
BID No. 11/09
REQUEST FOR PROPOSALS
FOR A

THIRD PARTY Administrator of THE
ACADEMIC STUDIES SCHOLARSHIP PROGRAM of the

organization of american states (OAS)
DEPARTMENT OF HUMAN DEVELOPMENT

(DHD)
GENERAL SECRETARIAT OF THE ORGANIZATION OF AMERICAN STATES

(GS/OAS)

Office of Procurement Services

July 21, 2009
TABLE OF CONTENTS

Page
1. Background

 1
2. Objective

 1
3. Terms of Reference

 1
4. Governing Law

 2
5. Bidders’ Inquiries

 2
6. Proposal Submission

 2
6.1 Submittal Format

 2
6.2 Required Documents and Formats of Proposals

 3
6.2.1 Required Documents and Format of the Technical Proposals

 3
6.2.2 Required Format of Price Proposal

 3
6.3 Closing Date for Receipt of Proposals

 3
7. Evaluation and Award Criteria

 3
7.1 Review and Evaluation of Proposals

 3
7.2 Requests for Clarifications and Discussions

 4
7.3 Award Criteria

 4
7.4 Conditions for the Award of the Contract

 4
8. Contractual Terms and Conditions

 4
8.1 Data Information Usage

 4
8.2 Privileges and Immunities

 5
8.3 Indemnification to Third Parties for Contractor’s Negligent or Wrongful Acts

 5
8.4 Due Diligence and Information on the Contract

 5
8.5 Insurance

 5
8.6 Other Contractual Terms and Conditions

 6
Appendixes
Appendix 1
Terms of Reference

Attachment 1
Description of the Placement and Administration Processes

Attachment 2
Description of the OAS Academic Scholarship Program and the basic rules and regulations that govern it.

Attachment 3
Strategic Plan for Partnership for Development 2006-2009. Description of the objectives and areas for action and the priorities established by the Permanent Executive Committee of the Inter-American Council for Integral Development (CEPCIDI).

Attachment 4
Information to be provided by the GS/OAS Department of Human Development to the Third-Party Administrator.

Attachment 5
Glossary of terms.
Appendix 2
Contractual Terms and Conditions

- i -
BID No. 11/09
REQUEST FOR PROPOSALS

(RFP)
FOR A

THIRD PARTY Administrator of THE
ACADEMIC STUDIES SCHOLARSHIP PROGRAM of the
organization of american states (OAS)
DEPARTMENT OF HUMAN DEVELOPMENT

(DHD)
1. BACKGROUND
1.1
The Organization of American States (OAS) brings together the nations of the Western hemisphere to promote democracy, strengthen human rights, foster peace, security and cooperation and advance common interests.

The origins of the Organization date back to 1890 when nations of the region formed the Pan American Union to forge closer hemispheric relations. This union later evolved into the OAS and in 1948, 21 nations signed its governing charter. Since then, the OAS has expanded to include the nations of the English-speaking Caribbean and Canada, and today all of the independent nations of North, Central and South America and the Caribbean make up its 34 member states.

1.2
The objective of the OAS Program of Scholarships and Training is to assist the member states with their domestic efforts in pursuit of integral development goals by supporting human resource development in the priority areas established by the Summits of the Americas, the Strategic Plan for Partnership for Integral Development of the Inter-American Council for Integral Development (“CIDI”), and the OAS General Assembly. The OAS is committed to promoting and supporting human capacity development and the strengthening of bonds among the peoples in the Hemisphere by maximizing the number of scholarships awarded in reputable educational institutions in its member states with the resources available.

1.3 The OAS Academic Scholarship Program (“the Program”) provides scholarships to individuals who are citizens of the 34 countries which comprise the OAS member states for undergraduate and graduate studies or graduate research at colleges and universities in any of the OAS member states.

