

TRANSNET FREIGHT RAIL a Division of TRANSNET SOC LIMITED (Registration No. 1990/000900/06)

REQUEST FOR QUOTATION ("RFQ")

RFQ NUMBER CRAC/HGR/8604

PROVISION FOR FIRE BREAKS AT HEIDELBERG DEPOT

ISSUE DATE : 26 APRIL 2012

BRIEFING SESSION : 09 MAY2012

TIME : 10H00

CLOSING DATE 15 MAY 2012

CLOSING TIME 10H00

OPTION DATE : 31 JULY 2012

VENUE : 01 VILJOEN STREET, HEIDELBERG

FOR MORE INFORMATION PLEASE CONTACT Matlale Phakwago (083 4602207)

TENDER BOX

ALLOCATED AT THE CHAIRPERSON TRANSNET FREIGHT RAIL ACQUISITION COUNCIL, GROUND FLOOR, INYANDA HOUSE 1, 21 WELLINGTON ROAD, PARKTOWN, JOHANNESBURG.

TENDER ENVELOPE TO BE MARKED AS FOLLOWS:

RFQ NUMBER: RFQ NUMBER CRAC/HGR/8604

DESCRIPTION: PROVISION FOR FIRE BREAKS AT HEIDELBERG DEPOT

Please note that late responses and those Delivered or posted to the wrong address will be disqualified.

Respondent's signature	1	Date and company stamp

PROVISION FOR FIRE BREAKS AT HEIDELBERG DEPOT

SCHEDULE OF DOCUMENTS

- 1. Notice to Bidders
- 2. Requisition for quotation
- 3. Attended Register
- 4. Scope of Work and General specification
- 5. Returnable Schedules / Documents
- 6. Supplier Declaration Form
- 7. Contractual Safety Clauses
- 8. General Tender Conditions (CSS5 Service)
- 9. Standard Terms and Conditions of Contract (US7 Services)
- 10. Non-Disclosure Agreement
- 11. Supplier Code of Conduct

PROVISION FOR FIRE BREAKS AT HEIDELBERG DEPOT

NOTICE TO BIDDERS

Refer Document attached hereto

Quotations are requested from interested Respondents to supply the above-mentioned requirement to TRANSNET FREIGHT RAIL.

On or after 26/04/2012 the RFQ documents may be inspected at, and are obtainable from the office of TRANSNET Freight Rail Tender Advice Centre, Ground Floor, Inyanda 1, 21Wellington Road, Park town.

A non-refundable tender fee of R100.00 (inclusive of Vat) is applicable per tender (listed below). Payment is to be made to Transnet Freight Rail, Standard Bank Account number 203158598, Branch code 004805. The deposit slip must reflect the tender number and the Company Name. NOTE: This amount is not refundable.

Receipts to be presented prior to collection of the RFQ

NAME : Neo Sekwati Tel (011) 584-0635

Email Neo.Sekwati@transnet.net

Tenders in triplicate must reach the Chairperson, TRANSNET Freight Rail Acquisition Council, before the closing hour on the date shown below, and must be enclosed in a sealed envelope which must have inscribed on the outside:

Tender No : RFQ NUMBER CRAC/HGR/8604

Description : PROVISION FOR FIRE BREAKS AT HEIDELBERG DEPOT

Closing date and time: 15 May 2012 at 10h00

Closing address (refer options below)

DELIVERY INSTRUCTIONS FOR THIS RFQ:

- <u>1</u> If posted, the envelope must be addressed to the Chairperson, TRANSNET Freight Rail Acquisition Council, P.O. Box 4244, Johannesburg 2000 and must be dispatched in time for sorting by the Post Office to reach the Chairperson before the closing time of the RFQ. In the event of the late receipt of a Proposal, the Respondent's franking machine impression will not be accepted as proof that the response was posted in time.
- <u>2</u> <u>If delivered by hand</u>, the envelope is to be deposited in the TRANSNET tender box which is located at the main entrance, Inyanda House,21 Wellington road, Park town, Johannesburg and should be addressed as follows:

THE CHAIRPERSON

TRANSNET FREIGHT RAIL ACQUISITION COUNCIL

INYANDA HOUSE 1

21 WELLINGTON ROAD

PARKTOWN

JOHANNESBURG

2001

The measurements of the "tender slot" are 500mm wide x 100mm high, and Respondents must please ensure that response documents or files are not larger than the above dimensions. Responses which are too bulky (i.e. more than 100mm thick) must be split into two or more files, and placed in separate Envelopes.

It should also be noted that the above tender box is located at the main entrance and is accessible to the public 24 hours per day, 7 days a week.

- <u>If dispatched by courier</u>, the envelope must be addressed as follows and delivered to the Office of The Chairperson, TRANSNET Freight Rail Acquisition Council and a signature obtained from that Office.
- 1. Please note that this RFQ closes punctually at 10:00 on 15 May 2012
- 2. If responses are not posted or delivered as stipulated herein, such responses will not be considered and will be treated as "UNRESPONSIVE".
- 3. NO EMAIL OR FACSIMILE RESPONSES WILL BE CONSIDERED
- 4. The responses to this RFQ will be opened as soon as practicable after the expiry of the time advertised for receiving them.
- 5. TRANSNET shall not, at the opening of responses, disclose to any other company any confidential details pertaining to the Quotations received, i.e. pricing, delivery, etc. The names and location of the Respondents will, however, be divulged to other Respondents upon request.

- 6. Envelopes must not contain documents relating to any RFQ other than that shown on the envelope.
- 7. No slips are to be attached to the response documents. Any additional conditions must be embodied in an accompanying letter. Alterations, additions or deletions must not be made by the Respondent to the actual RFQ documents.

8. BROAD-BASED BLACK ECONOMIC EMPOWERMENT ("BBBEE")

TRANSNET fully endorses and supports the South African Government's Broad-Based Black Economic Empowerment Programme and it is strongly of the opinion that all business enterprises have an equal obligation to redress the imbalances of the past. TRANSNET would therefore prefer to do business with business enterprises who share these same values and who are prepared to contribute to meaningful BBBEE initiatives (including and not limited to enterprise development, subcontracting and Joint Ventures) as part of their tender response.

Transnet would accordingly allow a "preference" in accordance with the 10% preference system, as per the Preferential Procurement Policy Framework Act 5 of 2000 (as amended) to companies who provide a BBBEE accreditation Certificate. All procurement and disposal transactions in excess of R30000 will be evaluated accordingly. All transactions below R 30,000 will as far as possible be earmarked for EME's.

TRANSNET consequently urges Respondents (Large enterprises and QSE's – see below) to have themselves duly accredited by any one of the Accreditation Agencies <u>approved</u> by SANAS (South African National Accreditation System, under the auspices of the DTI).

In terms of Government Gazette No. 32467, Notice No. 810 dated 31 July 2009, as from 1 February 2010 only BBBEE certificates issued by Accredited Verification Agencies of Verification Agencies that are in possession of a valid pre-assessment letter from South African National Accreditation System will be valid.

However accreditation certificates issued by non-accredited verification agencies before 01 February 2010 and which are still within their one (1) year validity period will still be acceptable, until their expiry date provided that the accreditation was done in accordance with the latest codes (i.e. those promulgated on 9 February 2007).

BBBEE Accreditation Certificates issued after the published date i.e. 01 February 2010, by a Verification Agency not approved by SANAS, will NOT be acceptable as from 01 February 2010.

Enterprises will be rated by such Accreditation Agencies based on the following:

(a) Large Enterprises (i.e. annual turnover >R35 million):

- Rating level based on all 7 (seven) elements of the BBBEE scorecard
- > Enterprises to provide BBBEE certificate and detailed scorecard (to be renewed annually)
- (b) Qualifying Small Enterprises QSE (i.e. annual turnover >R5 million but <R35 million):
 - Rating based on any 4 (four) of the elements of the BBBEE scorecard

- Enterprises to provide BBBEE certificate and detailed scorecard (to be renewed annually)
- (c) <u>Exempted Micro Enterprises EME (i.e. annual turnover <R5m are exempted</u> from being rated or verified):
 - Automatic BBBEE Level 4 rating, irrespective of race ownership, i.e. 100% BBBEE recognition
 - ➤ Black ownership >50% or Black Women ownership >30% automatically qualify as Level 3 BBBEE rating, i.e. 110% BBBEE recognition
 - ➤ EME's should provide documentary proof of annual turnover (i.e. audited financials) plus proof of Black ownership if Black ownership >50% or Black Women ownership >30% (to be renewed annually) from their Auditors / Accounting Officers

In addition to the above, Respondents who wish to enter into a Joint Venture (JV) or subcontract portions of the contract to BBBEE companies must state in their Tenders / Proposals the percentage of the total contract value which would be allocated to such BBBEE companies, should they be successful in being awarded any business. A rating certificate in respect of such BBBEE JV-partners and/or sub-contractors, as well as a breakdown of the distribution of the aforementioned percentage allocation must also be furnished with the tender response to enable Transnet to evaluate / adjudicate on all tenders received on a fair basis.

Each Respondent is required to furnish proof of its BBBEE status (Certificate and Detailed Scorecard) and ensure that the documentation is valid at the date of Tender Submission as stipulated above to TRANSNET.

Failure to submit your BBBEE Certificate and Detailed Scorecard will result in a score of zero being allocated for BBBEE evaluation.

DOGICO TOT BBBEE CTOTOGG	
Turnover: Indicate your	company's most recent annual turnover:
R	

- If annual turnover <R5m, please attach auditors / accounting officers letter confirming annual turnover and percentage black ownership as well as Black Women ownership
- If annual turnover >R5m please attach BBBEE certificate and detailed scorecard from an accredited rating agency.

The DTI has created an online B-BBEE Registry (http://www.dti.gov.za) in order to provide a central and standardized source of the B-BBEE status of all entities, and to facilitate the flow of this information amongst entities by providing a Unique Profile Number (UPN) per each listing. Existing and prospective suppliers are therefore urged to list their B-BBEE status on the DTI Registry. Hence, entities verified by DTI, will receive the following benefits:

- Their BBBEE status will be verified and confirmed by the DTI, before listing on the Registry
- Listing on the Registry will provide suppliers the option to market themselves on the DTI B-BBEE Opportunities Network. This is a search engine that is designed to help businesses find B-BBEE compliant entities who match specific requirements in terms of the nature of services/goods provided, region, B-BBEE status or other search criteria.

