

TENDER BULLETIN

Number: 12 OF 2010/11 FY

Date: 18 JUNE 2010

PROVINCIAL TREASURY

LIMPOPO

PROVINCIAL GOVERNMENT

REPUBLIC OF SOUTH AFRICA

(NOT FOR RESALE)

Provincial Supply Chain Management Office

1. **INDEX**

PAGE

2.	Bidding Information	02 - 04
3.	Bid Invitations and Approved Bids	05 - 06
4.	Notice to Prospective Bidder	06 - 09
5.	Addresses of the Supply Chain Management Advice Centre	10
6.	List of SCM Satellite Office	11
7.	Business Links	12
8.	Particulars of all Provincial Departments	13 - 14

2. **BIDDING INFORMATION**

2.1 **Who is eligible to bid and what precautions need to be taken into consideration when bidding**

- You must be 18 years old or above.
- Be a South African citizen.
- Have a registered business for a particular service/supply.
- Obtain an original and valid Tax Clearance Certificate for the business/company from the South African Revenue Services (SARS) (The certificate should not be more than 12 months old from the date of issue to the time when the bid closes.)
- If you are in a construction business, register your company with the Construction Industry Development Board (CIDB - may be contacted at www.cidb.gov.za).
- If you are in a Security Business, register your company with the Security Industry Regulatory Agency (SIRA - may be contacted at (012) 337 5695 / Fax no. (012) 326 6128).
- Physical existence of the business is a requirement.

2.2 **Documents to be used and information to be furnished**

Bidders are required to:

- Make use of the prescribed bid documents (Standard bidding documents) obtainable from the nearest supply chain management office.
- Insert prices and other required information in the appropriate spaces on the prescribed forms.
- Furnish further information if required e.g. samples/pamphlets.
- Failure to submit bids signed in black ink; submission of bid documents without the attachment of an original and valid tax clearance certificate shall invalidate the bid.
- Complete preference points claim forms (in terms of the preferential procurement regulations 2001).
- CK and any other Business Statutory Registration document (e.g. NHBR, CIDB, SIRA etc)

2.3 **Where to get bid documents, bulletin and information**

- The Provincial Bid Bulletin and bid documents may be obtained from various Supply Chain Management Advice Centers at a fee (See list of Supply Chain Management Advice Centers on page2).

2.4 **Lodging and closing of bids**

- Bids shall be lodged not later than the closing time specified for their receipt. The closing time for all bids is 11h00 sharp.
- Each bid should be lodged in a sealed separate envelope with the name and address of the bidder, bid number and the closing date of such a bidder.

- Bids received after the specified closing time shall be regarded as late and are not accepted.
- After the closing time, bids are opened in public and names of bidders are read out if requested. Only prices of bids in building, civil, mechanical and electrical works categories may be disclosed in public if requested.

2.5 Bidding process

- 2.5.1 Identification of a need for service/goods by the department. Determination of the scope and output.
- 2.5.2 Preparation of a bid (Compilation of specification / determination of evaluation criteria)
- 2.5.3 Approval of a bid by the Accounting Officer.
- 2.5.4 Advertisement of a bid in the provincial bid bulletin and / or newspapers.
- 2.5.5 Closure of a bid.
- 2.5.6 Bid Evaluation (Evaluation of price and specific goals and / or functionality)
 - Check administrative compliance
 - Signatures
 - Price amendments without initialing
 - Usage of tippex
 - Declaration of interest
 - Non-submission of a valid original tax clearance certificate
 - Calculation of price
 - Calculation of preferential / specific preferential RDP goals
 - Inspections (if necessary)
 - Compliance to bid specifications
- 2.5.7 Recommendations and evaluation report submitted to the departmental bid committee for adjudication.
- 2.5.8 Award endorsed by the Accounting Officer.
- 2.5.9 Issuing of acceptance letters /signing of contract / service level agreement.

