

TERMS OF REFERENCE

REQUEST FOR PROPOSALS FOR THE DEVELOPMENT AND DEPLOYMENT OF A NATIONAL BUILDING ENERGY PERFORMANCE CERTIFICATE REGISTER DATABASE AND WEB PLATFORM IN A PERIOD OF FOUR (4) MONTHS

Closing date:	20 th September 2022
Time:	11:00
Submission format:	Electronic submission to 0422.procurement@sanedi.org.za
Name of the respon	dent:
Late bids will not be	accepted for consideration.

TERMS OF REFERENCE

BID DETAILS

Bid Title Request for proposals for the development and deployment

of a National Building Energy Performance Certificate Register Database and Web Platform in a period of four (4)

months

Procurement Reference Number 0422

Description of Goods & Services Development and deployment of a National Building Energy

Performance Certificate Register Database and Web Platform

Date of TENDER 30th August 2022

Date of Compulsory Briefing Session 12th September 2022 @ 11:00

Date of Tender CLOSING 20th September 2022

CONTACT INFORMATION

Any enquiries regarding the bidding procedure may be directed to:

Ms Vulani Ngoveni

E-mail: enquiries.procurement@sanedi.org.za

BIDDER'S DETAILS

NAME OF BIDDER
POSTAL ADDRESS
STREET ADDRESS
CONTACT PERSON
TELEPHONE NUMBER Code Number
CELL PHONE NUMBER Code Number
FACSIMILE NUMBER CodeNumber
E-MAIL ADDRESS
Signature of Bidder Date

TERMS OF REFERENCE

Contents

Submi	ission Criteria	4
1.	Notice and Invitation to submit Proposals	
2.	Submission Data – Specific Conditions of Contract.	
3.	Evaluation Criteria	
4	Tax Clearance Requirements	
5	Returnable Schedules	
6.1	Enterprise Questionnaire	
6.2	Technical Proposal & Methodology Statement	
6.3	Tax Clearance Certificate	·
6.4	B-BBEE Bid Declaration	
6.5	Bidder's Declaration of Interest	
6.6	Declaration of Bidder's Past Supply Chain Management Practices	
6.7	Certificate of Independent Bid Determination	
6.8	Certificate of Acceptance – General Conditions of Contract	
6.9	Declaration of Acceptance – Bid Evaluation Criteria	
6.10	Declaration of Understanding – Scope of Works	
6.11	Certificate of Representation at Briefing Session	
7	Pricing Schedule	34
8	Form of Tender	36
9	ADDENDA	39
9.1	Proposed Amendments and Qualifications	

TERMS OF REFERENCE

Submission Criteria

1. Notice and Invitation to submit Proposals

The SOUTH AFRICAN NATIONAL ENERGY DEVELOPMENT INSTITUTE invites suitably qualified and experienced service providers to submit priced proposals for the supply of goods and services as indicated in the Scope of Works herein

SANEDI is a research and development entity established as a juristic person in terms of the Energy Act, Act 34 of 2008. SANEDI' key focus areas are research and development into new energy technologies and energy efficiency.

Respondents must comply with the terms and condition as specified in this Bid Document either in their singular capacity or as part of a Joint Venture or consortium.

Potentially emerging enterprises and SMME's who satisfy criteria stated in the Submission Data may submit proposals

Only respondents who submit fully completed priced proposals incorporating all Returnable Schedules duly complete and signed will be eligible to have their submissions evaluated

Queries relating to the issue of these documents may be addressed to:

Ms Vulani Ngoveni

E-Mail: enquiries.procurement@sanedi.org.za

The closing time for receipt of Proposals is

11h00 on Tuesday the 20th September 2022

TERMS OF REFERENCE

2. Submission Data – Specific Conditions of Contract.

1.	The Employer
١.	The Employer is SANEDI and is referred to as the CLIENT or EMPLOYER.
2.	Composition of Bid Document
	The Call for Proposals, the price quotation and the Enterprises responding submission documents forms part of a BID DOCUMENT and may be referred to such further herein.
	The documents associated with the calling for Proposals issued by the employer comprise:
	Submission Criteria
	Notice and Invitation to Submit a Quotation
	Submission Data – Specific Conditions of Contract
	Evaluation Criteria and Scoring
	Tax Clearance Requirements
	Central Supplier Database (CSD) summary report
	Returnable Schedules
	Enterprise Questionnaire
	Technical Proposal & Methodology Statements
	Tax Clearance Certificate
	B-BBEE Declaration
	Declaration of Interest
	Certificate of Past Procurement Performance
	Certificate of Bid Independence
	Certificate of Acceptance – General Conditions of Contract
	Certificate of Acceptance – Bid Evaluation and Scoring Criteria
	Certificate of Understanding – Scope of Works Control of the Control of
	Certificate of Attendance – Tender Clarification Meeting District Cab adula of Batter Particular Cab adula of Batter P
	 Pricing Schedule / Schedule of Rates Form of Tender
	 Form of Tender Schedule of Proposed Amendments and Qualifications
	Record of Addenda or Errata to the Bid
	Only respondents who submit fully completed Proposals incorporating all Returnable
	Schedules duly complete and signed will be eligible to have their submissions evaluated
3.	Bid Clarification Meeting
	A compulsory briefing meeting with representatives of the Employer will take place on the
	12 th September 2022 at 11:00am via Zoom. Bidders must RSVP by the 09 th September 2022
	at 12:00pm and further details of the bid clarification meeting will be sent to them. All
	RSVP's should be sent to enquiries.procurement@sanedi.org.za.
	No late RSVP'S will be considered.
L	2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2

