

[bookmark: _GoBack][image: Description: Description: cid:image004.jpg@01CD7AC1.76EDDFB0]

October 2015

Model SCM Policy for Infrastructure Procurement and Delivery Management

for use by organs of state which are in terms of the Public Finance Management Act required to implement the National Treasury Standard for Infrastructure Procurement and Delivery Management

	The National Treasury Instruction No. 4 of 2015/16 prescribes through the National Treasury Standard for Infrastructure Procurement and Delivery Management:
(a) minimum requirements for the following matters as applied to infrastructure delivery management:
· institutional arrangements;
· demand management;
· acquisition management;
· contract management;
· logistics management;
· disposal management;
· reporting of supply chain management information;
· regular assessment of supply chain management performance; and
· risk management and internal control; and

(b) a control framework for the planning, design and implementation of infrastructure projects and infrastructure procurement.
This instruction separates the supply chain management system for general goods and services from that for infrastructure delivery management.

Supply chain management may be defined as “the design, planning, execution, control and monitoring of supply chain activities in the delivery of goods, services or any combination thereof.” On the other hand infrastructure is defined as “immovable assets which are acquired, constructed or which results from construction operations or moveable assets which cannot function independently from purpose built immovable assets” while infrastructure delivery is defined as “the combination of all planning, technical, administrative and managerial actions associated with the construction, supply, renovation, rehabilitation, alteration, maintenance, operation or disposal of infrastructure.” Accordingly, infrastructure delivery management is the supply chain management system for infrastructure.

This Model Policy for Infrastructure Delivery Management has been developed for adoption by those institutions which are required to comply with this instruction i.e.

· a department, constitutional institution and a schedule 2, 3A, 3b, 3C and 3D public entity; or
· an organ of state which has been assigned the responsibility in terms of relevant legislation to act as the implementing institution (organ of state that is responsible for the delivery of infrastructure) for infrastructure or appointed by the client institution to act as the implementing institution for infrastructure
Organs of state which are required to implement the National Treasury Standard for Infrastructure Procurement and Delivery Management need to establish a suitable infrastructure procurement and delivery supply chain management policy to implement this standard. Such a policy is required as a minimum to:

· assign responsibilities for approving or accepting deliverables associated with a gate in the control framework or authorising a tender process ;
· establish committees which are required by law;
· establish delegations for the awarding of a contract or the issuing of an order; and
· establish ethical standards for those involved in the procurement and delivery of infrastructure.

Organs of state which are required to apply this standard are also required to apply applicable Supply Chain Management Regulations and National Treasury Instructions issued in terms of the Public Finance Management Act as well as other pieces of applicable legislation. Although the aforementioned Regulations apply to Schedules 2, 3B and 3D entities, such institutions are nevertheless encouraged to adopt policies which are aligned with them.

This policy is aligned with the principles contained in all relevant National Practice Notes and Instruction Notes.

There are unavoidably duplications in supply chain management policies for general goods and services and those for infrastructure delivery management arising from not only regulatory requirements but also an overlap in support functions such as the receipt of bids and advertising of bids. This model policy document may accordingly be issued as a stand-alone policy or as a policy which is supplementary to an institution’s supply chain management system for general goods and services. Where it is issued as a supplementary policy, text should be replaced with cross references to the overarching policy.

The approach to procurement documentation is significantly different between general goods and services and infrastructure delivery. Documents for general goods and services, are based on the National Treasury General Conditions of Contract (GCC) which focuses on the rights and obligations of the parties in a generic manner and also deals with aspects of the bidding processes. This GCC requires that goods conform to the standards mentioned in the bidding documents and specifications and is used with standard bidding documents which include an invitation to bid, price schedules, local content, certificate of bid independence, declaration of bidders past SCM practices etc. Accordingly, the major variables between documents are the specifications or terms of reference and the evaluation criteria which ensures that bids are awarded on the basis of the lowest price for meeting a minimum standard. Contracts or service level agreements are frequently negotiated after the award of the bid.

In contrast, infrastructure procurement documents are based on a standard approach to the formatting and compilation of procurement documents used in conjunction with flexible standard conditions for the calling for an expression of interest and conditions of tender and a standard form of contract selected from a prescribed list. These standard forms of contract permit different allocations of risk to the parties to a contract and a wide range of pricing strategies to be pursued. This approach to procurement documentation enables procurement strategy and tactics to be exercised both in the awarding and in the performance of a contact in order to realise best value for money outcomes. Very seldom are material changes made in the draft contract which is issued to tenderers during the process of offer and acceptance as the offer is based on the selected allocation of risks and pricing strategies.

There are accordingly significant differences in the approach to bid specification and bid evaluation committees between the SCM system for general goods and services and that for infrastructure as a very different skills sets coupled with contextual knowledge is required. On the other hand, the bid adjudication committee is a governance committee which can deal with submissions emanating from both supply chains. (In any event, in most of the smaller organisations, the membership of this committee would probably not differ significantly if separate bid adjudication committees are established for the different supply chains.)

In order to distinguish between committees used in the two supply chain management systems, the terms procurement documentation, evaluation and tender committee are used in this document for the corresponding bid specification, bid evaluation and bid adjudication committees referred to in Treasury Regulations.

All text in square brackets needs to be populated with the correct data. All footnotes need to be deleted following the completion of the document.

Those responsible for putting in place the institution’s policy need to review this model policy to ensure that it meets the needs of the institution and adapt it as necessary so that the policies for both supply chain management systems are aligned.

Drafter of the policy need to be aware of the hierarchy of documents. In the event of any inconsistency between Regulations, National Treasury instructions, provincial treasury instructions, institutional instructions and standard operating procedures, the following hierarchal order applies:

1) Regulations;
2) the National Treasury instructions;
3) the provincial treasury instructions;
4) the institutional instructions; and
5) the standard operating procedures.

All regulations, National Treasury Instructions, institutional instructions and standard operating procedures apply only to the extent of their consistency with the Public Finance Management Act.

Preface		 	 Infrastructure Gateway process	

10.lviii		PROCUREMENT STRATEGY

Preface

[bookmark: _Toc206837787]Public procurement that is unrelated to infrastructure delivery typically relates to goods and services that are standard, well-defined and readily scoped and specified. Once purchased, goods invariably need to be taken into storage prior to being issued to employees. Services most often involve routine, repetitive services with well understood interim and final deliverables which do not require strategic inputs or require decisions to be made regarding the fitness for purpose of the service outputs.
Demand management
Sourcing
Purchasing
Receipt of goods
Storage of goods
Issuing of goods to employees
General goods
Standard, well defined and scoped and specified services
Demand management
Soliciting tenders and awarding term contracts
General services
Verification and payment
Off the shelf product/ readily available commodities

Construction, supply, rehabilitation, refurbishment or alteration of infrastructure
Management processes
Soliciting tenders and awarding contracts

Portfolio planning processes
Project planning processes
Detailed design processes
Site processes
Close out processes

Products developed or altered on a site
Different procurement types

In contrast, procurement relating to the provision of new infrastructure or the rehabilitation, refurbishment or alteration of existing infrastructure covers a wide and diverse range of goods and services, which are required to provide or alter the condition of immoveable assets on a site. Accordingly, the procurement process for the delivery of infrastructure involves the initial and subsequent recurring updating of planning processes at a portfolio level flowing out of an assessment of public sector service delivery requirements or business needs. Thereafter it involves planning at a project level and the procurement and management of a network of suppliers, including subcontractors, to produce a product on a site. There is no need to store and issue materials or equipment unless these are issued to employees responsible for the maintenance or operation of infrastructure, or are issued free of charge to contractors for incorporation into the works.

Procurement is the process which creates, manages and fulfils contracts. Procurement deals with activities surrounding contracts. Such processes focus on establishing what is to be procured, developing a procurement strategy, producing procurement documentation, soliciting and evaluating tender offers, awarding of contracts and administering contracts. On the other hand, supply chain management (SCM) is the design, planning, execution, control and monitoring of supply chain activities in the delivery of goods, services or any combination thereof. Supply chains comprise all those public and private entities that are involved in delivering the inputs, outputs and outcomes of projects. Accordingly, supply chain management is concerned with the oversight, co-ordination and monitoring of inputs, outputs and outcomes of projects from the various entities within a supply chain.

Infrastructure is defined as “immovable assets which are acquired, constructed or which results from construction operations or moveable assets which cannot function independently from purpose built immovable assets” while infrastructure delivery is defined as “the combination of all planning, technical, administrative and managerial actions associated with the construction, supply, renovation, rehabilitation, alteration, maintenance, operation or disposal of infrastructure.” Accordingly, infrastructure delivery management contextualises the supply chain management system for infrastructure.