2.6 RDP goals: Preferential procurement regulations, 2001

- 2.6.1 Promotion of South African owned enterprises.
- 2.6.2 Promotion of Small Medium and Micro enterprises.
- 2.6.3 The creation of new jobs or the intensified labor absorption.
- 2.6.4 The promotion of export orientated production to create jobs.
- 2.6.5 The promotion of enterprises located in a province for work to be done or services to be rendered in the province.
- 2.6.6 Promotion of enterprises based in the rural areas.
- 2.6.7 Promotion of enterprises located in a specific municipal area for work to be done or service to be rendered in that municipal area.
- 2.6.8 Promotion of enterprises located in a specific region for work to be done or service to be rendered in that region.
- 2.6.9 The empowerment of the work force by standardizing the level of skills and knowledge of workers.
- 2.6.10 The development of human resources, including by assisting in tertiary and other Advanced training programmes, in line with key indicators such as percentage of wage bill spent on education and training and improvement of management skills.
- 2.6.11 The upliftment of communities through, but limited to, housing, transport, schools, infrastructure donations and charity organizations.

2.7 The role of the Supply Chain Management Advice Centres

- 2.7.1 Provision of general information on all matters related to public sector procurement.
- 2.7.2 Conduct workshops, seminars and training on procurement issues.
- 2.7.3 Rendering of assistance to bidders in the completion of bid documents.
- 2.7.4 Conducting / co-ordination of site, process and production line inspection.
- 2.7.5 Distribution of bid documents and bulletin.

2.8 General Information on bid invitations

- 2.8.1. Bidders are advised to read the entire Bid Bulletin. No officer of the Provincial Supply Chain Management will be held responsible for loss of potential opportunity to bid due to incorrect categorizing of equipment.
- 2.8.2. Bids for the procurement of supplies, services and disposals are categorized as follows:-

2.8.2.1 SUPPLIES

- (i) General
- (ii) Clothing
- (iii) Electronic Equipment
- (iv) Office Equipment
- (v) Labour Saving Devices
- (vi) Transport
- (vii) Workshop Equipment

2.8.2.2 SERVICES

- (i) General
- (ii) Cleaning
- (iii) Security
- (iv) Professional
- (v) Repair and Maintenance of Vehicles
- (vi) Building
- (vii) Civil
- (viii) Electrical
- (ix) Mechanical

2.8.2.3 DISPOSALS

2.9 APPLICABLE LEGISLATIVE, NORMATIVE AND REGULATORY PRESCRIPTS

All bidders shall be bound by '*inter alia*' the following prescripts;

- (i) The Constitution of the Republic of South Africa Act, 1996 (Act No. 108 of 1996)
- (ii) Preferential Procurement Policy Framework Act (Act No. 5 of 2000)
- (iii) Preferential Procurement regulations, 2001
- (iv) Limpopo Preferential Procurement Policy, 2005
- (v) Broad Based Black Economic Empowerment Act, 2003 (Act No. 53 of 2003)
- (vi) Public Finance Management Regulations: Framework for Supply Chain Management published on 05 December 2003
- (vii) National Small Business Act, 1996, (Act 102 of 1996)
- (viii) All National and Provincial Practice notes on Supply Chain Management and other sectoral legislations.

3. BID INVITATIONS

3.1.	SERVICES			
<i>Bid No.</i>	<i>Description</i>	<i>Contact Person</i>	<i>Price for Bid Document</i>	<i>Closing Date</i>
(a)	GENERAL			
EDDP 182/128	<p>The Completion of Upgrading of Letaba School for the Handicapped at Nkowankowa Mopani District.</p> <p>CIDB Grading: 5GB PE</p> <p>Department of Education</p> <p>Compulsory Briefing Session: Date: 29 June 2010 Venue: Letaba School (Nkowankowa) Time: 10H00</p>	<p>Ms Magoai T.M. @ Tel 015 290 7605 / 015 290 7630</p> <p>Venner Q.S. @ Tel 082 881 3220</p>	R200 - 00 NON REFUNDABLE	05/07/2010 @ 11H00
EDDP 182/135	<p>Infrastructure Programme Management Support : Professional Support Services</p> <p>Period: 01 September 2010 to 31 August 2013</p> <p>Department of Education</p> <p>Compulsory Briefing Session: Date: 29 June 2010 Venue: Limpopo Department of Education (Departmental Main Hall) Time: 11H00</p>	<p>Ms Magoai T.M. @ Tel 015 290 7605</p> <p>Ms Nchabeleng M.V. @ Tel 015 290 7785</p>	R1000 – 00 NON REFUNDABLE	13/07/2010 @ 11H00
HEDP 175/10	<p>Research on Poverty Pockets</p> <p>Period: 01 November 2010 to 30 April 2011</p> <p>Department of Health and Social Development</p>	<p>Ms Maropola T.G. @ Tel 015 293 6284</p> <p>Mr Mphahlele I. @ Tel 015 293 6352</p> <p>Mr Kironji Edward @ Tel 015 293 6164/ 6169</p>	R100 – 00 NON REFUNDABLE	16/07/2010 @ 11H00
PUDP 494	<p>Rental of Labour Saving Devices and Multifunctions</p> <p>Period: 01 August 2010 to 31 July 2013</p> <p>Department of Roads and Transport</p>	<p>Ms Mphahlele R.W. @ Tel 015 295 1229</p> <p>Mr Lekalakala P. @ Tel 015 295 1180</p>	R50 – 00 NON REFUNDABLE	19/07/2010 @ 11H00

