CONSULATE OF THE

UNITED STATES OF AMERICA

Cape Town, South Africa

[01/27/2015]

To All Prospective Offerors:

Enclosed is an Invitation to Tender for a licensing agreement for the Operation of Restaurant Services at U.S Consulate General Cape Town, South Africa. Enclosure 1 consists of the proposed Licensing Agreement, which would be executed between the Consulate and the selected operator. That Agreement consists of the main document, plus four exhibits:

Exhibit A - Performance Required Under the Licensing Agreement

Exhibit B - Licensor-Furnished Property

Exhibit C - Holiday Schedule

Exhibit D - Expected Food Service

Exhibit E – U.S. Visa Applicant Photo Requirements
Enclosure 2 contains instructions for tender preparation as well as the methodology to be used by the Embassy in evaluation of tenders and for award of the Licensing Agreement.

Tender Submission and Due Date

All tenders must be submitted to the following address:

General Services Officer Ian Billard

U.S. Consulate General Cape Town

2 Reddam Avenue
Tokai

Cape Town

ALL TENDERS MUST BE RECEIVED BY THE U.S CONSULATE GENERAL NOT LATER THAN THURSDAY, MARCH 12, 2015 AT 20H00. TENDERS RECEIVED AFTER THIS DATE AND TIME WILL BE REJECTED WITHOUT FURTHER CONSIDERATION.

 

Points of Contact

Direct all questions regarding this Invitation for Tenders to the following individual:

General Services Office, Mr. Natheer Ford, FordN@state.gov, or +27 21 702 7490.

There will be a site visit and a conference that will allow interested parties the opportunity to pose any questions they may have concerning the Invitation for Tenders and to view the site where the services are to be provided. This visit and conference will be held on Thursday, March 5, 2015 at 2:00pm. Please notify the above individual if anyone from your firm wishes to attend. Questions regarding this Invitation for Tender should be submitted in writing at least two days before the scheduled date of the conference and site visit.

Thank you for your interest in this action.

Sincerely,

Ian Billard

Contracting Officer

General Services Officer

Enclosure 1
LICENSING AGREEMENT

I.
GENERAL
A.
 Purpose. The purpose of this Agreement is to provide a license to the Licensee to operate a cafeteria on the premises of the Licensor in addition to a kiosk outside of the consular section that serves snacks and takes visa photos for applicants. For the purposes of this agreement, the U.S Consulate Cape Town, South Africa is the Licensor and the offerer is the Licensee. The term “parties” means the Licensor and Licensee. No United States Government funds are obligated under this agreement.

B.
Description of Cafeteria Operation. The Licensee shall establish and operate the food service facilities for the purpose of dispensing food, nonalcoholic beverages and such other items as may be authorized by the Licensor under this Agreement. See Exhibit A for specifics on the operation of the food service facilities.

II.
PERIOD OF AGREEMENT
A.
Initial Period of Agreement. This Agreement is effective thirty (30) calendar days after the date of signature by the Licensing Officer, with a 60 day trial period, and shall end one (1) year later.

B.
Subsequent Periods. This Agreement may be extended at the mutual agreement of the parties. Any extension will be formalized by an amendment to the Licensing Agreement, signed by both parties.

III.
SPECIFICS OF CAFETERIA OPERATIONS

Cafeteria operations, including details of each party’s responsibilities, are set forth in Exhibit A to this Agreement.

IV.
LICENSOR PERSONNEL
A.
Licensing Officer. The Licensing Officer has the overall responsibility for the administration of this Agreement. Only the Licensing Officer is authorized to take actions on behalf of the Licensor to amend, modify or deviate from the Agreement terms and conditions. The Licensing Officer may delegate certain responsibilities to authorized representatives. The Licensing officer for this agreement is the General Service Officer (GSO) of the Consulate.
B.
Technical Representative. The Licensing Officer may designate a Licensor’s Technical Representative to assist in the administration of certain responsibilities. The Technical Representative shall act as the Licensor’s principal point of contact for day-to-day operations and ensure compliance with License Agreement. If no Licensor’s Technical Representative is appointed, the responsibilities shall remain with the Licensing Officer.

C.
Inspectors. Inspectors may work for the Licensing Officer or the Technical Representative, if one is appointed. Inspectors are authorized to perform day-to-day inspections and monitoring of the Licensee’s work. The Regional Medical Officer (RMO) will provide health inspection of the facilities. The Facilities Maintenance Officer (FMO) will supervise the maintenance responsibilities of the Licensor in the cafeteria area. The General Services Officer (GSO) will provide inventory control of Licensor-furnished property. The Inspector(s) may inspect and monitor the services provided by the Licensee.

D.
Authority to Amend the Agreement. In no instance shall the Technical Representative or Inspectors be authorized to amend the Agreement. Only the Licensing Officer may amend the Agreement.

V.
INSPECTION
A.
Responsibilities of the Licensee. The Licensee shall develop and maintain an inspection system intended to ensure quality of service and standards of sanitation and cleanliness. This system shall include written records of inspections made. These records shall be made available to the Licensor upon request.

