

INVITATION TO BID

YOU ARE HEREBY INVITED TO BID FOR REQUIREMENTS OF THE EASTERN CAPE DEPARTMENT OF HEALTH					
BID NUMBER:	SCMU3-20/21-0042-HO	CLOSING DATE:	15 MAY 2020	CLOSING TIME:	11H00
DESCRIPTION	SUPPLY AND DELIVERY OF PERSONAL PROTECTIVE EQUIPMENT (PPE) FOR THE EASTERN CAPE DEPARTMENT OF HEALTH FOR COVID-19 INTERVENTION FOR A PERIOD OF SIX (6) MONTHS				
BID RESPONSE DOCUMENTS SHOULD BE DEPOSITED IN THE BID BOX SITUATED AT:					
EASTERN CAPE DEPARTMENT OF HEALTH – AMATHOLE DISTRICT					
19 St James Road, Ground Floor					
Medical Centre Building					
Southernwood					
EAST LONDON					
The bid box is located next to the Security Gate					
BIDDING PROCEDURE ENQUIRIES MAY BE DIRECTED TO					
CONTACT PERSON	Mr M Bushula Ms T Notshe				
TELEPHONE NUMBER	043 707 6714 040 608 9641				
FACSIMILE NUMBER					
E-MAIL ADDRESS	N/A				
SUPPLIER INFORMATION					
NAME OF BIDDER					
POSTAL ADDRESS					
STREET ADDRESS					
TELEPHONE NUMBER	CODE		NUMBER		
CELLPHONE NUMBER					
FACSIMILE NUMBER	CODE		NUMBER		
E-MAIL ADDRESS					
VAT REGISTRATION NUMBER					
SUPPLIER COMPLIANCE STATUS	TAX COMPLIANCE SYSTEM PIN:		OR	CENTRAL SUPPLIER DATABASE No:	MAAA

B-BBEE STATUS LEVEL VERIFICATION CERTIFICATE	TICK APPLICABLE BOX] <input type="checkbox"/> Yes <input type="checkbox"/> No	B-BBEE STATUS LEVEL SWORN AFFIDAVIT	[TICK APPLICABLE BOX] <input type="checkbox"/> Yes <input type="checkbox"/> No
--	--	-------------------------------------	---

[A B-BBEE STATUS LEVEL VERIFICATION CERTIFICATE/ SWORN AFFIDAVIT (FOR EMES & QSEs) MUST BE SUBMITTED IN ORDER TO QUALIFY FOR PREFERENCE POINTS FOR B-BBEE]

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]	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)?
 YES NO

DOES THE ENTITY HAVE A BRANCH IN THE RSA?
 YES NO

DOES THE ENTITY HAVE A PERMANENT ESTABLISHMENT IN THE RSA?
 YES NO

DOES THE ENTITY HAVE ANY SOURCE OF INCOME IN THE RSA?
 YES NO

IS THE ENTITY LIABLE IN THE RSA FOR ANY FORM OF TAXATION?
 YES 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 2.3 BELOW.

**PART B
TERMS AND CONDITIONS FOR BIDDING**

1. BID SUBMISSION:

- 1.1. BIDS MUST BE DELIVERED BY THE STIPULATED TIME TO THE CORRECT ADDRESS. LATE BIDS WILL NOT BE ACCEPTED FOR CONSIDERATION.
- 1.2. **ALL BIDS MUST BE SUBMITTED ON THE OFFICIAL FORMS PROVIDED–(NOT TO BE RE-TYPED) OR IN THE MANNER PRESCRIBED IN THE BID DOCUMENT.**
- 1.3. THIS BID IS SUBJECT TO THE PREFERENTIAL PROCUREMENT POLICY FRAMEWORK ACT, 2000 AND THE PREFERENTIAL PROCUREMENT REGULATIONS, 2017, THE GENERAL CONDITIONS OF CONTRACT (GCC) AND, IF APPLICABLE, ANY OTHER SPECIAL CONDITIONS OF CONTRACT.
- 1.4. **THE SUCCESSFUL BIDDER WILL BE REQUIRED TO FILL IN AND SIGN A WRITTEN CONTRACT FORM (SBD7).**