LGDP 11/2010	Database: Professional Property Valuers: 2010 – 2011 Financial Year N:B Bidders must refer to page 7 for full details regarding this bid	Mr Cyril Monyela @ Tel 015 294 2000 or 015 284 5000 Ms WC Pretorius @ Tel 015 294 2241	Bidders must submit their own profiles in a sealed envelope	22/07/2010 @11H00
--------------	--	--	---	-------------------

4. NOTICES TO ALL BIDDERS

4.1. Department of Education

CANCELLATION AND RE-ADVERTISEMENT OF BID: EDDP 182/128.

Kindly note that the above mentioned bid which was advertised in Tender Bulletin Number 08 of 2010/11 financial year dated 21 May 2010 has been cancelled and re-advertised. The closing date for a bid was 07 June 2010.

NB: Bidders that already attended the previous compulsory site inspection are not required to attend the site inspection meeting scheduled for the 29th of June 2010; and

Bidders that submitted tender documents on the 07th of June 2010 at 11:00 are not required to re-submit tender documents for the re-advertisement of this bid.

4.2. Department of Roads and Transport

ERRATUM: PUDP 488: SUPPLY, INSTALLATION, IMPLEMENTATION, MANAGEMENT AND MAINTENANCE OF A TELEPHONE MANAGEMENT SYSTEM

Please note that the contract period for a bid PUDP 488 stated above is **NOT** two years (01 September 2010 to 31 August 2012) as advertised in the Tender Bulletin No.11 of 2010/11 Financial Year, dated 11 June 2010.
The correct period is a “once-off”.

ERRATUM: PUDP 490: APPOINTMENT OF TRAVEL AGENT (FLIGHTS, SHUTTLE, ACCOMMODATION AND CONFERENCE FACILITIES):

Please note that the contract period for a bid PUDP490 stated above is **NOT** one year (01 September 2010 to 31 August 2011) as advertised in the Tender Bulletin No.11 of 2010/11 Financial Year, dated 11 June 2010.
The correct contract period is three years; this is 01 September 2010 to 31 August 2013.

REPORT FRAUDULENT OR CORRUPT ACTIVITIES ON SUPPLY CHAIN MANAGEMENT TO:

NATIONAL ANTI-CORRUPTION HOTLINE @ **0800 701 701 OR**

SECURITY AND INVESTIGATION SERVICES: LIMPOPO PROVINCIAL TREASURY @ **015 298 7196**

4.3. Department of Local Government & Housing

DATABASE: PROFESSIONAL PROPERTY VALUERS:
2010 -2011 FINANCIAL YEAR: BID NUMBER: LGDP 11/2010

Prospective Professional Property Valuers are hereby invited to submit their profiles to be included in the above mentioned database.

Profiles should include the following:

1. Directorship (Youth, Women, Disabled and Equity held).
2. Both physical and postal address, telkom number, fax number, mobile number and e-mail address.
3. Experience and delivery capacity (minimum of three (3) years demonstrated experience in property valuations).