Understandably, there are several overlaps between the supply chain management system for general goods and services and that for infrastructure delivery management. However, the inclusion of control frameworks in the Standard for Infrastructure Procurement and Delivery Management is aimed at expenditure control and a reduction in the gap between what is planned and budget for and what is delivered to ensure that value for money is achieved.

The primary purpose of this document is to embed an infrastructure delivery management system for [name of institution] which is aligned with the regulatory framework for public sector procurement, supply chain management and expenditure control. In also enables the National Treasury Standard for Infrastructure Procurement and Delivery Management to be implemented.
DRAFT

[name of institution]’s SCM Policy for Infrastructure procurement and delivery management

Contents

1	Scope	 1
2	Terms, definitions and abbreviations	1
2.1 Terms and definitions	1
2.2	Abbreviations	2
3	General requirements	2
4	Control framework for infrastructure delivery management	3
4.1	Assignment of responsibilities for approving or accepting end of stage deliverables	3
4.2	Additional gates	3
4.3	Additional requirements	3
4.4	Gateway reviews	3
4.4.1	Gateway reviews for major capital projects above a threshold	3
4.4.2 Elective gateway reviews	4
5	Control framework for infrastructure procurement	4
6	Infrastructure delivery management requirements	5
6.1	Institutional arrangements	5
6.1.1	Committee system for procurement	5
6.1.2	Actions of an authorised person relating to the award of a contract or an order	11
6.1.3 	Conduct of those engaged in infrastructure delivery	11
6.1.4	Measures to prevent abuse of the infrastructure delivery system	14
6.1.5	Involvement of employees of departments in tenders	14
6.1.6 Collusive tendering	15
6.1.7 	Placing of contractors under restrictions	15
6.1.8	Complaints	15
6.2 	Acquisition management	16
6.2.1 	Unsolicited proposal	16
6.2.2 	Tax compliance	16
6.2.3	Declarations of interest	17
6.2.4	Invitations to submit expressions of interest or tender offers	17
6.2.5	Publication of submissions received and the award of contracts	18
6.2.6	Disposal committee	18
6.3	Reporting of infrastructure delivery management information	19
7	Infrastructure procurement	19
7.1	Usage of procurement procedures	19
7.2	Procurement documents	19
7.3 Developmental procurement policy	19
7.4 Payment of contractors	19
7.5	Approval to utilise specific procurement procedures	19
7.6 Receipt and safeguarding of submissions	20
7.7 Opening of submissions	20
7.8 	Use of another organ of state’s framework agreement	21
7.9	 Use of a framework agreement by another organ of state	21
7.10 Insurances	21
7.11 Written reasons for actions taken	22
7.12 Request for access to information	23

[bookmark: _Toc433566851][bookmark: _Toc433568856][bookmark: _Toc271080250][bookmark: _Toc376934272]Scope

This policy establishes the [name of institution]’s policy for infrastructure delivery management in accordance with the provisions of the regulatory frameworks for procurement and supply chain management. It includes the procurement of goods and services necessary for a new facility to be occupied and used as a functional entity but excludes:

a) the storage of goods and equipment following their delivery to [name of institution]’ which are stored and issued to contractors or to employees;

b) the disposal or letting of land;

c) the conclusion of any form of land availability agreement;

d) the leasing or rental of moveable assets; and

e)	public private partnerships.

[bookmark: _Toc433566852][bookmark: _Toc433568857]Terms, definitions and abbreviations

[bookmark: _Toc271080251][bookmark: _Toc376934273][bookmark: _Toc433566853][bookmark: _Toc433568858]2.1 Terms and definitions

For the purposes of this document, the definitions and terms given in the standard and the following apply:

agent: person or organization that is not an employee of [name of institution] that acts on the [name of institution]’s behalf in the application of this document

authorised person: the accounting officer, the accounting authority or the appropriately delegated authority to award, cancel, amend, extend or transfer a contract or order

conflict of interest: any situation in which:

a) 	someone in a position of trust has competing professional or personal interests which make it difficult for him to fulfil his duties impartially,

b) 	an individual or organization is in a position to exploit a professional or official capacity in some way for his personal or for corporate benefit, or

c) 	incompatibility or contradictory interests exist between an employee and the organization which employs that employee

contract manager: person responsible for administering a package on behalf of the employer and performing duties relating to the overall management of such contract from the implementer’s point of view

family member: a person’s spouse, whether in a marriage or in a customary union according to indigenous law, domestic partner in a civil union, or child, parent, brother, sister, whether such a relationship results from birth, marriage or adoption

framework agreement: an agreement between an organ of state and one or more contractors, the purpose of which is to establish the terms governing orders to be awarded during a given period, in particular with regard to price and, where appropriate, the quantity envisaged

gate: a control point at the end of a process where a decision is required before proceeding to the next process or activity

gateway review: an independent review of the available information at a gate upon which a decision to proceed or not to the next process is based

gratification: an inducement to perform an improper act

infrastructure delivery: the combination of all planning, technical, administrative and managerial actions associated with the construction, supply, renovation, rehabilitation, alteration, maintenance, operation or disposal of infrastructure

infrastructure procurement: the procurement of goods or services including any combination thereof associated with the acquisition, renovation, rehabilitation, alteration, maintenance, operation or disposal of infrastructure

maintenance: the combination of all technical and associated administrative actions during an item's service life to retain it in a state in which it can satisfactorily perform its required function

operation: combination of all technical, administrative and managerial actions, other than maintenance actions, that results in the item being in use

order: an instruction to provide goods, services or any combination thereof under a framework agreement

organ of state: an organ of state as defined in section 239 of the Constitution of the Republic of South Africa

procurement document: documentation used to initiate or conclude (or both) a contract or the issuing of an order

principal: a natural person who is a partner in a partnership, a sole proprietor, a director a company established in terms of the Companies Act of 2008 (Act No. 71 of 2008) or a member of a close corporation registered in terms of the Close Corporation Act, 1984, (Act No. 69 of 1984)

standard: the latest edition of the Standard for Infrastructure Procurement and Delivery Management as published by National Treasury

working day: any day of a week on which is not a Sunday, Saturday or public holiday

[bookmark: _Toc271080252][bookmark: _Toc376934274][bookmark: _Toc433566854][bookmark: _Toc433568859]2.2	Abbreviations

For the purposes of this document, the following abbreviations apply

CIDB: 	Construction Industry Development Board

SARS: South African Revenue Services

[bookmark: _Toc433566855][bookmark: _Toc433568860]General requirements[footnoteRef:1] [1: This clause is required to ensure compliance with the requirements of the standard.]

3.1 Infrastructure procurement and delivery management shall be undertaken in accordance with the all applicable legislation and the relevant requirements of the latest edition if the National Treasury Standard for Infrastructure Procurement and Delivery Management.

3.2 No departures shall be made from the provisions of the National Treasury Standard for Infrastructure Procurement and Delivery Management without the approval of the National Treasury.[footnoteRef:2] [2: Section 79 (Departures from treasury regulations, instructions or conditions) of the PFMA states that “the National Treasury may on good grounds approve a departure from a treasury regulation or instruction or any condition imposed in terms of this Act and must promptly inform the Auditor-General in writing when it does so.”]

3.3	No departure shall be made from the provisions of this policy without the approval of [delegated person][footnoteRef:3] [3: The accounting officer or the accounting authority as defined in the PFMA or their delegate, may authorize a departure from the policy.]

3.4	Pre-feasibility and feasibility reports are required on [footnoteRef:4] [4: Sub-clause 4.1.1.4 c) of the standard permits an organ of states’ policy to require that pre-feasibility and feasibility reports are required, notwithstanding the test provided for in this sub-clause to determine if such reports are required. The compiler of the policy needs to delete this sub-clause if it is not required.]

3.5	Stage 3 to 7 are required for [footnoteRef:5] [5: Sub-clause 4.1.1.1 of the standard permits stages 3 to 9 where the work does not involve the provision of new infrastructure or the rehabilitation, refurbishment, alteration of existing infrastructure. Stages 5 and 6 to be omitted where there is sufficient information to proceed to stage 7 is contained in the stage 4 deliverable. The policy may require that certain types of work (e.g. specific types of maintenance) need to pass through all the stages. If this is the case, the policy may require the application of all the stages for specific types of projects. The compiler of the policy needs to delete this sub-clause if it is not required.]

