official, consultant or contractor travelling on official business on behalf of Government.

Travel Authorisation is the official form utilised by Government reflecting the detail and order number of the trip that is approved by the relevant authorising official.

Travel Booker is the person coordinating travel reservations with the Travel Management Company (TMC) consultant on behalf of the Traveller, e.g. the personal assistant of the traveller.

Travel Management Company or TMC refers to the Company contracted to provide travel management services (Travel Agents).

Travel Voucher means a document issued by the Travel Management Company to confirm the reservation and/or payment of specific travel arrangements.

Value Added Services are services that enhance or complement the general travel management services e.g. Rules and procedures of the airports.

VAT means Value Added Tax.

VIP or Executive Service means the specialised and personalised travel management services to selected employees of Government by a dedicated consultant to ensure a seamless travel experience.

4. LEGISLATIVE FRAMEWORK OF THE BID

4.1. Tax Legislation

- 4.1.1. Bidder(s) must be compliant when submitting a proposal to DRDAR and remain compliant for the entire contract term with all applicable tax legislation, including but not limited to the Income Tax Act, 1962 (Act No. 58 of 1962) and Value Added Tax Act, 1991 (Act No. 89 of 1991).
- 4.1.2. It is a condition of this bid that the tax matters of the successful bidder be in order, or that satisfactory arrangements have been made with South African Revenue Service (SARS) to meet the bidder's tax obligations.
- 4.1.3. The Tax Compliance status requirements are also applicable to foreign bidders / individuals who wish to submit bids.
- 4.1.4. It is a requirement that bidders grant a written confirmation when submitting this bid that SARS may on an ongoing basis during the tenure of the contract disclose the bidder's tax compliance status and by submitting this bid such confirmation is deemed to have been granted.
- 4.1.5. Bidders are required to be registered on the Central Supplier Database and the National Treasury shall verify the bidder's tax compliance status through the Central Supplier Database.
- 4.1.6. Where Consortia / Joint Ventures / Sub-contractors are involved, each party must be registered on the Central Supplier Database and their tax compliance status will be verified through the Central Supplier Database.

4.2. Procurement Legislation

DRDAR has a detailed evaluation methodology premised on Treasury Regulation 16A3 promulgated under Section 76 of the Public Finance Management Act, 1999 (Act, No. 1 of 1999), the Preferential Procurement Policy Framework Act 2000 (Act, No.5 of 2000) and the Broad-Based Black Economic Empowerment Act, 2003 (Act, No. 53 of 2003).

4.3. Technical Legislation and/or Standards

Bidder(s) should be cognisant of the legislation and/or standards specifically applicable to the services.

5. BRIEFING SESSION

There will be no briefing meeting due to Covid-19.

6. TIMELINE OF THE BID PROCESS

The period of validity of tender and the withdrawal of offers, after the closing date and time is 90 Days.

7. CONTACT AND COMMUNICATION

- 7.1. A nominated official of the bidder(s) can make enquiries in writing, to the specified person, nomadeyi.solontsi@drdar.gov.za via email Princess.mkohlwa@drdar.gov.za. Bidder(s) must reduce all telephonic enquiries to writing and send to the above email address.
- 7.2. The delegated office of DRDAR may communicate with Bidder(s) where clarity is sought in the bid proposal.
- 7.3. Any communication to an official or a person acting in an advisory capacity for DRDAR in respect of the bid between the closing date and the award of the bid by the Bidder(s) is discouraged.
- 7.4. All communication between the Bidder(s) and DRDAR must be done in writing.
- 7.5. Whilst all due care has been taken in connection with the preparation of this bid, DRDAR makes no representations or warranties that the content of the bid or any information communicated to or provided to Bidder(s) during the bidding process is, or will be, accurate, current or complete. DRDAR and its employees and advisors will not be liable with respect to any information communicated which may not accurate, current or complete.
- 7.6. If Bidder(s) finds or reasonably believes it has found any discrepancy, ambiguity, error or inconsistency in this bid or any other information provided by DRDAR (other than minor clerical matters), the Bidder(s) must promptly notify DRDAR in writing of such discrepancy, ambiguity, error or inconsistency in order to afford DRDAR an opportunity to consider what corrective action is necessary (if any).
- 7.7. Any actual discrepancy, ambiguity, error or inconsistency in the bid or any other information provided by DRDAR will, if possible, be corrected and provided to all Bidder(s) without attribution to the Bidder(s) who provided the written notice.
- 7.8. All persons (including Bidder(s)) obtaining or receiving the bid and any other information in connection with the Bid or the Tendering process must keep the contents of the Bid and other such information confidential, and not disclose or use the information except as required for the purpose of developing a proposal in response to this Bid.

8. LATE BIDS

Bids received after the closing date and time, at the address indicated in the bid documents, will not be accepted for consideration and where practicable, be returned unopened to the Bidder(s).

9. COUNTER CONDITIONS

Bidders' attention is drawn to the fact that amendments to any of the Bid Conditions or setting of counter conditions by Bidders or qualifying any Bid Conditions will result in the invalidation of such bids.

10. FRONTING

- 10.1. Government supports the spirit of broad based black economic empowerment and recognizes that real empowerment can only be achieved through individuals and businesses conducting themselves in accordance with the Constitution and in an honest, fair, equitable, transparent and legally compliant manner. Against this background the Government condemn any form of fronting.
- 10.2. The Government, in ensuring that Bidders conduct themselves in an honest manner will, as part of the bid evaluation processes, conduct or initiate the necessary enquiries/investigations to determine the accuracy of the representation made in bid documents. Should any of the fronting indicators as contained in the Guidelines on Complex Structures and Transactions and Fronting, issued by the Department of Trade and Industry, be established during such enquiry / investigation, the onus will be on the Bidder / contractor to prove that fronting does not exist. Failure to do so within a period of 14 days from date of notification may invalidate the bid / contract and may also result in the restriction of the Bidder /contractor to conduct business with the public sector for a period not exceeding ten years, in addition to any other remedies DRDAR may have against the Bidder / contractor concerned.

11. SUPPLIER DUE DILIGENCE

DRDAR reserves the right to conduct supplier due diligence prior to final award or at any time during the contract period. This may include site visits and requests for additional information.

12. SUBMISSION OF PROPOSALS

12.1 Bid documents must be placed in the tender box situated at

Department of Rural Development and Agrarian Reform

3RD FLOOR FOYER,
BOTA SIGCAU BUILDING,
CNR LEEDS & OWEN STREET,
MTHATHA

on or before the closing date and time.

12.2 Bid documents will only be considered if received by DRDAR before the closing date and time, regardless of the method used to send or deliver such documents to DRDAR.

13. PRESENTATION / DEMONSTRATION

14. DURATION OF THE CONTRACT

The successful bidder will be appointed for a period of 36 (thirty six). Performance will be assessed on the first 12 months and mal-performance will lead to termination of the contract.

15. SCOPE OF WORK

15.1. Background

DRDAR currently uses the normal procurement process of requesting quotations from three or more service providers to book an official. There is no automated system used currently by the department.

DRDAR's primary objective in issuing this RFP is to enter into agreement with a successful bidder(s) who will achieve the following:

- a) Provide DRDAR with the travel management services that are consistent and reliable and will maintain a high level of traveller satisfaction in line with the service levels;
- b) Achieve significant cost savings for DRDAR without any degradation in the services;
- c) Appropriately contain DRDAR's risk and traveller risk.

15.2. Travel Volumes

REQUEST FOR PROPOSAL NO. SCMU8-21/22-0020
Appointment of Travel Management Companies
To Provide Travel Management Services for a period of 36 months to O R Tambo District

The current DRDAR total volumes **per annum** includes air travel, accommodation, car hire, conference, etc. The table below details the number of transactions for the Financial Year 2019/20 as follows:

TRAVEL SPEND

CATEGORY	ESTIMATED TRANSACTION VOLUME	ESTIMATED BUDGET
Accommodation	115	R 1 618 111
Air Ticket	32	R 215 718
Car Hire	15	R 65 000

Note: These figures are projections based on the current trends and they may change during the tenure of the contract. The figures are meant for illustration purposes to assist the bidders to prepare their proposal.

Note: These figures are projections based on the current trends and they may change during the tenure of the contract. The figures are meant for illustration purposes to assist the bidders to prepare their proposal.

15.3. Service Requirements

15.3.1. General

The successful bidder will be required to provide travel management services. Deliverables under this section include without limitation, the following:

- a. The travel services will be provided to all Travellers travelling on behalf of DRDAR, locally. Is solely for the employees.
- b. Provide travel management services during normal office hours (Monday to Friday 8h00 – 16h00) and provide after hours and emergency services as stipulated in bullet 15.3.6
- c. Familiarisation with current DRDAR travel business processes.
- d. Familiarisation with current DRDAR controls to ensure compliance.
- e. Penalties incurred as a result of the inefficiency or fault of a travel consultant will be for the TMC's account, subject to the outcome of a formal dispute process.
- f. Manage the third party service providers by addressing service failures and complaints against these service providers.
- g. Consolidate all invoices from travel suppliers.

