

REQUEST FOR TENDER RFT IT01/25/01/2019 ISSUE 1

IN ACCORDANCE WITH THE PREFERENTIAL PROCUREMENT POLICY FRAMEWORK ACT, 2000 AND PREFERENTIAL PROCUREMENT REGULATIONS 2017, THIS TENDER IS SUBJECT TO MANDATORY CRITERIA AS OUTLINED BELOW.

ONLY COMPANIES FALLING IN THE FOLLOWING CATEGORIES MAY RESPOND TO THIS RFT:

1. Companies with a B-BBEE status/level of 1 to 4.
2. Companies must be willing to partner with a designated company as stipulated by Denel.

TENDER NUMBER:	RFT IT01/25/01/2019
CLOSING DATE: Submission of the tender	15 February 2019
CLOSING TIME:	10H00 exactly
CLOSING DATE FOR ENQUIRIES:	8 February 2019
PERIOD FOR WHICH TENDERS ARE REQUIRED TO REMAIN OPEN FOR ACCEPTANCE:	180 Days
DESCRIPTION OF TENDER:	Denel Integrated Network (WAN) Requirements
TENDER DOCUMENTS DELIVERY ADDRESS:	Denel SOC Ltd Corporate Reception (only) Nellmapius Drive Irene
TENDER ENQUIRY EMAIL ADDRESS:	closedtender@deneldynamics.co.za

CONTENTS

	Page
PART A: INVITATION TO TENDER	4
PART B: CHECKLIST OF COMPULSORY RETURNABLE SCHEDULES AND DOCUMENTS	5
PART C: SPECIFICATIONS, CONDITIONS OF TENDER AND UNDERTAKINGS BY TENDERER ...	7
1. DEFINITIONS	7
2. TENDER OFFICE	9
3. TENDER TIMETABLE	9
4. SUBMISSION OF TENDERS	10
5. RULES GOVERNING THIS RFT AND THE TENDERING PROCESS	10
6. STATUS OF REQUEST FOR TENDER	11
7. ACCURACY OF THE RFT	11
8. ADDITIONS AND AMENDMENTS TO THE RFT	11
9. REPRESENTATIONS	11
10. CONFIDENTIALITY	12
11. UNAUTHORISED COMMUNICATIONS	12
12. IMPROPER ASSISTANCE, FRAUD AND CORRUPTION	12
13. ANTI-COMPETITIVE CONDUCT	12
14. COMPLAINTS ABOUT THE TENDERING PROCESS	13
15. CONFLICT OF INTEREST	13
16. LATE TENDERS	14
17. TENDERER'S RESPONSIBILITIES	14
18. PREPARATION OF TENDERS	15
19. ILLEGIBLE CONTENT, ALTERATION AND ERASURES	15
20. OBLIGATION TO NOTIFY ERRORS	15
21. RESPONSIBILITY FOR TENDERING COSTS	16
22. DISCLOSURE OF TENDER CONTENTS AND TENDER INFORMATION	16
23. USE OF TENDERS	16
24. TENDER ACCEPTANCE	16
25. CHANGES TO PRICE PROPOSALS	17
26. DENEL PROCUREMENT PHILOSOPHY	17
27. BROAD-BASED BLACK ECONOMIC EMPOWERMENT AND SOCIO-ECONOMIC OBLIGATIONS	18
28. B-BBEE JOINT VENTURES OR CONSORTIUMS	18
29. NATIONAL TREASURY'S CENTRAL SUPPLIER DATABASE	19
30. TAX COMPLIANCE	19
31. NEW TAX COMPLIANCE STATUS (TCS) SYSTEM	20
32. EVALUATION CRITERIA	20
32.1 MANDATORY EVALUATION CRITERIA	20
32.2 FIRST STAGE – FUNCTIONAL EVALUATION	21
33. STATUS OF TENDER	25
34. CLARIFICATION OF TENDERS	27
35. DISCUSSION WITH TENDERERS	27
36. SUCCESSFUL TENDERS	27

37.	NO OBLIGATION TO ENTER INTO CONTRACT	27
38.	TENDERER WARRANTIES	27
39.	DENEL'S RIGHTS	28
40.	GOVERNING LAWS.....	29
	PART D: STATEMENT OF WORK	30
41.	PURPOSE	30
42.	INTRODUCTION	30
43.	SCOPE OF WORK.....	31
43.1	IMPLEMENTATION PHASE	31
43.2	OPERATIONS PHASE	32
43.3	ROLLOUT SCHEDULE	34
43.4	DENEL INTERCONNECTION REQUIREMENTS	34
43.5	PLANNED NETWORK INFRASTRUCTURE LAYOUT.....	35

ANNEXURES

	ANNEXURE A : PRICE PROPOSAL	36
	ANNEXURE B : EXECUTIVE SUMMARY	39

PART A: INVITATION TO TENDER

THE PURPOSE OF THIS RFT IS TO INVITE SERVICE PROVIDERS TO SUBMIT A PROPOSAL TO IMPLEMENT A DENEL INTEGRATED NETWORK (WAN)

Tenderers should ensure that Tenders are delivered timeously and to the correct address (reflected on the cover page of this document). If the Tender is late, it will not be considered for evaluation.

The Tender box is open during the following hours (09:00 to 15:00) Monday to Friday.

ALL TENDERS MUST BE SUBMITTED ON THIS DOCUMENT – (NOT TO BE RE-TYPED)

No Tenders received by facsimile, email or any other similar medium will be considered.

THIS TENDER IS SUBJECT TO THE GENERAL CONDITIONS OF CONTRACT (Refer to Annexure L) AND SPECIAL CONDITIONS SPECIFIED IN THIS RFT, WHICH ARE SET OUT IN PART C OF THIS DOCUMENT.

THE FOLLOWING PARTICULARS MUST BE FURNISHED (FAILURE TO DO SO MAY RESULT IN YOUR TENDER BEING DISQUALIFIED).

NAME OF TENDERER AND EACH ENTITY IN CONSORTIUM:				
POSTAL ADDRESS:				
STREET ADDRESS:				
CONTACT PERSON (FULL NAME):				
EMAIL ADDRESS:				
TELEPHONE NUMBER:				
FAX NUMBER:				
TENDERER REGISTRATION NUMBER OR REGISTRATION NUMBER OF EACH ENTITY IN CONSORTIUM				
TENDERER VAT REGISTRATION NUMBER OR VAT REGISTRATION NUMBER OF EACH ENTITY IN CONSORTIUM				
TAX CLEARANCE CERTIFICATE SUBMITTED OR PIN?	YES	<input type="checkbox"/>	NO	<input type="checkbox"/>
B - BBEE CERTIFICATE SUBMITTED?	YES	<input type="checkbox"/>	NO	<input type="checkbox"/>
REGISTERED WITH THE NATIONAL TREASURY CENTRAL SUPPLIER DATABASE (CSD)	YES	<input type="checkbox"/>	NO	<input type="checkbox"/>
FULL NAME OF AUTHORISED REPRESENTATIVE:				
CAPACITY IN WHICH AUTHORISED REPRESENTATIVE SIGNS:				
SIGNATURE OF AUTHORISED REPRESENTATIVE:				
DATE OF SIGNATURE				

PART B: CHECKLIST OF COMPULSORY RETURNABLE SCHEDULES AND DOCUMENTS

Please adhere to the following instructions:

1. Tick in the relevant block below
2. Ensure that the following documents are completed and signed where applicable:
3. Use the prescribed sequence in attaching the annexures that complete the Tender Document

NB: Should all of these documents not be included, the Tenderer may be disqualified on the basis of non-compliance.

YES NO

One (1) original (three (3) hard copies) and one (1) electronic copy on a CD/USB for Qualifying and Functionality Evaluations - (clearly marked as original and copies).

One (1) original (three (3) hard copies) and one (1) electronic copy on a CD/USB for Price and Preferential points.

Each submission must be divided and enclosed into two separate envelopes, one (1) envelope for Qualifying and Functional Evaluations and the other one for Price and Preferential Points (Annexure "A").

Part A: Invitation to Tender (with a signature of an authorised representative of the Tenderer)

Part C: Specifications, Conditions of tender and Undertakings by Tenderer (with a signature of an authorised representative of the Tenderer)

Annexure A: Schedule of Rates/Price Proposal (**if applicable**)

Annexure B: Executive Summary

Annexure C: SBD2 - Tax Clearance Certificate Requirement

Annexure D: Declaration of Interest

Annexure E: SBD6.1 and B-BBEE status level certificate

Annexure F: SBD8: Declaration of Tenderer's Past Supply Chain Practices

Annexure G: SBD9: Certificate of Independent Tender Determination

Annexure H: Certified copies of your CIPC company registration documents listing all members with percentages, in case of a close corporation

Annexure I: Certified copies of latest share certificates, in case of a company.

