

29 YEARS

No. 1397: 21 - 27 May 2021

ACCLAIMED PROCUREMENT PUBLICATION N\$15.00
OF RECORD AND TENDER TRANSPARENCY (incl. 15% VAT)

ONLINE 24/7 FROM N\$1 A DAY AT tenders24.com

THE TENDER XCHANGE

63 CLASSIFIED NEW PUBLIC TENDERS & RFQs INSIDE
BUILDING MATERIALS - CONSTRUCTION & WORKS - ELECTRICAL - FOOD
& CATERING - FINANCIAL - FISHING - FURNITURE & FITTINGS - ICT
- INSURANCE - MANAGEMENT & CONSULTING - MEDICAL, LABORATORY
& PHARMACEUTICAL - PRINTING & PUBLISHING - SCIENTIFIC - SECURITY
- SIGNAGE - TERRAIN SERVICES - TRANSPORT & STORAGE - UNIFORMS
- VEHICLES, PLANT & ACCESSORIES - WASTE MANAGEMENT & CLEANING
PLUS 90 DATE-INDEXED OPEN PUBLIC TENDERS

TENDER BULLETIN

BUILDING A BETTER NAMIBIA WITH NEWS THAT MEANS BUSINESS
www.tenders24.com / tenders@mweb.com.na

Market Namibia &
REGISTERED AS A NEWSPAPER ISSN 1027-1813 / TEL: +264-(0)61-222899 / FAX: 239382 / PO BOX 861 WINDHOEK NAMIBIA

BoN RAISES ITS BORROWING TARGET AND FLOATS TWO NEW BONDS TO RAISE AN EXTRA N\$29.5-B TO PLUG BUDGET SHORTFALL - 9

WITH ONE MALFEASANCE SCANDAL AFTER ANOTHER, PRESSURE IS MOUNTING ON THE NAMIBIAN DEFENCE FORCE AND ITS ERRANT BUSINESS EMPIRE, AUGUST 26, TO OPEN THEIR BOOKS AFTER KEEPING THEM FROM PUBLIC SCRUTINY BEHIND A SMOKESCREEN OF 'NATIONAL SECURITY' FOR YEARS - PAGES 2 & 3.

Join the army and steal the world

PICTURED IS ONE OF TWELVE F-7NM/TF FIGHTER JETS ACQUIRED BY THE NAMIBIAN DEFENCE FORCE THROUGH CHINA'S POLY TECHNOLOGIES (PHOTO BY MARK MANSFIELD WWW.PINTEREST.COM)

EDUCATION STILL FAILS THE GRADE

DESPITE ENJOYING THE SECOND BIGGEST SHARE OF NAMIBIA'S NATIONAL BUDGET WITH OVER 25%, CENTRAL GOVERNMENT EXPENDITURE ON EDUCATION IS LESS THAN WHAT IT WAS TWO YEARS AGO, WITH INVESTMENT IN DEVELOPMENT PROJECTS MORE THAN HALVING AFTER A 4.45% DECREASE IN ITS ALLOCATION TO N\$17.2-B IN 2021/22 - PAGE 2.

N\$36-M SECURITY CONTRACTS FOR COW - PAGE 6

N\$365.5-M FOR ARV MEDICINES OVERSHOOTS N\$300-M COST ESTIMATE AFTER 14 OF 18 TENDERERS ARE DISQUALIFIED - SOME FOR CONFLICTS OF INTEREST - PAGE 7

MANY SUPPLIERS AT THE SCHOOL FEEDING PROTEIN TROUGH ARE NOT CATERERS

- * BIDS OF MORE THAN DOUBLE IN VALUE FROM N\$120-M TO N\$290-M FOR PROTEIN, SUGAR AND SALT;
- * MANY OF THE 27 BIDDERS ARE GENERAL TRADERS WITH NO PROFILES IN THE FOOD OR CATERING SECTOR;
- * THREE EXTENSIONS OF THE CLOSING DATE SINCE NOVEMBER, AS CENTRAL PROCUREMENT BOARD STRUGGLES WITH PROCUREMENT METHODS AND ADMIN - PAGE 9.

N\$176.5-M ROADS MAINTENANCE CONTRACTS AWARDED BELOW COST - 13

Tel. 061-231 189
Fax 061-223 166
3 Planck Street,
Windhoek
sales@sinclair.com.na
www.sinclair.com.na

**SINCLAIR
SERVICES cc**

Swakop Branch; Tel. 064-406 773, mike@sinclair.com.na

PIPES & FITTINGS:

- Galvanised ● Special fabricated ● HDPE ● LDPE
- uPVC ● Copper ● PEX ● Nylon ● Rubber & S/Steel

VARIOUS OTHER:

- Zenner water meters ● Submersible & booster pumps
- Irrigation material ● Poly tanks ● Valves ● Hose clamps
- Cascade s/steel clamps ● Arkal filters and much more

Vilho's Hong Kong account linked to tender kick-backs

The status of a probe into Namibia's disgraced former Minister of Defence & Veterans Affairs, Rear Admiral Peter Vilho's undeclared HSBC account in Hong Kong, is unclear.

Vilho resigned after meeting with President Hage Geingob in early April over the affair, but asked for a forensic audit to be launched into the defence ministry and its business arm, August 26 Holdings.

Vilho admitted that he had N\$3.4-m (value as at Sep-20) HSBC account in Hong Kong, which he did not list as part of his asset registry at Parliament as required by law.

The account is said to be linked to a corruption-accused Chinese state-owned arms dealer, Poly Technologies, which was placed under UN sanctions in 2013 for allegedly selling weapons illegally to Iran, North-Korea and Syria.

N\$1.8-b arms deal with Poly Technologies

Most of the operational equipment owned by the Namibian Navy was acquired from China through Poly Technologies, including 12 F-7NM/TF fighter jets, 12 K-8 jet trainers, several Z-9 utility helicopters and the NS Elephant offshore patrol vessel.

In 2011 *The Namibian* had quoted prosecutor general Martha Imalwa from court papers, stating that Poly Technologies had a contract The defence ministry had entered into an arms deal reportedly worth N\$1.8-billion with Poly

Technologies in 2008 for the supply of N\$985-m worth of military equipment to Namibia.

The Chinese company was accused of making payments to military officials in Namibia, including retired defence force chief, Lieutenant General Martin Shalli, who was forced to resign in 2011.

A 2009 money-laundering and fraud investigation involving Hong Kong bank accounts allegedly used for kickbacks linked to the arms deal was found to be inconclusive, because of a 'lack of cooperation from China and Hong Kong' according to Imwalwa.

Authorities then seized Shalli's US\$199,955 (about N\$2.8-m) that had been transferred by Vilho into Shalli's account in Zambia in an asset preservation order and the case was closed.

Imalwa confirmed that there has been a criminal investigation into Vilho's possible involvement, however, Vilho was commander of the Namibian Navy at the time.

Opposition politicians and political commentators are calling for the corruption investigation to be re-opened and possible links to Vilho to be thoroughly investigated.

The N\$156-m cancelled arms deal

In 2017, *The Namibian's* investigative unit in association with the *Mail & Guardian's amaBhungane Centre for Investigative Journalism* reported that banking authorities in the United States had forced the Namibian government to recall N\$156 million it had transferred to Chinese state-owned arms dealer Poly Technologies.

This was confirmed by then defence minister Penda ya Ndakolo in the National Assembly, who did not detail the purpose of the payment or why it was cancelled.

JOIN THE ARMY AND

With one scandal following another, pressure is mounting on the Namibian Defence Force and its rogue business empire August 26, to open their books, after keeping these from public scrutiny behind a smokescreen of 'national security'.

Two senior government officials confirmed at the time that US banking officials had flagged the payment to China as suspicious to the Bank of Namibia.

Poly Technologies, a subsidiary of the state-owned China Poly Group Corporation based in Beijing, was slapped with US sanctions in 2013 for allegedly selling banned weapons to states classified as hostile by the international community.

Ya Ndakolo told parliament that the defence ministry had informed the finance ministry that the N\$156 million for arms, ammunition and aircraft parts had been paid to Poly Technologies, but denied this was because it had been flagged it as suspicious by US officials.

He admitted however, that purchase contracts for defence equipment such as "aircraft and warships are in foreign currency."

Poly Technologies was placed on the US sanctions list in 2013 for allegedly selling banned weapons to Iran, North Korea and Syria.

China's Xinhua News Agency reported at the time that the Chinese government had objected to the sanctions.

Poly Technologies is known as one of the world's main arms dealers and has been a frequent beneficiary of Namibian military procurement contracts, according to *The Namibian* and *amaBhungane*.

It has also partnered with South Africa's state-owned arms manufacturer Denel in building three

naval vessels for South Africa.

The Chinese company has also been accused of making pay-offs to military officials in Namibia. Namibian prosecutor general Martha Imalwa said in court papers in 2011 that Poly Technologies paid US\$499 950 (N\$3.89 million) into the Zambian bank account of former defence force chief lieutenant general Martin Shalli in two deposits of US\$249 975 each in October 2008 and February 2009, while other senior military officers were also implicated.

At the time, Poly Technologies had a contract to supply military equipment worth US\$126.4 million (about N\$985 million) to the Namibian Defence Force, Imalwa told the court.

Shalli, who retired in 2011, denied receiving the money in connection with the arms contract. (*The Namibian* 20 April 2017)

N\$200-m transfer to August 26 probed

Meanwhile, the Namibian Police Commercial Crime Investigation Unit confirmed in April that it had launched a probe into August 26 Holdings, after the defence ministry had opened a case of possible money laundering and fraud involving N\$200-million (*Namibian Sun* 08-Apr-21).

This followed Windhoek Mayor Job Amupanda's claim in January that Vilho had sanctioned the N\$200-m transfer from the ministry to August 26 in 2017.

PWC resigned earlier this year as August 26 auditors, but none of its audit findings were made public at the ministry's request.

On 15-Jan-21, defence ministry spokesperson Petrus Shilumbu issued a statement denying what he called misleading information and allegations of an unauthorised N\$200-m transfer to August 26, claiming the only payments made were for goods delivered or services rendered, such as catering services to the NDF.

Amupanda had also called Vilho corrupt for buying naval ships and uniforms from Brazilian companies at inflated prices, which the ministry also denied (*Confidante* 14-Jan-21; *New Era* 15-Jan-21; *Confidante* 21-Jan-21; *Namibian Sun* 19-Jan-21; *The Namibian* 01-Apr-21; *The Namibian* 07-Apr-21; *Confidante*, *New Era*, *Namibian Sun* 08-Apr-21).

August 26 firms sue former mayor Shikongo over army food

In another twist, the Ministry of Defence and August 26 are both suing former Windhoek mayor Matheus Shikongo for alleged breach of contract, after a deal to supply food to all army bases under a new entity, August 26 Food

BANK OF NAMIBIA'S N\$28,024,250,000 T-BILL SPREAD - APRIL 2021

BANK OF NAMIBIA AUCTION/TENDER RESULTS FOR THE SALE OF TREASURY BILLS IN APRIL 2021

INSTRUMENT	AMOUNT ON OFFER	TENDERS RECEIVED	% SUBSCRIBED	ALLOTTED	% OF TARGET	EFFECTIVE YIELD %	PREVIOUS YIELD %
91-DAY	550,000,000	1,332,020,000	242%	550,000,000	100%	4.28%	4.36%
91-DAY	500,000,000	1,088,050,000	218%	500,000,000	100%	4.24%	4.36%
182-DAY	550,000,000	768,480,000	140%	550,000,000	100%	4.41%	4.36%
182-DAY	550,000,000	827,320,000	150%	550,000,000	100%	4.46%	4.36%
273-DAY	500,000,000	1,042,160,000	208%	500,000,000	100%	4.64%	4.64%
365-DAY	550,000,000	1,137,900,000	207%	550,000,000	100%	4.43%	4.43%
365-DAY	550,000,000	985,520,000	179%	550,000,000	100%	4.63%	4.43%
TOTAL (N\$)	3,750,000,000	7,181,450,000	192%	3,750,000,000	100%		

Source: Bank of Namibia. © Collective Resources / Market Namibia Tender Bulletin

STEAL THE WORLD

POLICY & GOVERNANCE

Services No. 2 in early 2015, went sour.

August 26 Holdings had signed an agreement with Broad-Based Network (BBN) - of which Shikongo was chairperson with Lloyd Winterbach as MD - to launch food hubs and supply food to army bases.

Shikongo died on 13-May-21 and was described as "founder, shareholder and director" of August 26 Logistics (Pty) Ltd in a condolence notice placed by August 26 Logistics in *Die Republiek* of 19-May-21. "He was a man of great intellect, vision and courage who contributed immensely to the business industry", the message stated.

The initial pilot project was intended for Grootfontein, Otavi and Otjiwarongo through a Service Level Agreement (SLA) signed in 2015. The SLA made provision for a monthly fee to BBN, based on 15% of all revenue generated from the food hubs. But the contract was cancelled in December that year, according to court papers submitted by August 26 Holdings, August 26 Logistics and the Defence Minister.

The new company, August 26 Food Services No. 2 was to be established under sole ownership of August 26 Logistics. BBN was supposed to register the company and transfer all shares to August 26 Logistics.

When the shares had not been transferred despite numerous demands, the defence ministry informed BBN that August 26 Logistics would resume all food supplies to NDF bases in Otjozondjupa Region from 01-Feb-16.

The letter signed by then permanent secretary of the defence ministry, Petrus Shivute, informed August 26 Holdings CEO James Auala that the pilot project had been terminated and that BBN should only concentrate on technical advice and training and not get involved in food supplies.

The letter asked for all outstanding legal issues to be sorted out, including the de-registration of August 26 Food Services No. 2.

If the shares were not transferred, BBN should pay the equivalent value of the shares of August 26 Food Services No. 2 to August 26 Logistics (*Namibian Sun 25-Feb-21*).

Public food tenders under competitive bidding expired in 2012

The now defunct Tender Board of Namibia used to issue multi-year public tenders to supply food to Namibian Defence Force army bases.

The last such tender was A5-1/2010 to supply and deliver rations to the NDF from 01-Nov-10 to 31-Oct-12, which had closed on 22-Jun-10.

The last annual tender was A5-9/2013 for the supply of ration packs to the Ministry of Defence from 01-Feb-13 to 28-Feb-14, which had closed on 16-Jan-13.

Former August 26 Textile manager's assets attached

After filing a case in Dec-19 under the Prevention of Organised Crime Act, Prosecutor General Imalwa was satisfied that the Namibian High Court had ordered the confiscation of several vehicles and a property in Walvis Bay belonging to former August 26 Textile finance manager, Paulus Moshana.

His wife, Ester Ndinelago Shimwandi, who worked in her husband's office, was also implicated in the theft of N\$26-million from August 26 Textile & Garment Factory. Moshana was found guilty of the N\$25.7-m theft by a disciplinary committee in Sep-19.

Part of the approximate N\$100-million generated from the fraudulently acquired funds was transferred to Dubai, while some of the properties bought by the couple had already been sold at a profit.

This includes a N\$300,000 erf in Kuisebmond bought in 2016 but sold in Dec-18 for N\$865,000. A N\$1-m property bought in Omuthiya in 2017 was sold in Dec-18. The couple also bought a house in Dorado Park in Apr-18 for N\$2.1-m.

Some assets were forfeited to the state following the judgement.

August 26 Textile & Garment Factory as well as August 26 Industries Shoe Factory were liquidated in 2019 for not being sustainable, while a new entity, August 26 Manufacturing, was established in Mar-20 to consolidate the two.

Even August 26 Holdings CEO George Kaxuxwena enquired last year why the couple had not been arrested, following drawn-out police investigations into the matter after the case was opened on 19-Jul-18. Some sources have speculated that Moshana is being shielded from arrest, because 'he knows too much' (*The Namibian 13-Jan-21; Die Republiek 15-Jan-21, Bulletin 1378*).

Auditor general accused of 'daylight espionage'

Prior to his resignation as defence minister, rear admiral Vilho last year did not take kindly to the auditor general's negative findings on his ministry for the 2018/19 financial year, accusing the AG of 'daylight espionage'.

AG Junias Kandjeka had reported in August 2020 that he was prevented from inspecting 'operational equipment, machinery and plant' valued at N\$506.4-m as part of the MD's expenditure for the year, although his office is entitled to access the books of all government entities.

In response to questions raised by RDP opposition president

Mike Kavekatora in the national assembly, Vilho claimed that the AG's report was a 'red herring', deflecting from the 'real issues' and accused the AG's office of wanting to engage 'daylight espionage'.

Access to confidential information was refused in the interest of national security - "we won't compromise on that," Vilho said at the time.

The ministry would rather have an adverse audit opinion than release such information. Information on the performance of defence equipment can only be shared with the Cabinet Committee on Defence & Security, he added.

The AG's report had listed several discrepancies, including N\$127.2-m of unauthorised expenditure and about N\$5-m spent on procurement of small arms and ammunition.

The AG's report said among the items of equipment his team was prevented from inspecting included the K-8 Jet aircraft (purchased through Poly Technologies).

The RDP's Kavekatora, in turn, said allegations of spying and threats to the national security were merely a smokescreen to hide maladministration and misappropriation of state resources by the defence ministry (*Bulletin 1361, 28 August 2020*).

Ombudsman: August 26 must open its books

In December last year, Namibia's Ombudsman John Walters said the Defence Force's business wing - August 26 Holdings - must be held accountable for public funds received since 1998.

Popular Democratic Movement (PDM) parliamentarian Nico Smit had filed a complaint to the Ombudsman in 2018 over the persistent lack of scrutiny into the finances of August 26, where corruption is allegedly rife.

The company has also never appeared before the parliamentary Standing Committee on Public Accounts. "This is despite the fact that August 26 or its subsidiaries have been recipients of multi-million dollar government contracts," Smit added.

The Ombudsman found that consecutive boards of August 26 Holdings Company (Pty) Ltd had failed since its incorporation on 14-Aug-98 to submit reports to the portfolio minister. "In the

event that they did, the portfolio ministers failed to submit these annual reports to the National Assembly", he found.

He could not explain why the government-owned enterprise's finances had been kept secret for over 20 years, despite the laws being clear.

Boards of public enterprises must submit annual reports with audited financial statements to the line minister not later than six months after the end of each financial year.

Walters complained that by September 2020, he had received no response on questions relating to August 26 directed to former Defence Minister Penda ya Ndakolo in August the previous year.

Vilho, who was defence minister at the time, dismissed the Ombudsman's report by stating that "information about the activities and installations of the security sector has become a free-for-all", denying that there was systemic corruption at the ministry or August 26.

He also dismissed claims that August 26 Holdings and its eleven subsidiaries were not being audited, adding that the audited financial statements were 'not for public consumption'.

Since its formation in 1998, August 26 Holdings, a company wholly owned by the Ministry of Defence, has never tabled its reports in the National Assembly.

August 26 Holdings CEO, retired brigadier general James Auala, had argued in 2016 that the financial status of August 26 Holdings was reported to only to cabinet "in confidence".

He also claimed at the time that while "August 26 Holdings is 100% government owned, it does not receive any subsidies from government".

Over the years, the military group of companies has expanded its business network from the initial acquisition of Windhoek Maschinenfabrik for the manufacture of military equipment to include subsidiaries in telecommunications, insurance, textile and shoe manufacturing, logistics and catering, construction, agriculture - and now also fuel supply and exploration (*Bulletin 1378, 18 December 2020*).

These updates are compiled from media reports and Market Namibia & Tender Bulletin's own sources.

The Bank of Namibia, as agent for the Government for the issue and management of Government Debt Securities announces the results for the 273-day and 364-day Treasury Bills auction held 12 May 2021 (settlement date 14-May-21):

Auction Summary - NAMITB	0 02/11/22	0 05/13/22
Total Amount Allocated (N\$)	550,000,000	550,000,000
Total Number of Bids Received	29	31
Total Amount of All Bids Received (N\$)	808,650,000	1,144,250,000
Total Number of Successful Bids	16	23
Number of Bids Allocated in Full	14	22
Weighted Average (Price/Yield)	96.69772/4.56591	95.52459/4.69796
Weighted Average Bid (Price/Yield)	96.67715/4.59534	95.47566/4.75176
Percentage Partial Allocation	93.40%	0.44%
Bid to Cover / Amount Bid to Offered Ratio	1.47	2.08
Amount Offered (N\$)	550,000,000	550,000,000

Although the education cluster received the biggest slice of Namibia's original 2020/21 national budget, its relative share of state spending fell by 0.77%, however, recovering by less than half that with this year's 0.35% increment.