2. TAX COMPLIANCE REQUIREMENTS

- 2.1 BIDDERS MUST ENSURE COMPLIANCE WITH THEIR TAX OBLIGATIONS.
- 2.2 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.
- 2.3 APPLICATION FOR TAX COMPLIANCE STATUS (TCS) PIN MAY BE MADE VIA E-FILING THROUGH THE SARS WEBSITE WWW.SARS.GOV.ZA.
- 2.4 BIDDERS MAY ALSO SUBMIT A PRINTED TCS CERTIFICATE TOGETHER WITH THE BID.
- 2.5 IN BIDS WHERE CONSORTIA / JOINT VENTURES / SUB-CONTRACTORS ARE INVOLVED, EACH PARTY MUST SUBMIT A SEPARATE TCS CERTIFICATE / PIN / CSD NUMBER.
- 2.6 WHERE NO TCS IS AVAILABLE BUT THE BIDDER IS REGISTERED ON THE CENTRAL SUPPLIER DATABASE (CSD), A CSD NUMBER MUST BE PROVIDED.
- 2.7 NO BIDS WILL BE CONSIDERED FROM PERSONS IN THE SERVICE OF THE STATE, COMPANIES WITH DIRECTORS WHO ARE PERSONS IN THE SERVICE OF THE STATE, OR CLOSE CORPORATIONS WITH MEMBERS PERSONS IN THE SERVICE OF THE STATE."

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:

Table of contents

Invitation to Bid (SBD 1)

Conditions of Bid

Specifications

Pricing Schedule (SBD 3.1)

Declaration of Interest (SBD 4)

Declaration of Bidder's Past Supply Chain Management Practices (SBD 8)

Certificate of Bid Determination (SBD9)

Preference Points Claim Forms (SBD 6.1)

BID CONDITIONS

1. Without limitation to any other rights of the Eastern Cape Department of Health (ECDoH) (whether otherwise reserved in this invitation to bid or under law), the ECDoH expressly reserves the right to:-
 - 1.1 Request clarification on any aspect of a response to this invitation to bid received from the bidder, such requests and the responses to be in writing;
 - 1.2 Amend the bidding process, including the timetables, closing date and any other date at its sole discretion;
 - 1.3 Reject all responses submitted by bidders and to embark on a new bid process.
 - 1.4 Award the bid to multiple bidders that have met the pre-qualification criteria.
 - 1.5 Increase or decrease quantities based on the need. Quantities are estimates as this is a rate-based bid. The department reserves rights on allocation and distribution of quantities.
 - 1.6 Evaluation and award will be per item of PPE.

2. EVALUATION CRITERIA

- 2.1 In terms of regulation 6 of the Preferential Procurement Regulations pertaining to the Preferential Procurement Policy Act (Act 5 of 2000), responsive bids will be adjudicated by the department on the 80/20 and 90/10 preference points system in terms of which points are awarded to bidders on the basis of:
 - 2.1.1 The bid price (maximum 80/90 points)
 - 2.1.2 B-BBEE status level of contributor (maximum 20/10 points)
 - 2.1.3 Maximum points may be allocated to bidders for attaining their B-BBEE status level of contributor in accordance with the table below:

B-BBEE Level Contributor	Status of	Number of points (80/20 system)	Number of points (90/10 system)
1		20	10
2		18	9
3		14	8
4		12	6
5		8	5
6		6	4
7		4	3
80		2	2
Non-compliant contributor		0	

- 2.1.4 Bidders are required to complete the preference claim form (SBD 6.1), and submit their original and valid B-BBEE status level verification certificate or a certified copy or a Sworn Affidavit attached in case of an Exempted Micro Enterprise or Qualifying Small Enterprise as per revised BBEE codes of good practice thereof at the closing date and time of the bid in order to claim the B-BBEE status level points. Failure to submit the above requested documents no preference points will be allocated.
- 2.1.5 The points scored by a bidder in respect of the level of B-BBEE contribution will be added to the points scored for price.
- 2.1.6 Only bidders who have completed and signed the declaration part of the preference claim form and who have submitted a B-BBEE status level certificate issued by a registered auditor, accounting officer (as contemplated in section 60(4) of the Close Corporation Act, 1984) (Act no 69 of 1984) or an accredited verification agency or a Sworn Affidavit will be considered for preference points.
- 2.1.7 The department may, before a bid is adjudicated or at any time, require a bidder to substantiate claims it has made with regards to preference.
- 2.1.8 The total points scored will be rounded off to the nearest 2 decimals.
- 2.1.9 A contract may, on reasonable and justifiable grounds, be awarded to a bid that did not score the highest number of points.
- 2.1.10 Shortlisted bidders will be subject to in loco inspection prior to award to verify the location of the operations.
- 2.1.11 Eastern Cape Department of Health reserves the right to call the for sampling at any time during the life of this contract. All the costs will be borne by the bidder.