-
- Annexure J (if applicable):** A breakdown of how fees and work will be spread between members of the Tendering consortium.
 - Annexure K:** Supporting documents in response to Mandatory Criteria /Requirements
 - Annexure L:** General Conditions of Contract
 - Annexure M:** Supporting documents - CSD Registration Summary Report
 - Annexure N:** Recent references and transactions the Tenderer has handled as specified in this document **(If applicable)**
 - Annexure O:** EE report or detailed employee profile report and Transformation Plan **(if applicable)**
 - Annexure P:** Proposed Human Resources and Organogram
 - Annexure Q:** Details of Experience in partnering with companies owned and managed by Black People **(If applicable)**
 - Annexure R:** Proposed Network Design Drawing
 - Annexure S:** ICASA license
 - Annexure T:** Bidder's network back-bone or SLA with the Tier 1 provider
 - Annexure U:** Bidder's network topology depicting how the Denel MPLS cloud will be isolated from internet traffic
 - Annexure V:** The bidder's WAN Cyber-Security Proposal on how the Denel WAN will be protected from security attacks such as flooding, man in the middle, Denial of Services, unauthorized access, tapping and sniffing.
 - Annexure W:** Traffic flow between Denel divisions.
 - Annexure X:** Transition plan
 - Annexure Y:** Telephony network diagram
 - Annexure Z:** Telephony call rates
 - Annexure AA:** Telephone number porting
 - Annexure AB:** Network Management Centre /Network Operating Centre
 - Annexure AC:** Schedule of rates/ price

PART C: SPECIFICATIONS, CONDITIONS OF TENDER AND UNDERTAKINGS BY TENDERER

1. DEFINITIONS

In this Request for Proposals, unless a contrary intention is apparent:

- 1.1 **B-BBEE** means broad-based black economic empowerment as defined in section 1 of the Broad-Based Black Economic Empowerment Act, 2003 (Act No 53 of 2003);
- 1.2 **B-BBEE Act** means the Broad-Based Black Economic Empowerment Act, 2003 (Act No 53 of 2003);
- 1.3 **B-BBEE status level** means the B-BBEE status received by a measured entity based on its overall performance used to claim points in terms of Regulation 6 and 7 of the Preferential Procurement Regulations, 2017;
- 1.4 **Business Day** means a day which is not a Saturday, Sunday or public holiday;
- 1.5 **Tender** means a written offer in the prescribed or stipulated form lodged by a Tenderer in response to an invitation in this Request for Tender("RFT"), containing an offer to provide goods, works or services in accordance with the Specification as provided in this RFT;
- 1.6 **Tenderer** means a person or legal entity, or an unincorporated group of persons or legal entities that submit a Tender;
- 1.7 **Companies Act** means the Companies Act, 2008 (Act No 71 of 2008);
- 1.8 **Compulsory Documents** means the list of compulsory schedules and documents set out in Part B;
- 1.9 **Closing date and time** means the Date and time, specified as such under the Clause 3 (Tender Timetable) in this Part C, by which Tenders must be received;
- 1.10 **Denel** means Denel SOC Ltd, a state-owned company with registration number: 1992/001337/30) or any of its Divisions and Subsidiaries;
- 1.11 **Evaluation Criteria** means the criteria set out under the Clause 32 (Evaluation Process) of this Part C, which includes the Mandatory Criteria, Functional Criteria (Stage1) and Price and Preferential Points (Stage 2) Assessment;
- 1.12 **Functional Criteria** means the criteria set out in clause 32.2 referring to the qualify specification of the RFT in accordance with the relevant standards. Refer to Part C of this document;
- 1.13 **Includes or including** means includes or including without limitation;

-
- 1.14 **Intellectual Property Rights** means all rights, title and interests in and to any creation of the mind that is capable of being protected by statute or through common law including, but not limited to, Copyright, Designs, Know-how, Patents and Trademarks and any other ensuing Intellectual Property Rights and interests of a similar nature whether registerable or not;
- 1.15 **NKP** means an area declared as a National Key Point area in terms of the National Key Point Act, 1980 (Act No 102 of 1980) as amended;
- 1.16 **PFMA** means the Public Finance Management Act, 1999 (Act No 1 of 1999), as amended;
- 1.17 **PPPFA** means the Preferential Procurement Policy Framework Act, 2000 (Act No 5 of 2000) as amended;
- 1.18 **PPPFA Regulations** means the Preferential Procurement Regulations 2017, published in terms of the PPPFA;
- 1.19 **Price and Preferential Points Assessment** means the process described in Clause 32.3 of this document in Part C, as prescribed by the PPPFA.
- 1.20 **Rand or R** is a reference to the lawful currency of the Republic of South Africa;
- 1.21 **Request for Tender or RFT** means this document (comprising each of the parts identified under Part A, Part B, Part C and Part D) including all annexures and any other documents so designated by Denel;
- 1.22 **SARS** means the South African Revenue Service;
- 1.23 **Services** means the services required by Denel, as specified in this RFT Part D;
- 1.24 **SLA** means Service Level Agreement that will be concluded between Denel and successful Tenderer;
- 1.25 **SOC** means State Owned Company, as defined by the Companies' Act;
- 1.26 **Specification** means specification or description of Denel's requirements contained in this RFT;
- 1.27 **State** means the Republic of South Africa;
- 1.28 **Tendering Process** means the process commenced by the issuing of this Request for Tenders and concluding upon formal announcement by Denel of the selection of a successful Tenderer(s) or upon the earlier termination of the process;
- 1.29 **Website** means a website administered by Denel under its name with web address www.denel.co.za;

Note: The term SLA and Contract are used interchangeably in this document.

2. TENDER OFFICE

DENEL – Procurement

For any enquiries, kindly forward your queries to the
closedtender@deneldynamics.co.za.

No questions will be answered telephonically.

Kindly note that it is the sole responsibility of the Tenderer, to ensure they attend the Compulsory Briefing. The briefing will be used to clarify any issues in this tender document. (If applicable)

Denel will not be held liable/responsible in the event that Tenderers do not view responses to questions/queries/comments which were posted on the e-Tender portal.

No canvassing of any Denel employee will be tolerated and that will result in an immediate disqualification of the Tenderer.

3. TENDER TIMETABLE

This timetable is provided as an indication of the timing of the tender process. Tenderers are to submit Tenders that will allow achievement of the intended commencement date.

Activity	Date
Advertisement of tender	25 January 2019
RFT document available	25 January 2019 On www.etender.gov.za and www.denel.co.za
Closing date and time	15 February 2019 10H00 exactly
Intended completion of evaluation of tenders	01 March 2019
Intended formal notification of successful Tenderer(s)	15 March 2019
Signing of Service Level Agreement	22 March 2019
Effective date	1 April 2019

4. SUBMISSION OF TENDERS

4.1 Hardcopies and electronic copies of Tenders are to be submitted to:

Physical Address of Tender Box	Denel SOC Ltd Nellmapius Drive Irene Pretoria
Hours of access to Tender Box	09H00 to 15H00 only
Information to be marked on package containing Tender Envelope System Indicate whether each envelope pertains to Envelope 1: 'Qualifying and Functional Evaluation' and Envelope 2: 'price and preference points'	Kindly ensure correct submission

Note: Return address must be reflected at the back of the package containing the tender.

Kindly ensure all submissions are duly authorised. If the Tenderers are submitting more than one (1) Tender regarding the functions explained in the cover page and Part D of this RFT, then these should be submitted as separate submissions and indicated on the cover page of the Tender.

4.2 Tenderers are requested to initial each page of the tender document on the bottom right hand corner.

5. RULES GOVERNING THIS RFT AND THE TENDERING PROCESS

5.1 Participation in the tender process is subject to compliance with the rules, terms and conditions contained in Part C of this RFT.

5.2 All persons (irrespective of whether they are participants in this tender process) who obtained or received this RFT may only use it, and the information contained herein, in compliance with the rules, terms and conditions contained in this RFT.

5.3 All Tenderers are deemed to accept the rules, terms and conditions contained in Part C of this RFT.

5.4 The rules, terms and conditions contained in this RFT apply to:

5.4.1 The RFT and any other information given, received, or made available about this RFT, and any revisions or annexures;

5.4.2 The Tendering Process; and

5.4.3 Any communications (including any briefings, presentations, meetings, and negotiations) relating to the RFT or the Tendering Process.

6. STATUS OF REQUEST FOR TENDER

This RFT is an invitation for person(s) to submit a Tender(s) for the provision of the services as set out in the Specification contained in Part D of this RFT. Accordingly, this RFT must not be construed, interpreted, or relied upon, whether expressly or implicitly, as an offer capable of acceptance by any person(s), or as creating any form of contractual, promissory, or other rights. No binding contract or other understanding for the supply of products/services will exist between Denel and any Tenderer unless and until Denel has executed a formal written contract with the successful Tenderer.

7. ACCURACY OF THE RFT

7.1 Whilst all due care has been taken in connection with the preparation of this RFT, Denel makes no representations or warranties that the content in this RFT or any information communicated to or provided to Tenderers during the Tendering Process is, or will be, accurate, current or complete. Denel, and its officers, employees and advisors will not be liable with respect to any information communicated which is not accurate, current or complete.

