PAGE  

GENERAL SECRETARIAT OF THE ORGANIZATION OF AMERICAN STATES

("GS/OAS")

[image: image1.png]A


  
AMENDMENT # 2
REQUEST FOR PROPOSALS
BID 25/08
FOR

COUNTER-TERRORISM CRISIS MANAGEMENT SIMULATION EXERCISE PROJECT:  
RESPONSE TO A BIOTERRORIST ATTACK 
SECRETARIAT OF THE INTER-AMERICAN COMMITTEE AGAINST TERRORISM

(“GS/OAS/CICTE”)
January 15, 2008
Issued by the Office of Procurement Services
AMENDMENT # 2
REQUEST FOR PROPOSALS
BID 25/08
FOR

COUNTER-TERRORISM CRISIS MANAGEMENT SIMULATION EXERCISE:
RESPONSE TO A BIOTERRORIST ATTACK 

SECRETARIAT OF THE INTER-AMERICAN COMMITTEE AGAINST TERRORISM

(“GS/OAS/CICTE”)

TECHNICAL SPECIFICATIONS AND GENERAL TERMS AND CONDITIONS
I.
OVERVIEW

1.1
The General Secretariat of the Organization of American States (“GS/OAS” or “Owner”) is a public international organization with headquarters in Washington, D.C., USA.  GS/OAS’ Office of Procurement Services (“OPS”), on behalf of GS/OAS’ Secretariat of the Inter-American Committee against Terrorism (“GS/OAS/CICTE”), is soliciting price proposals from qualified consulting firms to design and conduct a table top simulation exercise of a bioterrorist attack at an international airport in a CICTE Member State.  The objectives of this bioterrorism table top exercise are to 1) strengthen Member States’ crisis management and national response plans and capacity; and, 2) increase awareness among high-level government officials of the nature of the bioterrorism threat and the need for international cooperation to deal with bioterrorism preparedness and response capabilities, as well as to detect biological threats quickly and mitigate their consequences.
1.2
Although several international organizations are repositories of critical expertise, their on-the-ground response capacities are very limited.  Consequently, OAS Member States should strengthen their own capabilities in detecting and responding to any bioterrorism incident, establishing mechanisms for sharing medical countermeasures (e.g. vaccines, drugs) with other Member States and non-Member States for the detection, treatment, response, and recovery mechanisms.  

II.
BACKGROUND

2.1
GS/OAS/CICTE intends to establish a three (3) stage project (the “Project”) to be executed in Mexico or a Central American country, with participants representing Mexico, Central American Spanish-speaking countries, and the Dominican Republic (approximately 40 participants from eight countries), by contracting a firm qualified in developing, designing and conducting a bioterrorism crisis management table top (simulation) exercise (hereinafter referred to as “The Contractor”).
2.2
The overarching goal of the GS/OAS/CICTE is to contribute to stability of international trade and national, sub-regional and hemispheric economies and to strengthened security, by assisting Member States at a strategic level to increase their capacity to respond to a bioterrorist attack in the tourism sector affecting a major international airport.
2.3
The Project shall consist of: 

Task 1.  The design and development of a table top simulation exercise (“TTX”) based on a bioterrorist scenario which takes place at a major international airport in a Member State;
Task 2.  The Contractor will conduct a two and a half (2 ½) day table top simulation exercise (“TTX”), based on the designed scenario submitted to and approved by GS/OAS/CICTE, including a first morning informational session on bioterrorist threats and a final morning “hot wash” evaluation session; and, 

Task 3.  A Follow-up Evaluation five (5) months after the TTX is completed. 
2.4
The potential scenario for the TTX could include the following:
2.4.1
The TTX should be based on deliberate contamination from a biological agent which arrives at an international airport (e.g., Cancun, Mexico) on a flight from another foreign international airport. 
2.4.2
The persons who handle the contaminated material (e.g., passengers, baggage handlers, porters, airline officials, customs officials, taxi drivers, relatives and friends of the passengers, hotel porters, etc.) are exposed to the biological agent and may, or may not; seek medical attention from different doctors, hospitals, health clinics, etc.
2.4.3
Swabs from the patients are sent to the laboratory to be tested, the biological agent is identified, diagnoses are made of large numbers of people with the same symptoms, and the appropriate public health ministry/agency and national security ministry/agency are notified.
2.4.4
Coordinated action is required by public health and national security authorities to manage the crisis.  This includes, but is not limited to:  determining the type of the biological agent; controlling the spread of the illness; securing, quarantining and decontaminating the location; notifying other government ministries/agencies which would have a role to play (foreign affairs, legal affairs, international trade and commerce, customs, airport authority, etc.); liaising with relevant persons in the private sector (airlines, taxi associations, hoteliers, etc.); and informing the public of the situation without causing panic.
2.4.5
Coordinated action is required with public health ministry/agency and national security authorities in other countries and in neighboring countries, including the country where the biological agent originated.  This includes, but is not limited to:  notifying foreign governments in a timely manner; requesting medical assistance, including medical teams and vaccines; collaborating on public announcements; and coordinating law enforcement investigations.    
2.4.6
The TTX will play out as a worst-case scenario without participants’ initial knowledge about the cause of the widespread illness or type of biological agent, in order to underscore the importance of establishing and testing on a regular basis national crisis management and response plans at a strategic level for this kind of threat.  As intelligence about the location and kind of biological agent becomes available, the scenario should demonstrate the importance of awareness and effective planning and coordination on mitigation of impact.
2.5