Education still

Despite enjoying the second biggest share of Namibia's national budget at over 25%, central government expenditure on education is less than what it was two years ago, with investment in development projects more than halving, after a 4.45% decrease in its allocation to N\$17.2 billion in 2021/22.

The 4.45% or N\$801 million decrease on last year's revised N\$18-b more than eliminates the 3.76% or N\$651.677-m increase the sector enjoyed in 2020/21 over the

previous year's N\$17.35-b actual expenditure on operational inputs and capital projects (including statutory and interests payments).

As a result, the education cluster's share of the national budget (operational and development) has dropped to below 2019/20's 25.74% (of N\$67.4-b), despite its increase to 25.3% (of N\$68-b) in 2021/22 from 2020/21's 24.97% (of N\$72-b).

Yet, within the 5.76% or N\$4.156-b contraction in overall national development and opera-

tional expenditure to N\$68-b in 2021/22, the education cluster suffered the smallest reduction of 4.45% compared to cutbacks of 9.8% in the administrative cluster, 7.4% in the security cluster and 6.7% in the economic cluster, with only the health and welfare cluster having 0.4% more to spend this year – compared to 2020/21's N\$72-b revised total budget.

Ranking the clusters

* The **administrative cluster's** N\$17.26-b operational and development budget in 2021/22 accounts for 25.4% of the N\$68-b total and is 9.84% or N\$1.88-b

lower than last year's revised N\$19.145-b, when it accounted for 26.55% of the N\$72-b total.

Prior to this year's 9.84% decrease, the administrative cluster's N\$19.1-b revised ceiling in 2020/21 was a generous 17.6% or N\$2.87-b above 2019/20's actual N\$16.275-b expenditure, accounting for 24% of the N\$67.4-b budget total – still in first place.

This was the biggest year-on-year increase of all clusters over the three-year period.

* The only cluster with an increase in its expenditure ceiling in 2021/22, **health and welfare** lies third in its share of combined

NAMIBIA'S CENTRAL GOVERNMENT BUDGET 2021/22

VOTE	2019/20 ACTUAL	2020/21 REVISED	DIFFERENCE BETWEEN 2020/21 & 2019/20	% CHANGE	2021/22 ESTIMATE	DIFFERENCE BETWEEN 2021/22 & 2020/21	% CHANGE
01 President	456,376,000	490,529,000	34,153,000	7.48%	609,152,000	118,623,000	24.18%
02 Prime Minister	480,416,000	408,944,000	-71,472,000	-14.88%	416,998,000	8,054,000	1.97%
03 National Assembly	106,902,000	128,084,000	21,182,000	19.81%	117,187,000	-10,897,000	-8.51%
04 Auditor General	108,750,000	108,267,000	-483,000	-0.44%	108,267,000	0	0.00%
05 Home Affairs and Immigration	661,663,000	507,102,000	-154,561,000	-23.36%	0	-507,102,000	-100.00%
06 Safety & Security	5,472,799,000	5,441,759,000	-31,040,000	-0.57%	0	-5,441,759,000	-100.00%
07 International Relations & Cooperations	937,914,000	971,681,000	33,767,000	3.60%	827,698,000	-143,983,000	-14.82%
08 Defence	5,953,301,000	6,224,103,000	270,802,000	4.55%	5,428,595,000	-795,508,000	-12.78%
09 Finance	12,454,146,000	14,423,923,000	1,969,777,000	15.82%	13,196,983,000	-1,226,940,000	-8.51%
10 Education, Arts and Culture	13,759,822,000	14,512,175,000	752,353,000	5.47%	13,777,815,000	-734,360,000	-5.06%
11 National Council	90,305,000	89,367,000	-938,000	-1.04%	88,367,000	-1,000,000	-1.12%
12 Gender Equality & Child Welfare	1,201,102,000	0	-1,201,102,000	-100.00%	0	0	-
13 Health & Social Services	6,809,087,000	8,051,876,000	1,242,789,000	18.25%	8,081,016,000	29,140,000	0.36%
14 Labour, Industrial Relations & Employment Creation	162,413,000	168,552,000	6,139,000	3.78%	162,692,000	-5,860,000	-3.48%
15 Mines & Energy	205,952,000	206,433,000	481,000	0.23%	212,441,000	6,008,000	2.91%
16 Justice	327,106,000	478,746,000	151,640,000	46.36%	491,405,000	12,659,000	2.64%
17 Urban & Rural Development	1,626,437,000	1,645,963,000	19,526,000	1.20%	1,613,925,000	-32,038,000	-1.95%
18 Environment, Tourism & Forestry	430,549,000	567,177,000	136,628,000	31.73%	524,688,000	-42,489,000	-7.49%
19 Industrialisation & Trade	295,790,000	175,486,000	-120,304,000	-40.67%	159,797,000	-15,689,000	-8.94%
20 Agriculture, Water & Forestry	1,951,760,000	0	-1,951,760,000	-100.00%	0	0	-
21 Judiciary	356,546,000	371,152,000	14,606,000	4.10%	371,152,000	0	0.00%
22 Fisheries & Marine Resources	216,089,000	208,383,000	-7,706,000	-3.57%	191,426,000	-16,957,000	-8.14%
23 Works	570,939,000	551,738,000	-19,201,000	-3.36%	492,589,000	-59,149,000	-10.72%
24 Transport	3,108,354,000	2,318,794,000	-789,560,000	-25.40%	2,506,644,000	187,850,000	8.10%
25 Land Reform	396,684,000	0	-396,684,000	-100.00%	0	0	-
26 National Planning Commission	247,182,000	259,694,000	12,512,000	5.06%	182,781,000	-76,913,000	-29.62%
27 Sport, Youth & National Services	287,022,000	266,378,000	-20,644,000	-7.19%	278,750,000	12,372,000	4.64%
28 Electoral Commission	348,313,000	332,182,000	-16,131,000	-4.63%	72,419,000	-259,763,000	-78.20%
29 Information and Communication Technology	382,930,000	510,832,000	127,902,000	33.40%	354,050,000	-156,782,000	-30.69%
30 Anti-Corruption Commission	59,483,000	61,612,000	2,129,000	3.58%	62,771,000	1,159,000	1.88%
31 Veterans Affairs	735,752,000	869,952,000	134,200,000	18.24%	861,344,000	-8,608,000	-0.99%
32 Higher Education, Training and Innovation	3,306,660,000	3,226,628,000	-80,032,000	-2.42%	3,147,300,000	-79,328,000	-2.46%
33 Poverty Eradication & Social Welfare	3,670,209,000	0	-3,670,209,000	-100.00%	0	0	-
34 Public Enterprises	32,015,000	808,888,000	776,873,000	2426.59%	733,396,000	-75,492,000	-9.33%
35 Office of the Attorney-General	198,231,000	0	-198,231,000	-100.00%	0	0	-
36 Gender Equality, Poverty Eradication & Social Welfare	0	5,412,837,000	5,412,837,000	-	5,444,795,000	31,958,000	0.59%
37 Agriculture & Land Reform	0	1,337,414,000	1,337,414,000	-	1,255,940,000	-81,474,000	-6.09%
38 Water	0	969,177,000	969,177,000	-	465,262,000	-503,915,000	-51.99%
39 Home Affairs, Immigration, Safety & Security	0	0	0	-	5,712,272,000	5,712,272,000	-
TOTAL N\$	67,409,000,000	72,105,828,000	4,696,828,000	6.97%	67,949,917,000	-4,155,911,000	-5.76%

Total operational and development expenditure including interest and statutory payments. Source: Ministry of Finance Estimates of Revenue, Income and Expenditure 2021/22 - 2023/24.
© Market Namibia Tender Bulletin / Collective Resources

fails the grade

operational and development voted expenditure – behind the administrative and education clusters.

This cluster's combined N\$13.6885-b operational and development expenditure ceiling in 2021/22 (including interest payments) is N\$55.238-m or 0.41% more than last year's revised N\$13.63, its share of overall budget spending increasing marginally from 2020/21's 18.9% (of N\$72-b) to 20.14% of this year's N\$68-b – a 1.24% relative improvement in its share of the budget.

The health and welfare cluster's allocation last year had been a remarkable 15.12% or N\$1.8-b increase over 2019/20's actual N\$11.8-b, when it accounted for 17.57% of the N\$67.4-b national budget – a 1.34% relative improvement in its share of total expenditure.

Also ranked third at the beginning of 2020/21, health and welfare was the only other cluster with an increased allocation exceeding the 6.8% overall budget increase, with 10.55%, ranked third.

* The **security cluster** has the fourth biggest allocation, with its N\$12.86-b operational and development ceiling (including statutory and interest payments) in 2021/22 – 7.4% or N\$1.028-b less than last year's revised N\$13.89-b, accounting for 18.93% of 2021/22's N\$68-b total budget, compared to N\$13.89-b in 2020/21 when it consumed a higher 19.27% of the N\$72-b total in third place behind the administrative and education clusters but ahead of health/welfare.

It is the only cluster that dropped in its ranking of budgetary share in 2021/22.

The security cluster's 7.4% reduction in its 2021/22 allocation is the second-biggest, after the administrative cluster's 9.84% contraction.

The security cluster's N\$13.7-b actual expenditure in 2019/20 accounted for 20.33% of the N\$67.4-b total budget – higher than the following two years.

Its N\$13.89-b revised allocation in 2020/21 had been 1.37% or N\$187.4-m more than the previous year – a 1.06% deterioration in its relative share of total spending.

At the beginning of 2020/21, the security cluster was the only other cluster with an increase below the 6.8% overall budget increment.

But the security cluster then had the second biggest share with N\$13.885-b accounting for 21.58% of the total N\$64.329-b budget (excluding statutory payments and external funding).

This exceeded the health and welfare cluster's N\$13.4-b or 20.8% share – a repeat of 2019/20's revised budget when

the security cluster's N\$13.739-b, accounting for 22.8% of all operational and development expenditure exceeded the health and welfare cluster's N\$12.116-b accounting for 20.1%.

* Ranked last in fifth place, the **economic cluster's** N\$6.9-b allocation for operational and development expenditure (including interest payments) in 2021/22, accounting for 10.2% of the N\$68-b budget total, is 6.7% or N\$498.704-m less than last year's revised N\$13.633-m, when it accounted for 10.3% of the N\$72-b total.

Its 6.7% decline on last year is the third biggest, after the administrative cluster's 9.8% and the security cluster's 7.4% – all above the 5.76% contraction in the overall budget.

In 2020/21, the economic cluster was the only one with a decline on the previous year's expenditure, compared to increases in all other clusters, topped by the administrative cluster's 17.6% increase, which was almost treble the 6.97% increase in overall budget expenditure that year.

The economic cluster's revised N\$7.428-b allocation in 2020/21 had been a 9.75% or N\$802.788-m reduction on 2019/20's N\$8.2-b actual expenditure, when it accounted for 12.2% of the N\$67.4-b total budget – 1.9% more in terms of its relative share of overall expenditure. Its 10.2% share of this year's total budget is 2% below its share in 2019/20.

The economic cluster was the only one with less funding at the start of 2020/21, its N\$7.6-b (-13.8%) also ranking it last in fifth place.

The education cluster in 2021/22

With the second biggest share of operational and development budget expenditure after the administrative cluster in 2021/22, the education cluster's combined operational and development allocation amounts to N\$17.2-b or 25.32% of the N\$68-b total budget (including interest payments).

This is N\$801.3-m or 4.45% less than last year's revised N\$18-b of the N\$72-b total budget, when it accounted for 24.97%.

The education cluster's N\$18-b ceiling in 2020/21 was a 3.76% increase on 2019/20's actual expenditure, when its N\$17.35-b accounted for 25.74% of the N\$67.4-b total budget.

Although the education cluster received the biggest slice of Namibia's original 2020/21 national budget, its relative share of state spending fell by 0.77%, however, recovering by less than half that

Education, Arts & Culture has the biggest allocation of N\$13.778-b for 2021/22, accounting for 80% of the N\$17.2-b cluster total - N\$734.36-m or 5.06% less than last year's N\$14.5-b.

with this year's 0.35% increment.

Prior to last year's midterm reallocations, the education cluster's budget increase to N\$17.8-b at the beginning of 2020/21 gave it the biggest share of 27.66% in central government's total N\$64.3-b operational and development expenditure.

But its 3.09% increase was less than half the 6.8% increase in overall budget expenditure compared to the previous year, when the education cluster was allocated N\$17.26-b - 28.66% of the revised N\$60.233-b total budget for 2019/20.

Previous years

Although the education cluster received increased funding and the biggest slice of Namibia's 2020/21 national budget, its relative share of state spending was lower.

The education cluster's revised budget increase to N\$18-b for 2020/21, gave it the biggest share of 24.97% in central government's combined N\$72-b operational and development expenditure - compared to the administrative, security, health and welfare and economic clusters.

But its 3.76% increase was just over half the 6.97% increase in overall budget expenditure, with its share of national spending 0.77% lower compared to 2019/20, when the education cluster's actual expenditure reached N\$17.35-b, which was 25.74% of actual N\$67.4-b total budget expenditure in 2019/20.

At the beginning of 2019/20, its initial 2.8% increase to N\$17.26-b also fell well short of the national budget's 4% increase on 2018/19's revised total.

And it was also lower than 2018/19's actual expenditure of N\$17.41-b by the education cluster, which accounted for a much higher 29.96% of that year's N\$58.1-b total budget compared to 27.66% the following year.

At that point in time, the education cluster's share of overall budget expenditure had fallen by 2% since 2018/19. Its actual expenditure recorded in 2017/18 was

a lower N\$15.8-b, translating into a 24.2% (also lower) share of that year's N\$65.3-b overall operational and development expenditure.

The consistent trend over those four years was a higher allocation to the education cluster than to the security cluster – reversing earlier trends.

As in the recent past, however, Namibia's public education cluster may be the recipient of the biggest slice of central government's national budget, but it still plays second fiddle to the administrative cluster.

Excluding foreign loans and grants however, the security cluster typically benefits more from domestically sourced budgetary allocations than both the education and health/welfare clusters. The education cluster comprises:

* Vote 10 – Education, Arts & Culture;

* Vote 27 – Sport, Youth & National Service;

* Vote 32 – Higher Education, Training & Innovation.

Education, Arts & Culture

After being briefly renamed 'Education' last year, Vote 10 regained its title from previous years in 2021/22 - Education, Arts & Culture.

As usual, within the education cluster, Vote 10 – Education, Arts & Culture – has the biggest allocation of N\$13.778-b for 2021/22, accounting for 80% of the N\$17.2-b cluster total.

This is N\$734.36-m or 5.06% less than last year's N\$14.5-b when it accounted for 80.55% of the cluster's N\$18-b revised expenditure.

This year's decrease is in stark contrast to 2020/21's 5.47% or N\$752.35-m increase on 2019/20's N\$13.76-b when it accounted for a lower 79% of the cluster's N\$17.35-b actual expenditure.

Its expenditure in 2019/20 had been a 4.2% increase over the previous year's N\$13.2-b which, in turn, had been a three-fold 13.5% increase over 2017/18's N\$11.6-b.

TO NEXT PAGE

Of Education, Arts & Culture's total N\$13.778-b budget, 81.65% or N\$11.25-b is allocated to personnel expenditure, with only N\$402.8 million or 2.9% for development projects – a deterioration on last year when, N\$1.04-b or 7% of the Education Vote's N\$14.5-b budget was spent on development projects and N\$11-b or 76% on remuneration.

TAURUS Maintenance Products

PROTECTIVE CARE PRODUCTS

NITRILE GLOVES

KN95 MASKS

TAURACIDAL DISINFECTANT CLEANER

Windhoek - 28 Joule Street, Southern Industrial - Tel: (061) 370 700 - Fax: (061) 370 707
Swakopmund, Ext 10, Eliaser Tuhadeleni Street - Tel: (064) 463 806 - Fax: (064) 463 858
Oshakati - Main Road - Tel: (065) 222 447 - Fax: (065) 222 309
www.tmpn.com - info@tmpn.com

CLEANING PRODUCTS & EQUIPMENT

Sport, Youth & National Service is the only vote out of three making up the education cluster with a higher expenditure ceiling in 2021/22, with N\$278.75-m - 4.6% or N\$12.37-m more than last year but still less than what it was two years ago.

FROM PREVIOUS PAGE

This means that even before this year's decrease in its expenditure ceiling, the rate of growth in Vote 10's budget was slowing significantly – from 13.5% in 2018/19 to 5.5% in 2020/21.

In his budget speech this year, finance minister Ipumbu Shiimi did not revisit his predecessor's warning on basic education three years ago, when Calle Schlettwein had said of the education sector when presenting his budget for 2018/19: "[t]he risk prevails that in amongst this generous spending a significant amount of inefficiency crept in".

Based on an estimated learner population of 722,000, Namibia spends over N\$18,668 per learner per year, or some US\$1,585, compared to the world average of US\$446.

"This amount actually rises

even higher than this, given the high failure rate annually. There is thus an urgent case for improving the quality of outcomes to justify the high investment rate as more money does not buy success.

"The shortage of money here is not the problem, it may be a nasty combination of inefficient management systems in schools and tertiary institutions, teaching capacity gaps, weak research and innovation drives, lack of performance management ... Those aspects call for immediate and urgent attention."

While Schlettwein did not revisit these issues the next year and his successor has also consistently ignored them, there has been no major shakeup in the basic educational sphere since to reverse this worsening trend.

Of Education, Arts & Culture's total N\$13.778-b budget in 2021/22, 81.65% or N\$11.25-b is al-

Education ministry spends

located to personnel expenditure. N\$13.37-b is set aside for operational capital expenditure and only N\$402.8 million or 2.9% for development projects.

This is a deterioration on last year when, N\$1.04-b or 7% of the Education Vote's N\$14.5-b budget in 2020/21 was spent on development projects and N\$11-b or 76% on remuneration.

In 2019/20, the ministry of basic education spent N\$11.5-b of its N\$13.8-b budget – 83% - on salaries for its 39,000 staff and N\$478.5-m or 3.5% on development projects.

The AfDB's N\$1.2-b Education and Training Quality Improvement Project, channeled outside the State Revenue Fund, is excluded from these development expenditure amounts. The Namibian government's contribution to the ETQIP project amounts to N\$300-m.

There remains a dire lack of adequate furniture in 25,000 public education classrooms across the country, with annual shortages of

textbooks and school stationery now legendary, as the sector continues to struggle with a backlog in the construction and renovation of schools and hostels This is now mostly funded through the AfDB's ETQIP loan, which – notably - includes operational budget inputs and is not limited to capital project investment.

Sport, Youth & National Service de-cultured

After being renamed Youth, National Service, Sport & Culture last year, Vote 27 resumed its traditional title of Sport, Youth & National Service in 2021/22 – minus the 'culture', which has returned to the Education Vote.

Vote 27 is the only vote out of three making up the education cluster with a higher ceiling for operational and development expenditure in 2021/22, with N\$278.75-m, accounting for 1.6% of the N\$17.2-b cluster total.

This is 4.6% or N\$12.37-m more

NAMIBIA CENTRAL GOVERNMENT'S TOTAL OPERATIONAL AND DEVELOPMENT BUDGET 2021/22 - BY CLUSTER

CLUSTER	2019/20 ACTUAL	2020/21 REVISED	DIFFERENCE BETWEEN 2020/21 & 2019/20	% CHANGE	2021/22 ESTIMATE	DIFFERENCE BETWEEN 2021/22 & 2020/21	% CHANGE
ADMINISTRATIVE	16,275,671,000	19,145,741,000	2,870,070,000	17.63%	17,262,658,000	-1,883,083,000	-9.84%
% OF TOTAL	24.14%	26.55%	2.41%		25.40%	-1.15%	
SECURITY	13,705,398,000	13,892,814,000	187,416,000	1.37%	12,864,768,000	-1,028,046,000	-7.40%
% OF TOTAL	20.33%	19.27%	-1.06%		18.93%	-0.33%	
EDUCATION	17,353,504,000	18,005,181,000	651,677,000	3.76%	17,203,865,000	-801,316,000	-4.45%
% OF TOTAL	25.74%	24.97%	-0.77%		25.32%	0.35%	
HEALTH & WELFARE	11,842,811,000	13,633,265,000	1,790,454,000	15.12%	13,688,503,000	55,238,000	0.41%
% OF TOTAL	17.57%	18.91%	1.34%		20.14%	1.24%	
ECONOMIC	8,231,615,000	7,428,827,000	-802,788,000	-9.75%	6,930,123,000	-498,704,000	-6.71%
% OF TOTAL	12.21%	10.30%	-1.91%		10.20%	-0.10%	
BUDGET GRAND TOTAL	67,409,000,000	72,105,828,000	4,696,828,000	6.97%	67,949,917,000	-4,155,911,000	-5.76%

Amounts in N\$. Includes interest and statutory payments. Source: Ministry of Finance Estimates of Revenue, Income and Expenditure 2021/22 - 2023/24.