PRE – QUALIFICATION/ ADMINISTRATIVE COMPLIANCE

The following criteria shall apply:

- a. All documentation inclusive of supporting documentation requested in terms of the Bid Document requirements must be submitted and signed off where required
- b. Product Brochures, Specifications **AND SAMPLE** for specific items where required must be submitted as applicable.

SAMPLE SUBMISSION DETAILS:

1. Samples for all the items bidders are responding to should be submitted according to the following details:

Contact Details: Mr. M. Bushula, 043 707 6714

Delivery Details: Department of Health, Amathole District, No. 19 St James Road, East London.

2. All samples must be submitted by the closing date and time of the bid.
 3. All samples will be at the bidders' cost and must be left with the department for evaluation purposes. Samples submitted will remain with the department for quality control and contract management purposes.
- c. Bidder must complete and sign SBD 1, 4, 8 & 9 and the entire document.
 - d. **Service Provider must be registered with the National Treasury Supplier Database (CSD) and furnish the supplier number as well as Logis and Bas numbers of the ECDOH.** Quotation must include all costs relating to the service, delivery and vat (N.B. no hidden costs will be paid by the Department of Health).
 - e. **Recommended Bidders will be required to produce SANS 53795 (Compliance certificate) for SURGICAL GOWNS, before awarded a contract.**
 - f. **Service Provider must produce proof address in the Eastern Cape. Bidders may submit Municipal Accounts or Lease Agreement of the Business or Council Confirmation proof of address.**

BID SPECIFICATIONS

SCMU3-20/21-0042-HO: SUPPLY AND DELIVERY OF PERSONAL PROTECTIVE EQUIPMENT (PPE) FOR THE EASTERN CAPE DEPARTMENT OF HEALTH FOR COVID-19 INTERVENTION FOR A PERIOD OF SIX (6) MONTHS

BIDDERS MUST COMPLY WITH THE SPECIFICATIONS AND STANDARDS BELOW

ITEM	DESCRIPTION	WHO STANDARDS/DISCRPTION	Estimated
Apron	<p>Straight apron with bib, Fabric: 100% polyester with PVC coating, or 100% PVC, or 100% rubber, or other fluid resistant coated material. Waterproof, sewn strap for neck and back fastening. Minimum basis weight: 300 g/m², covering size: 70-90 cm (width) x 120-150 cm (height). Reusable (provided appropriate arrangements for decontamination are in place).</p>	<ul style="list-style-type: none"> • EN ISO 13688 • EN 14126-B AND PARTIAL PROTECTION (EN 13034 OR EN14605) • EN 343 FOR WATER AND BREATHABILITY OR EQUIVALENT 	200 000 per month
Surgical Gown	<p>Gown, surgical, non-woven polypropylene body +- 54g/m² sleeves +- 66g/m². Long sleeves with cuffs. Reinforced in chest and forearm areas. Resistant to liquid penetration. Lint free, nonflammable, bacteria barrier efficiency, to comply with SANS 53795, sterile, individual double peel packed</p> <p>Size: MEDIUM, LARGE, EXTRA LARGE, X LARGE, XX LARGE</p>	<ul style="list-style-type: none"> • EU PPE REGULATION 2016/425 AND EU MDD Directive 93/42/EEC • FDA class I or II medical device, or equipment • EN 13795 any performance level, or • AAMI PB70 all levels acceptable, or equipment 	200 000 per month
Isolation Gown	<p>Isolation gown. Protective 3-layers of spunbond meltblown spunbound fabric (top layer of spunbound polypropylene, a middle layer of meltdown polypropylene and a bottom layer of meltdown polypropylene for light fluid contact and contact isolation, elastic cuff, tape-tab neck closure, tie waist, non-sterile.</p> <p>Dimensions: Large</p> <p>Length: (from shoulder to hem) 116cm</p> <p>Sleeve length: (from shoulder to wrist) 56cm</p> <p>Belt length: 167cm; belt width: 5cm; belt place: (neck to top of belt) 38cm</p>	<ul style="list-style-type: none"> • EU PPE Regulation 2016/425 and EU MDD Directive 93/42/EE • FDA Class I or II medical device, or equivalent • EN 13795 any performance level, or • AAMI PB 	200 000 per month
Single Use Coverall	<p>Protective cover bodysuits, disposable</p> <p>MEDIUM, LARGE, X-LARGE, XX-LARGE, 3X LARGE</p>	<ul style="list-style-type: none"> • Tunic/tops, woven, scrubs, single use, short sleeved (tunic/tops), worn underneath the coveralls or gown. Trouser/pants, woven, scrubs, single use, worn underneath the coveralls or gown 	200 000 per month
Reusable Coverall	<p>Protective cover bodysuits, disposable</p> <p>MEDIUM, LARGE, X-LARGE, XX-LARGE, 3X LARGE</p>	<ul style="list-style-type: none"> • Tunic/tops, woven, scrubs, reusable, short sleeved (tunic/tops), worn underneath the coveralls or gown. Trouser/pants, woven, 	200 000 per month

