Terms of Reference
FOR CAPITAL PROJECTS FUNDS SOURCING AND IMPLEMENTATION

1. BACKGROUND

Estcourt may be said to bear, at least in its origins, some comparison with the ancient city of Rome, for it began at a fort or drift where a modest inn and Trading Store was set up by the first inhabitant Clem Heeley, in 1847.

It grew back into the shadows of its “Seven Hills”, situated in the midlands of the area previously known as Natal, it prospered on the trade between north and south and grew to be a flourishing “half way house” for the travelers, soldiers and statesmen going to their destiny long the inland main road. It became an outpost of frontier defense, against their counterparts, the Bushman (whose threat was portrayed in the towns original Coat-of arms and its legend “Self Reliant”) and whose depredations led to the posting of a detachment of the 45th Regiment, which moved in December 1847 into the “Ordinance reserve” in the bend of the river at the Alice Bridge. Then, secondly following the Langalibalele Rebellion, 1873 of the Hlubis, and the Natal Government’s realization of the growing Zulu danger under Cetshwayo, came the construction in 1875 of Fort Durnford, a fine example of the military engineering of the day, standing high above the town on the hillock on the southern outskirts,

just above the Alice Bridge. Here, Estcourt began being the largest commercial and service center in the Midlands region, uMtshezi is important for the inhabitants of nearby Mooi River, Winterton, Bergville, Colenso and Weenen. Estcourt/Wembezi was incorporated into a Transitional Local Council in February 1995 with the town of Estcourt and nearby Wembezi coming together to form one town with well established industrial, commercial and residential areas
These two areas linked-up with Weenen to become known as uMtshezi , which is administered by a combined Council consisting of 14 Councilors. This area is also the heart of the large surrounding agricultural area.[image: image1.png]Accountability
for projects

Lack of Project
Management
Skills

Sustainability

Management
Capacity

Lack of
Infrastructural
Resources

 Beyond the usual infrastructure like water, electricity, roads and sewerage, Estcourt has engineering works, which are able to undertake all types of general engineering on a large scale. The saving to a potential industry is considerable in that the need to establish their own machine shop is avoided. Estcourt can handle most things that anyone would require. Estcourt has an abundance of water from the Wagendrift dam, which was opened on the 14th March 1964. The dam is unique in that it’s the first of its kind actually constructed in the world.

Estcourt/Wembezi serves a vast area including the Ntabamhlope – Giants Castle area and the Loskop townships. It is estimated that approximately 130 000 people are living in these surrounding areas. The main commercial sector is in Estcourt and is well established with more than 600 businesses.

The town of Estcourt has become the home of some of the well-established industries in the country, namely, Eskort Bacon Factory, Nestle, Masonite, Narrowtex, Clover, Bunjy Toys, Glamosa Glass. These progressive manufacturing industries serve both the South African market as well as being significant exporters in the industry.

Estcourt is ideally situated with easy access to various towns, which also make up the well known tourist attractions, namely the Drakensberg Region, The Midlands Meander, Ladysmith, Weenen, Colenso which also form part of the world renowned Berg, Bush and Battlefields Route. The new Drakensberg Route, which was recently launched, incorporates the uMtshezi area.

It is believed that the town of Estcourt was named after Thomas Henry Sotheron Estcourt. However, claims that the town was originally named Bushmans River Post or Bushmans River Drift and that the change of name to Estcourt took place in 1863.It can be stated that town was never named either Bushmans River Post or Bushmans River Drift, but simply, Bushmans River.

Estcourt is also the start of the Kwa-Zulu Natal Battlefields Route and played an important role During the South African war of 1899. Estcourt town is now the largest commercial and service center in the Midlands region and is also important to the nearby Mooi River, Winterton, Bergville, Colenso and Weenen, due to the fact that Estcourt now has a greater variety of shops. Estcourt previously comprised of a population of approximately 3 407 whites, 710 colored, 5 432 Asians and 1 296 blacks as per the census taken in 1991. The latest population estimation as of 2008 is 68314 persons are residing in Umtshezi municipality. The population of nearby Wembezi is approximately 25 000. It is estimated that the area immediately surrounding Estcourt/Wembezi is home to approximately a quarter million people, mostly living in the rural environment. There are also other black homelands in the vicinity of Estcourt from which the town draws a great deal of its labor.

