

TENDER BULLETIN

Number: 06 OF 2010/11 FY

Date: 07 MAY 2010

PROVINCIAL TREASURY

LIMPOPO

PROVINCIAL GOVERNMENT
REPUBLIC OF SOUTH AFRICA

(NOT FOR RESALE)

Provincial Supply Chain Management Office

INDEX**PAGE**

1.	Bidding Information	02	04
2.	Bid Invitations and Approved Bids	05	06
3.	Notice to Prospective Bidder	07	08
4.	Addresses of the Supply Chain Management Advice Centre	09	09
5.	List of SCM Satellite Office	10	10
6.	Business link	11	12
7.	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. 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			
<i>Bid No.</i>	<i>Description</i>	<i>Contact Person</i>	<i>Price for Bid Document</i>	<i>Closing Date</i>
(a)	GENERAL			
HEDP 163/10	<p>Supply and Delivery of Food Parcels to HIV/AIDS affected persons and families for other social relief programmes in Limpopo Province</p> <p>Period: 01 September 2010 to 31 August 2012</p> <p>Department of Health and Social Development.</p>	<p>Ms.T.G. Maropola @ 015 293 6284</p> <p>Mr. I. Mphahlele @ 015 293 6384</p> <p>Mrs. Fiona Kobe Ms. Agnes Nkuna @ 015 293 6175</p>	R 150 – 00 NON REFUNDABLE	08/06/2010 @ 11H00
HEDP-PF-017/09/09	<p>Construction of Forensic Pathology Laboratory at Mankweng Hospital</p> <p>Period: 01 August 2010 to 31 July 2012</p> <p>Department of Health and Social Development</p> <p>CIDB Grading: 6GB or Higher</p> <p>No Briefing Session</p>	<p>Ms.T.G. Maropola @015 293 6284</p> <p>Mr. Sean Collins @ 015 297 1962 076 577 1011 e-mail: sean@rpman.co.za</p>	R 300 – 00 NON REFUNDABLE	04/06/2010 @ 11H00
(b)	PROFESSIONAL			
EDDP 519	<p>Facilitate Training for Departmental Officials. Irish Aid Donor Funding programme: 2010 / 2012 Limpopo Province:</p> <p>Department of Education</p> <p>Compulsory Briefing Session:</p> <p>Date: 26 May 2010 Venue: Department of Education's premises: MEC's Boardroom. Time: 10H00</p>	<p>Ms.T.M Magoai @ 015 290 7605</p> <p>Ms. S.M. Nkwana @ 015 290 7630</p>	R 50 – 00 NON REFUNDABLE	07/06/2010 @ 11H00

EDDP 520	<p>Organizing two seminars and conduction an Impact study: Limpopo Province:</p> <p>Department of Education</p> <p>Compulsory Briefing Session:</p> <p>Date: 26 May 2010 Venue: Department of Education's premises: MEC's Boardroom. Time: 10H00</p>	<p>Ms. T.M Magoai @ 015 290 7605</p> <p>Ms. S.M. Nkwana @ 015 290 7630</p>	<p>R 50 – 00 NON REFUNDABLE</p>	<p>07/06/2010 @ 11H00</p>
----------	--	--	---	--------------------------------

NOT FOR RESALE

4. NOTICES TO ALL BIDDERS

4.1. PUBLIC NOTICE TO ALL BIDDERS: CANCELLATION AND RE-ADVERTISEMENT:TC/LP 10/1-6/2009 AS TC/LP 10/1-6/2010:SUPPLY AND DELIVERY OF TOILET PAPERS: HEAD AND DISTRICT OFFICES

Kindly be informed that the above-mentioned bid which was advertised in Tender Bulletin Number 21 of 2009/10 FY dated 18 September 2009 has been cancelled and re-advertised **last week 30 April 2010 on Tender Bulletin Number 05 of 2010/11 FY.**

ALL DEPARTMENTS

N.B: All prospective bidders who have submitted their bids together with their original bid purchase receipts as proof of purchase **will be re-issued with new bid documents upon production of Identity Document and proof of ownership of an entity/business, i.e. Founding Documents/CK or Confirmation Affidavits in a case of sole proprietors.** The above-mentioned bidders will only be issued with new bid documents from their relevant Supply Chain Advice Centers where the former purchases were made.

4.2. NOTICE TO ALL BIDDERS: CANCELLATION AND RE-ADVERTISEMENT:HEDP-PF-017/09:CONSTRUCTION OF FORENSIC PATHOLOGY LABORATORY AT MANKWENG HOSPITAL.

Kindly be informed that the above-mentioned bid which was advertised in Tender Bulletin Number 18 of 2009/10 FY dated 28 August 2009 has been cancelled and re-advertised.

Department of Health and Social Development.