4.	ELECTRONIC RETURN OF SUBMISSIONS AND NO MANUAL SUBMISSION WILL BE ACCEPTED. Submissions / Bid Documents may be returned to the CLIENT by means of Electronic Submissions via
	E-Mail.
	The Submission E-Mail address designated is 0422.procurement@sanedi.org.za
	The Bidder shall ensure that the Bid Documents Returnable Schedules together with all Statutory Returns are duly completed, signed and scanned and uploaded to the designated E-mail address in a lock PDF format file.
	Documents transmitted in an editable format will be regarded as non-returns and may render the submission unresponsive.
	The size limits for SANEDI Email is 20 MB . Bidders may submit more than one E-mail.
5.	The closing time for submissions is as stated in the Notice and Invitation to Submit a Proposal Quotation, in the manner specified is
	Closing date: 20 th September 2022 at 11h00
6.	Telephonic, telegraphic, telex, facsimile submissions offers will not be accepted.
7.	NO Late submissions, or submissions not deposited in the designated Tender Box will be considered, and it is incumbent on the Bidder to ensure that their submission together with all supporting documentation is in the designated Tender Box before the closing Time and date specified.
8.	The Bidder holds SANEDI harmless and indemnifies SANEDI in the event of any failure that prevents or delays the bid submission from being in the designated Tender Box/email address at the time of Bid Closure.
	Bidders are prohibited from using SANEDI Staff acting as their couriers, agents or delivery mediums to deposit bids in the tender box, and the bidder acknowledges that the use of SANEDI staff in this way will immediately disqualify their tender submission.
	It is the sole responsibility of the bidder to ensure that the documents submitted via PDF format are not corrupt and that any corrupt documents received by the closing date will be automatically excluded from being evaluated.
9.	Information and data to be completed in all respects Accept that Bid offers, which do not provide all the data or information requested completely and, in the form, required, may be regarded by the Employer as non-responsive.
	Accept that the Employer shall not assume any responsibility for the misplacement or Premature opening of the tender offer if the Bid is not submitted in the required format and clearly marked with the bid reference and placed in the designated tender box before bid closing.
10.	SANEDI Reserves the RIGHTS to contract with suppliers who are BEE Compliant.
11.	SANEDI reserves the to rotate suppliers
12.	SANEDI reserves the right to independently verify Information that is submitted by the bidder.
13.	Bidders are prohibited and will be disqualified if they share resources amongst themselves for the same tender e.g. the proposed team member of company "A" is also a team member of company "B".

TERMS OF REFERENCE

3. Scope of works/Technical specifications

The purpose of this Terms of Reference is to appoint a service provider for the development of a National Building Energy Performance Register (NBEPR) a database and web platform for capturing buildings and energy performance certificates in South Africa, including preliminary functional and technical specifications for the register.

3.1 BACKGROUND

The Minister of Mineral Resources and Energy has, under section 19(1)(b) of the National Energy Act, 1998, has promulgated the Regulations for the Mandatory Display and Submission of Energy Performance Certificates (EPC) for Buildings on 08 December 2020. EPCs are now mandatory for private sector, non-residential buildings with a total net floor area of over 2000m² for privately owned buildings, and government owned or occupied buildings of over 1000 m² sqm. EPC must be displayed at the building's main entrance; and must be submitted to the South African National Energy Development Institute (SANEDI).

SANEDI must maintain a National Building Energy Performance Register (NBEPR), which must include the particulars of all buildings that fall within the regulated classification as well as relevant energy performance certificate data. As a result, it is important that SANEDI deploys a NBEPR that can serve as a register and data repository of all buildings within the Regulations' classification in South Africa. The government wishes for building owners who fall within the requirements and identified occupancy classes to be able to register their buildings on the NBEPR platform regardless of whether they are pursuing an EPC in the immediate future or not. This provides government the ability to track progress towards compliance with the national EPC Regulations.

To facilitate this and to ensure the accuracy of the underlying EPC calculations undertaken in line with the South African National Standard for EPCs (SANS 1544:2014), building owners/accounting officers will be required to upload the constituent EPC data into the NBEPR. The NBEPR will increasingly provide an invaluable source of information for assessing and informing policy on energy efficiency and carbon emissions and footprint of the private and public sector building stock that fall within EPC regulations classification.

To ensure the successful implementation of an energy performance certification mechanism in South Africa, the NBEPR must account for the needs of its key stakeholder groups, namely, the Department of Mineral Resources and Energy (DMRE), SANEDI, building owners, accounting officers, SANAS accredited Inspection Bodies and other relevant government bodies.

3.2 OBJECTIVES OF NBEPR

The overall objective of NBEPR is to: **Develop and deploy** a central web platform for buildings registration that host all valid building Energy Performance Certificates issued in terms of the Regulations, as well as the verified data used to calculate the EPC-rating.

3.3 TECHNICAL REQUIREMENTS FOR DEVELOPMENT & DEPLOYMENT

The technical requirements of the NBEPR are stated within this section, providing detailed description of the required functionality of the NBEPR. The NBEPR shall be developed primarily to address the needs of users and system administrator (SANEDI).

TERMS OF REFERENCE

The successful bidder is required to carry out the following tasks:

- 3.3.1 Develop a user-friendly NBEPR database and web platform that will serve as a source of buildings registration, issued EPCs and application information for all its users (DMRE, SANEDI, building owners, Inspection bodies and other relevant parties). The design and style of the NBEPR should incorporate both SANEDI and the DMREs corporate Identities. The web portal should accommodate building owners (private & public), SANAS Accredited IBs, SANEDI and the DMRE. The portal should be linked to each other through the back end and should be able to handle all application requests with automated responses. 50 working days.
- **3.3.2** Deploy and test the NBEPR to meet user requirements, functionality, usability, security, compatibility, and performance. The NBEPR should be able to automatically issue new ones for new registration to avoid duplications. **30 working days**.
- **3.3.3** Migrate the already existing MS. Excel-based BEPR onto the newly deployed NBEPR. The current data on excel sheet should be accurately loaded and integrated into the new NBEPR. It should be noted that the developed NBEPR should be able to register buildings with existing EPCs, and to read already existing EPC utilising the Standardised certificate based on SANAS 1544:2014. **10 working days**.
- **3.3.4** Provide Training to <u>15 officials</u> in a <u>minimum of 5 days</u>. In addition, develop a Standard Operating Procedure manual on the NBEPR for core SANEDI and DMRE officials administering the system and in accordance with their respective functional requirements.
- **3.3.5** Provide support and maintenance for the system for a period of **72 months**.

Note: Where possible, adjust the above specified task duration in your planning. Some tasks can be carried out in parallel, and others may require task dependencies completed first. Fast tracking the project task to achieve shorter duration than 4 months is encouraged if the quality of the system is not compromised in the process.

3.4 USER NEEDS

The minimum user needs is based on the minimum functional requirements to be determined during system development. This is merely an indication of the system portfolios that needs to be developed and not the ownership within the NBEPR system. To meet the user needs of the main stakeholder groups which include i) access to the platform for building owners, building registration, ii) access to register buildings and upload EPC data into the database and iii) access to the back end for administrative purpose. The key users of the NBEPR includes relevant DMRE, SANEDI officials, building owners, SANAS EPC Inspection Bodies and other relevant individuals/entities.