[bookmark: _Toc433566856][bookmark: _Toc433568861]Control framework for infrastructure delivery management[footnoteRef:6] [6: This clause is required to ensure compliance with the requirements of the standard.]

[bookmark: _Toc433566857][bookmark: _Toc433568862]4.1	Assignment of responsibilities for approving or accepting end of stage deliverables[footnoteRef:7] [7: The terms “approve” and “accept” have the meanings “officially agree to” and “receive as adequate, valid, or suitable give an affirmative answer to a proposal”, respectively. Approvals will typically take place at a senior management level whilst acceptances can be made at a lower level. Approvals and acceptances can be granted by individuals or committees.
Where the institution implements a project on behalf of an organ of state, acceptance / approval of end of stage deliverables may have to be granted in consultation with such an organisation. Alternatively it may be assigned to a party to an agency agreement in accordance with clauses 5.2 of the standard. As a result, Table 1 may have to differentiate between own infrastructure and client institution’s infrastructure. It may also have to differentiate between the value and type of projects.]

The responsibilities for approving or accepting end of stage deliverables shall be as stated in Table 1.

[bookmark: _Toc433566858][bookmark: _Toc433568863]4.2	Additional gates[footnoteRef:8] [8: Clause 4.1.1.7 of the standard permits the inclusion of additional gates, if deemed necessary. This is an optional provision. The compiler of the policy should either delete this provision or describe the additional gates that are required, what their end of stage deliverable and any requirements associated with deliverables, who approves / accepts the deliverable etc..]

The following additional gates shall apply:

.

[bookmark: _Toc433566859][bookmark: _Toc433568864]4.3	Additional requirements[footnoteRef:9] [9: State additional requirements for any of the stages, as necessary. Sub clause 4.1.1.4 permits an institution to insist that pre-feasibility and feasibility reports be provided irrespective of the test provided in the standard for determining if such reports contained in the standard suggests otherwise.]

The following additional requirements apply:

.

[bookmark: _Toc433566860][bookmark: _Toc433568865]4.4	Gateway reviews

[bookmark: _Toc433566861][bookmark: _Toc433568866]4.4.1	Gateway reviews for major capital projects above a threshold

4.4.1.1 [Designated person] shall appoint a gateway review team in accordance with the provisions of clause 4.1.13.1.2 of the standard to undertake gateway reviews for major capital projects.

4.4.1.2	The requirements for a gateway review in addition to those contained in section 4.1.13 of the standard are as follows:[footnoteRef:10] [10: Delete or add in any additional requirements.]

[bookmark: _Toc433566862][bookmark: _Toc433568867]4.4.2 Elective gateway reviews[footnoteRef:11] [11: State optional requirements or delete clause. Gateway reviews may be undertaken by a gateway review team of the deliverables associated with any of the gates in the control framework. Such reviews should preferably take place at gates 4, 5 or 8. They can also be conducted on a random sample basis after the end of stage deliverable has been accepted. Such reviews can capture lessons learned and in so doing improve the quality of future deliverables.]

Gateway reviews shall be undertaken

Table 1: 	Responsibilities for approving or accepting end of stage deliverables in the control framework for the management of infrastructure delivery

	Stage
	Person assigned the responsibility for approving or accepting end of stage deliverables

	No
	Name
	

	0
	Project initiation
	[Designated person] accepts the initiation report

	1
	Infrastructure planning
	[Designated person] approves the infrastructure plan

	2
	Strategic resourcing
	[Designated person] approves the delivery and / or procurement strategy

	3
	Pre-feasibility
	[Designated person] accepts the pre-feasibility report

	
	Preparation and briefing
	[Designated person] accepts the strategic brief

	4
	Feasibility
	[Designated person] accepts the feasibility report

	
	Concept and viability
	[Designated person] accepts the concept report

	5
	Design development
	[Designated person] accepts the design development report

	6
	Design documentation
	6A Production information
	[Designated person] accepts the parts of the production information which are identified when the design development report is accepted as requiring acceptance

	
	
	6B Manufacture, fabrication and construction information
	The contract manager accepts the manufacture, fabrication and construction information

	7
	Works
	The contract manager certifies completion of the works or the delivery of goods and associated services

	8
	Handover
	The owner or end user accepts liability for the works

	9
	Package completion
	The contract manager or supervising agent certifies the defects certificate in accordance with the provisions of the contract
The contract manager certifies final completion in accordance with the provisions of the contract
[Designated person] accepts the close out report

[bookmark: _Toc271080264][bookmark: _Toc376934276]
[bookmark: _Toc433566863][bookmark: _Toc433568868]Control framework for infrastructure procurement[footnoteRef:12] [12: This clause is required to ensure compliance with the requirements of the standard.]

5.1 The responsibilities for taking the key actions associated with the formation and conclusion of contracts including framework agreements above the quotation threshold shall be as stated in Table 2.

5.2 The responsibilities for taking the key actions associated with the quotation procedure and the negotiation procedure where the value of the contract is less than the threshold set for the quotation procedure shall be as follows: [footnoteRef:13] [13: Treasury Regulation 16A6.2 of the PFMA requires that a committee system be established for procurement above the threshold for quotations. It is not, however, a requirement for such a committee to deal with quotations.]

a) [designated person] shall grant approval for the issuing of the procurement documents, based on the contents of a documentation review report developed in accordance with the provisions of the standard;

b) the authorised person may award the contract if satisfied with the recommendations contained in the evaluation report prepared in accordance with the provisions of the standard.

[bookmark: _Toc425317022]5.3 The responsibilities for taking the key actions associated with the issuing of an order in terms of a framework agreement shall be as stated in Table 3.

[bookmark: _Toc433566864][bookmark: _Toc433568869]Infrastructure delivery management requirements

[bookmark: _Toc433566865][bookmark: _Toc433568870]6.1	Institutional arrangements

[bookmark: _Toc433566866][bookmark: _Toc433568871]6.1.1	Committee system for procurement[footnoteRef:14] [14: Treasury Regulation 16A6.2 of the PFMA requires that a committee system be established for procurement above the threshold for quotations. The requirement to establish a committee system does not apply to major public entities, national government business enterprises and provincial government business enterprises. Such organs of state nevertheless are required in terms of the standard to assign responsibilities for taking key actions at procurement and framework agreement gates.
An accounting officer or accounting authority may require that the tender committee (bid adjudication committee) also deal with quotations.
The principle of segregation (an internal control designed to prevent error and fraud by ensuring that at least two individuals are responsible for the separate parts of any task) is dealt in the standard as follows:
procurement gate 3: a technical evaluation of procurement documents and an approval of such documentation;
procurement gate 5: a technical evaluation of submissions and an authorization to proceed with the next phase of a procurement process; and
procurement gate 6: a tender evaluation and a recommendation to award a contract.]

6.1.1.1 General

6.1.1.1.1 A committee system comprising the documentation committee, evaluation committee and tender committee shall be applied to all procurement procedures where the estimated value of the procurement exceeds the financial threshold for quotations and to the putting in place of framework agreements.

6.1.1.1.2 The evaluation committee shall, where competition for the issuing of an order amongst framework contractors takes place and the value of the order exceeds the financial threshold for quotations, evaluate the quotations received.

6.1.1.1.3 The persons appoint in writing as technical advisors and subject matter experts may attend any committee meeting. Such advisers and experts shall not participate in the decisions making proceedings of such meetings.

6.1.1.1.4 No person who is a political officer bearer, a public office bearer, a political advisor or a person appointed in terms of section 12A of the Public Service Act of 1994 or who has a conflict of interest shall be appointed to a procurement documentation, evaluation or tender committee.

6.1.1.1.5 Committee decisions shall as far as possible be based on the consensus principle i.e. the general agreement characterised by the lack of sustained opposition to substantial issues. Committees shall record their decisions in writing. Such decisions shall be kept in a secured environment for a period of not less than five years after the completion or cancellation of the contract unless otherwise determined in terms of the National Archives and Record Services Act of 1996.

6.1.1.1.6 Committees may make decisions at meetings or, subject to the committee chairperson’s approval, on the basis of responses to documents circulated to committee members provided that not less than sixty percent of the members are present or respond to the request for responses. Where the committee chairperson is absent from the meeting, the members of the committee who are present shall elect a chairperson from one of them to preside at the meeting.