4.3. PUBLIC NOTICE TO ALL BIDDERS: EXTENTION OF CLOSING DATE: ACDP 09/73: CONSTRUCTION OF VARIOUS IRRIGATION SYSTEMS WITH ANCILLARY WORKS IN THE MUNICIPAL AREA OF BELA-BELA IN THE WATERBERG DISTRICT- (DUROC, KHOZA, MOWKENA, MOTEREWA AND RUANAGA)

Kindly be informed that the above-mentioned bid which was advertised in Tender Bulletin Number 42 of 2009/10 FY dated 19 March 2010, its closing date has been extended **to 29 April 2010.**

N.B: Please note that there would be another compulsory briefing session: bidders who attended previous briefing session and site visit on the 13 April 2010 are not required to attend the second briefing session.

Date: 11 May 2010

Venue: Engineer at Towoomba Research Station, R516 Road, Bela-Bela.-(visit to the five -05 stes will take place after the meeting. Sites are in Radium)

Time: 10H00

Contact Details

Mr. Charles De Kock @ 082 788 3316

Mr. Johannes van As @ 078 893 8962

Department of Agriculture

4.4. PUBLIC NOTICE TO ALL BIDDERS: ACDP 09/81: SUPPLY AND DELIVERY AND OFF-LOADING OF FERTILIZER FOR ALL DISTRICT OF LIMPOPO.

Kindly be informed that the above-mentioned bid which was advertised in Tender Bulletin Number 03 of 2009/10 FY dated 16 April 2010, the department has omitted the Form 28 on the specification to attach. You are therefore being requested to go and collect this very form where you have bought the document.

Department of Agriculture

4.5. INVITATION TO WORKSHOPS AND INFORMATION SHARING SESSIONS ON TENDERING PROCEDURES

4.5.1. SEKHUKHUNE SUPPLY CHAIN MANAGEMENT ADVICE CENTRE

(A) ROADSHOW

DATE	VENUE	TARGET	TIME
27/05/2010	Tubatse Municipality	Prospective bidders	10H00

For more information please contact Mr. Sehale M.S. @ (013) 265 1344 or Cell: 082 802 4179

4.5.2. MOPANI SUPPLY CHAIN MANAGEMENT ADVICE CENTRE

(A) ROADSHOW

DATE	VENUE	TARGET	TIME
20/05/2010	Hannesburg Community Hall	Prospective bidders	10H00

For more information please contact Mr. Mbedzi M.B. @ (015) 812 0149 or Cell: 083 277 2114

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

<p>HEAD OFFICE Provincial Supply Chain Management Office 56 – 58 Paul Kruger Street POLOKWANE Private Bag x9494 POLOKWANE 0700</p> <p>Tel No. (015) 291 8400</p> <p>Contact persons: Ms. M.B.Malope: Senior Manager: SCM Advice Centres Cell: 082 805 0544 Mr. Rambuda T.E. – Cell: 083 277 2113</p>	<p>Capricorn SCM Advice Centre Limpopo Provincial Treasury 56-58 Paul Kruger Street Private Bag x9494 POLOKWANE 0700</p> <p>Contact person: Ms. Masindi M.M.-(Cell: 082 319 7341)</p>
<p>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)</p>	<p>Mopani SCM Advice Centre Limpopo Provincial Treasury Private Bag X 1973 GIYANI 0826 Tel: (015) 812 0149 Fax: 086 219 7905 Contact Person: Mr. Mbedzi M.B. -(Cell: 083 277 2114)</p>
<p>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)</p>	<p>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)</p>

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 Lephalale 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	Tshilwavirusiku 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 Khomanani 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:	
NAME AND ADDRESS OF THE INSTITUTION	FUNDING
<p>a) LIMPOPO DEVELOPMENT AGENCY 46 Landros Mare Street Post Office Building, 2nd Floor Polokwane 0700 Tel: (015) 295 5120</p>	
<p>b) NEF West Block 187 Rivonia Road Morning Side Melrose North 2076 Tel: (011) 305 8000</p>	
<p>c) Khula Enterprise Finance Limited 78 Hans Van Rensburg Street Old Mutual 3rd Floor, Office 304 Polokwane 0700 Tel: (015) 297 0142</p>	
<p>d) National Youth Development Agency 60 Schoeman Street Crescent Building Shop No. 10 (Entrance in Grobler Street) Polokwane 0699 Tel: (015) 294 0800 Reception – (015) 294 0801 Direct Line - (015) 086 537 6473 Fax Line</p>	
REGISTRATION OF BUSINESS ENTITIES	
<p>a) Companies and Intellectual Property Registration Office (CIPRO) Box 429 Pretoria 0001 Tel: (012) 394 5363</p>	
<p>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</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>	

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)

NOT FOR RESALE

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: 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