Transnet supports this DTI initiative and will use the DTI Registry to verify prospective and existing suppliers' BBBEE credentials.

Kindly provide Transnet with your DTI B-BBEE UNIQUE PROFILE NUMBER with all tender submissions.

DTI BBBEE UNIQUE PROFILE NUMBER:				

Failure to submit your BBBEE information in terms of the above-mentioned clauses will result in a score of zero being allocated for BBBEE evaluation.

9 COMMUNICATION

Respondents are warned that a response will be liable to disqualification should any attempt be made by a Respondent either directly or indirectly to canvass any officer(s) or employee of TRANSNET in respect of an RFQ between the closing date and the date of the award of the business.

A respondent may, however, BEFORE THE CLOSING DATE AND TIME, direct any enquiries relating to the RFQ to the TRANSNET employee as indicated in (2) above.

10. RFQ SCHEDULE

Respondents will be contacted as soon as practicable with a status update. At this time short-listed Respondents may be asked to meet with TRANSNET representatives. Respondents are to provide a list of persons who are mandated to negotiate on behalf of their company, together with their contact details.

10.1 INSTRUCTIONS FOR COMPLETING THE RFQ

- (i) Sign one set of documents (sign and date the bottom of each page). This set will serve as the legal and binding copy. A duplicate set of documents is required. This second set can be a copy of the original signed Proposal.
- (ii) Both sets of documents to be submitted to the address specified above.
- (iii) The following returnable documents must accompany all Proposals:
 - The Respondent's latest audited financial statements:
 - The Respondent's valid Tax Clearance Certificate.
 - A CD copy where applicable

11. COMPLIANCE

The Respondent shall be in full and complete compliance with any and all applicable State and Local Laws and Regulations.

12. ADDITIONAL NOTES:

- All returnable documents as indicated in the Proposal Form (Section 3) must be returned with the response
- Changes by the Respondent to its submission will not be considered after the closing date

- The person or persons signing the Proposal must be legally authorized by the Respondent to do so (Refer Section 4). A list of those person(s) authorized to negotiate on your behalf must be submitted along with the Proposal
- All prices must be quoted in South African Rand
- TRANSNET reserves the right to undertake post-tender negotiations with the preferred Respondent or any number of short-listed Respondents

NB: Unless otherwise expressly stated, all Proposals furnished pursuant to this Request shall be deemed to be offers. Any exceptions to this statement must be clearly and specifically indicated. TRANSNET reserves the right to reject any or all offers.

FAILURE TO OBSERVE ANY OF THE ABOVE-MENTIONED REQUIREMENTS MAY RESULT IN THE PROPOSAL BEING REJECTED.

13. **DISCLAIMERS**

Respondents are hereby advised that TRANSNET is not committed to any course of action as a result of its issuance of this RFQ and/or its receipt of a Proposal in response to it. In particular, please note that TRANSNET reserves the right to:

- modify the RFQ's Goods or Services and request Respondents to re-bid on any changes
- reject any Proposal which does not conform to instructions and specifications which are detailed herein
- disgualify Proposals submitted after the stated submission deadline
- not necessarily accept the lowest priced Proposal
- reject all Proposals, if it so decides
- award a contract in connection with this Proposal at any time after the RFQ's closing date
- award only a portion of the proposed Goods or Services which are reflected in the scope of this RFQ
- split the award of the contract between more than one Supplier
- make no award of a contract

Kindly note that TRANSNET will not reimburse any Respondent for any preparation costs or other work

Performed in connection with the Proposal, whether or not the Respondent is awarded a contract.

14. Any PROPOSAL submitted by a Respondent is subject to negotiation and review of the proposed contract by Trans net's Legal Counsel.

NAME OF RESPONDENT:

PHYSIC	ALADDRESS:		
	_		
Indent's	contact person:	Name:	
		Designation:	
		Telephone:	
		Cell phone:	
		Facsimile:	
		Email:	

TRANSNET urges its clients and suppliers to report
Any fraud or corruption
On the part of Transnet' employees to

TIP-OFFS ANONYMOUS: 0800 003

SECTION 2

RFQ NUMBER CRAC/HGR/8604

PROVISION FOR FIRE BREAKS AT HEIDELBERG DEPOT

REQUISITION FOR QUOTATION

Refer Document attached hereto

MESSRS:		SUPPLY CHAIN SERVICES		
WESSKS.		Contact: Ne Tel: 011 584 06	o Sekwati 35	
Tel (011) Fax (011)				
ISSUE DATE	E 26-04-2012			
CLOSING DATE	15-05-2012 (10h0 <mark>0</mark>)			
Prices in So	uth African currency, including all costs.			
Direct to consignees				
ITEM NO:	DESCRIPTION	QTY	Price per each	
1.	As per scope			
Total price				
2.Prices mu	st be V.A.T. exclusive			
3. Direct deli	ivered to: Heidelberg			

5.COMPULSARY DOCUMENTS

REQUISITION FOR QUOTATION

NOTE

4.Contact person:

:5.1.Return of tender documents

The tender documents must be submitted on the closing date in $\underline{\text{duplicate}}$ and failure

Neo Sekwati 011 584-0635

To do so will automatically disqualify your offer.

5.2. The following documents are compulsory, and they must be attached to the tender document

If Not your tender will not be considered.

- a) Tax Clearance Certificate
- b) Supplier Declaration Form
- c) Current Vat Registration No.
- d) BBBEE level certification and Score Card

6. FRAUD HOTLINE

Transnet strives to be fair, equitable and just in all its dealings with tenderers. As such we encourage all tenderers to report any practice, activity or information that they are aware of or become aware of which may result in any perception of or actual fraud being committed against or in the name of Transnet. The hotline details are:-

Hotline telephone: 0800 003 056

Email: <u>transnet@tip-offs.com</u>

Fax: 0800 007 788

All information received will be treated with the utmost confidentiality

7. BUSINESS ADJUDICATION CRITERIA:

- 7.1."Order winning criteria"
- 7.1.1.Competitive pricing
- 7.2. "Technical"
- 7.2.1 Compliance to specification
- 7.2.2 Letter of good standing
- 7.2.3 Delivery/Schedule
- 7.2.4 Safety Plan
- 7.3."BBBEE"
- 7.3.1.Provide BBBEE level Certification

SIGNATURE OF TENDERER: _	 Date:

PROVISION FOR FIRE BREAKS AT HEIDELBERG DEPOT

REQUEST FOR QUOTATION ("RFQ")

RFQ SITE MEETING

A COMPULSORY INFORMATION MEETING WILL BE HELD AT THE FOLLOWING VENUE:

Venue	:	01 Viljoen Street, Heidelberg

10H00

Date : 09 May 2012

Time

The site meeting is compulsory and companies not attending <u>will be overlooked</u> during the tender awarding process.

Contact people on sites: Matlale Phakwago (083 4602207)

8.1. ATTENDANCE CERTIFICATE
This is to certify that
Representative/s of
Has/have today attended the Tender briefing in respect of the proposed:
TRANSNET'S REPRESENTATIVE TENDERER'S REPRESENTATIVE
DATE :
VERY IMPORTANT
ANY TENDERER NOT ATTENDING THE INFORMATION MEETING <u>WILL</u> AUTOMATICALLY BE EXCLUDED FROM THE BUSINESS AWARDING PROCESS
EXOLODED I INOM THE DOGINEOU AWANDING I NOOLOG
SIGNATURE OF TENDERER: Date:

PROVISION FOR FIRE BREAKS AT HEIDELBERG DEPOT

REFERENCE				
COMPANY INFORMATION				
9. STATEMENT OF WOR	K (S) SUCCESSFULLY CA	RRIED OUT E	BY THE TENDERER:	
Tenderes are to advise which ot similar services.	her companies have they s	uccessfully pro	ovided or are currently prov	iding
Service Description	For whom done	Period	Contact person and Telephone or Cell number	
40				
SIGNATURE OF TENDERER:		Date:		

PROVISION FOR FIRE BREAKS AT HEIDELBERG DEPOT

Part C4

Site Information

4 Site Information

4.1 Extent of the works

The Contractor would be required to prepare firebreaks on Transnet Freight Rail property in the geographical area controlled by the Depot Engineer Heidelberg over a period of six months during the autumn of every year.

4.2 Location of the works

The location of works will be as indicated in the Bill of Quantities.

The Employer will provide one-copy schematic diagrams, to the successful tenderer, indicating areas where firebreaks are to be prepared.

Part C3

Section 1

Scope of the works

DESCRIPTION OF THE WORKS

1.1 EMPLOYERS OBJECTIVE

- 1.1.1 The essence of the contract is that Transnet Freight Rail requires the reduction of fuel load and the provision of firebreaks, to the extent that areas treated in terms of the contract are free from any form of inflammable vegetation (dead or otherwise) capable to carry a veldfire across it along tracks, in yards or other areas included in the contract.
- The ways and means by which the above-mentioned results are obtained are the responsibility of the Contractor. Transnet Freight Rail, however, shall have the right to monitor the materials and activities of the Contractor to ascertain that all procedures and herbicidal applications are in accordance with his/her tender, the relevant legislation and are conducive to the achievement of functional firebreaks. Such right of monitoring shall be entirely without prejudice to Transnet Freight Rail and shall in no way relieve the Contractor of his/her responsibility for satisfactory control of vegetation.
- 1.1.3 Failure to comply with the minimum performance proposed by the Contractor in his/her tender may form the basis for non-payment for work done, pending the achievement of control as defined and/or termination or cancellation of the contract.

- 1.1.4 The Contractor must obtain his/her own information regarding the extent, occurrence and the species of the vegetation over the work area. He/she must also determine the best method to provide firebreaks.
- 1.1.5 The contract will only be awarded to a tenderer who has experience in the making of firebreaks and the application of herbicides in Southern Africa.