INTRODUCTION

Umtshezi Municipality would like to acquire the services of a transaction advisor to raise infrastructure funding. The transaction advisor would structure the transaction in accordance with the Municipal Finance Management Act, and they will also be the lead arrangers for the funding. The following outputs are expected from the transaction advisor:

Preparation of the Infrastructure Funding Business Case

The transaction advisor will prepare a strategic business case on behalf the municipality. Such a business case will look at how Umtshezi Municipality can address the existing infrastructure funding challenges. Within the business case, the transaction advisor will set out to assess the current infrastructure challenges within the municipality. The business case will have a strategic assessment of the entire municipal infrastructure. The business case must be able to set out infrastructure funding objectives. Where appropriate, a detailed planning practice should be provided explaining how the funding strategy will be applied. The business case must incorporate the commentary on the feasibility studies, which will be carried out as to verify the funding needs of each infrastructure asset.

Consolidation and preparation of the Municipal Infrastructure Funding Master plan

The municipality has already prepared a comprehensive infrastructure plan. The transaction advisor is expected to assess the current CIP and consolidate this with a comprehensive infrastructure-funding plan. The transaction advisor will set out to look at different infrastructure needs. The Municipal Infrastructure Funding Master plan must incorporate feasibility studies. The transaction advisor in conjunction with the municipality is expected to conduct infrastructure feasibility studies.

The feasibility studies will include all the technical information as supplied by the municipality. The transaction advisor will detail out how each infrastructure funding projects will be structured and monitored to ensure consistent delivery with set objectives.

Request for a Record of Decision from National Treasury

The transaction advisor will set out to submit an application to National Treasury on behalf of the municipality. The objective of this application is to acquire a record of decision from National Treasury. The transaction advisor must apply compliance to the MFMA and clarify to National Treasury the structure of the transaction.

Funding Implementation Framework

After a record of decision has been acquired from National Treasury, the transaction advisor will set out how the funding strategy will be implemented and the procedures for monitoring, evaluation and review. The transaction advisor will develop a funding arrangement that will include the following:

· Proposed funding structure as agreed with National Treasury

· Listing of prospective financiers

· Assessment and evaluation of funding proposals

· Advising the municipality on the legal agreements relating to funding

· Advising on the cost of funding

- Advising on the payment terms
VISIONS STATEMENTS

The Umtshezi Municipality vision statements for various sectors are: -

· To rapidly reduce the HIV/AIDS infection rate in Umtshezi.

· To have no household living below the subsistence level, by 2010.

· To have a spatial hierarchy of places, linking together in an efficient spatial system.

· To ensure that all communities under Umtshezi Local Municipality have access to

 Infrastructure and social services by 2010

· To provide support on land Reform activities that fully meet the aims and objectives of the National Policy which are to:

1. Redress injustices of the past and

2. Build national reconciliation and stability.
· To support Economic Growth initiatives

· To reduce poverty and improve the quality of life of the communities

· To establish an efficient and effective local government, serving the needs of all its citizens.

· To support the initiatives on long-term conservation of the indigenous biodiversity of

· Umtshezi in such a manner that the people will benefit from and share in the diversity,

· Economic value and opportunities for spiritual well-being and recreation which it offers; and

2. PROBLEM STATEMENT

There is a complicated political process that defines terms of engagement between donors and recipient government departments around development assistance. Although there are agreements exist between overseas governments and the SA government. Institutional responsibility for coordinating funding lies with the International Development Coordination Chief Directorate within the National Treasury.

Since 1994, the South African government requested donors to allow it to lead the process, which meant that donors largely relinquished co-ordination.

The Institute for a Democratic Alternative in South Africa (IDASA) has found in a 1995 survey that 46% of South Africans felt that “most” public officials are involved in corruption. Such perceptions damage the image of the public sector to raise funds for development.