2.
OBJECTIVE
2.1 The objective of this bidding process is to select a Third-Party Administrator (TPA) for the OAS Academic Scholarship Program. This TPA will assist the OAS Department of Human Development (DHD) in the placement of candidates; in the administration of the scholarship benefits assigned to each scholarship recipient; and with the academic oversight of each scholarship recipients for the period covered by the scholarship.
3.
TERMS OF REFERENCE
The Terms of Reference for the consulting services of a Third-Party Administrator for the OAS Academic Scholarship Program are outlined in Appendix 1 of this Request for Proposals (RFP), and, therefore, becomes part thereof.

4.
GOVERNING LAW

The selection process of the consultant services are regulated by:
4.1
This RFP.
4.2
The Procurement Contract Rules of the GS/OAS approved by Executive Order No. 00-1.
.
4.3
The Performance Contract Rules of the GS/OAS approved by Executive Order No. 05-04, Corr. No. 1.
4.4
The Executive Orders, memoranda and other dispositions and official documents of the GS/OAS applicable to this process.

5.
BIDDERS’ INQUIRIES

5.1 Bidders may submit any inquiry or request for more information and clarification regarding ambiguous specifications in this RFP and/or the Terms of Reference no later than five (5) business days prior to the bid closing date.

5.2 The requests must be submitted in a written format to the attention of Mr. Mr. Chet Neymour, Director of the Office of Procurement Services (OPS), by e-mail to: OASBIDSubmit@oas.org with copies to mhaugaard@oas.org and jpaz@oas.org or via fax at (202) 458-6401.

5.3 The responses to these requests will be submitted in written format to all Bidders no later than two (2) business days before the bid closing date.

6.
PROPOSAL SUBMISSION
6.1
Submittal Format

6.1.1 The Proposals shall be submitted in hard copy: one (1) original and three (3) copies. The sealed envelope containing Bidder’s Proposal shall be labeled:

GS/OAS BID No 11/09 – THIRD PARTY ADMINISTRATOR OF THE OAS ACADEMIC STUDIES SCHOLARSHIP PROGRAM - DO NOT OPEN” - _______________________________ (Bidder’s Name)

The Proposals shall be delivered to:

The General Secretariat of the Organization of American States

Office of Procurement Services

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

Washington, DC 20006
USA
6.1.2 Additionally, the Proposals shall be submitted by electronic mail or by facsimile (fax # 202-458-6401/6348) to the attention of Mr. Chet Neymour, Director of the OPS, by e-mail to: OASBIDSubmit@oas.org with copies to mhaugaard@oas.org and jpaz@oas.org.

6.1.3 The Proposals shall be signed by the Bidder’s legal representative.

6.1.4 The 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 Proposal.

6.1.5 The Bidders warrant the accuracy and reliability of all information they submit in this procurement process.

6.1.6 The 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.
6.1.7 The Proposal may be submitted in English or Spanish.
6.1.8 Bidders may submit Proposals for one or all services being requested (Placement and/or Financial and Academic Administration). Bidders may submit Proposals for one or all regions (Canada, United States of America, and the Caribbean and/or Mexico, Central and South America).
6.2
Required Documents and Formats of Proposals

6.2.1 Required Documents and Format of the Technical Proposals:

a) A copy of the certificate of incorporation of the Bidder.

b) A copy of the Bidder’s bylaws.

c) A copy of the Bidder’s license to do business in the corresponding jurisdiction (if required under the law of the duty station where the work is to be performed).

d) A list of the directors, officers, and the names of any stockholder with more than 50% of the stock.

e) A copy of the Bidder’s latest general balance sheet and copy of the Bidder’s latest three (3) audited financial statements. These financial statements must be signed and/or appropriately certified by the Chief Financial Officer of the bidder.

f) A minimum of three (3) references from entities to which similar services were provided by the Bidder 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.

g) A statement, in a separate page or identified section within the proposal, where Bidder shall acknowledge that he/she has read and understood the Contractual Terms and Conditions as per Appendix 2 of this RFP. By submitting a Proposal, each Bidder accepts the Contractual Terms and Conditions of GS/OAS, unless otherwise specifically stated to the contrary in the Proposal.

h) A complete Technical Proposal in accordance with the Terms of Reference (TOR), Appendix 1 of this RFP.
6.2.2
Required Format of Price Proposal:
a) The price proposal shall be expressed in US Dollars (US$) in numbers and in words.