REQUEST FOR PROPOSAL NO. SCMU8-21/22-0020
Appointment of Travel Management Companies
To Provide Travel Management Services for a period of 36 months to O R Tambo District

- h. Provide a detailed transition plan for implementing the service without service interruptions and engage with the incumbent service provider to ensure a smooth transition.
- i. Provide the reference letters from at least three (3) contactable existing/recent clients (within past 3 years) which are of a similar size to DRDAR.
- j. It will be an added advantage if the bidder is a member of ASATA (Association of South African Travel Agents). Proof of such membership must be submitted with the bid at closing date and time.

k. **Value Added Services**

The TMC must provide the following value added services:

Destination information for regional and international destinations:

- i. Health warnings;
- ii. Weather forecasts;
- iii. Places of interest;
- iv. Visa information;
- v. Travel alerts;
- vi. Location of hotels and restaurants;
- vii. Information including the cost of public transport;
- viii. Rules and procedures of the airports;
- ix. Business etiquette specific to the country;
- x. Airline baggage policy; and
- xi. Supplier updates
- xii. Electronic voucher retrieval via web and smart phones;
- xiii. SMS notifications for travel confirmations;
- xiv. Travel audits;
- xv. Global Travel Risk Management;
- xvi. VIP services for Executives that include, but is not limited to check-in support.

l. **Communication**

The TMC may be requested to conduct workshops and training sessions for Travel Bookers of DRDAR.

All enquiries must be investigated and prompt feedback be provided in accordance with the Service Level Agreement.

The TMC must ensure sound communication with all stakeholders. Link the business traveller, travel coordinator, Travel Management Company in one smooth continuous workflow.

15.3.2 Reservations

- a. The TMC must be able to book full service carriers as well as low cost carriers.
- b. The TMC will book the most cost effective airfares possible for domestic travel.
- c. For international flights, the airline which provides the most cost effective and practical routings may be used.
- d. The TMC should obtain three or more price comparisons where applicable to present the most cost effective and practical routing to the Traveller.
- e. The airline ticket should include the applicable airline agreement number as well as the individual loyalty program number of the Traveller (if applicable).
- f. Airline tickets must be delivered electronically (SMS and/or email format) to the traveller(s) and travel bookers promptly after booking before the departure times.
- g. The TMC will also assist with the booking of charters for VIPs utilising the existing transversal term contract where applicable as well as the sourcing of alternative service providers for other charter requirements.
- h. The TMC will be responsible for the tracking and management of unused e-tickets as per agreement with the institution and provide a report on refund management once a quarter.
- i. The TMC must during their report period provide proof that bookings were made against the discounted rates on the published fairs where applicable.
- j. Ensure that travellers are always informed of any travel news regarding airlines (like baggage policies, checking in arrangements, etc.)
- k. Assist with lounge access if and when required.

15.3.3 Air Travel

The Travel Management Company will:

- a. Receive travel requests from travellers and/or travel bookers, respond with quotations (confirmations) and availability. Upon the receipt of the relevant approval, the travel agent will issue the required e-tickets and vouchers immediately and send it to the travel booker and traveller via the agreed communication medium.
- b. Always endeavour to make the most cost effective travel arrangements based on the request from the traveller and/or travel booker.

REQUEST FOR PROPOSAL NO. SCMU8-21/22-0020
Appointment of Travel Management Companies
To Provide Travel Management Services for a period of 36 months to O R Tambo District

- c. Appraise themselves of all travel requirements for destinations to which travellers will be travelling and advise the Traveller of alternative plans that are more cost effective and more convenient where necessary.
- d. Obtain a minimum of three (3) price comparisons for all travel requests where the routing or destination permits.
- e. Book the negotiated discounted fares and rates where possible.
- f. Must keep abreast of carrier schedule changes as well as all other alterations and new conditions affecting travel and make appropriate adjustments for any changes in flight schedules prior to or during the traveller's official trip. When necessary, e-tickets and billing shall be modified and reissued to reflect these changes.
- g. Book parking facilities at the airports where required for the duration of the travel.
- h. Respond timely and process all queries, requests, changes and cancellations timeously and accurately.
- i. Must be able to facilitate group bookings (e.g. for meetings, conferences, events, etc.)
- j. Must issue all necessary travel documents, itineraries and vouchers timeously to traveller(s) prior to departure dates and times.
- k. Advise the Traveller of all visa and inoculation requirements well in advance.
- l. Assist with the arrangement of foreign currency and the issuing of travel insurance for international trips where required.
- m. Facilitate any reservations that are not bookable on the Global Distribution System (GDS).
- n. Facilitate the bookings that are generated through their own or third party Online Booking Tool (OBT) where it can be implemented.
- o. Note that, unless otherwise stated, all cases include domestic, regional and international travel bookings.
- p. Visa applications will not be the responsibility of the TMC; however, the relevant information must be supplied to the traveller(s) where visas will be required.
- q. Negotiated airline fares, accommodation establishment rates, car rental rates, etc that are negotiated directly or established by National Treasury or by DRDAR are **non-commissionable**, where commissions are earned for DRDAR bookings all these commissions should be returned to DRDAR on a quarterly basis.
- r. Ensure confidentiality in respect of all travel arrangements and concerning all persons requested by DRDAR.

- s. Timeous submission of proof that services have been satisfactorily delivered (invoices) as per DRDAR's instructions

15.3.4 Accommodation

- a. The TMC will obtain price comparisons within the maximum allowable rate matrix as per the cost containment instruction of the National Treasury.
- b. The TMC will obtain three price comparisons from accommodation establishments that provide the best available rate within the maximum allowable rate and that is located as close as possible to the venue or office or location or destination of the traveller
- c. This includes planning, booking, confirming and amending of accommodation with any establishment (hotel group, private hotel, guest house or Bed & Breakfast) in accordance with DRDAR's travel policy.
- d. DRDAR travellers may only stay at accommodation establishments with which DRDAR has negotiated corporate rates. Should there be no rate agreement in place in the destination, or should the contracted establishment be unable to accommodate the traveller, the TMC will source suitable accommodation bearing in mind the requirement of convenience for the traveller and conformation with acceptable costs, or as stipulated in written directives issued from time to time by the National treasury or DRDAR.
- e. Accommodation vouchers must be issued to all DRDAR travellers for accommodation bookings and must be invoiced to DRDAR as per arrangement. Such invoices must be supported by a copy of the original hotel accommodation charges.
- f. The TMC must during their report period provide proof, where applicable, that accommodation rates were booked within the maximum allowable rates as per the cost containment instruction of the National Treasury.
- g. Cancellation of accommodation bookings must be done promptly to guard against no show and late cancellation fees.

15.3.5 Car Rental and Shuttle Services

- a. The TMC will book the approved category vehicle in accordance with the DRDAR Travel Policy with the appointed car rental service provider from the closest rental location (airport, hotel and venue).
- b. The travel consultant should advise the Traveller on the best time and location for collection and return considering the Traveller's specific requirements.
- c. The TMC must ensure that relevant information is shared with travellers regarding rental vehicles, like e-tolls, refuelling, keys, rental agreements, damages and accidents, etc.

- d. For international travel the TMC may offer alternative ground transportation to the Traveller that may include rail, buses and transfers.
- e. The TMC will book transfers in line with the DRDAR Travel Policy with the appointed and/or alternative service providers. Transfers can also include bus and coach services.
- f. The TMC should manage shuttle companies on behalf of the DRDAR and ensure compliance with minimum standards. The TMC should also assist in negotiating better rates with relevant shuttle companies.
- g. The TMC must during their report period provide proof that negotiated rates were booked, where applicable.

15.3.6 After Hours and Emergency Services

- a. The TMC must provide a consultant or team of consultants to assist Travellers with after hours and emergency reservations and changes to travel plans.
- b. A dedicated consultant/s must be available to assist VIP/Executive Travellers with after hour or emergency assistance.
- c. After hours' services must be provided from Monday to Friday outside the official hours (17h00 to 8h00) and twenty-four (24) hours on weekends and Public Holidays.
- d. A call centre facility or after hours contact number should be available to all travellers so that when required, unexpected changes to travel plans can be made and emergency bookings attended to.
- e. The Travel Management Company must have a standard operating procedure for managing after hours and emergency services. This must include purchase order generation of the request within 24 hours.

15.4 Communication

- a. The TMC may be requested to conduct workshops and training sessions for Travel Bookers of DRDAR.
- b. All enquiries must be investigated and prompt feedback be provided in accordance with the Service Level Agreement.
- c. The TMC must ensure sound communication with all stakeholders. Link the business traveller, travel coordinator, Travel Management Company in one smooth continuous workflow.

