

SSC WC Q04 (2021/2022) DALRRD

BID DESCRIPTION: APPOINTMENT OF SERVICE PROVIDER/S TO CONDUCT VERIFICATION OF THE DESCENDANTS OF THE ORIGINAL DISPOSSESSED INDIVIDUALS FOR EBENHAESER COMMUNITY CLAIM RESIDING OUTSIDE OF EBENHAESER.

COMPULSORY BRIEFING SESSION:

DATE: 03 NOVEMBER 2021

VENUE: 14 LONG STREET; CAPE TOWN

First (1st) Floor Boardroom

Bidders who arrive after the stipulated start time (11:00 AM) will be disqualified. Bidders are expected to arrive onsite by 10:30 AM in order to comply with COVID 19 Protocols.

TIME: 11:00AM

CLOSING DATE:

DATE: 12 NOVEMBER 2021

TIME: 11:00 AM

VENUE: BID BOX SITUATED AT NUMBER 14 LONG STREET, CAPE TOWN-SECURITY AREA AT GROUND FLOOR. **IT IS THE PROSPECTIVE BIDDER'S RESPONSIBILITY TO ENSURE THAT COURIER DELIVERIES MUST BE GIVEN INSTRUCTIONS TO DROP PROPOSALS INSIDE BID BOX AS NO WAYBILLS WILL BE SIGNED BY OFFICIALS**

TECHNICAL ENQUIRIES : Mr David Smit/ Ben Mars
TEL : (021) 409 0300
MOBILE : 082 827 6239 / 082 822 5102
EMAIL : David.Smit@dalrrd.gov.za

BID RELATED ENQUIRIES : Mr. Charles Mamabolo
TEL : (021) 409 0526
EMAIL : charles.mamabolo@dalrrd.gov.za

agriculture, land reform & rural development

Department:
Agriculture, Land Reform and Rural Development
REPUBLIC OF SOUTH AFRICA

Chief Directorate: Provincial Shared Service Centre: **Sub-Directorate: Demand** and Acquisition
Management Services: **Enquiries:** Ms Rachel Masweneng Sicelo Zwane: **Tel:** (021) 409 0515

BID NUMBER: SSC WC Q04 (2021/2022) DALRRD

CLOSING TIME: 11H00

CLOSING DATE: 12 NOVEMBER 2021

BIDS RECEIVED AFTER THE CLOSING TIME AND DATE AS A RULE WILL NOT BE
ACCEPTED FOR CONSIDERATION

1. Kindly furnish us with a bid for services shown on the attached forms.
2. Attached please find the General Contract Conditions (GCC), Authority to sign the Standard Bidding Documents (SBD) on behalf of an entity, Authority of Signatory, SBD 1, SBD 3.1, SBD 4, SBD 6.1, SBD 8, SBD9, terms of reference.
3. If you are a sole agent or sole supplier you should indicate your market price after discount to your other clients or if that is not possible your percentage net profit before tax, in order to decide whether the price quoted is fair and reasonable.
4. The attached forms must be completed in detail and returned with your bid. Bid document must be submitted in a sealed envelope stipulating the following information: Name and Address of the bidder, Bid number and closing date of bid. **(failure to comply will disqualify your proposal)**

Yours faithfully

SIGNED
MS R MASWENENG
ACTING DEPUTY DIRECTOR: SUPPLY CHAIN MANAGEMENT
DATE: 22 OCTOBER 2021

MAP TO BIDDER BOX (B BOX)

**SSC WC Q04 (2021/2022) DALRRD CLOSING DATE: 12 NOVEMBER
2021 11:00**

**YOU ARE HEREBY INVITED TO BID TO THE GOVERNMENT OF THE
REPUBLIC OF SOUTH AFRICA (DEPARTMENT OF AGRICULTURE;
LAND REFORM AND RURAL DEVELOPMENT)**

**BIDS RECEIVED AFTER THE CLOSING TIME AND DATE ARE LATE AND
WILL AS A RULE NOT BE ACCEPTED FOR CONSIDERATION.**

**THE SBD 1 FORM MUST BE SIGNED IN THE ORIGINAL AND WITH
BLACK INK SUBMIT ALL BIDS ON THE OFFICIAL FORMS – DO NOT
RETYPE.**

**The Bid documents must be deposited in the Bid box which is identified as the
“Bid/tender box.”**

**Department of Agriculture; Land Reform and Rural Development
Acquisition Management
(BIDS)
3RD FLOOR, 14 LONG STREET, CAPE TOWN, 8000**

**THE BID BOX OF THE OFFICE OF THE DEPARTMENT OF RURAL DEVELOPMENT & LAND
REFORM IS OPEN 08 HOURS A DAY, 5 DAYS A WEEK. THE BID BOX WILL BE CLOSED AT
11H00 WHICH IS THE CLOSING TIME OF BIDS.**

**BIDDERS SHOULD ENSURE THAT BIDS ARE DELIVERED TIMEOUSLY TO THE
CORRECT ADDRESS**

SUBMIT YOUR BID IN A SEALED ENVELOPE

GOVERNMENT PROCUREMENT

GENERAL CONDITIONS OF CONTRACT

July 2010

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.
- Special Conditions of Contract (SCC) relevant to a specific bid, should be compiled separately for every bid (if applicable) and will supplement the General Conditions of Contract. Whenever there is a conflict, the provisions in the SCC shall prevail.

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 his site” means delivered and unloaded in the specified store or depot or on the specified site in compliance with the conditions of the contract or order, the supplier bearing all risks and charges involved until the supplies are so delivered and a valid receipt is obtained.
 - 1.11 "Dumping" occurs when a private enterprise abroad market its goods on own initiative in the RSA at lower prices than that of the country of origin and which have the potential to harm the local industries in the RSA.

- 1.12 "Force majeure" means an event beyond the control of the supplier and not involving the supplier's fault or negligence and not foreseeable. 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 obligations 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,

security

the successful bidder shall furnish to the purchaser the performance security of the amount specified in SCC.

- 7.2 The proceeds of the performance security shall be payable to the purchaser as compensation for any loss resulting from the supplier's failure to complete his obligations under the contract.
- 7.3 The performance security shall be denominated in the currency of the contract, or in a freely convertible currency acceptable to the purchaser and shall be in one of the following forms:
- (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 SCC, 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 SCC, 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 sufficient time to permit the purchaser to procure needed requirements; and
- (ii) 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 SIXTEEN (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 fulfillment 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 contracts if not already specified in the bid. Such notification, in the original bid or later, shall not relieve the supplier from any liability or obligation under the contract.