ITEM	DESCRIPTION	WHO STANDARDS/DISCRPTION	Estimated
		scrubs, reusable, worn underneath the coveralls or gown	
Boot Covers	Overshoe, non-woven, single use. To be made from durable, water repellent, opaque material seam free under sole. Elasticated opening. Suitable for all size shoes	<ul style="list-style-type: none"> • 	200 000 per month
Biohazard Bags	Bright red colour PP bags are easy to open and are used to dispose used Micro tips, tubes and other plastic products	<ul style="list-style-type: none"> • Disposal bag for bio-hazardous waste, 30x50cm, with "Bio Hazard" print, autoclavable polypropylene. 50 or 70 micron thickness 	200 000 per month
Body Bags	<p>Manufactured from 289 micron reinforced PVC, both ends are stitched and sealed to prevent any leakage. There must be 3 handles on each side with a full length curved zip, all handles must be box stitched using polycotton corespun polished 36 tex thread, and box stitching dimensions are 4cm x 3cm. The dimensions are as follows: Length – 2,4 METERS, Width – 1 METER, Zip – 1,8 METERS,</p> <p>Sizes: (Child, Small, Medium, Large, Extra-large)</p>	<ul style="list-style-type: none"> • 	5 000 per month
Examination Gloves , non-sterile	<p>Gloves, examination, nitrile, powder-free, non-sterile, single use. Gloves should have long cuffs reaching well above the wrist, ideally to mid-forearm.</p> <p>Sizes: SMALL, MEDIUM, LARGE</p>	<ul style="list-style-type: none"> • EU MDD Directive 93/42/EEC Category III • EU PPE Regulation 2016/425 Category III • EN 455 • EN 374 • ANSI/ISEA 105 • ASTM D6319, or equivalent 	200 000 per month
Head covers	Overhead, non-woven, single use. To be made from durable, water repellent, opaque material seam free. Elasticated opening. Suitable for all size	<ul style="list-style-type: none"> • 	200 000 per month
Digital Thermometer	Digital Body Thermometer INFRARED NON CONTACT	<ul style="list-style-type: none"> • 	As requested
Sanitisers and Disinfectants	Sanitizer, with not less than 70% alcohol must comply with WHO-recommended handrub formulations.	<ul style="list-style-type: none"> • 	200 000 per month

PRICING SCHEDULE – FIRM PRICES (GOODS)

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

Name of bidder.....

BID NUMBER: SCMU3-20/21-0042-HO: SUPPLY AND DELIVERY OF PERSONAL PROTECTIVE EQUIPMENT (PPE) FOR EASTERN CAPE DEPARTMENT OF HEALTH FOR COVID-19 INTERVENTION FOR A PERIOD OF SIX (6) MONTHS

Closing Time 11:00

Closing date:15/05/2020

OFFER TO BE VALID FOR **60** DAYS FROM THE CLOSING DATE OF BID

ITEM NO.	ITEM	Unit of Measure	National Treasury Rate – IN 05 of 2020	Supplier Rate	Reason for variation
1	Apron	Box of 100 pieces	R297,00 per box of 100 Apron		
2	Surgical Gown	Each	R135		
3	Isolation Gown	Each	R113,40		
4	Single Use Coveralls	Each	R286,20		
5	Reusable Coveralls	Each	R286,20		
6	Boot Covers	Box of 100 pieces	R130,00		
7	Biohazard Bags	Each	R1,30		
8	Body Bags	Each	R210,60		
9	Gloves	Box of 100 pieces	R46,44		