15.5 Financial Management

- a. The TMC must implement the rates negotiated by DRDAR with travel service providers or the discounted air fares, or the maximum allowable rates established by the National Treasury where applicable.
- b. The TMC will be responsible to manage the service provider accounts. This will include the timely receipt of invoices to be presented to DRDAR for payment within the agreed time period.
- c. Enable savings on total annual travel expenditure and this must be reported and proof provided during monthly and quarterly reviews.
- d. The TMC will be required to offer a 30 day bill-back account facility to institutions should a lodge card not be offered. 'Bill back', refers to the supplier sending the bill back to the TMC, who, in turn, invoices DRDAR for the services rendered.
- e. Where pre-payments are required for smaller Bed & Breakfast /Guest House facilities, these will be processed by the TMC. These are occasionally required at short notice and even for same day bookings.
- f. Consolidate Travel Supplier bill-back invoices.
- g. The TMC is responsible for the consolidation of invoices and supporting documentation to be provided to DRDAR's Financial Department on the agreed time period (e.g. weekly). This includes attaching the Travel Authorisation or Purchase Order and other supporting documentation to the invoices reflected on the Service provider bill-back report or the credit card statement.
- h. Ensure Travel Supplier accounts are settled timeously.

15.6 Technology, Management Information and Reporting

- a. The TMC must have the capability to consolidate all management information related to travel expenses into a single source document with automated reporting tools.
- b. The implementation of an Online Booking Tool to facilitate domestic bookings should be considered to optimise the services and related fees.
- c. All management information and data input must be accurate.
- d. The TMC will be required to provide the DRDAR with a minimum of three (3) standard monthly reports that are in line with the National Treasury's Cost Containment Instructions reporting template requirements at no cost.

REQUEST FOR PROPOSAL NO. SCMU8-21/22-0020
Appointment of Travel Management Companies
To Provide Travel Management Services for a period of 36 months to O R Tambo District

The reporting templates can be found on

<http://www.treasury.gov.za/legislation/pfma/TreasuryInstruction/AccountantGeneral.aspx>

- e. Reports must be accurate and be provided as per DRDAR's specific requirements at the agreed time. Information must be available on a transactional level that reflect detail including the name of the traveller, date of travel, spend category (example air travel, shuttle, accommodation).
- f. DRDAR may request the TMC to provide additional management reports.
- g. Reports must be available in an electronic format for example Microsoft Excel.
- h. Service Level Agreements reports must be provided on the agreed date. It will include but will not be limited to the following:
 - 1. Travel
 - a) After hours' Report;
 - b) Compliments and complaints;
 - c) Consultant Productivity Report;
 - d) Long term accommodation and car rental;
 - e) Extension of business travel to include leisure;
 - f) Upgrade of class of travel (air, accommodation and ground transportation);
 - g) Bookings outside Travel Policy.
 - 2. Finance
 - a) Reconciliation of commissions/rebates or any volume driven incentives;
 - b) Creditor's ageing report;
 - c) Creditor's summary payments;
 - d) Daily invoices;
 - e) Reconciled reports for Travel Lodge card statement;
 - f) No show report;
 - g) Cancellation report;
 - h) Receipt delivery report;
 - i) Monthly Bank Settlement Plan (BSP) Report;
 - j) Refund Log;
 - k) Open voucher report, and

l) Open Age Invoice Analysis.

- i. The TMC will implement all the necessary processes and programs to ensure that all the data is secure at all times and not accessible by any unauthorised parties.
- j. The TMC to ensure high quality service to be delivered at all times to the DRDAR's travellers. The TMC is required to provide DRDAR with highly skilled and qualified human resources of the following roles but not limited to:
 - a. Senior Consultants
 - b. Intermediate Consultants
 - c. Junior Consultants
 - d. Travel Manager (Operational)
 - e. Finance Manager / Branch Accountant
 - f. Admin Back Office (Creditors / Debtors/Finance Processors)
 - g. Strategic Account Manager (per hour)
 - h. System Administrator (General Admin)
 - i.

15.7 Account Management

- 15.7.4.1.1 An Account Management structure should be put in place to respond to the needs and requirements of the Government Department and act as a liaison for handling all matters with regard to delivery of services in terms of the contract.
- 15.7.5 The TMC must appoint a dedicated Account or Business Manager that is ultimately responsible for the management of the DRDAR's account.
- 15.7.6 The necessary processes should be implemented to ensure good quality management and ensuring Traveller satisfaction at all times.
- 15.7.7 A complaint handling procedure must be implemented to manage and record the compliments and complaints of the TMC and other travel service providers.
- 15.7.8 Ensure that the DRDAR's Travel Policy is enforced.
- 15.7.9 The Service Level Agreement (SLA) must be managed and customer satisfaction surveys conducted to measure the performance of the TMC.
- 15.7.10 Ensure that workshops/training is provided to Travellers and/or Travel Bookers
- 15.7.11 During reviews, comprehensive reports on the travel spend and the performance in terms of the SLA must be presented.

16 PRICING MODEL

DRDAR requires bidders to propose Transaction Fee pricing model

16.1 Transaction Fees

Refer Annexure A3: Pricing Schedule

16.1 The transaction fee must be a fixed amount per service. The fee must be linked to the cost involved in delivering the service and not a percentage of the value or cost of the service provided by third party service providers.

16.1.1.1 Off-site option (Template 2)

16.2 Volume driven incentives

16.2.1 It is important for bidders to note the following when determining the pricing:

- i. National Treasury has negotiated non-commissionable fares and rates with various airlines carriers and other service providers;
- ii. No override commissions earned through DRDAR reservations will be paid to the TMCs;
- iii. An open book policy will apply and any commissions earned through the DRDAR volumes will be reimbursed to DRDAR.
- iv. TMCs are to book these negotiated rates or the best fare available, whichever is the most cost effective for the institution.

17 EVALUATION AND SELECTION CRITERIA

DRDAR has set minimum standards (Gates) that a bidder needs to meet in order to be evaluated and selected as a successful bidder. The minimum standards consist of the following:

Pre-qualification Criteria (Gate 0)	Technical Evaluation Criteria (Gate 1)	Price and B-BBEE Evaluation (Gate 2)
Bidders must submit all documents as outlined in paragraph 16.3 (Table 1) below. Only bidders that comply with ALL these criteria will proceed to Gate 1.	Bidder(s) are required to achieve a minimum of 70 points out of 100 points to proceed to Gate 2 (Price and BEE).	Bidder(s) will be evaluated out of 100 points and Gate 2 will only apply to bidder(s) who have met and exceeded the threshold of 80 points.

17.1 Gate 0: Pre-qualification Criteria

Without limiting the generality of DRDAR's other critical requirements for this Bid, bidder(s) must submit the documents listed in **Table 1** below. All documents must be completed and signed by the duly authorised representative of the prospective bidder(s). During this phase Bidders' responses will be evaluated based on compliance with the listed administration and mandatory bid requirements. The bidder(s) proposal may be disqualified for non-submission of any of the documents.

Table 1: Documents that must be submitted for Pre-qualification

Document that must be submitted	Non-submission may result in disqualification?	
Invitation to Bid – SBD 1	YES	Complete and sign the supplied pro forma document
Tax Status	YES	<ul style="list-style-type: none"> i. Tax compliant status and Directors/Shareholders will be verified on CSD ii. Proof of Registration on the Central Supplier Database (Refer Section 4.1.5) iii. CSD number
Declaration of Interest – SBD 4	YES	Complete and sign the supplied pro forma document
Preference Point Claim Form – SBD 6.1	NO	Non-submission will lead to a zero (0) score on BBEE
Declaration of Bidder's Past Supply Chain Management Practices – SBD 8	YES	Complete and sign the supplied pro forma document
Certificate of Independent Bid Determination – SBD 9	YES	Complete and sign the supplied pro forma document
Bidder Compliance form for Functional Evaluation	YES	Complete and sign
Registration on Central Supplier Database (CSD)	NO	The Travel Management Company (TMC) must be registered as a service provider on the Central Supplier Database (CSD). If you are not registered proceed to complete the registration of your company prior to submitting your proposal. Visit https://secure.csd.gov.za/ to obtain your CSD number. Submit proof of registration.

REQUEST FOR PROPOSAL NO. SCMU8-21/22-0020
Appointment of Travel Management Companies
To Provide Travel Management Services for a period of 36 months to O R Tambo District

ASATA Licence / Certificate	YES	17.1.1.1 Bidders are required to submit their ASATA licence/ certificate (certified copy) at closing date. 17.1.1.2 Where a bidding company is using a 3rd party ASATA licence, proof of the agreement must be attached and copy of the certificate to that effect at closing date.
Pricing Schedule	YES	Submit full details of the pricing proposal as per Annexure A3 in a separate envelope

17.2 Gate 1: Technical Evaluation Criteria = 100 points

All bidders are required to respond to the technical evaluation criteria scorecard and compliance checklist. Refer to **Annexure A2** for detailed information

Only Bidders that have met the Pre-Qualification Criteria in (Gate 0) will be evaluated in Gate 1 for functionality. Functionality will be evaluated as follows:

- i. Desktop Technical Evaluation – Bidders will be evaluated out of 100 points and are required to achieve minimum threshold of 70 points of 100 points.
- ii. The overall combined score must be equal or above 70 points in order to proceed to Gate 2 for Price and BBBEE evaluations.