© Market Namibia Tender Bulletin / Collective Resources

N\$36-M SECURITY CONTRACTS FOR COW

21 MAY 2021

The Central Procurement Board of Namibia has awarded a tender for security services on behalf of the Windhoek City Council worth N\$36-m, according to information published on the CPB's website.

Tender NCS/ONB/CPBN-04/2020 for the rendering of security services to the City of Windhoek, closed on 17-Feb-21 with 29 offers.

This tender was issued by the CPB behalf of the City of Windhoek under open national bidding in line with Section 29(a) of the Public Procurement Act 15 of 2015 "to the citizens of Namibia".

Up until 26-Apr-21 the information on the bid opening published on the CPB website contained missing pages for certain bidders.

The 'selection of procurement award' on the CPB website is dated 28-Apr-21.

The total cost estimate for this contract was N\$36,184,379.70 for a two-year contract.

A maximum of two lots could

- * Two-year security contract awarded to seven companies;
- * three of the successful firms are not based in Windhoek
- * only twelve of the 29 tenderers were found to be responsive.

be awarded per company. Five of the eight successful bidders are Windhoek-based (the towns where the others are base are indicated below).

All prices are VAT inclusive. The seven bidders selected for the award are:

- * EASS Investments - Lot 1 (Townhouse/CoW HO) = N\$973,728; Lot 2 (municipal suburban offices & parking lots) = N\$834,624
- * Namibia Protection Services - Lot 3 (buildings, offices & parking) = N\$3,661,552.62; Lot 8 (industrial/SME stalls) = N\$1,664,342.10
- * Omeya Investments - Lot 4 (plant & machinery) = N\$3,098,908.80; Lot 10 (recreational facilities) = N\$2,741,342.40
- * Independent Security Services (head office in Katima Mulilo) - Lot 5 (cemeteries & heritage sites) = N\$2,929,380; Lot 6 (community centers, community hall & kindergarten) =

- N\$2,134,080
- * Windhoek Security Services - Lot 7 (informal markets) = N\$5,232,844.80; Lot 9 (sport facilities) = N\$1,665,925.20
- * Onambudu Security Services (head office in Swakopmund) - Lot 11 (dumping/landfill sites) = N\$1,158,072
- * Six Thousand Security Services (head office in Ondangwa) - Lot 12 ad hoc tariff = N\$12.68/hour.

Five other companies were found to be responsive and their financial offers were considered, but not accepted:

- * Bertha Security Services
- * Chief Nangolo Security Services
- * Mgees Investment
- * Rubicon Security Services
- * Shine Technologies Solutions.

The seventeen unsuccessful bidders that did not pass the eligibility, administrative, mandatory

documents and technical evaluation stages are (in alphabetical order):

- * Alert Security Services
- * Amutanga Trading Enterprises
- * CIS Security Services
- * Degrande Investments
- * Dogforce Security Services
- * Extra Defence Protection Services
- * Frama Security Services
- * Gotly Dausab Trading
- * Kaviombo Trading Enterprises (listed twice)
- * Namibia People's Protection Services
- * Nelito Investment
- * Omle Security Services
- * PIS Security Services
- * Shikuvule Trading
- * Sirka Investment
- * Splash Investment
- * Triple One Investments.

TENDER

THESE UPDATES ARE COMPILED FROM MEDIA REPORTS AND MARKET NAMIBIA & TENDER BULLETIN'S OWN SOURCES.

AWARDS

82% of its budget on salaries

than last year's revised N\$266.378-m when it accounted for 1.47% of the N\$18-b cluster total, which in turn, was N\$20.6-m or 7.2% less than 2019/20's N\$287-m, consuming 1.65% of the N\$17.35-b cluster total.

This means, despite Vote 27's 4.6% increase this year, its allocation is still less than what it was two years ago in 2019/20 – similar to the Education Vote, whose budget was reduced this year and not increased as in the case of Vote 27.

The Sport & Youth Vote started in 2020/21 with N\$306.86-m – N\$12.77-m or 4.34% more than the previous year's N\$294-m, with which it supposedly had to cope with 'cultural' matters previously assigned to the education vote.

But this N\$306.86 initially allocated to Vote 27 last year was severely downgraded to N\$266.4-m after 2020/21's midyear reallocations – a 13.35% reduction.

Vote 27's N\$287-m actual expenditure in 2019/20 is virtually the same as 2018/19's N\$288-m.

Of its N\$278.75-b combined operational and development allocation in 2021/22, N\$119.5-m or 43% is for remuneration and N\$15.4-m or 5.5% for development projects. This is in line with last year when, of Vote 27's N\$266.4-m revised allocation, N\$116.2-m or

43% was also for remuneration and N\$14.5-m or 5.4% was for development projects.

In 2019/20, N\$122-m or 42.5% of Vote 27's N\$287-m overall budget was actually spent on remuneration and only N\$5-m or 1.7% was spent on development projects.

Despite this increase in development expenditure since 2019/20, Namibia's football stadiums have deteriorated to such an extent that it is presently barred by the Confederation of African Football from hosting international matches as part of the 2022 Fifa World Cup qualifiers.

Higher Education, Training & Innovation

After having its name reduced to only 'Higher Education' last year, Vote 32 is back in full force in 2021/22 with its original title of Higher Education, Training & Innovation.

Its N\$3.147 billion budget this year, accounting for 18% of the N\$17.2-b cluster total, is 2.46% or N\$79.3 million less than last year's revised N\$3.227-b when it consumed virtually the same – 17.9% share of the N\$18-m cluster total.

This, in turn, was 2.4% or N\$80-m below 2019/20's actual N\$3.3-b

Higher Education, Training & Innovation has a N\$3.147-b budget this year - 2.46% or N\$79.3-m less than last year's revised N\$3.227-b.

expenditure, accounting for 19% of the N\$17.35-b cluster total.

As in the case of the Sport & Youth Vote, Higher Education's budget this year is below 2019/20's actual expenditure.

Prior to its N\$2-m additional midyear funding, Higher Education's initial N\$3.1-b allocation in 2019/20 was 3% below 2018/19's actual N\$3.4-b – already 16% below 2017/18's N\$3.86-b.

Of Vote 27's N\$3.1-b overall budget in 2021/22, N\$50-m (only 1.6%) is for remuneration and N\$65.2-m for development projects (2%).

Of its N\$3.64-b total revised expenditure in 2020/21, N\$50.5-m (1.4%) was for remuneration and N\$79.2-m for development (2.1%).

In 2019/20, Vote 27's spent N\$50.5-m on remuneration (1.5%) out of its N\$3.3-b actual expenditure and N\$85.686-m on development projects (2.65%).

In 2018/19, Vote 27's development component was N\$13-m out of N\$3.4-b (3.8%).

See accompanying tables.

TO BE CONTINUED.

Our procurement guide to Namibia's 2021/22 national budget so far:

- * Bulletin 1391 – Introduction – How Shiimi Shrank the Budget;
- * Bulletin 1393 – Overview – Budget Borrowed Hollow
- * Bulletin 1394 – Preview - Making Jam Sandwiches on a Low Budget
- * Bulletin 1396 – The Administrative Cluster – Bureaucracy über Budget.

© Copyright Namibia Tender Bulletin / Collective Resources (Pty) Ltd. All rights reserved.

CLOSING AT NAMWATER
25-MAR-21:

Strategic plan

Two offers were received to facilitate the review of the Namwater strategy and develop a five-year strategic plan from Apr-21 to Mar-26, when tender SC/RP/NW-015/2021 closed at the Namibia Water Corporation Ltd head office in Windhoek at 11:00, Thursday 25 March 2021.

This tender was not advertised in the local media.

According to the Namwater website technical and financial proposals were received from:

- * IC Growth Group (Pty)
- * Greenfolk Management Consultancy.

NAMIBIA CENTRAL GOVERNMENT'S OPERATIONAL AND DEVELOPMENT BUDGET 2021/22 - EDUCATION CLUSTER

VOTE	2019/20 ACTUAL	2020/21 REVISED	DIFFERENCE BETWEEN 2020/21 & 2019/20	% CHANGE	2021/22 ESTIMATE	DIFFERENCE BETWEEN 2021/22 & 2020/21	% CHANGE
10 Education, Arts & Culture	13,759,822,000	14,512,175,000	752,353,000	5.47%	13,777,815,000	-734,360,000	-5.06%
27 Sport, Youth & National Service	287,022,000	266,378,000	-20,644,000	-7.19%	278,750,000	12,372,000	4.64%
32 Higher Education, Training & Innovation	3,306,660,000	3,226,628,000	-80,032,000	-2.42%	3,147,300,000	-79,328,000	-2.46%
CLUSTER TOTAL N\$	17,353,504,000	18,005,181,000	651,677,000	3.76%	17,203,865,000	-801,316,000	-4.45%
BUDGET GRAND TOTAL N\$	67,409,000,000	72,105,828,000	4,696,828,000	6.97%	67,949,917,000	-4,155,911,000	-5.76%
% OF BUDGET	25.74%	24.97%	-0.77%		25.32%	0.35%	

Includes interest and statutory payments. Source: Ministry of Finance Estimates of Revenue, Income and Expenditure 2021/22 - 2023/24. © Market Namibia Tender Bulletin / Collective Resources

N\$365.5-M FOR ARV MEDICINES OVERSHOOTS COST ESTIMATE

21 MAY 2021

The Central Procurement Board of Namibia has awarded a tender for the supply of anti-retroviral medicines worth N\$365.5-m on behalf of the Ministry of Health & Social Services, according to information published on the CPB's website.

Tender G/OIB/CPBN-02/2020 - which was changed to G/OIB/CPBN-03/2020 when it was awarded - for the supply and delivery of anti-retroviral medicine products to the MHSS had closed on 14-Dec-20 with eighteen offers from mostly foreign companies (bids up to N\$923.7-m were published in *Bulletin* 1367).

The CPB had issued this tender under open international bidding on behalf of the Ministry of Health & Social Services.

The 'notice for selection of award' on the CPB website is dated 28-Apr-21 - more than four months after the tender had closed.

Only four of the 18 tenderers were found to be responsive in

* Africare Pharmaceuticals gets lion share of ARV medicines contract for Central Medical Stores;

* N\$365.5-m for 18 items awarded four months after tender closed, while cost estimate was N\$300-m for 26 items requested;

* 14 of 18 bidders were disqualified - some for conflicts of interest.

terms of mandatory documents and/or technical compliance. But two were found not to be responsive in terms of financial evaluation or pricing:

- * Supremo Pharmaceuticals
- * Cipla Quality Chemical Industries.

That left only two tenderers recommended for the award:

* Africare Pharmaceuticals Namibia = N\$314,626,280.20 excluding VAT - delivery duty paid to Central Medical Stores (or N\$361,820,222.23 including VAT) for 14 items. The Africare head office seems to be in Mauritius with manufacturing facilities in Cameroon, Namibia, Botswana and Côte d'Ivoire, with upcoming plants in Ethiopia and Zimbabwe (according to Africare's website);

* Nampharm (Pty) Ltd = N\$3,640,520.27 incl. VAT for four items.

The cost estimate for this tender was N\$300-m including VAT.

Eight of the 26 required items were not awarded, because no suitable offers were received or the tenderers were disqualified.

Besides the usual missing/incomplete documents, shareholding etc., the CPB evaluation committee also detected several conflicts of interest, because the same person was representing more than one participating company.

Not considered were fourteen companies, listed in alphabetical order:

- * AfriPharm Investment,
- * Aurobindo Pharma (conflict of interest with Cospharm),
- * Broad Pharma,
- * Cospharm Investments,
- * Emcure Pharmaceutical,
- * Geka Pharma,
- * Hetero Labs,
- * Laurus Labs (conflict of interest with Windhoek Medical),
- * Mylan Laboratories (issued a letter of authorization to New Medical Investment - conflict of interest),
- * New Medical Investment Holdings,
- * Salute Medicals / Green Enterprise Solutions (power of attorney for dealing with the NDF and not CPBN),
- * Strides Pharma Science;
- * Sun Pharmaceutical Industries,
- * Windhoek Medical Solutions.

TENDER

THESE UPDATES ARE COMPILED FROM MEDIA REPORTS AND MARKET NAMIBIA & TENDER BULLETIN'S OWN SOURCES.

AWARDS

AIRCONDITIONING

TENDER

adforce

MTC hereby invites appropriately qualified companies to apply for the following tender:
MTC28-21-0:

REQUESTING PROPOSALS FOR THE REPLACEMENT OF AIRCONDITIONING UNITS IN OLYMPIA AND OSHAKATI FOR MOBILE TELECOMMUNICATIONS LIMITED (MTC)

BRIEFING MEETING: 18th MAY 2021, via MICROSOFT TEAMS @ 10H00.
The link will be on MTC's website, inside the tender document.

COMPULSORY SITE VISITS:

Date: 20th May, 2021
Time: 11h00 to 12h30
Location - Olympia: MTC Head Office, Ground Floor, Cnr. Of Mosé Tjitendero & Hamutenya Wanehepo Ndadi Street, Olympia, Namibia.

For contact details, please refer to the tender document.

Date: 24th May, 2021
Time: 11h00 to 12h30
Location - Oshakati: Geelhout Street, Telecom Building (Behind NamPost), Oshakati, Namibia.

For contact details, please refer to the tender document.

CLOSING DATE:
Friday, 28th May, 2021 by 14H30

* Only successful bidders will be contacted.
* Tender status updates shall be posted on the website.

Tender documents are available at:
www.mtc.com.na

[f](https://www.facebook.com/mtc.com.na) [i](https://www.instagram.com/mtc.com.na) [in](https://www.linkedin.com/company/mtc.com.na) [mtc.com.na](https://www.mtc.com.na)

BUILDING MATERIALS

REFERENCE: MHSS 1397 - fluid; **CLOSING:** 26-May-21 11:00
DESCRIPTION: RFQ: Supply and deliver Buff Coat maintenance fluid 25L and Luxury Gold Coat fluid 25L for Windhoek Central Hospital [quotation only on website]
CONTACT: Ministry of Health & Social Services main building; Harvey Street, Windhoek West; Procurement Management Unit; Medraim Haufiku (administrative); J Julie (technical enquiries); quotation/bid box MHSS Finance & Procurement Building, PMU/tender office (bids); Secretary: Procurement Committee - Evaristus lita (issued by); ph.: +264-(0)61-2032165 (adm); 2033376/3377 (tech); web: procurement@mhss.gov.na (enq);
DOCUMENTATION: RFQ document available on www.mhss.gov.na/tenders

NOTE: The following applies to the two RC Oshana informal quotations:
CONTACT: Oshana Regional Council; Leo Shoopala Street, Oshakati; Procurement Management Unit (bids); Head of PMU - Simeon Shiimi Martin (enquiries); ph.: +264-(0)65-2288200/203 or 220441/363/927 (enq); web: smartin@oshanarc.gov.na or shiimi@oshanarc.gov.na (enq); [quotation only on website]
DOCUMENTATION: Obtain quotation document from www.oshanarc.gov.na

REFERENCE: G/IQ/ONARC-34/2021/2022; **CLOSING:** 26-May-21 11:00
DESCRIPTION: Supply of materials for Ndeyatila Bakery Project (11 items of building materials including cement, glass, doors, locks, steel, corrugated sink)

REFERENCE: G/IQ/ONARC-29/2021/2022; **CLOSING:** 26-May-21 11:00
DESCRIPTION: Supply of materials for Abbie Tyres & Welding Project (3 items of steel, tubing, corrugated sink)

REFERENCE: G/RFQ/SM-025/2021; **CLOSING:** 16-Jun-21 11:00
DESCRIPTION: RFQ: Supply and deliver Anionic Stable Mix - SS60 (560s drums of 200L) [quotation only on website]
CONTACT: Swakopmund Town Council; Municipal Head Office, Swakopmund, Procurement office, ground floor (documents); Procurement Management Unit; yellow quotation box in the foyer (bids); Engineering & Planning Services Department; Manager: Works - A Strauss (enquiries); ph.: +264-(0)64-4104100 (gen); 4104427 (enq); web: pmu@swkmun.com.na (proc); **DOCUMENTATION:** Obtain quotation document from www.swkmun.com.na

REFERENCE: G/RFQ/NPWR-227/2021; **CLOSING:** 26-May-21 11:00
DESCRIPTION: RFQ: Supply and deliver building materials to Let's Stand Together soup kitchen in Ruacana, Kunene Region [quotation only on website]
CONTACT: NamPower Centre, 15 Luther Street, Windhoek; entrance foyer, bid box (bids); Procurement Management Unit; Rajah Marine (enquiries); ph.: +264-(0)61-2052219 (enq); fax: 2052219 (enq); web: quotations@nampower.com.na or Rajah.Marine@nampower.com.na (enq);
DOCUMENTATION: Bid document available on www.nampower.com.na free of charge

CONSTRUCTION & WORKS

REFERENCE: W/RFQ/ERC-003/2021/2022; **CLOSING:** 01-Jun-21 10:00
DESCRIPTION: RFQ: Renovate building severely affected by termites at Erongosig Primary School for Directorate of Education [quotation only on website]
CONTACT: Erongo Regional Council, Tobias Hainyeko Street, Acacia Building, Swakopmund; Procurement Management Unit; Hans //Hoeseb (enquiries); ph.: +264-(0)64-4105100/5700 (enq);
DOCUMENTATION: RFQ document available on www.erc.com.na/procurement

REFERENCE: NE 13/2021; **CLOSING:** 11-Jun-21 11:00
DESCRIPTION: Tender: Supply, delivery and construction of precast boundary wall and building of a guarding room office at NORED plot at Kapako Village in Kavango West Region. NORED invites tenders from experienced and reputable service providers.
CONTACT: NORED Electricity (Pty) Ltd, Ondangwa; web: www.nored.com.na (details);
DOCUMENTATION: Download the full advertisement and find further details on the NORED website

NOTE: The following applies to the two MEAC Open Advertised Bidding invitations for Open National Bidding:
CONTACT: Oshikoto Regional Council head office, PO Box 19247, Omuthiya; Finance Division, 1st floor, office 105 (documents); Directorate of Education, Arts & Culture; Procurement Management Unit, bid box on ground floor (bids); Leo Paulus or Hileni Mbeeli (PMU enquiries); Willigis Kutuywa or Timoteus Shilwa (technical enquiries); ph.: +264-(0)65-281953/933 (PMU); 281929/906 (tech).
SUBMIT: Bids should be submitted in a sealed envelope clearly marked with the appropriate procurement reference number and description. Opening of bids: Monday 21-Jun-21 at 09:00. RC Oshikoto DEAC invites competent Namibian registered companies to apply. [19-May-21]: Bidders may bid for more than one module/site - as long as each site/module "have its separate bidding document" - but each bidder can only be awarded one site/module.
DOCUMENTATION: N\$100 (non-refundable) levy payable per bidding document available from 18-May-21 [previously 10-May-21] to be deposited into RC Oshikoto General Expense account number: 62017952236, FNB Omuthiya Branch number 280072; no cash or cheque will be accepted.
PRE-TENDER SCHEDULE: [From previous advertisement:] Last day for buying bid documents: Friday 04-Jun-21 at 16:00

REFERENCE: W/ONB/ORC DEAC-01/2021/2022;
CLOSING: 17-Jun-21 10:00
DESCRIPTION: Construction of 17 pre-primary blocks of classrooms in Oshikoto Region [closing date extended on website from 10-Jun-21]. Circuit, school name and module: Onyuulaye - Onampengu CS (two classrooms); Oshigambo - Onethindi PS (two classrooms); Onkumbula - Oshikondailwa PS (two classrooms); Oshivelo - Omatope CS, Elavi PS and Tsumeb English Medium PS (one classroom each); Onankali - Ombundu CS (one classroom); Omuthiya - Johannes Amwaalwa CS, Okangorosa CS and Onameya PS (one classroom each); Onkumbula - Eengodi PS and Oshilimeya PS (one classroom each); Onyuulaye - Ndjukuma PS (one classroom); Onathing - Onathing South CS (one classroom)