1.2 OVERVIEW OF THE WORKS

The contract covers the reduction of fuel load and the provision of firebreaks, by means of mechanical methods and chemical herbicides on Transnet property, to the extent that areas treated in terms of this contract are rendered and maintained free vegetation capable to carry a veldfires across it as defined for the periods specified herein.

1.3 EXTENT OF THE WORKS

The scope of the works briefly consist of the following:

- The control of vegetation (fuel load reduction), including the removal of declared weeds and declared invader plants by means of mechanical and chemicals in areas as indicated in the Bill of Quantities and the burning of firebreaks.
- The execution of the works shall include any work arising from or incidental to the scope of works or required of the Contractor for the proper completion of the contract in accordance with the true meaning and detail of the contract documents.
- The Contractor shall obtain his/her own information regarding species occurrence and extent of vegetation fuel load to be reduced and burnt in order to comply with the required standards.
- 1.3.1 The contract covers the reduction of fuel load and the provision of firebreaks, by means of mechanical methods and chemical herbicides on Transnet property, in the geographical area controlled by the Depot Engineer, Heidelberg_____ to the extent that areas treated in terms of this contract are rendered and maintained free vegetation capable to carry a veldfire across it as defined for the periods specified herein
- 1.3.2 The extent of the work consists of off track work as indicated in the Bill of Quantities and Prices.
- 1.3.3 The performance due by the Contractor shall include any work arising from or incidental to the above or required of the Contractor for the proper completion of the contract in accordance with the true meaning and intent of the contract documents.
- 1.3.4 The Contractor shall obtain his/her own information regarding species, occurrence and extent of vegetation to be controlled in order to comply with the required standards.

1.4 LOCATION OF THE WORKS

The location of the works is in the geographical area controlled by the Depot Engineer, Heidelberg.

1.5 DURATION OF CONTRACT

1.5.1 The work provides for the provision of firebreaks for a period of six months commencing on the date of notification of acceptance of tender with Transnet Freight Rail.

Part C3

Section 2

Engineering

2.1 DESIGN SERVICES AND ACTIVITY MATRIX

Not Applicable

2.2 EMPLOYERS DESIGN

Not Applicable

2.3 DESIGN BRIEF

Not Applicable

2.4 DRAWINGS

Not Applicable

2.5 DESIGN PROCEDURES

Not Applicable

Section 3

Procurement

Item no. Description

Preferential Procurement Procedure

3.1 Not Applicable

Part C3

Section 5

Management of the Works

5 MANAGEMENT OF THE WORKS

5.1 Site Meetings

5.1.1 The Contractor shall attend site meetings when required. These meetings will be held under the chairmanship of the Supervisor. These meetings will be conducted to monitor progress and discuss contractual issues when required. A register will be kept of attendance and a minute of the proceedings will be recorded and distributed afterwards. When sub-contractors are required to attend, the Contractor shall ensure their attendance.

5.2 Site Books

- 5.2.1 A Site Instruction Book, A4 size, with triplicate pages shall be provided by the Contractor. The format for written communication on site shall be the Site Instruction Book. The site instruction shall have numbered sheet for receiving and recording instructions by the Employer's representative and shall be clearly marked "Site Instruction Book".
- 5.2.2 A Daily Diary Book with triplicate pages shall be provided by the Contractor and be available on site at all times. The number of staff and plant on site for every day shall be recorded. The hours of actual work and the accurate amount of work measured per item as in the Bill of Quantities completed for each day shall also be recorded and signed off by both Transnet Freight Rail (TFR) and the Contractor at the end of each day. This site diary shall also serve as a daily record of all relevant information concerning herbicide application and site conditions prevailing on site and as required in terms of section 16 of Act 36 of 1947.
- 5.2.3 Only persons authorised in writing by the Project Manager or Contractor may make entries in the site books.

5.3 PROGRAMME OF WORK

- 5.3.1 The Contractor shall undertake the planning and programming of the entire firebreaks operation and shall submit to the Supervisor for approval full particulars thereof within 2 weeks from the date of notification by Transnet Freight Rail of the acceptance of his/her tender or the commencement of the annual rainy reason as the case may be.
- 5.3.2 The particulars to be provided in respect of the Contractor's firebreaks provision programme shall include but not be limited to the following:
- 5.3.2.1 An assessment, based on a proper site investigation of the nature and types of vegetation where fuel load reduction and firebreaks are to be instituted in the contract area.
- 5.3.2.2 The appropriate methods and procedures to be implemented by him/her to achieve the standards in terms of the contract,
- 5.3.2.3 The chemicals to be applied, design mixes, rates of application and the timing and number of applications.
- 5.3.2.4 The methods and procedures to be implemented in mixing of chemicals pertaining to health and safety, quality control, protection of third parties and security,
- 5.3.2.5 The Contractor shall conduct regular site investigations and monitoring procedures for the purpose of:
 - Ascertaining the nature of vegetation and factors that could influence the work;
 - monitoring the standard of vegetation control achieved;
 - identifying any damage or hazards which may have been caused by the fire break operation, and
 - planning of timeous execution of remedial work where provision of fire breaks is not being achieved.
- 5.3.3 The Contractor's programme shall allow for commencement with the initial application of chemicals at the appropriate timing for achieving maximum success and for completion in the shortest possible time, but not later than six weeks after commencement of the initial application.
- 5.3.4 The programme shall be based on the quantities and numbers of worklots shown in the Bill of Quantities.
- 5.3.5 In addition to the annual programme provided the Contractor shall submit daily working programmes to the Supervisor, 7 days in advance of the next working week, indicating the specific areas where the Contractor will be working each day of the week. Failure by the Contractor to submit a daily programme and/or deviating from it without notifying the Supervisor, preventing him/her from monitoring the Contractor's performance, may result in payment for such work being withheld.

5.4 PERFORMANCE MONITORING AND EVALUATION / INSPECTIONS

5.4.1 The Contractor shall at all times be responsible for supervision of the work and for followup inspections to monitor the successful control achieved over areas of completed. He/she shall immediately take appropriate remedial action in areas where the specified standards are not achieved.

- 5.4.2 The Supervisor shall at any time during the application periods carry out inspections of the Contractor's performance methods and procedures. .
- 5.4.3 The Supervisor will during each fire break season carry out [two / three] official inspections of the work for the purpose of measuring progress and evaluating whether control, as defined, has been achieved. The inspections shall be performed visually and the Contractor shall be present or forfeit his/her right to dispute the measurements and evaluation of the Supervisor.
- 5.4.5 The first inspection shall be done after completion of the fuel load reduction, tracer lines and minor fire breaks around equipment and installations programme and after he has notified the Supervisor that he/she has inspected the work and that the I has been completed.
- 5.4.6 The second inspection of the season will be carried out after completion of the Contractor's programme and after he/she has notified the Supervisor that he/she has inspected the work and that fire breaks are in place.
- 5.4.7 The third inspection of the season will be carried out at, or within [36] weeks after completion of the Contractor's initial spraying programme and after he/she has notified the Supervisor that he/she has inspected the work and that control has been achieved. This inspection may be brought forward but not by more than four (4) weeks.
- 5.4.8 During each of these inspections the worklots treated will each be measured and evaluated. A worklot that does not comply with the specified level of control will be recorded as a "rejected worklot".
- 5.4.9 The rejection of worklots that do not comply with the standard of control for individual worklots will be final and valid for that inspection in that particular year.
 - The rejection by the Supervisor of work performance may be contested by the Contractor only at the time and place of rejection.
 - The rejection of a worklot at a particular inspection shall remain final for that inspection for payment purposes, notwithstanding the fact that the Contractor may execute further remedial work in order to achieve control at further and final inspections.
- 5.4.10 In the case where the Supervisor and the Contractor fail to agree on whether a worklot has failed, the worklot shall be recorded as a "disputed worklot" and the Contractor shall prepare an appropriate record of all disputed worklots in order that such disputes may be resolved by way of the disputes resolution procedures stipulated in the Core Clauses (W1) of the ECC 3.

5.5. REMEDIAL WORK

5.5.1 The Contractor shall carry out remedial work to all worklots where control has not been achieved, prior to the official inspections taking place. Such remedial work shall include the removal of dry or dead growth with any dimensions in excess of 150mm and forming potential fire hazard to Transnet Freight Rail operations or adjoining landowners.

- 5.5.2 The Supervisor may, at any time after the first measurement order the Contractor to carry out remedial action, to commence within 2 weeks after being so ordered. Prior to the commencement of this proposed remedial action an envisaged remedial work program must be submitted to the Supervisor for his/her approval. Failing to do so the Supervisor may arrange for such action to be carried out by others at the cost of the Contractor.
- 5.5.3 Hoeing (skoffel) will not be allowed on its own as a remedial action.
- 5.5.4 Fire may be used as a method of vegetation control or as a method of remedial action, provided the process complies with FPA rules and Act 101 of 1998 and or Prohibition notices.

Part C3

Section 6

Environmental Requirements

6. ENVIRONMENTAL REQUIREMENTS

6.1 Compliance with Statutes

- 6.1.1 The Contractor's procedures for the procurement, storage, handling, transportation, application and general use of chemicals shall comply with all applicable legislation, Codes of Practice and Local, Regional or Provincial Authorities, including but not restricted to:
 - a) The Fertilizers, Farm Feeds, Agricultural Remedies and Stock Remedies Act (Act 36 of 1947) as amended.
 - b) The Hazardous Substance Act (Act 15 of 1973) as amended.
 - c) The Water Act (Act 54 of 1956) and the Water Amendment Act (Act 96 of 1984)(where applicable).
 - d) The Environmental Conservation Act (Act 73 of 1989).
 - e) SABS Code of Practice No. 0206-1985 "Safety procedures for the disposal of surplus pesticide and associated toxic waste".
 - f) Conservation of Agricultural resources Act (Act 43 of 1983) as amended.
 - g) Common law of nuisance.
 - h) Mountain Catchment Area Act (Act 63 of 1970).
 - i) The National Veld and Forest Fire Act (Act 101 of 1989)
- The Contractor's authorised representative on site shall be a **registered Pest Control**Operator, specialising in the field of **weed control** and registered in terms of the Farm Feeds Agricultural and Stock Remedies Act, Act 36 of 1947 as amended. A registered Pest Control Operator shall be in direct control of work taking place on site.