	8 August 2015
Table 2: Procurement activities and gates associated with the formation and conclusion of contracts above the quotation threshold
	 Activity
	Sub-Activity (see Table 3 of the standard)
	Key action
	Person assigned responsibility to perform key action

	1*
	Establish what is to be procured
	1.3 PG1
	Obtain permission to start with the procurement process
	Make a decision to proceed / not to proceed with the procurement based on the broad scope of work and the financial estimates.
	[designated person e.g. project director or programme manager]

	2*
	Decide on procurement strategy
	2.5 PG2
	Obtain approval for procurement strategies that are to be adopted including specific approvals to approach a confined market or the use of the negotiation procedure
	Confirm selection of strategies so that tender offers can be solicited
	[designated person e.g. project director]

	3
	Solicit tender offers
	3.2 PG3
	Obtain approval for procurement documents
	Grant approval for the issuing of the procurement documents
	Procurement documentation committee

	
	
	3.3 PG4
	Confirm that budgets are in place
	Confirm that finance is available for the procurement to take place
	[designated person e.g. programme or financial manager]

	4
	Evaluate tender offers
	4.2 PG5
	Obtain authorisation to proceed with next phase of tender process in the qualified, proposal or competitive negotiations procedure
	Review evaluation report, ratify recommendations and authorise progression to the next stage of the tender process
	[designated person]

	
	
	4.7 PG6
	Confirm recommendations contained in the tender evaluation report
	Review recommendations of the evaluation committee and refer back to evaluation committee for reconsideration or make recommendation for award
	Tender committee [or bid adjudication committee]

	5
	Award contract
	5.3 PG7
	Award contract
	Formally accept the tender offer in writing and issue the contractor with a signed copy of the contract
	[authorised person][footnoteRef:15] [15: The award of a contract can be linked to contract value. For example, high value contracts may be awarded by the accounting officer / accounting authority and lower amounts by different appropriately delegated authorities.]

	
	
	5.5 GF1
	Upload data in financial management and payment system
	Verify data and upload contractor’s particulars and data associated with the contract or order
	[designated person]

* Applies only to goods and services not addressed in a procurement strategy developed during stage 2 (strategic resourcing) of the control framework for infrastructure delivery management

Table 2 (concluded)
	 Activity
	Sub-Activity
	Key action
	Person assigned responsibility to perform key action

	6
	Administer contracts and confirm compliance with requirements
	6.4 PG8A
	Obtain approval to waive penalties or low performance damages.
	Approve waiver of penalties or low performance damages
	[designated person]

	
	
	6.5 PG8B
	Obtain approval to notify and refer a dispute to an adjudicator
	Grant permission for the referral of a dispute to an adjudicator or for final settlement to an arbitrator or court of law
	[designated person]

	
	
	6.6 PG8C
	Obtain approval to increase the total of prices, excluding contingencies and price adjustment for inflation, or the time for completion at the award of a contract or the issuing of an order up to a specified percentage[footnoteRef:16] [16: Stepped thresholds leading up to the 20% and 30% values given in PG8D may be necessary to manage cost and time overruns, respectively, the principle being that approval to exceed these percentages needs to be granted at a more senior level with each increase. For example, the increases for cost overruns could be as follows:
≤ 2,5 % - contract manager;
2,5 to 10% - project director
> 10% - appropriately delegated authority]

	Approve amount of time and cost overruns up to the threshold
	[designated person or designated persons]

	
	
	6.7 PG8D
	Obtain approval to exceed the total of prices, excluding contingencies and price adjustment for inflation, or the time for completion at award of a contract or the issuing of an order by more than 20% and 30%, respectively
	Approve amount of time and cost overruns above a the threshold
	[accounting officer or accounting authority or, depending upon the value, a appropriately delegated authority]

	
	
	6.8 PG8E
	Obtain approval to cancel or terminate a contract
	Approve amount
	[authorised person]

	
	
	6.9 PG8F
	Obtain approval to amend a contract
	Approve proposed amendment to contract
	[authorised person]

[bookmark: _Toc425317024]

Table 3: Procurement activities and gates associated with the issuing of an order above the quotation threshold in terms of a framework agreement

	Activity
	Key action
	Person assigned responsibility to perform key action

	1 FG1
	Confirm justifiable reasons for selecting a framework contactor where there is more than one framework agreement covering the same scope of work
	Confirm reasons submitted for not requiring competition amongst framework contractors or instruct that quotations be invited
	[designated person]

	3 FG2
	Obtain approval for procurement documents
	Grant approval for the issuing of the procurement documents
	[designated person]

	4 FG3
	Confirm that budgets are in place
	Confirm that finance is available so that the order may be issued
	[designated person e.g. programme manager or financial director]

	6 FG4
	Authorise the issuing of the order
	If applicable, review evaluation report and confirm or reject recommendations. Formally accept the offer in writing and issue the contractor with a signed copy of the order
	[authorised person]

6.1.1.2	Procurement documentation committee

6.1.1.2.1 The [accounting officer or accounting authority or the appropriately delegated authority e.g. project director] shall appoint in writing on a procurement by procurement basis:

a) the persons to review the procurement documents and to develop a procurement documentation review report in accordance with clause 4.2.2.1 of the standard; and

b) the members of the procurement documentation committee.

6.1.1.2.2 The procurement documentation committee shall comprise one or more persons. The chairperson shall be an employee of [name of institution] with requisite skills. Other members shall, where relevant, include a representative of the end user or the institution requiring infrastructure delivery.

6.1.1.2.3 No member of, or technical adviser or subject matter expert who participates in the work of the any of the procurement committees or a family member or associate of such a member, may tender for any work associated with the tender which is considered by these committees.

6.1.1.3	Evaluation committee

6.1.1.3.1 The [accounting officer or accounting authority or the appropriately delegated authority e.g. project director] shall appoint on a procurement by procurement basis in writing:

a) the persons to prepare the evaluation and, where applicable, the quality evaluations, in accordance with clauses 4.2.3.2 and 4.2.3.4 of the standard, respectively; and

b) the members of the evaluation committee.

6.1.1.3.2 The evaluation committee shall comprise not less than three people. The chairperson shall be an employee of [name of institution] with requisite skills. Other members shall, where relevant, include a representative of the end user or the institution requiring infrastructure delivery.

6.1.1.3.3 The evaluation committee shall review the evaluation reports prepared in accordance with sub clause 4.2.3 of the standard and as a minimum verify the following in respect of the recommended tenderer:

a) 	the capability and capacity of a tenderer to perform the contract;

b)	the tenderer’s tax compliance status;

c)	the Compulsory Declaration has been completed; and

d)	the tenderer is not listed in the National Treasury’s Register for Tender Defaulters or the List of Restricted Suppliers.

6.1.1.3.4 No tender submitted by a member of, or technical adviser or subject matter expert who participates in the work of the procurement documentation committee or a family member or associate of such a member, may be considered by the evaluation committee.

6.1.1.3.5 The chairperson of the evaluation committee shall promptly notify the [accounting officer / accounting authority or chief financial officer or designation of delegate] of any respondent or tenderer who is disqualified for having engaged in fraudulent or corrupt practices during the tender process.

6.1.1.4 	Tender committee[footnoteRef:17] [17: Where no separate tender committee is established, this section should simply refer to the bid adjudication committee which is set up to deal with tenders with both the supply chain for general goods and services and for infrastructure]

6.1.1.4.1 The tender committee shall comprise the following persons or their mandated delegate:[footnoteRef:18] [18: The chairperson needs to be an employee of the institution with requisite skills. Other members should be employees of the institution and include at least a supply chain management practitioner. It should be composed in such a way that it is cross-functional of the activities of the institution.]

a) [title of post] who shall be the chairperson:

b) [title of post]

c) [title of post]

d) etc..

6.1.1.4.2 No member of the evaluation committee may serve on the tender committee. A member of an evaluation committee may, however, participate in the deliberations of a tender committee as a technical advisor or a subject matter expert.

6.1.1.4.3 The tender committee shall:

a)	consider the report and recommendations of the evaluation committee and:

1) verify that the procurement process which was followed complies with the provisions of this document;

2) confirm that the report is complete and addresses all considerations necessary to make a recommendation;

3) confirm the validity and reasonableness of reasons provided for the elimination of tenderers; and

4) consider commercial risks and identify any risks that have been overlooked or fall outside of the scope of the report which warrant investigation prior to taking a final decision; and

b)	refer the report back to the evaluation committee for their reconsideration or make a recommendation to the authorised person on the award of a tender, with or without conditions, together with reasons for such recommendation.

6.1.1.4.4 The tender committee shall consider proposals regarding the cancellation, amendment, extension or transfer of contracts that have been awarded and make a recommendation to the authorised person on the course of action which should be taken.

6.1.1.4.5 The tender committee shall consider the merits of an unsolicited offer and make a recommendation to the [accounting officer / accounting authority].