21. Delays in the supplier's performance

- 21.1 Delivery of the goods and performance of services shall be made by the supplier in accordance with the time schedule prescribed by the purchaser in the contract.
- 21.2 If at any time during performance of the contract, the supplier or its subcontractor(s) should encounter conditions impeding timely delivery of the goods and performance of services, the supplier shall promptly notify the purchaser in writing of the fact of the delay, its likely duration and its cause(s). As soon as practicable after receipt of the supplier's notice, the purchaser shall evaluate the situation and may at his discretion extend the supplier's time for performance, with or without the imposition of penalties, in which case the extension shall be ratified by the parties by amendment of contract.
- 21.3 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 canceling 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.
- 23.3 Where the purchaser terminates the contract in whole or in part, the purchaser may decide to impose a restriction penalty on the supplier by prohibiting such supplier from doing business with the public sector for a period not exceeding 10 years.
- 23.4 If a purchaser intends imposing a restriction on a supplier or any person associated with the supplier, the supplier will be allowed a time period of not more than fourteen (14) days to provide reasons why the

envisaged restriction should not be imposed. Should the supplier fail to respond within the stipulated fourteen (14) days the purchaser may regard the intended penalty as not objected against and may impose it on the supplier.

23.5 Any restriction imposed on any person by the Accounting Officer / Authority will, at the discretion of the Accounting Officer / Authority, also be applicable to any other enterprise or any partner, manager, director or other person who wholly or partly exercises or exercised or may exercise control over the enterprise of the first-mentioned person, and with which enterprise or person the first-mentioned person, is or was in the opinion of the Accounting Officer / Authority actively associated.

23.6 If a restriction is imposed, the purchaser must, within five (5) working days of such imposition, furnish the National Treasury, with the following information:

- (i) the name and address of the supplier and / or person restricted by the purchaser;
- (ii) the date of commencement of the restriction
- (iii) the period of restriction; and
- (iv) the reasons for the restriction.

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

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

24. Anti-dumping and countervailing duties and rights

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 willful 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 use, loss of production, or loss of profits or interest costs, provided that this exclusion shall not apply to any obligation of the supplier to pay penalties and/or damages to the purchaser; and

	(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	<p>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</p> <p>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.</p>
32. Taxes and duties	<p>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.</p> <p>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.</p> <p>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.</p>
33. National Industrial Participation Programme (NIP)	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	<p>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).</p> <p>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.</p>

- 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.

SBD1

**PART A
INVITATION TO BID**

YOU ARE HEREBY INVITED TO BID FOR REQUIREMENTS OF DEPARTMENT OF					
BID NUMBER:	SSC WC Q04 (2021/2022) DALRRD	CLOSING DATE:	12 NOVEMBER 2021	CLOSING TIME:	11:00 AM
DESCRIPTION	APPOINTMENT OF SERVICE PROVIDER/S TO CONDUCT VERIFICATION OF THE DESCENDANTS OF THE ORIGINAL DISPOSSESSED INDIVIDUALS FOR EBENHAESER COMMUNITY CLAIM RESIDING OUTSIDE OF EBENHAESER.				
BID RESPONSE DOCUMENTS MAY BE DEPOSITED IN THE BID BOX SITUATED AT (STREET ADDRESS)					
14 LONG STREET					
CAPE TOWN					
GROUND FLOOR					
SECURITY AREA AT GROUND FLOOR					
BIDDING PROCEDURE ENQUIRIES MAY BE DIRECTED TO			TECHNICAL ENQUIRIES MAY BE DIRECTED TO:		
CONTACT PERSON	Mr Charles Mamabolo		CONTACT PERSON	Mr David Smit	
TELEPHONE NUMBER	Tel: 021 409 0526		TELEPHONE NUMBER	021 409 0300 / 082 822 5102	
FACSIMILE NUMBER			FACSIMILE NUMBER		
E-MAIL ADDRESS	Charles.mamabolo@dalrrd.gov.za		E-MAIL ADDRESS	David.smit@dalrrd.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:	UNIQUE REGISTRATION REFERENCE NUMBER: 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]					
2.1 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]		2.2 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					
IS THE ENTITY A RESIDENT OF THE REPUBLIC OF SOUTH AFRICA (RSA)? <input type="checkbox"/> YES <input type="checkbox"/> NO					

DOES THE ENTITY HAVE A BRANCH IN THE RSA?	<input type="checkbox"/> YES <input type="checkbox"/> NO
DOES THE ENTITY HAVE A PERMANENT ESTABLISHMENT IN THE RSA?	<input type="checkbox"/> YES <input type="checkbox"/> NO
DOES THE ENTITY HAVE ANY SOURCE OF INCOME IN THE RSA?	<input type="checkbox"/> YES <input type="checkbox"/> NO
IS THE ENTITY LIABLE IN THE RSA FOR ANY FORM OF TAXATION?	<input type="checkbox"/> YES <input type="checkbox"/> NO
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 1.3 BELOW.	

PART B TERMS AND CONDITIONS FOR BIDDING

1. TAX COMPLIANCE REQUIREMENTS

- 1.1 BIDDERS MUST ENSURE COMPLIANCE WITH THEIR TAX OBLIGATIONS.
- 1.2 BIDDERS ARE REQUIRED TO SUBMIT THEIR UNIQUE PERSONAL IDENTIFICATION NUMBER (PIN) ISSUED BY SARS TO ENABLE THE ORGAN OF STATE TO VERIFY THE TAXPAYER'S PROFILE AND TAX STATUS.
- 1.3 APPLICATION FOR TAX COMPLIANCE STATUS (TCS) PIN MAY BE MADE VIA E-FILING THROUGH THE SARS WEBSITE WWW.SARS.GOV.ZA.
- 1.4 BIDDERS MAY ALSO SUBMIT A PRINTED TCS CERTIFICATE TOGETHER WITH THE BID.
- 1.5 IN BIDS WHERE CONSORTIA / JOINT VENTURES / SUB-CONTRACTORS ARE INVOLVED, EACH PARTY MUST SUBMIT A SEPARATE TCS CERTIFICATE / PIN / CSD NUMBER.
- 1.6 WHERE NO TCS IS AVAILABLE BUT THE BIDDER IS REGISTERED ON THE CENTRAL SUPPLIER DATABASE (CSD), A CSD NUMBER MUST BE PROVIDED.