In the event of work taking place on numerous sites at the same time, the contractor must ensure that there is a registered Pest Control Operator on each site.

6.2 DAMAGE TO FAUNA AND FLORA

- 6.2.1 The Contractor shall ensure that his/her employees at all times exercise care and consideration for the fauna and flora within and adjacent to the area where fire breaks are to be provided.
- 6.2.2 The Contractor shall not apply any chemicals of an explosive, inflammable, highly volatile or corrosive nature, which may damage crops vegetation or property or be hazardous to humans or animals. The Contractor shall assume full responsibility for the efficiency and safety of whatever chemicals are used.
- 6.2.3 Dumping or polluting of any kind will not be permitted. This stipulation is also applicable to the washing out of tanks and equipment containing harmful chemicals and pollutants.

The Contractor shall institute and maintain procedures for the safe disposal of all chemicals and residual materials originating from the execution of the works.

Containers and residual material shall not be disposed of on Transnet Freight Rail property or as part of Transnet Freight Rail refuse.

6.2.4 The Contractor shall take particular note of environmentally sensitive areas and shall plan and execute his/her work with the utmost care and responsibility.

Part C3

Section 7

Particular Specifications

7. Particular Specifications

This part covers the techniques, types and use of spraying equipment, required standards of workmanship, inspections, measurement, payment, and acceptability of the works in respect of the control of vegetation required in terms of the contract.

7.1 DEFINITIONS

• **Supervisor**. Any person appointed by the Employer to deputise for him / her in supervising and carrying out the contract.

7.1.1 FIREBREAKS AND TRACER LINES

- 7.1.1.1 Fire breaks are defined as a strip of ground within Transnet Freight Rail boundary along both fences that has the potential to prevent fires spreading to adjoining property from Transnet property or visa versa, it does not cause soil erosion; and it is reasonably free from combustible material capable of carrying a veldfire across it.
- 7.1.1.2 Tracer Lines are narrow strips of vegetation that has been chemically treated by means of suitable herbicides or fire suppressants and then burnt to indicate the outer boundaries of the firebreaks. Tracer lines are prepared when the adjoining vegetation is still actively growing.

7.1.2 WORKLOTS

- 7.1.2.1 A WORKLOT is a subdivision of any area on which the Contractor shall control vegetation.
 - In the case of firebreaks along open lines the area of a worklot will be 2500m² each (250 m long and 10m wide).
 - In the case of firebreaks within station yards, depots or other sites the area of a worklot will be 2500m² each (125m long and 20m wide)
 - Worklots are not demarcated individually. The number of worklots within any area to be treated is calculated by dividing the total surface area by the surface area of single worklot i.e. 2500 square metres.
 - In yards, depots/areas worklots may be irregular in shape. For inspection and payment purposes, worklots shall be physically measured where necessary. In such instances the Supervisor shall decide in advance and advise the Contractor accordingly, of the method of measurement to be adopted in any particular area.
 - Worklots will normally be measured parallel to the main direction of the track work present, or parallel to the main axis of any other area. Worklots will not be measured individually in different directions but will form part of a pattern of continuous and parallel worklots covering, in the most effective manner possible, the surface of any particular area.

7.1.2.2 A provisional worklot is any area or combination of areas totalling a maximum of 2500m², which is not necessarily intended to be controlled annually.

However, if any provisional firebreak has been prepared under this contract the previous year and the same worklot is again prepared the next year, payment for the second and consecutive years would be at the normal rate applicable for that area and the work would be considered as additional work to the Bill of Quantities.

- 7.1.3 Formation is the finished earthworks surface upon which the track is laid.
- 7.1.4 Ballast means that part normally consisting of crushed stone, gravel, ash or muck, (the material placed on the formation to support the track superstructure).
- 7.1.5 Yards are those areas of shunting yards comprising mainly shunting or staging tracks, paths, roadways, platforms and land adjacent to the above and situated within the station or harbour emplacement. Yards and loops start at the clearance mark of the facing points.
- 7.1.6 Depots/areas are those sites where assets such as stores and workshops are located, areas of stacking space, hard standing, buildings, access roads, railway tracks and dumping areas within the railway reserve.

This may also include radio masts, signal equipment, relay stations and electrical sub-stations and other specified areas outside the railway reserves.

7.1.7 Declared weeds means category 1 plants and declared invader plants means category 2 and 3 plants proclaimed under the Conservation of Agricultural Resources Act, Act No. 43 of 1983, including amendments (GN Regulation 1048 of 25/05/1984 amended by GN Regulation 280 of 30/03/2001) thereto.

7.2 METHOD OF PROVIDING FIREBREAKS

- 7.2.1 The Contractor's methods and program shall provide rapid and effective provision of firebreaks in all areas, but particularly building surrounds, staked cable routes, level crossings, shunting yards and approaches to stations. Techniques, programming and chemicals employed shall therefore be directed at this aim. The Contractor shall carry out immediate treatment of growth in all instances where rapid and effective firebreak provision is not achieved during any period of the contract.
- 7.2.2 Firebreak to be prepared in terms of the contract will normally be required in respect of yards, depot and ancillary areas, where applicable. The type of herbicides and the methods of application to be employed are as specified T2.1 (Returnable Documents) and are subject to the approval of, and monitoring by the Supervisor.
- 7.2.3 Fire break provision methods shall, however, be entirely in accordance with the local Fire Protection Association rules / Local Authority by laws and or National Legislation specifications and recommendations for safe and effective firebreaks.
- 7.2.4 Prior to making firebreaks electrical equipment and signal installations must be protected by making minor firebreaks around such installations and or equipment. The Supervisor will point out such installations and or equipment at the start of the contract.
- 7.2.5 The making of firebreaks will not take place if the wind speed exceeds (in any direction) 30 km /h and or if the daily Fire Danger Index (FDI), 10h00 reading and 14h00 reading exceeds the acceptable norm as proposed by the local Fire Protection Officer of the FPA where firebreaks are being provided or if a Prohibition Notice has been issued by the Department of Water Affairs and Forestry or any other competent authority.
- 7.2.6 The contractor will be permitted to work outside normal working hours provided the Supervisor has been notified at least three working days prior to such working and that the weather is conducive to the making of firebreaks.
- 7.2.7 No firebreaks will be made after 12h00 on Friday until 05h00 the following Monday. No firebreaks may be made after 12h00 on the day before a Public Holiday until 05h00 on the first full working day following a Public Holiday.
- 7.2.8 No firebreaks may be made if the adjoining property owners have not been informed of the intention to provide firebreaks along a mutual fence. The Supervisor will negotiate with adjoining property owners. If agreement cannot be reached regarding appropriate dates with the adjoining property owner or owner's provisions as per Act 101 of 1998 (National Veld and Forest Fire Act) will prevail.
- 7.2.9 No firebreaks may be made if the contractor is not possession of a written daily burning permit received from the local Fire Protection Officer of the relevant Fire Protection Association. The contractor will be responsible to obtain the daily burning permit. Burning permit to be glued into Site Dairy
- 7.2.10 Any deviation from the method of work submitted as per T2.1 (Returnable Documents) by the Contractor shall be subject to the approval of the Supervisor.

7.3. STANDARDS OF WORKMANSHIP

7.3.1 Standard of firebreaks shall be such that:

- The firebreaks is wide enough but not less than 10 meters measured inward from the boundary fences and long enough to have a reasonable chance of preventing a veldfire from spreading to or from adjoining property, and
- In station areas the width will not be less than 20 meters measured inward from the boundary fences
- It does not cause soil erosion; and
- It is reasonably free of combustible material capable of carrying a veldfire across it.

Part C3

Section 8

General Specifications

8. GENERAL SPECIFICATIONS

- 8.1 General specifications
- 8.1.1 <u>E4E (January 2004) Safety Arrangements and Procedural Compliance with the Occupational Health and Safety Act.</u>
- 8.1.2 <u>Specification E7/1 (Jul 1998): Specification for works on, over, under or adjacent to railway lines and near high voltage</u>

8.2 HEALTH AND SAFETY

- 8.2.1 The Contractor shall at all time comply with safety rules, regulations and legislation, as well as Transnet Freight Rail (TFR) Safety Guidelines for Infrastructure (Latest Edition).
- 8.2.2 The Contractor shall at all times comply with the Basic Conditions of Employment Act as well as all other relevant labour legislation. The Contractor must conduct his own formal risk assessment to identify all risks. The Contractor is to clearly indicate in his tender submission the processes and procedures he intends implementing to mitigate the total of all these risks: e.g.
 - Working with herbicides
 - live OHTE
 - Executing work on one line while a normal train service is running on adjacent line/s
 - Sanitation and refuse disposal as a threat to the environment.
- 8.2.3 The Contractor shall be responsible to ensure the use of only technically competent trained staff on all types of work.
- 8.2.4 The Contractor shall ensure that all workers are appropriately equipped and wearing Personal Protective Equipment (PPE) and that Safety Talks are conducted and noted in the Site Diary before the start of every shift.
- 8.2.5 The Contractor shall be responsible to ensure that site staff are always competently trained with regards to Electrical Awareness Training.

- 8.2.6 The Contractor shall be responsible to ensure that workers working on machines (high risk areas), operators, machine fitters, area supervisors and contract supervisors' site staff are always competently trained with regards to PWC Electrical Educational Training.
- 8.2.7 The Contractor shall also be responsible to ensure that contract managers in charge of sites are always competently trained with regards to COM Competency Electrical Training (to follow PWC Training).
- 8.2.8 Non-compliance with safety requirements will result in an immediate suspension of work without payment.
- 8.2.9 Where training is required by the Contractor and Transnet Freight Rail (TFR) is committed to provide training, the Contractor shall qualify his tender as to what and how many staff, training will be required for. After award of the contract, the Contractor shall then arrange with the appropriate Transnet Freight Rail (TFR) representative, through the Supervisor, for this training / testing.