3.5 MINIMUM FUNCTIONAL REQUIREMENTS

Table 1 below illustrates the minimum functional requirements to meet user needs. A link between each functional requirements is needed to meet user needs, and the corresponding technical

TERMS OF REFERENCE

specifications in bidders submissions. Detailed functional requirements will be determined and be discussed during the development of the system with the successful bidder.

Table 1: Minimum Functional Requirements of NBEPR System.

NBEPR minimum functions /User needs	Description
FRQ1 – Online web portal access (Access/Admin/Register)	Users will be able to access information on the NBEPR based on access Privileges (Public/Admin/Registered)
FRQ2 – Search for Building and EPC Validity	Users will be able to search for a building and validity of its
	EPCs
FRQ3 – Find Accredited Inspection Bodies	Users will be able to find accredited Inspection Bodies
FRQ4 – Building energy performance and EPC	Users will be able to view building energy performance and
Statistics	EPC statistics on the web page
FRQ5 – View building energy performance and validity	All users will be able to view building energy performance and
of EPCs available online as PDF/Html file	validity of EPC online in PDF/Html
FRQ7 – User Management	Admin user will be able to manage users, approve registration
FRQ8 – Data Management	Admin user will be able to manage data, backups, and
FRQ9 – Data extraction	maintenance Admin user will be able to extract data for monitoring and modelling
FRQ10 – Content management	Admin user will be able to manage content, backups, and maintenance
FRQ11 – Document management	Admin user will be able to manage documents, backups, and maintenance
FRQ12 – Web portal management	Admin user will be able view and edit to web portal settings (Server settings, Proxy settings, database settings, Mail settings)
FRQ19 – User registration	Users will be able to register their profile (upload all supporting
FRQ15 – EPC data view	ocuments) Authorised user will be able to preview uploaded Energy/EPC
rkQ15 – El C data view	data and a demo of a valid EPC
FRQ16 – System generated unique EPC & building No ion of uploaded EPC data	Authorised user will receive system generated unique EPC & building No
FRQ17 – View and Export/Print signed EPC PDF/html	Authorised user will be able to view, download and print signed EPC for their display
FRQ18 –Upload signed EPC in a document manager	Authorised user will be able to upload valid signed EPC in a system generated document manager
FRQ21 – Energy/EPC data uploaded into central register manual or auto excel template (Existing EPC info)	Authorised user will be able to upload Energy/EPC data into the NBEPR manually or automatically using excel template
FRQ22 – Validation of uploaded EPC data	Authorised user will be able to validate uploaded data via system generated algorithm
FRQ23 – System generated unique EPC & building No ion of uploaded EPC data	Authorised user will receive system generated unique EPC & building No
FRQ24 – Preview EPC	Authorised user will preview system generated of EPC for approval
FRQ25 –Issue EPCs PDF/Html file SANAS logo, company logo & with rating info	Authorised user will issue a system generated EPC in PDF/Html file with all relevant logos and building information
FRQ27 – Upload signed EPC	Authorised user will be able to upload manually signed EPC

3.6 NBEPR NON-FUNCTIONAL REQUIREMENTS

TERMS OF REFERENCE

In addition to meeting the above discussed functional requirements, the NBEPR will need to meet several non-functional requirements to ensure that it provides a robust, stable, accessible, and effective platform. However, the main categories of non-functional requirements of the NBEPR include:

- Architectural goals and constraints require for the overall architecture of the system to provide a highly available and user-friendly web portal for NBEPR users, and to understand what programs and services are available.
- Guiding principles requires that the system is scalable, flexible, standards-based.
- <u>User Experience (UX) and User Interface (UI) design patterns</u> requires a deep understanding of user needs, abilities, and limitations to ensure users can effectively interact with the system. Existing design pattern catalogues should be used for the design of the NBEPR.
- <u>Design principles</u> requires for the system to work with a range of modern browsers that support HTML, DHTML, CSS, JavaScript, and XML and for business rules to be encoded within the application development framework.
- Accessibility for people with disabilities requires for the design and function of the system to include principles that provides access to people with disabilities.

3.7 DATABASE DESIGN

The design of a fully functional NBEPR is crucial. Ensuring the database is built in such a way as to allow for accurate and up-to-date information to be transferred to relevant components and users of the NBEPR is critical.

3.7.1 Data governance and policies

The NBEPR should be aligned to the Protection of Personal Information Act (POPIA), which is like the EU GDPR which enforces strict measures on collecting, processing, and sharing personal and business information e.g., ID numbers, names, addresses, account numbers etc. NBEPR must be transparent and accountable when handling personal information—ensuring that users have the right to access personal information that was collected. In addition, the NBEPR will be governed by SANEDI's current IT policies and standards like ITIL, COBIT and other international IT best practices.

3.7.2 Content list

The content list about building and EPC information should be available on the NBEPR. The content is listed as per the relevance for specific user groups and their interaction with the NBEPR. This will be further elaborated during the specification development process.

The following is an example of what should be included in the list:

- EPC related content
- FAQ

TERMS OF REFERENCE

- SANAS Accredited Inspection Bodies
- SANAS Accreditation Process
- User Guides
- Site Feedback
- Help
- Contact details

3.7.3 System architecture

The System Architecture is shown in Figure 2 below. SANEDI will host the NBEPR internally and provide a required hardware for the web applications.

Figure 1: System Architecture

3.7.4 Software and database options

Stated in Table 2 below are options of software applications, database, and web server applications for the service provider to base their quotation on.

Table 1: Optional Software applications for NBEPR System.

SOFTWARE	DATABASES	WEB SERVERS	
PHP	MySQL	Apache	
HTML 5, CSS		Nginx	
JavaScript		Microsoft IIS	
Node JS act			
act			
Java			

TERMS OF REFERENCE

3.8 ADDITIONAL SYSTEM REQUIREMENTS

3.8.1 Performance requirements

Response time and loading speed must be aligned to web-based best practices.

3.8.2 Safety, security, and environmental requirements

Specific user groups will be created that will have access to the System with certain rights. The NBEPR must have a firewall and an up-to-date SSL certificate protection to ensure web security from hackers. Security should be aligned to SANEDI IT policies and international best practices ISO/IEC 27001/27002 Information security management. Login security (password protected with captcha). In addition, data encryption and protection against malware must be integrated.