NB: FAILURE TO PROVIDE / OR COMPLY WITH ANY OF THE ABOVE PARTICULARS MAY RENDER THE BID INVALID.

SIGNATURE OF BIDDER:

CAPACITY UNDER WHICH THIS BID IS SIGNED:
(Proof of authority must be submitted e.g. company resolution)

DATE:

PROVINCIAL SHARED SERVICES CENTRE: WESTERN CAPE, 14 LONG STREET, CAPE TOWN
Private Bag X9159, Cape Town, 8000 Tel: 021 409 0300 Web: www.DALRRD.gov.za

AUTHORITY TO SIGN THE STANDARD BIDDING DOCUMENTS (SBD) ON BEHALF OF AN ENTITY.

“Only authorized signatories may sign the original and all copies of the tender offer where required.

In the case of a **ONE-PERSON CONCERN** submitting a tender, this shall be clearly stated.

In case of a **COMPANY** submitting a tender, include a copy of a **resolution by its board of directors** authorizing a director or other official of the company to sign the documents on behalf of the company.

In the case of a **CLOSED CORPORATION** submitting a tender, include a copy of a **resolution by its members** authorizing a member or other official of the corporation to sign the documents on each member's behalf.

In the case of a **PARTNERSHIP** submitting a tender, **all the partners shall** sign the documents, unless one partner or a group of partners has been authorized to sign on behalf of each partner, in which case **proof of such authorization** shall be included in the Tender.

In the case of a **JOINT VENTURE** submitting a tender, include **a resolution** of each company of the Joint Venture together with a resolution by its members authorizing a member of the Joint Venture to sign the documents on behalf of the Joint Venture.”

Accept that failure to submit proof of Authorization to sign the tender shall result in a Tender Offer being regarded as non-responsive.

AUTHORITY OF SIGNATORY

Signatories for companies, closed corporations and partnerships must establish their authority **BY ATTACHING TO THIS FORM, ON THEIR ORGANISATIONS'S LETTERHEAD STATIONERY**, a copy of the relevant resolution by their Board of Directors, Members or Partners, duly signed and dated.

An **EXAMPLE** is shown below for a COMPANY:

MABEL HOUSE (Pty) Ltd	
By resolution of the Board of Directors taken on <i>20 May 2000</i> ,	
MR A.F JONES	
has been duly authorised to sign all documents in connection with Contract no	
CRDP 0006, and any contract which may arise there from, on behalf of <i>Mabel</i>	
<i>House (Pty) Ltd.</i>	
SIGNED ON BEHALF OF THE COMPANY:	(Signature of Managing Director)
IN HIS CAPACITY AS:	Managing Director
DATE:	20 May 2000
SIGNATURE OF SIGNATORY:	(Signature of A.F Jones)
As witnesses:	
1.
2.
Signature of person authorised to sign the tender: Date:	

SBD 3.1

PRICING SCHEDULE – FIRM PRICES

(PURCHASES)

NOTE: ONLY FIRM PRICES WILL BE ACCEPTED. NON-FIRM PRICES (INCLUDING PRICES SUBJECT TO RATES OF EXCHANGE VARIATIONS) WILL NOT BE CONSIDERED

IN CASES WHERE DIFFERENT DELIVERY POINTS INFLUENCE THE PRICING, A SEPARATE PRICING SCHEDULE MUST BE SUBMITTED FOR EACH DELIVERY POINT

Name of bidder.....	Bid number: SSC WC Q04 (2021/2022) DALRRD
Closing Time 11:00	Closing date 12 NOVEMBER 2021

OFFER TO BE VALID FOR 90 DAYS FROM THE CLOSING DATE OF BID.

ITEM NO.	QUANTITY	DESCRIPTION	BID PRICE IN RSA CURRENCY ** (ALL APPLICABLE TAXES INCLUDED)
----------	----------	-------------	---

- Required by:

- At:

- Brand and model

- Country of origin

- Does the offer comply with the specification(s)? *YES/NO

- If not to specification, indicate deviation(s)

- Period required for delivery
*Delivery: Firm/not firm

- Delivery basis

Note: All delivery costs must be included in the bid price, for delivery at the prescribed destination.

** "all applicable taxes" includes value- added tax, pay as you earn, income tax, unemployment insurance fund contributions and skills development levies.

*Delete if not applicable

ANNEXURE B

SBD 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 an advertised competitive bid, a limited bid, a proposal or written price quotation). 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, member):
.....
 - 2.4 Registration number of company, enterprise, close corporation, partnership agreement or trust:
.....
 - 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 attach 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 SIXTEEN 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
whether or not they are bidding for this contract?

YES/NO

2.11.1 If so, furnish particulars:

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

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

Full Name	Identity Number	Personal Income Tax Reference Number	State Employee Number / 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 SHOULD THIS
DECLARATION PROVE TO BE FALSE.

.....
Signature

.....
Date

.....
Position

.....
Name of bidder

PREFERENCE POINTS CLAIM FORM IN TERMS OF THE PREFERENTIAL PROCUREMENT REGULATIONS 2017

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 The value of this bid is estimated to exceed/not exceed R50 000 000 (all applicable taxes included) and therefore the **80/20** preference point system shall be applicable.