The following training shall be arranged for the following Contractors staff:

Course	Objective	Duration & trainer	Grade to attend
A) Awareness (Electrical)	To inform all Contractors staff working near a machine and on the line on electrified sections of the dangerous situations of high voltage OHTE	Two hour on-the-job lecture and training. Accredited Electrical trainer / Depot's Electrical Supervisor.	All workers and staff working on the contract
B) COM Competency (Electrical) (To follow A)	Work permits safe working procedures under the direct supervision of a responsible representative.	Lecture room training = 0,25 d On-the-job training = 0,25 d Criterion test = 0,5 days Total = 1 day Accredited Electrical trainer	Supervisor (Responsible person in charge at machine working)

The electrical awareness training must be arranged for beforehand on-the-job.

The electrical educational and competency training may be arranged for at either a depot's lecture room's (Transnet Freight Rail (TFR) property), or at a venue of the Contractors choice (Contractors cost).

TRANSNET HEIDELBERG BUSH CLEARING

STATION	From Km	To Km	Line	Total Km's	Total m's	250m²	Rate/ m ²	Total price
Glenroy	20/8	22/2	Both	1.3	1 300.00	10.40	- 111	Total price
Glenroy	22/6	27/2	Both	4.6	4 600.00	36.80		
Driemanskap	29/3	34/13	Both	4.83	4 830.00	38.64		
Kaydale	36/1	37/3	Both	1.2	1 200.00	9.60		
Klippoortjie	37/3	38/15	1	0.85	850	3.40		
Krall	46,1	46,12	Both	0.2	200.00	1.60		
Krall	46.12	47.5	Both	1.38	1 380.00	5.52		
Krall	47.5	49.8	Both	0.7	700.00	5.60		
krall	49.8	52.8	Both	3	3 000.00	24.00		
Spruytrust	54,4	61/10	Both	1.9	1 900.00	15.20		
Balfour	73,6	74,3	Both	7.13	7 130.00	50.04		
Balfour	78,3	78,12	Both	0.18	180.00	1.44		
Balfour	78.12	92/7	Both	14.98	14 980.00	119.84		
Belytelsplaat	106/1	107/4	Both	1.19	1 190.00	9.52		
Belytelsplaat	107/4	109/2	Both	1.86	1 860.00	7.44		
Belytelsplaat	109/2	110/16	Both	1.93	1 930.00	15.44		
Val	113/4	114/15	Both	1.79	1 790.00	7.16		
Cedarmont	123/4	125/3	Both	1.90	1 900.00	7.60		
Holomdene	128/3	129/4	Both	1.06	1 060.00	8.48		
Elmtree	134/11	135/11	Both	1.00	1 000.00	4.00		
Standerton	149/17	150/6	2	1.43	1 430.00	5.72		
Firham	159/8	159/13	Both	0.33	330.00	2.64		
Kromdraai	160/2	131/4	Both	1.13	1 130.00	9.04		
Kromdraai	169/15	172/3	Both	3.15	3 150.00	25.20		
Platrand	180/14	183/2	Both	3.06	3 060.00	24.48		
Platrand 4	182/3	185/2	Both	2.90	2 900.00	23.20		
Rusthof	185/14	197/1	Both	11.50	11 500.00	92.00		
Rusthof	197/5	200/6	Both	3.06	3 060.00	24.48		
Sandspruit	121/3	213/14	Both	1.73	1 730.00	13.84		
Ingongo	31/16	32/14	Both	0.93	930.00	7.44		
Ingongo	34.1	34.9	Both	0.53	530.00	4.24		
Clontarf	37.1	38.4	Both	1.20	1 200.00	9.60		
Clontarf	41.1	42/13	Both	1.30	1 300.00	10.40		
Clontarf	42/14	44.1	Both	1.13	1 130.00	4.52		
Rooipunt	69/13	70.8	Both	0.66	660.00	2.64		
Ngagane	73.1	74.1	Both	1.00	1 000.00	4.00		
Milnedale	87.1	88/17	Both	2.00	2 000.00	16.00		

Milnedale	91.9	92.3	Both	0.40	400.00	3.20	
Dannhauser	97.7	98/19	Both	1.79	1 790.00	14.32	
			TOTALS	92.21	92 210.00	678.68	

Provisional		35.00	35 000 00	140 00	

SECTION 5

RFQ NUMBER CRAC/HGR/8604

PROVISION FOR FIRE BREAKS AT HEIDELBERG DEPOT

RETURNABLE DOCUMENTS

Refer Document attached hereto

C.1.Returnable Schedules / Documents required for tender evaluation purposes (By e.g.

	Returnable Schedules / Documents	YES/NO/N/A
1	Certificate Of Authority For Joint Ventures (Where Applicable	x
2	Schedule of the Tenderers Experience	х
3	Certificate of Attendance at Clarification Meeting	Х
4	Labour Payment Schedule	X
5	Supplier Declaration form (version2)	X
6	Letter of Good Standing with the Compensation Commissioner	x
7	Original / Certified BBBEE Rating Certificate With Detailed Scorecard	X
8	Statement Of Compliance With Requirements Of The Scope Of Work	x
9	Certified Copy of Financial Statements (for the past 3 years) including Balance sheets where BBBEE not provided.	х
10	Certified Copy of Share Certificates CK1 & CK2	х
11	Certified Copy Of Certificate Of Incorporation and CM29 and CM9	х
12	Certified Copy of Identity Documents of Shareholders/Directors/Members (Where Applicable)	х
13	Cancelled Cheque	X
14	Original current Tax Clearance Certificate	X
15	Original Vat Registration Certificate	X
16	Copy of BEE Policy/BEE Plan/Employment Policy/Procurement Policy	X

SIGNATURE OF TENDERER:	Date:
OIGHAL OF TEMPERALITY.	Date.

SECTION 6

RFQ NUMBER CRAC/HGR/8604

PROVISION FOR FIRE BREAKS AT HEIDELBERG DEPOT

SUPPLIER DECLARATION FORM

Refer Document attached hereto

Transnet Supplier Declaration/Application

The Financial Director or Company Secretary

Transnet Vendor Management has received a request to load your company on to the Transnet vendor database. Please furnish us with the following to enable us to process this request:

- 1. Complete the "Supplier Declaration Form" (SDF) on page 2 of this letter
- 2. Original cancelled cheque OR letter from the bank verifying banking details (with bank stamp)
- 3. Certified copy of Identity document of Shareholders/Directors/Members (where applicable)
- 4. Certified copy of certificate of incorporation, CM29 / CM9 (name change)
- 5. Certified copy of share Certificates of Shareholders, CK1 / CK2 (if CC)
- 6. A letter with the company's letterhead confirming physical and postal addresses
- 7. Original or certified copy of SARS Tax Clearance certificate and Vat registration certificate
- 8. A signed letter from the Auditor / Accountant confirming most recent annual turnover and percentage black ownership in the company AND/OR BBBEE certificate and detailed scorecard from an accredited rating agency (SANAS member).

NB:

- Failure to submit the above documentation will delay the vendor creation process.
- Where applicable, the respective Transnet business unit processing your application may request further information from you. E.g. proof of an existence of a Service/Business contract between your business and the respective Transnet business unit etc.

IMPORTANT NOTES:

If your annual turnover is less than R5 million, then in terms of the DTI codes, you are classified as an Exempted Micro Enterprise (EME). If your company is classified as an EME, please include in your submission, a signed letter from your Auditor / Accountant confirming your company's most recent annual turnover is less than R5 million and percentage of black ownership and black female ownership in the company AND/OR BBBEE certificate and detailed scorecard from an accredited rating agency (e.g. permanent SANAS Member), should you feel you will be able to attain a better BBBEE score.

b) If your annual turnover is between R5 million and R35million, then in terms of the DTI codes, you are classified as a Qualifying Small Enterprise (QSE) and you claim a specific BBBEE level based on any 4 of the 7 elements of the BBBEE score-card, please include your BEE certificate in your submission as confirmation of your status.

NB: BBBEE certificate and detailed scorecard should be obtained from an accredited rating agency (e.g. permanent SANAS Member).

c) <u>If your annual turnover is in excess of R35million</u>, then in terms of the DTI codes, you are classified as a Large Enterprise and you claim a specific BEE level based on all seven elements of the BBBEE generic score-card. Please include your BEE certificate in your submission as confirmation of your status.

NB: BBBEE certificate and detailed scorecard should be obtained from an accredited rating agency (permanent SANAS Member).

- d) To avoid PAYE tax being automatically deducted from any invoices received from you, you must also contact the Transnet person who lodged this request on your behalf, so as to be correctly classified in terms of Tax legislation.
- e) Unfortunately, No payments can be made to a vendor until the vendor has been registered, and no vendor can be registered until the vendor application form, together with its supporting documentation, has been received and processed.
- f) Please return the completed Supplier Declaration Form (SDF) together with the required supporting documents mentioned above to the Transnet Official who is intending to procure your company's services/products in order that he/she should complete and Internal Transnet Departmental Questionnaire before referring the matter to the appropriate Transnet Vendor Master Office.

Regards,

Transnet Vendor/Supplier Management [please substitute this with your relevant Transnet department before sending this document out]

Supplier Declaration Form

Company Tradin	g Name						
Company / F	Registered						
Name							
Company Regis	tration Nun	nber Or ID N	umber If A	Sole			
Proprietor							
Form of entity	СС	Trust	Pty Ltd	Limi	hati	Partnership	Sole
Torri or criticy	00	TTUST	i ty Ltu	LIIII	iteu	1 artificiship	Proprietor
VAT number (if							
registered)							
Company Teleph	none						
Number							
Company Fax N	umber						
Company E-Mail	Address						
Company Websi	te						
Address							

TRANSNER

Bank Name				Bank Numb		ount				
Postal										
Address								Cod	le	
Physical								•	•	
Address								Cod	le	
Contact Person	า									
Designation										
Telephone										1
Email										31
Annual Turn Financial Year	9	(Last	< R5 Million			R5-35 m	nillion		R35 nillion	
Does Your Cor	mpany Provide		Produ	cts		Services	S	Y	3oth	
Area Of Delive	ry		Nation	al		Provinci	al	1	ocal	
Is Your Compa						Public		F	rivate	
Does Your Co Certificate	mpany Have	A Tax Di	rective	Or IRI	230	Yes		1	No	
Main Produ Stationery/Con		rvice S	Supplied	I (E	.G.:		1			
	G,					4				
BEE Ownershi	p Details									
% Black Ownership		% Black owner					Disable n/s own			
Does your com	pany have a E	EE certifi	cate	1	Yes		1	No O		
What is your but	road based BE	E status ((Level 1	to 9 /						
How many per	sonnel does th	e firm em	ploy	Perm t		1	Part	t time		
									L	
Transnet Conta	act Person									
Contact number	er									
Transnet opera	ating division									
Duly Authorise	d To Sign For	And On B	ehalf O	f Firm /	' Org	anisation				
Name						esignatio				_
Signature										
Oignature					_	aic				
Stamp And Sig	nature Of Con	nmissione	r Of Oa	th						
Name						ate				
Signature			_			elephone lo.	•			

NB: Please return the completed Supplier Declaration Form (SDF) together with the required supporting documents mentioned above to the Transnet Official who is intending to procure your company's services/products.