As part of due diligence, DRDAR will conduct a site visit at a client of the Bidder (reference) for validation of the services rendered. The choice of site will be at DRDAR's sole discretion.

17.3 Gate 2: Price and BBBEE Evaluation (80+20) = 100 points

Only Bidders that have met the 70 point threshold in Gate 1 will be evaluated in Gate 2 for price and BBBEE. Price and BBBEE will be evaluated as follows:

In terms of regulation 6 of the Preferential Procurement Regulations pertaining to the Preferential Procurement Policy Framework Act, 2000 (Act 5 of 2000), responsive bids will be adjudicated on the 80/20-preference point system in terms of which points are awarded to bidders on the basis of:

- The bid price (maximum 80 points)
- B-BBEE status level of contributor (maximum 20 points)

17.3.1.1 Stage 1 – Price Evaluation (80 Points)

Criteria	Points
Price Evaluation	
$P_s = 80 \left(1 - \frac{P_t - P_{\min}}{P_{\min}} \right)$	80

The following formula will be used to calculate the points for price:

Where

P_s = Points scored for comparative price of bid under consideration

P_t = Comparative price of bid under consideration

P_{\min} = Comparative price of lowest acceptable bid

17.3.1.2 Stage 2 – BBBEE Evaluation (20 Points)

a. BBBEE Points allocation

A maximum of 20 points may be allocated to a bidder for attaining their B-BBEE status level of contributor in accordance with the table below:

B-BBEE Status Level of Contributor	Number of Points
1	20
2	18
3	14
4	12
5	8
6	6
7	4
8	2
Non-compliant contributor	0

B-BBEE points may be allocated to bidders on submission of the following documentation or evidence:

- A duly completed Preference Point Claim Form: Standard Bidding Document (SBD 6.1); and
- B-BBEE Certificate

b. Joint Ventures, Consortiums and Trusts

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.

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.

Bidders must submit concrete proof of the existence of joint ventures and/or consortium arrangements. **DRDAR** will accept signed agreements as acceptable proof of the existence of a joint venture and/or consortium arrangement.

The joint venture and/or consortium agreements must clearly set out the roles and responsibilities of the Lead Partner and the joint venture and/or consortium party. The agreement must also clearly identify the Lead Partner, who shall be given the power of attorney to bind the other party/parties in respect of matters pertaining to the joint venture and/or consortium arrangement.

c. Sub-contracting

Bidders/ tenderers who want to claim Preference points will have to comply fully with regulations 11(8) and 11(9) of the PPPFA Act with regard to sub-contracting.

The following is an extract from the PPPFA Act:

11(8) "A person must not be awarded points for B-BBEE status level if it is indicated in the tender documents that such a tenderer 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 tenderer qualifies for, unless the intended sub-contractor is an EME that has the capability and ability to execute the sub-contract."

11(9) "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."

17.3.1.3 Stage 3 (80 + 20 = 100 points)

The Price and BBBEE points will be consolidated.

18 GENERAL CONDITIONS OF CONTRACT

Any award made to a bidder(s) under this bid is conditional, amongst others, upon –

- a. The bidder(s) accepting the terms and conditions contained in the General Conditions of Contract as the minimum terms and conditions upon which DRDAR is prepared to enter into a contract with the successful Bidder(s).
- b. The bidder submitting the General Conditions of Contract to DRDAR together with its bid, duly signed by an authorised representative of the bidder.

19 CONTRACT PRICE ADJUSTMENT

Contract price adjustments will not be allowed

20 SERVICE LEVEL AGREEMENT

- 20.1 Upon award DRDAR and the successful bidder will conclude a Service Level Agreement regulating the specific terms and conditions applicable to the services being procured by DRDAR, more or less in the format of the draft Service Level Indicators included in this tender pack.
- 20.2 DRDAR reserves the right to vary the proposed draft Service Level Indicators during the course of negotiations with a bidder by amending or adding thereto.
- 20.3 Bidder(s) are requested to:
 - a. Comment on draft Service Level Indicators and where necessary, make proposals to the indicators;
 - b. Explain each comment and/or amendment; and
 - c. Use an easily identifiable colour font or “track changes” for all changes and/or amendments to the Service Level Indicators for ease of reference.
- 20.4 DRDAR reserves the right to accept or reject any or all amendments or additions proposed by a bidder if such amendments or additions are unacceptable to DRDAR or pose a risk to the organisation.

21 SPECIAL CONDITIONS OF THIS BID

DRDAR reserves the right:

- 21.1 To award this tender to a bidder that did not score the highest total number of points, only in accordance with section 2(1)(f) of the PPPFA (Act 5 of 2000)

REQUEST FOR PROPOSAL NO. SCMU8-21/22-0020
Appointment of Travel Management Companies
To Provide Travel Management Services for a period of 36 months to O R Tambo District

- 21.2 To negotiate with one or more preferred bidder(s) identified in the evaluation process, regarding any terms and conditions, including price without offering the same opportunity to any other bidder(s) who has not been awarded the status of the preferred bidder(s).
- 21.3 To accept part of a tender rather than the whole tender.
- 21.4 To carry out site inspections, product evaluations or explanatory meetings in order to verify the nature and quality of the services offered by the bidder(s), whether before or after adjudication of the Bid.
- 21.5 To correct any mistakes at any stage of the tender that may have been in the Bid documents or occurred at any stage of the tender process.
- 21.6 To cancel and/or terminate the tender process at any stage, including after the Closing Date and/or after presentations have been made, and/or after tenders have been evaluated and/or after the preferred bidder(s) have been notified of their status as such.
- 21.7 To award to bidder based either on size or geographic considerations subject to the price being negotiated to the rate of the lowest acceptable bid.

22 DRDAR REQUIRES BIDDER(S) TO DECLARE

In the Bidder's Technical response, bidder(s) are required to declare the following:

- 22.1 Confirm that the bidder(s) is to: –
 - a. Act honestly, fairly, and with due skill, care and diligence, in the interests of DRDAR;
 - b. Have and employ effectively the resources, procedures and appropriate technological systems for the proper performance of the services;
 - c. Act with circumspection and treat DRDAR fairly in a situation of conflicting interests;
 - d. Comply with all applicable statutory or common law requirements applicable to the conduct of business;
 - e. Make adequate disclosures of relevant material information including disclosures of actual or potential own interests, in relation to dealings with DRDAR;
 - f. Avoidance of fraudulent and misleading advertising, canvassing and marketing;
 - g. To conduct their business activities with transparency and consistently uphold the interests and needs of DRDAR as a client before any other consideration; and
 - h. To ensure that any information acquired by the bidder(s) from DRDAR will not be used or disclosed unless the written consent of the client has been obtained to do so.

23 CONFLICT OF INTEREST, CORRUPTION AND FRAUD

- 23.1 DRDAR reserves its right to disqualify any bidder who either itself or any of whose members (save for such members who hold a minority interest in the bidder through shares listed on any recognised stock exchange), indirect members (being any person or entity who indirectly holds at least a 15% interest in the bidder other than in the context of shares listed on a recognised stock exchange), directors or members of senior management, whether in respect of DRDAR or any other government organ or entity and whether from the Republic of South Africa or otherwise ("Government Entity")
- a. engages in any collusive tendering, anti-competitive conduct, or any other similar conduct, including but not limited to any collusion with any other bidder in respect of the subject matter of this bid;
 - b. seeks any assistance, other than assistance officially provided by a Government Entity, from any employee, advisor or other representative of a Government Entity in order to obtain any unlawful advantage in relation to procurement or services provided or to be provided to a Government Entity;
 - c. makes or offers any gift, gratuity, anything of value or other inducement, whether lawful or unlawful, to any of DRDAR's officers, directors, employees, advisors or other representatives;
 - d. makes or offers any gift, gratuity, anything of any value or other inducement, to any Government Entity's officers, directors, employees, advisors or other representatives in order to obtain any unlawful advantage in relation to procurement or services provided or to be provided to a Government Entity;
 - e. accepts anything of value or an inducement that would or may provide financial gain, advantage or benefit in relation to procurement or services provided or to be provided to a Government Entity;
 - f. pays or agrees to pay to any person any fee, commission, percentage, brokerage fee, gift or any other consideration, that is contingent upon or results from, the award of any tender, contract, right or entitlement which is in any way related to procurement or the rendering of any services to a Government Entity;
 - g. has in the past engaged in any matter referred to above; or
 - h. has been found guilty in a court of law on charges of fraud and/or forgery, regardless of whether or not a prison term was imposed and despite such bidder, member or director's name not specifically appearing on the List of Tender Defaulters kept at National Treasury

24 MISREPRESENTATION DURING THE LIFECYCLE OF THE CONTRACT

- 24.1 The bidder should note that the terms of its Tender will be incorporated in the proposed contract by reference and that DRDAR relies upon the bidder's Tender as a material representation in making an award to a successful bidder and in concluding an agreement with the bidder.
- 24.2 It follows therefore that misrepresentations in a Tender may give rise to service termination and a claim by DRDAR against the bidder notwithstanding the conclusion of the Service Level Agreement between DRDAR and the bidder for the provision of the Service in question. In the event of a conflict between the bidder's proposal and the Service Level Agreement concluded between the parties, the Service Level Agreement will prevail.

