

APPLICATION FOR REGISTRATION SUPPLIERS DATABASE UBUHLEBEZWE MUNICIPALITY

THESE FORMS MUST BE COMPLETED AND SUBMITTED TO:

SUPPLY CHAIN MANAGEMENT UNIT UBUHLEBEZWE MUNICIPALITY 29 MARGARET STREET IXOPO 3276

OR POSTED TO:

P O BOX 132 IXOPO 3276

ENQUIRIES:

SUPPLY CHAIN MANAGEMENT UNIT TEL: 039-834-7700 FAX: 039-834-1168

CONTACT: BUYI MAKHANYA - 039 834 7749 LUCKY NDLOVU - 039 834 7730

FOR OFFICIAL PURPOSES ONLY

:	
:	
	DATE
	DATE
	:

01 JANUARY 2013

INTRODUCTION AND GUIDELINES

Applicants must complete pages 1 to 20, where applicable. Failure by an applicant to provide <u>ALL</u> relevant information and documents required will result in non-registration. If the information required is not applicable to your business; clearly insert the symbols <u>"N/A"</u> in the appropriate space. If the space provided is left blank, it will be regarded as information that is outstanding and you <u>WILL NOT</u> be registered.

Applicants are advised that only **ORIGINAL** DATABASE REGISTRATION FORMS or PHOTOSTAT copies thereof will be processed. Any document that has been retyped or redrafted will be disregarded and returned to the applicant.

It is imperative that only supporting documents with an **ORIGINAL** signature be submitted.

All signatures to the document must be commissioned by an authorized Commissioner of Oaths. **Failure** to do so will result in the applicant **not qualifying** for registration.

A supplier registered on the Suppliers Database **MUST** notify the Supply Chain Management – Suppliers Registration Office of any changes to information provided in the initial DATABASE REGISTRATION FORMS, as captured onto the Suppliers Database. **Failure** to do so may result in such a supplier being **removed** from the Suppliers Database and/or the **cancellation of contracts** awarded to the supplier, on the basis of misrepresentation.

Suppliers providing information **incorrectly or fraudulently** in their forms will be **disqualified** from tendering and **removed** from the Suppliers Database, in addition to any other action the Municipality may institute against such a supplier. Further, in the event of the Municipality being prejudiced financially, it reserves the right to **take legal** action against the supplier.

Any **alterations** made by the supplier to its own information inserted on this document, must be **initialed** by the supplier. The use of correcting fluid is prohibited and the use thereof will lead to non-registration of the applicant business/supplier.

Reminder letters will be issued by Ubuhlebezwe Municipality to suppliers to update their information. It remains the responsibility of the supplier to ensure that their information is updated in the Suppliers Database, therefore if a reminder letter is not received, the supplier must follow up with the Municipality.

REQUIREMENTS FOR REGISTRATION ON THE DATABASE

- ORIGINAL TAX CLEARANCE CERTIFICATE
- CERTIFIED COPY OF B-BBEE CERTIFICATE OR A LETTER FROM ACCOUNTING OFFICER OR AUDITOR
- PROOF OF REGISTRATION AS LEGAL ENTITY WITH REGISTRA OF COMPANIES (WHERE APPLICABLE)
- CERTIFIED COPY OF IDENTITY DOCUMENT IF THE BUSINESS IS A SOLE TRADER/SOLE PROPRIETOR
- PROFESSIONAL AFFILIATIONS (WHERE APPLICABLE)
- BANK STATEMENT (NOT OLDER THAN 60 DAYS)
- COMPLETED UBUHLEBEZWE MUNICIPALITY DATABASE FORMS SIGNED BY THE COMMISSIONER OF OATHS.
- CERTIFIED COPY OF RECENT MUNICIPAL ACCOUNTS OR LETTER FROM LANDLORD STATING THAT RENT
- IS UP TO DATE AND WHETHER THE RENT INCLUDES MUNICIPAL SERVICES OR NOT.
- AN AFFIDAVIT STATING WHETHER THE DIRECTORS/SHAREHOLDERS ARE IN THE SERVICE OF THE STATE.