The TTX shall also raise awareness on such issues as the need for:

a. An effective international strategy to combat bioterrorism;

b. Cooperation among Member States and all countries to detect biological threats quickly 


and mitigate their consequences;
c. Strengthening international biosurveillance, detection, treatment, response, and recovery 

mechanisms; 
d. Contingency planning and the establishment of an Incident Command System;

e. Better information exchange and communication between countries and also among the 

relevant government ministries/agencies within a country in the development of the crisis 

management plan and during the crisis itself;
f. Identification of the appropriate governmental entities and agencies to specifically 

address the institutional and security needs of a crisis;

g. Identification of the appropriate agencies with authority over airports and planes;

h. Training in public health, forensics, and decontamination; and, 
i. Lines of communication with the private sector and for appropriate handling of public 

information.
2.6


The Contractor will develop the TTX and all necessary materials and will submit them to the GS/OAS/CICTE.  All materials will become the property of GS/OAS/CICTE.

2.7
The Contractor shall submit the proposed scenario for GS/OAS/CICTE review and approval, within forty-five (45) days of award of the Contract.  The Contractor shall detail the objectives, methodology, timetable and contents of the proposed TTX, including all lesson plans and the plan for its execution.    

2.8 
Once the TTX scenario is approved by GS/OAS/CICTE, the second phase of the Project will begin.  This phase will consist of the execution of the two and a half (2 ½) day TTX conducted by the Contractor, including conduct of a first morning informational session on bioterrorist threats and a final morning “hot wash” evaluation session with participants and observers following the exercise.

2.9
Forty five (45) days after the conclusion of the TTX, the Contractor shall deliver to GS/OAS/CICTE a detailed Final Report of the TTX that shall include:

2.9.1
An introduction with background on the unique and multisectoral nature and threat of bioterrorism and the importance of addressing the threat through an international framework;

2.9.2
A description of the objectives, methodology, timetable, design of the TTX scenario, and the factors taken into account in that process;
2.9.3
A summary description of the conduct of the exercise and responses made by the participants; 
2.9.4
A summary of the essential elements identified by the participants as necessary for a national response plan to a bioterrorist attack;
2.9.5
A summary of indications during the TTX of offers of international cooperation (training, technical expertise, knowledge and materials) to the participating countries, including the countries or organizations that offered such cooperation and what kind of cooperation; 
2.9.6
A summary of requests expressed by participants for additional international cooperation, specifying what kind of assistance needed and by which participating countries;
2.9.7 
A list of lessons learned during the exercise and from the post-exercise “hot wash” that would help improve execution of similar exercises in the future;

2.9.8 
The list of participants by country; 
2.9.9
The results of a post-TTX evaluation referred to in Section 4.2.2.h; and,
2.9.10
Conclusions and recommendations.

2.10
In the course of developing the scenario and executing this project, the Contractor is expected to maintain close contact with the GS/OAS/CICTE Project Manager.

III.

SELECTION PROCESS

3.1
The specifications and requirements contained in this document constitute a Request for Proposals (“RFP”) from the GS/OAS.  This RFP does not in any manner whatsoever constitute a commitment or obligation on the part of GS/OAS to accept any proposal, in whole or in part, received in response to this RFP, nor does it constitute any obligation by GS/OAS to acquire any services or goods.  

3.2
Interested companies, organizations or firms are invited to submit their bid proposal for review and consideration.  The written proposal from each company, organization or firm will be evaluated by the Contract Awards Committee (“CAC”) of the GS/OAS.  
As a result, certain firms may be asked to present and discuss their qualifications and their proposal with the CAC.

3.3
GS/OAS reserves the right to reject any or all bid proposals, to award partial bids, and to make an award of contract to other than the lowest bidder.  The GS/OAS further reserves the right to accept the lowest bid proposal without additional written or oral negotiations with other bidders.

3.5
GS/OAS may choose one of the companies, organizations or firms responding to this request for bids or GS/OAS may decide that none of the responses are suitable.  The GS/OAS may choose to negotiate the terms, conditions and deliverables of the Contract with the company, organization or firm that, in the opinion of GS/OAS, can most effectively perform the Contract.

IV.
SCOPE OF WORK

4.1
The bidder must be prepared to accept the scope of work stated below, as well as the terms and conditions set out in the sample contract attached hereto.  Unless the bidder states otherwise in its bid proposal, GS/OAS will assume that the bidder finds these provisions acceptable.
4.2


The Counter-Terrorism Crisis Management Simulation Exercise: Response to a Bioterrorist Attack (TTX) in three phases to be held in Mexico or a Central American country requires the successful completion of the following three (3) tasks, in keeping with the specifications described above in Section II, by the bidder:

4.2.1

Task 1.  Design and develop a table top simulation exercise (TTX) that contemplates a bioterrorist attack which affects an international airport. 