B.
Rights of the Licensor.

(1) The Licensor has the right to inspect the cafeteria premises as well as the actual services provided. This inspection may be made at any time, without prior notice. The Licensor shall perform the inspection in a manner that will not unduly delay the work of the Licensee. These inspections may include, but are not limited to, a comprehensive review of the following:

1. Service quality, attentiveness, courtesy, and similar factors

2. Food quality, presentation, merchandising

3. Sanitary practices and conditions

4. Personnel appearance

5. Training program techniques, schedules and records

6. Menu compliance, as indicated in the minimum acceptable menu profile

(2)
Premises of the Licensee may be inspected, at no charge to the Licensor. The Licensee shall provide all reasonable facilities and assistance for the safe and convenient performance of these duties.

(3)
The Regional Medical Officer (RMO), the Licensor’s Technical Representative and/or professional health and food service inspectors shall perform periodic inspections to assure compliance with Agreement requirements and industry standards.

VI.
TERMINATION
This Licensing Agreement may be terminated by written notice, issued by the Licensing Officer, when it is in the best interests of the Licensor. This termination may be made for (1) cause, such as failure of the Licensee to comply with the terms and conditions of this Agreement, or (2) convenience of the Licensor. Licensor is not required to give advance notice of termination. Upon termination, Licensee shall remove all of its property from the premises. Licensor shall not be responsible for any loss or damage incurred by the Licensee as the result of termination, including but not limited to losses due to spoilage of inventory, employee claims, personal property losses, and lost profits.

VII.
TERMS OF AGREEMENT
A.
General. Exhibit A sets forth several reports which the Licensee is required to submit to the Licensor.

B.
Rent, Utilities and Licensor-Furnished Property. The Licensee shall not be liable for payment of any rent or for reimbursement to the Licensor for utilities or use of Licensor-furnished property as a result of services provided under this Agreement. See Section VIII below for potential liability on the part of the Licensee due to damage to property.

VIII.
SPECIAL LICENSING AGREEMENT PROVISIONS
A.
Security Access to Property.
The Licensor reserves the right to deny access to Consulate-owned and operated facilities to any individual. The Licensee will provide names and biographic data on all personnel (including planned back-up personnel) who will be used on this Agreement at least ten (10) days before they begin work.

B.
Standards of Conduct. The Licensee shall be responsible for maintaining satisfactory standards of employee attitude, competency, conduct, cleanliness, appearance and integrity. The licensee shall be responsible for taking disciplinary action with respect to employees as may be necessary. Each Licensee employee is expected to adhere to standards of conduct that reflect credit on themselves, their employer and the Embassy. Licensee employees must use politeness and courtesy when dealing with Embassy personnel. The Licensor reserves the right to direct the Licensee to remove an employee for failure to comply with the standards of conduct.

C.
Personal Injury, Property Loss or Damage Insurance.

(1) The Licensee, at its own expense, shall maintain insurance against fire, theft, flood, liability, and for employee medical and employment expenses, as required by law. Insurance should cover all Licensee-owned and operated equipment behind the service counter.

(2) The Licensee shall provide certification that the required insurance has been obtained before beginning work.

D.
Indemnification. The Licensor shall not be responsible for personal injuries or for damages to any property of the Licensee, its officers, agents, and employees, or any other person, arising from any incident of the Licensee’s performance of this Agreement. The Licensee expressly agrees to indemnify and to save the Licensor, its officers, agents, servants, and employees harmless from and against any claim, loss, damages, injury, and liability, however caused, resulting from or arising out of the Licensee’s fault or negligence in connection with the performance of work under this Agreement. Further, any negligence or alleged negligence of the Licensor, its officers, agents, servants, or employees, shall not bar a claim for indemnification unless the act or omission of the Licensor, its officers, agents, servants, or employees is the sole competent and producing cause of such claim, loss, damages, injury, or liability.

E.
Protection of American Embassy Buildings, Equipment, and Grounds. The Consulate shall use reasonable care to avoid damage to U.S. Consulate buildings, equipment and grounds. If the Licensee’s failure to take adequate care, results in damage to any of this property, the Licensee shall repair the damage at no expense to the Licensor, as directed by the Licensing Officer.

F.
Licensor-Furnished Property.

(1) The Licensor shall provide the property described in Exhibit B to this agreement. Delivery of this property is completed when it is made available in the space designated for the Licensee’s use in his/her operation of the restaurant. The Licensee shall acknowledge in writing to the Licensing officer receipt of the Licensor-owned equipment listed in Exhibit B.

(2) Title to all Licensor-furnished property shall remain with the Licensor. The Licensee shall use the property only in connection with this agreement.

(3) The Licensor shall maintain the official property control records of all Licensor-furnished property.

(4) Upon taking delivery of the Licensor-Furnished property, the Licensee assumes the risk and responsibility for its loss or damage, except—

(a) For reasonable wear and tear; or

(b) As otherwise provided in this Agreement.

G.
Precedence of English Language Translation. In the event of any inconsistency between the English language translation of this Agreement and any other language translation, the English language translation shall take precedence.

IX.
DISPUTES
If the Licensing Officer and Licensee fail to reach agreement over any disputed issue resulting from this Licensing Agreement, the sole remedy to both parties shall be referral of the disputed issue to the American Embassy official at one level above the Licensing Officer. That official’s ruling shall be considered final for both parties.