REFERENCE: W/ONB/ORC DEAC-02/2021/2022;
CLOSING: 17-Jun-21 10:00
DESCRIPTION: Renovation of three classrooms and construction of ablution blocks in Oshikoto Region [closing date extended on website from 10-Jun-21]. Circuit, school name and module: Onankali - Engoyi CS (renovation of three classrooms); Oshivelo - Kuvukiland PS (ABL2); Onkumbula - Onkumbula CS (ABL2).
PRE-TENDER SCHEDULE: Compulsory site visit for Engoyi CS: Friday 21-May-21 at 09:00 [previously: Monday 10-May-21 time not stated]

REFERENCE: MHSS 1397 - ablution Okahandja;
CLOSING: 04-Jun-21 11:00
DESCRIPTION: Remedial works to OPD public ablution at Okahandja District Hospital, Otjozondjupa Region [quotation only on website]
CONTACT: Ministry of Health & Social Services main building; Harvey Street, Windhoek West; Procurement Management Unit; Da Costa Hidengua (administrative); MNM Mukulu (technical enquiries); quotation/bid box MHSS Finance & Procurement Building, PMU/tender office (bids); Secretary: Procurement Committee - Evaristus lita (issued by); ph.: +264-(0)61-2032744 (adm); 2032125 (tech); web: procurement@mhss.gov.na (enq);
DOCUMENTATION: RFQ document available on www.mhss.gov.na/tenders

NOTE: The following applies to the two M. Swakopmund RFQs:
CONTACT: Swakopmund Town Council; Municipal Head Office, Swakopmund, c/o Rakotoka Street & Daniel Kamho Ave; Procurement office, ground floor (documents); Procurement Management Unit; yellow quotation box in the foyer (bids); Engineering & Planning Services Department; Manager: Works - A Strauss (enquiries); ph.: +264-(0)64-4104100 (gen); 4104427 (enq); web: pmu@swkmun.com.na (proc); [quotation only on website]; **DOCUMENTATION:** Obtain quotation document from www.swkmun.com.na

REFERENCE: NCS/RFQ/SM-030/2021; **CLOSING:** 09-Jun-21 11:00
DESCRIPTION: Repairs and maintenance - paving works

REFERENCE: NCS/RFQ/SM-031/2021; **CLOSING:** 09-Jun-21 11:00
DESCRIPTION: Slurry works (labour only) in Swakopmund

ELECTRICAL

NOTE: The following applies to the three NamPower RFQs:
CONTACT: NamPower Centre, 15 Luther Street, Windhoek; entrance foyer, bid box (bids); Procurement Management Unit; web: quotations@nampower.com.na (enq); **DOCUMENTATION:** Bid documents are available on www.nampower.com.na free of charge

REFERENCE: W/RFQ/NPWR-35/2021; **CLOSING:** 26-May-21 11:00
DESCRIPTION: Supply, deliver and install multi-mode fibre at Omuru Substation, Omaruru [quotation only on website]
CONTACT: Loide Ntinda (enquiries); ph.: +264-(0)61-2052703 (enq); fax: 2052703 (enq)

REFERENCE: W/RFQ/NPWR-34/2021; **CLOSING:** 26-May-21 11:00
DESCRIPTION: RFQ: Supply, deliver and install multi-mode fibre optics at Obib Substation, Rosh Pinah [quotation only on website]
CONTACT: Loide Ntinda (enquiries); ph.: +264-(0)61-2052703 (enq); fax: 2052703 (enq)

At the school feeding trough

Thirty-two offers were received for the provision of protein, sugar, salt and transportation to blenders [sic] warehouses, when tender G/ONB/CPBN-04/2020 closed at the Central Procurement Board of Namibia head office in Windhoek at 11:00, Tuesday 16 February 2021.

This tender follows the maize meal supply tender that had closed a day earlier on 15-Feb-21 with 22 offers up to N\$328-m (report in *Bulletin* 1391). Ten of the 22 maize meal supply bidders also tendered for the protein, sugar and salt contract.

Despite the *Tender Bulletin* making the CPB aware already on 08-Mar-21 of missing pages in the 'record of public opening' posted on the CPB website for G/ONB/CPBN-04/2020, the errors were only corrected weeks later. But now the schedule for bidders 11 to 15 can no longer be opened... In fact, some amounts for specific lots captured by CPB staff as stated in the schedule are clearly incorrect.

The CPB had issued this tender on behalf of the Ministry of Education, Arts & Culture through Open National Bidding in line with Section 29(a) "to the citizens of Namibia" of the Public Procurement Act 15 of 2015.

On 29-Jan-21 the CPB published a notice to bidders - only in *New Era* - regarding the change of procurement methods to Section 27(1)(a)(i) read together with Section 28(2) and Section 2(b) of the Act to "confer advantage to entities incorporated in Namibia with 100% shareholding or equity vested in Namibian citizens". At the same time the closing date was also extended from 18-Jan-21 to 16-Feb-21.

As with the maize meal tender on

- * Bids more than double in value from N\$120-m to N\$290-m for protein, sugar and salt in all regions over three years;
- * Only 5 of the 32 companies had participated in the earlier 2013 tender;
- * many of the remaining 27 bidders are general traders - including a property and a construction company;
- * ten bidders also tendered for the maize meal supply contract to schools a day earlier;
- * three extensions of the closing date since 23-Nov-20, as CPB struggles with procurement methods and admin.

15-Feb-21, the CPB on 29-Jan-21 published a notice to bidders - again only in *New Era* - regarding the change of procurement methods to Section 27(1)(a)(i) read together with Section 28(2) and Section 2(b) of the Act to "confer advantage to entities incorporated in Namibia with 100% shareholding or equity vested in Namibian citizens". At this time the closing date was also extended from 18-Jan-21 to 16-Feb-21. The original submission deadline was advertised in *New Era* of 09-Oct-20 as 23-Nov-20 but was extended to 07-Dec-20 (*New Era* 23-Oct-20).

On 03-Dec-20 bidders received an addendum stating that the closing date was extended to 18-Jan-21. The latest changes were published only in *New Era* of 27-Jan-21.

Total prices of those bidders that tendered for all 14 regions add up to between N\$120-m and N\$290-m for the three-year contract period.

Totals of the 21 companies that quoted for all 14 regions in ascending order of prices offered:

- * Chakula Food = N\$55,707,992 (p.a. ?)
- * El Mondo Trading cc = N\$119,839,809 [also

bid for maize tender]

- * Omuhalanga (Pty) = N\$171,199,488 [possibly Omhalanga Mills (Pty) - tendered for maize tender and in 2013]
- * August 26 Logistics = N\$194,366,345 [also bid for maize tender]
- * De Grande Investment cc = N\$196,304,134 [also bid for maize tender]
- * Degree Power Investment = N\$197,335,998
- * Beva Investment = N\$206,642,436
- * Magentize Investment = N\$209,774,923
- * Ouyamba Investment = N\$209,841,483
- * Stream Two Properties = N\$201,418,772
- * Shimwe Trading Enterprises = N\$201,569,468 [also bid 2013]
- * Ndakalimwe Investment = about N\$207,015,607 [price for Lot 1 incorrect]
- * Bonsec Investment = about N\$207,203,490 [price for Lot 3 incorrect] [also bid 2013]
- * Okapandi Trading Enterprises = N\$213,450,992 [also bid for maize tender]
- * Deme Investment = about N\$218,079,575 [price for Lot 11 incorrect]
- * Efundja Caterers = N\$220,695,887
- * Block 9 Commercial (Pty) = N\$228,010,051 [also bid for maize tender]
- * Betonstein Construction = about N\$231,927,434 [price for Lot 10 incorrect]
- * Muthakuza [possibly Muthakaz] Investment = N\$232,459,831 [also bid for maize tender]
- * Namibia General Suppliers JV = N\$241,314,281

- * Atlantic Catering Solution = about N\$290,985,482 [price for Lot 1 incorrect].
- The remaining eleven tenderers who did not offer all 14 regions were:
- * Aishae Investment - Lots 1 to 8 and 10 to 14
- * B&H Maintenances Services - Lots 2, 4 to 8 and 11 to 14
- * Bima Dune Trading - Lots 4, 5, 8 and 10 to 12
- * Future Fresh Supermarket - Lots 4, 5, 8 and 10 to 12
- * Halutusane Investment - Lots 4, 5, 8 & 11 [also bid for maize tender] [also bid 2013]
- * James & Young Trading Enterprises - Lots 1 to 3 and 6 to 12
- * Nakumba Enterprise - Lots 1 to 13
- * Padana Investment - Lots 4, 5, 7, 8 and 10 to 14
- * Pena Manufacturing Investment - Lots 4, 5, 8 and 10 to 12 [also bid for maize tender] [also bid 2013]
- * Sash Trading & Earthwork - Lots 4, 5, 8 and 10 to 14 [also bid for maize tender]
- * Tafina Trading - Lots 4, 5, 10, 11 & 12.

Previous tenders

The previous tender's contract should have ended in Mar-17. The last such tender was a partial re-issue by the Tender Board of Namibia on behalf of the education ministry under M9-12/2013B for the provision of protein blend, sugar and salt in the Otjozondjupa, Kavango and Omusati Regions under the Namibian School Feeding Programme from 01-Aug-16 to 31-Mar-17, that closed on 19-Jul-16 with 20 offers (bids in *Bulletin* 1165). Not one of these bidders participated in the current round.

The earlier tender M9-12/2013B, for the provision of protein blend, sugar and salt to all regions from 01-Jan-14 to 31-Mar-17 had closed on 15-Oct-13 with 34 tenderers (bids in *Bulletin* 1032).

A second tender, M9-15/2013, made provision for the transportation of maize blend to schools from 01-Jan-14 to 31-Mar-17.

BANK OF NAMIBIA RAISES ITS BORROWING TARGET

21 MAY 2021

Namibia's central government needs to borrow an additional N\$29.5 billion in 2021/22 to plug its budget deficit and meet additional financial requirements, the Bank of Namibia disclosed last week.

With total Revenue projected at N\$52.065-b and total expenditure to reach N\$67.95-b, this leaves a budget deficit of N\$15.886-b.

Additional financing requirements of N\$13.562-b push up the borrowing target to N\$29.448-b, which will be financed through "a combination of cash and other financing as well as borrowing from the domestic market and multilateral entities", the Bank's statement adds.

N\$5.234-b is to be met through cash and other financing, N\$1.299-b through AfDB project financing, a further N\$1.5-b through AfDB Covid-19 funding and N\$3.9-b through the IMF's rapid financing instrument, leaving N\$17.5-b to be

N\$29.5-b more needed to plug budget shortfall and 'additional' financial requirements

raised on the domestic market money market.

This will be spread as follows:

- * N\$4.594 from treasury bill sales;
- * N\$10.82-b from fixed rate bond sales; and
- * N\$2.1-b from inflation-linked bonds.

The t'bill target, representing 24% of the borrowing requirement, will be raised by adjusting their value upwards "and these Treasury bills will be rolled over on a continuous basis", the Bank explains.

Two new bonds floated

BOND	TOTAL	MONTHLY
GI22	-	-
GI25	-	-
GI27 (New)	525-m	25-m
GI29	525-m	25-m
GI33	525-m	25-m
GI36	525-m	25-m
TOTAL (N\$)	2,1-b	100-m

Source - Bank of Namibia

N\$12.9 billion has been allocated on treasury bonds, of which N\$10.8-b will be sourced through fixed-rate bonds.

"The Government aims to raise N\$6.0 billion through do-

BOND	TOTAL	MONTHLY
GC22	-	-
GC23	1.35-b	70-m
GC24	210-m	-
GC25	240-m	-
GC26	1.47-b	80-m
GC27	150-m	-
GC30	1.23-b	70-m
GC32	1.125-b	65-m
GC35	945-m	65-m
GC37	795-m	55-m
GC40	735-m	55-m
GC43	735-m	55-m
GC45	675-m	55-m
GC48 (new)	530-m	50-m
GC50	630-m	50-m
TOTAL (N\$)	10.820-b	670-m

Source - Bank of Namibia

THE STATE OF

PUBLIC FINANCE

mestic bond issuance and utilize the proceeds to supplement the balances on the Sinking Funds for the redemption of the Eurobond.

"The transactions will be undertaken at special auctions which will be open to all market participants and will be allocated at prevailing market prices.

"The funding plan also includes an introduction of a new fixed-rate bond, the GC48, maturing on 15 October 2048."

The GI21 GC22, GC24, GC25 and GC27 bonds will be off-the-run and will only be re-opened during special auctions.

As far as ILBs are concerned (and their unenthusiastic uptake on the market), the statement continues: "Given prevailing benign inflation environment, only N\$2.1 billion ... is to be sourced from inflation-linked bonds".

The revamped borrowing plan will also see the introduction of an additional linker, the GI27, to provide the market with a new short-dated ILB, while the GI22 and GI22 will continue to be off the run and will not be offered at primary auctions.

ELECTRICAL

FROM PAGE 8

REFERENCE: G/RFQ/NPWR-230/2021; **CLOSING:** 28-May-21 11:00
DESCRIPTION: RFQ: Supply and deliver UP-2210 power quality and transient analyser / recorder [quotation only on website]
CONTACT: Sakkie Kamonde (enquiries); ph.: +264-(0)61-2052930 (eng); fax: 2052930 (eng)

REFERENCE: W/ONB/1308PF-13/2021; **CLOSING:** 11-Jun-21 11:00
DESCRIPTION: Request for Open National Bidding: Electrical installation works at the new Neonatal Unit at Swakopmund Hospital, Erongo Region. Bidding documents should be recorded and submitted in the tender box. Procurement reference number should be clearly marked on top of the sealed envelope. Original receipt (proof of payment) must be attached to the bidding documents. NB: "Kindly take note that the register and tender box closes at 11:00, thus suppliers should ensure that all administrative issues are done before the closing time." No bidding documents will be accepted after the closing date/time.
CONTACT: Ministry of Health & Social Services; Harvey Street, Windhoek West; Procurement Management Unit, Finance & HR Building, Help Desk at security entrance (documents); tender box (bids); Windhoek Central Hospital, ground floor, cashier (payment); Secretary Procurement Committee (enquiries); ph.: -; web: procurement@mhss.gov.na (eng);
DOCUMENTATION: N\$300 (non-refundable) levy payable in cash in advance at the Windhoek Central Hospital cashier during office hours (08:00 to 17:00 Monday to Friday).
PRE-TENDER SCHEDULE: Formal enquiries/clarifications should be addressed to the Secretary: Procurement Committee at procurement@mhss.gov.na and will be communicated and shared with all bidders

NOTE: The following applies to the two CENORED bid invitations:
CONTACT: CENORED head office, 30 Dr Frans Indongo Street, PO Box 560; Otjiwarongo (documents); Chairperson: Procurement Committee (bids); Procurement Management Unit - Rustin Kahuure (procurement); Inc. Eng. Vehonga Ndura (technical); ph.: +264-(0)67-314178 (proc); 314186 (tech); web: rkahuure@cenored.com.na (proc); vndura@cenored.com.na (tech). Proposals are invited from experienced and competent companies. Disclaimer: CENORED does not bind itself to accept the lowest or any offer, nor to provide justification as to the acceptance or rejection of any offer received.
DOCUMENTATION: Download the bid document for free from www.cenored.com.na

REFERENCE: Bid 02/2021; **CLOSING:** 15-Jun-21 11:00
DESCRIPTION: Supply and delivery of low and medium Voltage cables (two yearly contract)

REFERENCE: Bid 03/2021; **CLOSING:** 15-Jun-21 11:00
DESCRIPTION: Supply and delivery of transformers, miniature substations, RMUs, reclosers and metering units (two-yearly contract)

REFERENCE: RFP 01/2021; **CLOSING:** 15-Jun-21 10:00
DESCRIPTION: Request for proposals: Supply, implementation, training and commissioning of an optimal electricity vending solution for STS meters for CENORED. Disclaimer: CENORED does not bind itself to accept the lowest or any offer, nor to provide justification as to the acceptance or rejection of any offer received.
CONTACT: CENORED head office, 30 Dr Frans Indongo Street, PO Box 560; Otjiwarongo (documents); Chairperson: Procurement Committee (bids); Procurement Management Unit - Rustin Kahuure (procurement); Washington Munjanga (technical); ph.: +264-(0)67-314178 (proc); 314179 (tech); web: rkahuure@cenored.com.na (proc); wmunjanga@cenored.com.na (tech);
DOCUMENTATION: Download the bid document for free from www.cenored.com.na

ELECTRICAL PROJECT DEVELOPMENT

REFERENCE: SC/RFP/RTC-003/2021-22; **CLOSING:** 12-Jun-21 12:00
DESCRIPTION: Call for Expression of Interest to enter into a joint venture with Rehoboth Town Council (RTC) to create a business unit that will take over the operations of electricity "business" and construct a solar plant to supplement the business. In terms of Section 94A(1)(c)(iv) of the Local Authorities Act 23 of 1992, as amended, and Regulation 2(1) of Government Notice 114 of 2007, a local authority council may - for the purposes of exercising, performing or carrying out its powers, functions or duties in terms of the Act - enter into a joint business venture with the government, whether for profit or non-profit purposes, or any company or any trust, or co-jointly with the government or any company or any trust, in order to provide directly or indirectly for the advancement of persons within the Republic of Namibia who have been socially, economically or educationally disadvantaged by past discriminatory laws or to promote economic development and employment creation within its area or in order to supplement its funds referred to Section 80(1) of the Act. OBJEC-TIVES: To address the above, the RTC invites competent entities/companies/consultants/contractors to indicate their interest to enter into a JV with RTC. The JV created will be a separate entity with its own management and board of directors. Interested parties must be able to clearly outline their proposal in a document of not more than ten pages. Interested parties must provide information indicating that they are qualified and capable to be a part-ner in this type of business venture. REQUIREMENTS: The eligibility requirements include but are not limited to: team leader/consultant/contractor to possess at least a degree in finance/investments/economics or related field and must have a minimum of ten years' experience in managing business/projects in the electricity industry. The team leader/consultant/contractor must demonstrate strong experience in preparing, structuring and negotiating project finance transactions; appraising investment projects such as conducting due diligence reviews for investors and lenders; designing and reviewing financial feasibility studies and tariff setting for long term infrastructure investments. As part of the team, a re-gistered electrical engineer is compulsory and must demonstrate a minimum of ten years' experience in designing and managing electrical projects.
CONTACT: Rehoboth Town Council, [Niklaas Olivier Street, Block A, Rehoboth; Procurement Management Unit]; Cashier (documents); Robert Muhembo (enquiries); ph.: +264-(0)62-521836 (eng); web: muhembor@rtc.org.na (eng);
DOCUMENTATION: The TOR that outlines the detailed required information that respective bidders need to understand when compiling their proposal, is obtainable at the cashiers for a N\$250 (non-refundable) levy

REFERENCE: REMR/RFP/INCEPTUS/01/05/2021; **CLOSING:** 30-Jun-21 12:00
DESCRIPTION: Request for proposals; Inceptus Holdings invites interested Namibian registered, appropriately qualified and experienced companies/contractors to submit proposals for the generation and supply of renewable energy for Inceptus Holdings in terms of the Net Metering Rules of Namibia: Electricity Act 2007, to the University of Namibia's 12 campuses. SUBMIT: Deliver sealed and clearly marked proposals by hand.
CONTACT: Inceptus; University of Namibia Main Campus, 340 Mandume Ndemufayo Avenue, Windhoek; Inceptus Holdings (Pty) Ltd offices; Old Library, first floor, tender box (bids); ph.: +264-(0)61-2064364 (eng); web: inceptus@unam.na (eng/doc);
DOCUMENTATION: N\$3,000 (non-refundable) levy for RFP document to be paid via EFT or direct bank deposit into Inceptus Holding account at FNB Namibia, account 62266292269, branch code 281872, Swift code FIRNNANX; state RFP number as reference. The RFP document with detailed information will be emailed upon provision of proof of payment to inceptus@unam.na

FINANCIAL

REFERENCE: BON1397/TB273; **CLOSING:** 27-May-21 09:30
DESCRIPTION: Tenders are invited for 273-Day Treasury Bills to be dated 28-May-21. NEW ISSUANCE - T/Bills ID: GT273/28May21; amount on offer: N\$500,000,000; auction date: 27-May-21; settlement date: 28-May-21; maturity date: 25-Feb-22. MATURITY - Maturing T-bill ID: GT273/28Aug20; Maturity date: 28-May-21; maturing amount: N\$500,000,000. Tenders must be in multiples of N\$10,000, with a minimum of N\$10,000 and the price percent offered must be at most to the nearest five decimal places. Tenders may be submitted via Bloomberg, via e-mail: liquidity@bon.com.na or via fax (0)61-2835214, to BoN Investment & Domestic Markets Division, by 10:00 on Thursday 27-May-21. The subscription forms are available at BoN. Payments are to be made via NISS before 10:00 on Friday, 28-May-21, and no cash payments are accepted. The Government of the Republic of Namibia and its agent, BoN are not liable for tenders that did not reach BoN on time. Thus, tenderers must confirm telephonically via e-mail, the receipt of their tenders with BoN's Investment & Domestic Markets Division.
CONTACT: Bank of Namibia; Investment & Domestic Markets Division, 71 Robert Mugabe Ave, Windhoek; ph.: +264-(0)61-2835111/5222/5163; fax: 2835214 (dedicated); web: www.bon.com.na; **DOCUMENTATION:** No charge