6.1.1.4.6 The tender committee shall report to the [designation of person][footnoteRef:19] any recommendation made to award a contract to a tenderer other than the tenderer recommended by the evaluation committee, giving reasons for making such a recommendation. [19: Insert the accounting officer or accounting authority.]

6.1.1.4.7 The tender committee shall not make a recommendation for an award of a contract or order if the recommended tenderer or framework contractor has:

a) made a misrepresentation or submitted false documents in competing for the contract or order; or

b) been convicted of a corrupt or fraudulent act in competing for any contract during the past five years.

6.1.1.4.8 The tender committee may on justifiable grounds and after following due process, disregard the submission of any tenderer if that tenderer or any of its directors, members or trustees or partners has abused the delivery management system or has committed fraud, corruption or any other improper conduct in relation to such system. The [National Treasury or the name of provincial treasury, as applicable] shall be informed where such tenderers are disregarded.

[bookmark: _Toc433566867][bookmark: _Toc433568872]6.1.2	Actions of an authorised person relating to the award of a contract or an order

6.1.2.1 Award of a contract

The authorised person shall, if the value of the contract inclusive of VAT, is within his or her delegation, consider the report(s) and recommendations of the tender committee, or in the case of the awards for contracts below the quotation threshold, the recommendation of the [designated person] , and either:

a) award the contract after confirming that the report is complete and addresses all considerations necessary to make a recommendation and budgetary provisions are in place; or

b) decide not to proceed or to start afresh with the process.

6.1.2.2 Issuing of an order

The authorised person shall, if the value of an order issued in terms of a framework contract, is within his or her delegation, consider the recommendation of the evaluation committee or the [designated person], as relevant, and either:

a) authorise the issuing of an order in accordance with the provisions of clause 4.25 of the standard; or

b) decide not to proceed or to start afresh with the process.

[bookmark: _Toc376934278][bookmark: _Toc433566868][bookmark: _Toc433568873]6.1.3 	Conduct of those engaged in infrastructure delivery[footnoteRef:20] [20: Sub clause 5.1 d) of the standard requires that the institution’s policy establish ethical standards for those involved in the procurement and delivery of infrastructure. This clause is aligned with the general requirements for compliance with ethical requirements of the Treasury Regulation 16A8 issued in terms of the PFMA.]

[bookmark: _Toc271080267][bookmark: _Toc376934279]6.1.3.1	General requirements

6.1.3.1.1 All personnel and agents of [name of institution] shall comply with the requirements of the CIDB Code of Conduct for all Parties engaged in Construction Procurement. They shall:

a)	behave equitably, honestly and transparently;
		
b)	discharge duties and obligations timeously and with integrity;

c)	comply with all applicable legislation and associated regulations;

d)	satisfy all relevant requirements established in procurement documents;

e)	avoid conflicts of interest; and

f)	not maliciously or recklessly injure or attempt to injure the reputation of another party.

6.1.3.1.2 All personnel and agents engaged in [name of institution]‘s infrastructure delivery management system shall:

a) not perform any duties to unlawfully gain any form of compensation, payment or gratification from any person for themselves or a family member or an associate;

b) perform their duties efficiently, effectively and with integrity and may not use their position for private gain or to improperly benefit another person;

c) strive to be familiar with and abide by all statutory and other instructions applicable to their duties;

d) furnish information in the course of their duties that is complete, true and fair and not intended to mislead;

e) ensure that resources are administered responsibly;

f) be fair and impartial in the performance of their functions;

g) at no time afford any undue preferential treatment to any group or individual or unfairly discriminate against any group or individual;

h) not abuse the power vested in them;

i) not place themselves under any financial or other obligation to external individuals or firms that might seek to influence them in the performance of their duties;

j) assist [name of institution] in combating corruption and fraud within the infrastructure procurement and delivery management system;

k) not disclose information obtained in connection with a project except when necessary to carry out assigned duties;

l) not make false or misleading entries in reports or accounting systems; and

m) keep matters of a confidential nature in their possession confidential unless legislation, the performance of duty or the provision of the law require otherwise.

[bookmark: _Toc271080268]6.1.3.1.2 An employee or agent may not amend or tamper with any submission, tender or contract in any manner whatsoever.

[bookmark: _Toc376934280]6.1.3.2	Conflicts of interest

6.1.3.2.1 The employees and agents of [name of institution] who are connected in any way to procurement and delivery management activities which are subject to this policy, shall:

a) disclose in writing to the employee of the [name of institution] to whom they report, or to the person responsible for managing their contract, if they have, or a family member or associate has, any conflicts of interest; and

b) not participate in any activities that might lead to the disclosure of [name of institution] proprietary information.

6.1.3.2.2 The employees and agents of [name of institution] shall declare and address any perceived or known conflict of interest, indicating the nature of such conflict to whoever is responsible for overseeing the procurement process at the start of any deliberations relating to a procurement process or as soon as they become aware of such conflict, and abstain from any decisions where such conflict exists or recuse themselves from the procurement process, as appropriate.

6.1.3.2.3 Agents who prepare a part of a procurement document may in exceptional circumstances, where it is in [name of institution]’s interest to do so, submit a tender for work associated with such documents provided that:

a)	[name of institution] states in the tender data that such an agent is a potential tenderer;

b)	all the information which was made available to, and the advice provided by that agent which is relevant to the tender, is equally made available to all potential tenderers upon request, if not already included in the scope of work; and

c)	the procurement documentation committee is satisfied that the procurement document is objective and unbiased having regard to the role and recommendations of that agent.

[bookmark: _Toc271080269][bookmark: _Toc376934281]6.1.3.3	Evaluation of submissions received from respondents and tenderers

6.1.3.3.1 The confidentiality of the outcome of the processes associated with the calling for expressions of interest, quotations or tenders shall be preserved. Those engaged in the evaluation process shall:

a)	not have any conflict between their duties as an employee or an agent and their private interest;

b)	may not be influenced by a gift or consideration (including acceptance of hospitality) to show favour or disfavour to any person;

c)	deal with respondents and tenderers in an equitable and even-handed manner at all times; and

d) 	not use any confidential information obtained for personal gain and may not discuss with, or disclose to outsiders, prices which have been quoted or charged to [name of institution].

6.1.3.3.2 The evaluation process shall be free of conflicts of interest and any perception of bias. Any connections between the employees and agents of [name of institution] and a tenderer or respondent shall be disclosed and recorded in the tender evaluation report.

[bookmark: _Toc271080270]6.1.3.3.3 [name of institution] personnel and their agents shall immediately withdraw from participating in any manner whatsoever in a procurement process in which they, or any close family member, partner or associate, has any private or business interest.

[bookmark: _Toc376934282]6.1.3.4 	Non-disclosure agreements

Confidentiality agreements in the form of non-disclosure agreements shall, where appropriate, be entered into with agents and potential contractors to protect [name of institution]’s confidential information and interests.

[bookmark: _Toc271080271][bookmark: _Toc376934283]6.1.3.5	Gratifications, hospitality and gifts

6.1.3.5.1 The employees and agents of [name of institution] shall not, directly or indirectly, accept or agree or offer to accept any gratification from any other person including a commission, whether for the benefit of themselves or for the benefit of another person, as an inducement to improperly influence in any way a procurement process, procedure or decision.

6.1.3.5.2 The employees and agents of [name of institution] as well as their family members of associates shall not receive any of the following from any tenderer, respondent or contractor or any potential contractor:

a) money, loans, equity, personal favours, benefits or services;

b) overseas trips; or

c) any gifts or hospitality irrespective of value from tenderers or respondents prior to the conclusion of the processes associated with a call for an expression of interest or a tender.

6.1.3.5.3 The employees and agents of [name of institution] shall not purchase any items at artificially low prices from any tenderer, respondent or contractor or any potential contractor at artificially low prices which are not available to the public.

6.1.3.5.4 All employees and agents of [name of institution] may for the purpose of fostering inter-personal business relations accept the following:

a) meals and entertainment, but excluding the cost of transport and accommodation;

b) promotional material of small intrinsic value such as pens, paper-knives, diaries, calendars, etc;

c) incidental business hospitality such as business lunches or dinners, which the employee is prepared to reciprocate;

d) complimentary tickets to sports meetings and other public events, but excluding the cost of transport and accommodation, provided that such tickets are not of a recurrent nature; and

e) gifts in kind other than those listed in a) to d) which have an intrinsic value not more than R750 unless they have declared them to the [designated person].

6.1.3.5.5 Under no circumstances shall gifts be accepted from prospective contractors during the evaluation of calls for expressions of interest, quotations or tenders that could be perceived as undue and improper influence of such processes.