1.3 Preference points for this bid shall be awarded for:

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

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

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

1.5 Failure on the part of a bidder to submit a B-BBEE Verification Certificate from a Verification Agency accredited by the South African Accreditation System (SANAS), or a Registered Auditor approved by the Independent Regulatory Board of Auditors (IRBA) or a sworn affidavit confirming annual turnover and level of black ownership in case of an EME and QSE 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) **“all applicable taxes”** includes value-added tax, pay as you earn, income tax, unemployment insurance fund contributions and skills development levies;
- (b) **“B-BBEE”** means broad-based black economic empowerment as defined in section 1 of the Broad-Based Black Economic Empowerment Act;
- (c) **“B-BBEE status level of contributor”** means the B-BBEE status received by a measured entity based on its overall performance using the relevant scorecard contained in the Codes of Good Practice on Black Economic Empowerment, issued in terms of section 9(1) of the Broad-Based Black Economic Empowerment Act;
- (d) **“bid”** means a written offer in a prescribed or stipulated form in response to an invitation by an organ of state for the provision of services, works or goods, through price quotations, advertised competitive bidding processes or proposals;
- (e) **“Broad-Based Black Economic Empowerment Act”** means the Broad-Based Black Economic Empowerment Act, 2003 (Act No. 53 of 2003);
- (f) **“comparative price”** means the price after the factors of a non-firm price and all unconditional discounts that can be utilized have been taken into consideration;
- (g) **“consortium or joint venture”** 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;
- (h) **“contract”** means the agreement that results from the acceptance of a bid by an organ of state;
- (i) **“EME”** means an Exempted Micro Enterprise as defines by Codes of Good Practice under section 9 (1) of the Broad-Based Black Economic Empowerment Act, 2003 (Act No. 53 of 2003);
- (j) **“Firm price”** means the price that is only subject to adjustments in accordance with the actual increase or decrease resulting from the change, imposition, or abolition of customs or excise duty and any other duty, levy, or tax, which, in terms of the law or regulation, is binding on the contractor and demonstrably has an influence on the price of any supplies, or the rendering costs of any service, for the execution of the contract;
- (k) **“functionality”** means the measurement according to predetermined norms, as set out in the bid documents, of a service or commodity that is designed to be practical and useful, working or operating, taking into account, among other factors, the quality, reliability, viability and durability of a service and the technical capacity and ability of a bidder;
- (l) **“non-firm prices”** means all prices other than “firm” prices;
- (m) **“person”** includes a juristic person;
- (n) **“QSE”** means a Qualifying Small EEnterprise as defines by Codes of Good Practice under section 9 (1) of the Broad-Based Black Economic Empowerment Act, 2003 (Act No. 53 of 2003);
- (o) **“rand value”** means the total estimated value of a contract in South African currency, calculated at the time of bid invitations, and includes all applicable taxes and excise duties;
- (p) **“sub-contract”** means the primary contractor’s assigning, leasing, making out work to, or employing, another person to support such primary contractor in the execution of part of a project in terms of the contract;
- (q) **“total revenue”** bears the same meaning assigned to this expression in the Codes of Good Practice on Black Economic Empowerment, issued in terms of section 9(1) of the Broad-

Based Black Economic Empowerment Act and promulgated in the *Government Gazette* on 9 February 2007;

- (r) **“trust”** means the arrangement through which the property of one person is made over or bequeathed to a trustee to administer such property for the benefit of another person; and
- (s) **“trustee”** means any person, including the founder of a trust, to whom property is bequeathed in order for such property to be administered for the benefit of another person.

3. ADJUDICATION USING A POINT SYSTEM

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

4. POINTS AWARDED FOR PRICE

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

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

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

Where

P_s = Points scored for comparative price of bid under consideration

P_t = Comparative price of bid under consideration

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

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

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

B-BBEE Status Level of Contributor	Number of points (90/10 system)	Number of points (80/20 system)
1	10	20
2	9	18
3	8	14
4	5	12
5	4	8

6	3	6
7	2	4
8	1	2
Non-compliant contributor	0	0

- 5.2 A bidder who qualifies as a EME in terms of the B-BBEE Act must submit a sworn affidavit confirming Annual Total Revenue and Level of Black Ownership.
- 5.3 A Bidder other than EME or QSE must submit their original and valid B-BBEE status level verification certificate or a certified copy thereof, substantiating their B-BBEE rating issued by a Registered Auditor approved by IRBA or a Verification Agency accredited by SANAS.
- 5.4 A trust, consortium or joint venture, will qualify for points for their B-BBEE status level as a legal entity, provided that the entity submits their B-BBEE status level certificate.
- 5.5 A trust, consortium or joint venture will qualify for points for their B-BBEE status level as an unincorporated entity, provided that the entity submits their consolidated B-BBEE scorecard as if they were a group structure and that such a consolidated B-BBEE scorecard is prepared for every separate bid.
- 5.6 Tertiary Institutions and Public Entities will be required to submit their B-BBEE status level certificates in terms of the specialized scorecard contained in the B-BBEE Codes of Good Practice.
- 5.7 A person will not be awarded points for B-BBEE status level if it is indicated in the bid documents that such a bidder intends sub-contracting more than 25% of the value of the contract to any other enterprise that does not qualify for at least the points that such a bidder qualifies for, unless the intended sub-contractor is an EME that has the capability and ability to execute the sub-contract.
- 5.8 A person awarded a contract may not sub-contract more than 25% of the value of the contract to any other enterprise that does not have an equal or higher B-BBEE status level than the person concerned, unless the contract is sub-contracted to an EME that has the capability and ability to execute the sub-contract.

6. BID DECLARATION

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

7. B-BBEE STATUS LEVEL OF CONTRIBUTION CLAIMED IN TERMS OF PARAGRAPHS 1.4 AND 5.1

- 7.1 B-BBEE Status Level of Contribution: . =(maximum of 10 or 20 points)
(Points claimed in respect of paragraph 7.1 must be in accordance with the table reflected in paragraph 5.1 and must be substantiated by means of a B-BBEE certificate issued by a Verification Agency accredited by SANAS or a Registered Auditor approved by IRBA or a sworn affidavit.

8. SUB-CONTRACTING

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

(***Tick applicable box***)

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

8.1.1 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.

(***Tick applicable box***)

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

9. DECLARATION WITH REGARD TO COMPANY/FIRM

9.1 Name of company/firm:.....

9.2 VAT registration number:.....

9.3 Company registration number:.....

9.4 TYPE OF COMPANY/ FIRM

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

[TICK APPLICABLE BOX]

9.5 DESCRIBE PRINCIPAL BUSINESS ACTIVITIES

.....

.....