2. VENDOR TYPE OF BUSINESS

(Please tick as applicable) (* - Minimum requirements)

(Please tick as applicable) (* - Minimum requirements)

3.1

YES

Did the firm previously operate under another name? *

NO

										•
2.1	Indicate	the busin	ess sector	in which you	r compan	y is involv	ed/opera	ting:		
Agricult	ure			Mining an	d Quarryii	ng				
Manufacturing			Construct	ion						
Electrici Water	ty, Gas ar	ıd		Finance a	and Busine	ess Servic	ces			
,	Motor Trad Services	e and		Wholesal Services	e Trade, C	Commerci	al Agents	and Allie	d	
Catering), nodation a	nd		Transport	, Storage	and Com	municatio	ons		
	nity, Socia al Services		Other (Specify)							
Principa Activity	I Business *	5				Y				
Types o	f Services d									
	hen has the business?									
2.2	What is y	our com	pany's ann	ual turnover	(excluding	y VAT)? *				
<r20k< td=""><td>>R20k <r0.3 m</r0.3 </td><td>>R0.3 m <r1m< td=""><td>>R1m <r5m< td=""><td>>R6m <r10m< td=""><td>>R11 m <r15 m</r15 </td><td>>R16 m <r25 m</r25 </td><td>>R26 m <r30 m</r30 </td><td>>R31 m <r34 m</r34 </td><td>>R35</td><td>m</td></r10m<></td></r5m<></td></r1m<></td></r20k<>	>R20k <r0.3 m</r0.3 	>R0.3 m <r1m< td=""><td>>R1m <r5m< td=""><td>>R6m <r10m< td=""><td>>R11 m <r15 m</r15 </td><td>>R16 m <r25 m</r25 </td><td>>R26 m <r30 m</r30 </td><td>>R31 m <r34 m</r34 </td><td>>R35</td><td>m</td></r10m<></td></r5m<></td></r1m<>	>R1m <r5m< td=""><td>>R6m <r10m< td=""><td>>R11 m <r15 m</r15 </td><td>>R16 m <r25 m</r25 </td><td>>R26 m <r30 m</r30 </td><td>>R31 m <r34 m</r34 </td><td>>R35</td><td>m</td></r10m<></td></r5m<>	>R6m <r10m< td=""><td>>R11 m <r15 m</r15 </td><td>>R16 m <r25 m</r25 </td><td>>R26 m <r30 m</r30 </td><td>>R31 m <r34 m</r34 </td><td>>R35</td><td>m</td></r10m<>	>R11 m <r15 m</r15 	>R16 m <r25 m</r25 	>R26 m <r30 m</r30 	>R31 m <r34 m</r34 	>R35	m
						•	•			
2.3	Where a	re your o	perating/dis	stribution cer	ntres situa	ted *				
										-
			, 			•				
3. VENDOR OWNERSHIP DETAIL										

3.2	If Yes state if	ts previous na	ame:*				
Registered Na							
Trading Name	9						
3.3	Who were its	previous ow	ners / partne	ers / directors	?*		
SURNAME &	INITIALS		·	ID NUM	BERS		
3.4					reholders by nar	ne, ident	ity
	number, citiz	•		ship as releva			
SURNAME	IDENTITY	CITI-	DIS			%	%
	NUMBER		ABL	E R	OWNERSHI	OWN	VOTIN
& INITIALS		ZENSHIP	HDI D		Р	ED	G
		•					
3.5	List details of	f current direc	etors officer	s, chairman, s	ecretary etc		
0.0	List details of	Curcii dice	tors, officer.	s, chairman, s	corctary ctc.		
	of the firm: *						
SURNAME	IDENTIT		DIS -	GENDER	% OF TIME	CON	TACT
SURNAME	NUMBE		ABLED	GENDER	DEVOTED TO		IBER
& INITIAL		•	ABLLB		THE FIRM	14010	IDLIX
			<u> </u>		=		
3.6	List details of	f firms persor	nnel who hav	e an ownersl	nip interest in		
		•					
	another firm:	*					
SURNAME	IDENTIT	Y NAME	&	TITLE IN	l %	TYPE	OF
	NUMBE		ESS OF	OTHER FII			NESS
& INITIALS			R FIRM				THER
						FIRM	
i		1		1		1	

			•			
4. VENDOR	DETAII					
	as applicable) (*	- Minimum re	auirements)			
·			,			
4.1	How many person	onnel does th	e firm employ	? *		
	BLACK	WHITE	COLOURE	INDIAN	OTHER	TOTAL
	BERTOIT	*******	D	111017111	OTTLER	TOTAL
Permanent						
Part Time						
4.1.1	In terms of above	kindly provid	o numbors on	women and o	disabled perso	unn.
7.1.1	in terms of above	Kiridiy provid	e numbers on	women and c	disabled perso	71111
	BLACK	WHITE	COLOURE	INDIAN	OTHER	TOTAL
Women			D			
Disabled					-	
Bisabica					1	
4.2	Provide Details			onsible for Bro	ad Based Bla	ck Economic
	Empowerment	,			·	
SUI	RNAME	INITIALS	DESIGN	NATION	TELEPH	ONE NO.
			1' 1' /'			
4.2.1	Is your compan Act of 1991, who					inder the VAI
	Act of 1551, Wil		otal laboul cot	50 × 20 /0 OI to	iai icvenue):	
YES		NO]		
4.2.2	Is your company	, a recipient c	of Enternrise F)avalonment (Contributions?	*
YES	la your company	NO NO]	Jonan Dations:	
120		110]		
4.2.3	May the above r	mentioned inf	ormation be s	hared and inc	luded in Trans	snet Supplier Da
	future reference	. 2 *				
YES	Tuture reference	NO NO		1		
IES		INO				
4.2.4	If you are succe	ssful in the te				
	your company / employment pla	ne? *	organisation	, will this hav	e a positive in	mpact on your
	employment pla	113:				
YES		NO]		
405	If you (share)	ا اداد د میرمای دالم میر	la falle di di	- f		
4.2.5	If yes (above) ki	ndly provide t	ne following it	ntormation:		

	BLACK	WHITE	COLOURE D	INDIAN	OTHER	TOTAL
Permanent						
Part Time						
4.2.6	In terms of above	e kindly prov	ride numbers	on woman ar	nd disabled p	personnel:
	BLACK	WHITE	COLOURED		OTHER	TOTAL
Women						
Disabled						
4.2.7	Are any of your r	nembers/sha	areholders/dir	ectors ex emp	oloyees of T	ransnet?
YES		NO]		
				_		
4.2.8	Are any of your f	amily member	ers employee	s of Transnet	?	
YES		NO		•		
			•			
4.2.9	If Yes to points 4	1.2.7 & 4.2.8,	list details of	employees/e	x-employees	3
SURNAME	IDENTITY	NAME &		TITLE IN	%	TYPE OF
& INITIALS	NUMBER	ADDRESS OTHER FI		THER FIRM	OWNED	BUSINESS OF OTHER FIRM
Internal Tran	snet Departmenta	al Questionna	aire (for office	use only)		
	•	2				
Section 1: T	o be completed by	the Transne	et Requesting	/ Sourcing De		
Section 1: T	o be completed by	the Transne	et Requesting	/ Sourcing Do	T	RN
Section 1: To	o be completed by TRE	the Transne TPT Block	et Requesting	/ Sourcing Do		
Section 1: To TFR Creat Exten	o be completed by TRE Amen Delete	the Transne	et Requesting	/ Sourcing Do	T	
Section 1: To TFR Creat Exten Supplier's tra	o be completed by TRE Amen Delete ading name	the Transne TPT Block	et Requesting	/ Sourcing Do	T	
Section 1: To TFR Creat Exten Supplier's tra	o be completed by TRE Amen Delete ading name gistered name	the Transne TPT Block Undel	et Requesting TPL Unbloc	/ Sourcing De TNPA Once-	T	
Section 1: To TFR Creat Exten Supplier's transport of the Supplier's replication of the Supplier's representation of the	o be completed by TRE Amen Delete ading name gistered name ate if the Supplier	the Transne TPT Block Undel	et Requesting TPL Unbloc	/ Sourcing De TNPA Once-	T	
Section 1: To TFR Creat Exten Supplier's transport of the Supplier's replication of the Supplier's representation of the	o be completed by TRE Amen Delete ading name gistered name	the Transne TPT Block Undel	et Requesting TPL Unbloc	/ Sourcing De TNPA Once-	Off / Emerg	ency
Section 1: To TFR Creat Exten Supplier's tra Supplier's re Please indica OD If yes please award	o be completed by TRE Amen Delete ading name gistered name ate if the Supplier	the Transne TPT Block Undel has a contract	et Requesting TPL Unbloc ct with sourcing	/ Sourcing De TNPA Once-	Off / Emerg	ency
Section 1: To TFR Creat Exten Supplier's transplier's re Please indicators OD If yes please award a) What is be	o be completed by TRE Amen Delete ading name gistered name ate if the Supplier e submit a copy of Deing procured from	the Transne TPT Block Undel has a contract	et Requesting TPL Unbloc ct with sourcing	/ Sourcing De TNPA Once-	Off / Emerg	ency
Section 1: To TFR Creat Exten Supplier's transplier's replease indicated on the second of the seco	o be completed by TRE Amen Delete ading name gistered name ate if the Supplier e submit a copy of Deing procured from	the Transner TPT Block Undel has a contract the letter of	et Requesting TPL Unbloc ct with sourcing	/ Sourcing De TNPA Once-	Off / Emerg	ency
Section 1: To TFR Creat Exten Supplier's trace Supplier's re Please indicate OD If yes please award a) What is but it. Products	o be completed by TRE Amen Delete ading name gistered name ate if the Supplier submit a copy of Deing procured from only only	the Transner TPT Block Undel has a contract the letter of m the supplie	et Requesting TPL Unbloc ct with sourcing	/ Sourcing De TNPA Once-	Yes	ency