A Fixed Price Contract will be signed with the prospective Contractor and shall include all anticipated expenses for the consultancy, including but not limited to, labor, materials, travel (airfare, hotels, per diem, etc.), communications and other costs associated with cost of executing the activities.

6.3
Closing Date for Receipt of Proposals
6.3.1
Both the sealed and electronic proposals must be received by the GS/OAS no later than close of business (COB), 5:30 p.m. EST, on Tuesday, August 25, 2009.

6.3.2
Responses after the deadline will not be considered.

7.
EVALUATION AND AWARD CRITERIA
7.1
Review and Evaluation of Proposals

The written proposal from each Bidder will be evaluated by the Contract Awards Committee (CAC) of the GS/OAS.
7.2
Requests for Clarifications and Discussions
7.2.1
At any time during the evaluation process, the CAC may submit, in writing, any inquiry or request to the Bidders for explanation or substantiation of its proposals or for offering the opportunity to eliminate minor irregularities, informalities, or apparent clerical mistakes in its proposals.
7.2.2
If the CAC considers necessary to have discussions with those Bidders within the competitive range, after the discussions the OPS, on behalf of the CAC, will issue a request for Best and Final Offer (BAFO) to all those bidders in order to revise or modify its initial proposal.
7.3
 Award Criteria
7.3.1
Proposals submitted without the required information and documents as described in Section 6.2, shall be considered incomplete and subject to disqualification.

7.3.2
The CAC will review, evaluate, and compare all proposals according to, but not necessarily limited to, the following criteria:

1. Bidder's Technical Proposal that meets or exceeds the RFP requirements.

2. Bidder's approach, thoroughness, and completeness of the Proposal.

3. Bidder’s financial stability.

4. Bidder’s competency and references.

5. Bidder’s Price Proposal.
6. Bidder’s technology capabilities.

7. Bidder’s contacts and networks within the United States and internationally.

8. Bidder’s transition and implementation plans.

9. Bidder’s account management team.

10. Bidder’s reporting capabilities.

7.4

Conditions for the Award of the Contract
7.4.1
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.

7.4.2
The GS/OAS reserves the right to reject any or all 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 proposal without additional written or oral negotiations with other Bidders.

7.4.3
The GS/OAS may choose one of the Bidders responding to this RFP or GS/OAS may decide that none of the proposals are suitable.

7.4.4
Before issuing a request for Best and Final Offer (BAFO), the GS/OAS may choose to negotiate the terms, conditions and deliverables of the Contract with the Bidders that, in the opinion of GS/OAS, are within the competitive range.

8.
CONTRACTUAL TERMS AND CONDITIONS
8.1
Data Information Usage

Contractor shall be liable for improper or incorrect use of the data collected or information disclosed to Contractor by GS/OAS in connection with its 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 its proposal.

8.2
Privileges and Immunities

8.2.1
Nothing in the Contract shall constitute an express or implied agreement or waiver by the OAS, the GS/OAS, or their personnel of their Privileges and Immunities under the OAS Charter, the laws of the United States of America, or international law.

8.2.2
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.

8.3
Indemnification to Third Parties for Contractor’s Negligent or Wrongful Acts

8.3.1
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.

8.3.2
GS/OAS shall notify Contractor as soon as reasonably practicable after any claim covered by this Section is made against it or, with respect to any such claim made against any other person or identity entitled to indemnification under the Contract, within a reasonably practicable time after having been notified of that claim.

8.3.3
Contractor is liable to GS/OAS and shall indemnify GS/OAS for losses to GS/OAS’ 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.

8.3.4
The provisions of this Section 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 GS/OAS.

8.3.5
It is also understood by Contractor that Contractor is not entitled to any of the exemptions or immunities which GS/OAS may enjoy in its character as a public international organization.