Date: _________

Contracting Officer, U.S. Consulate Cape Town

Date: __________
Licensee

LIST OF EXHIBITS
EXHIBIT A:

Performance Required under the Licensing

Agreement
EXHIBIT B:

Licensor-Furnished Equipment/ Materials outstanding

EXHIBIT C:

Holiday Schedule

EXHIBIT D:

Expected Food Service

EXHIBIT E:

U.S. Visa Applicant Photo Requirements (for photo kiosk)

EXHIBIT A
PERFORMANCE REQUIRED UNDER THE LICENSING AGREEMENT

I.
SCOPE OF WORK.

The Licensee shall establish and operate the food service facilities shown in Section II below, for the purpose of dispensing food, nonalcoholic beverages and such other items as may be authorized by the Licensing Officer under this Agreement. This cafeteria is to be operated for the benefit of approximately 100 employees who will be occupants in the Consulate. A “consular kiosk” may also be operated outside of the consular waiting room serving food, nonalcoholic beverages, and providing visa photos for the approximately 150 visitors who visit the consular section for visas and other consular services.
The Licensor shall not be held responsible for any variation in the employee population figure. The extent of occupancy is not guaranteed.

II.
DESCRIPTION OF FACILITIES
A.
Dining Facility. The dining facility is located in the atrium of the Consulate and consists of a dining room and a food preparation area. The dining room is approximately 100 square meters. The food preparation area consists of a kitchen, pantry, and service counter. The food preparation area is approximately 50 square meters.

B.
Seating. Seating is available for 40 persons in the atrium.

C.
Performance History. Lunch and breakfast specials make up the greatest share of sales. The Consulate believes a varied menu serving food from both American and South African foods will attract a larger clientele. The Consulate would expect potential vendors to increase this customer base through incentives and innovative culinary tactics.
D.
Outdoor Visa Courtyard and Waiting Room. A corner of the courtyard outside of the consular section will be available for the selected vendor to sell small snacks, and drinks to visa and passport applicants while they wait to complete their services. There is also a possibility of taking and selling photos to visa applicants (see below and Exhibit E: Visa Applicant Photo Requirements).
E.
Performance History. None, this is a new initiative. The consular section receives approximately 90 visa applicants per day from Monday-Thursday (8-11 AM), and approximately 10-12 passport applicants each day with the exception of Wednesday (1-3 PM Monday, Tuesday and Thursday, 8-11 AM Friday). While their wait times are generally very short (15-20 minutes), applicants often appear without the necessary 5cm by 5cm photos, and applicants are regularly turned away until they can return with the correct photo. The consular section estimates that 8-10 applicants per day would require a photo service should one be available on-site. Access to the waiting room will not be possible, but the selected site is within the compound’s security perimeter and directly outside of the door to the section.
III.
HOURS OF SERVICE
A.
Schedule. Service is required from 08:30 through 15:00. The Cafeteria will be closed on official Consulate holidays. Holiday schedule is shown in Exhibit C.

B.
Schedule Modifications. The Licensor may change the hours and days of operation to be consistent with changes in Consulate policy. Licensee requests to modify hours or days of service shall be submitted to the Licensing Officer for approval at least five working days before required modifications. In addition to routine service, the Licensee may also be approached by employees within the Consulate to cater evening meals, weekend events, luncheons, and special events at the Consulate within normal working hours. All events held on the Consulate compound must be approved by the Technical Representative and the Regional Security Officer (RSO).

IV.
RESPONSIBILITIES OF THE LICENSEE
A. General. The Licensee shall provide prompt, efficient, and courteous service, and avoid undue interference with the operation of the Consulate while service is provided. The Licensee shall obtain licenses and permits and observe all applicable building, health, sanitary, and other regulations and laws. The Licensee shall:

-employ sufficient and suitable personnel;

-secure and maintain insurance;

-maintain records;

-submit reports; and,

-observe other Agreement requirements.

 The Licensee shall pay each and every fee, cost, or other charge incident to or resulting from operations under the Agreement. The Licensee shall exercise reasonable care in the use of space and Licensor-owned equipment. When the Agreement ends, the Licensee will yield such space and equipment in as good condition as when received, except for:

-ordinary wear and tear; and

-damage or destruction beyond the Licensee’s control and not due to the Licensee's fault or negligence.

B.
Service. The Licensee shall operate and manage the cafeteria in the Licensee’s name at the Consulate. The Licensee shall remove any soiled dishes, provide clean dishes, and assure that tables and chairs are cleaned before each patron is seated. Dining facilities should leave a favorable impression of the Consulate to guests and employees. Space, facilities, and equipment provided by the Consulate must be consistently maintained in optimum condition and appearance.

C.
Menus.
 The Licensee shall provide a variety of quality-prepared foods and beverages at reasonable prices. The variety and appearance of food in the cafeteria on each operating day shall be consistent with approved food service standards and comparable for American and South African business cafeterias. The Licensee shall plan and advertise advance weekly menus through various media, in addition to posting daily menus near the service counter. The Licensee shall make a reasonable effort to adhere to the range of menus and prices submitted in its offer.