		•		
v. Mix of services and labor	our Yes		No	
b) If your answer is YES to whether the relevant PA Operational Divisions' of directive /decision on ta	AYE questionnaires lecision making boo	have been for ies / Strategic	warded to the as	appropriate Transnet
c) If your reply to (b) is "No	O". please furnish			
	, ,			V/12
d) Certification and Appro Transnet Official with Appro			Jnblocking/Oth	er Changes by
I HEREBY CERTIFY THAT PROCUREMENT MECHAI THEREFORE APPROVE T CHANGES TO BE EFFEC	NISM HAS <u>IN ALL F</u> THE PROPOSED V	<u>RESPECTS</u> BE ENDOR CREA	EN ADHEREL	O TO AND I
Name	Grade	Da	ate	Signature
		YYYY	M M D D	
Tel No:		Fax		
I CI INU.		ıax		
Section 2: To be completed NARROW BASED (NB)	d by the BEE Depar	•	ction is for Con	
BEE O/S BWBI DPI MR	CONTB. EME: LEVEL <r5m< td=""><td>QSE:</td><td>LARGE: >R35m</td><td>VALIDITY DATE</td></r5m<>	QSE:	LARGE: >R35m	VALIDITY DATE

Date Y M M

D D

D

M M D

Name

Grade

Signature

RFQ NUMBER CRAC/HGR/8604

PROVISION FOR FIRE BREAKS AT HEIDELBERG DEPOT

TRANSNET LIMITED / CONTRACTORS / SUB-CONTRACTORS

CONTRACTUAL SAFETY CLAUSES WHICH WILL FORM PART OF ANY RESULTING CONTRACT

The parties agree on the following arrangements according to section 37 (2) of the Occupational Health and Safety Act, 1993 (Act 85 of 1993) to ensure compliance by the mandatory with provisions of the Act.

- 1) That the contractor is an "employer" in his own right as defined in section 1 of Act 85 of 1993 and that he must fulfill all his obligations as an employer in terms of the Act.
- 2) The contractor shall comply with the requirements of Act 85 of 1993 in its entirety.
- 3) Where special permits are required, such as electrical switching, hot work permits, etc. the contractor shall obtain them from a person designated by Transnet Limited for this purpose, and all requirements of the contractor must rigidly comply with the permit.
- 4) The contractor shall conduct a risk assessment of the work to be performed by a competent person prior to the commencement of work, to identify risks and hazards that persons may be exposed to, analyse and evaluate identified hazards.
- 5) The contractor shall have a documented Health and Safety Plan based on the risks and hazards identified before commencement of work.
- 6) The Health and Safety Plan shall include the following:
 - 6.1 The safety management structure to be instituted with all appointments in terms of the Act and Regulations
 - 6.2 The safe working methods and procedures to be implemented to ensure work is performed in compliance to the Act.
 - 6.3 The safety equipment, devices and clothing to be made available by the contractor to his employees.
 - 6.4 The site access control measures pertaining to health and safety to be implemented.
 - 6.5 Control measures for ensuring that the Health and Safety Plan is maintained and monitored for the duration of the contract.
- 7) The contractor shall ensure that all work is performed under the close supervision of a person trained to understand the hazards associated with the work performed and who has authority to ensure that the necessary precautionary measures are implemented.

- 8) The contractor must appoint a Health and Safety Co-ordinator to liaise with Transnet Limited on matters pertaining to occupational health and safety.
- 9) The appointed Safety Co-ordinator must liaise at least once a week with the* Health and Safety Section / Risk Manager /Occupational Risk Manager of Transnet Limited.
- 10) The contractor shall furnish the* Health and Safety Section/ Risk Manager/ Occupational Risk Manager of Transnet Limited immediately with full particulars of any sub-contractor which he may involve in the contract in order that the sub-contractor himself can be made aware of all the clauses in this contract pertaining to health and safety.
- 11) The contractor shall stop any subcontractor from executing work which is not in accordance with the Health and Safety Plan or which poses a threat to health and safety of persons.
- 12) The contractor shall ensure that all his employees and visitors undergoes health and safety induction pertaining to the hazards prevalent, proof of such training must be kept on file.
- 13) In the event where the risk assessment reveals the risk relating to working from an elevated position the contractor shall cause the designation of a competent person, responsible for the preparation of a Fall Protection Plan.
- 14) The Fall Protection Plan shall include:
 - 14.1 A risk assessment of all work carried out from an elevated position
 - 14.2 Procedures and methods to address all the identified risks per location
 - 14.3 Evaluation of employees physical and psychological fitness necessary to work at elevated position.
 - 14.4 The training of employees working from an elevated position.
 - 14.5 Procedure addressing the inspection, testing and maintenance of all fall protection equipment.
- 15) The contractor shall advise the * Health and Safety Section / Risk Manager/ Occupational Risk Manager of Transnet Limited of any hazardous situations which may arise from work being performed either by the contractor or his sub-contractor.
- 16) Copies of all appointments required by the act must be given to * Health and Safety Section / Risk Manager / Occupational Risk Manager of Transnet Limited.
- 17) The contractor shall ensure that a Health and Safety File is available which shall include all documentation as required by the Act, copy of his and his subcontractors Risk Assessment and Health and Safety Plan.
- 18) All incidents referred to in Section 24 of the Act involving the contractor and his subcontractor on Transnet Ltd premises, shall be reported as prescribed. Transnet Ltd hereby obtains an interest in the issue of any investigation, formal inquiry conducted in terms of Section 31 and 32 of the Act into any incident involving the contractor, his subcontractor, any person or machinery under his control on Transnet Ltd premises.
- 19) No alcohol or any other intoxicating substance shall be allowed on Transnet Ltd premises.

 The contractor shall not allow anyone under or suspected to be under the influence of alcohol or any other intoxicating substance on Transnet Ltd premises.
- 20) A letter of good standing in terms of Section 80 (Employer to register with the Compensation Commissioner) of the Compensation for Occupational Injuries and Disease Act 1993 (Act 130 of 1993) must also be furnished.
- 21) All clauses in the contract pertaining health and safety forms an integral part of the contract and if not complied with may be construed as breach of contract.

*As applicable

SECTION 8

RFQ NUMBER CRAC/HGR/8604

PROVISION FOR FIRE BREAKS AT HEIDELBERG DEPOT

GENERAL TERMS AND CONDITIONS (CSS5 - SERVICES)

Refer Document attached hereto

SECTION 9

RFQ NUMBER CRAC/HGR/8604

PROVISION FOR FIRE BREAKS AT HEIDELBERG DEPOT

STANDARD TERMS AND CONDITIONS OF CONTRACT (US7 – SERVICES)

Refer Document attached hereto

SECTION 10

RFQ NUMBER CRAC/HGR/8604

PROVISION FOR FIRE BREAKS AT HEIDELBERG DEPOT

Refer Document attached hereto

NON-DISCLOSURE AGREEMENT

THIS	AGREEMENT is made the day of
BETW	EEN:
(1)	Transnet Limited ("Transnet") (Registration Number 1990/000900/06) whose registered office is at 49 th Floor, Carlton Centre, 150 Commissioner Street, Johannesburg 2001, and
(2) WHEF	[] ("the Company") (Registration Number) whose registered office is at [)

Transnet and the Company wish to exchange Information (as defined below) and it is envisaged that each party may from time to time receive Information relating to the other in respect thereof. In consideration of each party making available to the other such Information, the parties jointly agree that any dealings between them shall be subject to the terms and conditions of this Agreement which themselves will be subject to the parameters of the Proposal.

IT IS HEREBY AGREED

- 1. Interpretation
- 1.1 In this Agreement:-
 - "Agents" means directors, officers, employees, agents, professional advisers, contractors or sub-contractors, or any Group member;
 - "Confidential Information" means Information relating to one party (the "Disclosing Party") and/or the business carried on or proposed or intended to be carried on by that party and which is made available for the purposes of the Proposal to the other party (the "Receiving Party") or its Agents by the Disclosing Party or its Agents or recorded in agreed minutes following oral disclosure and any other information otherwise made available by the Disclosing Party or its Agents to the Receiving Party or its Agents, whether before, on or after the date of this Agreement, and whether in writing or otherwise, including any information, analysis or specifications derived from, containing or reflecting such information but excluding information which:-

- (i) is publicly available at the time of its disclosure or becomes publicly available (other than as result of disclosure by the Receiving Party or any of its Agents contrary to the terms of this letter); or
- (ii) was lawfully in the possession of the Receiving Party or its Agents (as can be demonstrated by its written records or other reasonable evidence) free of any restriction as to its use or disclosure prior to its being so disclosed; or
- (iii) following such disclosure, becomes available to the Receiving Party or its Agents (as can be demonstrated by its written records or other reasonable evidence) from a source other than the Disclosing Party or its Agents, which source is not bound by any duty of confidentiality owed, directly or indirectly, to the Disclosing Party in relation to such information:

"Group" means any subsidiary, any holding company and any subsidiary of any holding company of either party;

"Information" means all information in whatever form including, without limitation, any information relating to systems, operations, plans, intentions, market opportunities, know-how, trade secrets and business affairs whether in writing, conveyed orally or by machine-readable medium;

"Proposal" means the aggregation of Transnet's Request for Information (RFI) and Request for Proposal (RFP).