3.8.3 Maintenance requirements

- Hardware Maintenance. The IT Manager at SANEDI should test the hardware frequently.
 Otherwise, it will be conducted by the cloud hosting service provider.
- Information system maintenance. The IT Manager will perform updates of master files, such as adding and deleting users.
- SANEDI IT Department Network Maintenance. Taking care of the network's overall health (anticipating, preventing, and solving the problems, troubleshooting, cable testing.
- Security Maintenance. The SANEDI IT Manager would ensure that the systems remain secure all the time. The Security maintenance service would include backups, checking permissions and ownerships in critical files and directories, checking the assignment of rights, monitoring system logs etc. Otherwise, conducted via the cloud hosting service provider.
- Preventive Maintenance. The SANEDI IT Manager would perform proactive maintenance to prevent system problems. Its purpose is to minimise breakdowns and excessive depreciation. Otherwise, this could be conducted by the cloud hosting service provider.

3.8.4 Business continuity requirements

- The backup and disaster recovery solution must always be operational.
- The users should be relayed a message beforehand should there be disruptions to the solution.
- The solution should enable rapid recovery and timeous resumption of critical operations after 10 hours, following a wide-scale disruption.
- The solution should enable rapid recovery and timeous resumption of critical operations after 2 hours, following the loss or inaccessibility of staff in at least one primary operation location.
- Routine use or testing of recovery and resumption arrangements should be done once in six months.
- The solution should enable a high level of confidence, through ongoing use or robust testing, that critical business continuity arrangements are effective and compatible.

4 Evaluation Criteria

The proposals will be evaluated in two phases:

Phase 1: Technical Evaluation

Bidders will be evaluated based on functionality. The minimum threshold for functionality is **75 out of 100 points**. Bidders who fail to meet the minimum threshold will be disqualified and will not be evaluated further in phase 2. Phase 1 criteria is outlined in Table 1.

Phase 2: Financial and BBBEE evaluation using the 80/20 point system.

Criteria	Scoring Guidelines (1-5)	Weightin
Company Experience		
Service providers should demonstrate at least 5 years of experience and track-record in developing and implementing web-based databases in the energy or environmental sectors.	 5 = 9 years and more company experience 4 = 8 years' but less than 9 years 	<u>20</u>
	company experience 3 = 7 years' but less than 8 years company experience	
	2 = 6 years' but less than 7 years company experience	
	1 = 5 years' but less than 6 years company experience	
Reference Letters	5 = 5 reference and more letters	
The experience or track record in the development and implementation of webbased databases and/systems must be	4 = 4 reference letters	<u>15</u>
supported by signed letters of relevant projects as proof of the projects executed. These reference letters must be on the	3 = 3 reference letters	
letterhead of the client, contain the contact details of the clients, state the nature of the project, value of the project and be duly signed by an individually authorised to sign such letters.	2 = 2 reference letters1 = 1 reference letter	
Note: If more than one of the referenced projects were undertaken for the same client, one letter from the client listing all the projects will suffice. For example, if one client provides on reference letter with 5 relevant projects listed within, then the letter will be scored as 5 reference letters.		
Team leader Experience	5 = 14 years and more experience	

Team leader must have at least 10 years' experience in system development, statistics or data analysis, monitoring & evaluation of energy or environmental (natural resources), be familiar with South African energy policy including the energy efficiency and carbon emissions reporting and monitoring processes projects.	3 =	13 years' but less than 14 years' experience 12 years' but less than 13 years' experience 11 years' but less than 12 years' experience	<u>15</u>
Note: Proof required here include CV of the team leader Signed letter by the team leader detailing 3 successful projects you led where you developed and implemented an energy or environmental database. Letter must contact details, duration of project for reference checks in line with the previous projects must be provided.	1 =	10 years' but less than 11 years' experience	
Project Approach and Methodology A clear project approach and methodology showing an understanding of the scope with detailed drawings and flow charts showing the major areas of development	5 =	Clear methodology addressing all aspects of the development with detailed drawings and flow chats showed in the development of the NBEPR.	<u>25</u>
of the NBEPR. In addition, the methodology must outline how the planned work will be carried out clearly indicating how each aspect of development, stakeholder/user engagement of the methodology will logically lead to specific deliverables.	4 =	Clear methodology with major aspects addressed in drawings and flow charts showing the major areas of development of the NBEPR.	
	3 =	Methodology addressing at least 3 required aspects with some missing drawings and flow charts showing the major areas of development of the NBEPR.	
	2 =	Basic methodology without drawings and flow charts but articulated in words detailing some areas of development of the NBEPR.	

	1 = Basic methodology without drawings and flow charts showing the major areas of development of the NBEPR.	
Project Plan: Effective project leadership, project management and allocation of tasks that demonstrate the ability of the team to deliver quality work timeously is crucial. Milestones and timelines must be indicated in the proposal. Note: Focus items within the project plan must include the following focal areas: Detailed workplans where major areas are listed and connected to the project approach and methodology. Detailed timelines for each deliverable on the workplan covered. Roles and responsibilities of team members with clear link to project approach and methodology. Risk identification with proposed mitigation strategy. Threshold Total	 4 = Project plan with only 3 focal areas planned for. 3 = Project plan with only 2 focal areas planned for. 2 = Basic project plan with only 1 focal area planned for. 1 = Basic project plan without the 4 focal areas planned for. 	25 75% 100%
The Bid will be evaluated on 80/20 Preferential Preference Act,2000 The points scored out of 80 should be calculated at (i) The 80/20 preference point system Ps = 80 (1 - Hs -Rs) Rs where Ps = points scored for functionality and price Hs = highest percentage scored by any accept Rs = percentage scored for functionality and	e of the bid/proposal under consideration obtable bidder for functionality and price	ement Policy
The maximum score for this bid shall be awarded	as follows:	

TERMS OF REFERENCE

POINTS		PRICE	
BBBEE Status level of	Contribution	20	
Points for price		80	
Total points for price a	and BBBEE do not exceed	100	

5 Tax Clearance Requirements

<u> </u>	x clearance requirements
4.	It is a condition of bid that the taxes of the successful bidder must be in order, or that
	satisfactory arrangements have been made with South African Revenue Service (SARS)
	to meet the bidder's tax obligations.
5.	In order to meet this requirement bidders are required to complete in full the attached form TCC 001
	"Application for a Tax Clearance Certificate" and submit it to any SARS branch office nationally. The Tax Clearance Certificate Requirements are also applicable to foreign bidders / individuals who wish to submit bids.
6.	SARS will then furnish the bidder with a Tax Clearance Certificate that will be valid for a period of 1 (one) year from the date of approval.
7.	The original Tax Clearance Certificate must be submitted together with the bid. Failure to submit the original and valid Tax Clearance Certificate will result in the invalidation of the bid. Certified copies of the Tax Clearance Certificate will not be acceptable.
8.	In bids where Consortia / Joint Ventures / Sub-contractors are involved, each party must submit a separate Tax Clearance Certificate.
9.	Copies of the TCC 001 "Application for a Tax Clearance Certificate" form are available from any SARS branch office nationally or on the website www.sars.gov.za
10.	Applications for the Tax Clearance Certificates may also be made via eFiling.
	In order to use this provision, taxpayers will need to register with SARS as eFilers
	through the website www.sars.gov.za.
11.	FAILURE TO SUBMIT A VALID TAX CLEARANCE CERTIFICATE WILL RENDER THE BID AS UNRESPONSIVE AND DISQUALIFY SUCH BID FROM FURTHER EVALUATION.
1	

6 Returnable Schedules

6.1 Enterprise Questionnaire

Bidders must return submission date for all sections under item 6.1.1 - 6.1.4. On separate sheets where applicable.