10	Head covers	Box of 100 pieces			
11	Digital infrared Thermometer	Each	R2 527,20 each.		
12	Sanitisers and Disinfectants	500ml Each			
13	Sanitisers and Disinfectants	1Litre Each	R186,60 per Litre		

BID PRICE IN RSA CURRENCY (ALL APPLICABLE TAXES INCLUDED)

- Required by: Department of Health

- Items to be delivered at the departmental delivery points:
 - Port Elizabeth ECDOH Medical Depot**
Struanway Road
Struandale
Port Elizabeth
6001

 - Mthatha ECDOH Medical Depot**
Eli Spilkin Road (next to Nelson Mandela Academic Hospital)
FortGale
Mthatha
5100

TERMS AND CONDITIONS FOR ORDER FULFILMENT:

1. Due to the urgent need of PPE suppliers will be granted a delivery lead time of a maximum of 7 days from date of receipt of order with the cut off time being no later than 16h30 on the 7th day after the order has been issued.
2. Failure to deliver in full on the purchase order within the stipulated time (i.e. by 16h30 on day 7 after receipt of an official order), and in line with guidelines provided in paragraph 1 above, will result in automatic cancellation of purchase order without negotiation. Under no circumstances will delivery of goods be received or accepted after the stipulated timeframe.
3. The National treasury prices are in line with Instruction Note 5 of 2020, and will be applicable at the time of placing the order. Suppliers will be required to confirm/accept the rate in writing before an order is issued.

Signature:

Name:.....

.....
Bidder's Stamp

.....
Capacity / Position

DECLARATION OF INTEREST

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

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

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

2.2 Full Name of bidder or his or her representative:

2.3 Identity Number:.....

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

2.5 Company Registration Number:.....

2.6 Tax Reference Number:.....

2.7 VAT Registration Number:.....

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

¹"State" means –

- (a) any national or provincial department, national or provincial public entity or constitutional institution within the meaning of the Public Finance Management Act, 1999 (Act No. 1 of 1999);
- (b) any municipality or municipal entity;
- (c) provincial legislature;
- (d) national Assembly or the national Council of provinces; or
- (e) Parliament.

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

2.7 Are you or any person connected with the bidder
presently employed by the state **YES / NO**

2.7.1 If so, furnish the following particulars:

Name of person / director / trustee / shareholder/ member:.....
Name of state institution at which you or the person
connected to the bidder is employed :
Position occupied in the state institution:

Any other particulars:
.....
.....
.....

2.7.2 If you are presently employed by the state, did you obtain the appropriate authority to undertake remunerative work outside employment in the public sector? **YES / NO**

2.7.2.1 If yes, did you attached proof of such authority to the bid document? **YES / NO**

(Note: Failure to submit proof of such authority, where applicable, may result in the disqualification of the bid.

2.7.2.2 If no, furnish reasons for non-submission of such proof:
.....
.....
.....

2.8 Did you or your spouse, or any of the company's directors / trustees / shareholders / members or their spouses conduct business with the state in the previous twelve months? **YES / NO**

2.8.1 If so, furnish particulars:
.....
.....
.....

2.9 Do you, or any person connected with the bidder, have any relationship (family, friend, other) with a person employed by the state and who may be involved with the evaluation and or adjudication of this bid? **YES / NO**

2.9.1 If so, furnish particulars.
.....
.....
.....

2.10 Are you, or any person connected with the bidder, aware of any relationship (family, friend, other) between any other bidder and any person employed by the state who may be involved with the evaluation and or adjudication of this bid? **YES/NO**

2.10.1 If so, furnish particulars.
.....

.....
.....

2.11 Do you or any of the directors / trustees / shareholders / members of the company have any interest in any other related companies 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 Tax Reference Number	State Employee Number / Persal Number

4 DECLARATION

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

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

I ACCEPT THAT THE STATE MAY REJECT THE BID OR ACT AGAINST ME IN TERMS OF PARAGRAPH 23 OF THE GENERAL CONDITIONS OF CONTRACT SHOULD THIS DECLARATION PROVE TO BE FALSE.

