

TENDER BULLETIN

Number: 05 OF 2009/10 FY

Date: 15 MAY 2009

PROVINCIAL TREASURY

LIMPOPO

PROVINCIAL GOVERNMENT
REPUBLIC OF SOUTH AFRICA

Provincial Supply Chain Management Office

INDEX**PAGE**

1. Bidding Information.....	02 - 04
2. Bid Invitations and Approved Bids.....	05 - 05
3. Notice to Prospective Bidders.....	06-07
4. Addresses of the Supply Chain Management Advice Centre	08- 08
5. List of SCM Satellite Offices	09 -10
6. Business link.....	10-11
7. Particulars of all Provincial Departments.....	12 - 13

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. NHBC, 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 Centers

- 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			
Bid No.	Description	Contact Person	Price for Bid Document	Closing Date

4. APPROVED BIDS

4.1 The Department of Public Works has awarded the bids as follows:-

BID NO.	DESCRIPTION OF SERVICE	SERVICE PROVIDER	AMOUNT
LDPW-B/08132	Construction and Upgrading of Ga-Phaahla Community Library: Sekhukhune District	Telegenix Trading 655 CC	R 7 924 660-00
LDPW-B/08131	Upgrading and Maintenance of Marble Hall Library: Sekhukhune District	Lesedisedi Construction Supplier Enterprise	R 1 278 540-00
LDPW-B/08130	Upgrading and Maintenance of Aganang Library: Capricorn District	Mthombeni Building Construction and Service	R 928 995-83
LDPW-B/08096	Construction of Two-Two Bedroom Houses at Musina Hospital: Vhembe District	Gavaza Risana Joint Venture	R 1 530 000-00
LDPW-B/08054	Construction of a New Forensic Pathology Facility at Groblersdal Hospital: Sekhukhune District	Mpheuana Moretje M	R 10 199 872-00
LDPW-B/08099	Construction of New Staff Accommodation at Elim Hospital: Vhembe District	Kunini Technopower J/V	R 3 258 493-00
LDPW-B/08095	Construction of Two-Two Bedroom Houses at Makhado Hospital: Vhembe District	Fuwela Construction J/V	R 2 200 000-00
LDPW-B/051125	Supply, Delivery, Installation and Commissioning of the Power supply and the Electrical Installation: Capricorn District	Fireball Electrical and Civil	R 330 109-80

4.2 The Central Procurement Committee for the Province has awarded the bid as follows:-

BID NO.	DESCRIPTION OF SERVICE	BIDDER	AMOUNT
TC/LP 01/2008	Supply, delivery, installation, maintenance and testing of equipment and labour saving devices: digital copiers, digital colour copiers, high volume copiers, digital duplicators, paper shredding machines, franking and fax machines: Period 01/04/2009 to 31/03/2012	Copimaster	Various
		Lebone Group Holdings (Pty) Ltd	Various
		Enabling ICT Solution	Various
		BCM Printing Solution T/A Gestetner	Various

5. NOTICES TO ALL BIDDERS

5.1 FREE ACCESS TO THE PROVINCIAL TENDER BULLETIN: 01 APRIL 2009: PROVINCIAL TERSURY.

All prospective bidders are hereby informed that the Provincial Tender Bulletins will be available on the Provincial Treasury website for view only with effect from 01 April 2009. The same Tender Bulletin will also be available for free from all the Tender Advice Centres and Satellite offices from where it is currently accessed. The website address is www.limtreasury.gov.za. Therefore, this will imply that **no new Tender Bulletin Subscriptions will be considered from this date forward.**

The Limpopo Treasury apologises for any inconvenience that might be caused by this new arrangement to your business.

5.2 NB: ERRATUM FOR CHANGE OF SPECIFICATION IN RESPECT OF PUDP'S 183a – 189b: (RENDERING OF SECURITY SERVICES AT VARIOUS INSTITUTIONS OF THE DEPARTMENT OF ROADS AND TRANSPORT)

Bidders are hereby advised to take note that the specifications for the above-mentioned bids which were advertised in Tender Bulletin number 02 of 2009/10 FY dated 09 May 2009 did not provide for armed Grade D Security Guards.

All Grade D Security Guards should be armed/ have firearms.

All prospective bidders are kindly informed to collect the amendment to the specification with regard to Grade D Security Guards from the Department of Roads and Transport, 40 Paul Kruger Street, Polokwane and all Tender Advice Centres.

