 [image:]

UMZIMVUBU LOCAL MUNICIPALITY

ADVANCED COMMUNICATION TRAINING

2017 – 2018 FY

TERMS OF REFERENCE
TRAINING OF UMZIMVUBU MUNICIPAL EMPLOYEES ON ADVANCED COMMUNICATION
PROGRAMME: ADVANCED COMMUNICATION SKILLS
1. BACKGROUND
Advanced Communication is designed to build on the knowledge and skills gained through more basic communication skills programme. It contains more advanced practical exercises to help employees to communicate more effectively with colleagues and customers, particularly in difficult situations.

This training intervention will enhance employees on how to apply advanced verbal and written communication techniques in their workplace.

2.	TARGET GROUP

There are four (4) Employees who have requested the training from following department;
Special Programmes & Participation (3) & Corporate Services Department (1)

3.	GOALS AND CONTENT OF THE TRAINING:
	To provide employees with the understanding on how they communicate, how others communicate and adjust to meet their needs, This will also help them to receive their message more clearly and improve relationships in general.
	

3.1 The content should cover but not limited the following aspects:-

3.1.1 	INTRODUCTION AND OBJECTIVES
Content Topics
· Barriers to communication
· Elements and skills of communication

3.1.2 	ASSERTIVE COMMUNICATION	
Content Topics
· Assessing your own style
· Seeking and obtaining consent

3.1.3 COMMUNICATION SKILLS
 Content Topics
· Skills required to communicate effectively
· What to consider when communicating
· Communication Cycle
· Questioning and Listening

3.1.4	 PLANNING FOR HIGH IMPACT
Content Topics
· The Importance of Planning
· Outline Your Presentation
· Develop Your Script
· Add Visual Aids

3.1.5	CAPTIVATE YOUR AUDIENCE
Content Topics
· Make Final Preparations
· Basics of Delivery
· The Question-and-Answer Session
· Assess the Presentation
3.1.6 	WRITE TO BE UNDERSTOOD
Content Topics
· Determine When to Write
· Plan Your Message
· Perfect Your Style and Mechanics
· Writing in the Workplace

4.	DURATION
This training has to be done and completed within a maximum number of three (03) working days.
5.	METHODOLOGY
5.1	The course should be engaging and interactive.
5.2	The use of constructive feedback and tips for improvement should be given to the participants.
5.3 	This training programme should be delivered at a specified National Qualification Framework (NQF) and Unit standard aligned	
5.4 	The service provider must ensure that the competency assessment is done to the participants and there is submission of POEs.
5.5	The participants shall be given training materials by the service provider.
5.6 	To provide an Assessment Plan and assessment process during and after the training
5.7 	A detailed close-out report for the work done should be submitted one (1) week after completion of the training.
5.8	Competency certificates for participants be submitted to the HRD Officer within four (4) months after completion of training.
5.9.	The training will be conducted in the municipal premises and arrangements related logistics shall be done within the municipality
6. 	LEARNING OUTCOMES
After this training the expected learning outcomes are that the participants will able to:
1. Understand the advantages and disadvantages of the different methods of communication available
2. Know why choosing the correct method of communication for the message is vitally important
3. Know why communication breaks down, and the skills required to ensure communication is effective
4. Be able to demonstrate reactions and behaviours associated with communication
7.	PROPOSAL/ SUBMISSION REQUIREMENTS
7.1	List of Contents
All proposals must cover the following aspects of importance:
 7.1.1 A Detailed Company Profile
Including brief history, field of expertise, staff resources, a proven tracking record of conducting trainings, where the main office is based as well as any other offices and a list of recently completed projects, similar to the one required in this document.
7.1.2 Proposed Methodology
Service provider should come up with a sound and workable methods for the development of the above.
7.1.3 Accreditation
7.1.3.1 Training provider must be accredited by the relevant Sector Education and 	Training Authority (SETA)
7.1.3.2 A copy of accreditation certificate, specifically a letter from the SETA 	specifying the areas of accreditation must be attached to the proposal.
7.1.3.3 Training provider must provide proof of previous training similar to the one stated in these terms of reference and references.
7.1.4	Proposed Cost Structure
Detailed Breakdown of Proposed Fee Structure should be clearly stated and whether it’s inclusive of VAT or not.
7.2 Expertise Required:
It is the responsibility of the appointed service provider to make a constant follow up on the submission of the certificates of the learners at least four months after completion of training.
7.3 Compulsory Terms and Conditions
A proposal will not be considered unless the service provider furnishes the ULM with the duly completed documents mentioned from 7.1.1 to 7.1.4 above. In the event that a proposal is submitted by a consortium/joint venture, each party, consultant and or sub-contractor of such consortium/joint venture must complete each of the documents mentioned below:-
a) Proof Ownership
b) Declaration of Interests
c) Tax Certificate
7.4 The consortium submitting the proposal must declare any conflict of interests that it 	may have.
7.5 The ULM reserve the rights, not to accept any proposals in part or in whole
7.6 The ULM reserves the rights to suggest partnerships or joint venture to be formed 	between bidders, or that the assignment must be awarded to an exclusive BEE firm.
7.7 The ULM reserve the rights to amend any conditions, validity period, etc. in the 	event of material changes to the procedures, all parties will be duly notified and be 	dealt with transparently and equitable.
7.8 Successful bidders will need to be prepared to commence work within 14 working days 	of being informed of the awarding of the tender.

7.9 Failure to comply with these conditions will result in the invalidation of the proposal and 	subsequent expulsion/termination from the process.

7.10 Successful bidder will be required to submit a detailed close-out report.

7.11 The guidelines contained in the Umzimvubu Local Municipality Supply Chain	Management policy will apply.

8.	WHERE TO SUBMIT:
8.1	All submissions must be clearly marked:

 “TRAINING OF MUNICIPAL EMPLOYEES ON ADVANCED COMMUNICATION”

and be addressed for the attention of the Municipal Manager, Mr G.P.T. Nota.
8.2	Submissions must be hand delivered to the Supply Chain Management Municipal 	Offices in Mount Frere (KwaBhaca) at 813 Main Street, Mount Frere.

[bookmark: _GoBack]8.3	Due date for the submission of proposal is 11 October 2017 at 12H00. NO 	LATE SUBMISSIONS WILL BE CONSIDERED

9.	INFORMATION AND ENQUIRIES

9.1	TECHNICAL ENQUIRIES

To the attention of Miss A Monakali -Human Resources Development officer and Mr T Mbukushe –Supply Chain Management office
Phone	: +2739 255 8563/8556
Fax	: +2739 255 0167
Email	: Monakali.Amanda@umzimvubu.gov.za.

9.2 OTHER ENQUERIES

Any other queries related to the bid must be addressed to the attention of the Municipal Manager, Mr G.P.T. Nota.
813 Main Street
Private Bag X 9020
MOUNT FRERE
5090
Phone	: +2739 255 8563
Fax	: +2739 255 0167

MRS N KUBONE
MANAGER: CORPORATE SEVIRCES
6

image3.jpeg

image1.emf

image10.emf

image2.jpg