Detailed documentation must be attached to this section under sub clauses 6.1.1-6.1.4 to provide substantive returns

6.1.1 Company Profile

The following particulars must be furnished. In the case of a joint venture, separate enterprise questionnaires in respect of each partner must be completed and submitted.
Section 1: Name of enterprise:

Section 2: VAI registration number,	if any:	
Section 3: CIDB registration number	r, if any:	
Section 4: Particulars of sole proprie	etors and partners in partnerships	
Name*	Identity number* Pers	sonal income tax number*
* Complete only if sole proprietor or partn	ership and attach separate page if more than 3 p	partners
Section 5: Particulars of companies	and close corporations	
Company registration number		
Close corporation number		
Tax reference number		
Section 6: Record in the service of the		
	s with a cross, if any sole proprietor, partne keholder in a company or close corporatior	-
12 months in the service of any of the		,
□ a member of any municipal cour		
	ncil 🔲 an employee of an	y provincial department, national or
☐ a member of any provincial legis	lature provincial public	entity or constitutional institution
 a member of the National National Council of Province 	Assembly or the within the meaning Act, 1999 (Act 1 c	entity or constitutional institution ng of the Public Finance Management
\square a member of the National A	Assembly or the within the meaning Act, 1999 (Act 1 cd a member of an act)	entity or constitutional institution ng of the Public Finance Management of 1999) counting authority of any national
a member of the National National Council of Provincea member of the board of	Assembly or the within the meaning Act, 1999 (Act 1 constitution of any municipal entity provincial public of within the meaning Act, 1999 (Act 1 constitution of a member of an action of provincial public of within the meaning Act, 1999 (Act 1 constitution of a member of an action of provincial public of within the meaning Act, 1999 (Act 1 constitution of a member of an action of act	entity or constitutional institution ng of the Public Finance Management of 1999) counting authority of any national
 a member of the National A National Council of Province a member of the board of municipal entity 	Assembly or the within the meaning Act, 1999 (Act 1 constitution of any municipal entity provincial public of within the meaning Act, 1999 (Act 1 constitution of a member of an action of provincial public of within the meaning Act, 1999 (Act 1 constitution of a member of an action of provincial public of within the meaning Act, 1999 (Act 1 constitution of a member of an action of act	entity or constitutional institution ng of the Public Finance Management of 1999) counting authority of any national lic entity
 a member of the National A National Council of Province a member of the board of municipal entity 	Assembly or the directors of any municipal entity provincial public of within the meaning Act, 1999 (Act 1 ct) a member of an act or provincial public of Parameters and employee of Pa	entity or constitutional institution ng of the Public Finance Management of 1999) counting authority of any national lic entity
□ a member of the National National Council of Province □ a member of the board of municipal entity □ an official of any municipality or If any of the above boxes are marked Name of sole proprietor, partner,	Assembly or the within the meaning Act, 1999 (Act 1 constitution, public office, board) Assembly or the within the meaning Act, 1999 (Act 1 constitution) a member of an acconstruction or provincial public of provincia	entity or constitutional institution ng of the Public Finance Management of 1999) counting authority of any national lic entity arliament or a provincial legislature
□ a member of the National National Council of Province □ a member of the board of municipal entity □ an official of any municipality or	Assembly or the within the meaning Act, 1999 (Act 1 of a member of an act of any municipal entity an employee of Page 4, disclose the following:	entity or constitutional institution ng of the Public Finance Management of 1999) counting authority of any national lic entity arliament or a provincial legislature
□ a member of the National National Council of Province □ a member of the board of municipal entity □ an official of any municipality or If any of the above boxes are marked Name of sole proprietor, partner, director, manager, principal	Assembly or the within the meaning Act, 1999 (Act 1 constitution, public office, board) Assembly or the within the meaning Act, 1999 (Act 1 constitution) a member of an acconstruction or provincial public of provincia	entity or constitutional institution ing of the Public Finance Management of 1999) counting authority of any national lic entity arliament or a provincial legislature d or Status of service
□ a member of the National National Council of Province □ a member of the board of municipal entity □ an official of any municipality or If any of the above boxes are marked Name of sole proprietor, partner, director, manager, principal	Assembly or the within the meaning Act, 1999 (Act 1 constitution, public office, board) Assembly or the within the meaning Act, 1999 (Act 1 constitution) a member of an acconstruction or provincial public of provincia	entity or constitutional institution ng of the Public Finance Management of 1999) counting authority of any national dic entity arliament or a provincial legislature d or Status of service (tick appropriate column)
□ a member of the National National Council of Province □ a member of the board of municipal entity □ an official of any municipality or If any of the above boxes are marked Name of sole proprietor, partner, director, manager, principal	Assembly or the within the meaning Act, 1999 (Act 1 constitution, public office, board) Assembly or the within the meaning Act, 1999 (Act 1 constitution) a member of an acconstruction or provincial public of provincia	entity or constitutional institution ing of the Public Finance Management of 1999) counting authority of any national dic entity arliament or a provincial legislature d or Status of service (tick appropriate column) Current Within last 12