YES	NO
YES	NO
YES	NO

YES	NO
YES	NO

NI

YES

APPLICATION FOR REGISTRATION ON UBUHLEBEZWE MUNICIPAL SUPPLIERS DATABASE

(The following information must be filled in by the applicant. Failure to submit <u>ALL</u> the required information may lead to non-registration of the applicant business)

A. BUSINESS PARTICULARS:

1.1 Name of Business as registered with the Registrar of Companies/Close Corporations

1.2	2 Name of business used for TRADING purposes, if different from 1.1 or name of business if business is not re the Registrar	egistered with
1.3	Registration Number as registered with the Registrar of companies/close corporations (if applicable) :	
1.4	Postal address :	
	Postal Code:	
	Physical address :	
	Ward number and ward area(If under Ubuhlebezwe Municipality)	
	Postal Code:	
	Telephone no. : () Fax no.: ()	
	Cell. no. :	
	E-mail address (if available):	
	Preferred Language: IsiZulu English Afrikaans	
1.5	5 Contact person :	
1.6	Physical location of Head Office (if applicable)	
1.7	V Unemployment Insurance Fund no. (if applicable) :	
1.8	Compensation Commissioner Registration no. (if applicable):	
1.9	P Income Tax Reference Number :	
	N.B. *Insert personal income tax no. if a one person business (Sole Proprietor) and Personal Income Tax partners in a partnership. If insufficient space, kindly attach information with original signature.	Numbers of all

1.10 P.A.Y.E. Number (if applicable) ____

N.B. COPIES OF REGISTRATION CERTIFICATES FOR 1.7 AND 1.8 MUST BE SUPPLIED (If you cannot provide these certificates, kindly attach explanation)

B. BANKING DETAILS

2.1	Name of banking institution :
2.2	Branch Name :
2.3	Town/City :
	Banking account number :
2.5	Bank Branch Code :
2.6	Account Holder (Name under which account is operated):

N. B. PROOF OF BANKING DETAILS MUST BE SUBMITTED WITH FORM. IF A COPY OR ORIGINAL BANK STATEMENT IS SUPPLIED IT MUST NOT BE OLDER THAN 60 DAYS.

3. TYPE OF BUSINESS

3.1 Tick whichever block is applicable to your business or firm and attach the relevant certified copy.

PUBLIC COMPANY LTD	CERTIFIED COPY OF CERTIFICATE OF INCORPORATION (CM 3)
PRIVATE COMPANY (PTY) LTD	CERTIFIED COPY OF CERTIFICATE OF INCORPORATION (CM 3)
CLOSE CORPORATION CC	CERTIFIED COPY OF CK 1 DOCUMENT AND CK 2 IF APPLICABLE
SOLE PROPRIETOR	CERTIFIED COPY OF I.D. DOCUMENT
PARTNERSHIP	CERTIFIED COPY OF PARTNERSHIP AGREEMENT
TRUST	CERTIFIED COPY OF TRUST DOCUMENT
CO-OPERATIVE	CERTIFIED COPY OF PROOF OF REGISTRATION WITH THE DIRECTORATE CO-OPERATIVES
VOLUNTARY ASSOCIATIONS	CERTIFIED COPY OF CONSTITUTION
OTHER	

4. PREVIOUS BUSINESS INFORMATION

4.1	Did your business	s exist under a	ı previous name?	(Answer to be encircled)	Yes	or	No
-----	-------------------	-----------------	------------------	--------------------------	-----	----	----

4.2 If "yes" what was the previous business name? : _____

4.3 Why was the name changed? : _____

4.4 Previous Suppliers Database registration number: _____

4.5 Who were the owners, partners, members or shareholders under the previous name?

BUSINESS TITLE	NAME	IDENITY NUMBER

5. CLASSIFICATION OF BUSINESS

5.1 CLASSIFICATION FOR UBUHLEBEZWE SUPPLIERS DATABASE (M A N D A T O R Y)

In order to assist with the classification of suppliers, please indicate the industrial sector related to the goods /services that you supply (Only a maximum of FOUR industrial sectors may be selected). If the supplier selects more than FOUR (4) Industrial Sectors, only the FIRST FOUR will be considered).