For the first stage of the project, the Contractor shall design and develop the table top simulation exercise (TTX), based on a potential bioterrorist scenario mentioned in Section II.4, which takes place at a major international airport in a Member State. The TTX plan shall ideally:

a.

Include a description of the objectives, methodology, timetable and contents of the proposed TTX;
b.
Demonstrate the importance of having a national response plan, ascertaining the roles and responsibilities of each participating government entity or agency, airport facility authorities/operators; and of coordinating all response activities and available resources under the given objectives and scenario;

c.
Address the need for, and provide, guidelines for contingency planning;

d.
Address the importance and roles of an Incident Command System;
e.
Address the measures needed for an effective international strategy to combat bioterrorism, such as:


1.
Strengthening international biosurveillance, detection, treatment, response, and recovery mechanisms;


2.
Greater cooperation among Members States and all countries to detect biological threats quickly and to pursue epidemiologic and eventually criminal investigations;


3.
Development of mechanisms for efficient international distribution of medical countermeasures, including stockpiling of vaccines;


4.
Effective public health and forensic procedures; swift treatment to reduce morbidity and mortality and to limit the spread of contamination;


5.
Strengthened, cross- border preparedness and response mechanisms;  


6.
Approaches to mitigate the consequences of a bioterrorism incident and its repercussions; 

f.
Address the need for better mechanisms of communication across borders, among government agencies and with the private sector; public information needs and procedures;


g.
Provide participating representatives from Member States with information on the availability of international cooperation on the development or enhancement of their national response plans;
h.
Address any other issue in order to raise awareness on the issues described in Sections 2.5 above and 5.2.2 below; and, 
i.
Provide a comprehensive résumé for the facilitators/instructors that will conduct the TTX.

4.2.2
Task 2.  
Conduct the table top simulation exercise (TTX). 


Along with the criteria established in Sections 2.2, 2.3, 2.4, 2.5 and 4.2.1 mentioned above, the TTX shall include: 

a.
The establishment of an Incident Command System that will integrate the capabilities of the different government agencies, the airport facility authorities and operators, and each and all governmental/private entities or agencies involved in the scenario;

b.
Determination of initial response priorities;

c.
Discussion of the four (4) phases of Emergency Planning: Preparedness, Response, Recovery, and Mitigation;

d.
Testing of the Airport Facility Security plans within the context of the TTX and the roles of the Incident Command System;
e.
Recognition of the need to conduct a vulnerability analysis to identify potential emergencies at a national level, and specifically for airport facilities; 

f.
Conduct of a debriefing (“hot wash”) of the exercise, including a review of the response actions, conclusions, and recommendations; and.
g.
A post-training evaluation questionnaire of at least thirty (30) questions, for the purposes of allowing GS/OAS/CICTE to evaluate the initial impact and effectiveness of the TTX and the benefit for the participants. 
The Contractor must plan and deliver the TTX in coordination with the host government and Airport authorities, in a manner that does not adversely affect ongoing airport operations.
During the execution of the TTX, in those cases where facts are n dispute, the facilitators will clarify with a new exercise assumption. 


4.2.3
Task 3.  Follow-up Evaluation
a.
Five (5) months after the TTX is completed, the Contractor shall return to the country where the TTX was conducted and perform a Follow-up Evaluation through interviews with host-country participants to ascertain if the TTX achieved its objectives; e.g., if it had any impact on 1) the development or strengthening of crisis management and national response plans; and, 2) on increasing awareness among high-level government officials of the nature of the bioterrorism threat and the need for international cooperation to deal with bioterrorism preparedness and response capabilities, as well as to detect outbreaks quickly and mitigate their consequences.  Possible indicators to consider:  awareness and delineation of the roles and responsibilities of the different government agencies; evidence of improved coordination and communication among government agencies and with the private sector; new or revised contingency plans; the creation and/or planning for an Incident Command System or similar structure; revised public health procedures; and, any other results or efforts to integrate the capabilities of the different government agencies with respect to the management of and response to a crisis.
b.
Five (5) months after the TTX is completed, the Contractor will also conduct a Follow-up Evaluation through by written questionnaires submitted to participants from the seven non-host country participants to ascertain the information as described above.


c.
One (1) month before the Follow-up Evaluation, the Contractor shall submit a Work Plan to GS/OAS/CICTE that shall include:


c.1
A description of the methodology to be used for the evaluation.  This methodology should directly link the desired results to the TTX performed; 

c.2
The identified specific indicators that shall be used to measure progress towards the attainment of results.  The Contractor shall also identify the sources of information that will facilitate the evaluation of expected results; and

c.3
A framework to conduct the evaluation, including questions to be answered, performance indicators, source of information and methodology used to collect the information.

V.
DELIVERABLES 

Deliverables shall be submitted in accordance with the Scope of Work set out above in Section IV and shall include:

5.1
Plan of Action:  The Contractor shall put forward a proposed Plan of Action for the TTX and shall meet to discuss it with the GS/OAS/CICTE Project Manager. The Plan of Action shall include objectives, timelines, consultations as may be required and suggested presenters and facilitators, as well as the related details set out below in paragraphs V.1.2 to V.1.4. 
5.2
Milestones:
5.2.1
Design, development, and delivery of the scenario for the table top simulation exercise (TTX) in keeping with Section 2.2, 2.3, 2.4, 2.5 and Section IV above.  The Contractor shall submit the proposed scenario for GS/OAS/CICTE’s review and approval, within forty-five (45) days of award of the Contract, according to Section 2.7 above. 