9.6 COMPANY CLASSIFICATION

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

[***TICK APPLICABLE BOX***]

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

9.8 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 contribution indicated in paragraph 7 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 paragraph 7, 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 contribution has been claimed or obtained on a fraudulent basis or any of the conditions of contract have not been fulfilled, the purchaser may, in addition to any other remedy it may have –
 - (a) disqualify the person from the bidding process;
 - (b) recover costs, losses or damages it has incurred or suffered as a result of that person's conduct;
 - (c) cancel the contract and claim any damages which it has suffered as a result of having to make less favourable arrangements due to such cancellation;
 - (d) restrict the bidder or contractor, its shareholders and directors, or only the shareholders and directors who acted on a fraudulent basis, from obtaining business from any organ of state for a period not exceeding 10 years, after the *audi alteram partem* (hear the other side) rule has been applied; and
 - (e) forward the matter for criminal prosecution.

WITNESSES

- 1.
- 2.

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

DATE:

DECLARATION OF BIDDER'S 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 its directors listed on the National Treasury's Database of Restricted Suppliers 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 Accounting Officer/Authority of the institution that imposed the restriction after the <i>audi alteram partem</i> rule was applied). The Database of Restricted Suppliers now resides on the National Treasury's website(www.treasury.gov.za) and can be accessed by clicking on its link at the bottom of the home page.	Yes <input type="checkbox"/>	No <input type="checkbox"/>
4.1.1	If so, furnish particulars:		
4.2	Is the bidder or any of its directors listed on the Register for Tender Defaulters in terms of section 29 of the Prevention and Combating of Corrupt Activities Act (No 12 of 2004)? The Register for Tender Defaulters can be accessed on the National Treasury's website (www.treasury.gov.za) by clicking on its link at the bottom of the home page.	Yes <input checked="" type="checkbox"/>	No <input checked="" type="checkbox"/>
4.2.1	If so, furnish particulars:		
4.3	Was the bidder or any of its directors convicted by a court of law (including a court outside of the Republic of South Africa) for fraud or corruption during the past five years?	Yes <input checked="" type="checkbox"/>	No <input checked="" 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	Yes	No
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

SBD 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

SBD 9

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.

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.

SBD 9

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

DEPARTMENT OF SUPPLIER MAINTENANCE:

Head Office Only

Captured By: _____

Date Captured: _____

Authorised By: _____

Date Authorised: _____

Supplier code: _____

Enquiries. : _____

Tel. No.: _____

 BAS ☐ PMIS ☐ LOGIS ☐ WCS ☐

 CONTRACTOR
CONSULTANT

OFFICE:

The Director General : DEPT OF

I/We hereby request and authorise you to pay any amounts, which may accrue to me/us to the credit of my/our account with the mentioned bank.

I/we understand that the credit transfers hereby authorised will be processed by computer through a system known as "ACB - Electronic Fund Transfer Service", and I/we understand that not additional advice of payment will be provided by my/our bank, but that the details of each payment will be printed on my/our bank statement or any accompanying voucher. (This does not apply where it is not customary for banks to furnish bank statements).

I/we understand that the Department will supply a payment advice in the normal way, and that it will indicate the date on which the funds will be made available on my/our account.

This authority may be cancelled by me/us by giving thirty days notice by prepaid registered post. Please ensure information is validate as per required bank screens .

I/We understand that bank details provided should be exactly as per the records held by the bank.

I/We understand that the Department will not assume responsibility for any delayed payments, as a result of incorrect information supplied.

Company/ Personal Details

Registered Name

Trading Name

Tax Number

VAT Number

Title:

Initials:

First Name:

Surname:

Postal and Street Address Detail of the Company/ Individual

Postal Address

Street Address

Postal Code

New Detail
☐ New Supplier information ☐ Update Supplier information

Supplier Type:

☐

Individual

☐

Department

☐

Partnership

☐

Company

☐

Trust

☐

CC

☐

Other (Specify)

Department Number

☐

TERMS OF REFERENCE FOR THE APPOINTMENT OF SERVICE PROVIDER TO CONDUCT VERIFICATION OF THE DESCENDANTS OF THE ORIGINAL DISPOSSESSED INDIVIDUALS FOR EBENHAESER COMMUNITY CLAIM RESIDING OUTSIDE OF EBENHAESER.

CHIEF DIRECTORATE: PROVINCIAL SHARED SERVICE CENTRE: WESTERN CAPE, 14 Long Street, Cape Town, Private Bag X9159, Cape Town, 8000, Tel (021) 409 0300, Fax No 021 409 0536

Ebenhaeser Community Claim: Verification of outsider descendants

Project Officer:	Ben Mars
Project Manager:	Mr David Smit
Telephone number:	(021) 409 0300
Mobile number:	082 827 6239 / 082 822 5102

TERMS OF REFERENCE FOR THE APPOINTMENT OF SERVICE PROVIDER/S TO CONDUCT VERIFICATION OF THE DESCENDANTS OF THE ORIGINAL DISPOSSESSED INDIVIDUALS FOR EBENHAESER COMMUNITY CLAIM RESIDING OUTSIDE OF EBENHAESER.

1. INTRODUCTION

- 1.1 Section 9 (1) of the Restitution of Land Rights Act, Act No. 22 of 1994 as amended (“the Restitution Act”) empowers the Commission on Restitution of Land Rights (“the Commission”) to appoint a consultant or organization to perform *ad hoc* functions for the Commission. Payment for the services sought are defrayed from monies appropriated for this purpose, as provided for in Section 9 (2) of the Act.
- 1.2 Descendants of individuals dispossessed in 1925 in Ebenhaeser residing outside Ebenhaeser must be verified in order to identify eligible beneficiaries entitled to financial compensation in line with the 2015 Settlement Agreement.

2. BACKGROUND

- 2.1. The Ebenhaeser community claim was lodged before the cut-off date of 1998 at the offices of the Regional Land Claims Community: Western Cape. The claim was investigated in terms of section 2 as read with section 11(1) of the Restitution of Land Rights Act 22 of 1994 as amended (the Act) and a Research Report was submitted to the Regional Land Claims Commissioner (RLCC) in accordance with Rules 3 and 5 of the “Commissioner’s Rules” for his consideration. The claim was found to be in compliance with the prescripts of the aforementioned Act and consequently approved.

TERMS OF REFERENCE FOR THE APPOINTMENT OF A SERVICE PROVIDER TO CONDUCT VERIFICATION OF THE DESCENDANTS OF THE ORIGINAL DISPOSSESSED INDIVIDUALS FOR EBENHAESER COMMUNITY CLAIM RESIDING OUTSIDE OF EBENHAESER.