7.2 If a Tenderer finds or reasonably believes it has found any discrepancy, ambiguity, error or inconsistency in this RFT or any other information provided by Denel (other than minor clerical matters), the Tenderer must promptly notify Denel in writing of such discrepancy, ambiguity, error or inconsistency in order to afford Denel an opportunity to consider what corrective action is necessary (if any).

7.3 Any actual discrepancy, ambiguity, error or inconsistency in this RFT or any other information provided by Denel will, if possible, be corrected and provided to all Tenderers without attribution to the Tenderer who provided the written notice

8. ADDITIONS AND AMENDMENTS TO THE RFT

8.1 Denel reserves the right to change any information in, or to issue any addendum to this RFT before the Closing Date and Time. Denel and its officers, employees and advisors will not be liable in connection with either the exercise of, or failure to exercise this right.

8.2 If Denel exercises its right to change information in terms of Clause 8.1, it may seek amended Tenders from all Tenderers.

9. REPRESENTATIONS

No representations made by or on behalf of Denel in relation to this RFT will be binding on Denel unless that representation is expressly incorporated into the contract ultimately entered into between Denel and the successful Tenderer.

10. CONFIDENTIALITY

All persons (including all Tenderers) obtaining or receiving this RFT and any other information about this RFT or the Tendering Process must keep the contents of the RFT and other such information confidential, and not disclose or use the information except as required for the purpose of developing a Tender in response to this RFT.

11. UNAUTHORISED COMMUNICATIONS

11.1 Communication (including promotional or advertising activities) with staff of Denel or their Denel assisting with the Tendering Process is not permitted during the Tendering Process. Nothing in this Clause 11 is intended to prevent communications with staff of, or advisors to, Denel to the extent that such communication is not related to this RFT or the Tendering Process.

11.2 Tenderers must not otherwise engage in any activities that may be perceived as, or that may have the effect of, influencing the outcomes of the Tendering Process in any way.

12. IMPROPER ASSISTANCE, FRAUD AND CORRUPTION

12.1 Tenderers may not seek or obtain the assistance of employees of Denel in the preparation of their tender responses.

12.2 Denel may in its absolute discretion, immediately disqualify a Tenderer that it believes has sought or obtained such improper assistance.

12.3 Tenderers are to be familiar with the implications of contravening the Prevention and Combating of Corrupt Activities Act, 2004 and any other relevant legislation.

12.4 Any improper communication, canvassing, or engagement with any Denel people/person/representative will result in immediate disqualification from the RFT process

13. ANTI-COMPETITIVE CONDUCT

13.1 Tenderers and their respective officers, employees, agents, and advisors must not engage in any collusion, anti-competitive conduct or any other similar conduct with any other Tenderer or any other person(s) in respect of this Tendering Process, including during the:

- a. Preparation or lodgement of their tender;
- b. Evaluation and clarification of their tender; and
- c. Negotiations with Denel.

13.2 For the purposes of this Clause 13, collusion, anti-competitive conduct or any other similar conduct may include disclosure, exchange, and clarification of information whether or not such information is confidential to Denel or any other Tenderer or any other person or organisation.

13.3 In addition to any other remedies available to it under law or contract, Denel may, in its absolute discretion, immediately disqualify a Tenderer that it believes has engaged in any collusive, anti-competitive conduct or any other similar conduct during or before the Tendering Process.

14. COMPLAINTS ABOUT THE TENDERING PROCESS

14.1 Any complaint about the RFT or the Tendering Process must be submitted to the Tender Office via the Tender Response email address, by email only, immediately upon the cause of the complaint arising or becoming known to the Tenderer.

14.2 The written complaint must set out:

14.2.1 the basis for the complaint, specifying the issues involved;

14.2.2 how the subject of the complaint affects the organisation or person making the complaint;

14.2.3 any relevant background information; and

14.2.4 the outcome desired by the person or organisation making the complaint.

14.3 If the matter relates to the conduct of an employee of Denel, the complaint should be addressed in writing marked for the attention of the Chief Executive Officer of Denel, and delivered to the physical address of Denel, as notified.

15. CONFLICT OF INTEREST

15.1 A Tenderer must ensure that its officers, employees, agents and advisors do not place themselves in a position that may give rise to actual, potential or perceived conflict of interest between the interests of Denel and the Tenderer's interests during the Tender Process.

15.2 The Tenderer is required to provide details of any interests, relationships or clients which may or do give rise to a conflict of interest in relation to the supply of the products/services under any contract that may result from this RFT. If the Tenderer submits its Tender and a subsequent conflict of interest arises, or is likely to arise, which was not disclosed in the Tender, the Tenderer must notify Denel immediately in writing of that conflict.

15.3 Denel may immediately disqualify a Tenderer from the Tendering Process if the Tenderer fails to notify Denel of the conflict of interest as required.

16. LATE TENDERS

- 16.1 Tenders must be delivered by the Closing Date and Time. The Closing date and time may be extended by Denel in its absolute discretion by providing written notice to Tenderers.
- 16.2 Tenders delivered after the Closing date and Time or lodged at a location or in a manner that is contrary to that specified in this RFT will be disqualified from the Tendering Process and will be ineligible for consideration. **No Late Tenders will be accepted.**
- 16.3 The determination by Denel as to the actual date and time that a Tender is submitted is final.

17. TENDERER'S RESPONSIBILITIES

- 17.1 Tenderers are responsible for:
- 17.1.1 examining this RFT and any documents referenced or attached to this RFT and any other information made or to be made available by Denel to Tenderers in connection with this RFT;
 - 17.1.2 fully informing themselves in relation to all matters arising from this RFT, including all matters regarding Denel's requirements for the provision of the Services;
 - 17.1.3 ensuring that their Tenders are accurate and complete;
 - 17.1.4 making their own enquiries and assessing all risks regarding this RFT, and fully considering and incorporating the impact of any known and unknown risks into their Tender;
 - 17.1.5 ensuring that they comply with all applicable laws with regards to the Tendering Process particularly as specified by National Treasury Regulations, Guidelines, Instruction Notes and Practice Notes and other relevant legislation as published from time to time in the Government Gazette; and
 - 17.1.6 submitting all Compulsory Documents.
- 17.2 Tenderers with annual total revenue of R10 million or less qualify as Exempted Micro Enterprises (EMEs) in terms of the B-BBEE Act and must submit a certificate issued by a registered, independent auditor (who is not the Tenderer or a partner to the Tenderer) or an accredited verification agency.
- 17.3 Tenderers other than Exempted Micro-Enterprises (EMEs) must submit their original and valid B-BBEE status level verification certificate or a certified copy thereof, substantiating their B-BBEE status. The submission of such certificates must comply with the requirements of instructions and guidelines issued by National Treasury and must be in accordance with the applicable notices published by the Department of Trade and Industry in the Government Gazette.

18. PREPARATION OF TENDERS

- 18.1 Tenderers must ensure that:
- 18.1.1 Their Tender is submitted in the required format as stipulated in this RFT; and
 - 18.1.2 All the required information fields in the Tender are completed in full and contain the information requested by Denel.
- 18.2 Denel may in its absolute discretion reject a Tender that does not include the information requested or is not in the format required.
- 18.3 Unnecessarily elaborate responses or other representations beyond that which is sufficient to present a complete and effective Tender is not desired or required. Elaborate and expensive visual and other presentation aids are not necessary.
- 18.4 Where the Tenderer is unwilling to accept a specified condition, the non-acceptance must be clearly and expressly stated. Prominence must be given to the statement detailing the non-acceptance. It is not sufficient that the statement appears only as part of an attachment to the Tender, or be included in the general statement of the Tenderer's usual operating conditions.
- 18.5 An incomplete Tender may be disqualified or assessed solely on the information completed or received with the Tender.

19. ILLEGIBLE CONTENT, ALTERATION AND ERASURES

- 19.1 Denel may disregard any content in a Tender that is illegible and will be under no obligation whatsoever to seek clarification from the Tenderer.
- 19.2 Denel may permit a Tenderer to correct an unintentional error in its Tender where that error becomes known or apparent after the closing time, but in no event, will any correction be permitted if Denel reasonably considers that correction would materially alter the substance of the Tender or affect the fairness of the tendering process.

20. OBLIGATION TO NOTIFY ERRORS

If, after a Tenderer's Response has been submitted, the Tenderer becomes aware of an error in its Response (including an error in pricing, but excluding clerical errors which would have no bearing on the evaluation of the Tender), the Tenderer must promptly notify Denel of such error before closing date and time of the tender.

21. RESPONSIBILITY FOR TENDERING COSTS

- 21.1 The Tenderers participation or involvement in any stage of the Tendering Process is at the Tenderers sole risk, cost and expense. Denel will not be held responsible for, or pay for, any expense or loss that may be incurred by Tenderers in relation to the preparation or lodgement of their Tender.
- 21.2 Denel is not liable to the Tenderer for any costs on the basis of any contractual, promissory or restitution grounds whatsoever as a consequence of any matter relating to the Tenderer's participation in the Tendering Process, including without limitation, instances where:
- 21.2.1 the Tenderer is not engaged to perform under any contract; or
- 21.2.2 Denel exercises any right under this RFT or at law.