REFERENCE: BON1397/ILBs; **CLOSING:** 26-May-21 09:30
DESCRIPTION: Tenders are invited for the following Inflation Linked Bonds issued 27-May-21 (auction date 26-May-21; settlement date 27-May-21): N\$25-m G129 (coupon 4.50%, maturing 15-Jan-29); N\$25-m G133 (coupon 4.50%, maturing 15-Apr-33); N\$25-m G136 (coupon 4.80%, maturing 15-Jul-36). Tenders must be in multiples of N\$10,000 and with a minimum of N\$50,000 at a Namibia Dollar price per centum to the nearest five decimal places. Details of the issue are contained in the "Prospectus" available at BoN or on BoN's website. Tenders are to be submitted via Bloomberg. Tenders on the prescribed forms can also be lodged at BoN Investment & Domestic Market Division, Windhoek by 10:30 on Wednesday, 26-May-21. Tenders can also be faxed to BoN on the number indicated. Payment is to be made by 10:00 on Thursday, 27-May-21. The Government of the Republic of Namibia and its agent, BoN are not liable for tenders that did not reach the Bank of Namibia. Thus, tenderers must confirm telephonically the receipt of their tenders with BoN's Investment & Domestic Markets Division.
CONTACT: Bank of Namibia; Investment & Domestic Markets Division, 71 Robert Mugabe Ave, Windhoek; ph.: +264-(0)61-2835111/5222/5163; fax: 2835214 (dedicated); web: www.bon.com.na; **DOCUMENTATION:** no charge for prospectus and prescribed forms

FISHING QUOTAS

REFERENCE: MF/MFMR 1397; **CLOSING:** 18-Jun-21 10:00
DESCRIPTION: Invitation to bid for the disposal of governmental objective fish quota to the highest bidder - horse mackerel. Section 3(3) of the Marine Resources Act 17 of 2000, as amended, makes provision for the State to utilize and harvest marine resources to advance any social-economic, cultural or other governmental objective in the public interest through an entity or person designated by the minister on direction from cabinet. The MF and MFMR jointly invite bidders to bid for 87,500 metric tons of horse mackerel. SUBMIT: Bids on the prescribed bid form are to be submitted in sealed envelopes to be deposited into the bid box at the Ministry of Finance or scanned and emailed to fishquota.auction@mof.gov.na. International bidders should submit their bids to the same email (strictly for bid submissions only). No bids will be accepted after the deadline. Bids must be accompanied by the proof of payment of the N\$1,000 administrative fee (non-refundable).
CONTACT: Ministry of Finance and Ministry of Fisheries & Marine Resources; MF Head Office Building, Molke Street, Windhoek, 5th floor Room 5.23, bid box (bids); ph.: +264-(0)61-2032255 (adm); (0)81-2017564 (tech); web: procurement@mshss.gov.na (eng); fishquota.auction@mof.gov.na (electronic bids);
DOCUMENTATION: Interested and eligible bidders can obtain the detailed invitation to bid and bidding requirements contained in the Auction Prospectus available at www.mof.gov.na or www.mfmr.gov.na.
PRE-TENDER SCHEDULE: All enquiries to be directed to the listed telephone numbers or info.fishquota@mof.gov.na

FOOD & CATERING

REFERENCE: MHSS 1397 - bottles; **CLOSING:** 25-May-21 11:00
DESCRIPTION: RFQ: Supply and deliver squared natural bottles (HDPE) for Fluid Kitchen at Windhoek Central Hospital [quotation only on website]
CONTACT: Ministry of Health & Social Services main building; Harvey Street, Windhoek West; Procurement Management Unit, Martha Epafras (administrative); H Beukes (technical enquiries); quotation/bid box MHSS Finance & Procurement Building, PMU/tender office (bids); Secretary: Procurement Committee - Evaristus Iita (issued by); ph.: +264-(0)61-2032255 (adm); (0)81-2017564 (tech); web: procurement@mshss.gov.na (eng);
DOCUMENTATION: RFQ document available on www.mhss.gov.na/tenders
REFERENCE: NCS/IQ/ERC-019/2021/2022; **CLOSING:** 01-Jun-21 10:00
DESCRIPTION: RFQ: Catering services for RDCC meeting at Henties Bay municipality on 10-Jun-21 (50 pax) [quotation only on website]
CONTACT: Erongo Regional Council, Tobias Haiyeko Street, Acacia Building, Swakopmund; Procurement Management Unit, Josephina Kanyeumbo (enquiries); ph.: +264-(0)64-4105700 (eng);
DOCUMENTATION: RFQ document available on www.erc.com.na/procurement

REFERENCE: NCS/IQ/ONARC-30/2021/2022; **CLOSING:** 26-May-21 11:00
DESCRIPTION: Informal quotation: Supply and deliver lunch and soft drinks for 23 Constituency Development Committee members on 01-Jun-21 at Ondangwa Urban Constituency Office [quotation only on website]
CONTACT: Oshana Regional Council; Leo Shoopala Street, Oshakati; Procurement Management Unit (bids); Head of PMU - Simeon Shiimi Martin (enquiries); ph.: +264-(0)65-2288200/203 or 220441/363/927 (eng); web: smartin@oshanarc.gov.na or shiimi@oshanarc.gov.na (eng);
DOCUMENTATION: Obtain quotation document from www.oshanarc.gov.na

FURNITURE & FITTINGS

REFERENCE: G/RFQ/NPWR-228/2021; **CLOSING:** 26-May-21 11:00
DESCRIPTION: RFQ: Supply and deliver 28 learners desks, 200 learners chairs and 25 teachers tables to Okamatapati Combined School, Otjozondjupa Region [quotation only on website]
CONTACT: NamPower Centre, 15 Luther Street, Windhoek; entrance foyer, bid box (bids); Procurement Management Unit; Rajah Marine (enquiries); ph.: +264-(0)61-2052219 (eng); fax: 2052219 (eng); web: quotations@nampower.com.na or Rajah.Marine@nampower.com.na (eng);
DOCUMENTATION: Bid document available on www.nampower.com.na free of charge
REFERENCE: G/RFQ/SM-018/2021; **CLOSING:** 08-Jun-21 11:00
DESCRIPTION: RFQ: Supply and deliver TV sets and wall mounted brackets to the Municipal Rest Camp [quotation only on website]

Mobile apps, lawyers & financial advice

The Bank of Namibia, as agent for the Government for the issue and management of Government Debt Securities announces the results for the 273-day and 364-day Treasury Bills auction held 06 May 2021 (settlement date 07-May-21):

Auction Summary - NAMITB	0 02/04/22	NAMITB 0 05/06/22
Total Amount Allocated (N\$)	550,000,000	550,000,000
Total Number of Bids Received	39	33
Total Amount of All Bids Received (N\$)	1,024,500,000	1,455,260,000
Total Number of Successful Bids	16	16
Number of Bids Allocated in Full	14	15
Weighted Average (Price/Yield)	96.68257/4.58758	95.53497/4.68655
Weighted Average Bid (Price/Yield)	96.66289/4.61574	95.39927/4.83585
Percentage Partial Allocation	17.92%	88.74%
Bid to Cover / Amount Bid to Offered Ratio	1.86	2.65
Amount Offered (N\$)	550,000,000	550,000,000

Three tenders closed at the Telecom Namibia Procurement Department at 14:30, Tuesday 20 April 2021.

Mobile application services & solutions

EOI/TN-01/2021: Expressions of Interest are invited from reputable and competent mobile application vendors and developers to provide mobile application services and solutions for Telecom Namibia for a period of one year.

The presence of a Bid Securing Declaration was not recorded on the Telecom website and no bid details were announced for eight tenderers (names as captured by Telecom):

- * Averyly
- * Bi-Dynamics
- * Binvis 159 Pty
- * Bluesky & Zealous

- * Cloud Technologies
- * Green Enterprises
- * MTC
- * Quiversoft Corporation.

Legal services

SC/RP/TN-03/2021: Request for Proposal for the provision of legal services to Telecom Namibia for a period of three years.

The presence of a Bid Securing Declaration was not recorded on the Telecom website and no bid details were announced for 12 law firms:

- * Angola Co Incorporated
- * Anne Shilengudwa
- * Appolos Shimakeleni
- * ENS Africa
- * Henry Shimutwikeni & Co Inc
- * Ikanga Legal Practitioners
- * Jacobs Amupolo Lawyers & Conveyancers
- * Muluti & Partners
- * Pack Law Chambers
- * Shikongo Law Chambers
- * Slogan Mathews
- * Uanivi Inc.

Financial advisory services

SC/RP/TN-05/2021: Request for proposal for the provision of financial advisory services to Telecom Namibia for a period of three years.

The presence of a Bid Securing Declaration was not recorded on the Telecom website and no bid details were announced for three tenderers:

- * Financial Consulting Services
- * Logos Business Advisory Services
- * Simonis Storm.

**ADVERTISE IN MARKET
NAMIBIA & TENDER
BULLETIN - YOUR
INDISPENSIBLE SOURCE OF A
WEALTH OF PROCUREMENT
INFORMATION SINCE 1992**

BANK OF NAMIBIA AUCTION/TENDER RESULTS FOR THE SALE OF INTERNAL REGISTERED STOCK IN APRIL 2021

INSTRUMENT	AMOUNT ON OFFER	TENDERS RECEIVED	% SUBSCRIBED	ALLOTTED	% OF TARGET	WEIGHTED YIELD TO MATURITY %	PREVIOUS YTM %
GC23 (8.85%)	70,000,000	368,000,000	526%	130,000,000	186%	5.29%	5.8%
GC26 (8.50%)	80,000,000	427,000,000	534%	120,000,000	150%	7.44%	7.63%
GC30 (8.00%)	70,000,000	202,400,000	289%	70,000,000	100%	9.21%	9.38%
GC32 (9.00%)	65,000,000	51,400,000	79%	11,400,000	18%	9.97%	10.03%
GC35 (9.50%)	65,000,000	83,090,000	128%	53,090,000	82%	11.31%	11.51%
GC37 (9.50%)	55,000,000	105,740,000	192%	55,010,000	100%	11.74%	12.07%
GC40 (9.80%)	55,000,000	48,800,000	89%	48,800,000	89%	12.84%	13.01%
GC43 (10.00)	55,000,000	67,870,000	123%	55,000,000	100%	12.86%	13.14%
GC45 (9.85%)	55,000,000	100,920,000	183%	65,000,000	118%	12.90%	13.23%
GC50 (10.25%)	50,000,000	158,970,000	318%	92,000,000	184%	13.28%	13.61%
TOTAL (N\$)	620,000,000	1,614,190,000	260%	700,300,000	113%		

Source: Bank of Namibia. © Collective Resources / Market Namibia Tender Bulletin

BANK OF NAMIBIA'S N\$43,893,125,000 IRS SPREAD - APRIL 2021

SOURCE: Bank of Namibia. CHART © Collective Resources / Market Namibia Tender Bulletin

FURNITURE & FITTINGS

FROM PREVIOUS PAGE

CONTACT: Swakopmund Town Council; Municipal Head Office, Swakopmund, c/o Rakotoka Street & Daniel Kamho Ave; Procurement office, ground floor (documents); Procurement Management Unit; yellow quotation box in the foyer (bids); Department of Economic Development Services; Team Leader: Maintenance - F Amukoshi (enquiries); ph.: +264-(0)64-4104623 (eng); web: pmu@swkmun.com.na (proc); famunkoshi@swkmun.com.na (eng);

DOCUMENTATION: Obtain quotation document from www.swkmun.com.na

ICT & SYSTEMS

REFERENCE: NCS/ONB/010-04/2021-22; **CLOSING:** 18-Jun-21 10:00

DESCRIPTION: Bid invitation: Leasing of 10x high volume digital photocopy machines to MEAC and 4x high volume digital photocopy machines to the Directorate: National Institute for Educational Development (NIED) over a period of 36 months: 01-Aug-21 to 31-Hyl-24. SUBMIT bid documents in sealed envelopes clearly marked with the procurement reference number before the closing date and time. Faxed, emailed or late documents will not be considered or accepted.

CONTACT: Ministry of Education, Arts & Culture, Windhoek; Government Office Park, Luther Street; Left Wing, 1st floor, Room 109 (documents); [Procurement Management Unit] bid box (bids); Geoff Besser or Evelyn Block (enquiries); ph.: +264-(0)61-2933045/3044 (eng); web: Geoff.Besser@moe.gov.na or Evelyn.Block@moe.gov.na (eng);

DOCUMENTATION: N\$300 (non-refundable) document fee

REFERENCE: G/RFQ/NSA-02/2021; **CLOSING:** 28-May-21 11:00

DESCRIPTION: RFQ: Supply and deliver 10 high performance desktop computers. SUBMIT bids in sealed envelopes marked with the procurement reference number and deposited into the bid box before the closing date and time.

CONTACT: Namibia Statistics Agency head office; FGI House, 44 Post Street Mall, Windhoek; 1st floor, Room 107 (documents); bid box at reception on the ground floor (bids); Secretary to the Procurement Committee (address bids to); ph.: +264-(0)61-4313200 (eng); web: procurement@nsa.org.na (eng); www.nsa.org.na;

DOCUMENTATION: Bid document with detailed specifications can be obtained from NSA HO

ICT & SYSTEMS MANAGEMENT

REFERENCE: G/RFQ/NW-007/2022;
CLOSING: 27-May-21 11:00
DESCRIPTION: RFQ: Supply and deliver HPE ProLaint ML350 Gen10 server [quotation only on website]
CONTACT: Namibia Water Corporation Ltd, 176 Iscor Street, Aigams Building, Windhoek; quotation/bid box (bids); Procurement Management Unit (enquiries); ph.: +264-(0)61-712081/2009 (eng); web: bids@namwater.com.na (eng);
DOCUMENTATION: Bid documents are available on www.namwater.com.na under 'procurement' free of charge

REFERENCE: NCS/RFQ/NPWR-59/2021;
CLOSING: 25-May-21 11:00
DESCRIPTION: RFQ: SevOne renewal [quotation only on website]
CONTACT: NamPower Centre, 15 Luther Street, Windhoek; entrance foyer, bid box (bids); Procurement Management Unit; Sarah Malakia (enquiries); ph.: +264-(0)61-2052742 (eng); fax: 2052742 (eng); web: quotations@nampower.com.na (eng); **DOCUMENTATION:** Bid document available on www.nampower.com.na free of charge

INSURANCE

REFERENCE: SC/RP/ONARC-01/2021/2022;
CLOSING: 26-May-21 11:00
DESCRIPTION: Request for proposal for the provision of insurance cover of Council's assets [following EOJ for the same closing 05-Mar-21] [quotation only on website]
CONTACT: Oshana Regional Council; Leo Shoopala Street, Oshakati; Procurement Management Unit (bids); Head of PMU - Simeon Shiimi Martin (enquiries); ph.: +264-(0)65-2288200/203 or 220441/363/927 (eng); web: smartin@oshanarc.gov.na or shiimi@oshanarc.gov.na (eng);
DOCUMENTATION: Obtain quotation document from www.oshanarc.gov.na

MANAGEMENT & CONSULTING

REFERENCE: NCS/ONB/36-01/2021/22;
CLOSING: 18-Jun-21 10:00
DESCRIPTION: Open National Bidding notice: Rendering of services to government to effect funeral services to beneficiaries of marginalised communities for a period of three years. SUBMIT bids in sealed envelopes marked with the procurement reference number, title and bidder's details by the closing date and time. Bid received by email/fax will not be considered.
CONTACT: Office of the President; Ministry of Gender Equality, Poverty Eradication & Social Welfare; [Procurement Management Unit]; Juvenis Building; Independence Ave; Windhoek; Northern Tower, 1st floor, Room 1.21 (documents); 4th floor, Room 4.21 (payment between 08:00 and 12:00); ground floor, bid box (bids); JK Embula (enquiries); ph.: +264-(0)61-2833148 / 081-1474786 (eng); web: Johannes.Embula@mgecw.gov.na (eng);
DOCUMENTATION: N\$300 (non-refundable) levy payable per bidding document

REFERENCE: SC/RP/NPWR-15/2021;
CLOSING: 25-Jun-21 11:00
DESCRIPTION: Invitation to bid: Consultation services to facilitate the development of an IT strategy aligned to NamPower's Integrated Strategic Business Plan. Refer to website/bidding documents for the closing date. NamPower invites qualified, competent and registered companies to submit their bids in sealed envelopes clearly marked with the bid number and description. NOTE: All invitations are subject to the Public Procurement Act 15 of 2015, its regulations and guidelines.
CONTACT: NamPower Centre, 15 Luther Street, Windhoek; entrance foyer, bid box (bids); Procurement Management Unit (enquiries); ph.: +264-(0)61-2052324 / 2258 (eng); web: bidclarifications@nampower.com.na (eng);
DOCUMENTATION: Bid document available on www.nampower.com.na free of charge.
PRE-TENDER SCHEDULE: Clarification closing date: 10-Jun-21

REFERENCE: SC/RP/UNAM-01/2021;
CLOSING: 08-Jun-21 14:30
DESCRIPTION: Bid invitation: Provision of change management consultancy in respect of the implementation of the organizational restructuring and design, development and implementation of performance management at UNAM. Bidders are invited to bid for the listed procurement opportunities. SUBMIT: Sealed and clearly marked bids must by hand delivered or sent by post.
CONTACT: University of Namibia; Main Campus, 340 Mandume Ndemufayo Street, Pionierspark, P/Bag 13301, Windhoek; Admin Block, ground floor, Cashier (payment); Administration Building, ground floor, tender box (bids); Tender & Contract Administrator - Paulina Shinana (administrative enquiries); Assistant Director: Strategy Planning & Coordination - Fanuel Hiiko (technical); web: tenders@unam.na adm) fhiiko@unam.na (tech); www.unam.edu.na;
DOCUMENTATION: N\$300 (non-refundable) levy to be paid at the cashier or via bank deposit/EFT: FNB, UNAM Account No. 55500057621, branch code 280174. Swift code: FIRNANX; Reference: bid number. Due to Covid-19 tender documents can be obtained electronically after submission of POP to tenders@unam.na; provide proof of payment when requesting/collecting documents

The Gateway to Endless Opportunities
City of Windhoek
 Vision: To be a SMART and Caring City by 2022

PUBLIC NOTICE
 Procurement Management Unit (PMU)
 TOGETHER WE CAN BEAT THE VIRUS

*Private Bag 12009 - Patterson Street, Southern Industrial Area, Windhoek, NAMIBIA
 Tel: (+264) 61 290 2270 / 2614 • Fax: (+264) 61 290 2331 •
 E-mail: ans@windhoekcc.org.na / msu@windhoekcc.org.na
 Procurement Management Unit Portal / Website: www.windhoekcc.org.na

Invitation for Bids (IFB)

BID NO: EOI-ONB-COW-84-2021	
Description:	EXPRESSION OF INTEREST FOR PREQUALIFICATION OF SOFTWARE CONSULTANCY ORGANIZATIONS FOR THE DESIGN, DEVELOPMENT & IMPLEMENTATION WEB-BASED BUSINESS APPLICATIONS
Bid Documents:	The bid documents will be available at no cost as from Friday, 21 May 2021, from 09h00 from the Municipal Council of Windhoek website (PMU portal) and upon email request from: msu@windhoekcc.org.na
Clarification Closing Date:	Friday, 4 June 2021 at 10H00
Closing Date:	Tuesday, 22 June 2021 at 10H00 (NAMIBIAN TIME)
Levy:	Available at no cost
Enquiries Technical:	Mrs. Eunike Sheya Tel: +264 (61) 290 3619 E-mail: eunike.sheya@windhoekcc.org.na

BIDS WILL BE OPENED AT 10:15PM ON THE DAY 22 JUNE 2021, ONLINE VIA MICROSOFT TEAMS PLATFORM. (THE LINK TO THE VIRTUAL SESSION WILL BE PROVIDED, UNLESS STATED OTHERWISE)

PMU Enquiries: Shekupe Mutlifa Tel: +264 - (0)61 - 290 2270 E-mail: Shekupe.Mutlifa@windhoekcc.org.na
 McBride Hekemo Tel: +264 - (0)61 - 290 2980 E-mail: McBride.Hekemo@windhoekcc.org.na

Delivery address: City of Windhoek head office, 80 Independence Avenue, Windhoek, Namibia, at the Customer Care Centre - in the bid box. For bid information, visit our PMU portal at www.windhoekcc.org.na.