.....
Signature

.....
Date

.....
Position

.....
Name of bidder

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 as companies or persons prohibited from doing business with the public sector? (Companies or persons who are listed on this database were informed in writing of this restriction by the National Treasury after the audi alteram partem rule was applied).	Yes <input type="checkbox"/>	No <input type="checkbox"/>
4.1.1	If so, furnish particulars:		
4.2	Is the bidder or any of its directors listed on the Register for Tender Defaulters in terms of section 29 of the Prevention and Combating of Corrupt Activities Act (No 12 of 2004)? To access this Register enter the National Treasury's website, www.treasury.gov.za, click on the icon "Register for Tender Defaulters" or submit your written request for a hard copy of the Register to facsimile number (012) 3265445.	Yes <input type="checkbox"/>	No <input 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 type="checkbox"/>	No <input type="checkbox"/>
4.3.1	If so, furnish particulars:		
4.4	Was any contract between the bidder and any organ of state terminated during the past five years on account of failure to perform on or comply with the contract?	Yes <input type="checkbox"/>	No <input type="checkbox"/>

4.4.1	If so, furnish particulars:
-------	-----------------------------

CERTIFICATION

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

CERTIFY THAT THE INFORMATION FURNISHED ON THIS DECLARATION FORM IS TRUE AND CORRECT.

I ACCEPT THAT, IN ADDITION TO CANCELLATION OF A CONTRACT, ACTION MAY BE TAKEN AGAINST ME SHOULD THIS DECLARATION PROVE TO BE FALSE.

.....

Signature

.....

Date

.....

Position

.....

Name of Bidder

CERTIFICATE OF INDEPENDENT BID DETERMINATION

I, the undersigned, in submitting the accompanying bid:

(Bid Number and Description)

In response to the invitation for the bid made by:

(Name of Institution)

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

I certify, on behalf of: _____ that:
(Name of Bidder)

1. I have read and I understand the contents of this Certificate;
2. I understand that the accompanying bid will be disqualified if this Certificate is found not to be true and complete in every respect;
3. I am authorized by the bidder to sign this Certificate, and to submit the accompanying bid, on behalf of the bidder;
4. Each person whose signature appears on the accompanying bid has been authorized by the bidder to determine the terms of, and to sign the bid, on behalf of the bidder;
5. For the purposes of this Certificate and the accompanying bid, I understand that the word "competitor" shall include any individual or organization, other than the bidder, whether or not affiliated with the bidder, who:
 - (a) has been requested to submit a bid in response to this bid invitation;
 - (b) could potentially submit a bid in response to this bid invitation, based on their qualifications, abilities or experience; and
 - (c) provides the same goods and services as the bidder and/or is in the same line of business as the bidder
6. The bidder has arrived at the accompanying bid independently from, and without consultation, communication, agreement or arrangement with any competitor.

However communication between partners in a joint venture or consortium³ will not be construed as collusive bidding.

7. In particular, without limiting the generality of paragraphs 6 above, there has been no consultation, communication, agreement or arrangement with any competitor regarding:
 - (a) prices;
 - (b) geographical area where product or service will be rendered (market allocation)
 - (c) methods, factors or formulas used to calculate prices;
 - (d) the intention or decision to submit or not to submit, a bid;
 - (e) the submission of a bid which does not meet the specifications and conditions of the bid; or
 - (f) bidding with the intention not to win the bid.
8. In addition, there have been no consultations, communications, agreements or arrangements with any competitor regarding the quality, quantity, specifications and conditions or delivery particulars of the products or services to which this bid invitation relates.
9. The terms of the accompanying bid have not been, and will not be, disclosed by the bidder, directly or indirectly, to any competitor, prior to the date and time of the official bid opening or of the awarding of the contract.

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

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

**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

- a) The value of this bid is estimated not to exceed R500 000 (all applicable taxes included) and therefore the 80/20 Preference point system shall be applicable; or
- b) The 80/20 preference point system will be applicable to this tender (*delete whichever is not applicable for this tender*).

1.3 Points for this bid shall be awarded for:

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

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

	POINTS	POINTS
PRICE	80	90
B-BBEE STATUS LEVEL OF CONTRIBUTOR	20	10
Total points for Price and B-BBEE must not exceed	100	100

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

1.6 The purchaser reserves the right to require of a bidder, either before a bid is adjudicated or at any time subsequently, to substantiate any claim in regard to preferences, in any manner required by the purchaser.