rt separate page if necessary			l
-	en and parents in the service of the state es with a cross, if any spouse, child or parent of a s		
	ncipal shareholder or stakeholder in a company or on the following:		ion is currently
been within the last 12 months be		Status of	service
	een in the service of any of the following: Name of institution, public office, board or		service
been within the last 12 months be	een in the service of any of the following: Name of institution, public office, board or	Status of (tick appr	service
been within the last 12 months be	een in the service of any of the following: Name of institution, public office, board or	Status of (tick appr column)	service opriate
been within the last 12 months be	een in the service of any of the following: Name of institution, public office, board or	Status of (tick appr column)	service opriate Within last
been within the last 12 months be	een in the service of any of the following: Name of institution, public office, board or	Status of (tick appr column)	service opriate Within last
been within the last 12 months be	een in the service of any of the following: Name of institution, public office, board or	Status of (tick appr column)	service opriate Within last
been within the last 12 months be	een in the service of any of the following: Name of institution, public office, board or	Status of (tick appr column)	service opriate Within last
been within the last 12 months be	een in the service of any of the following: Name of institution, public office, board or	Status of (tick appr column)	service opriate Within last
been within the last 12 months be	een in the service of any of the following: Name of institution, public office, board or	Status of (tick appr column)	service opriate Within last
been within the last 12 months be	een in the service of any of the following: Name of institution, public office, board or	Status of (tick appr column)	service opriate Within last
been within the last 12 months be	een in the service of any of the following: Name of institution, public office, board or	Status of (tick appr column)	service opriate Within last
ame of spouse, child or parent sert separate page if necessary	een in the service of any of the following: Name of institution, public office, board or	Status of (tick appr column) Current	service opriate Within last

TERMS OF REFERENCE

- ii) confirms that the neither the name of the enterprise or the name of any partner, manager, director or other person, who wholly or partly exercises, or may exercise, control over the enterprise appears on the Register of Tender Defaulters established in terms of the Prevention and Combating of Corrupt Activities Act of 2004;
- iii) confirms that no partner, member, director or other person, who wholly or partly exercises, or may exercise, control over the enterprise appears, has within the last five years been convicted of fraud or corruption;
- iv) confirms that I / we are not associated, linked or involved with any other tendering entities submitting tender offers and have no other relationship with any of the tenderers or those responsible for compiling the scope of work that could cause or be interpreted as a conflict of interest; and
- iv) confirms that the contents of this questionnaire are within my personal knowledge and are to the best of my belief both true and correct.

6.1.2 Bidders Experience Profile

The experience of the tenderer or joint venture partners in the case of an unincorporated joint venture or consortium as opposed to the key staff members / experts in similar projects or similar areas and conditions in relation to the scope of work over the last five years will be evaluated.

Tenderers should very briefly describe his or her experience in this regard and attach this to this schedule.

The description should be put in tabular form with the following headings:

Description of work (service)	Value of work (i.e. the service provided) inclusive of VAT (Rand)	Date completed

6.1.3 Key Personnel

The tenderer should propose the structure and composition of their team i.e. the main disciplines involved, the key staff member / expert responsible for each discipline, and the proposed technical and support staff and site staff. The roles and responsibilities of each key staff member / expert should be set out as job descriptions. In the case of an association / joint venture / consortium, it should, indicate how the duties and responsibilities are to be shared.

The experience of assigned staff member in relation to the scope of work will be evaluated from three different points of view:

- 1) General experience (total duration of professional activity), level of education and training and positions held of each discipline specific team leader.
- 2) The education, training, skills and experience of the Assigned Staff in the specific sector, field, subject, etc which is directly linked to the scope of work.
- 3) The key staff members' / experts' knowledge of issues which the tenderer considers pertinent to the project e.g. local conditions, affected communities, legislation, techniques etc.

TERMS OF REFERENCE

A CV of the Project Director and Team Leader of not more than 2 pages should be attached to this schedule, together with the Bidders organization and staffing demographics

DECLARATION OF BIDDER – ENTERPRISE QUESTIONNAIRE

The undersigned, who warrants that he / she is duly authorised to do so on behalf of the enterprise, confirms that the contents of the sections 5.1.1 - 5.1.3 schedule are within my personal knowledge and are to the best of my belief both true and correct.

Name of Enterpri	se Bidding:
Name of Authoris	ed Representative
Signature of Auth	orised Bidder
Date	

6.2 Technical Proposal & Methodology Statement

6.2.1 Solution Statement

The **Solution Statement and Methodology** must respond to the scope of work and outline the proposed technical solution offered. This technical solution statement should articulate what value add the tenderer will provide in achieving the stated objectives for the project and detail the time frames and proposed methodology. Vulture

The layout of the solution statement and Methodology should be such that it mirrors the headings contained in the Scope of Works, Section 6 of this Bid Document.

The tenderer must as such explain his / her understanding of the objectives of the assignment and the Employer's stated and implied requirements, highlight the issues of importance, and explain the technical approach they would adopt to address them. The document should explain the technical attributes and contain specifications of all equipment proposed, to demonstrate the compatibility and capability of the solution. The technical paper should also include a quality plan which outlines processes, procedures for the testing and verification of deliverables, and meet the requirements and indicate how risks will be managed and what contribution can be made regarding value management. The Methodology statement must also include an activity Gantt reflecting a work breakdown structure.

DECLARATION OF BIDDER – TECHNICAL PROPOSAL AND METHODOLOGY STATEMENTS

TERMS OF REFERENCE

The undersigned, who warrants that he / she is duly authorised to do so on behalf of the enterprise, confirms that the contents of the sections 5.2 schedule is within my personal knowledge and is to the best of my belief both true and correct.

Name of Enterprise Bidding:	
Name of Authorised Representative	•••
Signature of Authorised Bidder	•••
Date	

TERMS OF REFERENCE

6.3 Tax Clearance Certificate

The Bidder is to attach a valid original Tax Clearance Certificate here

TERMS OF REFERENCE

6.4 B-BBEE Bid Declaration

BEE Terms and Conditions

If it is detected that false information regarding the B-BBEE status level of contribution, local production content, or any other matter which will affect or has affected the evaluation of the tender, or where the tender has failed to declare any subcontracting arrangements, 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 favorable 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

Bidders who claim points in respect of B-BBEE Status Level of Co following:	ontribution must co	omplete the
B-BBEE STATUS LEVEL OF CONTRIBUTION CLAIMED		Points Claimed
(Points claimed for BBBEE must be substantiated by means of a certificate issued by a Verification Agency accredited by SANAS and Auditor approved by IRBA or an Accounting Officer as contemplated to the contemplate of the	or a Registered	
SUB-CONTRACTING	YES	NO
Will any portion of the contract be sub-contracted?		
If yes, indicate:		
If yes, indicate: what percentage of the contract will be subcontracted?	%	
	%	
what percentage of the contract will be subcontracted?	%	

l	, the under	signed	(ful	I name)

Certify that the B-BBEE information furnished on this declaration form is true and correct and attach a current broad-based black economic empowerment certificate as verified by an accredited agency.