Notice No.: 10/2021
BIDS TO BE DEPOSITED IN THE MARKED BID BOX
 Issued by: Office of the Chief Executive Officer
 Corporate Communications, Marketing and Public Participation
 Tel: +264 61 290 3081 / 3648 / 2365 / 2044
 E-mail: cowcommunication@windhoekcc.org.na

ROADS MAINTENANCE CONTRACTS AWARDED BELOW COST

21 MAY 2021

The Central Procurement Board of Namibia has awarded a tender for re-gravelling roads in the Windhoek region on behalf of the Roads Authority to Adaptive Building Land Construction and Namibbeton for N\$176.5-m, according to information published on the CPB's website.

Tender W/ONB/CPBN-04/2020 for periodic maintenance of gravel roads - re-gravelling contract in the Windhoek Region was issued by the CPB on behalf of the Roads Authority under open advertised bidding procedures and closed on 16-Nov-20, when 31 offers were received between N\$148.7-m and N\$354.8-m (bids in *Bulletin* 1376).

* Re-gravelling roads awarded for Windhoek Region for N\$176.5-m, which is N\$16.2-m below the cost estimate

* Contracts awarded to Adaptive Building Land Construction and Namibbeton after five months

* 22 of 31 tenderers failed the legal admissibility stage

Five months later, on 19-Apr-21, the CPB announced the award to:

* Lot 1 - contract GRU-WHK 01 was awarded to Adaptive Building Land Construction cc for N\$91,536,827.58, including VAT corrected from N\$91,548,244.42 - 89% technical score;

* Lot 2 - contract GRU-WHK 02 was awarded to Namibbeton (Pty) Ltd for N\$84,951,314.66 including VAT corrected from N\$84,951,314.66 - 100% technical score.

The estimated cost for Lot 1 was N\$97,758,673 and for Lot 2 N\$94,994,465.99.

The only other seven responsive offers after passing the legal admissibility stage were (technical evaluation scores out of 70):

* Earth Ethicks (92%),

* Florida Trading / Queen Mweetako Investment (77% - but bidders were not financially responsive),

* John Namusheshe Construction & Investment (100%),

* Kettu Trading (100%),

* Odjove Trading & Construction / Royal Contractors JV (88%),

* Namib Joint Venture (JDN Civil Engineering / Namibia Construction / Otesa Civil Engineering - 100%),

* Nexus Civis (100%).

The other 22 companies were found to be lacking on obligatory documents, shareholder information and required construction equipment.

During the price comparison and ranking stage of the evaluation, Adaptive Building and Namibbeton were ranked first for the respective lots.

TENDER AWARDS
THESE UPDATES ARE COMPILED FROM MEDIA REPORTS AND MARKET NAMIBIA & TENDER BULLETIN'S OWN SOURCES.

MANAGEMENT & CONSULTING

FROM PREVIOUS PAGE

REFERENCE: Contract 83380899; CLOSING: 02-Jun-21 16:00

DESCRIPTION: Consultancy. Project title: Development of a Framework for a SADC Wildlife-based Economy Strategy. Project name: Climate Resilience and Management of Natural Resources in the SADC Region (C-NRM). The GIZ supports the Food, Agriculture and Natural Resources (FANR) Directorate of the Southern African Development Community (SADC) in the implementation of SADC protocols as well as development and implementation of strategies and programmes for biodiversity and natural resource management through the SADC/GIZ Project C-NRM. SADC Ministers of Environment, Natural Resources and Tourism at their joint meeting of 25-Oct-19 in Arusha, Tanzania, directed SADC Secretariat to develop a 'Framework for a SADC Wildlife-based Economy Strategy by the end of 2021'. The framework will serve as a guiding instrument that clearly defines the main elements of a framework of a SADC Wildlife-based Economy Strategy; roles and responsibilities of member states, relevant regional institutions, including the SADC Secretariat, and other relevant stakeholders towards development and implementation of specific actions of a SADC Wildlife-based Economy. The framework should also consider the role and value of TFCA's as well as wildlife tourism in the region's socio-economic development efforts towards a Wildlife-based Economy. Companies are invited to apply for this assignment. SUBMIT your bid comprising: (i) technical offer and (ii) price offer.

CONTACT: GIZ + SADC; Gesellschaft für Internationale Zusammenarbeit GmbH, GIZ Office Gaborone; New CBD, 1st floor South Wing Morula House, Plot No. 54358, PO Box 202, Gaborone, Botswana (bids) - Dimpho Keitseng (enquiries); ph.: +267-3957400 (eng); fax: 3959750 (eng); web: Dimpho.Keitseng@giz.de (eng); www.giz.de;

DOCUMENTATION: Invitation letters to bid, terms of reference and further information can be found on (1) <https://tfcportal.org/jobs-and-opportunities/>; (2) <https://sadc.int/opportunities/procurement/open-procurement-opportunities/development-framework-strategy-sadc-wildlife-based-economy/>

REFERENCE: Contract 83380917; CLOSING: 25-May-21 16:00

DESCRIPTION: Call for proposals. Project title: Review the SADC Anti-Corruption Strategic Action Plan (2018-2022). Project name: SADC/GIZ CESARE Peace, Security and Good Governance. Period of assignment: Jun-21. GIZ CESARE-PSGG in support to SADC Organ Directorate is looking for a contractor (referred to as 'consultant') to review the SADC Anti-Corruption Strategic Action Plan (2018-2022). The assessment is intended to provide a baseline review of the implementation of the SADC Strategic Anti-Corruption Action Plan since its adoption by the Ministerial Committee of the Organ in 2018 and propose a revised strategic plan of action. The report will: (a) outline deliverables produced to date in comparison with the performance indicators and achievement of the objectives; (b) assess resources that have been mobilised to support implementation of the strategic Anti-Corruption Action Plan since its adoption; (c) highlight key emerging regional corruption issues to be mainstreamed and suggest a revised plan for approval; (d) draw lessons learned in the implementation of the current strategy and provide recommendations to increase the likelihood of success in the revised strategy. SUBMIT your bid comprising of a technical offer and a price offer.

CONTACT: GIZ + SADC; Gesellschaft für Internationale Zusammenarbeit GmbH, GIZ Office Gaborone; New CBD, 1st floor South Wing Morula House, Plot No. 54358, PO Box 202, Gaborone, Botswana (bids) - Dimpho Keitseng (enquiries); ph.: +267-3957400 (eng); fax: 3959750 (eng); web: Dimpho.Keitseng@giz.de (eng); www.giz.de;

DOCUMENTATION: Invitation letters to bid, terms of reference and further information can be found under <https://sadc.int/opportunities/procurement/open-procurement-opportunities/review-sadc-anti-corruption-strategic-action-plan-2018-2022/>

REFERENCE: WFP 1397 - CBT-Proposal; CLOSING: 25-May-21 time not stated

DESCRIPTION: Request for proposal: Partnership with WFP Namibia for implementation of cash/voucher programme. Call for partnership proposals: WFP invites organizations to submit project proposals for the implementation of a voucher programme in response to the priority regions of Oshana and Kunene, with the focus on vulnerable households. One cooperating partner (CP), preferably a local NGO, will be identified to implement the intervention across the two regions. Organizations are encouraged to submit applications for the two combined regions. WFP Namibia intends to provide unconditional food assistance to affected populations with commodity and/or value vouchers as transfer modality. Selected retailers will be contracted across the two regions through which the vouchers can be redeemed. Among others, WFP will ensure that contracted retailers are within reachable distance from the targeted beneficiaries. The CP is expected to take a leading role in monitoring the retailers' activities. OBJECTIVE of the programme: This intervention aims to ensure that the targeted food-insecure households affected by Covid-19, climate shocks and the migratory locust, benefit from enhanced access to adequate food and nutrition through market-based approaches such as vouchers, to this end stimulating the local economy. SUBMIT applications in pdf with email subject 'CBT-Proposal' to nambibia.procurement@wfp.org on or before 25-May-21. Required document: An expression of interest, a methodology detailing your approach, a comprehensive work plan and a personal CV.

CONTACT: United Nations World Food Programme, Windhoek;

DOCUMENTATION: Request the Terms of Reference from luise.shikongo@wfp.org

REFERENCE: Contract 83380893; CLOSING: 25-May-21 16:00

DESCRIPTION: Call for proposals. Project title: Develop a paper on Lessons Learned, Best Practices and other Implications in Anti-Corruption from Covid-19 amongst SADC Member States. Project name: SADC/GIZ CESARE Peace, Security and Good Governance. Period of assignment: Jun-21. GIZ CESARE-PSGG in support to SADC Organ Directorate is looking for a bidder (referred to as 'consultant') to develop a paper on Lessons Learned, Best Practices and other Implications in Anti-Corruption from Covid-19 amongst SADC member states. The proposed assessment should assist the SADC Anti-Corruption Committee to highlight lessons that SADC member states have learned as well as highlight best practices and other implications on Anti-corruption in the context of Covid-19. It is expected that the research paper will reflect how the Covid-19 crisis negatively impacted Anti-Corruption efforts in SADC region and propose interventions and other measures that can help address on-going challenges faced and enhance preparedness of the regional Anti-Corruption sector in future. SUBMIT your bid comprising of a technical offer and a price offer.

CONTACT: GIZ + SADC; Gesellschaft für Internationale Zusammenarbeit GmbH, GIZ Office Gaborone; New CBD, 1st floor South Wing Morula House, Plot No. 54358, PO Box 202, Gaborone, Botswana (bids) - Dimpho Keitseng (enquiries); ph.: +267-3957400 (eng); fax: 3959750 (eng); web: Dimpho.Keitseng@giz.de (eng); www.giz.de;

DOCUMENTATION: Invitation letters to bid, terms of reference and further information can be found under <https://sadc.int/opportunities/procurement/open-procurement-opportunities/develop-paper-lessons-learned-best-practices-and-other-implications-anti-corruption-covid-19-amongst-sadc-member-states/>

REFERENCE: NCS/ONB/UNAM-07/2021; CLOSING: 21-Jun-21 14:30

DESCRIPTION: Bid invitation: Sampling and testing of materials deemed to contain asbestos fibres at various UNAM campuses (Phase 1). Bidders are invited to bid for the listed procurement opportunities. SUBMIT: Sealed and clearly marked bids must be hand delivered or sent by post.

CONTACT: University of Namibia; Main Campus, 340 Mandume Ndemufayo Street, Pionierspark, P/Bag 13301, Windhoek; Admin Block, ground floor, Cashier (payment); Administration Building, ground floor, tender box (bids); Tender & Contract Administrator - Paulina Shinana (administrative enquiries); Assistant Director: Occupational Safety & Health Department - Joseph Ihula (technical); ph.: -; web: tenders@unam.na admjihula@unam.na (tech); www.unam.edu.na;

DOCUMENTATION: N\$100 (non-refundable) levy to be paid at the cashier or via bank deposit/EFT: FNB, UNAM Account No. 55500057621, branch code 280174. Swift code: FIRNNANX; Reference: bid number. Due to Covid-19 tender documents can be obtained electronically after submission of POP to tenders@unam.na; provide proof of payment when requesting/collecting documents

REFERENCE: GIZ 1397 - transport plans; CLOSING: 16-Jun-21 16:00

DESCRIPTION: Tender invitation: Consultancy services for guidelines for Integrated Transport Plans (ITPs) in Namibia. GIZ Transport, Mobility, Logistics Project. The German government, through its implementing agency, GIZ, is supporting the Namibian transport sector through the Ministry of Works & Transport in achieving its objective to improve service delivery by state actors operating in the transport, mobility and logistics sector in terms of quality and quantity. This also includes support to the revision of the legal and regulatory framework governing sustainable mobility. The aim of this assignment is to develop a guideline for the preparation of ITPs for Namibian local authorities and regional councils. The guideline will be developed and tested in selected local authorities. The ITPs will be aligned with the structure plan according the Urban & Regional Planning Act. SCOPE of the assignment includes: (i) inception report; (ii) draft guideline for ITPs; (iii) 3/4 draft ITPs for the selected local authorities; (iv) final guidelines for ITPs. This tender is open to local firms/individual consultants only. SUBMIT bids in sealed envelopes hand delivered to the GIZ office.

CONTACT: MWT + Gesellschaft für Internationale Zusammenarbeit GmbH, GIZ Office Namibia, PO Box 8016, 88 John Meinert Street, Windhoek West, Procurement Unit (documents/bids); ph.: +264-(0)61-222447; web: NA_inquiry@giz.de (doc);

DOCUMENTATION: Details of the required services are described in the Terms of Reference and related documents to be requested by email from NA_inquiry@giz.de

REFERENCE: Tender 05/2021; CLOSING: 11-Jun-21 10:00

DESCRIPTION: Tender notice: Provision of legal panel services for a period of three years (three yearly tender). SUBMIT documents addressed to the Chairperson of the Tender Committee in sealed envelopes marked with the tender number. Faxed, late or emailed tenders will not be considered for evaluation. E-RED is under no obligation to accept any tender - whether the lowest or not. E-RED reserves the right to accept the full tender or only part thereof. E-RED is not under obligation to assign any reason for the acceptance or rejection of a tender.

CONTACT: Erongo Regional Electricity Distributor Company; PO Box 2925, Walvis Bay; Head Office, Erongo RED Building, 91 Dr Hage Geingob Street; enquiries desk, ground floor, tender box (bids); Procurement Division, 1st floor, Room 46 (documents); AS David (document enquiries); T!Gaoses (technical); ph.: +264-(0)64-2019066 (doc); 2019098 (tech); fax: 2019001; web: adavid@erongored.com.na (doc); tgaooses@erongored.com.na (tech);

DOCUMENTATION: N\$331 (non-refundable) document fee

TO NEXT PAGE

MANAGEMENT & CONSULTING

REFERENCE: SC/RP/RFA-04/2021; **CLOSING:** 18-Jun-21 11:00
DESCRIPTION: Invitation for bids: Business process improvement and re-engineering for the RFA. RFA invites suitably qualified and experienced contractors [sic] to submit bids.
CONTACT: Road Fund Administration Head Office, 21 Feld Street, Windhoek (documents); Procurement Management Unit (enquiries); ph.: +264-(0)61-4333000; web: procurement@rfanam.com.na (enq); www.rfanam.com.na (more information); **DOCUMENTATION:** N\$300 (non-refundable) fee for detailed bidding document to be obtained from RFA head office

MEDICAL

REFERENCE: MHSS 1397 - oxygen Outjo; **CLOSING:** 26-May-21 11:00
DESCRIPTION: RFQ: Supply and deliver oxygen flow meters for Outjo District Hospital [quotation only on website]
CONTACT: Ministry of Health & Social Services main building; Harvey Street, Windhoek West; Procurement Management Unit; Olivia Shitumbe (administrative); AW Kandjii (technical enquiries); quotation/bid box MHSS Finance & Procurement Building, PMU/tender office (bids); Secretary: Procurement Committee - Evaristus Iita (issued by); ph.: +264-(0)61-2032547 (adm); (0)67-313250 (tech); web: procurement@mhss.gov.na (enq); **DOCUMENTATION:** RFQ document available on www.mhss.gov.na/tenders

REFERENCE: MHSS 1397 - clinical WCH; **CLOSING:** 28-May-21 11:00
DESCRIPTION: RFQ: Clinical theatre items for Windhoek Central Hospital (three separate tenders) [quotation only on website]
CONTACT: Ministry of Health & Social Services main building; Harvey Street, Windhoek West; Procurement Management Unit; Mbahimua Kazenaimue (administrative); M Swartbooi (technical enquiries); quotation/bid box MHSS Finance & Procurement Building, PMU/ tender office (bids); Secretary: Procurement Committee - Evaristus Iita (issued by); ph.: +264-(0)61-2032295 (adm); 2033156/57 (tech); web: procurement@mhss.gov.na (enq); **DOCUMENTATION:** RFQ document available on www.mhss.gov.na/tenders

REFERENCE: G/ONB/1303-12/2021; **CLOSING:** 11-Jun-21 11:00
DESCRIPTION: Request for Open National Bidding for supply and delivery of clinical products. Bidding documents should be recorded and submitted in the tender box. Procurement reference number should be clearly marked on top of the sealed envelope. Original receipt (proof of payment) must be attached to the bidding documents. NB: "The register and tender box closes at 11:00, thus suppliers should ensure that all administrative issues are done before the closing time." No late bidding documents will be accepted.
CONTACT: Ministry of Health & Social Services; Harvey Street, Windhoek West; Procurement Management Unit, Finance & HR Building, Help Desk at security entrance (documents); tender box (bids); Windhoek Central Hospital, ground floor, cashier (payment); Secretary Procurement Committee (enquiries); ph.: -; web: procurement@mhss.gov.na (enq); **DOCUMENTATION:** N\$300 (non-refundable) levy payable in cash in advance at the Windhoek Central Hospital cashier during office hours (08:00 to 17:00 Monday to Friday).
PRE-TENDER SCHEDULE: Formal enquiries/clarifications should be addressed to the Secretary: Procurement Committee at procurement@mhss.gov.na and will be communicated and shared with all bidders

MEDICAL & LABORATORY

REFERENCE: MHSS 1397 - blood; **CLOSING:** 25-May-21 11:00
DESCRIPTION: RFQ: Supply and deliver SABAS2112R Amsino Blood Administration set for Intermediate Hospital Onandjokwe [quotation only on website]
CONTACT: Ministry of Health & Social Services main building; Harvey Street, Windhoek West; Procurement Management Unit; Martha Epafras (administrative); A Gulman (technical enquiries); quotation/bid box MHSS Finance & Procurement Building, PMU/tender office (bids); Secretary: Procurement Committee - Evaristus Iita (issued by); ph.: +264-(0)61-2032255 (adm); (0)81-2624877 (tech); web: procurement@mhss.gov.na (enq); **DOCUMENTATION:** RFQ document available on www.mhss.gov.na/tenders

MEDICAL & PHARMACEUTICAL

REFERENCE: G/ONB/1303-11/2021; **CLOSING:** 11-Jun-21 11:00
DESCRIPTION: Request for Open National Bidding for supply and delivery of pharmaceutical products. Bidding documents should be recorded and submitted in the tender box. Procurement reference number should be clearly marked on top of the sealed envelope. Original receipt (proof of payment) must be attached to the bidding documents. NB: "The register and tender box closes at 11:00, thus suppliers should ensure that all administrative issues are done before the closing time." No late bidding documents will be accepted.
CONTACT: Ministry of Health & Social Services; Harvey Street, Windhoek West; Procurement Management Unit, Finance & HR Building, Help Desk at security entrance (documents); tender box (bids); Windhoek Central Hospital, ground floor, cashier (payment); Secretary Procurement Committee (enquiries); ph.: -; web: procurement@mhss.gov.na (enq); **DOCUMENTATION:** N\$600 (non-refundable) levy payable in cash in advance at the Windhoek Central Hospital cashier during office hours (08:00 to 17:00 Monday to Friday).
PRE-TENDER SCHEDULE: Formal enquiries/clarifications should be addressed to the Secretary: Procurement Committee at procurement@mhss.gov.na and will be communicated and shared with all bidders

PRINTING & PUBLISHING

REFERENCE: G/RFQ/09-05/2021; **CLOSING:** 28-May-21 11:00
DESCRIPTION: Request for quotation: Procurement for design, layout, proof-reading, editing and printing of Annual Report 2019/2020 for MF. MH invites registered Namibian entities to submit quotations. SUBMIT sealed RFQ documents clearly marked with the description and reference number deposited in the bid box at Agri House before the closing date and time. Electronic bidding will not be permitted. Late quotations will be rejected. Quotations will be opened in the presence of bidders' representatives who chose to attend in person.
CONTACT: Ministry of Finance, Windhoek, Agri House, c/o Robert Mugabe Ave & John Meinert Street, ground floor, bid box (bids); Procurement Management Unit (issued by); ph.: +264-(0)61-2092799 (administrative enquiries); **DOCUMENTATION:** No charge for document on www.mof.gov.na

SCIENTIFIC

REFERENCE: G/RFQ/NW-008/2022; **CLOSING:** 27-May-21 11:00
DESCRIPTION: RFQ: Supply and deliver four dual cylinder scales for 68kg gas cylinder [quotation only on website]
CONTACT: Namibia Water Corporation Ltd, 176 Iscor Street, Aigams Building, Windhoek; quotation/bid box (bids); Procurement Management Unit (enquiries); ph.: +264-(0)61-712081/2009 (enq); web: bids@namwater.com.na (enq); **DOCUMENTATION:** Bid documents are available on www.namwater.com.na under 'procurement' free of charge

SECURITY

REFERENCE: NCS/ONB/36-02/2021/22; **CLOSING:** 18-Jun-21 10:00
DESCRIPTION: Open National Bidding notice: Rendering of security services to the MCEPESW head office and regional offices for a period of three years. SUBMIT bids in sealed envelopes marked with the procurement reference number, title and bidder's details by the closing date and time. Bid received by email/fax will not be considered.