Donors have raised legitimate questions about the effectiveness of development assistance (allocation, utilization and management of funds). They require that accountability and governance structures be in place but also that projects are technically sound and derive value for money. Donors have been exposed to fraudulent and corrupt activities, which have reduced the effectiveness of development projects. To overcome these experiences, Donors have tightened their internal controls to limit opportunities for abuse, have strict financial reporting and monitoring and evaluation regulations to ensure that the projects meet the expected objectives in a cost efficient manner.

Donors are also concerned about the:

[image: image2.jpg]

Donors often provide funds for a fixed period. This places an additional burden on government’s bureaucratic processes, which causes delays in payments, leading to projects being completed outside of the funding period. There is a need for donor funding and project management at uMtshezi Municipality. These funds are aimed at assisting the Municipality within its powers and functions as well as help it achieve its vision statement.

 2.1. Service Delivery and Infrastructure Investment

Umtshezi has identified critical focus areas. These priority areas are aligned to the National Key Performance Areas (KPAs) and will be addressed through the identified development strategies within the Municipality. The development strategies are further aligned to the Millennium Development Goals (MDG), which purports that extreme poverty, should be eradicated by 2015. The MDG South African Report for 2005 indicates that 11% of the people in South Africa live on less than US$1 a day. The Global Insight Poverty indicators reveal for 2005 that in KwaZulu- Natal ▫ 5.3 million people were living in poverty and 1.2 million people were living on less than US$1 a day (R6.5 a day or R200 a month).

In Umtshezi Local Municipality, the statistics reveal that 27% of the households are surviving on less than R12 a day. This highlights the necessity for the Municipality to put together its resources in fighting the frontiers of poverty through effective service delivery programmes such as LED and others that would stimulate the economy of this area.

The Municipality is working endlessly to also engage other sector Departments to provide their allocated budgets in time for inclusion in the IDP. The major challenge with infrastructure projects is that the Municipality does not have any budget for operations and maintenance. It is currently relying on funds generated by the Municipality.

This problem cannot be addressed by the Municipality alone, it is an inter governmental issue that will need to be addressed collectively by all spheres on Government. It is however, important that Umtshezi gets support from other sectors that are interested in uplifting the quality of life of the people, including private donors. There are backlogs that have been identified in infrastructure development, water services, electricity and other key services within the Municipality. These backlogs are constantly identified as priority areas for the Municipality to plan and address them within the available budget. This budget is not enough to address all the backlogs. These critical areas are as follows and funding is expected to be raised accordingly:

2.1.1 Access to energy

Access to energy or alternative sources of energy is still a challenge within this Municipality.

There are areas that are currently being serviced by ESKOM and others by the Municipality. The services in these areas are not the same and the Municipality is constantly engaging in discussions with ESKOM in order to address some of the concerns that are brought to the Municipality’s attention in this regard. The pace of electrification by Eskom is a matter of concern and the provision of alternative sources of energy is also very slow causing serious problems for the municipality.

It is only about 70% of the households in the municipality that have access to electricity with the result that most people rely on paraffin, gas and wood as a source of energy. This makes life difficult and a lot of time is wasted gathering wood. This is also one of the priority areas for 2007/8. With the launch of the Energy task Team by the Department of Local Government and Traditional affairs in March 2007, it is anticipated that a lot of energy concerns will be addressed. The Municipality is currently providing free basic electricity as well as alternative energy to the indigent people within this Municipality. There are reported backlogs in the electricity supply in those areas that are serviced by the Municipality.

2.1.2 Access to Social Services

Throughout the municipality there is a general shortage of halls, crèche facilities and MPCC’s.The distribution of clinics within the municipality is uneven with some clusters having nothingwhile others have more than one. There are still areas where there is virtually no hospital such as in Weenen, as a result people have to travel long distances to Estcourt which costs a lot of money. Community halls are needed so that people can have a meeting place and the few community facilities that exist are not properly maintained.

The Municipality has allocated a budget to improve the infrastructure development in the communities. This is done through the MIG funding. The disadvantage at the moment is that there is no allocation for operations and maintenance (O&M).