- 2.2. The Ebenhaeser community established a legal entity, the Ebenhaeser Communal Property Association (ECPA) in 2014, to receive, hold and manage an estimated 1566 hectares of agricultural land / commercial wine grape farms earmarked for restoration.
- 2.3. The ECPA endeavoured to have the Settlement Agreement made an order of court once agreements were reached with State parties, willing sellers, landowner defendants and the hybrid model for financial compensation to be paid to descendants of the Ebenhaeser community who does not meet the criteria to be a member of the ECPA, referred to as outsider beneficiaries (who moved out of Ebenhaeser prior to lodgement).
- 2.4. After a series of mediations and negotiations, a consensual Settlement Framework by the parties, after receiving the respective mandates of their clients and political principles was reached with the intention of the parties to incorporate the aforementioned settlement framework into the current Settlement Agreement of 13 June 2015 through an addendum and approach the Land Claims Court to make it an order of the court in terms of section 14 (3A) (x) of the Act. The court order in this regard was issued on 28 August 2020.

The ECPA held a referendum and found that the community was still in favour of a hybrid model of both land restoration and financial compensation

- 2.5. The beneficiaries who reside outside Ebenhaeser are the descendants of the 153 originally dispossessed households; that has no living families in Ebenhaeser.
- 2.6. According to an existing list of 153 households it is believed that these descendants are residing predominantly within the West Coast, Cape Winelands, Cape Metro and Garden Route districts within the Western Cape with a minimal amount residing in other provinces within South Africa.
- 2.7. An existing list of the 153 households is in place with the ECPA, as the main source of information to commence with the verification exercise.

3. PURPOSE

To appoint Service Provider/s to conduct verification of the descendants of original dispossessed individuals who were dispossessed in Ebenhaeser in 1925 with some of their off springs now residing outside Ebenhaeser.

4. THE BRIEF

- 4.1 It is the intention of the Regional Commission on the Restitution of Land Rights: Western Cape (RLCC: WC), to appoint Service Provider/s to conduct verification as indicated in Section 2 above. The verification shall include the following:
 - Verification of descendants limited to 153 households
 - Compilation of family trees limited to the 153 households
 - Completion of family tree affidavits
 - Completion of third-party affidavits
 - Completion of power of attorney forms

TERMS OF REFERENCE FOR THE APPOINTMENT OF A SERVICE PROVIDER TO CONDUCT VERIFICATION OF THE DESCENDANTS OF THE ORIGINAL DISPOSSESSED INDIVIDUALS FOR EBENHAESER COMMUNITY CLAIM RESIDING OUTSIDE OF EBENHAESER.

5. DELIVERABLES /SCOPE OF WORK

5.1 The service provider shall provide:

- Verification report
 - Spreadsheet of all verified individuals
 - Certified identification copies of all verified individuals
 - Death certificates, funeral notices where applicable
 - Signed copies of individual family trees
 - Signed family tree affidavits
 - Third party affidavits
 - Attendance registers and minutes of meetings held to solicit the relevant information
- Submit such other deliverables including amendments resulting from reviews and assessments of deliverables already provided as the Regional Land Claims Commission may direct.

6. PROJECT IMPLEMENTATION SCHEDULE

- 6.1 Indicate the number of person-hours to be used for the project, the start and end dates, as well as a project timetable highlighting the accomplishment of key project activities or milestones. These will be used to monitor the progress of the project, as well as giving an indication of expenditure over the course of the project.
- 6.2 The processing of payment is dependent upon certification by the Regional Land Claims Commission, of the satisfactory delivery of services until outputs of the project are certified as satisfactory, payments for these cannot be processed. An indication of the production and delivery per month is essential.
- 6.3 Any proposed extension will have to be motivated in writing to the Regional Land Claims Commission office: Western Cape.

7. PROJECT BUDGET

- 7.1 This should be formulated in relation to the anticipated activities to be undertaken, as described in the project implementation proposal. A final total amount must be provided, as well as total number of hours required. A summary giving the number of person-days and person-hours and overall cost of the project i.e. planning process. The overall total amount must make provision for both (1) professional fees comprising the total number of hours for the project, the hourly rate or rates and the like, and (2) non-professional administrative expenses.
- 7.2 Apart from completion of the prescribed SBD.3 pricing schedule, the format of the detailed budget proposal accompanying the tender proposal should clearly differentiate between (1) professional fees and (2) non-professional expenses. These non-professional expenses should include, inter alia, where applicable, transport costs for distances covered and per kilometre; hotel accommodation charges; and catering costs per head.
- 7.3 The total price tendered by the service provider as stipulated in SBD.3 PRICE SCHEDULE may not be exceeded and reimbursements for no other expenses relating to the Terms of Reference will be made.

TERMS OF REFERENCE FOR THE APPOINTMENT OF A SERVICE PROVIDER TO CONDUCT VERIFICATION OF THE DESCENDANTS OF THE ORIGINAL DISPOSSESSED INDIVIDUALS FOR EBENHAESER COMMUNITY CLAIM RESIDING OUTSIDE OF EBENHAESER.

8. PROJECT OR CONTRACT PERIOD

The project period shall begin on date of appointment and end after period of six **(6)** months.

9. MANDATORY REQUIREMENTS

NB: Failure to submit the following requirements with the proposal will disqualify the bidder's proposal.

- 9.1 Attach a resolution letter authorizing a particular person to sign the bid documents. Failure to submit such documentation will automatically disqualify the bid.
- 9.2 Only duly authorized signatories must sign the original and all copies of the Quotation bid offer where required.
 - 9.2.1 In the case of a **ONE-PERSON CONCERN** submitting a Quotation bid, this shall be clearly stated on the company letter head.
 - 9.2.2 In case of a **COMPANY** submitting a quotation bid, include a copy of a resolution by its board of directors authorizing a director or other official of the company to sign the documents on behalf of the company.
 - 9.2.3 In the case of a **CLOSED CORPORATION** submitting a quotation bid, include a copy of a resolution by its members authorizing a member or other official of the corporation to sign the documents on each member's behalf.
 - 9.2.4 In the case of a **PARTNERSHIP** submitting a quotation bid, all the partners shall sign the documents, unless one partner or a group of partners has been authorized to sign on behalf of each partner, in which case proof of such an authorization shall be included in the Tender.
 - 9.2.5 In the case of a **JOINT VENTURE** submitting a tender, must include a resolution of each company of the Joint Venture together with a resolution by its members authorizing a member of the Joint Venture to sign the documents on behalf of the Joint Venture.
- 9.3 Attendance of the Compulsory Briefing session as indicated and the signing of the attendance register.
- 9.4 **Compliance with all Tax Clearance requirements:**
 - 9.4.1 Attach a Valid Tax Clearance Certificate/ provide a Compliance Tax Status Pin on the space provided on the SBD 1 form.
 - 9.4.2 Where consortium or joint venture sub-contractor are involved, each party to the association must submit separate Tax Clearance requirements.
 - 9.4.3 The pricing schedule, SBD 3.1, must be completed in full.
- 9.5 Bidders must be registered on the National Treasury Central Supplier Database and attach a report as proof or write the CSD supplier number or registration number on the space provided on the SBD 1 document.