5.3 EXPRESSION OF INTEREST FROM INTERESTED BUSINES CONCERNS OR INDIVIDUALS: DEPARTMENT OF PUBLIC WORKS

The Department of Public Works has identified redundant/ obsolete and unserviceable inventories such as used corrugated iron, building material and used hand tools, which it would like to have purchased and removed from the Department premises. These items are available at Vhembe District, Department of Public Works premises situated at Sibasa. Contact persons: Makhoshi S. or Gwambe I. Contact number: (015) 963 3790.

Interested business concerns or individuals shall submit written offers in sealed and separate envelopes, each envelope clearly marked e.g plumbing material, electrical material, building material etc.

The envelopes shall be deposited in the bid box at Sibasa on or before the 02 June 2009 at 11H00.

A list of the items in question can be obtained from all Department of Public Works District offices and Head Office (Cnr Blaauwberg and Yster Street, Ladanna, Polokwane Block E Registry Office)

5.4 EXTENSION OF CLOSING DATE FOR THE ADVERTISED BIDS NUMBERS PUDP 183a – 189b: RENDERIND OF SECURITY SERVICES AT VARIOUS INSTITUTIONS OF THE DEPARTMENT OF ROADS AND TRANSPORT.

Kindly be informed that extension of closing date for the above-mentioned bids which were advertised in Tender Bulletin number 02 of 2009/10 FY dated 09 April 2009 has been extended from 18 May 2009 to 01 June 2009

5.5 CANCELLATION OF BID NUMBER TC/LP 12/2008: SUPPLY AND DELIVERY OF CLEANING MATERIAL

Kindly be informed that the above-mentioned bid which was adevrtised in Tender Bulletin number 27 of 2008/09

dated 17 October 2008 has been cancelled.

5.6 PUBLIC NOTICE

The Limpopo Department of Agriculture has received reports of fraudulent activities by an unknown syndicate. The activities are in connection with fraudulent orders issued in the name of the Department to prospective service providers and suppliers to render services or deliver goods.

Please be advised that request for quotations and orders from the Department are issued in line with policies, procedures and practices of the Departments. The Department does not advise service providers/ suppliers about the amount to be quoted. No payment is required prior to the receipt of an order, orders are collected from the Department by prospective service providers or suppliers. Where a fax number is available, the orders are faxed using Departmental faxes which the supplier can confirm with the Departmental Supply Chain Sub-Branch.

Communication between suppliers and the Department is done using Telekom land lines and not cellphones. Meetings with Departmental Officials must be scheduled during working hours and take place in Departmental offices and not in the street or any other office which does not belong to the Department.

Prospective bidders are requested to be on the look out for such activities and immediately report suspiciously requests for quotations to the Department and the police. You are further requested to be careful with particulars of business.

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

ADDRESSES OF THE PROVINCIAL SUPPLY CHAIN MANAGEMENT OFFICE & SCM ADVICE CENTRES
NB: TENDER BULLETINS AND TENDER DOCUMENTS MAY BE ACCESSED FROM ALL ADVICE CENTRES

HEAD OFFICE

Provincial Supply Chain Management Office
56 – 58 Paul Kruger Street
POLOKWANE
Private Bag x9494
POLOKWANE
0700

Tel No. (015) 291 8400

Contact persons:

Ms. M.B.Malope: Senior Manager:
SCM Advice Centres
Cell: 082 805 0544
Mr. Rambuda T.E. – Cell: 083 277 2113

Capricorn SCM Advice Centre

Limpopo Provincial Treasury
56-58 Paul Kruger Street
Private Bag x9494
POLOKWANE
0700

Contact person: Ms. Masindi M.M.-(Cell: 082 319 7341)

Vhembe SCM Advice Centre

Limpopo Provincial Treasury
Government Building Complex
Office No. E006
THOHOYANDOU
VENDA
Tel: (015) 962 1752
Fax: (015) 962 1282
Contact Person: Ms.Budeli A.-(Cell: 079 899 6303)

Mopani SCM Advice Centre

Limpopo Provincial Treasury
Private Bag X 1973
GIYANI
0826
Tel: (015) 812 0149
Fax: (015) 812 4686
Contact Person: Mr. Mbedzi M.B. -(Cell: 083 277 2114)

Waterberg SCM Advice Centre

Limpopo Provincial Treasury
100 Nelson Mandela Street
Limpala Building
MODIMOLLE
Tel: (014) 717 5837
Fax: (014) 717 5670
Contact Person: Mr. Mogoroga P.E.-
(Cell: 083 271 7279)