CONTACT: Office of the President; Ministry of Gender Equality, Poverty Eradication & Social Welfare; [Procurement Management Unit]; Juvenis Building; Independence Ave; Windhoek; Northern Tower, 1st floor, Room 1.21 (documents); 4th floor, Room 4.21 (payment between 08:00 and 12:00); ground floor, bid box (bids); JK Embula (enquiries); ph.: +264-(0)61-2833148 / 081-1474786 (enq); web: Johannes.Embula@mgecw.gov.na (enq); **DOCUMENTATION:** N\$300 (non-refundable) levy payable per bidding document

SIGNAGE

REFERENCE: G/RFQ/SM-026/2021; **CLOSING:** 23-Jun-21 11:00
DESCRIPTION: RFQ: Supply and deliver street name boards and road signs [quotation on website]
CONTACT: Swakopmund Town Council; Municipal Head Office, Swakopmund, Procurement office, ground floor (documents); Procurement Management Unit; yellow quotation box in the foyer (bids); Engineering & Planning Services Department; Manager: Works - A Strauss (enquiries); ph.: +264-(0)64-4104100 (gen); 4104427 (enq); web: pmu@swkmun.com.na (proc); **DOCUMENTATION:** Obtain quotation document from www.swkmun.com.na

TERRAIN SERVICES

REFERENCE: NCS/RFQ/SM-029/2021; **CLOSING:** 02-Jun-21 11:00
DESCRIPTION: RFQ: Maintenance of Mondesa Cemetery [quotation only on website]
CONTACT: Swakopmund Town Council; Municipal Head Office, Swakopmund, Procurement office, ground floor (documents); Procurement Management Unit; yellow quotation box in the foyer (bids); Department of Economic Development Services; Cemeteries Administrator - T Shiningombwa (enquiries); ph.: +264-(0)64-4104634 / 081-1672165 (enq); web: pmu@swkmun.com.na (proc); tshiningombwa@swkmun.com.na (enq); **DOCUMENTATION:** Obtain quotation document from www.swkmun.com.na

TEXTILES & UNIFORMS

REFERENCE: Eros PS 1397; **CLOSING:** 31-May-11 11:00
DESCRIPTION: Project: School attire. Bids: Design and supply of school uniform. Eros PS invites bids through open national bidding procedures from suitable, qualified and competent Namibian entities. Bids to be hand delivered to the school. Late bids will not be accepted. Bids will be opened in the presence of bidders/representatives by the Eros School Board members at the Eros PS staff room at 10:00 [sic]
CONTACT: Eros Primary School; PO Box 83, 27 Eros Road, Windhoek (bids); school board chairperson - Oscar Shaningwa (general enquiries); school board legal advisor - Venessa Basson (technical); hostel superintendent - Martha Pitt (documents); ph.: +264-(0)61-226154; 081-2848249 (gen); 081-2177453 (tech); 081-6267755 (docs); web: erosprimaryschool@yahoo.com; venessabasson@yahoo.com (tech); **DOCUMENTATION:** Bidding documents can be obtained from the hostel superintendent.

TRANSPORT & STORAGE

REFERENCE: NCS/RFQ/NW-002/2022; **CLOSING:** 27-May-21 11:00
DESCRIPTION: RFQ: Provision of loading and transporting services for two containerised plants (3.5m and 6m long) from NamWater Windhoek to Shamvura borehole site, Rundu [quotation only on website]
CONTACT: Namibia Water Corporation Ltd, 176 Iscor Street, Aigams Building, Windhoek; quotation/bid box (bids); Procurement Management Unit (enquiries); ph.: +264-(0)61-712081/2009 (enq); web: bids@namwater.com.na (enq); **DOCUMENTATION:** Bid documents are available on www.namwater.com.na under 'procurement' free of charge

REFERENCE: MHSS 1397 - containers WCH; **CLOSING:** 26-May-21 11:00
DESCRIPTION: RFQ: Supply and deliver storage containers for Windhoek Central Hospital [quotation only on website]
CONTACT: Ministry of Health & Social Services main building; Harvey Street, Windhoek West; Procurement Management Unit; Olivia Shitumbe (administrative); Charne Feris (technical enquiries); quotation/bid box MHSS Finance & Procurement Building, PMU/tender office (bids); Secretary: Procurement Committee - Evaristus Iita (issued by); ph.: +264-(0)61-2032547 (adm); 2033142 (tech); web: procurement@mhss.gov.na (enq); **DOCUMENTATION:** RFQ document available on www.mhss.gov.na/tenders

VEHICLE TRACKING

REFERENCE: G/ONB/NPWR-21/2021; **CLOSING:** 25-Jun-21 11:00
DESCRIPTION: Invitation to bid: Supply, installation and maintenance of vehicle tracking devices to NamPower for a 3-year period. Refer to website/bidding documents for the closing date. NamPower invites qualified, competent and registered companies to submit their bids in sealed envelopes clearly marked with the bid number and description. NOTE: All invitations are subject to the Public Procurement Act 15 of 2015, its regulations and guidelines.
CONTACT: NamPower Centre, 15 Luther Street, Windhoek; entrance foyer, bid box (bids); Procurement Management Unit (enquiries); ph.: +264-(0)61-2052324 / 2258 (enq); web: bidclarifications@nampower.com.na (enq); **DOCUMENTATION:** Bid document available on www.nampower.com.na free of charge

VEHICLES, PLANT & ACCESSORIES

REFERENCE: G/RFQ/NPWR-229/2021; **CLOSING:** 26-May-21 11:00
DESCRIPTION: RFQ: Supply and fit man cage basket (N157958W) [quotation only on website]
CONTACT: NamPower Centre, 15 Luther Street, Windhoek; entrance foyer, bid box (bids); Procurement Management Unit; Ellis Kwenani (enquiries); ph.: +264-(0)61-2052280 (enq); fax: 2052396 (enq); web: quotations@nampower.com.na (enq); **DOCUMENTATION:** Bid documents are available on www.nampower.com.na free of charge

WASTE MANAGEMENT & CLEANING

REFERENCE: MHSS 1397 - bags Katutura; **CLOSING:** 26-May-21 11:00
DESCRIPTION: RFQ: Supply and deliver refuse plastic bags for (red and clear) for Intermediate Hospital Katutura [quotation only on website]
CONTACT: Ministry of Health & Social Services main building; Harvey Street, Windhoek West; Procurement Management Unit; Medraim Haufiku (administrative); O Ambrosius (technical enquiries); quotation/bid box MHSS Finance & Procurement Building, PMU/tender office (bids); Secretary: Procurement Committee - Evaristus Iita (issued by); ph.: +264-(0)61-2032165 (adm); 2034063 (tech); web: procurement@mhss.gov.na (enq); **DOCUMENTATION:** RFQ document available on www.mhss.gov.na/tenders

MISCELLANEOUS

REFERENCE: G/ONB/36-03/2021/22; **CLOSING:** 18-Jun-21 10:00
DESCRIPTION: Open National Bidding notice: Procurement of food and non-food items for Namibia Children's Home and After School Centre for a period of three years. SUBMIT bids in sealed envelopes marked with the procurement reference number, title and bidder's details by the closing date and time. Bid received by email/fax will not be considered.
CONTACT: Office of the President; Ministry of Gender Equality, Poverty Eradication & Social Welfare; Juvenis Building; Independence Ave; Windhoek; Northern Tower, 1st floor, Room 1.21 (documents); 4th floor, Room 4.21 (payment between 08:00 and 12:00); ground floor, bid box (bids); JK Embula (enquiries); ph.: +264-(0)61-2833148 / 081-1474786 (enq); web: Johannes.Embula@mgecw.gov.na; **DOCUMENTATION:** N\$300 (non-refundable) levy

AUCTIONS

REF: AUCOR
FOR: Online and live auction of bank repo and salvage vehicles (incl. trucks, 4x4s, sedans, SUVs, plus salvaged vehicles) / SWAKOPMUND, H Hamutenya St; viewing to 26-May-21 from 09:00 -16:00

AT: Auctioneering Corporation; ph. 061-257945/6 or 064-463374/5, info@aucoramibia.com, www.aucor.auction (registration & bidding); www.aucoramibia.com

DUE: 24-May-21 10:00 to 27-May-21 10:00

REF: Min. of Agriculture, Water & Land Reform
FOR: Okapya Livestock Development Centre: Sanga bulls and cows plus commercial animals / MANGETTI WEST, 11km from Oshivelo (B1), Oshikoto Region
AT: ph. 081-2172519 - TP Sheuyange or sheuyangtp@gmail.com

DUE: 27-May-21 10:00

REF: AUCOR
FOR: On-line auction of truck and salvage vehicles incl. trucks, trailers, busses, 4x4s, SUVs and sedans / WINDHOEK Brakwater Auction Yard, viewing 31-May-21 to 02-Jun-21 from 09:00 -16:00

AT: Auctioneering Corporation; ph. 061-257945/6, info@aucoramibia.com; www.aucor.auction (registration & bidding); www.aucoramibia.com

DUE: 31-May-21 10:00 to 03-Jun-21 10:00

BUSINESS EVENTS

ACC Action Plan

REF: Anti Corruption Commission
FOR: Regional consultative and engagement meetings on the development of the 2nd National Anti-Corruption Strategy and Action Plan 2021-2025

AT: ACC, ph. 061-4354000, www.acc.gov.na (draft strategy and guiding questionnaire); jabsalom@accnamibia.org and nmafale@accnamibia.org (all inputs)

DUE: 31-May-21 / KATIMA MULILLO

DUE: 02-Jun-21 / RUNDU

DUE: 03-Jun-21 / NKURENKURU

DUE: 04-Jun-21 / OTJUIWARONGO

DUE: 08-Jun-21 / KEETMANSHOOP

CONTRACTS

REF: National Youth Service
FOR: 2-year contract as Manager: Youth Security Services / WINDHOEK

AT: NYC head office, Windhoek; ph. 061-415523 - Fiina Nwangwama, https://www.nys.con.na/vacancies

DUE: 31-May-21

New CEO for Windhoek

REF: M. Windhoek
FOR: Executive recruitment - 5-year contracts: (1) Chief Executive Officer - Patterson F; (2) Strategic Executive: Dept of Economic Development & Community Services - Patterson E / WINDHOEK (min. requirements apply for each; only short-listed candidates will be contacted)

AT: Office of the CEO; register online on www.cityofwindhoek.org.na; ph. 061-2903671 / 2001 / 3032 / 2616

DUE: 31-May-21

... and Omuthiya

REF: M. Omuthiya
FOR: 5-year renewable contract as Chief Executive Officer / OMUTHIYA

AT: ph. 065-244714 - Jason Erkison (enquiries); Acting CEO (submissions)

DUE: 02-Jun-21

DEADLINES

Maxuili Power Plant

REF: Nathaniel Maxuili Power Plant (Pty) Ltd
FOR: Written objections to an electricity generation license for a turbine technology (natural gas) power plant in the Heavy Industrial Area, Farm 58, Walvis Bay

AT: Nathaniel Maxuili Power Plant, PO Box 6301, Windhoek; Electricity Control Board; 35 Theo-Ben Gurirab Street, Windhoek; ph. 061-374300 - G Nasima

DUE: 28-May-21

REF: VC Stampriet
FOR: Objections to sale by private treaty of 'undetermined' Portions A & B of rem. of Farm Stampriet Townlands #132 to Opulente Group: 1ha each for production site and smart farming mixed production at NS102.700 each

AT: Acting CEO - D //Hoebel (objections); ph. 062-260039 / 081-6816936, Housing & Property Officer - M Haindongo (enq)

DUE: 28-May-21

Rezoning for business

REF: Owner
FOR: Objections to rezoning of 1,287sqm Erf B96, c/o Church & Fred Visagie St, Rehoboth from 'local authority' to 'business' to allow consolidation with erf B97 allowing Agra to expand its retail space Urban Dynamics; ph. 061-240300 or fax 240309, info@udanam.com

AT: D&P Engineers & Environmental Consultants; ph. 081-3634904 - Tendai or tkasinganeti@dpe.com.na; https://forms.gle/4SFzZzuoSXEb5H8 (register)

DUE: 31-May-21

REF: Tall Grass Ranches cc
FOR: Objections to rezoning of 5,0023ha Portion 161 of Farm Brakwater #48 from 'residential' to 'business with bulk of 1.0 to formalise existing business for lodge, conference facility and offices

AT: Nghivela Planning Consultants; ph. 061-269697 or 085-3232230; nghivelpwplanning@gmail.com

DUE: 28-May-21

REF: Frieda Kishi
FOR: Objections to consent to construct and operate residential buildings on consolidated 2,700sqm 'business' Erf X (1664, 1665, 1668 & 1669) in Rundu Ext. 6 CBD

AT: Stubenrauch Planning Consultants; fax 061-251189, spc@spc.com.na; Rundu CEO (objections)

DUE: 28-May-21

REF: Owner
FOR: Objections to rezoning of 1,425sqm Erf 3117, Pasteur Street, Windhoek West from 'residential' to 'office' with bulk of 4 for use as health and pharmaceutical service provider

AT: Van Rooi & Associates Urban & Regional Planners, PO Box 90097, Windhoek

DUE: 03-Jun-21

Homs River Bridge

REF: Roads Authority
FOR: Register as IAP as part of EIA for proposed upgrade and rehabilitation of the B0250 Hom's River Bridge at Warmbad, //Kharas Region

AT: D&P Engineers & Environmental Consultants; ph. 081-3634904 or tkasinganeti@dpe.com.na - Tendai; https://forms.gle/9eGSceD4M7LtycA (register)

DUE: 31-May-21

Rundu sand mining

REF: M. Rundu
FOR: Register as IAP as part of EIA for proposed sand mining activities on portions of Rundu flood plains along Kavango River

AT: D&P Engineers & Environmental Consultants; ph. 081-3634904 - Tendai or tkasinganeti@dpe.com.na; https://forms.gle/7c4d46SymoKENE5P8 (register)

DUE: 31-May-21

Epangelo looks for uranium

REF: Epangelo Mining Company (Pty) Ltd
FOR: Register as IAP and submit comments as part of EIA for exploration activities for nuclear fuel minerals on EPL 7547, 32km E of Arandis, Erongo Region

AT: GCS Water & Environmental Consultants; ph. 061-4356228 - Stephanie Strauss or stephanies@gcs-na.biz

DUE: 31-May-21

REF: Liina Ikwambi & Etemo Mining cc
FOR: Register as IAP as part of EIA for upscaling of mining activities (mechanical mining of semi-precious stones) on Mining Claims 71309 to 71312, NW of Usakos, Erongo Region

AT: Excel Dynamic Solutions, ph. 061-259530 or 081-1524420 - Althea Brandt, info@edsnamibia.com

DUE: 31-May-21

Medical experts for NCCA

REF: Namibia Civil Aviation Authority
FOR: Invitation to medical specialists from all disciplines to serve on NCCA Aviation Medical Consultant Panel as part-time consultants to assist with expert medical opinions involving clinical work and academic opinions (min. conditions apply)

AT: NCCA; express interest to kosterh@ncca.com.na

DUE: 31-May-21

Developments in Rundu

REF: M. Rundu
FOR: Register as IAP as part of EIA for subdivision of consolidated erf X incorporating erven 1220/Rem and 1229 into 57 erven and remainder in Rundu Ext. 3 to establish a township

AT: D&P Engineers & Environmental Consultants; ph. 081-3634904 - Tendai or

tkasinganeti@dpe.com.na; https://forms.gle/LzGaCTnSC625Lmo1A (register)

DUE: 31-May-21

REF: M. Rundu
FOR: Register as IAP as part of EIA for subdivision, permanent closure, rezoning and consolidation of erven 476, 467, 201 & 202 in Saueyema, Rundu

AT: D&P Engineers & Environmental Consultants; ph. 081-3634904 - Tendai or tkasinganeti@dpe.com.na; https://forms.gle/4SFzZzuoSXEb5H8 (register)

DUE: 31-May-21

20MW PV plant near Usakos

REF: Access Aussenkjer Energy Investment (Pty) Ltd
FOR: Register as IAP as part of EIA for proposed development of a 20MW solar PV power plant in Usakos area connecting to Khan Substation, Erongo Region

AT: D&P Engineers & Environmental Consultants; ph. 081-3634904 - Tendai or tkasinganeti@dpe.com.na; https://forms.gle/BJEPWmxCVCgtUj6u6 (register)

DUE: 31-May-21

REF: Powercom (Pty) Ltd
FOR: Register as IAP as part of EIA for proposed telecommunication base transceiver station tower in Tamariskia, Swakopmund, adjacent to Union Tiles along the C34 road to Henties Bay

AT: D&P Engineers & Environmental Consultants; ph. 081-3634904 or tkasinganeti@dpe.com.na - Tendai; https://forms.gle/wdr7mc4unbk2wFH6 (register)

DUE: 31-May-21

Rent-a-Drum recycling plant

REF: M. Swakopmund
FOR: Objections to sale of 'special' zoned 10,270sqm Farm 262 of Swakopmund Town & Townlands to Rent-a-Drum to operate and manage a material recovery plant and recycling activities

AT: Room BO-21B (inspection until 28-May-21) - S Bruwer, ph. 064-4104212 or sbruwer@swkmun.com.na; CEO - Alfeus Benjamin (objections)

DUE: 01-Jun-21

REF: Uis Settlement
FOR: Objections to provisional general valuation roll of rateable properties

AT: Uis Settlement office (objections)

DUE: 03-Jun-21

Skaaplaas irrigation

REF: Mandy Investment 294 (Pty) Ltd
FOR: Register as IAP and comment as part of EIA for water use license for irrigation project on Farm Skaaplaas #414 N of Naute Dam, Keetmanshoop District -over 1,300ha in total, starting with 300ha Ph.1

AT: Excel Dynamic Solutions, ph. 061-259530 or 081-1524420 - Nerson Tjelos; info@edsnamibia.com

DUE: 03-Jun-21

REF: Agra Ltd
FOR: Objections to application for special consent from Gobabis Municipality to use Erf 1154, Church Street, Gobabis to operate a 24-hr fuel/service station

AT: Agra, P/Bag 12011, Windhoek; ph. 081-1442548 or antonf@agra.com.na

DUE: 03-Jun-21

REF: Owner
FOR: Objections to consent use of 2,374sqm Erf 13B/440, Frans Indongo Street, Windhoek, to operate the current 20-bed hotel on the 'office' zoned property

AT: Dunamis Consulting Town & Regional Planners, ph. 085-5512173 or ndimuhona@dunamisplan.com; M. Windhoek, Urban Planning Office 518, 5th floor, Rev. Michael Scott Street (inspection)

DUE: 04-Jun-21

Grootfontein townships

REF: M. Grootfontein + MURD
FOR: Objections to establishment of Township Tulaing Country Estate Proper & Ext 1

AT: Objections to establishment of Township Otjivarongo Ext. 20 & Orwetoveni Ext 27 GRN Office Park, Ministry of Urban & Rural Development, Div. Planning, Windhoek, 2nd floor or Office of Surveyor-General, Windhoek or office of town clerk (inspection); Urban & Regional Planning Board Chairperson - LD Uyepa (written objections) (objections will be heard by Townships Board in Windhoek on 16-Jun-21 from 09:00)

DUE: 04-Jun-21 12:00 PM

LEADS

REF: Central
FOR: 40ha smallholding 41km SE of Windhoek, big mountain, suitable for hiking and lodge (NS\$5.7-m)

AT: ph. 081-8766919

In the capital

REF: Windhoek
FOR: Southern Industry: 1,064sqm commercial property with 446sqm warehouse and 130sqm main building, offices; privater registered (NS\$4.45-m)