6.1.3.5.6 Employees and agents of [name of institution] shall without delay report to the [accounting officer / accounting authority or chief financial officer or appropriately delegated authority] any incidences of a respondent, tenderer or contractor who directly or indirectly offers a gratification to them or any other person to improperly influence in any way a procurement process, procedure or decision.

[bookmark: _Toc376934284]6.1.3.6 	Reporting of breaches

Employees and agents of [name of institution] shall promptly report to the [accounting officer / accounting authority or chief financial officer or appropriately delegated authority] any alleged improper conduct which they may become aware of, including any alleged fraud or corruption.

[bookmark: _Toc433566869][bookmark: _Toc433568874]6.1.4	Measures to prevent abuse of the infrastructure delivery system[footnoteRef:21] [21: The requirement to prevent abuse of the supply chain management system is aligned with the provisions of Treasury Regulation 16A9 issued in terms of the PFMA. This Regulation does not apply to major public entities, national government business enterprises and provincial government business enterprises.]

The [accounting officer / accounting authority or chief financial officer or appropriately delegated authority] shall investigate all allegations of corruption, improper conduct or failure to comply with the requirements of this policy against an employee or an agent, a contractor or other role player and, where justified:

a) take steps against an employee or role player and inform the [National Treasury or the name of provincial treasury, as applicable] of those steps;

b) report to the South African Police Service any conduct that may constitute a criminal offence;

c) lodge complaints with the Construction Industry Development Board or any other relevant statutory council where a breach of such council’s code of conduct or rules of conduct are considered to have been breached;

d)	cancel a contract if:

1) it comes to light that the contractor has made a misrepresentation, submitted falsified documents or has been convicted of a corrupt or fraudulent act in competing for a particular contract or during the execution of that contract; or

2) an employee or other role player committed any corrupt or fraudulent act during the tender process or during the execution of that contract.

[bookmark: _Toc433566870][bookmark: _Toc433568875][bookmark: _Toc271080273][bookmark: _Toc376934285]6.1.5	Involvement of employees of departments in tenders

Any submissions made by a respondent or tenderer who declares in the Compulsory Declaration that a principal is an employee of a national or provincial department and does not have the written permission of the executive of that department as required in terms of Section 30(1) of the Public Service Act of1994 shall be rejected.

[bookmark: _Toc433566871][bookmark: _Toc433568876]6.1.6 Collusive tendering[footnoteRef:22] [22: The standard requires the inclusion of the Compulsory Declaration in all procurement documents. This sub-clause aligns with Treasury Regulation 16A9.1e) issue in terms of the PFMA and SANS 10845-3 which is incorporated by reference in the standard.]

Any submissions made by a respondent or tenderer who fails to declare in the Compulsory Declaration that the tendering entity:

a) is not associated, linked or involved with any other tendering entity submitting tender offers; or

b) has not engaged in any prohibited restrictive horizontal practices including consultation, communication, agreement, or arrangement with any competing or potential tendering entity regarding prices, geographical areas in which goods and services will be rendered, approaches to determining prices or pricing parameters, intentions to submit a tender or not, the content of the submission (specification, timing, conditions of contract etc.) or intention to not win a tender

shall be rejected.

[bookmark: _Toc433566872][bookmark: _Toc433568877]6.1.7 	Placing of contractors under restrictions[footnoteRef:23] [23: This sub-clause is aligned with the requirements of Treasury Regulation 16A9 issued in terms of the PFMA]

[bookmark: _Toc212676477][bookmark: _Toc271080274]6.1.7.1 If any tenderer which has submitted a tender offer or a contractor which has concluded a contract has, as relevant:

a) withdrawn such tender or quotation after the advertised closing date and time for the receipt of submissions;

b)	after having been notified of the acceptance of his tender, failed or refused to commence the contract;

c)	had their contract terminated for reasons within their control without reasonable cause;

d) offered, promised or given a bribe in relation to the obtaining or the execution of such contract;

e) 	acted in a fraudulent, collusive or anti-competitive or improper manner or in bad faith towards [name of institution]; or

f) 	made any incorrect statement in any affidavit or declaration with regard to a preference claimed and is unable to prove to the satisfaction of [name of institution] that the statement was made in good faith or reasonable steps were taken to confirm the correctness of the statements,

a [designated person] shall prepare a report on the matter and make a recommendation to the [accounting officer or accounting authority] for placing the contractor or any of its principals under restrictions from doing business with the [name of institution].

6.1.7.2 The [accounting officer or accounting authority] may, as appropriate, upon the receipt of a recommendation made in terms of 6.1.7.1 and after notifying the contractor of such intention in writing and giving written reasons for such action, suspend a contractor or any principal of that contractor from submitting a tender offer to [name of institution for a period of time.

6.1.7.3	The [designation of person, office or department] shall:

a) record the names of those placed under restrictions in an internal register which shall be accessible to employees and agents of [name of institution] who are engaged in procurement processes; and

b) notify the [National Treasury or the provincial treasury, as applicable] and , if relevant, the Construction Industry Development Board, of such decision and provide them with the details associated therewith.

[bookmark: _Toc433566873][bookmark: _Toc433568878]6.1.8	Complaints

6.1.8.1 All complaints regarding the [name of institution]’s infrastructure delivery management system shall be addressed to the [designation of person, office or department]. Such complaints shall be in writing.

6.1.8.2 The [designation of person, office or department] shall investigate all complaints regarding the infrastructure procurement and delivery management system and report on actions taken to the [designation of person, office or department] who will decide on what action to take.

[bookmark: _Toc433566874][bookmark: _Toc433568879]6.2 	Acquisition management

[bookmark: _Toc433566875][bookmark: _Toc433568880]6.2.1 	Unsolicited proposal[footnoteRef:24] [24: These provisions are aligned with the provisions of National Treasury Practice Note No 11 of 2008/2009 Unsolicited Proposals]

6.2.1.1 The [name of institution] is not obliged to consider unsolicited offers received outside a normal procurement process but may consider such an offer only if:

a)	the goods, services or any combination thereof that is offered is a demonstrably or proven unique innovative concept;

b)	proof of ownership of design, manufacturing, intellectual property, copyright or any other proprietary right of ownership or entitlement is vested in the person who made the offer;

c)	the offer presents a value proposition which demonstrates a clear, 	measurable and foreseeable benefit for [name of institution];

d)	the offer is in writing and clearly sets out the proposed cost;

e)	the person who made the offer is the sole provider of the goods or service; and

f)	the [accounting officer or accounting authority] finds the reasons for not going through a normal tender processes to be sound.

6.2.1.2 The [accounting officer or accounting authority] may only accept an unsolicited offer and enter into a contract after considering the recommendations of the tender committee if:

a)	the offer relates to known institutional requirements that cannot, within reasonable and practical limits, be acquired through a competitive or competitive negotiation procedure as provided for in SANS 10845-1;

b)	the goods, service or any combination thereof is used for or relates to a matter that falls within the [name of institution]’s mandate or functions; and

c) the person who made the offer satisfies all other requirements which are conditional upon the award of a contract.
	
[bookmark: _Toc433566876][bookmark: _Toc433568881]6.2.2 	Tax compliance[footnoteRef:25] [25: This sub-clause aligns with the provisions of National Treasury No.3 of 2014/2015 - Tax Compliance Measures for Persons conducting Business with the State. This instruction is applicable to all departments and Schedule 2 and 3 public entities.]

6.2.2.1 No contract may be awarded or order issued unless a tenderer or contractor is in possession of an original valid Tax Clearance Certificate issued by SARS provided that the tenderer is not domiciled in the Republic of South Africa and the SARS has confirmed that such a tenderer is not required to prove their tax compliance status.

6.2.2.2 In the case of a partnership, each partner shall comply with the requirements of 6.2.2.1.

6.2.2.3 No payment shall be made to a contractor who does not satisfy the requirements of 6.2.2.2. An employee of [name of institution] shall upon detecting that a tenderer or contractor is not tax compliant, immediately notify such person of such status.