D.
Equipment and Utensils Provided by the Licensee.
The Licensee provides all required equipment, flatware, china and glasses.

E.
Sanitation and Quality.

(1)
The Licensee shall serve tasty, appetizing, and quality food, under clean and sanitary conditions.

(2)
All foods served shall be wholesome and free from spoilage, free from adulteration and misbranding, and safe for human consumption. Uncooked items, such as fresh fruits, shall be clean and free from blemish. All foods shall when served, be attractive in appearance and correct in temperature and consistency. They shall be crisp, moist, dry tender, etc., as may be appropriate in each case.

(3)
All employees assigned by the Licensee to perform work under this cafeteria Agreement shall be physically able to do their assigned work and shall be free from communicable diseases.

(4)
Health Exams: The Licensee at his own expense shall have each employee receive the following health exams prior to employment and either yearly or after every trip to home country, which ever is more frequent. The result of these exams will be given to the Embassy’s Regional Medical Officer (RMO) for review. No employee may work in the Cafeteria without the RMO’s approval.

(a)
Chest x-ray

(b)
Exam of:

Mouth,

Lungs,

Skin.

(c)
Blood Test

(d)
Urine Test

(e)
Stool Test

F.
Personnel and Supervision.

(1)
The Licensee shall employ enough personnel to maintain sanitary conditions and satisfactory service which will ensure prompt and efficient service at all times. All employees shall be sober, conscientious, neat, and courteous. The Licensee shall at all times provide adequate staff of food service employees to perform the varied and essential duties inherent to a successful food service operation.

(2)
The Licensee shall require that each employee assigned to work under this Agreement sign, or otherwise acknowledge, a statement that he or she is neither employed by the Licensor/Consulate and is not entitled to any rights or benefits of the Licensor/Consulate.

(3)
Licensee employees must be approved by Consulate security before working under this Agreement. The Licensee shall furnish personal history forms of all employees the Licensee proposes to work under this Agreement. These forms are available from the Embassy.

(4)
The Licensee shall employ a full-time manager unless the Licensee is an individual.

(5)
The Licensee’s employees shall wear a badge and proper uniforms, including hair nets and/or head covers when they are performing their duties in the building. Legible nameplates identifying each employee shall be displayed as part of the uniform.

(6)
The Licensee’s employees shall be required to change their clothing in locker rooms and to maintain the room in a neat and clean condition. A locker room shall be provided in the GSO warehouse.
(7)
Employees of the Licensee shall be fully capable of performing the type of work for which they are employed.

(8)
The Licensee shall provide adequately, trained relief personnel to substitute for the regular employees when they are absent so that a high quality operation will be maintained at all times.

(9)
The Licensee and its employees shall comply with instructions pertaining to conduct and building regulations in effect for the control of persons in the building.

(10)
The Licensee is required to schedule an employee training program that will continue for the duration of this Agreement and any extensions thereof, to ensure that employees perform their jobs with the highest standards of efficiency and sanitation.

(11)
All articles found by the Licensee, the Licensee’s agents or employees, or by patrons and given to the Licensee shall be turned in to the General Services Office as lost and found items.

G.
Trash Removal. The Licensee shall remove trash from the Cafeteria anytime that waste canisters are full or not less than once after every meal; whichever is greater. Any alteration to this provision must be directed in writing by the Licensing Officer.

H.
Rodent and Pest Control. The Licensee shall maintain a clean work area free of any clutter, dirt or any material that would attract rodents and vermin; Licensee will notify Contracting Officer of any Pest Management issues.
I.
Licensee Performed Repairs.
The Licensor will perform the preventive maintenance and repair of the equipment. The Licensee shall submit a work order to the Licensing Officer on the Consulate's standard procedure for all repair requests.

J.
Cleaning and Janitorial Services.

(1)
The Licensor shall provide all cleaning supplies and equipment. Supplies are requested through the Licensing Officer on the Consulate’s expendable property request form.

(2)
The Licensee shall furnish labor and supervision sufficient to maintain the cafeteria in a clean, orderly, and sanitary condition at all times. Before beginning work the Licensee shall submit to the Facilities Maintenance Officer the Material Safety Data Sheet (MSDS), including brand names or manufacturer of any materials proposed for use in connection with the work of this Agreement. The Facilities Maintenance Manager may reject any material that would be unsuitable for the purpose, or harmful to the surfaces to which it is to be applied.

(3)
The licensee shall perform cleaning and janitorial services on a regular schedule and shall meet the highest standards of sanitation common to the food service industry. The Licensee shall use the following cleaning schedule. The Licensing Officer may require increases in this schedule if conditions require more frequent cleaning.
(a)
Food and Service Facilities and Dining Halls

(1)
Daily and After Each Meal
· Furniture: Clean and sanitize after each meal.

· Floors: Clean and sanitize after each meal.

· Wash basins: clean and sanitize after each meal,

and change hand towels after each meal.

· Cold drink dispensers and ice cream machines:

clean and sanitize daily.

· Food serving area: clean and sanitize after each meal.

· Table cloths: clean, wipe down, or replace after each meal.

· Garbage: Remove after each meal

· Food Buffet serving area: Clean and sanitize after each meal.