The following documents should accompany the profiles:

1. Proof of company registration.
2. Proof of registration with the professional body
3. VAT registration.
4. Original valid tax clearance certificate.

Profiles shall be sealed in an envelope marked: **“Bid No. LGDP 11/2010: PROFILE: PROFESSIONAL PROPERTY VALUERS”** and deposited in the Bid Box located at the **Department of Local Government & Housing – Supply Chain Management No. 12-20th Avenue – Industria – Polokwane.**

Closing date for the submission of proposals is Thursday, 22 July 2010 at 11h00.

Enquiries on this bid requirements should be directed to **Mr Cyril Monyela** at **015 294 2000** or **015 284 5000** and bid procedures to **Ms W C Pretorius** at **015 294 2241**

4.4. RESULTS OF BID INVITATIONS:

Department of Education

The following is a list of contracts/competitive bids awarded by the Department of Education:

Date Awarded	Bid No.	Contractor	Name of school	Amount	Period
17/05/2010	182/07	Bongekile Contractors	Chuchekani Primary School	R29 150 100.00	9 Calendar Months
17/05/2010	182/11	Mpfumelelo Business Enterprise	Rakgolokwane Secondary School	R23 904 492.42	7 Calendar Months
17/05/2010	182/12	Masibitsi Manufacturing Distribution	Kabishi Primary School	R23 085 996.63	12 Calendar Months
17/05/2010	182/13	Sunrise Electrical Wholesale JV Somandla	Onani Primary School	R33 823 383.30	13 Calendar Months
17/05/2010	182/17	Matakanye Construction CC	Mookgophong Primary School	R34 937 337.00	13 Calendar Months
17/05/2010	182/38	Nthateng Trading 11CC	Nzhelele Circuit Office	R25 900 000.00	12 Calendar Months
17/05/2010	182/56	Ramasela MR Construction JV Mpedi LG Const	Mokopane Primary School	R33 800 000.00	13 Calendar Months

4.5. CANCELLATION OF BIDS:

Department of Roads and Transport

4.5.1 Kindly note that the following bid has been cancelled by the Department of Roads and Transport because there was no successful bidder:

Bid No.	Description of Service
PUDP 437	Maintenance of road D169/1 and D212 to road P33/2 in the Sekhukhune District

4.5.2. Kindly note that the following bids have been cancelled by the Department of Roads and Transport because the projects are no longer necessary:

Bid No.	Description of Service
PUDP 448	Fog Spray for Tzaneen cost centre for road D3890, D3886, D8, D648, D1267, D3880, D3895 in the Mopani District Municipality.
PUDP 449	Fog Spray for Letaba cost centre for road D3180, D447, D11, D3150, D3179 in the Mopani District Municipality.
PUDP 450	Fog Spray for Phalaborwa cost centre for road P112/1, D3790, D726, D648 in the Mopani District Municipality.
PUDP 451	Fog Spray for Maruleng cost centre for road P116/1, D1656, D1185, D1685, D1658, D1662, D1803, D1909, D2189, D3902, D3903, P146/1, P181/1, P194/1, D2149 in the Mopani District Municipality.
PUDP 452	Fog Spray for Sekhukhune cost centre for road D4356, D4190, D2534, D27, D2537, D4150, D2219, D4134 in the Greater Sekhukhune District Municipality.
PUDP 453	Fog Spray for Waterberg South cost centre for road P1/4, D2460, D1485, P16/2, P198/1, D1235, P134/3, P134/2, D1179, D885 in the Waterberg District Municipality.