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

Name of Enterp	orise Bidding:
Name of Autho	rised Representative
Signature of Au	thorised Bidder
Date	

TERMS OF REFERENCE

6.5 Bidder's Declaration of Interest

	Any legal person, including persons employed by the state, 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 favoritism, 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.
-	In order to give effect to the above, the following questionnaire must be
	completed and submitted with the bid.

COMPANY & REPRESENTATIVE DETAIL	.S
Full Name of bidder or his or her representative	
Identity Number	
Position occupied in the Company (director, trustee, shareholder, member):	
Registration number of company, enterprise, close corporation, partnership agreement or trust	
Tax Reference Number	
VAT Registration Number	

DECLARATIONS	YES	NO
Are you or any person connected with the bidder presently employed by the state?		
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		
If you are presently employed by the state, did you obtain the appropriate		
authority to undertake remunerative work outside employment in the public sector?		
If yes, did you attach proof of such authority to the bid document? (Note: Failure to submit proof of such authority, where applicable, may result in the disqualification of the bid.		
If no, furnish reasons for non-submission of such proof:		

Did you or your spouse, or any of the company's directors / trustees / shareholders / members or their spouses conduct business with the state in the previous twelve months?
If so, furnish particulars:
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?
If so, furnish particulars:
Do you or any of the directors / trustees / shareholders / members of the company have any interest in any other related companies Wither or not they are bidding for this contract?
If so, furnish particulars:

Full details of directors / trustees / members / shareholders.				
The names of all directors / trustees	/ shareholders / members,	their individual identity nun	nbers, tax reference numbers	
and, if applicable, employee / PERSA	AL numbers must be indicate	ed in the table below.		
- 1151		Personal Income Tax	State Employee Number /	
Full Name	Identity Number	Reference Number	Persal Number	
		Reference Number	reisai Nullibei	

TERMS OF REFERENCE

- (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.

"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.

DECLARATION OF INTEREST

I, the undersigned (name)
Certify that the information furnished in this declaration is correct and I accept that SANEDI may reject the bid or act against me should this declaration prove to be false.
Name of Enterprise Bidding:
Name of Authorised Representative
Signature of Authorised Bidder
Date

TERMS OF REFERENCE

6.6 Declaration of Bidder's Past Supply Chain Management Practices

- 1 This Standard Bidding Document must form part of all bids invited.
- 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.
- 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?	Yes	No
	(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 audi alteram partem 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.		
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	No
4.2.1	If so, furnish particulars:		
4.3	Was the bidder or any of its directors convicted by a court of law (including a court outside of the Republic of South Africa) for fraud or corruption during the past five years?	Yes	No
4.3.1	If so, furnish particulars:		
4.4	Was any contract between the bidder and any organ of state terminated during the past five years on account of failure to perform on or comply with the contract?	Yes	No
4.4.1	If so, furnish particulars:		

TERMS OF REFERENCE

SBD 8

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.
Name of Enterprise Bidding:
Name of Authorised Representative
Signature of Authorised Bidder
Date

TERMS OF REFERENCE

6.7 Certificate of Independent Bid Determination

I, the undersigned, in submitting the accompanying bid for
, , , , , , , , , , , , , , , , , , ,
in response to the invitation for the bid made by SANEDI do hereby make the following statements that I certify to be true and complete in every respect:
I therefore certify, on behalf of
that I have read and I understand the contents of this Certificate;

- 1. I understand that the accompanying bid will be disqualified if this Certificate is found not to be true and complete in every respect;
- 2. I am authorized by the bidder to sign this Certificate, and to submit the accompanying bid, on behalf of the bidder:
- 3. 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;
- 4. 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
- 5. 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 consortium will not be construed as collusive bidding.
- 6. 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.

TERMS OF REFERENCE

- 7. 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.
- 8. 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.
- 9. 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.

Name of Enterprise Bidding:

Name of Enterprise Braam, 6.	
Name of Authorised Representative	
Signature of Authorised Bidder	
Date	
6.8 Certificate of Acceptance – General Conditions of Contra	oct
I, THE UNDERSIGNED (NAME)	
Warrants that I am duly authorised to do so on behalf of the enter and conditions of contract are acceptable to the enterprise and the to the enterprise should the contract or part thereof be awarded contract will be signed by the enterprise within 7 days of a request	at such contract will be acceptabled to the enterprise, and that such
Name of Enterprise Bidding:	
Name of Authorised Representative	

Signature of Authorised Bidder
Date
6.9 Declaration of Acceptance – Bid Evaluation Criteria
I, THE UNDERSIGNED (NAME)
Warrant that I am duly authorised to represent our company in the submission of this Bid and we acknowledge that we are fully conversant with, and accept the Bid Evaluation, Scoring and Adjudication Criteria as contained in the Special Conditions of the Bid together with the General conditions as contained on the SANEDI web site, and acknowledge that we have read, understand and accept such as the methodology of bid evaluation and adjudication for this bid.
Name of Enterprise Bidding:
Name of Authorised Representative
Signature of Authorised Bidder
Date
6.10 Declaration of Understanding – Scope of Works
I, THE UNDERSIGNED (NAME)
Warrant that I am duly authorised to represent our company in the submission of this Bid and we acknowledge that we are fully conversant with the scope of works and technical specifications and all requirements enabling us to submit a proposal.
Name of Enterprise Bidding:
Name of Authorised Representative
Signature of Authorised Bidder
Date

TERMS OF REFERENCE

7 Pricing Schedule

No:	Description of the activity	Price	
1.			
2.			
3.			
4.			
5.			
6.			
7.			
8.			
	Total		
	Vat @15%		
	Total inclusive of VAT		

AMOUNT IN WORDS To be carried forward to Section 8 Form of Tender BID 0422				
SIGNATURE OF B				
	l l	gn and certify th	at the price	indicated on the schedule is our
bid price submitted				
NAME (PRINT)			CAPACITY	
SIGNATURE				
NAME OF FIRM			DATE	