AT: Chili Real Estate; ph. 081-1244677 or dirk@chili.com.na; www.chili.com.na

REF: Windhoek
FOR: Windhoek West: 26-room hotel with conference facilities, restaurant, spa, VIP lounge, pool, patio, balcony etc., cc registered (NS\$58-m)

AT: Catalea Properties, ph. 081-4442109 - Lusua Hango

REF: Windhoek
FOR: Prosperita: 154sqm warehouse in Palnic Square with offices, kitchenette, ablutions (NS\$1.55-m)

AT: Catalea Properties, ph. 081-4442109 - Lusua Hango

REF: Windhoek
FOR: Prosperita: showroom / warehouse / office with storeroom, kitchenette, offices, ablutions etc. - 123.9sqm ground floor and 61.1sqm mezzanine floor, Pty registered (NS\$1.75-m)

AT: Catalea Properties, ph. 081-4442109 - Lusua Hango

REF: Windhoek
FOR: Office block on 1,703sqm land with 798sqm building; office block 1 = 410sqm, 2 = 116sqm and 3 = 271sqm, Pty registered (NS\$17.4-m)

AT: Catalea Properties, ph. 081-4442109 - Lusua Hango

REF: Windhoek
FOR: Business centre for sale (POR)

AT: ph. 081-3146805

REF: Windhoek
FOR: Prosperita: 225sqm warehouse with offices, parking (NS\$1,699,000)

AT: Hilda Louw Real Estates; ph. 081-1245217; hilda.louw@iway.na

REF: Windhoek
FOR: Northern Industry: transport company and industrial property; 4,987sqm erf with 1,195sqm warehouse, 554sqm offices & ablutions, 42sqm store rooms, 465sqm car ports, 520sqm open workshop, paving, electrified boundary wall (NS\$25-m)

AT: Chili Real Estate; ph. 081-1244677 or dirk@chili.com.na; www.chili.com.na

REF: Windhoek
FOR: Central: 1,650sqm commercial property zoned 'business' with bulk of 3.5; registered as (Pty) Ltd (NS\$13-m)

AT: Chili Real Estate; ph. 081-1244677 or dirk@chili.com.na; www.chili.com.na

REF: Windhoek
FOR: Central: 2-storey building with offices and parking bays (each floor registered in separate cc) (NS\$9.1-m)

AT: Joseph & Snyman; ph. 061-278100; ph. 081-2526296 - Lourinda, 081-1284386 - Frank

REF: Windhoek
FOR: Windhoek West: 1,000sqm 'office' zone approved 3-bedroom house in 6 Best Street (NS\$2.6-m)

AT: PropVestors; ph. 061-304670 or 081-8341149

REF: Windhoek
FOR: Windhoek West near NUST: 1,186sqm erf with 3-bedroom house with three offices, etc. rezoned for 'business' (NS\$3.6-m)

AT: Angels Real estate, ph. 081-1415565 - Angeline

REF: Windhoek
FOR: Brakwater - development property for residential / light industrial use: 36.2ha; cc registered (NS\$37.7-m)

AT: Chili Real Estate; ph. 081-1244677 or dirk@chili.com.na

REF: Windhoek
FOR: Windhoek West: 265sqm office building on 983sqm erf (POR)

AT: Joseph & Snyman; ph. 061-278100; ph. 081-2526296 - Lourinda, 081-1284386 - Frank

REF: Windhoek
FOR: 12-20 Frans Indongo Street: Building for sale or rent - bank moving to new Head Office soon

TO NEXT PAGE

LEADS

FROM PREVIOUS PAGE

AT: Nedbank, ph. 061-2952157 or holgerHo@Nedbank.com.na - Holger hoffmann

REF: Windhoek
FOR: 55 Rehobotho Road, Snyman Circle / Aussspanplatz: Building for sale or rent - bank moving to new Head Office soon

AT: Nedbank, ph. 061-2952157 or holgerHo@Nedbank.com.na - Holger hoffmann

At the coast

REF: Swakopmund
FOR: 10,4409ha smallholding on Swakop River with 3-bedroom house and chicken farming business (NS\$93.3m)

AT: Reef Break Realtors Namibia, ph. 081-2791198 - Natascha; 081-2394984 - Arina; 081-6201358 - Michelle

REF: Walvis Bay
FOR: Invitation to Namibian wet horse mackerel right holders to form JV agreements for utilizing the land based on-shore processing facility with a production capacity of 100,000T (wet landed); pelagic RRSW trawlers, processing and freezing plant, cannery and fish meal plant

AT: Seaflower Pelagic Processing (Pty) Ltd; ph. 064-285000, admin@asmanage.com - marketing manager - Jason Angala or commercial secretary - Angela Kriel

REF: Walvis Bay
FOR: 175sqm warehouse with offices, ablutions etc. at 84 Langer Heinrich Crescent (NS\$1.3m)

AT: Suzaan Hennig Real Estate, ph. 081-1286642 - Marita

To the north

REF: Okahandja
FOR: 932sqm 'general residential' erf can accommodate 6 units (NS\$600.000)

AT: ph. 081-1222125

REF: Kamanjab
FOR: 4,99ha farm for small/large livestock or game farming, well developed, beautiful scenery, waiver available (NS\$9.8m)

AT: ph. 081-2932073 - Kooos

REF: Ongwediva
FOR: Ext. 16: 10,880sqm 'business' erf with bulk of 2 on main road to Oshakati, architectural drawings and draft engineering plans included (POR)

AT: Joseph & Snyman; ph. 061-278100; ph.

081-2526296 - Lourinda, 081-1284386 - Frank

REF: Otavi
FOR: Four 'general residential' erven: 4,880sqm (NS\$2,033,333), 5,515sqm (NS\$2,297,916), 3,294sqm (NS\$1,372,500), 3,371sqm (NS\$1,404,583)

AT: Tuhaffa Real Estate, ph. 081-4243223 or 081-3335551

REF: Ondangwa
FOR: 6,437sqm 'business/industrial' erf, serviced, on the B1 highway main road to Oshikango, cc registered (NS\$2.6m)

AT: PropVestors; ph. 061-304670 or 081-1280252

East, west & south

REF: Gobabis
FOR: 2,459sqm commercial property with warehouse, reception, ablutions, store room etc. (POR)

AT: Joseph & Snyman; ph. 061-278100; ph. 081-1282837 - Dianne, 081-1240831 - Rika

REF: Karibib
FOR: 1,982sqm 'business' erf in Ext. 1 (NS\$16,145); two 'light industrial' erven:

8,995sqm (NS\$1,452,317) & 6,460sqm (NS\$1,043,020)

AT: Tuhaffa Real Estate, ph. 081-4243223 or 081-3335551

REF: South
FOR: 10,615ha farm between Aus and Keetmanshoop in mountain area, well developed, suitable for tourism and game farming, waiver will be secured (NS\$13.8m)

AT: ph. 081-2932073 - Kooos

REF: South
FOR: 4,850ha game farm with lodge on B1 from Mariental to Keetmanshoop: 20 en-suite chalets, restaurant, conference facilities, pool, spar, etc. plus hunting facilities incl. accommodation and slaughtering; bomas, 8 boreholes, solar power; registered as (Pty) Ltd (NS\$31.5m)

AT: Chill Real Estate; ph. 081-1244677 or dirk@chili.com.na

REF: Erongo Region
FOR: 13,266ha cattle/game farm about 210km from Windhoek with 4-bedroom house, 2x 2-bedroom houses, 1x guest bungalow, lapa, pool, 11 horse stables, four open dams, etc. registered as private (NS\$26m)

AT: Chill Real Estate; ph. 081-1244677 or dirk@chili.com.na; www.chili.com.na

All rights reserved. Market Namibia & Tender Bulletin is researched and published by Collective Resources (Pty) Ltd. No part of this publication may be copied, stored, retrieved, reproduced, distributed or transmitted anywhere in any form without prior written consent.

NAMIBIA ALL-OPEN PUBLIC TENDER INDEX ©

This comprehensive index to all tenders that have not yet closed is updated weekly. Tenders are listed by closing date. The index includes ALL tenders, expressions of interest, requests for proposals and pre-qualifications issued within Namibia by government, municipal, parastatal, institutional, international and private organisations. Unless indicated otherwise, services and materials are for the supply to the buying institution.

24-May-21

CS/RP/SM-003/2021; M. Swakopmund
Consultancy to conduct Baseline Survey & Business Census for the Municipality [re-issue of CS/RP/SM-001/2021]

SC/RP/BI/PA-05/2021; BIPA
Consultant to develop & implement organizational culture transformation strategy, programme & action plan

SC/RP/BI/PA-06/2021; BIPA
Consultant to facilitate organizational structural re-alignment

CS/RFP/ECB-2021/22-01-HR; Electricity Control Board
Consultancy services for business process review

27-May-21

G/ONB/SSC-01/2021; Social Security Commission
Computer equipment & services x3 years

SC/RP/SSC-01/2021; Social Security Commission
24-hr fraud hotline services for SSC x3 years

28-May-21

G/RFQ/SM-024/2021; M. Swakopmund
Benches at three parks in Maturara, Swakopmund [re-issue]

NCS/RFQ/SM-007/2021; M. Swakopmund
Rental & removal of skips at pump stations

G/RFQ/SM-023/2021; M. Swakopmund
RFQ: Building materials

NCS/RFQ/SM-019/2021; M. Swakopmund
RFQ: Maintenance of public parks

NCS/RFQ/SM-020/2021; M. Swakopmund
RFQ: Manure milling

NCS/RFQ/SM-022/2021; M. Swakopmund
RFQ: Cleaning services at business trading facilities & open markets & Arts & Crafts markets

NCS/RFQ/SM-023/2021; M. Swakopmund
RFQ: Place, maintain & service mobile toilets

NCS/RFQ/SM-025/2021; M. Swakopmund

RFQ: Rental & removal of large skips

W/ONB-NDTC/003/2020/23; M. Ondangwa
Security services at Ondangwa Town Council on 2-year contract

MF 1394 - EO; MF
EOI: Consultancy services to provide medical forensic & compliance audit for medical aid industry

W/ONB/ZRC-DEAC-01/2021; RC Zambezi

Hiring of vehicles: 12x 4x4 pickups, 4x sedans, 3x Quantums & 1x mini-bus 22-seater for Dir. of Education, Arts & Culture

G/ONB/NW-001/2022; NamWater
22x electrical switchboards for NamWater Borehole Schemes

G/ONB/NW-002/2022; NamWater
Controlled electrical switchboard, chlorination switchboard, 2x 37KW variable speed drives & 2x air-conditioning units for Gibeon

G/ONB/NW-003/2022; NamWater

Branded personal protective equipment x36 months

NCS/ONB/NW-001/2022; NamWater
Daily catering services at HR Development Centre x2 years

NCS/ONB/NW-002/2022; NamWater
Short-term insurance services x2 years

27-May-21

Public Tender NR 202105; Max Planck Society for the Advancement of Science
Observation shifts, service & maintenance of the current HESS experimental facility on farm Goellschau, Khomas Hochland

SC/RP/NCAA-08/2020; NCAA
NCAA HR Remuneration Review Project (2021)

NE 09/2021; NORED Electricity

Design & install concrete poles MV distribution power lines in NORED area of operation

SC/RP/ERC-02/2021/2022; RC Erongo
Revise & update Risk Management Framework & draft Risk Management Policy

SC/RP/NAMFISA-002/2021; NAMFISA
Consultant for design of Stakeholder Engagement Hall & supervision of construction services

28-May-21

MT/28/21/01; MTC
Replace air-conditioning units in Olympia & Oshakati for MTC

NE 12/2021; NORED Electricity
MV electrical installation works for NORED customer funded projects x12 months

PC0002/2021/ONB; PowerCom
Constr. 30m lattice tower at Veddersdal, Okahandja

PC0003/2021/ONB; PowerCom
Constr. 30m lattice tower at Goreangab Dam, Windhoek

PC0004/2021/ONB; PowerCom

Constr. 30m lattice tower at Omulunga, Grootfontein

PC0005/2021/ONB; PowerCom
Constr. 25m camouflaged monopole tower & BTS equipment room at Narraville, Walvis Bay

PC0006/2021/ONB; PowerCom

Constr. 25m camouflaged monopole tower & BTS equipment room at DRC, Swakopmund

PC0007/2021/ONB; PowerCom

Constr. 30m lattice tower at Kalkfeld

Petrofund 1395 - audit; Petrofund Board of Trustees

External financial audit services for 2021

W/ONB/010-01/2021/22; MEAC + AFD

Re-advert: Renovations & upgrading of Braunfels Agricultural High School in Kunene Region - Education & Training Quality Improvement Project

DBMNE0407; Debmarine Namibia

Fuel bunkering services to Debmarine fleet - offshore & in-port

G/ONB/KHPMUN-011/2020; M. Keetmanshoop

Sale of unimproved erven in Keetmanshoop: 10x 'industrial 1', 3x 'industrial 2', 3x 'residential 1', 1x 'residential 2', 1x 'informal residential' & 1x 'undetermined'

30-May-21 [Sunday]

NTA 1396 - EOI tour guiding; NTA
EOIs from persons with experience in tourist guiding to serve as Technical Working Group/Subject Matter Expert members for review of unit standards & qualifications for tourist guiding

31-May-21

Notice 8/2021 - market stalls; M. Windhoek
Vacant business spaces available for entrepreneurs at industrial stalls at markets: Oshetu Community, Nangeda Kaduluma, Khomasdal, Pioneerspark & Soweto; Industrial Stalls Katutura & Menarovandu

Notice 8/2021 - stalls Bokamoso; M. Windhoek

Vacant business spaces available at Bokamoso Entrepreneurial Centre

NE 11/2021; NORED Electricity

Tender: Car wash services for NORED in various towns

EOI PHN/003-021; Project Hope Namibia

Transport/taxi services in Khomas Region for PHN DREAMS Project

RFQ #004/21; Project Hope Namibia

Refreshment services in Khomas Urban & Rural constituencies for PHN DREAMS Project

NCS/ONB/CRAN-01/2021; CRAN

Services to support CRAN Wide Area Network, web hosting, Storage Area Network infrastructure & telephone system

x3 year contract CS/RFP/ECB-2021/22-01-CEO; Electricity Control Board

Conduct external stakeholders perception & satisfaction survey

NCS/ONB/WCCR/2/2021; Windhoek Country Club Resort & Hotel (Pty) Ltd

Security services

G/ONB/NAMSI/37-11/2020/2021; MAWLR + AFD

Agricultural inputs for Certified Seed Multiplication by Private Sector for Namibia Agricultural Mechanisation & Seed Improvement Project

G/ONB/NAMSI/37-13/2020/2021; MAWLR + AFD

Agricultural inputs (licks, grass & lucerne) for livestock farmers for NAMSIP

G/ONB/NAMSI/37-14/2020/2021; MAWLR + AFD

Agricultural inputs (NPK, ammonium sulphate ASO4, UREA, MAP & LAN) for crop farmers for NAMSIP

01-Jun-21

W/ONB/OngweTC-17/2020/21; M. Ongwediva
Upgrade gravel roads (Church St) to bitumen standards in Ongwediva

G/ONB/TN-91/2021; Telecom Namibia

Repeat unit, short-range bullet & long-range radio & accessories x3 years

02-Jun-21

NCS/RFQ/SM-026/2021; M. Swakopmund
RFQ: Sweep & clean surface roads & sidewalks

03-Jun-21

01/2021; CENORED
EOI & pre-qualification for procurement of alternative energy

NAM/LS/02/SUPP/LO/Etags; MAWLR + EU

Radio Frequency Identification & conventional cattle ear tags in Northern Communal Areas of Namibia - Livestock Support Programme

W/ONB/ERC-001/2021/2022; RC Erongo

Constr. 5,040m water pipeline from borehole to Nara Warehouse at Roobank, Walvis Bay Rural Constituency

04-Jun-21

Tender 04/2021; Erongo RED
Marketing agency to provide marketing & related services x3 years

NCS/ONB/TV-01/2021; VC Tsandi

Refuse removal & disposal in Tsandi (2-year contract)

NCS/ONB/TV-02/2021; VC Tsandi

Security services for VC Tsandi (2-year contract)

DBMNE0396; Debmarine Namibia

General services for Oranjemund airport: cleaning services at Oranje-

mund Airport terminal building; provide light meals & soft drinks on every crew change day at agreed price; weekly cleaning & disinfection of thermal jackets; handling of security luggage duffel bags

07-Jun-21

MHAISS 1395 - suppliers; MHAISS
Notice to suppliers: Submit company profiles for provision of goods, works & services to MHAISS Procurement Management Unit for 2021/22 FY

G/ONB/MoHSS/GF-01/2021; MHSS + Global Fund Namibia

39 tablets for MHSS National TB & Leprosy Programme

CS/ONB/NPM-RFP01/2021-2022; NIPAM

Consultancy services to draft new Integrated Strategic Business Plan for 2022/23 - 2026/27 for NIPAM

G/ONB/UNAM-04/2021; UNAM

Toilet paper & paper towel rolls to UNAM x2 years

G/ONB/UNAM-05/2021; UNAM

Livestock feed to Neudamm & Ongwo campuses x2 years

NCS/ONB/UNAM-03/2021; UNAM

Termites treatment & fumigation services x3 years

08-Jun-21

G/ONB/OngweTC-16/2020/21; M. Ongwediva
Office stationery

G/ONB/OngweTC-17/2020/21; M. Ongwediva

Cleaning materials

G/ONB/TN-54/2021; Telecom Namibia

Converged Fixed-Mobile Core Network System to Telecom

G/ONB/TN-64/2021; Telecom Namibia

Customer Premises Equipment to Telecom x3 years

10-Jun-21

W/ONB/ORC DEAC-01/2021/2022; RC Oshikoto
Constr. 17 pre-primary blocks of classrooms in Oshikoto Region

W/ONB/ORC DEAC-02/2021/2022; RC Oshikoto

Renovation of three classrooms & construction of ablution blocks in Oshikoto Region

11-Jun-21

G/ONB/NPWR-06/2021; NamPower
Design, manufacture, test & deliver 15MVA 132/22kV YNd1 power transformer

G/ONB/NPWR-23/2021; NamPower

Stationery to NamPower x3 years

W/ONB/NPWR-23/2021; NamPower

Design, supply, install, splice, test & commission optical fibre networks between Gerus Substation & Otjiwarongo Substation

W/ONB/NPWR-24/2021; NamPower

Supply, install, test & commission security systems at Naruchas

14-Jun-21

NCS/ONB/1309FO-110/2021; MHSS
Laundry services in Erongo Region x3 years

NCS/ONB/1309FO-8/2021; MHSS

Laundry services in Khomas Region x3 years

NCS/ONB/1309FO-9/2021; MHSS

Laundry services in Otjozondjupa & Kunene Regions x3 years

NCS/ONB/NAMPOR-3493/2021; Nampor

Travel management services x36 months for Nampor

NCS/OIB/UNAM-01/2021; UNAM

Electronic Document & Record Management System for UNAM

15-Jun-21

G/ONB/NAMPOR-3501/2021; Nampor
41T single lift container spreader for Port of Lüderitz

18-Jun-21

Notice 32/2021; RC Erongo
Sale of 20x 'single residential' erven in Wloskasbaken Proper by closed bid to highest qualifying bidder

Notice 09/2021; M. Windhoek + Champac Investments
Sale of 71 'single residential' erven in Kleine Kuppe Ext. 1 by tender (closed bid sale) to natural persons (first time buyers)

MEFT 1390 - Tsau //Khaeb; MEFT
Five tourism concessions inside Tsau //Khaeb (Sperggebiet) National Park within TKNP Tourism Development Areas: (1) Northern Sand & Sea - overnight camping at Dagger Rocks & Douglas Bay; dune drives & coastal safaris; mining village history tours; quad bike trails; sand boarding & off-shore angling & Island Tours. (2) Lüderitz Peninsula - 60-bed resort at Griffith Bay with tours and activities, conferencing. (3) Kolmanskop tours. (4) Lüderitz Coast & Mining tours - Grilential, Bogenfels, Elizabeth Bay. (5) Game viewing & Roter Kamm - tours. (6) Orange River - combining two adventure zones NE & E of Oranjemund & Orange River; 60-bed river resort

30-Jun-21

G/ONB/RFA-02/2021; Road Fund Administration
Energy efficient solution for RFA Head Office in Windhoek

11-Jul-21

M. Rehoboth 1396 - Reho Spa; M. Rehoboth
EOI: Consultancy services to develop a business model for rehabilitation of Reho Spa

30-Sep-21

Private 1391
EOI to rent supermarket on Erf 3339, Ombakata St, Okuryangava