Our core business is: _____

Please mark with an "X" the appropriate block to clearly indicate the industrial sector related to the goods and services that you supply

Finance and Business service	
Banking	
Legal services	
Chartered accountants	
Insurance	
Securities broker	
Architects & quantity surveyors	
Investments	
Credit institutions	
Engineering	
Exchanges	
Business & management consultants	
Other (Please Specify)	
Community, social & personal services	_
Collectibles & awards	
Sports equipment & accessories	
Camping, outdoor equipment & accessories	
Fitness equipment	
Cleaning & Janitorial equipment	
Fishing & hunting equipment	
Water sports equipment	
Field & court sports equipment	
Winter sports equipment	
Janitorial equipment	
Gymnastics & boxing equipment	
Target, table games & equipment	
Water, wastewater treatment supply & disposal	
Cleaning & Janitorial equipment	
Industrial laundry & dry cleaning equipment	

Recreation, playground, swimming, spa equipment & supplies	
Other (Please Specify)	
Mining & quarrying	
Lubricants, oils, greases, & anti corrosives	
Fuels	
Oil, gas drilling & operating equipment	
Elements & gases	
Well drilling & operating equipment	
Mining, quarrying machinery & equipment	
Gaseous fuels & additives	
Oil, gas drilling & exploration equipment	
Oil, gas operating & production equipment	
Fuel for nuclear reactors	
Other (Please Specify)	
Transport, storage and communication	
Non motorized cycles	
Spacecraft	
Communications devices & accessories	
Aircraft	
Transportation services equipment	
Transportation components & systems	
Software	
Computer equipment & accessories	
Structural building products	
Marine transport	
Hydraulic machinery & equipment	
Automotive specialty tools	
Railway, tramway machinery & equipment	
Data voice, multimedia network equipment or platforms & accessories	
Components for information technology, broadcasting or telecommunications	
Aerospace systems, components & equipment	
Other (Please Specify)	
Catering and accommodation and other trade	
Edible oils & fats	
Bread & bakery products	
Fruits, vegetables, nuts & seeds	
Meat & poultry products	

Cerial & pulse products	
Prepared & preserved foods	
Sea food	
Dairy products & eggs	
Restaurant	
Hotels	
Camps	
Liquor outlets	
Lodges	
Bed & breakfast	
Institutional food services equipment	
Vending machines	
Gambling or wagering equipment	
Amusement & recreational services	
Museums	
Zoological gardens	
Photographic & recording media	
Art galleries	
Photographic filmmaking supplies	
Printing & publishing equipment	
Media	
Botanical gardens	
Photographic, filming or video equipment	
Film	
Music	
Audio, visual presentation & composing equipment	
Chocolate, sugars, sweeteners, confectionary products	
Other (Please Specify)	□
Agricultural, forestry and fishing	
Live animals	
Animal feed	
Seeds, bulbs, seedlings & cuttings	
Domestic pet products	
Animal containment & habitats	
Saddlery & harness goods	
Pest control products	
Floriculture & silviculture products	