The quality of education in schools is also not satisfactory because of the shortage of teachers and location of schooling facilities in private land (farms). There is also low morale among the teachers. There is acute shortage of science facilities in high schools. In some clusters high school learners have to travel long distances because of uneven distribution of schools. The scarcity of science facilities and technical skills limits the employability of learners. The municipality is in a difficult position with high unemployment levels and large numbers of people with no marketable skills.

Furthermore, the distribution of clinics and other primary health care facilities within the

Municipality is uneven with the result that some clusters are left out. There is still a great deal of ignorance about the spread of HIV/AIDS. Access to social welfare services still poses another challenge on the access to social services. The Department of Welfare and Population Development is working together with the Municipality in ensuring that such services are rendered to the local communities. This is one of the priority areas for the Municipality a well.

2.1.3 Access to Sports and Recreational facilities

The limited number of sport and recreation facilities in the municipality has a direct relationship with crime and prevalence of HIV/AIDS among the youth. The facilities that exist are located inappropriately making them under-utilized. There is a huge bias towards soccer and other sporting codes are not catered for. The provision of facilities is a matter of urgency so as to keep the youth engaged and thus reduce crime incidents. The youth need extra mural activities to keep them busy. The youth can develop their talent and get to professional level.

2.1.4 Access to Water and Sanitation Services (Weenen Canals)

The water supply services are, according to the Municipal Structures Act, the powers and

functions of the District Municipality. Uthukela District Municipality holds regular meetings

with all the local Municipalities to discuss areas of concern on water service delivery. It a fact

that the shortage of water in the municipality makes life difficult and in turn makes people

vulnerable to diseases and when this happens, the communities seek for help from the nearest Municipality office, which is the Local Municipality. The lack of bulk supply makes it difficult to provide potable water and as a result there is a huge reliance on natural systems for water provision. Furthermore, the difficult terrain remains a challenge for providing potable water and the municipality is faced with the challenge of confronting associated diseases like cholera and scabies. The net effect is that people have to travel long distances to collect water from springs and boreholes that are not even protected. There are clusters that rely solely on unsafe water sources as the rivers are dirty and springs are unprotected.

2.1.5 Poverty eradication

Poverty could be described as an inability of an individual or a household to meet required and essential basic needs. It is multi-dimensional in nature and as such needs a multi-sectoral approach, which cuts through sectoral departmental intervention for its alleviation. Obviously, unemployment is a significant contributor to poverty. Unemployed poor people in KwaZulu-Natal are concentrated among: Africans; in rural areas; among women; and the youth. There is a strong correlation between level of education and standard of living: in South Africa the poverty rate among people with no education is 69%, compared with 54% among people with primary education, 24% among those with secondary education and 3% among those with tertiary education (May: 1998). Thus, a low level of education can be attributed as one of the main cause of poverty. In most instances education provides employment opportunities, provides the incumbent with innovative abilities and entrepreneurial skills.

There is also a higher correlation rate between poverty and ill health. Poor people could not afford healthy food. They often do not have access to basic services, such as reticulated water. They are therefore forced to utilize un-reticulated water, a phenomenon that exposes them to waterborne diseases. Poverty also has a positive relationship with unemployment. Employment provides the employee with income that can be used to buy basic foodstuffs and other essential services. People who are more likely not to be poor are from the rich families, employed people, successful criminals, and successful self-employed people (Mphephu: 2003).

2.1.6 HIV/Aids

The scourge of AIDS affects all the citizens of this country, mostly the youth. South Africa has the highest HIV/AIDS infection rate in the world. Out of the nine provinces in South Africa, statistics indicates that KwaZulu Natal has the highest HIV/AIDS infection rate. The HIV/Aids pandemic has the potential of destroying all the socio-economic gains acquired up to so far. This phenomenon has the potential of destabilizing the country and further making it impossible to realize the social economic development potential of the country. Global Insight Poverty indicators reveal that for 2005 in KwaZulu-Natal 1.5 million people lived with HIV and Aids (15 per cent of the population in 2005), and the life expectancy dropped to 45 years.