5.2.2
Delivery and completion of the TTX according to the given scenario, within forty-five (45) days of the approval of the proposed scenario for the TTX by GS/OAS/CICTE.  It includes coordination of the logistical arrangements for the TTX, provision and transportation of materials for the TTX, and coordination, management and facilitation of the TTX.
5.2.3 
Delivery of the Final Draft Report for review and comment by GS/OAS/CICTE within fifteen (15) days of the completion of the TTX, in keeping with Section 2.9 above.

5.2.4 
Delivery of the Final Report within ten (10) days of receipt of GS/OAS/CICTE’s comments in keeping with Section 2.9 above.  The Final Report shall also include an executive summary and a written narrative of the TTX activities including any significant activities, discoveries and problems encountered during the exercise.  In addition, the Final Report shall include conclusions and a list of recommendations for on-going activities and/or additional training for the consideration of the host government to further the lessons learned during similar training exercises. 
5.2.5 
Evaluation of a Work Plan for the Follow-up Evaluation:  One (1) month before the Follow-up Evaluation the Contractor shall submit a Work Plan to GS/OAS/CICTE, in keeping with Section 4.2.3. c. above.

5.2.6 
Delivery of the Evaluation Report upon completion of the Follow-up Evaluation:  Within fourteen (14) days of completion of the evaluation (Stage 3 of the Project), the Contractor shall submit to GS/OAS/CICTE an Evaluation Report detailing the findings of the evaluation, with conclusions and recommendations and in accordance with Section 4.2.3., above.

5.3
Consultations:  In the development and design of the TTX the Contractor may determine that consultations with the host country are necessary for the accuracy of the scenario in the TTX.  The Contractor shall conduct those consultations by phone, email, or visit to the host country, cost of same to be borne by the Contractor.  The Contractor shall carry out those consultations at its own initiative and/or at the request of the GS/OAS/CICTE. 
5.4
Presenters and Facilitators:  The Contractor may propose to the GS/OAS/CICTE the persons who could make the presentations in the opening plenary session and the final decision on the presenters shall be taken by the GS/OAS/CICTE with the agreement of the Contractor.  The Contractor shall make available facilitators for each session in each TTX as well as an assistant for each facilitator.  The GS/OAS/CICTE reserves the right to invite other persons as participants or observers and shall notify the Contractor beforehand.
5.5
Incident Report:  The Contractor shall report immediately to the GS/OAS/CICTE Program Manager any incidents, conditions and circumstances considered by the Contractor to be detrimental to the TTX and the objectives of the Scope of Work in Section IV and/or in Section II above.  All such incidents shall be subsequently documented in a progress report to be prepared by the Contractor and submitted to the GS/OAS/CICTE.
VI.
CRITERIA FOR SELECTING THE CONTRACTOR
GS/OAS' CAC will review, evaluate, and compare all bid proposals according to, but not necessarily limited to, the following criteria:

6.1
Technical Criteria:

a.
Knowledge and experience in development of large-scale table top exercises (TTX) in crisis management;
b.
Knowledge, experience and understanding of the importance for governments to incorporate a multisectoral approach to addressing biological threats, involving all entities and agencies with a stake and expertise in different critical aspects of the issue, like health, law enforcement, intelligence, defense, transportation, trade, agriculture, science, education, development, and foreign affairs;

c.
Knowledge and experience with respect to law enforcement, applicable legislation, roles and responsibilities of relevant government and statutory authorities; 

d.
Knowledge and experience with training related to strengthening international biosurveillance, detection, treatment, response, and recovery mechanisms related to a bioterrorism incident;

e.
Knowledge and experience with training related to bioterrorism-related exercises, crisis management exercises, contingency planning and incident command systems; 

f.
Qualifications and résumés of the proposed facilitators.  Selection by the Contractor of the best instructors available is crucial to the success of this project, and will be a key element for the evaluation of the proposal;

g.
Ability of the Contractor to conduct the assessment and to provide training in host country language or to provide an affordable alternative. The provision of Spanish speaking instructors will be given priority consideration;  


h.
Price of the proposal;

i.
Staff to complete the work in a timely manner;

j.
Completeness of the proposal;

k.
Experience of the potential Contractor with similar projects (the Contractor must provide written examples and references), and experience working in an international environment;

l.
Results of interviews with the firm by conference call (if conducted).

6.2
General Criteria:

a.
Bidder's technical proposal meets or exceeds the RFP requirements;

b.
Bidder's approach, thoroughness, and completeness of the proposal;

c.
Bidder’s financial stability (e.g., a Dunn and Bradstreet report);

d.
Bidder’s references; and,
e.
Price. 

VII.
REQUEST FOR PROPOSALS – CLOSING DATE AND TIME AND PROPOSAL INSTRUCTIONS

7.1
If multiple firms are proposed by a bidder, the bid proposal should address the interrelationship of the firms and how potential inefficiencies such as organization, communications, and process can be avoided.