PUDP 454	Fog Spray for Waterberg North cost centre for road D3890, D1675, D192, P1231, P4380, D965, D930, D1556, D2441, D3110 in the Waterberg District Municipality
PUDP 455	Road Marking for Capricorn North cost centre for road D1200, D1356, P1468, P1589, D19, D256, D2641, D3332, D3342, D3377, D3390, D453, D617, D844, P1/7, P54/1, P94/2 in the Capricorn District Municipality.
PUDP 456	Road Marking for Capricorn South cost centre for road D1199, D1534, P2454, D3348, D3432, D3588, D3600, D3612, D3993, D3997, D4004, D4040, D4045, D4050, D4061, D4066, D4070, D544, D688, D887, P134/3, P18/1, P18/2 in the Capricorn District Municipality.
PUDP 457	Road Marking for Alma cost centre for road P84/1, D972, P198/1 in the Waterberg District Municipality
PUDP 458	Road Marking for Bela-Bela cost centre for road P85/1, D626, P936, P1/3, P1/4, D1881, D599, D48, D567, D180, D928, P20/1 in the Waterberg District Municipality.
PUDP 459	Road Marking for Sekhukhune cost centre for road D4100, D4250, D1695, D2923, P116/1, P170/1, D1261 in the Greater Sekhukhune District Municipality.
PUDP 460	Road Marking for Dwaalboom cost centre for road D1235, P20/2, P110/1, D869, D1649, D2702, D1590 in the Waterberg District Municipality.
PUDP 461	Road Marking for George Masebe cost centre for road D4380, D579, D3375, D192 and Marken Cost Centre D3110, D1554, P19/1, P19/2 in the Waterberg District Municipality.
PUDP 462	Road Marking for Lephalele cost centre for road D1675, D2001, D2816, P84/1, P19/2, P198/1 in the Waterberg District Municipality.
PUDP 463	Road Marking for Modimolle cost centre for road D1087, P184/1, P1/4, D943, D2756, P55/1, P82/2, P1/5 and Mookgophong Cost Centre for road P134/2, P165/1, P134/1, D190, D943, D2500, D639, D922, D932, D598, D924, D2223, D1540 in the Waterberg District Municipality.
PUDP 464	Road Marking for Mokopane cost centre for road D1231, P19/1, D4380, D930, D345 and D3500 in the Waterberg District Municipality.
PUDP 465	Road Marking for Thabazimbi cost centre for road D2460, D1485, P110/1, D16/2, P20/1, and Tolwe Cost Centre for road D2441, D1556, D1179, D887 in the Waterberg District Municipality.
PUDP 466	Road Marking for Tzaneen cost centre for road P17/3, D3890, D3886, D8, D548, D1267, D3880, D3895 in the Mopani District Municipality.
PUDP 467	Road Marking for Letaba cost centre for road D3180, D447, D11, D3150, D1034, D3184 in the Mopani District Municipality.
PUDP 468	Road Marking for Phalaborwa cost centre for road D442, D86, P112/1, D3790, D726, P43/3 in the Mopani District Municipality.
PUDP 469	Road Marking for Maruleng cost centre for road P116/1, D1656, D1185, D1658, D1662, D1803, D1909, D2189, D3902, D3903, P146/1, P181/1, D2149 in the Mopani District Municipality.
PUDP 470	Road Marking for Giyani cost centre for road D1267, D3641, D3840 in the Mopani District Municipality.
PUDP 471	Road Marking for Musina cost centre for road D1483, D2692, D777 and P135/1 in the Vhembe District Municipality.
PUDP 472	Road Marking for Thulamela Municipality cost centre for road D3718, D449, D9, P278/1, P98/1, D3705, P277/1 in the Vhembe District Municipality.
PUDP 473	Road Marking for Makhado Municipality cost centre for road D3718, D449, D9, P278/1, P98/1, D3705, and P277/1 in the Vhembe District Municipality.