25 PREPARATION COSTS

The Bidder will bear all its costs in preparing, submitting and presenting any response or Tender to this bid and all other costs incurred by it throughout the bid process. Furthermore, no statement in this bid will be construed as placing DRDAR, its employees or agents under any obligation whatsoever, including in respect of costs, expenses or losses incurred by the bidder(s) in the preparation of their response to this bid.

26 INDEMNITY

If a bidder breaches the conditions of this bid and, as a result of that breach, DRDAR incurs costs or damages (including, without limitation, the cost of any investigations, procedural impairment, repetition of all or part of the bid process and/or enforcement of intellectual property rights or confidentiality obligations), then the bidder indemnifies and holds DRDAR harmless from any and all such costs which DRDAR may incur and for any damages or losses DRDAR may suffer.

27 PRECEDENCE

This document will prevail over any information provided during any briefing session whether oral or written, unless such written information provided, expressly amends this document by reference.

28 LIMITATION OF LIABILITY

A bidder participates in this bid process entirely at its own risk and cost. DRDAR shall not be liable to compensate a bidder on any grounds whatsoever for any costs incurred or any damages suffered as a result of the Bidder's participation in this Bid process.

29 TAX COMPLIANCE

No tender shall be awarded to a bidder who is not tax compliant. DRDAR reserves the right to withdraw an award made, or cancel a contract concluded with a successful bidder in the event that it is established that such bidder was in fact not tax compliant at the time of the award, or has submitted a fraudulent Tax Clearance Certificate to DRDAR, or whose verification against the Central Supplier Database (CSD) proves non-compliant. DRDAR further reserves the right to cancel a contract with a successful bidder in the event that such bidder does not remain tax compliant for the full term of the contract.

30 TENDER DEFAULTERS AND RESTRICTED SUPPLIERS

No tender shall be awarded to a bidder whose name (or any of its members, directors, partners or trustees) appear on the Register of Tender Defaulters kept by National Treasury, or who have been placed on National Treasury's List of Restricted Suppliers. DRDAR reserves the right to withdraw an award, or cancel a contract concluded with a Bidder should it be established, at any time, that a bidder has been blacklisted with National Treasury by another government institution.

31 GOVERNING LAW

South African law governs this bid and the bid response process. The bidder agrees to submit to the exclusive jurisdiction of the South African courts in any dispute of any kind that may arise out of or in connection with the subject matter of this bid, the bid itself and all processes associated with the bid.

32 RESPONSIBILITY FOR SUB-CONTRACTORS AND BIDDER'S PERSONNEL

A bidder is responsible for ensuring that its personnel (including agents, officers, directors, employees, advisors and other representatives), its sub-contractors (if any) and personnel of its sub-contractors comply with all terms and conditions of this bid. In the event that DRDAR allows a bidder to make use of sub-contractors, such sub-contractors will at all times remain the responsibility of the bidder and DRDAR will not under any circumstances be liable for any losses or damages incurred by or caused by such sub-contractors.

33 CONFIDENTIALITY

Except as may be required by operation of law, by a court or by a regulatory authority having appropriate jurisdiction, no information contained in or relating to this bid or a bidder's tender(s) will be disclosed by any bidder or other person not officially involved with DRDAR's examination and evaluation of a Tender.

No part of the bid may be distributed, reproduced, stored or transmitted, in any form or by any means, electronic, photocopying, recording or otherwise, in whole or in part except for the purpose of

preparing a Tender. This bid and any other documents supplied by DRDAR remain proprietary to DRDAR and must be promptly returned to DRDAR upon request together with all copies, electronic versions, excerpts or summaries thereof or work derived there from.

Throughout this bid process and thereafter, bidder(s) must secure DRDAR's written approval prior to the release of any information that pertains to (i) the potential work or activities to which this bid relates; or (ii) the process which follows this bid. Failure to adhere to this requirement may result in disqualification from the bid process and civil action.

34 DRDAR PROPRIETARY INFORMATION

Bidder will on their bid cover letter make declaration that they did not have access to any DRDAR proprietary information or any other matter that may have unfairly placed that bidder in a preferential position in relation to any of the other bidder(s).

35 AVAILABILITY OF FUNDS

Should funds no longer be available to pay for the execution of the responsibilities of this bid (RFP.....), the DRDAR may terminate the Agreement at its own discretion or temporarily suspend all or part of the services by notice to the successful bidder who shall immediately make arrangements to stop the performance of the services and minimize further expenditure: Provided that the successful bidder shall thereupon be entitled to payment in full for the services delivered, up to the date of cancellation or suspension.

ooOoo

REPUBLIC OF SOUTH AFRICA

EASTERN CAPE PROVINCE DEPARTMENT OF RURAL DEVELOPMENT AND AGRARIAN REFORM

Annexure A2 DESKTOP EVALUATION TECHNICAL SCORECARD AND COMPLIANCE CHECKLIST

First Edition
January 2017

REQUEST FOR PROPOSAL NO. SCMU8-21/22-0020
Appointment of Travel Management Companies
To Provide Travel Management Services for O R Tambo District

The Bidders will be evaluated according to the technical (Functionality) evaluation criteria in the scorecard below.

Bidders must indicate their ability to do the following and to substantiate as required with supporting documentation.

#	TECHNICAL EVALUATION CRITERION	WEIGHT	REFERENCE PAGE IN BIDDERS PROPOSAL	COMMENTS
DESKTOP EVALUATION (FUNCTIONALITY)		100	BIDDER TO INDICATE	
1	ACCOUNT BUSINESS MANAGER EXPERIENCE	30		
1.	<p>The Account / Business Manager must have detailed Curriculum Vitae indicating experience in Travel Management for the Public Service</p> <ul style="list-style-type: none"> • 8 or more years' experience completed = 30 points • 5 -7 years' experience completed = 20 points • 3 -4 years' experience completed = 10 points • 1 -2 years' experience completed = 05 points 			

2	COMPANY EXPERIENCE IN THE TRAVEL INDUSTRY	40	40		
----------	--	-----------	-----------	--	--

REQUEST FOR PROPOSAL NO. SCMU8-21/22-0020
Appointment of Travel Management Companies
To Provide Travel Management Services for O R Tambo District

2	<p>No of years in the travel management industry.</p> <p>Bidders must submit proof in the form of CIPS/ CIPRO registration certificate together with company profile and reference letters on client letterhead as evidence of services rendered and active existence in the Travel Industry.</p> <ul style="list-style-type: none"> • 8 or more years' experience completed = 40 points • 5 -7 years' experience completed = 30 points • 3 -4 years' experience completed = 20 points • 1 -2 years' experience completed = 10 points 				
3	FINANCIAL CAPACITY	30	30		
3.1	<p>Proof of funds to execute the contract (a letter of an active credit facility from a financing institution or proof of sufficient funds in the form of a bank statement) Not Older than 3 months for either type of proof</p> <ul style="list-style-type: none"> • R1.m and above = 30 points. • R600 000 up to R 999 999 = 20 points • R 500 000 up to R 599 999 = 10 points 				

REQUEST FOR PROPOSAL NO. SCMU8-21/22-0020
Appointment of Travel Management Companies
To Provide Travel Management Services for O R Tambo District

BIDDER DECLARATION (Section 22)

The bidder hereby declare the following:

We confirm that _____ (Bidder's Name) will: –

- i. Act honestly, fairly, and with due skill, care and diligence, in the interests of DRDAR;
- j. Employ effectively the resources, procedures and appropriate technological systems for the proper performance of the services;
- k. Act with circumspection and treat DRDAR fairly in a situation of conflicting interests;
- l. Comply with all applicable statutory or common law requirements applicable to the conduct of business;
- m. Make adequate disclosures of relevant material information including disclosures of actual or potential own interests, in relation to dealings with DRDAR;
- n. Avoid fraudulent and misleading advertising, canvassing and marketing;
- o. Conduct business activities with transparency and consistently uphold the interests and needs of DRDAR as a client before any other consideration;
and
- p. Ensure that any information acquired by the bidder(s) from DRDAR will not be used or disclosed unless the written consent of the client has been obtained to do so.

Signature_____

Date_____

Print Name of Signatory:_____

Designation: _____

FOR AND ON BEHALF OF: _____(Bidding Company's Name)

CERTIFICATE OF AUTHORITY OF SIGNATORY

Signatory for companies shall confirm their authority thereto by attaching a duly signed and dated copy of the relevant resolution of the board of directors to this form.

An example is given below:

“ By resolution of the board of directors passed at a meeting held on

Mr/Ms, whose signature appears below, has been duly authorized to sign all documents in connection with the bid and any Contract that

may arise therefrom on behalf of (name of Bidder in block capitals)

.....

SIGNED ON BEHALF OF THE COMPANY:

IN HIS/HER CAPACITY AS:

DATE:

SIGNATURE OF SIGNATORY:

WITNESSES: 1.