Fertilizers, plant nutrients & hebiciders	
Agricultural, forestry, landscape material & equipment	
Fishing & aquaculture equipment	
Gymnastics & boxing equipment	
Other (Please Specify)	
Electricity, gas and water	
Power sources	
Electrical wire, cable & harness	
Power generation	
Fluid & gas distribution	
Heating, ventilation & air circulation	
Industrial filtering & purification	
Batteries, generators & kinetic power transmission	
Industrial pumps & compressors	
Atomic, nuclear energy machinery & equipment	
Other (Please Specify)	
Construction	
Roads & landscape	
Prefabricated structures	
Doors, windows & glass	
Insulation	
Permanent structures	
Interior finishing materials	
Plumbing fixtures	
Structural materials & basic shapes	
Structural building products	
Hand tools	
Hand tools Hydraulic machinery & equipment	
Hydraulic machinery & equipment	
Hydraulic machinery & equipment Automotive specialty tools	
Hydraulic machinery & equipment Automotive specialty tools Heavy construction machinery & equipment	

Wholesale trade, commercial agents and allied services

Durable goods	
Non-Durable goods	

Other (Please Specify)	
Retail, motor trade and repair service	
Petrol stations	
General merchandise stores	
Furniture, furnishing & equipment stores	
Repair service	
Apparel & accessory stores	
Fleet management	
Motor vehicles	
Vehicle bodies & trailers	
Other (Please Specify)	
Manufacturing	
Packing supplies	
Industrial refrigeration	
Textile, fabric machinery & accessories	
Paper materials	
Emergency & field medical services products	
Laboratory supplies & fixtures	
Wound care products	
Machined raw stock	
Machine made parts	
Adhesives & sealants	
Fabricated structural assemblies	
Housings, cabinets & casings	
Castings	
Moldings	
Fabricated bar stock assemblies	
Gaskets & seals	
Magnets & magneting materials	
Raw materials processing machinery	
Compounds & mixtures	
Medical sterilization products	
Light weapons & ammunition	
Solvents	
Clinical nutrition	
Dental equipment & supplies	
Surgical products	

Paints, primers & finishes	
Industrial food & beverage equipment	
Weaving & knitting	
Dyeing & tanning extracts	
Fabricated pipe assemblies	
Lamps & light bulbs	
Grinding, polishing & smoothing materials	
Bearings, bushings, wheels & gears	
Paper products	
Workshop machinery, equipment & supplies	
Packaging materials	
Electronic hardware, component parts & accessories	
Metal waste scrap	
Postmortem, mortuary equipment & supplies	
Saw milling, lumber processing machinery & equipment	
Physical, occupational therapy & rehabilitation products	
Respiratory, anesthesia & resuscitation products	
Orthopedic, prosthetic & sports medicine products	

5.2 INDICATE VALUE FOR THE FOLLOWING BASED ON THE LATEST FINANCIAL STATEMENT

5.2.1	Total Fixed Assets @ Book Value (e.g. land, buildings, plant, equipment, vehicles)	R
5.2.2	Vehicles @ Book value	R
5.2.3	Number of vehicles	
5.2.4	Average stock on hand	R
5.2.5	Cost of goods produced annually	R
5.2.6	Quantity produced annually	
5.2.7	Units of measure (e.g. tons, kilolitres)	
5.2.8	Total Current assets (e.g. stock, debtors, cash)	R
5.2.9	Total Current liabilities (e.g. creditors, bank overdraft)	R

6. <u>Municipalities</u>

Please clearly indicate, with an X, the District Municipality/s where business operates.

EThekwini Municipality (DC 20)	
Ugu Municipality (DC 21)	
Umgugundlovu Municipality (DC 22)	
Uthukela Municipality (DC 23)	
Umzinyathi Municipality (DC 24)	
Sisonke Municipality (DC 47)	
Amajuba Municipality (DC 25)	
Zululand Municipality (DC 26)	
Umkhanyakude Municipality (DC 27)	
UThungulu Municipality (DC 28)	
llembe Municipality (DC 29)	

7. BUSINESS INFORMATION

THE FOLLOWING TABLE MUST BE COMPLETED IN ORDER TO ESTABLISH WHETHER A BUSINESS CAN BE CLASSIFIED AS AN SMME IN TERMS OF THE NATIONAL SMALL BUSINESS ACT 102 OF 1996. SELECT THE SECTOR AND COMPLETE THE APPROPRIATE BLOCKS IN COLUMN 2, 3 AND 4.