5. LIST OF SCM SATELLITE OFFICES

NB: BUSINESS ENTITIES CAN ACCESS TENDER BULLETINS ON WEEKLY BASIS FROM INSTITUTIONS

CAPRICORN	VHEMBE	MOPANI	WATERBERG	SEKHUKHUNE
Lebowakgomo LIBSA	Dzanani Revenue Office Tel. No. (015) 970 4969	Namakgale Revenue Office Tel. No. (015) 761 3119	Libsa Thabazimbi: No.08 Riet Bok Street Tel. No. (014) 772 2437	Tubatse Libsa Tubatse Municipality Tel. No. (013) 231 8530
Seshego (Economic Dev. Offices Zone 8) Tel. No. (015) 223 7990	Malamulele Revenue Office Tel. No. (015) 871 0608	Ritavi DCO Tel. No. (015) 303 0455	Libsa Lephallale No. 3A Venter Street Tel. No. (014) 763 2834	Fetakgomo Libsa Fetakgomo Municipality Tel. No. (015) 622 8904
Ga-Thoka (Department of Economic Development)	Musina Revenue Office Tel. No. (015) 534 2713	Naphuno Magistrate Office Tel. No. (015) 355 4972	Bela-Bela Local Municipality (Bela-Bela) Tel. No. (014) 736 8000	Atok Thusong Service Centre Atok
Senoamadi Complex-Morebeng next to Taxi Rank-Economic Development Offices Contact Mr. Pheha @ 084 602 423	Mutale Revenue Office Tel. No. 072 252 7153	Lulekani Magistrate Offices Tel. No. (015) 783 0486	Mookgophong Local Municipality (Mookgopong) Tel.No. (014) 743 1111	Maatla-ke batho Libsa Marblehall Tel. No. (013) 261 2642
Bochum: LIBSA	Soutpansberg Revenue Office Tel. No. (015) 516 0002	Economic Development Offices in Tzaneen 20b Peace Street, Cnr Peace and Hermanus Tel. No. (015) 307 1195	Libsa Mokopane 90 Retief Street Tel. 015 491 8582 Fax: 015 491 8584	Seda Groblesdal Tel. No. (013) 262 3651
Mathabatha Tribal Authority Ga-Mathabatha	Tshilwavhusiku Revenue Office (015) 571 5277	Bolobedu Revenue Office Tel. No. (015) 328 3377	Mokerong Magistrate Office – Mahwelereng Tel. 015 483 0880 Fax: 015 483 0880	
Mafeke Tribal Authority MAFEFE	Tshitale Revenue Office Tel. No. (015) 975 1717	Hlanganani Revenue Office operating within Khomeanani Tribal Authority at Majosi. Tel. No. 072 304 3916		
	Vuwani Revenue Office Tel. No. 072 058 1910			

6. BUSINESS LINKS

Business entities can seek assistance from institutions indicated below:

FUNDING	
<p>(a) Limpopo Development Agency</p> <p>46 Landros Mare Street Post Office Building, 2nd Floor Polokwane, 0700</p> <p>Tel: (015) 295 5120</p>	<p>(c) NEF</p> <p>West Block 187 Rivonia Road, Morning Side Melrose North, 2076</p> <p>Tel: (011) 305 8000</p>
<p>(b) Khula Enterprise Finance Limited</p> <p>78 Hans Van Rensburg Street Old Mutual 3rd Floor, Office 304 Polokwane, 0700</p> <p>Tel: (015) 297 0142</p>	<p>(d) National Youth Development Agency</p> <p>60 Schoeman Street Crescent Building Shop No. 10 (Entrance in Grobler Street) Polokwane, 0699</p> <p>Tel: (015) 294 0800 Reception – (015) 294 0801 Direct Line - (015) 086 537 6473</p>
REGISTRATION OF BUSINESS ENTITIES	
<p>a) Companies and Intellectual Property Registration Office (CIPRO)</p> <p>Box 429 Pretoria, 0001</p> <p>Tel: (012) 394 5363</p>	<p>(b) Small Enterprise Development Agency</p> <p>Cnr Biccard & Jorissen Street Maneo Building, 2nd Floor, Suite 6 Polokwane</p> <p>Tel: (015) 297 4422- phone to get the nearest office in your district (Mike Lusunzi)</p>
BUSINESS OPPORTUNITIES	
<p>Information on available business opportunities, particularly for SMME's can be sought from the Enterprise Development Desk, at the Department of Economic Development, Environment and Tourism.</p> <p>The contact details are as follows:-</p> <p>Cnr Suid and Dorp Street Polokwane 0700 Tel: (015) 290 7000</p>	
REGISTRATION FOR VALUE ADDED TAX (VAT)	
<p>Any business entity doing business with government may register for Value Added Tax (VAT).</p> <p>Government may not do business with any entity that does not comply with the requirement of South African Receiver of Revenue Services (SARS)</p> <p>45 Landros Mare Street Polokwane 0700 Tel: (015) 299 7000 (Call to get the details of the nearest office in your district)</p>	