SMME (Small, Medium and Micro Entities) Category

The National Small Business Act divides SMMEs into the following categories, if you company is an SMME please tick the appropriate SMME classification:

Category of SMME	Description	Tick
Survivalist enterprises	Operates in the informal sector of the economy. Mainly undertaken by unemployed persons. Income generated below the poverty line, providing minimum means to keep the unemployed and their families alive. Little capital invested, not much assets. Not much training. Opportunities for growing the business very small.	
Micro enterprises	Between one to five employees, usually the owner and family. Informal - no license, formal business premises, labour legislation Turnover below the VAT registration level of R300 000 per year. Basic business skills and training Potential to make the transition to a viable formal small business.	
Very small enterprise	Part of the formal economy, use technology Less than 10 paid employees Include self-employed artisans (electricians, plumbers) and professionals.	
Small enterprise	Less than 100 employees More established than very small enterprises, formal and registered, fixed business premises. Owner managed, but more complex management structure	
Medium enterprise	Up to 200 employees Still mainly owner managed, but decentralised management structure with division of labour Operates from fixed premises with all formal requirements.	
Not applicable		

PART A
INVITATION TO BID

YOU ARE HEREBY INVITED TO BID FOR REQUIREMENTS OF THE (NAME OF DEPARTMENT/ PUBLIC ENTITY)					
BID NUMBER:	SCMU8-20/21-0166	CLOSING DATE:	13 April 2021	CLOSING TIME:	11:00AM
DESCRIPTION	TRAVEL MANAGEMENT SERVICES FOR THE O.R. TAMBO DISTRICT				
BID RESPONSE DOCUMENTS MAY BE DEPOSITED IN THE BID BOX SITUATED AT (STREET ADDRESS)					
3RD FLOOR FOYER, BOTA SIGCAU BUILDING, CNR LEEDS & OWEN STREET, MTHATHA					
BIDDING PROCEDURE ENQUIRIES MAY BE DIRECTED TO			TECHNICAL ENQUIRIES MAY BE DIRECTED TO:		
CONTACT PERSON	Ms Solontsi		CONTACT PERSON	Ms PN Mkohlwa	
TELEPHONE NUMBER	047 502 7835		TELEPHONE NUMBER	066 483 5690	
FACSIMILE NUMBER	N/A		FACSIMILE NUMBER	N/A	
E-MAIL ADDRESS	nomadeyi.solontsi@drdar.gov.za		E-MAIL ADDRESS	Princess.mkohlwa@drdar.gov.za	
SUPPLIER INFORMATION					
NAME OF BIDDER					
POSTAL ADDRESS					
STREET ADDRESS					
TELEPHONE NUMBER	CODE		NUMBER		
CELLPHONE NUMBER					
FACSIMILE NUMBER	CODE		NUMBER		
E-MAIL ADDRESS					
VAT REGISTRATION NUMBER					
SUPPLIER COMPLIANCE STATUS	TAX COMPLIANCE SYSTEM PIN:		OR	CENTRAL SUPPLIER DATABASE No:	MAAA
B-BBEE STATUS LEVEL VERIFICATION CERTIFICATE	TICK APPLICABLE BOX] <input type="checkbox"/> Yes <input type="checkbox"/> No		B-BBEE STATUS LEVEL SWORN AFFIDAVIT		[TICK APPLICABLE BOX] <input type="checkbox"/> Yes <input type="checkbox"/> No
[A B-BBEE STATUS LEVEL VERIFICATION CERTIFICATE/ SWORN AFFIDAVIT (FOR EMES & QSEs) MUST BE SUBMITTED IN ORDER TO QUALIFY FOR PREFERENCE POINTS FOR B-BBEE]					

1.1.1.1 ARE YOU THE ACCREDITED REPRESENTATIVE IN SOUTH AFRICA FOR THE GOODS /SERVICES /WORKS OFFERED?	<input type="checkbox"/> Yes <input type="checkbox"/> No [IF YES ENCLOSE PROOF]	1.1.1.2 ARE YOU A FOREIGN BASED SUPPLIER FOR THE GOODS /SERVICES /WORKS OFFERED?	<input type="checkbox"/> Yes <input type="checkbox"/> No [IF YES, ANSWER THE QUESTIONNAIRE BELOW]
QUESTIONNAIRE TO BIDDING FOREIGN SUPPLIERS			
<div> <div>IS THE ENTITY A RESIDENT OF THE REPUBLIC OF SOUTH AFRICA (RSA)?</div> <div> <input type="checkbox"/> YES <input type="checkbox"/> NO </div> </div> <div> <div>DOES THE ENTITY HAVE A BRANCH IN THE RSA?</div> <div> <input type="checkbox"/> YES <input type="checkbox"/> NO </div> </div> <div> <div>DOES THE ENTITY HAVE A PERMANENT ESTABLISHMENT IN THE RSA?</div> <div> <input type="checkbox"/> YES <input type="checkbox"/> NO </div> </div> <div> <div>DOES THE ENTITY HAVE ANY SOURCE OF INCOME IN THE RSA?</div> <div> <input type="checkbox"/> YES <input type="checkbox"/> NO </div> </div> <div> <div>IS THE ENTITY LIABLE IN THE RSA FOR ANY FORM OF TAXATION?</div> <div> <input type="checkbox"/> YES <input type="checkbox"/> NO </div> </div> <div> IF THE ANSWER IS “NO” TO ALL OF THE ABOVE, THEN IT IS NOT A REQUIREMENT TO REGISTER FOR A TAX COMPLIANCE STATUS SYSTEM PIN CODE FROM THE SOUTH AFRICAN REVENUE SERVICE (SARS) AND IF NOT REGISTER AS PER 2.3 BELOW. </div>			

ECBD 6.1: PREFERENCE POINTS CLAIM FORM IN TERMS OF THE PREFERENTIAL

This preference form must form part of all bids invited. It contains general information and serves as a claim form for preference points for Broad-Based Black Economic Empowerment (B-BBEE) Status Level of Contribution

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, 2017.

1. GENERAL CONDITIONS

1.1 The following preference point systems are applicable to all bids:

- the 80/20 system for requirements with a Rand value of up to R50 000 000 (all applicable taxes included); and
- the 90/10 system for requirements with a Rand value above R50 000 000 (all applicable taxes included).

1.2

- a) The value of this bid is estimated to not exceed R50 000 000 (all applicable taxes included) and therefore the 80/20 preference point system shall be applicable; or
- b) Either the 80/20 or 90/10 preference point system will be applicable to this tender (*delete whichever is not applicable for this tender*).

1.3 Points for this bid shall be awarded for:

- (a) Price; and
- (b) B-BBEE Status Level of Contributor.

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

	POINTS
PRICE	80
B-BBEE STATUS LEVEL OF CONTRIBUTOR	20
Total points for Price and B-BBEE must not exceed	100

1.5 Failure on the part of a bidder to submit proof of B-BBEE Status level of contributor together with the bid, will be interpreted to mean that preference points for B-BBEE status level of contribution are not claimed.

1.6 The purchaser 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 purchaser.

2. DEFINITIONS

- (a) **“B-BBEE”** means broad-based black economic empowerment as defined in section 1 of the Broad-Based Black Economic Empowerment Act;
- (b) **“B-BBEE status level of contributor”** means the B-BBEE status of an entity in terms of a code of good practice on black economic empowerment, issued in terms of section 9(1) of the Broad-Based Black Economic Empowerment Act;
- (c) **“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 goods or services, through price quotations, advertised competitive bidding processes or proposals;
- (d) **“Broad-Based Black Economic Empowerment Act”** means the Broad-Based Black Economic Empowerment Act, 2003 (Act No. 53 of 2003);
- (e) **“EME”** means an Exempted Micro Enterprise in terms of a code of good practice on black economic empowerment issued in terms of section 9 (1) of the Broad-Based Black Economic Empowerment Act;
- (f) **“functionality”** means the ability of a tenderer to provide goods or services in accordance with specifications as set out in the tender documents.
- (g) **“prices”** includes all applicable taxes less all unconditional discounts;
- (h) **“proof of B-BBEE status level of contributor”** means:
 - 1) B-BBEE Status level certificate issued by an authorized body or person;
 - 2) A sworn affidavit as prescribed by the B-BBEE Codes of Good Practice;
 - 3) Any other requirement prescribed in terms of the B-BBEE Act;
- (i) **“QSE”** means a qualifying small business enterprise in terms of a code of good practice on black economic empowerment issued in terms of section 9 (1) of the Broad-Based Black Economic Empowerment Act;
- (j) **“rand value”** means the total estimated value of a contract in Rand, calculated at the time of bid invitation, and includes all applicable taxes;

3. POINTS AWARDED FOR PRICE

3.1 THE 80/20 OR 90/10 PREFERENCE POINT SYSTEMS

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

80/20

or

90/10

$$P_s = 80 \left(1 - \frac{P_t - P_{\min}}{P_{\min}} \right) \quad \text{or} \quad P_s = 90 \left(1 - \frac{P_t - P_{\min}}{P_{\min}} \right)$$

Where

P_s = Points scored for price of bid under consideration

P_t = Price of bid under consideration

P_{\min} = Price of lowest acceptable bid

4. POINTS AWARDED FOR B-BBEE STATUS LEVEL OF CONTRIBUTOR

- 4.1 In terms of Regulation 6 (2) and 7 (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	6	14
4	5	12
5	4	8
6	3	6
7	2	4
8	1	2
Non-compliant contributor	0	0

5. BID DECLARATION

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

6. B-BBEE STATUS LEVEL OF CONTRIBUTOR CLAIMED IN TERMS OF PARAGRAPHS 1.4 AND 4.1

- 6.1 B-BBEE Status Level of Contributor: . =(maximum of 10 or 20 points)

(Points claimed in respect of paragraph 7.1 must be in accordance with the table reflected in paragraph 4.1 and must be substantiated by relevant proof of B-BBEE status level of contributor.