PLEASE COMPLETE A MAXIMUM OF TWO (2) SECTORS; THESE SECTORS MUST BE LINKED TO CORE BUSINESS UNDER SECTION FIVE (5).

COLUMN 1	COLUMN 2	COLUMN 3	COLUMN 4
Sector or sub-sectors in accordance with the Standard Industrial Council	Total full time equivalent of paid employees (PLEASE WRITE NUMBER OF EMPLOYEES)	Total annual turnover (PLEASE WRITE AMOUNT IN RANDS)	Total gross asset value (fixed property excluded). (PLEASE WRITE VALUE IN RANDS)
Agriculture			
Mining and Quarrying			
Manufacturing			
Electricity, Gas and Water			
Construction			
Retail, Motor Trade and Repair Services			
Wholesale Trade, Commercial Agents & Allied Services			
Catering, accommodation & other Trade			
Transport, Storage and Communications			
Finance and Business Services			
Community, Social & Personal Services			

8. **PROPRIETORS / SHAREHOLDERS / PARTNERS / SOLE PROPRIETORS / TRUSTEES / BENEFICIARIES (OWNER)**

- 8.1 List all persons who are OWNERS (as listed above), in the business/trust, and indicate their involvement in the management/operations of the business/trust.
- 8.2 PROOF OF DISABILITY PROVIDED BY A RECOGNISED RELATED INSTITUTION, IN THE CASE OF HANDICAPPED PERSONS, MUST BE SUPPLIED.

8.3 If insufficient space, kindly attach a copy/copies of this page to these forms, signed by the same person who sign on behalf of the business/trust on page 10 hereof.

FULL NAMES	ID NUMBER SA	TAX NUMBER	SA CITIZEN BEFORE 27 APRIL 1994 YES/NO	CAPACITY: MEMBER/PARTNER/ PROPRIETOR/SHARE- HOLDER/TRUSTEE/ BENEFICIARY	% OWNERSHIP/ PARTNERSHIP/ TRUST/ INTEREST	MALE/ FEMALE	DISABILITY YES/NO	(W)hite/ (B)lack/ (I)ndian/ (C)oloured/ (O)ther

PREVIOUS EXPERIENCE (IF APPLICABLE)

List the last 4 contracts awarded to you (the supplier) or other previous experience related to your core business.

EMPLOYER/DEPARTMENT	CONTACT PERSON and TELEPHONE NO.	CONTRACT VALUE IN RAND	COMPLETED SUCCESSFULLY YES/NO	YEAR

9. PLEASE INDICATE ANY OWNER WHO HAS A CONTROLLING OWNERSHIP INTEREST IN ANOTHER BUSINESS

NAME OF OWNER	NAME AND ADDRESS OF OTHER BUSINESS	POSITION HELD	% OF OWNERSHIP	TYPE OF BUSINESS

10. IDENTIFY BY NAME, HDI STATUS AND LENGTH OF SERVICE, THOSE INDIVIDUALS IN THE FIRM (INCLUDING OWNERS AND NON OWNERS) RESPONSIBLE FOR DAY TO DAY MANAGEMENT AND BUSINESS DECISIONS.