(b)
Kitchens

(1)
Daily and After each Meal:

· Food service preparation area: clean and sanitize

after every meal.

· Cookers: Clean after each meal.

· Small appliances: clean and sanitize after each use.

· Pots and Pans: clean and sanitize after each use.

· Utensils: Clean and sanitize after each use.

· Crockery: Clean and sanitize after each use.

(2)
Daily Basis:
· Walls: Clean every second day.

· Refrigerator: Clean floors and shelves daily.

· Chillers: Clean and sanitize floors daily.

· Freezers: Clean and sanitize floors daily.

· Floors: Clean and sanitize as needed.

(3)
Weekly:

· Refrigerator sanitize weekly.

· Clean hoods and filters in kitchen.

· Freezers: Clean and sanitize shelves weekly.

(4)
Monthly:

· Exhaust system for cooker: check and clean at a

minimum once each month.

· Freezers: Clean and sanitize walls once each month.

· Chillers: Clean and sanitize walls once each month.

(5)
Quarterly.
Strip all resilient tiles.

(6)
Semi-annually.

Perform cleaning of exhaust pipes.

Clean the tile walls in kitchen and dining areas.

With assistance provided by the Facilities Maintenance staff, clean all fans and ventilators,
(4).
Failure to keep any of the facilities in a clean condition may result in the withdrawal of the privilege of using such facilities. In addition, the Licensing Officer may have the facility cleaned by other means and charge the cost of such work to the Licensee.

K.
Security areas.
The Licensee shall be responsible for the security of all areas under the jurisdiction of the Licensee. Designated employees shall have the responsibility for determining that all equipment has been turned off, windows are closed, lights and fans turned off, and doors locked when the cafeteria is closed. The Licensee shall make a matter of a daily report to the Guard Office upon leaving the building. A key shall be available for emergency use only in the building security office.

L.
Hazardous conditions.
The Licensee shall eliminate unsanitary or hazardous conditions that are dangerous to anyone using the food facility. This shall include any employee, agent or representative to the Licensee, Consulate employee or other patrons of the food service facility for any portion of the facility that is under the jurisdiction of the Licensee.

M.
Liability.
The Licensor will not be responsible in any way for damage or loss/occasioned by fire, theft, accident, or otherwise to the Licensee’s stored supplies, materials or equipment, or the employees’ personal belongings. The Licensee shall report any personal injury or physical damage to the building or equipment resulting from fire or other causes to the Facilities Manager immediately.

N.
Fire and civil defense drills.
The Licensee shall notify the fire department in the event of fire. All of the employees of the Licensee shall be organized and trained to participate in fire and civil defense drills including the reporting of fires. This shall be accomplished with the cooperation of the Facilities Maintenance Officer and the Regional Security Officer.

O.
Billing Procedures: Patrons will pay in Rand. The Consulate will make no payments to the Licensee. Consulate representational events will be billed.
P.
Inventories:

(1)
The Licensee will be asked to sign for the inventory of the Licensor- provided equipment and supplies located behind the counter in the kitchen, as listed in Exhibit B, of this Agreement. The Licensee shall exercise reasonable care in the use of facilities, equipment, and supplies and return the same in good condition when the Agreement ends. The Licensee shall not be liable for normal wear and tear or damage beyond its control. Should the Licensee wish to install or use locked facilities it must obtain Licensing officer and RSO approval and leave the keys with the building security office.

(2)
Flatware, China and Glassware Inventories: Once a month on the first Monday of the month, the Licensee shall provide an inventory of all Consulate property being used.

V.
RESPONSIBILITIES OF THE LICENSOR.

A.
Agreement to Operate the Facility. The Licensor agrees to grant to the Licensee for the trial period plus one year, the right to establish, manage, and operate a cafeteria in the U.S Consulate General Cape Town to prepare and sell food, nonalcoholic beverages and such other products as the Licensor may authorize.

B.
The Licensor will provide space for operations under the Agreement, as indicated. It will provide adequate ingress and egress, including a reasonable use of existing elevators, corridors, passageways, driveways, and loading platforms within current security regulations. The Licensor will provide ventilation, and the utilities. In addition, the licensor will:

(1)
Make such improvements and alterations as it may deem necessary, including improvements and alterations necessary to conform to applicable sanitary requirements.

(2)
Maintain and repair building structure in areas assigned for the Licensee’s use, including:
· painting and redecoration;

· maintenance or gas, water, steam, sewer, and electrical lines;

· ventilation, electrical lighting fixtures (including relamping);

· floors and floor coverings; and

· walls and ceilings.

 The Licensee shall bear the expenses of repairs necessary because of negligence on the part of the Licensee or its employees.

(3)
At its own expense, provide, install, and permit the Licensee to use the equipment listed, and additional equipment of a similar type when required for any expansion approved by the Licensing Officer. The Licensor will replace equipment that it has provided, as it deems necessary. Subject to adequate operation and handling of equipment by the Licensee, the Licensor will replace component parts of, and make repairs to such equipment.