TERMS OF REFERENCE FOR THE APPOINTMENT OF A SERVICE PROVIDER TO CONDUCT VERIFICATION OF THE DESCENDANTS OF THE ORIGINAL DISPOSSESSED INDIVIDUALS FOR EBENHAESER COMMUNITY CLAIM RESIDING OUTSIDE OF EBENHAESER.

9.6 If the bidder sub-contracts, the sub-contractor(s) must be registered on the National Treasury Central Supplier Database and the bidder must provide a CSD report as proof thereof or letter containing the registration number (MAAA).

9.7 Minimum qualification in (**attach a certified copy**):

- Degree in LAW
- Project management
- Degree in Social Science

10. REPORTING

10.1 The service provider is directly responsible to the Office of the Regional Land Claims Commissioner: Western Cape, or his nominee, Mr D Smit (021) 409 0300/082 822 5102.

10.2 The service provider will submit a monthly progress report to the Office of the Regional Land Claims Commissioner: Western Cape based on work undertaken within seven days after the end of the month. Key activities and outputs shall be indicated, as well as intended activities for the following month. The Service Provider, Project Manager and Project Officers will hold regular meetings to discuss issues arising and interventions required.

10.3 At the end of the studies and reports, the consultant must furnish the RLCC: W/C with a hardcopy of the report (of equal quality) which includes all original documents relevant to the project, including notes on interviews/workshops. The project report must be submitted in both hard copy and electronic formats. The electronic formats must be compatible with components of the Microsoft Word suite of programs. All such materials are and remain the property of the RLCC: W/C at all times, and no document may be reproduced, copied or distributed without the written prior consent of the RLCC: W/C.

10.4 The RLCC: W/C may also call for compulsory presentations with short-listed tenders for purposes of tender-evaluation.

11. EVALUATION CRITERIA

11.1 Bid proposals that meet all the requirements of these Terms of Reference, will be evaluated in accordance with the PPR2017, being regulations formulated under the Preferential Procurement Policy Framework Act, 2000 (Act No. 5 of 2000).

11.2 Bid proposals will be evaluated in three phases. Phase One Mandatory requirements and Mandatory requirements are specified in above. Phase two will be functionality. And phase three will be evaluation based on the 80/20 preference points system.

TERMS OF REFERENCE FOR THE APPOINTMENT OF A SERVICE PROVIDER TO CONDUCT VERIFICATION OF THE DESCENDANTS OF THE ORIGINAL DISPOSSESSED INDIVIDUALS FOR EBENHAESER COMMUNITY CLAIM RESIDING OUTSIDE OF EBENHAESER.

Phase 2: Bid proposals must score at least 60 out of 100 in respect of functionality in order to qualify for advancement to phase 3 evaluation. A proposal that scores less than 60 out of 100 will be regarded as submitting a non-responsive proposal/bid and will be disqualified. 1 = poor, 2 = average, 3 = good, 4 = very good, and 5 = excellent

EVALUATION CRITERIA		GUIDELINES FOR CRITERIA APPLICATION	Weighting Factors:												
Human Resources		Composition and allocation of roles of the technical team to be utilized in the execution of the project (CVs clearly indicating relevant skill, expertise & knowledge);													
<table><tr><td>years</td><td>weight</td></tr><tr><td>0-1</td><td>1</td></tr><tr><td>1-2</td><td>2</td></tr><tr><td>3-4</td><td>3</td></tr><tr><td>5-10</td><td>4</td></tr><tr><td>10+</td><td>5</td></tr></table>		years	weight	0-1	1	1-2	2	3-4	3	5-10	4	10+	5	Legal practices	20
		years	weight												
		0-1	1												
		1-2	2												
		3-4	3												
		5-10	4												
		10+	5												
Project management	10														
Social science: Community facilitation	20														
Methodology and project management		Responsiveness of broad methodology (Inclusive of a detailed work breakdown structure indicating tasks, resources allocated and timeframes applicable and associated detailed cost breakdown)	30												
Company Experience		Relevant experience in restitution related projects (Reference letter/ testimonials from client that the company is servicing or has previously serviced must be attached)	20												
		Total score:	100												

TERMS OF REFERENCE FOR THE APPOINTMENT OF A SERVICE PROVIDER TO CONDUCT VERIFICATION OF THE DESCENDANTS OF THE ORIGINAL DISPOSSESSED INDIVIDUALS FOR EBENHAESER COMMUNITY CLAIM RESIDING OUTSIDE OF EBENHAESER.

Scoring Criterion	1 Poor	2 Average	3 Good	4 Very Good	5 Excellent
Legal	0-1 projects experience	1-2 projects experience	3-4 projects experience	5-10 projects experience	10+ projects experience
Project management	0-1 projects experience	1-2 projects experience	3-4 projects experience	5-10 projects experience	10+ projects experience
Community facilitation	0-1 projects experience	1-2 projects experience	3-4 projects experience	5-10 projects experience	10+ projects experience
Methodology and project management	No information	Information covering only the scope of work	Including broad methodology (Inclusive of a detailed work breakdown structure indicating tasks	Including broad methodology (Inclusive of a detailed work breakdown structure indicating tasks, resources allocated and timeframes applicable and associated detailed cost breakdown)	Including broad methodology (Inclusive of a detailed work breakdown structure indicating tasks, resources allocated and timeframes applicable and associated detailed cost breakdown) and Contingency plan
Company Experience	0-1 projects experience	1-2 projects experience	3-4 projects experience	5-10 projects experience	10+ projects experience

TERMS OF REFERENCE FOR THE APPOINTMENT OF A SERVICE PROVIDER TO CONDUCT VERIFICATION OF THE DESCENDANTS OF THE ORIGINAL DISPOSSESSED INDIVIDUALS FOR EBENHAESER COMMUNITY CLAIM RESIDING OUTSIDE OF EBENHAESER.