22. DISCLOSURE OF TENDER CONTENTS AND TENDER INFORMATION

- 22.1 All Tenders received by Denel will be treated as confidential. Denel will not disclose contents of any Tender and Tender information, except:
- 22.1.1 as required by law;
- 22.1.2 for the purpose of investigations by other government authorities having relevant jurisdiction;
- 22.1.3 to external consultants and advisors of Denel engaged to assist with the Tendering Process; or for the general information of Tenderers required to be disclosed as per National Treasury Regulations, Guidelines, Instruction Notes or Practice Notes.

23. USE OF TENDERS

- 23.1 Upon submission in accordance with the requirements relating to the submission of Tenders, all Tenders submitted become the property of Denel. Tenderers will retain all ownership rights in any intellectual property contained in the Tenders.
- 23.2 Each Tenderer, by submission of their Tender, is deemed to have licensed Denel to reproduce the whole, or any portion, of their Tender for the sole purposes of enabling Denel to evaluate the Tender.

24. TENDER ACCEPTANCE

All Tenders received must remain open for acceptance for a minimum period of 180 (One hundred and eighty) days from the Closing Time. This period may be extended by written mutual agreement between Denel and the Tenderer.

25. CHANGES TO PRICE PROPOSALS

Changes by the Tenderers to submitted Tenders will not be considered after the closing date and time.

26. DENEL PROCUREMENT PHILOSOPHY

It is the policy of Denel, when purchasing products, services and works, to follow a course of optimum value and efficiency by adopting best purchasing practices in Supply Chain Management, ensuring where possible that open and fair competition has prevailed, with due regard to the importance of:

26.1 The PFMA and the PPPFA;

26.2 Preferential Procurement Regulations 2017;

26.3 Relevant Legislation; and

26.4 In its quest to advance Black-owned companies and individuals, Denel will actively support and give preference to companies with one or a combination of the following transformation profiles:

- a. At least 51% Black owned ;
- b. At least 51% Black Youth owned ;
- c. At least 51% Black Women owned ;
- d. At least 51% Black People With Disabilities owned ;
- e. At least 51% owned by Black People Living in Rural or Underdeveloped areas or Townships;
- f. At least 51% owned by Black People who are Military Veterans as defined in the B-BBEE Act.

- Note:**
1. As a SOC and mandated to give preference to B-BBEE compliant and transformed companies. Bidders that do not meet the above mentioned transformation levels must submit a Transformation Plan outlining steps to address shortcomings in their current status.
 2. The transformation plan must be submitted as part of the original bid submission.

27. BROAD-BASED BLACK ECONOMIC EMPOWERMENT AND SOCIO-ECONOMIC OBLIGATIONS

27.1 As explained in more detail in the BBEE Preference Points Claim Form and as prescribed in terms of the Preferential Procurement Policy Framework Act, 2000 (PPPFA), (Act No 5 of 2000) and its Regulations, Tenderers are to note that Denel will award preference points to companies who provide valid proof of their B-BBEE status using either the latest version of the generic Codes of Good Practice or Sector Specific Codes (if applicable).

27.2 Denel shall use the lowest acceptable Tender to determine the applicable preference point system that is either 90/10 or 80/20 point system as per the PPPFA Regulations.

27.3 Tenderers are required to complete the B-BBEE Preference Point Claim Form and submit it together with valid proof of their B-BBEE Status as stipulated in the Claim Form in order to obtain preference points for their B-BBEE status.

27.4 Tenderers are required at all times to comply with the latest B-BBEE legislation and/or instruction notes as issued from time to time by the Department of Trade and Industry.

Note: Failure to submit a valid and original or a certified copy of the Tenderer's B-BBEE certificate as stipulated in this document (the B-BBEE Preference Points Claim Form) at the Closing Date and Time of this RFT, will result in a score of zero being allocated for B-BBEE.

28. B-BBEE JOINT VENTURES OR CONSORTIUMS

28.1 Tenderers who wish to respond to this RFT as a Joint Venture [JV] or consortium with other entities, must state their intention to do so in their RFT submission.

28.2 Such Tenderers must also submit a signed JV or consortium agreement between the parties clearly stating the percentage [%] split of business and the associated responsibilities of each party. If such a JV or consortium agreement is unavailable, the partners must submit confirmation in writing of their intention to enter into a JV or consortium agreement should they be awarded business by Denel through this RFT process.

28.3 This written confirmation must clearly indicate the percentage [%] split of business and the responsibilities of each party. In such cases, award of business will only take place once a signed copy of a JV or consortium agreement is submitted to Denel.

28.4 Tenderers are to note the requirements for B-BBEE compliance of JVs or consortiums as required in the B-BBEE Preference Point Claim Form and submit it together with proof of their B-BBEE Status as stipulated in the Claim Form in order to obtain preference points for their B-BBEE status.

Note: Failure to submit a valid and original B-BBEE certificate for the JV or a certified copy thereof at the Closing Date and Time of this RFT, will result in a score of zero being allocated for B-BBEE.

29. NATIONAL TREASURY'S CENTRAL SUPPLIER DATABASE

Tenderers are required to self-register on National Treasury's Central Supplier Database (CSD) which has been established to centrally administer supplier information for all organs of state and facilitate the verification of certain key supplier information. Denel is required to ensure that price proposals are invited and accepted from prospective Tenderers listed on the CSD. A Tender may not be awarded to a Tenderer who has failed to register on the CSD. Only foreign suppliers with no local registered entity need not register on the CSD. The CSD can be accessed at <https://secure.csd.gov.za/>. Respondents are required to provide the following to Denel in order to enable it to verify information on the CSD:

Supplier Number: unique registration reference number:

30. TAX COMPLIANCE

- 30.1 A Tenderer must be compliant when submitting a proposal to Denel and remain compliant for the entire contract term with all applicable tax legislation, including but not limited to the Income Tax Act, 1962 (Act No. 58 of 1962) and Value Added Tax Act, 1991 (Act No. 89 of 1991).
- 30.2 It is a condition of this RFT that the tax matters of the successful Tenderer are in order, or that satisfactory arrangements have been made with the South African Revenue Service (SARS) to meet the Tenderer's tax obligations.
- 30.3 Tenderers are required to be registered on the Central Supplier Database and the National Treasury shall verify the Tenderer's tax compliance status through the Central Supplier Database.
- 30.4 It is a requirement that a Tenderer grant a written confirmation when submitting a Tender that SARS may on an on-going basis during the tenure of the contract disclose the Tenderer's tax compliance status and by submitting this Tender such confirmation is deemed to have been granted.
- 30.5 Where Consortia / Joint Ventures / Sub-contractors are involved, each party must be registered on the Central Supplier Database and their tax compliance status will be verified through the Central Supplier Database

31. NEW TAX COMPLIANCE STATUS (TCS) SYSTEM

31.1 SARS has implemented a new Tax Compliance Status (TCS) system in terms of which a taxpayer is now able to authorize any 3rd party to verify its compliance status in one of two ways: either through the use of an electronic access PIN or through the use of a Tax Clearance Certificate obtained from the new TCS system.

31.2 Tenderers are required to provide the following to Denel in order to enable it to verify their tax compliance status:

Tax reference number:

Tax Clearance Certificate & TCC Number: and PIN: .

32. EVALUATION CRITERIA

The Tenders will be evaluated and adjudicated as follows:

32.1 MANDATORY EVALUATION CRITERIA

32.1.1 Only those Tenderers which satisfy all of the Mandatory Criteria will be eligible to participate further in the Tendering Process.

32.1.2 Tenderers are required to complete the table below by indicating whether they comply with the requirement or not, by marking the appropriate column with an 'X'. Tenderers are required to submit as Annexure K to their Tenders supporting documentation to confirm their compliance with each requirement, where applicable.

REQUIREMENT	COMPLIANT	NON-COMPLIANT	N/A
1. Tenderer is a South African-owned company (Submit Certified ID Copies of the Shareholders and Directors)			
2. The Tenderer must have the necessary infrastructure and capacity to meet Denel requirements.			
3. Valid Tax Clearance Certificate or an access Pin to SARS e-Filing.			
4. Valid B-BBEE Certificate(but non submission won't result in disqualification, instead a Tenderer will be scored zero)			
5. Central Supplier database proof of registration (submit supporting documentation).			
6. Certified copy of the Company Registration with CIPC			
7. Current Banking Details on letter from the Bank issued on a bank letterhead with stamp.			
8. Certified copies of all share holder certificates (Detailed breakdown of shareholding)			

REQUIREMENT	COMPLIANT	NON-COMPLIANT	N/A
9. A copy of the shareholder agreement (if there is more than one shareholder)			
Note: Failure to meet the above requirements will result in automatic disqualification			

32.2 FIRST STAGE – FUNCTIONAL EVALUATION

32.2.1 Tenderers are evaluated based on the functional criteria set out in this RFT. Only those Tenderers which **score eighty (80)** points or higher (**out of a possible 100**) during the functional evaluation will be evaluated during the second stage of the Tender.