- 2. Confidential Information
- 2.1 The Receiving Party will treat and keep all Confidential Information as secret and confidential and will not, without the Disclosing Party's written consent, directly or indirectly communicate or disclose (whether in writing or orally or in any other manner) Confidential Information to any other person other than in accordance with the terms of this Agreement.
- 2.2 The Receiving Party will only use the Confidential Information for the sole purpose of technical and commercial discussions between the parties in relation to the Proposal or for the subsequent performance of any contract between the parties in relation to the Proposal.
- 2.3 Notwithstanding clause 2.1, the Receiving Party may disclose Confidential Information:
 - (i) To those of its Agents who strictly need to know the Confidential Information for the sole purpose set out in clause 2.2 provided that the Receiving Party shall ensure that such Agents are made aware prior to the disclosure of any part of the Confidential Information that the same is confidential and that they owe a duty of confidence to the Disclosing Party. The Receiving Party shall at all times remain liable for any actions of such Agents that would constitute a breach of this Agreement; or
 - (ii) to the extent required by law or the rules of any applicable regulatory authority, subject to clause 2.4 below.
- 2.4 In the event that the Receiving Party is required to disclose any Confidential Information in accordance with clause 2.3 (ii) above, it shall promptly notify the Disclosing Party and co-operate with the Disclosing Party regarding the form, nature, content and purpose of

such disclosure or any action which the Disclosing Party may reasonably take to challenge the validity of such requirement.

- 2.5 In the event that any Confidential Information shall be copied, disclosed or used otherwise than as permitted under this Agreement then, upon becoming aware of the same, without prejudice to any rights or remedies of the Disclosing Party, the Receiving Party shall as soon as practicable notify the Disclosing Party of such event and if requested take such steps (including the institution of legal proceedings) as shall be necessary to remedy (if capable of remedy) the default and/or to prevent further unauthorised copying, disclosure or use.
- 2.6 All Confidential Information shall remain the property of the Disclosing Party and its disclosure shall not confer on the Receiving Party any rights, including intellectual property rights, over the Confidential Information whatsoever beyond those contained in this Agreement
- 3. Records and return of Information
- 3.1 The Receiving Party agrees to ensure proper and secure storage of all Information and any copies thereof to at least the same standard as the Receiving Party keeps its own Confidential Information. The Receiving Party shall not make any copies or reproduce in any form any Confidential Information except for the purpose of disclosure as permitted in accordance with this Agreement.
- 3.2 The Receiving Party shall keep a written record, to be supplied to the Disclosing Party upon request, of the Confidential Information provided and any copies made thereof and, so far as is reasonably practicable, of the location of such Confidential Information and any copies thereof.
- 3.3 The Receiving Party shall, within seven days of receipt of a written demand from the Disclosing Party or of its ceasing to be interested in the Proposal:
 - (i) Return all written Confidential Information (including all copies); and
 - (ii) expunge or destroy any Confidential Information from any computer, word processor or other device whatsoever into which it was copied, read or programmed by the Receiving Party or on its behalf (including by any person to whom disclosure has been made as permitted under clause 2.3(i) above.
 - The obligations in this clause 3.3 shall not apply to the extent that (but only for so long as) it is necessary to retain copies for the purpose of providing information to any regulatory authority in accordance with clause 2.3 (ii) above.
- 3.4 The Receiving Party shall on request supply a certificate signed by a director as to its full compliance with the requirements of clause 3.3 (ii) above.
- 4. Announcements
- 4.1 Neither party will make or permit to be made any announcement or disclosure of its prospective interest in the Proposal without the prior written consent of the other party.

- 4.2 Neither party shall make use of the other party's name or any information acquired through its dealings with the other party for publicity or marketing purposes without the prior written consent of the other party.
- 5. Duration

The obligations of each party and its Agents under this Agreement shall [be continuing and shall survive the termination of any discussions or negotiations between the parties regarding the Proposal continue for a period of 3 (three) years.

6. Principal

Each party confirms that it is acting as principal and not as nominee, agent or broker for any other person and that it will be responsible for any costs incurred by it or its advisers in considering or pursuing the Proposal and in complying with the terms of this Agreement.

- 7. Representations
- 7.1 Each party agrees that any Information made available to the Receiving Party or its Agents for the purpose of negotiations or discussions in relation to the Proposal will not form the basis of, or any representation in relation to, any contract, nor constitute an offer or invitation by the Disclosing Party.
- 7.2 Except in the case of fraudulent misrepresentation, the Disclosing Party accepts no responsibility for nor makes any representation or warranty, express or implied, with respect to the accuracy, reliability or completeness of any Information made available to the Receiving Party or its Agents.
- 8. Adequacy of damages
- 8.1 Without prejudice to any other rights or remedies of the Disclosing Party, the Receiving Party acknowledges and agrees that damages would not be an adequate remedy for any breach by it of the provisions of this Agreement and that the Disclosing Party shall be entitled to seek the remedies of injunction, specific performance and other equitable relief for any threatened or actual breach of any such provision by the Receiving Party or its Agents, and no proof of special damages shall be necessary for the enforcement of the rights under this Agreement.
- 8.2 Nothing contained in this Agreement shall be construed as prohibiting the Disclosing Party from pursuing any other remedies available by it, either at law or in equity, for any such threatened or actual breach of this Agreement including specific performance, recovery of damages or otherwise.
- 9. Data Protection

The Receiving Party warrants that it and its Agents have the appropriate technical and organizational measures in place against unauthorized or unlawful processing of personal data and against accidental loss or destruction of, or damage to, personal data held or processed by them.

10. General

- 10.1 Neither party may assign the benefit of this Agreement or any interest hereunder except with the prior written consent of the other, save that Transnet may assign this Agreement at any time to any member of the Transnet Group.
- 10.2 No failure or delay in exercising any right, power or privilege under this Agreement will operate as a waiver of it, nor will any single or partial exercise of it preclude any further exercise or the exercise of any right, power or privilege under this Agreement or otherwise.
- 10.3 The provisions of this Agreement shall be severable in the event that any of its provisions are held by a court of competent jurisdiction or other applicable authority to be invalid, void or otherwise unenforceable, and the remaining provisions shall remain enforceable to the fullest extent permitted by law.
- 10.4 This Agreement may only be modified by a written agreement duly signed by persons authorized on behalf of each party.
- 10.5 Nothing in this Agreement shall constitute the creation of a partnership, joint venture or agency between the parties.
- 10.6
 his Agreement will be governed by, and construed in accordance with South African law and the parties irrevocably submit to the exclusive jurisdiction of the South African courts.

IN WITNESS WHEREOF, the parties hereto have caused this Agreement to be executed by their respective duly authorized representatives.

Τ

TRANSNET LIMITED:
By:(Signature)
Print name:
Title:
Date:
[Insert company name]:
By:(Signature)
Print name:
Title:
Date:

TRANSNER

delivering on our commitment to you

TRANSNER

Suppliers Code of Conduct

Transnet aims to achieve the best value for money when buying or selling goods and obtaining services. This, however, must be done in an open and fair manner that supports and drives a competitive economy. Underpinning our process are several acts and policies that any supplier dealing with Transnet must understand and support.

These are:

- >> Transnet Procurement Policy A guide for tenderers;
- Section 217 of the Constitution the five pillars of Public PSCM (Procurement and Supply Chain Management): fair, equitable, transparent, competitive and cost effective:
- >> The Public Finance Management Act (PEMA):
- The Broad Based Black Economic Empowerment Act (BBBEE); and
- >> The Anti-Corruption Act.

This code of conduct has been compiled to formally apprise Transnet Suppliers of Transnet's expectations regarding behaviour and conduct of its Suppliers.

Prohibition of Bribes, Kickbacks, Unlawful Payments, and Other Corrupt Practices

Transpet is in the process of transforming itself into a selfsustaining State Owned Enterprise, actively competing in the logistics industry. Our aim is to become a world class, profitable, logistics organisation. As such, our transformation is focused on adopting a performance culture and to adopt behaviours that will enable this transformation.

Transnetwill not participate in corrupt practices. Therefore, it expects its suppliers to act in a similar manner.

>> Transnet and its employees will follow the laws of this country and keep accurate business records that reflect actual transactions with, and payments to, our suppliers.

TRANSNET

Employees must not accept or request money or anything of value, directly or indirectly, from suppliers.

Employees may not recieve anything that is calculated to:

- Illegally influence their judgement or conduct or to influence the outcome of a sourcing activity;
- Win or retain business or to influence any act or decision of any person involved in sourcing decisions; gain an improper advantage.
- There may be times when a supplier is confronted with fraudulent or corrupt behaviour of Transnet employees. We expect our suppliers to use our "Tip-offs Anonymous" Hotline to report these acts - 0800 003 056.

Transnet is firmly committed to free and competitive enterprise.

- Suppliers are expected to comply with all applicable laws and regulations regarding fair competition and antitrust practices
- Transnet does not engage non-value adding agents or representatives solely for the purpose of increasing BBBEE spend (fronting).

Transnet's relationship with suppliers requires us to clearly define requirements, to exchange information and share mutual benefits.

Generally, suppliers have their own business standards and regulations. Although Transnet cannot control the actions of our suppliers, we will not tolerate any illegal activities.

TRANSNER

These include, but are not limited to:

- Misrepresentation of their product (origin of manufacture, specifications, intellectual property rights, etc);
- -Collusion:
- Failure to disclose accurate information required during the sourcing activity (ownership financial situation, BBBEE status, etc.);
- Corrupt activities listed above; and harassment, intimidation or other aggressive actions towards Transnet employees.
- Suppliers must be evaluated and approved before any materials, components, products or services are purchased from them. Rigorous due diligence must be conducted and the supplier is expected to participate in an honest and straight forward manner.
- Suppliersmustrecordandreport facts accurately, honestly and objectively. Financial records must be accurate in all material respects.

Conflict of Interest

A conflict of interest arises when personal interests or activities influence (or appear to influence) the ability to act in the best interests of Transnet. Examples are:

- >> Doing business with family members.
- » Having a financial interest in another company in our industry.

Show that you support good business practice by logging onto www.transnet-suppliers.net and completing the form.

This will allow us to confirm that you have received, and agree to, the terms and conditions set out in our Suppliers Code of Conduct.

0800 003 056

=

"Preview Copy only