7.2
Bidders shall bear any and all costs or expenses associated with or incurred in the formulation or development of a proposal in response to this RFP.
7.3
Bidders shall provide a comprehensive résumé of the trainers who will conduct the recommended training.  The Contractor shall identify, to the best of its knowledge, which facilitator will conduct each of the sessions in the TTX.

7.4
For the purpose of the bidding, the Contractor shall present plans and detailed budget for the following options:
Option 1):  a three (3) stage project as set out in this RFP and in particular in Sections 2.3 to 10, Section IV Scope of Work and Section V Deliverables, as if the TTX exercise is going to be conducted in Mexico;

Option 2):  the same as Option 1), adding a second TTX –along with its own Follow up Evaluation according to the format detailed in Section 4.2.3- as if the TTX is going to be conducted in Barbados, for Caribbean Community countries’ representatives, to be held three (3) to four (4) months after the conclusion of the TTX in Mexico or a Central American country; and, 

Option 3):  the same as Option 2), adding a third TTX as if it is going to be conducted in Chile –along with its own Follow up Evaluation according to the format detailed in Section 4.2.3- involving participants from South America, to take place six (6) months after the conclusion of the TTX in the Caribbean area.  

7.5
A “day of training” is defined as one (1) trainer working for eight (8) hours.  The Contractor is expected to use at least two (2) trainers simultaneously.

7.6
Bids shall provide a clear and total final cost for the execution of the Project for each one of the three (3) Options established in Section 7.4, above.  The bid proposals shall also specify costs separately for each of the following:

7.6.1


For Option 1:


a)

Design and development of the TTX (single cost to Option I only); a separate line item should be provided for the potential use of video injects);
b)
Delivery and conduct of the TTX (costed for Mexico). Air travel, per diem, and terminal expenses of each facilitator and facilitator’s assistant shall also be budgeted separately; costs of training site and travel of country participants should not be included in proposals;
c)
Preparation and production, including photocopying, of all materials for the TTX;
d)

Final Report preparation and printing.
7.6.2 
For Option 2:


a)
A separate line item should be provided for the potential adjustment of video 
injects from Option 1;

b)
Delivery and conduct of the second TTX (costed for Barbados).  Air travel, per diem, and terminal expenses of each facilitator and facilitator’s assistant shall also be budgeted separately; costs of training site and travel of country participants should not be included in proposals;
c)
Preparation and production, including photocopying, of all materials for the TTX;

d)
Final Report preparation and printing.
7.6.3 
For Option 3:

a)
A separate line item should be provided for the potential adjustment of video injects from Option 2;
b)
Delivery and conduct of the third TTX (costed for Chile).  Air travel, per diem, and terminal expenses of each facilitator and facilitator’s assistant shall also be budgeted separately; costs of training site and travel of country participants should not be included in proposals;
c) 
Preparation and production, including photocopying, of all materials for the TTX;

d)
Final Report preparation and printing 
7.7
Bid Proposals are to be submitted in hard copy [1 (one) original and five (5) copies].  The sealed envelope containing Bidder’s Proposal shall be labeled "GS/OAS, BID No. 25/08 – COUNTER TERRORISM SIMULATION EXERCISE:  RESPONSE TO A BIOTERRORIST ATTACK – DO NOT OPEN”, along with the bidding company’s name for identification purposes.


7.7.1
The Bid Proposal shall be delivered to:

The General Secretariat of the Organization of American States 

Office of Procurement Services 

General Secretariat Building 

1889 F Street, N.W., 4th Floor

Washington, DC 20006

7.7.2

The sealed bid proposals must be received by the GS/OAS no later than by close of business (“COB”) 5:30 p.m. EST on Thursday, January 29, 2009.  Late responses shall not be accepted.  

7.8
Bid proposals are also to be submitted by electronic mail or by facsimile (fax # 202-458-6401/6348) to the attention of Ms. Pamela Mumuni at OASBIDSubmit@oas.orgmhaugaard@oas.org, with electronic copies to no later than COB 5:30 p.m. EST on Thursday, January 29, 2009.  Bid proposals submitted by electronic mail should be sent in PDF format.  Late bid proposals shall not be accepted.
 
7.9
Bid proposals submitted without the required information and documents shall be considered incomplete and subject to disqualification.  

VIII.
DOCUMENTS TO BE PRESENTED BY BIDDERS

Each bidder must present the following documents for the proposal to be considered complete:

8.1
A copy of the firm’s Business License and, if incorporated, a copy of the firm’s Certificate of Incorporation.

8.2
A copy of the firm’s last two (2) audited financial statements.  These financial statements must be signed and/or appropriately certified by the Chief Financial Officer of the entity.
8.3
A minimum of five (5) references from entities to which similar services were provided by the firm during the last three (3) years.  These references should include: the name of the company, contact person, telephone and fax numbers, and e-mail address.