32.2.2 The Functional Evaluation that will be used to assess the capability and capacity of the tenderers will be as follows:

EVALUATION CRITERIA	Description	Scoring Matrix												
Track Record (References) 30% Weight	Bidders are required to furnish contactable references where WAN services have successfully been implemented. The reference letters from the clients must include: <ul style="list-style-type: none"> company name company letter head contact person contact telephone numbers, and details of projects successfully completed within the past 7 years relevant to the scope of work; 	<table border="1"> <thead> <tr> <th>Number of references</th> <th>Points</th> </tr> </thead> <tbody> <tr> <td>1 reference</td> <td>1</td> </tr> <tr> <td>2 references</td> <td>2</td> </tr> <tr> <td>3 references</td> <td>3</td> </tr> <tr> <td>4 references</td> <td>4</td> </tr> <tr> <td>5 or more references</td> <td>5</td> </tr> </tbody> </table>	Number of references	Points	1 reference	1	2 references	2	3 references	3	4 references	4	5 or more references	5
Number of references	Points													
1 reference	1													
2 references	2													
3 references	3													
4 references	4													
5 or more references	5													
Human Resource Capability 30% Weight	The service provider is required to provide short competency resumes of key staff nominated/ elected to the project as required below. The key staff will be evaluated based on the below mentioned criteria: <ol style="list-style-type: none"> Implementation Engineer Project Manager Solution Architect Account Manager 	<p>1 Implementation Engineer</p> <p>1.1 Qualifications CCNA or equivalent – 3 (one point will be awarded for each additional type of qualification over and above the minimum of CCNA or equivalent, to an overall maximum of 5 points)</p> <p>1.2 Current involvement in similar projects</p> <table border="1"> <thead> <tr> <th>Timeframes</th> <th>Points</th> </tr> </thead> <tbody> <tr> <td>Less than 12 months</td> <td>5</td> </tr> <tr> <td>1 year but less than 3 years</td> <td>4</td> </tr> <tr> <td>3 years but less than 5 years</td> <td>3</td> </tr> <tr> <td>5 years but up to 6 years</td> <td>2</td> </tr> <tr> <td>Older than 6 years</td> <td>1</td> </tr> </tbody> </table> <p>2 Project Manager</p> <p>2.1 Qualifications PRINCE2 or equivalent – 3 (one point will be awarded for each additional type of qualification over and above the</p>	Timeframes	Points	Less than 12 months	5	1 year but less than 3 years	4	3 years but less than 5 years	3	5 years but up to 6 years	2	Older than 6 years	1
Timeframes	Points													
Less than 12 months	5													
1 year but less than 3 years	4													
3 years but less than 5 years	3													
5 years but up to 6 years	2													
Older than 6 years	1													

		<p>minimum of PRINCE 2 or equivalent, to an overall maximum of 5 points)</p> <p>2.2 Years of experience in similar projects</p> <table border="1"> <thead> <tr> <th>Experience</th> <th>Points</th> </tr> </thead> <tbody> <tr> <td>More than 8 years</td> <td>5</td> </tr> <tr> <td>Between 6 and 8 years</td> <td>4</td> </tr> <tr> <td>Between 4 and 6 years</td> <td>3</td> </tr> <tr> <td>Between 3 and 4 years</td> <td>2</td> </tr> <tr> <td>Less than 3 years</td> <td>1</td> </tr> </tbody> </table> <p>3 Solutions Architect</p> <p>3.1 Qualifications</p> <p>CCIE or equivalent – 3 (one point will be awarded for each additional type of qualification over and above the minimum of CCIE or equivalent, to an overall maximum of 5 points)</p> <p>3.2 Current involvement in similar projects</p> <table border="1"> <thead> <tr> <th>Timeframes</th> <th>Points</th> </tr> </thead> <tbody> <tr> <td>Less than 12 months</td> <td>5</td> </tr> <tr> <td>1 year but less than 3 years</td> <td>4</td> </tr> <tr> <td>3 years but less than 5 years</td> <td>3</td> </tr> <tr> <td>5 years but up to 6 years</td> <td>2</td> </tr> <tr> <td>Older than 6 years</td> <td>1</td> </tr> </tbody> </table> <p>4 Account Manager</p> <p>4.1 Qualifications</p> <p>Business Related Qualification or equivalent – 3 (one point will be awarded for each additional type of qualification over and above the minimum of Business Related Qualification 2 or equivalent, to an overall maximum of 5 points)</p> <p>4.2 Years of experience in similar projects</p> <table border="1"> <thead> <tr> <th>Experience</th> <th>Points</th> </tr> </thead> <tbody> <tr> <td>More than 8 years</td> <td>5</td> </tr> <tr> <td>Between 6 and 8 years</td> <td>4</td> </tr> <tr> <td>Between 4 and 6 years</td> <td>3</td> </tr> <tr> <td>Between 3 and 4 years</td> <td>2</td> </tr> <tr> <td>Less than 3 years</td> <td>1</td> </tr> </tbody> </table>	Experience	Points	More than 8 years	5	Between 6 and 8 years	4	Between 4 and 6 years	3	Between 3 and 4 years	2	Less than 3 years	1	Timeframes	Points	Less than 12 months	5	1 year but less than 3 years	4	3 years but less than 5 years	3	5 years but up to 6 years	2	Older than 6 years	1	Experience	Points	More than 8 years	5	Between 6 and 8 years	4	Between 4 and 6 years	3	Between 3 and 4 years	2	Less than 3 years	1
Experience	Points																																					
More than 8 years	5																																					
Between 6 and 8 years	4																																					
Between 4 and 6 years	3																																					
Between 3 and 4 years	2																																					
Less than 3 years	1																																					
Timeframes	Points																																					
Less than 12 months	5																																					
1 year but less than 3 years	4																																					
3 years but less than 5 years	3																																					
5 years but up to 6 years	2																																					
Older than 6 years	1																																					
Experience	Points																																					
More than 8 years	5																																					
Between 6 and 8 years	4																																					
Between 4 and 6 years	3																																					
Between 3 and 4 years	2																																					
Less than 3 years	1																																					

<p>Project Execution</p> <p>10% Weight</p>	<p>Bidders are expected to install Microwave links per Denel division as a first part of the implementation within the first trimester.</p> <p>The bidder should highlight these milestones in their proposed project plan.</p>	<table border="1"> <thead> <tr> <th>Experience</th> <th>Points</th> </tr> </thead> <tbody> <tr> <td>All divisions in three months</td> <td>5</td> </tr> <tr> <td>Six divisions in three months</td> <td>4</td> </tr> <tr> <td>Five divisions in three months</td> <td>3</td> </tr> <tr> <td>Four divisions in three months</td> <td>2</td> </tr> <tr> <td>Less than 3 divisions in three months</td> <td>1</td> </tr> </tbody> </table>	Experience	Points	All divisions in three months	5	Six divisions in three months	4	Five divisions in three months	3	Four divisions in three months	2	Less than 3 divisions in three months	1
Experience	Points													
All divisions in three months	5													
Six divisions in three months	4													
Five divisions in three months	3													
Four divisions in three months	2													
Less than 3 divisions in three months	1													
<p>Service Availability</p> <p>20% Weight</p>	<p>The bidder must have the capacity to operate and maintain electronic communications network services that deliver data connectivity services at 95% service availability or better.</p> <p>The bidder must provide as proof monthly network availability reports of similar customers to Denel (7 sites or more). The network availability reports should cover a period of 24 months and not older than 36 months of the date of the publication of the tender.</p>	<table border="1"> <thead> <tr> <th>Network Availability</th> <th>Points</th> </tr> </thead> <tbody> <tr> <td>More than 99.8%</td> <td>5</td> </tr> <tr> <td>99.0% to 99.8%</td> <td>4</td> </tr> <tr> <td>95.0% to 98.9%</td> <td>3</td> </tr> <tr> <td>94.9% to 90.0%</td> <td>1</td> </tr> <tr> <td>0.0% to less than 90.0% or incomplete proof</td> <td>0</td> </tr> </tbody> </table>	Network Availability	Points	More than 99.8%	5	99.0% to 99.8%	4	95.0% to 98.9%	3	94.9% to 90.0%	1	0.0% to less than 90.0% or incomplete proof	0
Network Availability	Points													
More than 99.8%	5													
99.0% to 99.8%	4													
95.0% to 98.9%	3													
94.9% to 90.0%	1													
0.0% to less than 90.0% or incomplete proof	0													
<p>TOTAL</p> <p>100%</p>														
<p>MINIMUM SCORE</p>	<p>80% subject to change based on requirements</p>													

32.3 SECOND STAGE – PRICE AND PREFERENTIAL POINTS ASSESSMENT

32.3.1 Subsequent to the evaluation of Mandatory Criteria and Functional criteria, the second stage of evaluation of the Tenders will be in respect of price and B-BBEE status only. Points will be allocated to Tenderers at this stage of the evaluation in accordance with the PPPFA Regulations, as follows:

- Price points 80 or Price point 90
- B-BBEE 20 B-BBEE 10

NB: The 80/20 formula applies to tenders with a Rand value equal to or above R30 000 and up to a Rand value of R50 million inclusive of all applicable taxes and 90/10 formula applies to tenders with a Rand value above R50 million inclusive of all applicable taxes.