2. DEFINITIONS

- (a) **“B-BBEE”** means broad-based black economic empowerment as defined in section 1 of the Broad-Based Black Economic Empowerment Act;

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

3. POINTS AWARDED FOR PRICE

3.1 THE 80/20 PREFERENCE POINT SYSTEMS

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

80/20

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

Where

P_s = Points scored for price of bid under consideration

P_t = Price of bid under consideration

P_{\min} = Price of lowest acceptable bid

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

4.1 In terms of Regulation 6 (2) and 7 (2) of the Preferential Procurement Regulations, preference points must be awarded to a bidder for attaining the B-BBEE status level of contribution in accordance with the table below:

B-BBEE Status Level of Contributor	Number of points (80/20 system)	Number of points (90/10)
1	20	10
2	18	9
3	14	7
4	12	6
5	8	4
6	6	3
7	4	2
8	2	1
Non-compliant contributor	0	0

5. BID DECLARATION

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

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

6.1 B-BBEE Status Level of Contributor: . = ...(maximum of 10 or 20 points)
 (Points claimed in respect of paragraph 7.1 must be in accordance with the table reflected in paragraph 4.1 and must be substantiated by relevant proof of B-BBEE status level of contributor.

7. SUB-CONTRACTING

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

(Tick applicable box)

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

7.1.1 If yes, indicate:

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

(Tick applicable box)

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

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

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

8. DECLARATION WITH REGARD TO COMPANY/FIRM

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

8.2 VAT registration number:.....

8.3 Company registration number:.....

8.4 TYPE OF COMPANY/ FIRM

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

[TICK APPLICABLE BOX]

8.5 DESCRIBE PRINCIPAL BUSINESS ACTIVITIES

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

8.6 COMPANY CLASSIFICATION

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

[TICK APPLICABLE BOX]

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

8.8 I/we, the undersigned, who is / are duly authorised to do so on behalf of the company/firm, certify that the points claimed, based on the B-BBE status level of

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

- i) The information furnished is true and correct;
- ii) The preference points claimed are in accordance with the General Conditions as indicated in paragraph 1 of this form;
- iii) In the event of a contract being awarded as a result of points claimed as shown in paragraphs 1.4 and 6.1, the contractor may be required to furnish documentary proof to the satisfaction of the purchaser that the claims are correct;
- iv) If the B-BBEE status level of contributor has been claimed or obtained on a fraudulent basis or any of the conditions of contract have not been fulfilled, the purchaser may, in addition to any other remedy it may have –
 - (a) disqualify the person from the bidding process;
 - (b) recover costs, losses or damages it has incurred or suffered as a result of that person's conduct;
 - (c) cancel the contract and claim any damages which it has suffered as a result of having to make less favourable arrangements due to such cancellation;
 - (d) recommend that the bidder or contractor, its shareholders and directors, or only the shareholders and directors who acted on a fraudulent basis, be restricted by the National Treasury from obtaining business from any organ of state for a period not exceeding 10 years, after the *audi alteram partem* (hear the other side) rule has been applied; and
 - (e) forward the matter for criminal prosecution.

WITNESSES
1.
2.

.....
SIGNATURE(S) OF BIDDERS(S)
DATE:
ADDRESS
.....
.....

SWORN AFFIDAVIT – B-BBEE EXEMPTED MICRO ENTERPRISE - GENERAL

I, the undersigned,

Full name & Surname	
Identity number	

Hereby declare under oath as follows:

1. The contents of this statement are to the best of my knowledge a true reflection of the facts.
2. I am a Member / Director / Owner of the following enterprise and am duly authorised to act on its behalf:

Enterprise Name:	
Trading Name (If Applicable):	
Registration Number:	
Enterprise Physical Address:	
Type of Entity (CC, (Pty) Ltd, Sole Prop etc.):	
Nature of Business:	
Definition of “Black People”	As per the Broad-Based Black Economic Empowerment Act 53 of 2003 as Amended by Act No 46 of 2013 “Black People” is a generic term which means Africans, Coloureds and Indians – (a) Who are citizens of the Republic of South Africa by birth or descent; or (b) Who became citizens of the Republic of South Africa by naturalization- i. Before 27 April 1994; or ii. On or after 27 April 1994 and who would have been entitled to acquire citizenship by naturalization prior to that date