TERMS OF REFERENCE

8 Form of Tender

12.	Conditions of Acceptance
	The Tenderer is required to complete this FORM of TENDER in every respect, and tenders will not be considered unless this FORM of TENDER is completed in every particular and each page is initialled by the tenderer and fully signed on this page.
	This Form of Tender shall be completed by the tenderer in black ink and no corrections, use of correcting fluids or any alterations will be permitted.
	■ The FORM of TENDER and price schedules shall be stated in South African Rand (ZAR) and the price indicated on the schedules shall be binding on the tenderer, and no exception shall be made for omissions, casting errors or errors of whatsoever nature.
	Where a tenderer is not returning a price for a line item, or costs associated with that line item are included in another line item, the tendered shall endorse that line item with the words, "No Cost" or "incorporated in Item (N0)" whichever being applicable.
13.	Confidentiality All information pertaining to the services acquired by SANEDI from the service provider or furnished
	to the service provider shall be treated as confidential by the service provider and shall not be used
	or furnished to any other person other than for the purposes of the services without the written
	Consent of the Accounting Officer unless such information is or later becomes public knowledge,
	other than by breach of the afore-going.
14.	The service provider shall ensure that all its officers, employees, agents or subcontractors treat all
	information relating to the services as confidential.
15.	The service provider shall ensure that proper security procedures are implemented and maintained
	to restrict, as far as possible, access to confidential information. The service provider shall ensure
	that no confidential information is copied or reproduced without prior written approval by the
	Accounting Officer.
16.	Failure by the service provider to comply with the provisions of this Clause shall constitute a material
10.	breach of the contract and shall constitute a ground for termination of the contract by SANEDI , by
	giving the service provider thirty days' notice.
17.	Priced Proposal
18.	FIXED PRICE PROPOSAL
	The price quoted in the pricing schedule and returned in the Form of Tender is returned as a FIXED PRICE PROPOSAL valid for a period of contract and is not subject to cost price escalations, foreign
	currency variation or additionality as agreed in the Conditions of Contract

TERMS OF REFERENCE

10 T	he Bidder is advised that SANEDI will remit the appointed service provider directly and shall be
144	equired to comply with all remittance requirements stipulated in the Conditions of Contract
	pecific to this appointment.
<i> </i>	he Bidder is advised to plan and provide for all possible risks that may affect the delivery project n time and what mechanisms are in place to manage such risks.
21. We en the rate of the rate	Ve/I the undersigned, who warrants that they are duly authorised to do so on behalf of the nterprise, confirms that the contents of the conditions of acceptance pertaining to the FORM of ENDER are acceptable, and having fully understood the scope of works and conditions of bidding, erewith warrant that We/I have satisfied ourselves as to the correctness and sufficiency of the ates and prices set out in the Schedule and therefore offer the following PRICE and offer to indertake the works in accordance with the standards and specifications required. The undersigned, who warrants that he / she is duly authorised to do so on behalf of the enterprise, onfirms that this Form of Tender is submitted in good faith, free of corrections, alterations or incumbrances and such price is binding on the enterprise for a period of 90 days from date of tender lose and may be extended by mutual agreement between the parties for a further period of 90 days increafter.
23. a p	Ve/I confirm that I have satisfied myself as to the correctness and validity of my bid; that the price(s) nd rate(s) quoted cover all the goods and/or works specified in the bidding documents; that the rice(s) and rate(s) cover all my obligations and I accept that any mistakes regarding price(s) and ate(s) and calculations will be at my own risk.
24. b	Ve/I hereby undertake to supply all or any of the goods and/or works described in the attached idding documents to SANEDI in accordance with the requirements and specifications stipulated in id number 0422 at the price/s quoted. his offer remains binding and open for acceptance by the purchaser during the validity period adicated and calculated from the closing time of bid.
25. b p	We/I hereby undertake to supply all or any of the goods and/or works described in the attached idding documents in accordance with the SANEDI STANDARD CONDITIONS OF CONTRACT ertaining to the supply of goods and services. The Bidder is advised to familiarise themselves with the SANEDI STANDARD CONDITIONS OF CONTRACT pertaining to the supply of goods and services which can be viewed on the SANEDI Vebsite at www.SANEDI.ORG.ZA
26.	Ve/I accept full responsibility for the proper execution and fulfilment of all obligations and onditions devolving on me under this agreement as the principal liable for the due fulfilment of his contract.
27	Ve/I declare that we/I have no participation in any collusive practices with any bidder or any other erson regarding this or any other bid.
	his Clause is intentionally left blank

TI I	A = \	
THE LIMITER SIGNATOR ONLY	// F)	

Warrants that I am duly authorised to do so on behalf of the enterprise, and confirm that the Bid submitted has been checked and all prices shown are full and final, and inclusive of all taxes, levies, duties and encumbrances, and shall remain valid for a period of 90 days from date of Quotation Closure as depicted in the Submission Data Section of this Bid Document

TERMS OF REFERENCE

Therefore our TOTAL Tender Price in respect of the Goods and Services requested under this Call for Proposals (BID REF 183) as stated in South African Rand (ZAR) and upon the terms and conditions set out in the Bid Document free of exceptions, amendments or qualifications save those listed in Schedule 9 shall be:

Tender Amoun	t	R			
Amount in Wo	⁻ ds		 	 	
				 	······
Name of Enter	orise Bidding	ζ:	 	 	
Name of Autho	rised Repres	sentative	 	 	
Signature of Au	ithorised Bid	lder	 		
Date			 		

TERMS OF REFERENCE

9 ADDENDA

9.1 Proposed Amendments and Qualifications

	The Tenderer this Returnabl		viations or qualifications they may wish to make to the tender documents in		
If the space provided is insufficient, the Tenderer must reflect the headings and emphasis of matter in the schedule and provide detailed amplification of such deviations and qualifications in a separate sheet and incorporate such response in the singular bound bid document summitted at the time of Tender.					
	The Tenderer accepts that the Client will, at its sole discretion determine the validity of such amendments and or qualifications and apportion weighting to such in addition to the BID SCOPE or evaluation criteria in the best interest of the Client.				
	The decision of the Client in this regard is final, and the Client reserves the right to negotiate with a bidder to finalise the implications of such amendments and qualifications				
	Tenderers must not include deviations or qualifications relating to the scope of work in this schedule where they are required to submit an Approach Paper.				
	Page	Clause or item	Proposal		
Name of Ent	erprise Biddir	ng:			
Name of Aut	thorised Repre	esentative			
Signature o	of Authorised	Bidder			
Date					

TERMS OF REFERENCE

11.2 Record of Addenda to Tender Documents

We confirm that the following communications received from the CLIENT before the submission of this tender offer, amending the tender documents, have been taken into account in this tender offer:				
	Date	Title or Details		
1.				
2.				
3.				
4.				
5.				
Name c	f Enterprise Bidding:			
Name c	of Authorised Representativ	e		
Signatu	re of Authorised Bidder			
Date	Date			