7. PARTICULARS OF ALL PROVINCIAL DEPARTMENTS

BIDS WITH THE FOLLOWING NUMBERS ARE SOLD AT VARIOUS SCM ADVICE CENTERS AND DEPOSITED AT THE FOLLOWING ADDRESSES:-

PRDP	Sold at: Office of the Premier 40 Hans van Rensburg Street, POLOKWANE and all SCM Advice Centres
	Deposited at: Office of the Premier 40 Hans van Rensburg Street, POLOKWANE
HEDP	Sold at: Department of Health and Social Development Office No. B20, First Floor, Old Capricorn Building, 18 College Street, POLOKWANE and all SCM Advice Centres
	Deposited at: Departmental Bid Box at the Department of Health and Social Development at 18 College Street, New Head Office Complex,, POLOKWANE
LPT	Sold at: Provincial Treasury 56 – 58 Paul Kruger Street, POLOKWANE and all SCM Advice Centres
	Deposited at: Provincial Treasury 46 Hans van Rensburg Street, Ismini Towers, (Ground Floor Security Point Terminal), POLOKWANE
EDDP	Sold at: Department of Education Corner 113 Biccard and 24 Excelsior Streets, POLOKWANE and all SCM Advice Centres
	Deposited at: Department of Education Corner 113 Biccard and 24 Excelsior Streets, POLOKWANE
PUDP	Sold at: Department of Roads & Transport 40 Paul Kruger Street, POLOKWANE and all SCM Advice Centres
	Deposited at: Department of Roads & Transport 40 Paul Kruger Street, POLOKWANE
SSDP	Sold at: Department of Safety, Security and Liaison, 32 Schoeman Street, POLOKWANE and all SCM Advice Centres
	Department of Safety, Security and Liaison 32 Schoeman Street, POLOKWANE
LGDP	Department of Local Government and Housing: Documents sold at 28 Market Street, Office No. 134, Polokwane - collected and deposited at No 12-20 th Avenue, Industria, POLOKWANE
DSAC	Sold at: Department of Sport, Arts and Culture Olympic Towers, Corner Rabe and Biccard Street, POLOKWANE and all SCM Advice Centres
	Deposited at: Department of Sport, Arts and Culture Olympic Towers, Corner Rabe and Biccard Street, POLOKWANE
EDET	Sold at: Department of Economic Development, Environment & Tourism, 90 Bok Street, Polokwane and all SCM Advice Centres
	Deposited at: Department of Economic Development, Environment and Tourism 20 Hans van Rensburg

	Street, Evridiki Towers, (Ground Floor Security Point Terminal), POLOKWANE
TC/LP	Sold at: 56 - 58 Paul Kruger Street, POLOKWANE (Provincial Treasury) and all SCM Advice Centers
	Deposited at: 56 - 58 Paul Kruger Street, POLOKWANE-(Finance House).
LDPW AND WODP	Sold at: Department of Public Works-Corner River and Blaauberg Streets, Ladanna, POLOKWANE and all SCM Advice Centres
	Deposited at: Department of Public Works-Corner River and Blaauberg Streets, Ladanna, POLOKWANE
ACDP	Sold at: Department of Agriculture, 69 Biccard Street, POLOKWANE and all SCM Advice Centres
	Deposited at: Department of Agriculture, 69 Biccard Street, POLOKWANE
RFB: LIMP	Sold at: SITA Limpopo Office at 27 Market Street, Polokwane
	Deposited at: SITA Limpopo's bid box. The bid box is situated at the Main Entrance of SITA Limpopo Office: 27 Market Street, Polokwane
LTP	Sold at: Limpopo Tourism & Parks, 67A Paul Kruger Street, Polokwane, 0699
	Deposited at: Limpopo Tourism & Parks, 67A Paul Kruger Street, Polokwane, 0699
LIMPOPO GAMBLING BOARD	Sold at: Limpopo Gambling Board from the Supply Chain Management Unit at 22 Schoeman Street, Polokwane, from 08H30 to 16H00
	Deposited at: Limpopo Gambling Board in the tender box at 22 Schoeman Street, Polokwane

The above information can also be accessed from www.limtreasury.gov.za