VI.
RIGHTS AND AUTHORITY OF THE LICENSOR
A.
Oversight. The Licensing Officer shall oversee the quality of the services provided by the Licensee and the reasonableness of the prices charged. The Licensing Officer may advise the Licensee from time to time of any source of dissatisfaction and request correction.

B.
Public Space.
The Licensor reserves the right to use dining areas and other public spaces, for meetings of Licensor employees, functions or other assemblies. After each use, the Licensor will clean and rearrange the space without expense to the Licensee.

VII.
AFTER HOURS EVENTS
A. Definition
An after hour’s event is an event held in the restaurant outside of the normal working hours of the Consulate, i.e. Monday through Friday, 06:00am through 06:00pm.
B. Scheduling
It is the responsibilities of the event host (direct hire American employee or the Head of the commercial section) to schedule and coordinate all activities associated with the event. After full coordination with the licensee and the RSO, the event host will book the event using the appropriate request form, available in the management office. All requests are subject to the approval of the management officer.
VIII.
RESTRICTIONS
A.
Equipment. Unless otherwise permitted by the Licensing Officer, the Licensee shall not install equipment other than that specified in this Agreement or remove any Licensor-owned equipment from the premises.

B.
Patronage. The facilities and services provided in this Agreement are for the benefit and convenience of Consulate employees. The Licensor may regulate patronage from other sources.

C.
Federal Holidays. No work shall be performed on Consulate holidays. Exhibit C provides a listing of scheduled American Consulate holidays & Local Holidays.

C. Facilities. The physical facilities within the Consulate shall not be used in connection with operations not included in the Agreement. The Licensee may, however,
D. Utilize centralized food preparation and storage sources located elsewhere and bring goods to the Consulate daily.

E. Licensee or its employees is responsible for receiving such goods in person.

VIX.
DEFINITIONS
The following definitions pertain to this Agreement.

A.
American Consulate Cape Town: American Consulate is interchangeable with “Licensor” and “The Consulate"

B.
Cafeteria Advisory Committee: A committee of Consulate employees formed to represent staff food service interests.

C.
Licensing Officer: “Licensing Officer” means a person with the authority to enter into, administer, and/or terminate Agreements and make related determination and findings.

D.
Licensee: “Licensee” means the individual or company that has entered into an Agreement with the Consulate. “Offer” means a response to a solicitation that, if accepted, would bind the offeror to perform the resultant Agreement.

E.
RSO: Regional Security Office of the U.S Consulate.

F.
GSO: General Services Office of the U.S Consulate.

G.
RMO: Regional Medical Officer.

Exhibit B Licensor Furnished Property

	Item Description
	Tag Number
	Quantity

	Glasses: High ball
	n/a
	87

	Glasses: Tumblers
	n/a
	102

	Glasses: Beer
	n/a
	80

	Platters: 15" round(black)
	n/a
	15

	Platters: 19" round(black)
	n/a
	18

	Platters: 14"x10" rectangular(black)
	n/a
	9

	Platters: 17"x13" rectangular (black)
	n/a
	13

	Platters: 19" round(white)
	n/a
	17

	Platters: 17"x13" rectangular(white)
	n/a
	13

	Baking: Dish
	n/a
	1

	Baking: Pans with lids
	n/a
	2

	Baking: Pans without lids
	n/a
	6

	Baking: Tin for pies, cakes etc. (round)
	n/a
	12

	Strainers: Big
	n/a
	2

	Strainers: Small
	n/a
	2

	Strainers: Deep fryer
	n/a
	3

	Pans: Sauce (20cm)
	n/a
	2

	Pans: Sauce (28cm)
	n/a
	2

	Pans: Big with handles
	n/a
	1

	Pans: Frying
	n/a
	4

	Pans: Roasting (stainless steel)
	n/a
	2

	Bowls: Small steel
	n/a
	1

	Bowls: Medium steel
	n/a
	1

	Bowls: Large steel
	n/a
	1

	Pots: Large
	n/a
	2

	Colander
	n/a
	1

	Cutlery: Forks
	n/a
	75

	Cutlery: Knives
	n/a
	91

	Cutlery: Spoons (soup)
	n/a
	18

	Cutlery: Soup ladle
	n/a
	1

	Utensils: Tenderizing hammer
	n/a
	1

	Utensils: Measuring spoon set (steel)
	n/a
	1

	Utensils: Pizza slicer
	n/a
	1

	Utensils: Tongs
	n/a
	3

	Utensils: Egg lifter
	n/a
	1

	Utensils: Rolling pin
	n/a
	1

	Utensils: Masher
	n/a
	1

	Utensils: Whisk
	n/a
	3

	Utensils: Funnel
	n/a
	2

	Utensils: Pepper grinder
	n/a
	1

	Measuring jug
	n/a
	1

	Water pitcher
	n/a
	8

	Coffee Machine
	n/a
	2

	Ice Machine
	n/a
	

Exhibit C
HOLIDAYS SCHEDULE
Holidays

The Cafeteria will be closed on the following official holidays observed by the American Mission, each year the Licensor will provide similar listing of holidays.

Holiday Schedule for Calendar Year 2015
January 1

Thursday
New Year’s Day

 U.S. /S.A.

January 19

Monday

Martin Luther King Day

 U.S.

February 16

Monday

Washington’s Birthday

 U.S.