3. I hereby declare under Oath that:

- The Enterprise is _____% Black Owned as per Amended Code Series 100 of the Amended Codes of Good Practice issued under section 9 (1) of B-BBEE Act No 53 of 2003 as Amended by Act No 46 of 2013,
- The Enterprise is _____% Black Woman Owned as per Amended Code Series 100 of the Amended Codes of Good Practice issued under section 9 (1) of B-BBEE Act No 53 of 2003 as Amended by Act No 46 of 2013,
- The Enterprise is _____% Black Designated Group Owned as per Amended Code Series 100 of the Amended Codes of Good Practice issued under section 9 (1) of B-BBEE Act No 53 of 2003 as Amended by Act No 46 of 2013,

- Based on the Financial Statements/Management Accounts and other information available on the latest financial year-end of _____, the annual Total Revenue was R10,000,000.00 (Ten Million Rands) or less
- Please Confirm on the below table the B-BBEE Level Contributor, **by ticking the applicable box.**

100% Black Owned	Level One (135% B-BBEE procurement recognition level)	
At least 51% Black Owned	Level Two (125% B-BBEE procurement recognition level)	
Less than 51% Black Owned	Level Four (100% B-BBEE procurement recognition level)	

4. I know and understand the contents of this affidavit and I have no objection to take the prescribed oath and consider the oath binding on my conscience and on the Owners of the Enterprise which I represent in this matter.
5. The sworn affidavit will be valid for a period of 12 months from the date signed by commissioner.

Deponent Signature: _____

Date: _____

Commissioner of Oaths Signature & stamp

SWORN AFFIDAVIT – B-BBEE QUALIFYING SMALL ENTERPRISE - GENERAL

I, the undersigned,

Full name & Surname	
Identity number	

Hereby declare under oath as follows:

1. The contents of this statement are to the best of my knowledge a true reflection of the facts.
2. I am a Member / Director / Owner of the following enterprise and am duly authorised to act on its behalf:

Enterprise Name:	
Trading Name (If Applicable):	
Registration Number:	
Enterprise Physical Address:	
Type of Entity (CC, (Pty) Ltd, Sole Prop etc.):	
Nature of Business:	
Definition of “Black People”	<p>As per the Broad-Based Black Economic Empowerment Act 53 of 2003 as Amended by Act No 46 of 2013 “Black People” is a generic term which means Africans, Coloureds and Indians –</p> <ol style="list-style-type: none">(a) Who are citizens of the Republic of South Africa by birth or descent; or(b) Who became citizens of the Republic of South Africa by naturalization-<ol style="list-style-type: none">i. Before 27 April 1994; orii. On or after 27 April 1994 and who would have been entitled to acquire citizenship by naturalization prior to that date

3. I hereby declare under Oath that:

- The Enterprise is _____% Black Owned as per Amended Code Series 100 of the Amended Codes of Good Practice issued under section 9 (1) of B-BBEE Act No 53 of 2003 as Amended by Act No 46 of 2013,
- The Enterprise is _____% Black Woman Owned as per Amended Code Series 100 of the Amended Codes of Good Practice issued under section 9 (1) of B-BBEE Act No 53 of 2003 as Amended by Act No 46 of 2013,
- The Enterprise is _____% Black Designated Group Owned as per Amended Code Series 100 of the Amended Codes of Good Practice issued under section 9 (1) of B-BBEE Act No 53 of 2003 as Amended by Act No 46 of 2013,

- Based on the Financial Statements/Management Accounts and other information available on the latest financial year-end of _____, the annual Total Revenue was between R10,000,000.00 (Ten Million Rands) and R50,000,000.00 (Fifty Million Rands),

- Please confirm on the table below the B-BBEE level contributor, **by ticking the applicable box.**

100% Black Owned	Level One (135% B-BBEE procurement recognition level)	
At Least 51% black owned	Level Two (125% B-BBEE procurement recognition level)	

4. I know and understand the contents of this affidavit and I have no objection to take the prescribed oath and consider the oath binding on my conscience and on the owners of the enterprise which I represent in this matter.

5. The sworn affidavit will be valid for a period of 12 months from the date signed by commissioner.

Deponent Signature: _____

Date: _____

Commissioner of Oaths Signature & stamp