

8 Die Laan Krugersdorp North Gauteng South Africa Mobile: 079 069 8398 Email: zinandi1@gmail.com

AGREEMENT FOR SERVICE

This is an agreement between ZINANDI Specialized Investigations and

Name:
Surname:
SA Identity Number:
Residential Address:
Business Address:
CELL:
E MAII.

Hereinafter referred to as CLIENT. The parties agree that ZINANDI **Specialized Investigations** shall provide the CLIENT with the investigative services which may result in written reports, recorded statements,

documents, photographic, video and related materials, as set forth by the terms and conditions below:

CLIENT agrees to pay **ZINANDI Specialized Investigations an hourly rate R250**per investigator per hour or

ZINANDI Specialized Investigations will be limited to fixed amount of R______ plus necessary and reasonable expenses. Expenses may include, but are not limited to; travel, parking, and database research fees. Any unusual projected expense will be outlined in the "other" section at the end of the document. CLIENT further agrees to a retainer of ______ TO BE DETERMINED BY QUOTE before the investigation services begins.

ZINANDI Specialized Investigations will charge client R6.00 per kilometer travelled.

ZINANDI specialized Investigations will refund any remaining funds of CLIENT after investigation effort. **ZINANDI** is due to final payment from CLIENT upon receipt of an invoice of the verbal transmission of final investigative findings. If the full amount is not remitted within 15 days, a finance charge of 14, 5% per day will be assessed on all balances due. This agreement shall commence on the most resent date of the signing by both parties. It will continue until reasonable investigative effort has been reached or terminated by either party for convenience. Either party must provide a 5-day advance written notice for convenience termination. This agreement will also remain active until all final payments are made to **ZINANDI Specialized Investigations**. **ZINANDI Specialized Investigations** assures CLIENT that the services will be performed with the degree of skill and care that is required and in conformance of accepted professional standards and practice in the private investigation industry. further **ZINANDI Specialized Investigations** acknowledges that in performing the services it will comply with all applicable Local, provincial, and National laws, regulations and rules including without limitation, those pertaining to the protection of sensitive information and attorney client privilege.

Expect as specifically provided above, **ZINANDI** disclaims all other warranties, express or implied. All investigative reports, information, tapes, or documents provided to CLIENT are to be considered exclusive in nature. CLIENT agrees to restrict the dissemination of said findings to only third parties with a legitimate need to know or those authorized by law.

CLIENT will hold **ZINANDI** harmless from damages, losses, cost and expenses, including any attorney or legal fees, suffered/incurred about or arising of our claims based on investigative results provided to CLIENT, and for which CLIENT fails to keep strictly confidential.

ZINANDI will retain all investigative information in a secure manner and not disseminate or release any material to third parties unless authorized by CLIENT or legal court order. CLIENT agrees to provide immediate written or verbal notice of any legal or civil proceedings, in which the investigative findings of ZINANDI or any portion thereof, are to be of material issue. ZINANDI is an independent contractor and shall not be deemed an employee, agent or partner in any manner, of CLIENT. Neither party shall have the authority to make any binding representative or agreement on behalf of the other. This instrument contains the entire contract between both parties. Any other expressions of agreement, which is not outlined in this device, are null and void. Any amendment of modification of this agreement shall be in writing, duly executed by both parties, and appended to this document.

Begin and will be terminated on such a date as	
Determined by Client or:	
Terminated on:NA/	/ 2023
Client:	
Date:	
Time:	
Place	
Zinandi:	_
Date:	_
Time:	_
Place	
Witness:	_

An investigation time frame will continue as follows, the investigation will:

Banking details for retainer or consultation fees payment: ABSA Cheque account. J.C. De Klerk Account number 4071195082. Universal code 63342