Umtshezi Local Municipality has realized that HIV/AIDS pandemic will have a devastating

Impact on its socio-economic development programs. This has led to the formation of HIV/AIDS development plan, which seeks to ensure that HIV/AIDS infection rate is lowered and that those who are affected and infected with the pandemic are given the necessary support. HIV/AIDS will have an impact on all the projects envisaged for development in Mtshezi.

2.1.7 Safety and security concerns

There is a shortage of Police Stations in the municipality with the result that many clusters are not covered. This makes effective policing virtually non-existent and leads to an increase of criminal elements. The reaction time for the police to respond to reported criminal incidents is too long. The lack of economic opportunities among the youth also increases chances of criminality among them. The community policing forums are not effective enough. Umtshezi is however served by SAPS Estcourt; Weenen and Wembezi, also Estcourt Stock Theft Unit.

The SAPS together with the Department of Justice and the South African Demarcation Board aligned SAPS, Magisterial and Municipal boundaries, which brought about minor changes to the boundaries of the various stations serving the Umtshezi Local Municipality. Umtshezi is also serviced by other units based in Pietermaritzburg, which focus on specialized investigations.

2.1.8 Cemeteries and Crematoria

Some communities within the Municipality are still practicing on site burials as a cultural

phenomenon and there is a general shortage of burial sites in the municipal area. There are

negative environmental implications because of contamination of ground water. The land that has been used as a grave cannot be used for any other purposes. Uthukela District Municipality conducted a Cemetery Crematorium Identification Study and its findings are yet to be implemented. There needs to be intensive awareness campaigns so as to sensitize people about the importance of using clearly demarcated grave yards.

2.1.9 Roads and transport

The municipality has better roads and stormwater drainage around Estcourt/ Wembezi Complex than Weenen. The majority of farming areas experience the opposite. Lacks of clarity as to the jurisdiction over certain roads also contribute to road networks of the municipality. The bad condition of the roads makes transport costs very high. On rainy days it becomes difficult to move and some areas become inaccessible as a result. The roads are easily washed away in the rainy season and kids are forced to stay away from school. Lack of funding for road infrastructure and maintenance thereof is a problem for the Municipality. The Municipality relies heavily on MIG funding for infrastructure development.

2.1.10 Refuse Removal and Waste Management

There is no municipal wide waste disposal site with the result that dumping is uncontrolled and litter bears testimony to this. Only Estcourt, Weenen and Wembezi experience some measure of waste management although there is a need for the identification of a new waste disposal site. The majority of people, especially in the farming areas, dispose of their waste on-site and diseases emerge because they do not have information on how to manage the situation. As a result, diseases are spread and animals are also exposed to hazardous conditions because of plastics. Awareness campaigns on the importance of proper waste management in attracting investment. Currently, funds are inadequate to provide formal waste disposal sites.

2.1.11 Access to Decent Housing

Housing and access to land in UMtshezi are two critical areas of concern for the Municipality.

The IDP 2007/8 has included housing projects that will be earmarked for implementation from 2007/8 onwards. Most of the land within this Municipality is under the Land Claims

Commission and this process moves slowly and thus delays even the implementation process of housing service delivery. However, housing is still a challenge within this Municipality.

The majorities of housing structures in the farming areas are of poor workmanship and are subject to periodic collapse, especially during the rainy season and in windy times. The settlement patterns are chaotic and that makes it difficult to provide services cost effectively. Various land reform projects and a number of housing projects underway would not only provide secure tenure and substantial housing units but would also increase the asset base of the poor and further provide necessary thresholds for infrastructure services and a revenue base for the municipality. The Municipality is currently developing a housing plan that will form the basis on housing service delivery. Housing Plan to be developed to address housing backlogs.

2.1.12 Access to Networks Communication

The difficult terrain and the low-income levels in the municipality make telecommunication

virtually non-existent in certain areas. There is a great difficult in receiving cellular network

coverage and the public telephones that exist are often vandalized. The community has a problem to contact emergency services because of lack of telecommunication facilities. All the clusters have a common problem of shortage of facilities. The criminal elements are exploiting the situation because they know it is difficult to consult the police on time. There needs to be closer working ties with the network operators to increase the capacity of the infrastructure in Umtshezi.