	NAME	HDI STATUS (YES/NO)	LENGTH OF SERVICE (YEARS)
CHEQUE SIGNING			
SIGNING AND CO- SIGNING FOR			
BUSINESS FINANCING (overdraft, lease agreements)			
SURETIES			
APPROVAL OF MAJOR PURCHASES OR ACQUISITIONS			
SIGNING CONTRACTS			

*****HDI is for 'Historically Disadvantage Individual'

11. DECLARATION OF BIDDER'S PAST SUPPLY CHAIN MANAGEMENT PRACTICES

- 1 This Municipal Bidding Document must form part of all bids invited.
- 2 It serves as a declaration to be used by municipalities and municipal entities in ensuring that when goods and services are being procured, all reasonable steps are taken to combat the abuse of the supply chain management system.
- 3 The bid of any bidder may be rejected if that bidder, or any of its directors have:
 - a. abused the municipality's / municipal entity's supply chain management system or committed any improper conduct in relation to such system;
 - b. been convicted for fraud or corruption during the past five years;
 - c. willfully neglected, reneged on or failed to comply with any government, municipal or other public sector contract during the past five years; or
 - d. been listed in the Register for Tender Defaulters in terms of section 29 of the Prevention and Combating of Corrupt Activities Act (No 12 of 2004).
- 4 In order to give effect to the above, the following questionnaire must be completed and submitted with the bid.

Item	Question	Yes	No
4.1	 Is the bidder or any of its directors listed on the National Treasury's Database of Restricted Suppliers as companies or persons prohibited from doing business with the public sector? (Companies or persons who are listed on this Database were informed in writing of this restriction by the Accounting Officer/Authority of the institution that imposed the restriction after the <i>audi alteram partem</i> rule was applied). The Database of Restricted Suppliers now resides on the National Treasury's website(<u>www.treasury.gov.za</u>) and can be accessed by clicking on its link at the bottom of the home page. 	Yes	2 🗌
4.1.1	If so, furnish particulars:		
4.2	Is the bidder or any of its directors listed on the Register for Tender Defaulters in terms of section 29 of the Prevention and Combating of Corrupt Activities Act (No 12 of 2004)? The Register for Tender Defaulters can be accessed on the National Treasury's website (www.treasury.gov.za) by clicking on its link at the bottom of the home page.	Yes	NO
4.2.1	If so, furnish particulars:		
4.3	Was the bidder or any of its directors convicted by a court of law (including a court of law outside the Republic of South Africa) for fraud or corruption during the past five years?	Yes	No
4.3.1	If so, furnish particulars:		
ltem	Question	Yes	No

4.4	Does the bidder or any of its directors owe any municipal rates and taxes or municipal charges to the municipality / municipal entity, or to any other municipality / municipal entity, that is in arrears for more than three months? Please attached recent certified copy of municipal account or letter from landlord	Yes	No
4.4.1	If so, furnish particulars:		
4.5	Was any contract between the bidder and the municipality / municipal entity or any other organ of state terminated during the past five years on account of failure to perform on or comply with the contract?	Yes	No
4.7.1	lf so, furnish particulars:		

16

12. DECLARATION OF INTEREST

- 1. No application form will be accepted from persons in the service of the state¹.
- 2. Any person, having a kinship with persons in the service of the state, including a blood relationship, may make an application in terms of this invitation. In view of possible allegations of favouritism, should the resulting bid, or part thereof, be awarded to persons connected with or related to persons in service of the state, it is required that the bidder or their authorised representative declare their position in relation to the evaluating/adjudicating authority.
- 3 In order to give effect to the above, the following questionnaire must be completed and submitted with the application form.

3.1 Full Name of bidder or his or her representative:.....

3.2 Identity Number:

3.3 Position occupied in the Company (director, trustee, hareholder²):.....

3.4 Company Registration Number:

3.5 Tax Reference Number:.....

3.6 VAT Registration Number:

3.7 The names of all directors / trustees / shareholders members, their individual identity numbers and state employee numbers must be indicated in paragraph 4 below.

¹MSCM Regulations: "in the service of the state" means to be -(a)a member of –

- any municipal council; (i)
- (ii) any provincial legislature; or
- the national Assembly or the national Council of provinces; (iii)

(b)a member of the board of directors of any municipal entity;

- (c)an official of any municipality or municipal entity;
- (d)an employee of any national or provincial department, national or provincial public entity or constitutional institution within the meaning of the Public Finance Management Act, 1999 (Act No.1 of 1999);
- (e)a member of the accounting authority of any national or provincial public entity; or
- (f) an employee of Parliament or a provincial legislature.
- ² Shareholder" means a person who owns shares in the company and is actively involved in the management of the company or business and exercises control over the company.