8.4
A complete bid price proposal based on the detailed technical specifications in Section IV, Scope of Work.  A complete Scope of Work that addresses all of the elements in Section IV, and their respective prices must be submitted with the bid.
8.5
Bidders shall provide an estimated timeline for delivery of the requested services for Phase I (Mexico) and Phase II (Barbados) in accordance with Section V –Deliverables and Section XVII –General Terms and Conditions (“CPR”), below.
8.6
Bid price proposals must be valid for at least ninety (90) calendar days as of the closing date of this RFP.  This must be stated on the bid price proposal.

8.7
In a separate page or identified section within the bid proposal, Bidders shall acknowledge that they have read and understand the General Terms and Conditions of contracting with the GS/OAS (see Section XVII, below).  By submitting a bid proposal, each Bidder accepts the General Terms and Conditions of GS/OAS, unless otherwise specifically stated to the contrary in the bid proposal.

IX.
BIDDERS QUESTIONS

9.1
Bidders may submit any questions or requests for more information regarding technical specifications and/or proposal submittal in a written format to the attention of Ms. Pamela Mumuni by e-mail to: OASBIDSubmit@oas.org with copies to mhaugaard@oas.org or via fax at (202) 458-6401.  All answers will be released in writing to all bidders no later than three (3) days prior to the bid closing date.

9.2
The GS/OAS may submit, in writing, any questions or requests to the bidders for more information regarding the Bidder firm or the bidding documents at anytime during the bidding and selection process.

X.
METHOD OF PAYMENT

10.1
Payment method for this Contract will be subject to negotiations between the tentative winning bidder and GS/OAS.  Each bidding company should submit its suggestions for payment in its bid proposal.  The GS/OAS reserves the right to schedule a final payment of 20% that is subject to the successful completion of the Work to the satisfaction of the GS/OAS.
XI.
INFORMATION PROVIDED BY BIDDER  

10.1.
The Bidder warrants the accuracy and reliability of all information it presents for this Bid.

XI.
INSURANCE

11.1
For the duration of this Contract, the Contractor shall purchase and maintain in a company or companies, to which GS/OAS has no reasonable objection, such insurance as will protect the Contractor, GS/OAS, and the OAS, from claims set forth below, which may arise from operations under this contract by the Contractor or by a Sub-Contractor of the Contractor or by anyone directly or indirectly employed by any of them, or by anyone for whose acts they may be liable.  The Contractor is required to carry insurance with limits equal to or greater than those set forth in the Table below:

	Commercial General Liability
	$1,000,000 Personal/Bodily Injury

	
	$1,000,000 Each Occurrence

	
	$2,000,000 Products/Completed Operations Aggregate

	
	$2,000,000 General Aggregate, per premises aggregate 

	Business Automobile
	$1,000,000 Each Accident

	Worker's Compensation
	Statutory Limits or $500,000, whichever is greater, based on the benefits levels of the deemed state of hire

	Employer's Liability
	$1,000,000 Bodily Injury by Accident Per Employee

	
	$1,000,000 Bodily Injury by Disease Per Employee

	
	$1,000,000 Bodily Injury by Disease Policy Limit

	Umbrella/Excess Liability
	$ 4,000,000 Each Occurrence.

	
	4,000,000 Aggregate, per Project.


11.2
The Contractor shall name the GS/OAS as an additional insured under such policies, and shall provide the GS/OAS with a certificate evidencing the above insurance coverage. 

11.2.1
The Contractor shall require all subcontractors to have insurance having the same or similar coverage as that specified above in paragraph 11.1.  The Contractor is required to provide GS/OAS with proof of those insurance policies on request.

11.3
The Contractor’s liability insurance shall include contractual liability insurance sufficient to cover the Contractor’s obligations under paragraph 11.1, above.
XII.
INDEMNIFICATION TO THIRD PARTIES FOR THE CONTRACTOR’S NEGLIGENT OR WRONGFUL ACTS

12.1
Contractor shall fully indemnify and hold harmless the Organization of American States, GS/OAS, and its officials, employees, agents, affiliates, successors and assigns from and against: (i) all claims, damages, actions, liabilities, losses, fines and penalties, and expenses, including but not limited to attorneys' fees, arising out of or resulting from Contractor’s negligence or deliberate wrongful acts in relation to this Contract, and (ii) worker compensation claims and actions presented by Contractor’s employees and agents. 

12.2
Owner shall notify Contractor as soon as reasonably practicable after any claim covered by this Section XII is made against it or, with respect to any such claim made against any other person or identity entitled to indemnification under this Contract, within a reasonably practicable time after having been notified of that claim.

12.3
Contractor is liable to Owner and shall indemnify Owner for losses to Owner's property sustained through any acts committed by Contractor's employees, agents, and/or subcontractors acting alone or in collusion.  Such acts include, but are not limited to, actual destruction, disappearance, or wrongful abstraction of property, money, or securities.

12.4
The provisions of this Section XII shall not be so construed as to affect any waiver of subrogation rights on the part of any insurance company, as provided in any policy of insurance covering Owner. 

12.5
It is also understood by Contractor that Contractor is not entitled to any of the exemptions or immunities which Owner may enjoy in its character as a public international organization.