7. SUB-CONTRACTING

- 7.1 Will any portion of the contract be sub-contracted?

(***Tick applicable box***)

YES	<input type="checkbox"/>	NO	<input type="checkbox"/>
-----	--------------------------	----	--------------------------

- 7.1.1 If yes, indicate:

- i) What percentage of the contract will be subcontracted.....%
- ii) The name of the sub-contractor.....
- iii) The B-BBEE status level of the sub-contractor.....
- iv) Whether the sub-contractor is an EME or QSE
(***Tick applicable box***)

YES		NO	
-----	--	----	--

v) Specify, by ticking the appropriate box, if subcontracting with an enterprise in terms of Preferential Procurement Regulations, 2017:

Designated Group: An EME or QSE which is at least 51% owned by:	EME √	QSE √
Black people		
Black people who are youth		
Black people who are women		
Black people with disabilities		
Black people living in rural or underdeveloped areas or townships		
Cooperative owned by black people		
Black people who are military veterans		
OR		
Any EME		
Any QSE		

8. **DECLARATION WITH REGARD TO COMPANY/FIRM**

8.1 Name of
company/firm:.....

8.2 VAT registration
number:.....

8.3 Company registration
number:.....

8.4 **TYPE OF COMPANY/ FIRM**

- ☐ Partnership/Joint Venture / Consortium
- ☐ One person business/sole propriety
- ☐ Close corporation
- ☐ Company
- ☐ (Pty) Limited

[TICK APPLICABLE BOX]

8.5 **DESCRIBE PRINCIPAL BUSINESS ACTIVITIES**

.....

.....

.....

.....

.....

8.6 COMPANY CLASSIFICATION

- ☐ Manufacturer
- ☐ Supplier
- ☐ Professional service provider
- ☐ Other service providers, e.g. transporter, etc.

[TICK APPLICABLE BOX]

8.7 Total number of years the company/firm has been in business:.....

8.8 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 contributor indicated in paragraphs 1.4 and 6.1 of the foregoing certificate, qualifies the company/ firm for the preference(s) shown and I / we acknowledge that:

- i) The information furnished is true and correct;
- ii) The preference points claimed are in accordance with the General Conditions as indicated in paragraph 1 of this form;
- iii) In the event of a contract being awarded as a result of points claimed as shown in paragraphs 1.4 and 6.1, the contractor may be required to furnish documentary proof to the satisfaction of the purchaser that the claims are correct;
- iv) If the B-BBEE status level of contributor 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) recommend that the bidder or contractor, its shareholders and directors, or only the shareholders and directors who acted on a fraudulent basis, be restricted by the National Treasury 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.

WITNESSES

- 1.
- 2.

.....
SIGNATURE(S) OF BIDDERS(S)

DATE:

ADDRESS

.....

.....

ECBD 4 - DECLARATION OF INTEREST

1. Any legal person, including persons employed by the state¹, or persons having a kinship with persons employed by the state, including a blood relationship, may make an offer or offers in terms of this invitation to bid (includes a price quotation, advertised competitive bid, limited bid or proposal). In view of possible allegations of favouritism, should the resulting bid, or part thereof, be awarded to persons employed by the state, or to persons connected with or related to them, it is required that the bidder or his/her authorised representative declare his/her position in relation to the evaluating/adjudicating authority where-

- the bidder is employed by the state; and/or
- the legal person on whose behalf the bidding document is signed, has a relationship with persons/a person who are/is involved in the evaluation and or adjudication of the bid(s), or where it is known that such a relationship exists between the person or persons for or on whose behalf the declarant acts and persons who are involved with the evaluation and or adjudication of the bid.

2. **In order to give effect to the above, the following questionnaire must be completed and submitted with the bid.**

- 2.1 Full Name of bidder or his or her representative:

.....

- 2.2 Identity Number:

.....

- 2.3 Position occupied in the Company (director, trustee, shareholder²):

.....

- 2.4 Company Registration Number:

.....

- 2.5 Tax Reference Number:

.....

- 2.6 VAT Registration Number:

.....

- 2.6.1 The names of all directors / trustees / shareholders / members, their individual identity numbers, tax reference numbers and, if applicable, employee / persal numbers must be indicated in paragraph 3 below.

¹"State" means –

- (a) 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);
- (b) any municipality or municipal entity;
- (c) provincial legislature;
- (d) national Assembly or the national Council of provinces; or
- (e) Parliament.

²"Shareholder" means a person who owns shares in the company and is actively involved in the management of the enterprise or business and exercises control over the enterprise.

- 2.7 Are you or any person connected with the bidder presently employed by the state? **YES / NO**
- 2.7.1 If so, furnish the following particulars:
- Name of person / director / trustee / shareholder/ member:
.....
- Name of state institution at which you or the person connected to the bidder is employed :
.....
- Position occupied in the state institution:
.....
- Any other particulars:
.....
.....
.....
- 2.7.2 If you are presently employed by the state, did you obtain the appropriate authority to undertake remunerative work outside employment in the public sector? **YES / NO**
- 2.7.2.1 If yes, did you attached proof of such authority to the bid document? **YES / NO**
- (Note: Failure to submit proof of such authority, where applicable, may result in the disqualification of the bid.
- 2.7.2.2 If no, furnish reasons for non-submission of such proof:
.....
.....
.....
- 2.8 Did you or your spouse, or any of the company's directors / trustees / shareholders / members or their spouses conduct business with the state in the previous twelve months? **YES / NO**
- 2.8.1 If so, furnish particulars:
.....
.....
.....
- 2.9 Do you, or any person connected with the bidder, have any relationship (family, friend, other) with a person employed by the state and who may be involved with the evaluation and or adjudication of this bid? **YES / NO**
- 2.9.1 If so, furnish particulars.
.....
.....
.....
- 2.10 Are you, or any person connected with the bidder, aware of any relationship (family, friend, other) between any other bidder and any person employed by the state who may be involved with the evaluation and or adjudication of this bid? **YES/NO**
- 2.10.1 If so, furnish particulars.
.....

.....

2.11 Do you or any of the directors / trustees / shareholders / members of the company have any interest in any **other related companies** **YES/NO**

whether or not they are bidding for this contract?

2.11.1 If so, furnish particulars:

.....
.....
.....

3 Full details of directors / trustees / members / shareholders.

Full Name	Identity Number	Personal Tax Reference Number	State Number / Employee Persal Number

4 DECLARATION

I, THE UNDERSIGNED (NAME).....

CERTIFY THAT THE INFORMATION FURNISHED IN PARAGRAPHS 2 and 3 ABOVE IS CORRECT.

I ACCEPT THAT THE STATE MAY REJECT THE BID OR ACT AGAINST ME IN TERMS OF

PARAGRAPH 23 OF THE GENERAL CONDITIONS OF CONTRACT SHOULD THIS

DECLARATION PROVE TO BE FALSE.

.....
Signature

.....
Date

.....
Position

.....
Name of bidder

Suppliers and Service Providers are to provide references to confirm pervious goods or services contracts of a similar nature were completed satisfactorily. Failure to complete this page may result in your bid being eliminated.