- **Phase 3: 80/20 principle will be applied in terms of the new Preferential Procurement Regulations 2017, pertaining to the PPPFA Act no 5 of 2000:** During this phase, bidders will be further evaluated based on 80 points for price and 20 points for attaining the B-BBEE Status Level of Contributor in accordance with the table below:

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

- a) In order to claim the B-BBEE Status Level of Contributor points, bidders must submit original and valid B-BBEE Status Level Verification Certificates or certified copies thereof, issued by accredited Verification Agency/s by SANAS or Registered Auditor approved by Independent Regulatory Board of Auditor (IRBA), together with their bids to substantiate their B-BBEE rating claims. The Exempted Micro Enterprise must submit a letter from the Accounting Officer who is appointed in terms of Close Corporation Act.

TERMS OF REFERENCE FOR THE APPOINTMENT OF A SERVICE PROVIDER TO CONDUCT VERIFICATION OF THE DESCENDANTS OF THE ORIGINAL DISPOSSESSED INDIVIDUALS FOR EBENHAESER COMMUNITY CLAIM RESIDING OUTSIDE OF EBENHAESER.

- b) Bidders who do not submit B-BBEE Status Level Verification Certificates or are non-compliant contributors to B-BBEE do not qualify for preference points for B-BBEE but will not be disqualified from the bidding process. They will score points out of 80 for price only and zero (0) points out of 20 for B-BBEE
- c) The Department Agriculture, Land Reform and Rural Development is an equal opportunity, affirmative action employer. It shows the same commitment to those who wish to provide services to the Department via the procurement process.
- d) The Department reserves the right not to award the contract, or award the contract as a whole to one service provider, or to various service providers

12. CONDITIONS

- 12.1 In submitting the bid, the bidder therefore accepts all the conditions and specifications contained in the Terms of references.

13. INTELLECTUAL PROPERTY

- 13.1 The prospective service provider must note that all drafts, including the final draft of the document and any digital information derived in undertaking the project will be the sole property of the Department of Agriculture, Land Reform and Rural Development. The copyright of all documentation and ownership of reports etc. will vest with the Department of Agriculture, Land Reform and Rural Development.
- 13.2 Any reports or other material, graphic, software or otherwise, prepared by the service provider(s) for this project under this contract shall be used or distributed only with the permission of the Department of Agriculture, Land Reform and Rural Development.

14. DECLARATION OF CONFIDENTIALITY

- 14.1 The service provider/s shall regard all information in, or in support of the project, as confidential and may not use any information for personal or 3rd party gain. All communication with the media regarding this project (if any) will be conducted through the communication component of the Department of Agriculture, Land Reform and Rural Development.

15. PENALTIES

- 15.1 Failure to meet all the final deliverables by the delivery date will result in a deduction of a sum calculated on the delivered price of the delayed goods or unperformed services, using the current prime rate for each day of delay.

TERMS OF REFERENCE FOR THE APPOINTMENT OF A SERVICE PROVIDER TO CONDUCT VERIFICATION OF THE DESCENDANTS OF THE ORIGINAL DISPOSSESSED INDIVIDUALS FOR EBENHAESER COMMUNITY CLAIM RESIDING OUTSIDE OF EBENHAESER.

16 BID CONDITIONS

- 16.1 Successful service provider will enter into a service level agreement with the Department.
- 16.2 Apart from any Special Conditions stipulated in this bid, the General Conditions of Contract (GCC) shall also apply;
- 16.3 Bidders **must** familiarize themselves with the general Conditions of Contract (GCC) prior to submitting bid proposals.

17 TERMS AND CONDITIONS

- The RLCC: W/C will provide access to files relating to the claim and available information. The original files may not be removed from the offices of the RLCC: W/C and RLCC: W/C staff will need to oversee any photo-copying, which may be required.
- The RLCC: WC will provide proforma spreadsheet, family tree etc.
- The RLCC: W/C staff will be available for consultation and intervention where required.
- The service provider is authorised and instructed to work in co-operation with the Ebenhaeser Community Property Association.
- The service provider should liaise with other relevant parties and all information being treated as confidential.
- The RLCC: W/C is subject to legislation with respect to access to information. Should the Service Provider be requested to provide information in terms of the Access to Information Act, the request is to be referred to the RLCC: W/C immediately.

18. CONTACT PERSON FOR ENQUIRIES

All enquiries related to this bid call must be forwarded to:

Directorate: Commission on Restitution of Land Rights
Department of Agriculture, Land Reform and Rural Development
14 Long Street, 1st floor
Cape Town, 8000
Contact person: Ben Mars
Telephone: 021 409 0350 / 083 579 2009
Email: Bmars@dalrrd.gov.za

Supply Chain Management Enquiries

Mr Charles Mamabolo
Demand and Acquisition Management
(021) 409 0526
Email: charles.mamabolo@dalrrd.gov.za

TERMS OF REFERENCE FOR THE APPOINTMENT OF A SERVICE PROVIDER TO CONDUCT VERIFICATION OF THE DESCENDANTS OF THE ORIGINAL DISPOSSESSED INDIVIDUALS FOR EBENHAESER COMMUNITY CLAIM RESIDING OUTSIDE OF EBENHAESER.

19. PUBLICATION OF BID DOCUMENT

Tender Bulletin 21 Days

CLOSING DATE: 12 NOVEMBER 2021 AT

11am

DOCUMENTS MUST BE DELIVERED AT BID BOX SITUATED AT NUMBER 14 LONG STREET, CAPE TOWN-SECURITY AREA AT GROUND FLOOR; COURIER DELIVERIES MUST BE GIVEN INSTRUCTIONS TO DROP INSIDE BID BOX AS NO WAYBILLS WILL BE SIGNED BY OFFICIALS

20. OBTAINABILITY OF BID DOCUMENT

Bid document will be available and published on the E-tender portal ; www.dalrrd.gov.za & www.drdlr.gov.za .