3. Legislative imperatives pertaining to donor funds

There are a number of legislative imperatives pertaining to donor funds and it is expected that the service provider should comply with all of them. This includes the below but not limited to them.

	Legislation
	Relevant content

	Constitution of RSA (Act 108 0f 1996) section 231 (1)
	The national executives can only undertake signing of agreements with foreign government agency. Only agreements which do not involve the flow of funds such as twinning agreements can be signed by provincial / local government executives.

	RDP Fund Act (Act No 7 of 1994) and RDP Fund Amendment Act (Act No 79 of 1998)
	Relevant to the receipt of ODA funds that are managed and accounted for directly by the South African government.

	Reconstruction and Development Act (1998)
	Governs the management of the RDP Fund.

	Public Finance Management Act (PFMA) No 1 of 1999, as amended sections 72, 76 & accompanying Treasury Regulations.
	Determines financial accounting, auditing & reporting procedures.

	Municipal Finance Management Act 56 of 2003 , 110 (1) (a) , (c) and (d) : 111, 112 (1) and (2) ; and 113 (1) –(3)
	Specifies financial accounting, auditing and reporting procedures at municipal level.

	Preferential Procurement policy framework Act 9 (No 5 of 2000)
	Relevant when entering into an agreement with a donor that involves procurement of goods or services. Provides framework for procurement.

	Value Added Tax Act (Act No 89 of 1991) – as amended in 2000
	Zero VAT rating applicable to donor funds.

	Customs and Excise Act (act No 91 of 1964) – as amended
	Relevant when drafting ODA agreement covering importation of equipment into South Africa.

	Intergovernmental Relations Framework Act of 2005
	Might have relevance in the case of ODA projects based at provincial or municipal levels.

	Aliens Control Act (Act No 96 0f 1991)
	Relevant when drafting ODA agreement covering incoming Technical Assistance and other personnel.

4. SCOPE OF WORK AND SPECIFIC TASKS

The service provider is expected to execute the following:

The overall aim of the assignment is to attract external funding from national and international sources. More specifically the objectives are to:

· Develop a donor funding and management strategy in accordance with the needs of the Umtshezi Municipality and the requirements of the Donors;

· Develop and submit funding proposals

· Implement a management system for the administration of donor funds;

· Provide technical and project management expertise and skills transfer in the use of donor funds on specific projects;

· Track the flow of funds (incoming and outgoing) and monitor the progress made with regard to the implementation of donor funds.

· Manage all reporting and donor funding management requirements on behalf of the Municipality.

4.1
SUMMARY OF ACTIVITIES

· Prepare a strategic business case on behalf the municipality. Such a business case will look at how Umtshezi Municipality can address the existing infrastructure funding challenge;

· Prepare and consolidate the Municipal Infrastructure Funding Master plan, which will include feasibility studies;

· Assist the municipality with the application to acquire a record of decision from National Treasury and Provincial Government;

-
Plan and lead the capital raising exercise. The transaction advisor will be expected to profile and list prospective financiers and investors on behalf of the municipality. The transaction advisor will advise the municipality on the finalisation of the funding agreements between the municipality and financiers.
NB: It is important to note that the Municipality reserves the right to choose sub-contracting services as per PFMA guidelines and internal processes.

5. PROPOSAL OUTPUTS

· The service provider should demonstrate an understanding of Fundraising and project management.

· They should also inform on the fundraising and project management approach to be adopted.

· They should detail team leaders leading each relevant team and their experiences

· They should explicitly state a focus area for Service Delivery and Infrastructure Investment

· They should detail all critical milestones and timelines
6. MINIMUM QUALIFICATIONS

The following minimum qualifications are required:

· Valid Tax clearance
· The Registered fundraising organisation
· Team leader and members should be demonstrate qualification in their field of expertise
7. SUBMISSION OF PROPOSALS

The closing date for submission of the proposal is 28 October 2009 at 12:00. No late, faxed or emailed proposals will be accepted. All queries should be directed to Mr. Hlula Dladla - Tel (036) 342 7800 during office hours \ weekdays.