EMPLOYER (NAME & TEL NO)	CONTACT PERSON (NAME & TEL NO)	NATURE OF WORK	VALUE OF WORK	YEAR COMPLETED

ECBD 8: DECLARATION OF BIDDERS PAST SUPPLY CHAIN MANAGEMENT PRACTICES

1. This Standard Bidding Document must form part of all bids invited.
2. It serves as a declaration to be used by institutions 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 disregarded if that bidder, or any of its directors have:-
 - a. abused the institution's supply chain management system;
 - b. committed fraud or any other improper conduct in relation to such system; or
 - c. failed to perform on any previous contract.
4. **In order to give effect to the above, the following questionnaire must be completed and submitted with the bid.**

Item	Question	Yes	No
4.1	Is the bidder or any of it's directors listed on the National Treasury's database as companies or persons 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 <i>audi alteram partem</i> rule was applied)	Yes <input type="checkbox"/>	No <input type="checkbox"/>
4.1.1	If so, furnish particulars:		
4.2	Is the bidder or any of it's 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, www. treasury.gov.za, click on the icon "Register for Tender Defaulters" or submit your written request for a hard copy of the Register to facsimile number (012) 326 5445.	Yes <input type="checkbox"/>	No <input type="checkbox"/>
4.2.1	If so furnish particulars:		
4.3	Was the bidder or any of it's directors convicted by a court of law (including a court outside of the Republic of South Africa) for fraud or corruption during the past five years?	Yes <input type="checkbox"/>	No <input type="checkbox"/>
4.3.1	If so, furnish particulars:		
4.4	Was any contract between the bidder and any organ of state terminated during the past five years on account of failure to perform on or comply with the contract?	Yes <input type="checkbox"/>	No <input type="checkbox"/>
4.4.1	If so, furnish particulars:		

CERTIFICATION

**I, THE UNDERSIGNED (FULL NAME)
CERTIFY THAT THE INFORMATION FURNISHED ON THIS DECLARATION FORM IS 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

.....
Date

.....
Position

.....
Name of Bidder

**All ECBD documents must be completed, signed in full and witnessed, failure to do so will
result in the quotation/bid being eliminated.**

ECBD 9

CERTIFICATE OF INDEPENDENT BID DETERMINATION

- 1 This Standard Bidding Document (SBD) must form part of all bids¹ 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).² Collusive bidding is a *pe se* prohibition meaning that it cannot be justified under any grounds.
- 3 Treasury Regulation 16A9 prescribes that accounting officers and accounting authorities must take all reasonable steps to prevent abuse of the supply chain management system and authorizes accounting officers and accounting authorities to:
 - a. disregard the bid of any bidder if that bidder, or any of its directors have abused the institution's supply chain management system and or committed fraud or any other improper conduct in relation to such system.
 - b. cancel a contract awarded to a supplier of goods and services if the supplier committed any corrupt or fraudulent act during the bidding process or the execution of that contract.
- 4 This SBD 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 (SBD 9) must be completed and submitted with the bid:

¹ Includes price quotations, advertised competitive bids, limited bids and proposals.

² 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.

CERTIFICATE OF INDEPENDENT BID DETERMINATION

I, the undersigned, in submitting the accompanying bid:

(Bid Number and Description)

in response to the invitation for the bid made by:

(Name of Institution)

do hereby make the following statements that I certify to be true and complete in every respect:

I certify, on behalf

of: _____ that:

(Name of Bidder)

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;
 - (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 consortium³ 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

.....
Date

.....
Position

.....
Name of Bidder

Js914w 2

³ 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.

NATIONAL TREASURY
Republic of South Africa

GOVERNMENT PROCUREMENT:
GENERAL CONDITIONS OF CONTRACT
July 2010

GOVERNMENT PROCUREMENT

GENERAL CONDITIONS OF CONTRACT

NOTES

The purpose of this document is to:

- (i) Draw special attention to certain general conditions applicable to government bids, contracts and orders; and
- (ii) To ensure that clients be familiar with regard to the rights and obligations of all parties involved in doing business with government.

In this document words in the singular also mean in the plural and vice versa and words in the masculine also mean in the feminine and neuter.

- The General Conditions of Contract will form part of all bid documents and may not be amended.

TABLE OF CLAUSES

1. Definitions
2. Application
3. General
4. Standards
5. Use of contract documents and information; inspection
6. Patent rights
7. Performance security
8. Inspections, tests and analysis
9. Packing
10. Delivery and documents
11. Insurance
12. Transportation
13. Incidental services
14. Spare parts
15. Warranty
16. Payment
17. Prices
18. Contract amendments
19. Assignment
20. Subcontracts
21. Delays in the supplier's performance
22. Penalties
23. Termination for default
24. Dumping and countervailing duties
25. Force Majeure
26. Termination for insolvency
27. Settlement of disputes
28. Limitation of liability
29. Governing language
30. Applicable law
31. Notices
32. Taxes and duties
33. National Industrial Participation Programme (NIPP)
34. Prohibition of restrictive practices

General Conditions of Contract.

1. Definitions:

1. 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 ill's site" means delivered and unloaded in the specified store or depot or on the specified site in compliance with the condition, 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. 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.
- 1.13 "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.
- 1.14 "GCC" means the General Conditions of Contract.
- 1.15 "Goods" means all of the equipment, machinery, and/or other materials that the supplier is required to supply to the purchaser under the contract.

- 1.16 "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.
- 1.17. "Local content" means that portion of the bidding price which is not included in the imported content provided that local manufacture does take place.
- 1.18. "Manufacture" means the production of products in a factory using labour, materials, components and machinery and includes other related value-adding activities.
- 1.19. "Order" means an official written order issued for the supply of goods or works or the rendering of a service.
- 1.20. "Project site," where applicable, means the place indicated in bidding documents.
- 1.21. "Purchaser" means the organization purchasing the goods.
- 1.22. "Republic" means the Republic of South Africa.
- 1.23. "SCC" means the Special Conditions of Contract.
- 1.24. "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 obligation, of the supplier covered under the contract.
- 1.25. "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. With certain exceptions, invitations to bid are only published in the Government Tender Bulletin. The Government Tender Bulletin may be obtained directly from the Government Printer, Private Bag X85, Pretoria 0001, or accessed electronically from www.treasury.gov.za

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 so 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.
- 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.

7. Performance.

- 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 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:
 - (a) a 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
 - (b) 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 in SCC.

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 inspection, the premises of the bidder or contractor shall be open, at all reasonable hours, for inspection by a representative of the Department or an organization acting on behalf of the Department.
- 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 supplies 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 supplies or services referred to in clauses 8.2 and 8.3 do not comply with the contract requirements, irrespective of whether such supplies 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 supplies 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 supplies 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 supplies which do comply with the requirements of the contract. Failing such removal the rejected supplies shall be returned at the suppliers cost and risk. Should the supplier fail to provide the substitute supplies forthwith, the purchaser may, without giving the supplier further opportunity to substitute the rejected supplies, purchase such supplies 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 23 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, if any, specified in see, and in any subsequent instructions ordered by the purchaser.

10. Delivery and documents.

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

10.2. Documents to be submitted by the supplier are specified in SCC.

11. Insurance.

11.1. 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 in the SCC.

12. Transportation.

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

13. Incidental services.

13.1. The supplier may be required to provide any or all of the following services, including additional services, if any, specified in SCC:

- (a) performance or supervision of on-site assembly and/or commissioning of the supplied goods;
- (b) furnishing of tools required for assembly and/or maintenance of the supplied goods;
- (c) furnishing of a detailed operations and maintenance manual for each appropriate unit of the supplied goods;
- (d) 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
- (e) 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 in see, 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:

- (a) 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
- (b) in the event of termination of production of the spare parts:
 - (i) Advance notification to the purchaser of the pending termination, in

- (ii) sufficient time to permit the purchaser to procure needed requirements; and 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 in SCC, 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 in SCC.
- 16.2. The supplier shall furnish the purchaser with an invoice accompanied by a copy of the delivery note and upon fulfilment of other obligations stipulated in the contract.
- 16.3. Payments shall be made promptly by the purchaser, but in no case later than thirty (30) days after submission of an invoice or claim by the supplier.
- 16.4. Payment will be made in Rand unless otherwise stipulated in SCC.

17. Prices.

- 17.1. 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 in SCC or in the purchaser's request for bid validity extension, as the case may be.

18. Contract amendments.

- 18.1. No variation in or modification of the terms of the contract shall be made except by written amendment signed by the parties concerned.

19. Assignment.

- 19.1. 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.

- 20.1. 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 purchaser by amendment of contract.
- 21.3. No provision in a contract shall be deemed to prohibit the obtaining of supplies or services from a national department, provincial department, or a local authority.
- 21.4. 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.
- 21.5. 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 21.2 without the application of penalties.
- 21.6. 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.

- 22.1. 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

- (a) 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;
- (b) if the Supplier fails to perform any other obligation(s) under the contract; or
- (c) 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.

24. Anti-dumping and countervailing duties and rights.

24.1. When, after the date of bid, provisional payments are required, or anti-dumping 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 or 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.

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.

26.1. 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. Mediation proceedings shall be conducted in accordance with the rules of procedure specified in the SCC.

27.5. Notwithstanding any reference to mediation and/or court proceedings herein,

- (a) the parties shall continue to perform their respective obligations under the contract unless they otherwise agree; and
- (b) the purchaser shall pay the supplier any monies due the supplier.

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;

- (a) 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 me, 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
- (b) 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.

29.1. 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.

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

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 the Department must be in possession of a tax clearance certificate, submitted by the bidder. This certificate must be an original issued by the South African Revenue Services.

33. National Industrial Participation (NIP) Programme

- 33.1 The NIP Programme administered by the Department of Trade and Industry shall be applicable to all contracts that are subject to the NIP obligation.

34 Prohibition of Restrictive practices

- 34.1 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 or bid rigging).
- 34.2 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 the Competition Act No. 89 of 1998.
- 34.3 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.

Js General Conditions of Contract (revised July 2010)