6.2.2.4 Notwithstanding the requirements of 6.2.2.1 and 6.2.2.3 the following shall apply, unless a person who is not tax compliant indicates to [designated person] that it intends challenging its tax compliance status with SARS,

a) a contract may be awarded to a non-compliant tenderer if such a tenderer is able to remedy its tax compliance status within a period not exceeding 10 working days after being duly notified of its non-compliant status;

b) an order may be awarded to a non-compliant contractor if such a contractor is able to remedy its tax compliance status within a period not exceeding 10 working days after being duly notified of its non-compliant status;

c) a non-compliant contractor shall be issued with a first warning that payments in future amounts due in terms of the contract may be withheld, before the authorising of any payment due to such contractor;

d) before authorising a further payment due to a non-compliant contractor who has failed to remedy its tax compliance status after receiving a first warning, a second and final warning shall be issued to such contractor;

e) no payments may be released for any amounts due in terms of the contract due to a non-compliant contractor if, after a period of 30 calendar days have lapsed since the second warning was issued, the non-compliant contractor has failed to remedy its tax compliance status.

6.2.2.5 The [name of institution] may cancel a contract with a non-compliant contractor if such a contractor fails to remedy its tax compliance status after a period of 30 calendar days have lapsed since the second warning was issued in terms of 6.2.2.4e).

[bookmark: _Toc433566877][bookmark: _Toc433568882]6.2.3	Declarations of interest

Tenders and respondents making submissions in response to an invitation to submit a tender or a call for an expression of interest, respectively shall declare in the Compulsory Declaration whether or not any of the principals:

a) are an employee of the [name of institution] or in the employ of the state; or

b)	have a family member or a business relation with a person who is in the employ of the state.

[bookmark: _Toc433566878][bookmark: _Toc433568883]6.2.4	Invitations to submit expressions of interest or tender offers

6.2.4.1 All invitations to submit tenders where the estimated value of the contract exceeds R500 000 including VAT, except where a confined tender process is followed, and expressions of interest shall be advertised on the [name of institution]’s website and on the National Treasury eTender Publication Portal.[footnoteRef:26] Advertisements shall be placed by [name of designated person] [26: This subclause aligns with National Treasury Instruction No 1 of 2015/2016 – Advertisement of bids and the publication of awards on the eTender Publication Portal. This instruction is applicable to all departments and Schedule 2 and 3 public entities. The requirements for advertising in the Government Tender Bulletin is a requirement of regulation 16A6 of the treasury Regulations issued in terms of the MFMA.]

6.2.4.2 Advertisements relating to construction works which are subject to the Construction Industry Development Regulations issued in terms of the Construction Industry Development Act of 2000 shall in addition to the requirements of 6.2.4.1 be advertised on the CIDB website. Advertisements shall be placed by [name of designated person].

6.2.4.3 Where deemed appropriate by [name of designated person] an invitation to tender and a call for an expression of interest shall be advertised in suitable local and national newspapers as directed by such person. Advertisements shall be placed by [name of designated person].

6.2.4.4 Invitations to submit tenders above the threshold for quotations and calls for expressions of interest shall in addition to the requirements of 6.2.4.1 to 6.2.4.3 also be published in the Government Tender Bulletin.[footnoteRef:27] Such advertisements shall be advertised for a period of at least 21 days before closure, except in urgent cases when the advertisement period may be shortened as determined by the [accounting officer or accounting authority or the appropriately delegated authority e.g. project director]. [27: This requirements only applies to departments, constitutional institutions and Schedule 3A and 3C public entities.]

6.2.4.5 Invitations to submit expressions of interest or tender offers shall be issued not less than 10 working days before the closing date for tenders and at least 5 working days before any compulsory clarification meeting. Procurement documents shall be made available not less than 7 days before the closing time for submissions.

[bookmark: _Toc433566879][bookmark: _Toc433568884]6.2.5	Publication of submissions received and the award of contracts[footnoteRef:28] [28: This subclause aligns with National Treasury Instruction No 1 of 2015/2016 – Advertisement of bids and the publication of awards on the eTender Publication Portal. This instruction is applicable to all departments and Schedule 2 and 3 public entities]

6.2.5.1 The [designated person] shall publish within 10 working days of the closure of any advertised call for an expression of interest or an invitation to tender where the estimated value of the contract exceeds R500 000 including VAT on the institution’s website, the names of all tenderers that made submissions to that advertisement, and if practical or applicable, the total of the prices and the preferences claimed. Such information shall remain on the website for at least 30 days.

6.2.5.2 The [designated person] shall publish within 7 working days of the award of a contract the following on the [name of institution]’s website

a) the contract number;

b) contract title;

c) brief description of the goods, services or works;

d) the total of the prices, if practical;

e) 	the names of successful tenderers and their B-BBEE status level of contribution;

f)	duration of the contract; and

g)	brand names, if applicable.

6.2.5.3 The [designated person] shall submit within 7 working days of the award of a contract the information required by National Treasury on the National Treasury eTender Publication Portal regarding the successful and unsuccessful tenders. Submissions shall be made by [designated person].

6.2.5.4 The award of contracts relating to construction works which are subject to the Construction Industry Development Regulations issued in terms of the Construction Industry Development Act of 2000 shall in addition to the requirements of 6.2.5.3 be notified on the CIDB website. The notification shall be made by placed by [designated person].

6.2.4.5 The award of the contract shall in addition to the requirements of 6.2.4.1 to 6.2.4.3 also be published in the Government Tender Bulletin.[footnoteRef:29] [29: This requirements only applies to departments, constitutional institutions and Schedule 3A and 3C public entit ies.]

[bookmark: _Toc433566880][bookmark: _Toc433568885]6.2.6	Disposal committee

6.2.6.1 The [accounting officer or accounting authority or the appropriately delegated authority e.g. project director] shall appoint on a disposal by disposal basis in writing the members of the disposal committee to decide on how best to undertake disposals in accordance with the provisions of clause 10 of the standard.

6.2.6.2 The disposal panel shall comprise not less than three people. The chairperson shall be an employee of [name of institution].

6.2.6.3 The disposal committee shall make recommendations to [designed person] who shall approve the recommendations, refer the disposal strategy back to the disposal committee for their reconsideration, decide not to proceed or to start afresh with the process.

[bookmark: _Toc433566881][bookmark: _Toc433568886]6.3	Reporting of infrastructure delivery management information

[designated person] shall submit any reports required in terms of the standard to the [National Treasury or the name of provincial treasury, as applicable].

[bookmark: _Toc433566882][bookmark: _Toc433568887]Infrastructure procurement

[bookmark: _Toc433566883][bookmark: _Toc433568888]7.1	Usage of procurement procedures[footnoteRef:30] [30: Delete this clause if there are no restriction. Amend if there are specific circumstance under which a procurement procedure is to be used.]

The [name of institution] shall not apply the following procedures:

a) [identify procedure];

b) [identify procedure];

[bookmark: _Toc433566884][bookmark: _Toc433568889]7.2	Procurement documents

7.2.1	The standard forms of contract that may be used are as follows:

	Form of contract[footnoteRef:31] [31: Reproduce from Table 11 of the standard the forms of contract which the institution wishes to make use of.]

	Code
	Usage

	
	
	

7.2.2 The [name of institution]’s preapproved templates for Part C1 (Agreements and contract data) of procurement documents shall be utilised to obviate the need for legal review prior to the awarding of a contract. All modifications to the standard templates shall be approved by [designated person] prior to being issued for tender purposes.

7.2.3 [state additional requirements, if any e.g. use of standard access specifications, health and safety specifications etc.][footnoteRef:32] [32: Include if requirements are not included in the templates.]

[bookmark: _Toc433566885][bookmark: _Toc433568890]7.3 Developmental procurement policy[footnoteRef:33] [33: State specific goals that may be promoted.]

The following specific goals shall be proposed:

.

[bookmark: _Toc433566886][bookmark: _Toc433568891]7.4 Payment of contractors[footnoteRef:34] [34: The PFMA requires accounting officers accounting officer for a department, trading entity or constitutional institution to settle all contractual obligations and pay all money owing within the agreed period (see Section 38(1)(f)).]

The [name of institution] shall settle all accounts in accordance with the terms of the contract.

[bookmark: _Toc433566887][bookmark: _Toc433568892]7.5	Approval to utilise specific procurement procedures[footnoteRef:35] [35: This clause is necessary to enable the standard to be implemented.]

7.5.1 Prior approval shall be obtained for the following procurement procedures from the following persons, unless such a procedure is already provided for in the approved procurement strategy:

a) [designated person / committee] shall authorise the use of the negotiated procedure above the thresholds provided in the standard.

b) [designated person / committee] shall authorise the approaching of a confined market except where a rapid response is required in the presence of, or the imminent risk of, an extreme or emergency situation arising from the conditions set out in the standard and which can be dealt with or the risks relating thereto arrested within 48 hours; and

c) the proposal procedure using the two-envelope system, the proposal procedure using the two-stage system or the competitive negotiations procedure[footnoteRef:36]. [36: 7.5.1 c) is an optional statement and needs to be deleted if this control is not required.]