March 22/23

Sun*/Mon.
Human Rights Day (observed)

 S.A.

April 2

 Friday

Good Friday

 S.A.

April 5

 Monday

Family Day

 S.A.

April 27

Tuesday
Freedom Day

 S.A.

May 1

 Saturday
Workers Day

 S.A.

May 25

Monday

Memorial Day

 U.S.

June 16

Wednesday
Youth Day

 S.A.

July 3

Sun.*/Mon. Independence Day (observed)

 U.S.

August 9

Monday

National Women’s Day

 S.A.

September 7

Monday

Labor Day

 U.S.

September 24

Friday

Heritage Day

 S.A.

October 12

Monday

Columbus Day

 U.S.

November 11

Wednesday
Veterans Day

 U.S.

November 26

Thursday
Thanksgiving Day

 U.S.

December 16

Thursday
Day of Reconciliation

 S.A.

December 24/25
Fri. **/Sat. Christmas Day (observed) U.S. /S.A.

December 26/27
Sun.*/Mon. Day of Goodwill (observed)
 S.A.

December 31
Fri. **/Sat.
 New Year’s Day 2011(observed) U.S. /S.A.

Notes: *U.S. or S.A. holidays occurring on Sunday will be observed the

 following Monday.

**U.S. holidays occurring on Saturday will be observed the preceding Friday (for employees whose workweek is Monday-Friday).

EXHIBIT D

EXPECTED FOOD SERVICE

During the first year of operation, the Licensor recognizes the importance of allowing a new business the opportunity to establish venues (based on experience) that will permit the greatest potential for success. In general, the Licensor expects the following minimum food services to be provided:

A. Breakfast Service (Served between 08:00 am until 10:00 am):

· To commence within 6 months of signing the agreement, unless by mutual agreement it is determined that a breakfast service would not be profitable.

· Food menu will be based on Licensee’s determination of customer volume and food interests.

· Beverage selection of fresh brewed coffee, tea and juice

· Table settings and presentation should be of professional quality

· Uniforms and head covering will be worn by all restaurant employees

B. Lunch Service (Served between 11:30 am until 2:00 pm)

· To commence within 30 days of signing the agreement

· Food menu will be based on Licensee’s determination of customer volume and food interests.
· Beverage selection of fresh brewed coffee, water, tea, and soft drinks
· Table settings and presentation should be of professional quality

· Uniforms and head covering will be worn by all restaurant employees

C. Representational Functions (After-Hours Events):

· To commence within 30 days of signing the agreement

· Waiter service should be of professional quality

· Table settings and presentation should be of professional quality

· Uniforms and head covering will be worn by all restaurant employees
D. Management Requirements

· Have at least 5 years’ experience running a high quality culinary establishment.
· Be sensitive to availability of food to meet dietary and religious restrictions.

· Be present on the premises during operational hours to supervise food preparation. In absence of the Manager/Chef, a qualified alternate must be present.

· The Alternate Chef(s) must possess a professional qualification and be able to meet most of the above requirements.

· Remaining restaurant staff must be of professional quality

· Flexibility, tact and natural ability to deal with a busy restaurant environment are required by all staff.
E. Language Requirements:

· Licensee employees must be able to communicate in the English language.

F. Premises:
· In addition to all of the requirements set out in Exhibit A, the Licensee shall ensure that the Restaurant has the appearance of a high quality dining establishment.

EXHIBIT E: VISA APPLICANT PHOTO REQUIREMENTS

The following visa photo parameters are required if the licensee should decide to operate a photo service outside of the consular section.

For a list of the most updated U.S. Visa Photo requestirements, please visit: http://travel.state.gov/content/visas/english/general/photos.html
U.S. Visa Applicants are given the following advise for photos or digital images. Their photos must be:

· In color

· Sized such that the head is between 1 inch and 1 3/8 inches (22 mm and 35 mm) or 50% and 69% of the image's total height from the bottom of the chin to the top of the head. View the Photo Composition Template for more size requirement details.

· Taken within the last 6 months to reflect your current appearance

· Taken in front of a plain white or off-white background

· Taken in full-face view directly facing the camera

· With a neutral facial expression and both eyes open

· Taken in clothing that you normally wear on a daily basis

· Uniforms should not be worn in your photo, except religious clothing that is worn daily.

· Do not wear a hat or head covering that obscures the hair or hairline, unless worn daily for a religious purpose. Your full face must be visible, and the head covering must not cast any shadows on your face.

· Headphones, wireless hands-free devices, or similar items are not acceptable in your photo.

· If you normally wear glasses (without tinted lenses), a hearing device, or similar articles, they may be worn in your photo.

· Dark glasses or glasses with tinted lenses are not acceptable.

· Glare on glasses is not acceptable in your photo. Glare can be avoided with a slight downward tilt of the glasses or by removing the glasses or by turning off the camera flash.

ENCLOSURE 2

TENDER PREPARATION INSTRUCTIONS, EVALUATION OF TENDERS, AND AWARD SELECTION

I.
INSTRUCTIONS ON TENDER PREPARATION

A.General Information: Submit an original and two copies of the tender, prepared in such format and detail as to enable the Licensor to make a thorough evaluation. The tender package shall be sealed in an envelope and clearly identify company name and manager and address. Identify and explain any deviations, exceptions, or assumptions taken regarding any of the instructions or requirements.