32.3.2 The successful Tenderer will typically be the Tenderer that scores the highest number of points in the second stage of the Tender evaluation. However, DENEL may exercise its right to cancel the RFT or may award the tender to a company that did not obtain the highest score based on objective business criteria or transformation requirements.

Note: Denel reserves the right to demand an Action Plan that addresses shortcomings in the successful Tenderer's transformation status.

32.3.3 Price points

The following formula will be used to calculate the points for price:

$$Ps = 80(1-(Pt-Pmin)/Pmin) \quad \text{or} \quad Ps=90(1-(Pt-Pmin)/Pmin)$$

Where:

Ps = Points scored for comparative price of tender or offer under consideration;

Pt = Comparative price of tender or offer under consideration; and

Pmin = Comparative price of lowest acceptable tender or offer.

32.3.4 Preferential procurement points

A maximum of 20 or 10 points may be awarded in respect of preferential procurement, which points must be awarded to a tenderer for attaining their B-BBEE Status Level in accordance with the table below:

B-BBEE Status Level contributor	Number of Points(80/20 system)
1	20
2	18
3	14
4	12
5	8
6	6
7	4
8	2
Non-compliant contributor	0

B-BBEE Status Level of Contributor	Number of points (90/10 System)
1	10
2	9
3	6
4	5
5	4
6	3
7	2
8	1
Non- compliant contributor	0

A consortium or joint venture will qualify for points for their B-BBEE status level as an unincorporated entity, provided that the entity submits their consolidated B-BBEE scorecard as if they were a group structure and that such a consolidated B-BBEE scorecard is prepared for every separate Tender.

32.3.5 Total

The total points scored by each Tenderer will be calculated by adding the points scored for price (out of 80 or 90) to the points scored for B-BBEE level (out of 20 or 10) respectively.

The successful Tenderer will be the Tenderer which has the highest total points (out of 100) for both price and preferential procurement (unless there is a basis for selecting a different successful Tenderer in accordance with section 2(1) (f) of the PPPFA).

33. STATUS OF TENDER

33.1 Each Tender constitutes an irrevocable offer by the Tenderer to Denel to provide the Products/Services required and otherwise to satisfy the requirements of the Specification as set out in this RFT.

33.2 A Tender must not be conditional on:

- a. the Board approval of the Tender or any related governing body of the Tenderer being obtained;
- b. the Tenderer conducting due diligence or any other form of enquiry or investigation on Denel;

-
- c. the Tenderer (or any other party) obtaining any regulatory approval or consent;
 - d. the Tenderer obtaining the consent or approval of any third party; or
 - e. The Tenderer stating that it wishes to discuss or negotiate any commercial terms of the contract.

33.3 Denel may, in its absolute discretion, disregard any tender that is, or is stated to be, subject to any one or more of the conditions detailed above (or any other relevant conditions).

33.4 Denel reserves the right to accept a Tender in part or in whole or to negotiate with a Tenderer in accordance with the provisions of this RFT and the applicable laws and regulations.

34. CLARIFICATION OF TENDERS

- 34.1 Denel may seek clarification from and enter into discussions with any or all of the Tenderers in relation to their Tender. Denel may use the information obtained when clarification is sought or discussions are held in interpreting the Tender and evaluating the cost and risk of accepting the Tender. Failure to supply clarification to the satisfaction of Denel may render the Tender liable to disqualification.
- 34.2 Denel is under no obligation to seek clarification of anything in a Tender and reserves the right to disregard any clarification that Denel considers to be unsolicited or otherwise impermissible or irrelevant in accordance with the rules set out in this RFT.

35. DISCUSSION WITH TENDERERS

Denel is under no obligation to discuss the outcome of the tender process with any of the Tenderers.

36. SUCCESSFUL TENDERS

- 36.1 Selection as a successful Tenderer does not give rise to a contract (express or implied) between the successful Tenderer and Denel for the supply of Products / Services until such time that Denel and the successful Tenderer conclude the SLA.
- 36.2 The Tenderer is bound by its Proposal and all other documents forming part of its Response, and Denel will not entertain any material deviation from the original offer.

37. NO OBLIGATION TO ENTER INTO CONTRACT

Denel is under no obligation to appoint a successful Tenderer(s) (as the case may be), or to enter into a contract and/or SLA with a successful Tenderer or any other person, if it is unable to identify a Tender that complies in all relevant respects with the requirements of Denel, or if due to changed circumstances, there is no longer a need for the Services requested, or if funds are no longer available to cover the total envisaged expenditure. For the avoidance of any doubt, in these circumstances Denel will be free to proceed via any alternative process.

38. TENDERER WARRANTIES

- 38.1 By submitting a Tender, a Tenderer warrants that:
- 38.1.1 It did not rely on any express or implied statement, warranty or representation, whether oral, written, or otherwise made by or on behalf of Denel, its officers, employees, or advisers other than any statement, warranty or representation expressly contained in the RFT;
- 38.1.2 it did not use the improper assistance of Denel's employees or information unlawfully obtained from them in compiling its Tender;

-
- 38.1.3 it is responsible for all costs and expenses related to the preparation and submission of its Tender, and any future process connected with or relating to the Tendering Process;
 - 38.1.4 it accepts and will comply with the terms set out in this RFT; and
 - 38.1.5 It will provide additional information in a timely manner as requested by Denel to clarify any matters contained in the Tender.

39. DENEL's RIGHTS

- 39.1 Notwithstanding anything else in this RFT, and without limiting its rights at law or otherwise, Denel reserves the right, in its absolute discretion at any time, to:
 - 39.1.1 Cease to proceed with, or suspend the Tendering Process prior to the execution of a formal written contract and/or SLA;
 - 39.1.2 Alter the structure and/or the timing of this RFT or the Tendering Process;
 - 39.1.3 Amend any tender condition, tender validity period, RFT specifications or extend the tender closing date, all before the tender closing date:
 - 39.1.4 Terminate the participation of any Tenderer or any other person in the Tendering Process;
 - 39.1.5 Request additional relevant information, agreements and other documents to verify information provided in the tender response or request clarification from any Tenderer or any other person;
 - 39.1.6 Provide additional information or clarification;
 - 39.1.7 Negotiate with any one or more Tenderer's;
 - 39.1.8 Call for new Tenders;
 - 39.1.9 Reject any Tender that does not comply with the requirements of this RFT.
 - 39.1.10 Disregard the lowest priced tender or any tender in part or in whole
 - 39.1.11 Categorise the tenders into different areas of expertise
 - 39.1.12 Conduct site visits at the Tenderers Offices or at Client's Site or office if so required
 - 39.1.13 Consider the guidelines and prescribed hourly remuneration rates for consultants as provided for in the National Treasury Instruction 01 of 2013\2014: Cost Containment Measures, where relevant.

40. GOVERNING LAWS

- 40.1 This RFT and the Tendering Process are governed by the laws of the Republic of South Africa.
- 40.2 All Tenders must be completed using the English language and
- 40.3 All costing must be in South African Rand.

PART D: STATEMENT OF WORK

41. PURPOSE

The purpose of this Request for Tender (RFT) is to invite prospective service providers to submit a proposal to implement a MPLS WAN network to interconnect the 7 Denel divisions.

42. INTRODUCTION

Denel is currently running a campus-based IT model with each Denel campus managing its own isolated IT infrastructure and internet connection. The campuses are not logically connected on the same enterprise network making collaboration and resource sharing among Denel divisions impossible.

Denel campuses are using a number of different internet service providers for internet connectivity and email hygiene. Largely, the different contracts have come to an end and Denel is engaging in a new tender to appoint a service provider for the next 5 years.

Denel is looking for established service providers, who will be able to provide a stable WAN environment with dual links to each Denel division.