3.9	Have you been in the service of the state fo	r the past twelve months?	YES / NO
	3.9.1 If yes, furnish particulars		
3.10	Do you have any relationship (family, friend in the service of the state and who may b the evaluation and or adjudication of this	be involved with	YES / NO
3	.10.1 If yes, furnish particulars.		
Ŭ			
3.11	Are you, aware of any relationship (family, any other bidder and any persons in the may be involved with the evaluation and	service of the state who	YES / NO
3	.11.1 If yes, furnish particulars		
••			
3.12	Are any of the company's directors, trustee principle shareholders or stakeholders in se		YES / NO
3	.12.1 If yes, furnish particulars.		
3.13	Are any spouse, child or parent of the com trustees, managers, principle shareholders in service of the state?	-	YES / NO
3	.13.1 If yes, furnish particulars.		
••			
3.14	Do you or any of the directors, trustees, man principle shareholders, or stakeholders of th have any interest in any other related comp business whether or not they are bidding for	is company anies or	YES / NO
	sources whener or nor mey die blading for		
	Database Registration application	CONFIDENTIAL	17

4. Full details of directors / trustees / members / shareholders.

Full Name	Identity Number	State Employee Number

CERTIFICATION

I ACCEPT THAT THE STATE MAY ACT AGAINST ME SHOULD THIS DECLARATION PROVE TO BE

FALSE.

...... Signature Date

•••••••••••••••••••••••••••••••••••••••	
Position	Name of Supplier

13. <u>VERIFICATION OF INFORMATION SUPPLIED RELATING TO PREFERENCES THAT THE APPLICANT</u> (BUSINESS) MAY APPLY FOR

I/WE, THE UNDERSIGNED, WHO WARRANTS THAT HE/SHE IS DULY AUTHORISED TO DO SO ON BEHALF OF THE SUPPLIER, CERTIFIES THAT THE INFORMATION SUPPLIED IN TERMS OF THIS DOCUMENT INCLUDING THE ANNEXURE/S WITH ADDITIONAL INFORMATION, IS CORRECT AND ACCURATE AND ACKNOWLEDGES THAT :

- A. The supplier will be required to furnish documentary proof of the information relating to preferences, if requested to do so.
- B. If the information supplied is found to be incorrect then the Municipality may, in addition to any remedies it may have:
 - i Disqualify the supplier/contractor for a particular tender/contract/project it may be considered for, or which had been awarded to the supplier/contractor;

- ii. Recover from the supplier/contractor all costs, losses or damages incurred or sustained by the Municipality as a result of breach of the contract;
- iii. Cancel the contract and claim any damages which the Municipality may suffer by having to make less favorable arrangements after such cancellation: and/or;
- iv. De-register the suppliers registered on the Supplier Database

SIGNED ON THIS	DAY OF	20	AT		
BEFORE THE COMMISS	IONER OF OATHS				
SIGNATURE OF AUTHO	RIZED REPRESENTATIVE				
NAME IN BLOCK LETTE	RS				
SUPPLIER'S NAME:					
Signed and affirmed t	o, before me at,			on this	
day of	year	, by i	the deponent w	vho has acknowledged th	at
he/she knows and un	derstands, the contents o	f this docum	ent, and he/sh	e has acknowledged that	I
he/she has no object	ion to affirming, that he/sl	he regards th	he affirmation to	be binding on his/her	
conscience.					
COMMISSIONER OF O	ATHS				
FULL NAME:					
BUSINESS ADDRESS :					
AREA :					

19

OFFICIAL DATE STAMP