7.5.2 The person authorised to pursue a negotiated procedure in an emergency is [designated person].

[bookmark: _Toc271080315][bookmark: _Toc376934327][bookmark: _Toc433566888][bookmark: _Toc433568893]7.6 Receipt and safeguarding of submissions[footnoteRef:37] [37: This section may not be necessary if the policy for general goods and services already covers these requirements.]

7.6.1 A dedicated and clearly marked tender box shall be made available to receive all submissions made.[footnoteRef:38] [38: Modify as necessary. Preferably describe the location and accessibility of the box.]

7.6.2 The tender box shall be fitted with two locks and the keys kept separately by two [designated persons]. Such personnel shall be present when the box is opened on the stipulated closing date for submissions.

[bookmark: _Toc271080316][bookmark: _Toc376934328][bookmark: _Toc433566889][bookmark: _Toc433568894]7.7 Opening of submissions[footnoteRef:39] [39: This section may not be necessary if the policy for general goods and services already covers these requirements.]

7.7.1 Submissions shall be opened by an opening panel comprising two people nominated by [designated persons] who have declared their interest or confirmed that they have no interest in the submissions that are to be opened.

7.7.2 The opening panel shall open the tender box at the stipulated closing time and:

a)	sort through the submissions and return those submissions to the box that are not yet due to be opened including those whose closing date has been extended;

b)	return submissions unopened and suitably annotated where:

1)	submissions are received late, unless otherwise permitted in terms of the submission data;

2)	submissions were submitted by a method other than the stated method,

3) 	submissions were withdrawn in accordance with the procedures contained in SANS 10845-3; and.

4)	only one tender submission is received and it is decided not to open it and to call for fresh tender submissions;

c)	record in the register submissions that were returned unopened;

d)	open submissions if received in sealed envelopes and annotated with the required particulars and read out the name of and record in the register the name of the tenderer or respondent and, if relevant, the total of prices including VAT where this is possible;

e)	record in the register the name of any submissions that is returned with the reasons for doing so;

f)	record the names of the tenderer’s representatives that attend the public opening;

g)	sign the entries into the register; and

h)	stamp each returnable document in each tender submission.

7.7.3 Each member of the opening panel shall initial the front cover of the submission and all pages that are stamped in accordance with the requirements of 7.7.3h).

7.7.4 Respondents and tenderers whose submissions are to be returned shall be afforded the opportunity to collect their submissions.

7.7.5 Submissions shall be safeguarded from the time of receipt until the conclusion of the procurement process.

[bookmark: _Toc433566890][bookmark: _Toc433568895]7.8 	Use of another organ of state’s framework agreement

The [name of institution] may make use of another organ of state’s framework contract which has been put in place by means of a competitive tender process and there are demonstrable benefits for doing so. The [accounting officer or accounting authority] shall make the necessary application to that organ of state to do so.

[bookmark: _Toc433566891][bookmark: _Toc433568896]7.9		Use of a framework agreement by another organ of state[footnoteRef:40] [40: Delete if there is no intention of allowing another organ of state to make use of the institution’s framework agreements.]

7.9.1 An organ of state may request in writing to make use of one or more of [name of institution]’s framework contracts. Such a request signed by the accounting officer or accounting authority of that organ of state, shall:

[bookmark: _Toc261017844][bookmark: _Toc271080293]a)	outline the scope and anticipated quantum of work associated with the work that is required;

b)	provide a motivation for the use of the framework agreement; and

c)	detail the benefit for the state to be derived from making use of the framework agreement.

[bookmark: _Toc261017843]7.9.2 The [accounting officer / accounting authority or chief financial officer or appropriately delegated authority] may approve a request made in terms of 7.9.1 to make use of the [name of institution]’s framework contract, conditionally or unconditionally, if:

a) the framework agreement was put in place following a competitive tender process;

b) confirmation is obtained that the framework contract is suitable for the intended use and the required goods, services and works fall within the scope of such contract;

c) the framework contractor agrees in writing to accept an order from that organ of state; and

d)	the organ of state undertakes to pay the contractor in accordance with the terms and conditions of the agreement; and

f)	the term of the framework agreement does not expire before the issuing of the required orders.

[bookmark: _Toc433566892][bookmark: _Toc433568897][bookmark: _Toc271080320][bookmark: _Toc376934332]7.10 Insurances[footnoteRef:41] [41: Align with the manner in which the institution wishes to manage risk.]

[bookmark: _Toc433566893]7.10.1 Contractors shall be required to take out all insurances required in terms of the contract.[footnoteRef:42] [42: Alternatively state that the insurances shall be principal or employer controlled.]

7.10.2 The insurance cover in engineering and construction contracts for loss of or damage to property (except the works, Plant and Materials and Equipment) and liability for bodily injury to or death of a person (not an employee of the Contractor) caused by activity in connection with a contract shall in general not be less than the value stated in Table 4, unless otherwise directed by [designated person].

7.10.3 Lateral earth support insurance in addition to such insurance shall be take out on a case by case basis.

Table 4: Minimum insurance cover[footnoteRef:43] [43: Modify as necessary]

	Type of insurance
	Value

	Engineering and construction contracts - loss of or damage to property (except the works, Plant and Materials and Equipment) and liability for bodily injury to or death of a person (not an employee of the Contractor) caused by activity in connection with a contract
	Not less than R20 million

	Professional services and service contracts - death of or bodily injury to employees of the Contractor arising out of and in the course of their employment in connection with a contract or damage to property
	Not less than R10 million

	Professional indemnity insurance
	geotechnical, civil and structural engineering: R5,0 million
electrical, mechanical and engineering: R3,0 million
architectural: R5,0 million
other R3,0 million

7.10.4 The insurance cover in professional services and service contracts for damage to property or death of or bodily injury to employees of the Contractor arising out of and in the course of their employment in connection with a contract shall not be less than the value stated in Table 4 for any one event unless otherwise directed by [designated person].

7.10.5 SASRIA Special Risk Insurance in respect of riot and associated risk of damage to the works, Plant and Materials shall be taken out on all engineering and construction works.

7.10.5 Professional service appointments shall as a general rule be subject to proof of current professional indemnity insurance being submitted by the contractor in an amount not less than the value stated in Table 4 in respect of each claim, without limit to the number of claims, unless otherwise directed by the [designated person] in relation to the nature of the service that they provide.
.
7.10.6 [name of institution] shall take out professional indemnity insurance cover where it is deemed necessary to have such insurance at a level higher than the levels of insurance commonly carried by contractors.

7.10.7 Where payment is to be made in multiple currencies, either the contractor or [name of institution] should be required to take out forward cover. Alternatively, the prices for the imported content should be fixed as soon as possible after the starting date for the contract.

[bookmark: _Toc433566894][bookmark: _Toc433568898]7.11 Written reasons for actions taken

7.11.1 Written reasons for actions taken shall be provided by a [designated person].

7.11.2 The written reasons for actions taken shall be as brief as possible and shall as far as is possible, and where relevant, be framed around the clauses in the:

a) ISO 10845-3, Construction procurement - Part 3: Standard conditions of tender, and, giving rise to the reason why a respondent was not short listed, prequalified or admitted to a data base; or

b) 	ISO 10845-4, Construction procurement - Part 4: Standard conditions for the calling for expressions of interest;
as to why a tenderer was not considered for the award of a contract or not awarded a contract.

7.11.3 Requests for written reasons for actions taken need to be brief and to the point and may not divulge information which is not in the public interest or any information which is considered to prejudice the legitimate commercial interests of others or might prejudice fair competition between tenderers.

[bookmark: _Toc271080321][bookmark: _Toc376934333][bookmark: _Toc433566895][bookmark: _Toc433568899]7.12 Request for access to information[footnoteRef:44] [44: Amend as necessary]

7.12.1 Should an application be received in terms of Promotion of Access to Information Act of 2000 (Act 2 of 2000), the “requestor” should be referred to the [name of institution]’s Information Manual which establishes the procedures to be followed and the criteria that have to be met for the “requester” to request access to records in the possession or under the control of [name of institution]’s.

7.12.2 Access to technical and commercial information such as a comprehensive programme which links resources and prices to such programme should be refused as such information provides the order and timing of operations, provisions for time risk allowances and statements as to how the contractor plans to do the work which identifies principal equipment and other resources which he plans to use. Access to a bill of quantities and rates should be provided in terms of the Act.

18
image2.gif

image1.jpeg
national treasury

Deparment
Natonal Treasury
REPUBLIC OF SOUTH AFRICA