XIII.
DUE DILIGENCE AND INFORMATION ON THE CONTRACT
13.1
By submitting a bid proposal, the Bidder represents and warrants that it has studied and is thoroughly familiarized with the requirements and specifications of this Contract in their entirety.  This includes familiarity with the Contract Documents attached to the Bid Invitation, with all current equipment, labor, material market conditions, and with applicable laws, such that the bidder accepts responsibility for and is prepared to execute and shall completely fulfill all obligations under this Contract.  The Bidder also accepts that s/he will not make any claim for or have any right to damages because of any misinterpretation or misunderstanding of the Contract, or because of any information which is known or should have been known to the Bidder.

XIV. 
APPLICABLE LAW
14.1
The law applicable to the Contract shall be the law of the District of Columbia, United States of America.

14.2
The provisions of Section XIII, above and this Section XIV shall survive completion or termination of this Contract.

XV.
DATA INFORMATION USAGE
15.1
Contractor shall be liable for improper or incorrect use of the data collected or information disclosed to Contractor by GS/OAS in connection with this bid proposal, and/or in connection with any subsequent contract negotiations between GS/OAS and the Contractor.  The data and related information are legal documents and are intended to be used as such.  Contractor shall give an express warranty as to the accuracy, reliability, utility or completeness of the information that Contractor submits in connection with this bid.

XVI.
PRIVILEGES AND IMMUNITES 

16.1.
Nothing in the Contract shall constitute an express or implied agreement or waiver by the GS/OAS, the S/CIP, or their personnel of their Privileges and Immunities under the OAS Charter, the laws of the United States of America, or international law.

16.2.
Contractor is not entitled to any of the exemptions, privileges or immunities, which the GS/OAS may enjoy arising from GS/OAS status as a public international organization.

XVII.
GENERAL TERMS AND CONDITIONS 

17.1
Attachment I hereto, contains the General Terms and Conditions of GS/OAS’ standard Performance Contract (“CPR”).  Please read all of the provisions in Attachment I prior to submitting your Bid proposal.  By submitting your bid proposal Contractor’s firm fully accepts all of the terms and conditions set out in Attachment I, unless otherwise specifically stated to the contrary in Contractor’s Bid proposal.  The GS/OAS shall assume that your company fully accepts all of the contract provisions, unless otherwise specifically stated to the contrary in your Bid Proposal
ATTACHMENT I

I.1 GENERAL TERMS AND CONDITIONS

1.
Contractor is neither an employee nor a staff member of GS/OAS and is not entitled to any of the rights, benefits, and emoluments of GS/OAS staff members.

2.
Contractor undertakes to perform Contractor’s functions under this Contract and to regulate Contractor’s conduct in conformity with the nature, purposes, and interests of the GS/OAS.   Contractor shall complete the Work in accordance with the highest professional standards and shall conform to all governmental pertinent laws and regulations.

3.
Contractor accepts full legal responsibility for the Work, including all liability for any damages or claims arising from it, and agrees to hold GS/OAS and its staff members harmless from all such damages or claims.  Contractor shall provide certificates of insurance coverage as GS/OAS may require for proof of ability to cover such liability.

4.
Contractor does not legally represent GS/OAS, shall not hold himself out as having such powers of representation, and shall not sign commitments binding GS/OAS.
5.
Contractor shall not have any title, copyright, patent, or other proprietary rights in any Work furnished under this Contract.  All such rights shall lie with GS/OAS. At the request of GS/OAS, the Contractor shall assist in securing the intellectual property rights produced under this Contract and in transferring them to GS/OAS.
6.
All information (including files, documents, and electronic data, regardless of the media it is in) belonging to GS/OAS and used by Contractor in the performance of this Contract shall remain the property of GS/OAS. Unless otherwise provided in the Terms of Reference (Annex I), Contractor shall not retain such information, and copies thereof beyond the termination date of this Contract, and Contractor shall not use such information for any purpose other than for completion of the Work. 

7.
Administrative Memorandum No. 90 "Information Systems Security Policy", Executive Order No. 95-07 "Prohibitions Against Sexual Harassment", and Executive Order No. 05-07 “Prohibition Against Workplace Harassment”, are readily available at http://www.oas.org/legal/intro.htm.  Contractor certifies that he has read those documents and agrees to comply fully with them.

8.
The Gross Compensation paid Contractor constitutes full consideration for the Work.  It covers all fees, expenses, and costs incurred by Contractor in providing the Work, as well as Contractor's direct compensation for same.
9.
Because Contractor is an independent contractor, GS/OAS is not responsible for providing social security, workmen's compensation, health, accident and life insurance, vacation leave, sick leave, or any other such emoluments for Contractor and his employees under this Contract.  Contractor is solely responsible for providing those benefits, and the Parties have agreed upon the Gross Compensation hereunder to enable Contractor to satisfy that responsibility.  At the request of GS/OAS, the Contractor will provide satisfactory evidence of workman's compensation and other insurance coverage that may be required for all its employees or such Contractors.

10.
Contractor warrants that his performance of the Work will not violate applicable immigration laws, and Contractor shall not employ any person for the performance of this Contract where such employment would violate those laws.

11.
Unless otherwise specified in this Contract, Contractor shall have the sole responsibility for making Contractor’s travel, visa, and/or customs arrangements related to and/or required for the performance of this Contract, and GS/OAS shall have no responsibility for making or securing such arrangements.