B.Submission Deadline: Submit the complete tender by March 12, 2015 to:

General Services Officer Ian Billard

US Consulate General Cape Town

2 Reddam Avenue
Tokai

Cape Town

C.Contents of Tender: The first part of the tender will address general information about the person/firm submitting the tender, including experience and references. The second part of the tender will address the performance requirements. EACH TENDER MUST BE SIGNED BY A PERSON AUTHORIZED TO BIND THE FIRM. ACKNOWLEDGE ANY AMENDMENTS TO THIS INVITATION TO TENDER IN THE FIRST PART OF THE TENDER SO THE EVALUATORS CAN BE CERTAIN THAT THE TENDER REFLECTS ANY CHANGES TO TERMS AND CONDITIONS. Address the following areas in the order shown below:

Part I - General Information

(a).
Prior Quality of Service and Experience. List all contracts and Licensing Agreements your company has held over the past three years for the same or similar work. Provide customer’s name, address, and telephone numbers, dates, and number of personnel providing the services, dollar value and financial arrangements, brief description of the work, and any terminations and the reason for termination.

(b)
 Financial Capability. Describe your company’s financial condition and capability. State what percentage of your company’s estimated total business the work under this solicitation would entail during the period of any Agreement. Provide a current financial statement. Describe any assets other than cash, accounts receivable, land, buildings, or equipment carried on existing company balance sheets.

(c)
Other General Company Information. Provide copies of recent health inspections.

Part II – Performance Required

(a)
Menu cycle and variety.

(1) State the length of your menu cycle and how often it changes throughout the year. Provide the complete menu cycle that you will implement, showing selling prices. Include your policy for featured specials, promotional events, and merchandising practices. Summarize the number of daily items under each food category, such as luncheon entrees, vegetables, salads, desserts, beverages, soups, bread and rolls, breakfast items, sandwiches, specials, grill items, etc. Summarize the total number of different items in each category for the complete menu cycle.

(2) For purposes of putting together offers, the following historical information may be of use.

· Consulate surveys have indicated a preference for quick and light meals and snacks such as:

Coffee/Tea Cappuccino
Salad Bars

Hot Dogs

Omelets & Eggs

Toast/Bagels/Croissant
Hamburgers

Sandwiches

Ice Cream

Homemade Soups

Fried/Roast Chicken

Picnic Foods
Pasta

Mixed Grills
Cookies & Cakes

Veggie/Meat Pies

Fresh Fruit

Sandwiches

· Consistently the Salad Bar is a primary item wanted in the Restaurant.

(b)
Menu portion, prices and standard unit measurement price. State your pricing policies and procedures for establishing portion sizes and prices. Provide a complete menu price and portion book.

(c)
Sanitation. Include standards, operating requirements, sanitation training programs, inspection procedures, frequency schedules, and management reports.

(d)
Licensee’s Maintenance, Use and Inventory Programs. Discuss use and inventory programs for all equipment and supplies used in performance of the Agreement. A preventative maintenance program shall include repairs, replacement, and other capital rehabilitation work.

D. Additional Procedures

(1) Amendment of Invitation to Tender. If this Invitation to Tender is amended, all terms and conditions not amended remain unchanged.

(2) Media of Tenders. Telegraphic and facsimile tenders are not acceptable. After receipt of tenders, negotiations may be held. Additionally, individuals/companies submitting tenders may be requested to provide an oral presentation or even food/beverage samples.

(3) Timeliness of Tenders. Tenders must be received at the place designated for receipt of tenders, not later than the time and date specified in this Invitation to Tender. No tender received after the due date and time will be considered.

F. Site Visit and Conference: The Consulate will arrange for a site visit and conference on March 5, 2015 at 2:00pm. Interested parties should register by calling General Services Office’s Mr. Natheer Ford, FordN@state.gov, or +27 21 702 7490. At that time, the caller will be advised regarding where they shall meet. The conference is intended to provide interested parties with the opportunity to discuss the requirements of this Invitation to Tender and the site visit will allow interested parties to view the area in which the restaurant operations will take place. Interested parties are urged to submit written questions using the address provided in the cover letter to this Invitation to Tender at least two days before the date of the conference. Interested parties who submit bids will be invited to the Consulate to provide a verbal and/or written presentation of the services they intend to provide.

II. EVALUATION OF TENDERS AND SELECTION FOR AWARD

A.Evaluation: To be acceptable and eligible for evaluation, tenders must be prepared following the instructions in Section I above and must meet all the requirements set forth in the other sections of this Invitation to Tender. All tenders will be evaluated using the information presented as requested above in Section I.C., “Instructions on Tender Preparation - Contents of Tender”.

B.Selection for Award:Award selection will be based on the best approach, taking into consideration the desire for quality service at reasonable menu prices, in combination with past service quality and experience. The Consulate may award this Agreement solely on the basis of the evaluation of the initial offers, without any negotiations, request for samples, or oral presentations. Therefore, tenders should be submitted on the most favorable terms possible.