Denel Divisions' Addresses and GPS Coordinates

Denel Division	Address	GPS Coordinates
Denel Corporate Office (DCO) Denel Dynamics (DD)	Nelmapius Drive Centurion South Africa PO Box 7412 Centurion 0046	-25.8914208,28.1890167
Denel Aeronautics (DA)	Denel Kempton Park Campus 1620 Bonaero Park PO Box 7246 1622	-26.150775, 28.266066
Denel Land Systems (DLS)	368 Selborne Ave Lyttelton Centurion 0140 PO Box 7710 Pretoria	S25 48.451, E028 11.774
Denel Pretoria Metal Pressing (PMP)	1 Ruth First Street Lotus Gardens Pretoria Private Bag X334 0008	-25.755874, 28.063154
Denel Vehicle Systems (DVS)	12 Barnsley Road Benoni Private Bag X049 1500	26012'32.41"S, 280.18'3.48"E 26018'5.19"S, 280.7'16.99"E
Overberg Test Range (OTR)	Arniston Road, Arniston Private Bag X12, Bredasdorp,	34° 39' 13.0" S, 20° 13' 01.5" E

	7280	
Land Mobility Technologies (LMT)	286 Maggs Street, Waltloo, Pretoria, South Africa, 0184	25°43'12.10"S 28°18'53.82"E

43. SCOPE OF WORK

The scope of work is to provide broadband access services to seven Denel divisions and interconnect them through a secured MPLS. The names and locations of the seven Denel divisions are listed in section 42 above.

The project will consist of an implementation phase and an operations phase. The implementation phase will be over a six-month period and the operations phase will be over a five-year period between 2019 and 2024.

43.1 IMPLEMENTATION PHASE

43.1.1 WAN

43.1.1.1 Dual links will be installed per each Denel division. The objective is to connect all the seven sites using Microwave links within three months of the signing of the contract between Denel and the successful bidder and have the Microwave links fully commissioned on the MPLS with internet breakout. The installation of fixed fibre link per Denel division must be completed with six months of the signing of the contract between Denel and the successful bidder, this will include the installation of the replication link between the primary DC and the secondary DC. The bidder must provide a detailed network design drawing of their proposal, detailing the connectivity types, as well as specifying the point of presence (POP) each division will be connecting to. The detailed network design drawing must be submitted as Annexure R.

43.1.1.2 The uplink bandwidth is as requested per Denel Division as indicated in section 43.4. The WAN infrastructure needs to be flexible in order to adapt to changing business needs.

43.1.1.3 The bidder's solution must be able to provide three classes of service (CoS) i.e. Data, Voice and Video. The bidder's network should support real time QoS/CoS for the links.

43.1.1.4 The bidder must have a valid license to operate and provide ISP services. The bidder must submit a valid Independent Communications Authority of South Africa (ICASA) License Certificate as proof that they are licensed to operate and provide ISP services. The ICASA license must be submitted as Annexure S.

43.1.1.5 The bidder must have their own back-bone network on fibre or have a Service Level Agreement (SLA) agreement with the Tier 1 provider. The bidder must submit backbone network layout drawing and/or a signed SLA with a Tier 1 provider as Annexure T.

-
- 43.1.1.6 The bidder's MPLS Virtual Private Network (VPN) network should be fully isolated from the internet traffic even if running on the same Core/Backbone. The bidder must provide a topology showing how the MPLS cloud is separated from Internet traffic as Annexure U.
 - 43.1.1.7 The WAN infrastructure should have safeguards and security against attacks (flooding, man in the middle, Denial of Services, etc.), unauthorized access, tapping and sniffing of data on the WAN. Bidders must submit an indication on how this requirement will be fulfilled as Annexure V.
 - 43.1.1.8 Any Denel division's network segment should be reachable directly from any other Denel division's network through the bidder's network, without necessarily reaching the primary Datacentre (DC) network. The bidder is requested to submit as Annexure W; a detailed explanation on how this requirement will be met.
 - 43.1.1.9 Each Denel division requires a reliable internet breakout via the ISP. The internet breakout solution needs to provide flexibility so that the bandwidth can be adjusted according to the business needs.
 - 43.1.1.10 The bidder must be capable of providing a seamless transition to the new environment with no interruption to business operations. The bidder must substantiate on how this requirement will be met and submit this as Annexure X.
 - 43.1.2 Telephony
 - 43.1.2.1 The bidder must provide Least Cost Routing services for Voice Over Internet Protocol (VOIP) traffic, including national and international.
 - 43.1.2.2 The bidder must provide a detailed network drawing for connecting Denel divisions to the central PABX located at the Irene campus. The telephony network drawing must be submitted as Annexure Y.
 - 43.1.2.3 The bidder's solution must be capable of providing inter-branch (Denel divisions) calls between at no cost.
 - 43.1.2.4 The bidder's solution must be capable of providing pure per second billing. The bidder is requested to submit call rates for local, national, international calls and calls made to cellular phones on any mobile network in South Africa. The call rates must be submitted as Annexure Z.
 - 43.1.2.5 The bidder's solution must be capable of handling inbound and outbound calls. The bidder is requested to submit a schedule and associated costs of porting 3000 telephone extensions as Annexure AA.
 - 43.1.2.6 The bidder's solution must be capable of using carrier grade voice network to ensure high quality calls without packet loss and jitter.

43.2 OPERATIONS PHASE

For the operations phase, the objective is to operate and maintain the broadband access network and provide broadband network access services to Denel. These services must be supported by a 24-hour network operating centre and a service centre in accordance with a Service Level Agreement that will be

signed between Denel and the successful bidder. The operations phase of the project will span a period of 5 years.

43.2.1 WAN & Telephony

43.2.1.1 The bidder must provide monthly uptime of at least 99.8% for DC & DR site links on a 24x7x365 basis.

43.2.1.2 The bidder must provide monthly uptime of at least 99.0% for links to other Denel divisions on a 24x7x365 basis

43.2.1.3 The bidder must make sure that the latency from any site is less than the following with and without load:

- 40 ms - Wired Media on Fiber
- 60 ms - Wireless Solution

The above latency will have to be demonstrated by the service provider, as and when required

43.2.1.4 Packet loss on each link must be – less than 1 % for wired connectivity and less 2% for all wireless connectivity

43.2.1.5 The bidder must ensure that jitter is less than 25ms for real time traffic

43.2.1.6 The bidder must be able to provide Mean Time to Restore per incident (MTTR) as follows:

<= 2 hours (DC and DR sites)

<= 4 hours (Other Denel divisions)

43.2.1.7 All routers will be owned and managed by the tenderer/ Service provider. Preferably the Denel ICT department should be given Read Only Access. It is the service provider's responsibility to keep the routers software and configuration up-to-date.

43.2.1.8 The bidder must provide a Web Portal, per Denel division, with log on credentials to view health status of the links and to monitor SLA parameters, uptime, downtime, capacity, utilization, traffic analysis, QoS graphs, and other parameters.

43.2.1.9 It is the service provider's responsibility to proactively monitor the WAN infrastructure in order to identify potential bottlenecks or failures before they occur and take (or suggest) appropriate countermeasures.

43.2.1.10 A fixed set of agreed monthly reports need to be supplied by the service provider. These reports must address utilization, exceptions and recommendations.

43.2.1.11 The bidder should have fully-fledged "Network Management Centre /Network Operating Centre (NMC/NOC)", on a 24x7x365 basis manned by skilled technical manpower, for the efficient centralised remote monitoring, configuration, troubleshooting and performance management of backbone network and last mile network. Bidder must substantiate on how

the requirement will be met including the process thereof and must submit this as Annexure AB.

43.2.1.12 The bidder must submit telephone usage reports on a monthly basis. The report should indicate at a bare minimum per telephone extension; date and time, number called, duration of the call, type of call, and call cost.

43.3 ROLLOUT SCHEDULE

Denel requires that the rollout schedule adhere to the following principle:

- a) That the rollout schedule to be agreed upon by all parties and signed off by Denel.

That the roll-out commences 2 weeks after the contract has been signed. The first 2 weeks provide for planning and assessment.

43.4 DENEL INTERCONNECTION REQUIREMENTS

The fixed fibre and microwave links per each Denel division must use different point of presence (POP) as depicted in section 43.3 below.

Site	Link	Port Type	Bandwidth
Internet Breakout	Single Local Breakout	Breakout	400MB
Denel Dynamics	Fixed Fibre	Standard	100MB
	Microwave Link	Standard	100MB
Denel Aeronautics	Fixed Fibre	Standard	100MB
	Microwave Link	Standard	100MB
Denel DLS	Fixed Fibre	Standard	60MB
	Microwave Link	Standard	60MB
Denel PMP	Fixed Fibre	Standard	50MB
	Microwave Link	Standard	50MB
Denel DVS	Fixed Fibre	Standard	50MB
	Microwave Link	Standard	50MB
Denel LMT	Fixed Fibre	Standard	20MB
	Microwave Link	Standard	20MB
Denel OTR	Fixed Fibre	Standard	20MB
	Microwave Link	Standard	20MB
Replication Link	Fixed Fibre	Standard	100 MB

43.5 PLANNED NETWORK INFRASTRUCTURE LAYOUT

ANNEXURE A: PRICE PROPOSAL

Tenderers must complete the table for the Schedule of Rates below and submitted as a pricing proposal. Failure to submit this document will result in the Tenderer's submission being disqualified.

A.1 CURRENCY

All prices must be quoted in South African Rand on a fixed price basis, with all applicable taxes included.

A.2 PRICES SUBJECT TO CONFIRMATION

Prices quoted which are subject to confirmation will not be considered.