12.
This Contract shall be null and void in the event the Contractor is unable to obtain a valid visa and other permits or licenses necessary to complete the Work in the country where the Contract is to be performed.
13.
Unless otherwise specified in this Contract, Contractor shall neither seek nor accept instructions regarding the Work from any government or from any authority external to the GS/OAS. During the period of this Contract, Contractor may not engage in any activity that is incompatible with the discharge of Contractor’s obligations under this Contract. Contractor must exercise the utmost discretion in all matters of official business for GS/OAS.  Contractor may not communicate at any time to any other person, government, or authority external to GS/OAS any information known to him by reason of his association with GS/OAS which has not been made public, except in the course of the performance of Contractor’s obligations under this Contract or by written authorization of the Secretary General or his designate; nor shall Contractor at any time use such information to private advantage. These obligations do not lapse upon Contract termination. Failure to comply with these obligations is cause for termination of this Contract.

14.
Unless specifically provided for in this Contract
 in accordance with CPR Rule 5.13.1, the Contractor may not directly supervise a GS/OAS staff member or direct a project or mission that requires the Contractor to supervise GS/OAS staff members.

15.
Contractor shall not openly participate in campaign activities for or otherwise openly support and or promote any candidate for elected positions in the OAS; nor shall Contractor use the facilities of the GS/OAS and/or its staff provided to him under this Contract to support and promote the candidacy of any candidate for an elected position in the OAS.

16.
GS/OAS may terminate this Contract for cause with five days notice in writing to the Contractor.  Cause includes, but is not limited to: failure to complete the Work in accordance with professional standards or to otherwise deliver conforming goods and services; failure to meet deadlines; conduct which damages or could damage relations between the OAS and a member state; fraudulent misrepresentation; criminal indictment; sexual harassment; workplace harassment; bankruptcy; conduct incommensurate with the requirements for participation in OAS activities; and breach of any of the provisions of this Contract.

17.
Either party may terminate this Contract for unforeseen circumstances by giving at least thirty days notice in writing to the other.  Unforeseen circumstances include, but are not limited to, modifications to the Program-Budget of the OAS; lack of approved funds in the OAS Program-Budget for the corresponding program or project; failure of a donor to provide fully the specific funds which were to finance this Contract; an act of God; and the Secretary General’s or a member state's desire to discontinue the Work.

18.
In the event this Contract is terminated with or without cause, Contractor shall submit to GS/OAS all of the Work completed and shall receive payment for only that portion of the Work completed to the satisfaction of GS/OAS up until the date of termination.

19.
Contractor certifies that:

a.
Neither the Contractor nor any of its senior officers and employees, on the date of the signing of this Contract, is a relative of any GS/OAS staff member above the P-3 level or of a representative or delegate to the OAS from a OAS Member State.  The term “relative” includes spouse, son or daughter, stepson or stepdaughter, father or mother, stepfather or stepmother, brother or sister, half brother or half sister, stepbrother or stepsister, father or mother-in-law, son or daughter-in-law, brother or sister-in-law.


b.
He is not incompetent to enter into this Contract, is not on trial in a criminal court of any of the member states, and has never been convicted of a felony or of any crime involving dishonesty, fraud or theft in any member state.


c.
Completion of the Work shall not interfere with the completion of work for which he is responsible under any other contract with GS/OAS.

20.
Contractor shall not employ a staff member of GS/OAS or a relative of a staff member as defined in Paragraph 19 (a) above to perform the Work, nor shall Contractor permit any staff member of GS/OAS or any relative of the staff member, as defined in that Paragraph, to receive any personal financial benefit deriving from this Contract or the Contractor's contractual relationship with GS/OAS.

21.
Contractor shall not assign this Contract or any element thereof, without the prior written consent of GS/OAS.

22.
Upon written notice by either Party to the other, any dispute between the Parties arising out of this Contract may be submitted to either the Inter-American Commercial Arbitration Commission or the American Arbitration Association, for final and binding arbitration in accordance with the selected entity’s rules.  The law applicable to the Arbitration proceedings shall be the law of the District of Columbia, USA, and the language of the arbitration shall be English.  

23.
Nothing in this Contract constitutes an express or implied waiver by GS/OAS of its privileges and immunities under the laws of the United States of America or international law.

24.
This Contract shall enter into effect on the date on which it is signed by both Parties.  Provided, further, that this Contract shall have no legal effect until it has been signed by both Contractor and a duly authorized representative of the GS/OAS.

25.
The law applicable to this Contract is the law of the District of Columbia, USA.

26.
This Contract, including Annexes I-III, constitutes the entire agreement between the Parties, and any representation, inducement, or other statements not expressly contained herein shall not be binding on the Parties and shall have no legal effect.

27.
The masculine terms employed in this Contract should be understood to apply to males, females and legal persons; singular pronouns should be understood to apply to the plural, when appropriate.

�.	Any such provision must comply with the requirements of CPR Rule 5.13.1 in Executive Order No. 05-04, Corr. No. 1 at � HYPERLINK "http://www.oas.org/legal/english/gensec/EXOR0504CORR1.doc" ��http://www.oas.org/legal/english/gensec/EXOR0504CORR1.doc�


PAGE  
12