Sekhukhune SCM Advice Centre

Limpopo Provincial Treasury
Lefa Centre, Schoonoord Road
JANE FURSE
Tel: (013) 265 1344
Fax: (013) 265 1354
Contact Person: Mr. Sehale M.S.-(Cell: 082 802 4179)

5. LIST OF SCM SATELLITE OFFICES

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

CAPRICORN	VHEMBE	MOPANI	WATERBERG	SEKHUKHUNE
Lebowakgomo (Economic Development Government Complex) Tel. No. (015) 633 7126	Dzanani Revenue Office Tel. No. (015) 970 4969	Namakgale Revenue Office Tel. No. (015) 761 3119	Thabazimbi: (Economic Development Offices) Tel. No. (014) 777 1539	Tafelkop Tribal Authority
Seshego, Zone 4 (Economic Development Offices) Tel. No. (015) 223 7990	Malamulele Revenue Office Tel. No. (015) 871 0608	Ritavi DCO Tel. No. (015) 303 0455	Lephalale (Economic Development Offices) Tel. No. (014) 783 1179	Mashamathane Tribal Authority
Mankweng (Magistrate Office) Tel. No. (015) 267 2000	Musina Revenue Office Tel. No. (015) 534 2713	Naphuno Magistrate Office Tel. No. (015) 355 4972	Mokopane (Economic Development Offices) Tel. No. (015) 483 0880	Kgautswane MPCC
Ramokgopa (Mothupi MPCC) Tel. No. (015) 526 2672	Mutale Revenue Office Tel. No. 072 252 7153	Lulekani Magistrate Offices Tel. No. (015) 783 0486		Praktiseer Revenue Offices
Bochum: (Economic Development Building opposite shopping complex) Tel. No. 076 369 4824	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		Marble Hall Municipality Tel. No. (013) 261 2649
	Tshilwavhusiku Revenue Office (015) 571 5277	Bolobedu Revenue Office Tel. No. (015) 328 3377		Groblerdal Municipality Tel. No. (013) 262 3056
	Tshitale Revenue Office Tel. No. (015) 975 1717	Hlanganani Revenue Office operating within Khomani Tribal Authority at Majosi. Tel. No. 072 304 3916		Fetakgomo Municipality Tel. No. (015) 622 0381

	Vuwani Revenue Office Tel. No. 072 058 1910			Potlake Game Reserve
				Greater Tubatse Municipality Tel. No. (013) 231 8530

6. BUSINESS LINKS

Business entities can seek assistance from institutions indicated below:	
NAME AND ADDRESS OF THE INSTITUTION	
FUNDING	
a)	LIMPOPO DEVELOPMENT AGENCY 46 Landros Mare Street Post Office Building, 2 nd Floor Polokwane 0700 Tel: (015) 295 5120
b)	NEF West Block 187 Rivonia Road Morning Side Melrose North 2076 Tel: (011) 305 8000
c)	Khula Enterprise Finance Limited 78 Hans Van Rensburg Street Old Mutual 3 rd Floor, Office 304 Polokwane 0700 Tel: (015) 297 0142
d)	Umsobomvu Youth Fund 43 Biccard Street Suite 14 Biccard Building Polokwane 0699 Tel: (015) 291 1940 (phone to get the nearest office in your district)
REGISTRATION OF BUSINESS ENTITIES	
a)	Companies and Intellectual Property Registration Office (CIPRO) Box 429 Pretoria 0001 Tel: (012) 394 5363

b) SMALL ENTERPRISE DEVELOPMENT AGENCY

Cnr Biccard & Jorissen Street
Maneo Building, 2nd Floor, Suite 6
Polokwane
Tel: (015) 297 4422 (phone to get the nearest office in your district)
Mike Lusunzi

BUSINESS OPPORTUNITIES

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.

The contact details are as follows:-

Cnr Suid and Dorp Street
Polokwane
0700
Tel: (015) 290 7000

REGISTRATION FOR VALUE ADDED TAX (VAT)

Any business entity doing business with government may register for Value Added Tax (VAT).

Government may not do business with any entity that does not comply with the requirement of South African Receiver of Revenue Services (SARS)

45 Landros Mare Street
Polokwane
0700
Tel: (015) 299 7000 (Call to get the details of the nearest office in your district)

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 67 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: 40 Hans van Rensburg Street, POLOKWANE (Office of the Premier).
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