A.3 BINDING OFFER

Any tender furnished pursuant to this RFT shall be deemed to be an offer. Any exceptions to this statement must be clearly and specifically indicated.

A.4 DISCLAIMERS

Tenderers are hereby advised that Denel is not committed to any course of action as a result of its issuance of this RFT and/or its receipt of Tenders. In particular, please note that Denel reserves the right to:

- A.4.1 Modify the RFT's requirements and request Tenderers to re- tender on any changes;
- A.4.2 Reject any Tender which does not conform to instructions and specifications which are detailed herein;
- A.4.3 Not necessarily accept the lowest priced Proposal or an alternative Tender;
- A.4.4 Reject all Tenders/Proposals, if it so decides;
- A.4.5 Award only a portion of the proposed product(s)/service(s) which are reflected in the scope of this RFT;
- A.4.6 Split the award between more than one enterprise/organisation should it at Denel's discretion be more advantageous in terms of, amongst others, cost or developmental considerations; or make no award at all;
- A.4.7 Validate any information submitted by Tenderers in response to this Tender. This would include, but is not limited to, requesting the Tenderers to provide supporting evidence. By submitting a tender, Tenderers hereby irrevocably grant the necessary consent to Denel to do so;
- A.4.8 Request audited financial statements or other documentation for the purposes of a due diligence exercise;

A.4.9 Award the Tender to the next highest ranked Tenderer, should the preferred Tenderer fail to sign or commence with the contract within a reasonable period after being requested to do so, provided that the preferred Tenderer is still prepared to provide the required goods at the quoted price. Under such circumstances, the validity of the tenders of the next ranked Tenderer(s) will be deemed to remain valid, irrespective of whether the next ranked Tenderer(s) were issued with a Letter of Regret. Tenderers may therefore be requested to advise whether they would still be prepared to provide the required goods at their quoted price, even after they have been issued with a Letter of Regret;

A.4.10 Cancel the contract and/or place the Tenderer on Denel's list of Restricted Suppliers, should a contract be awarded on the strength of information furnished by the Tenderer, which after award of the contract, is proven to have been incorrect;

A.4.11 Award Tender to the highest scoring Tenderer(s) unless objective criteria justifies the award to another Tenderer.

Note: Denel will not reimburse any tenderer for any preparatory costs or other work performed in connection with its Proposal, whether or not the Tenderer is awarded a contract.

A.5 PAYMENT TERMS

The service provider shall note and accept Denel's payment terms as stipulated in the SLA and/or contract.

A.6 SCHEDULE OF RATES/PRICE

Line Item	Item Name	Qty (Month)	Unit Price (R)	Total (R)
1	Installation, network & router configuration (once-off)	1		
2	Router rental – Denel Dynamics	60		
3	100MB fixed fibre line rental – Denel Dynamics	60		
4	100MB microwave line rental – Denel Dynamics	60		
5	Router rental – Denel Aeronautics	60		
6	100MB fixed fibre line rental – Denel Aeronautics	60		
7	100MB microwave line rental – Denel Aeronautics	60		
8	Router rental – Denel Land Systems (DLS)	60		
9	60MB fixed fibre line rental – Denel Land Systems (DLS)	60		
10	60MB microwave line rental – Denel Land Systems (DLS)	60		
11	Router rental - Denel Pretoria Metal Pressing (PMP)	60		
12	50MB fixed fibre line rental – Pretoria Metal Pressing (PMP)	60		
13	50MB microwave line rental – Pretoria Metal Pressing (PMP)	60		
14	Router rental – Denel Vehicle Systems (DVS)	60		
15	50MB fixed fibre line rental – Denel Vehicle Systems (DVS)	60		
16	50MB microwave line rental – Denel Vehicle Systems (DVS)	60		
17	Router rental – Land Mobility Technologies (LMT)	60		
18	20MB fixed fibre line rental – Land Mobility Technologies (LMT)	60		
19	20MB microwave line rental – Land Mobility Technologies (LMT)	60		
20	Router rental – Overberg Test Range (OTR)	60		
21	20MB fixed fibre line rental – Overberg Test Range (OTR)	60		
22	20MB microwave line rental – Overberg Test Range (OTR))	60		
23	400MB centralised internet breakout	60		
25	Domain name registration for 10 .co.za domains (once-off)	1		
26	Domain name registration for 10 .com domains	1		
27	Annual renewal of 10.co.za domain names	5		
28	Annual renewal of 10.com domain names	5		
29	Email hygiene and filtering for 3500 email addresses	60		
30	Rental of a pair of dedicated firewalls between Denel and the cloud	60		
31	100 MB fixed fibre link between primary DC and secondary DC	60		
32	Other (Please specify and attach as annexure AC)			
TOTAL	SUB TOTAL (EXCLUDING VAT)			
	+ VAT			
	TOTAL(INCLUDING VAT)			

Note: This Annexure must be put in the Envelope for 'Price and Preference' as prescribed in Clause 4.1 above.

**Annexure AC must be completed on the original and submitted in its original format
FAILURE TO DO SO WILL RESULT IN IMMEDIATE DISQUALIFICATION OF THE BID
SUBMISSION**

ANNEXURE B: EXECUTIVE SUMMARY

Annexure H – CIPC Registration Documents

Tenderers are required to include, as Annexure H to their Tenders, certified copies of all relevant CIPC registration documents listing all members with percentages, in the case of a close corporation.

Annexure I – Latest Shareholder Agreements

Tenderers are required, as Annexure “I” to their Tenders, to submit certified copies of their latest Shareholder Agreements.

Annexure J – Joint Venture, Consortium Documents

Tenderers which submit Tenders as an unincorporated joint venture, consortium or other association of persons are required to submit, as Annexure J, a breakdown of how the fees and work will be split between the various people or entities which constitute the Tenderer.

Annexure K – Mandatory Evaluation Criteria

Tenderers are required to include, as Annexure K to their Tenders, supporting documents to their responses. These include:

- a. Valid BBBEE Certificate
- b. Proof of registration with the Central Supplier database
- c. Certified copy of the Company Registration with CIPC
- d. Original letter from the Bank issued on a bank letterhead with stamp
- e. Certified copies of all shareholder certificates and their ID copies
- f. Certified copies of shareholder agreements **(if applicable)**

Annexure L – General Conditions of Contract

General Conditions of Contract can be accessed on the National Treasury website.

Annexure M – CSD Registration

CSD Registration Summary Report

Annexure N – References and Transactions

Recent references and transactions the Tenderer has handled as specified in the evaluation criteria. **(If applicable)**

Annexure O – Transformation Plan /Status

Tenderers that do not meet Denel's transformation requirements must submit a Transformation Plan outlining steps to address shortcomings in their current status.

The transformation plan must be submitted as part of the original bid submission.

Annexure P - Proposed Human Resources and Organogram

The bidder is requested to submit a human resource plan and organogram of the resources that will be utilised in this project.

Annexure Q - Details of Experience in partnering with companies owned and managed by Black People (If applicable)

Annexure R – Proposed Network Design Drawing

The bidder must provide a detailed network design drawing of their proposal, detailing the connectivity types, as well as specifying the point of presence (POP) each division will be connecting to.

Annexure S - ICASA license

The bidder must have a valid license to operate and provide ISP services. The bidder must submit a valid Independent Communications Authority of South Africa (ICASA) License Certificate as proof that they are licensed to operate and provide ISP services.

Annexure T - Bidder's network back-bone or SLA with the Tier 1 provider

The bidder must submit backbone network layout drawing and/or a signed SLA with a Tier 1 provider.

Annexure U – The bidder's network topology

The bidder must provide a topology showing how the Denel MPLS cloud is separated from Internet traffic.

Annexure V – The bidder's WAN Cyber-Security Proposal

The bidder's WAN Cyber-Security Proposal on how the Denel WAN will be protected from security attacks such as flooding, man in the middle, Denial of Services, unauthorized access, tapping and sniffing.

Annexure W – Traffic flow between Denel divisions

The bidder must submit a description on how any Denel division's network segment will be reachable directly from any other Denel division's network through the bidder's network, without necessarily reaching the primary Datacentre (DC) network.

Annexure X – Transition plan

The bidder must substantiate on how the transition will be undertaken with no interruption to business operations.

Annexure Y – Telephony network diagram

The bidder is requested to submit a detailed network drawing for connecting Denel divisions to the central PABX located at the Irene campus.

Annexure Z – Telephony call rates

The bidder is requested to submit call rates for local, national, international calls and calls made to cellular phones on any mobile network in South Africa.

Annexure AA – Number porting

The bidder is requested to submit a schedule and associated costs of porting 3000 telephone extensions.

Annexure AB - Network Management Centre /Network Operating Centre

The bidder is requested to substantiate on how centralised remote monitoring, configuration, troubleshooting and performance management of backbone network and last mile network will be undertaken.

Annexure AC – Schedule of rates/ price

The bidder is requested to submit a schedule of rates/ price as indicated in section A.6