8.4
Due Diligence and Information on the Contract

By submitting a proposal, the Bidder represents and warrants that it has studied and is thoroughly familiarized with the requirements and specifications of the Contract in their entirety. This includes familiarity with the Contract Documents attached to the RFP, 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 the Contract. The Bidder also accepts that it 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.

8.5 Insurance

8.5.1 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.

8.5.2 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.

8.5.3 The Contractor shall require all subcontractors to have insurance having the same or similar coverage as that specified above in paragraph 8.5.1. The Contractor is required to provide GS/OAS with proof of those insurance policies on request.

8.5.4 The Contractor’s liability insurance shall include contractual liability insurance sufficient to cover the Contractor’s obligations under paragraph 8.5.1, above.

8.6
Other Contractual Terms and Conditions
8.6.1
Appendix 2 of this RFP contains the Contractual Terms and Conditions of GS/OAS’ standard Performance Contract (“CPR”).

8.6.2
By submitting a Bid Proposal, Contractor’s firm fully accepts all of the terms and conditions set out in Annex 2, 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.
APPENDIX 1
TERMS OF REFERENCE

.
1.
Background

1.1
The OAS Academic Scholarship Program (the Program) provides scholarships to individuals who are citizens of the 34 countries which comprise the OAS member states for undergraduate and graduate studies or graduate research at colleges and universities in any of the OAS member states.

1.2
The OAS is committed to maximizing the number of scholarships awarded in reputable educational institutions in its member states within the limits of the resources available. To achieve this goal, the Program emphasizes placement of scholarship recipients in universities which belong to the OAS Consortium of Universities or with which the OAS has signed agreements for the placement of students.

1.3
Scholarships are granted for periods of no less than one (1) year and for no more than two (2) academic years. Currently, the total financial award from the OAS may not exceed US$30,000.00 per academic year. The award includes tuition, books, subsistence allowances, materials for those conducting research or for those pursuing a Ph.D., health insurance, travel to and from the country of study, and direct administrative costs.
2.
Objective of the Consulting Services

The purposes of the consulting services of a Third-Party Administrator (TPA) for the OAS Academic Scholarship Program are the following:

2.1
To assist the GS/OAS Department of Human Development (DHD) in the placement of scholarship awardees, and

2.2 To administer the scholarship benefits assigned by DHD to each scholarship recipient and to exercise academic oversight for the duration of the scholarship period
3.
Functional Specifications

The services to be provided by the Third-Party Administrator (TPA) for the Program are related to the following areas:

3.1
Placement of Candidates Services
3.1.1
The TPA shall place a limited number of designated OAS scholarship awardees in educational institutions in Canada and in the United States of America

3.1.2
The pricing for the placement of OAS scholarship recipients must be reflected as a cost per student, i.e., a one-time cost or placement fee for each OAS scholarship awardee assigned.

3.1.3
The TPA shall obtain placement in universities that will give tuition and fee waivers/reductions and other benefits to OAS scholars and/or scholarships to complement the OAS scholarship. The goal is for the TPA to obtain a tuition waiver at least equal to double the placement fee.

3.1.4 The Program requires that the GS/OAS strengthen linkages with as many academically reputable institutions as possible, with a view to expanding and diversifying the Consortium to include institutions throughout the Hemisphere. The TPA’s Consortium of Universities are considered by the OAS to be an extension of the OAS’ own Consortium; thus expanding the number of reputable academic institutions available for placement of OAS grantees. The TPA will contribute to the expansion of the OAS Consortium.

3.1.5
Interested bidders may bid on placement in either or both Canada and the USA.

3.1.6
If bidding on placement in both Canada and the USA, pricing must be reflected separately if the price for placement per student is different for each country.

3.1.7
Placement in any one OAS member state is capped at 40 percent of the total number of graduate study scholarships awarded.

3.2
Financial and Academic Administration Services
Financial Administration Services include the administration of all scholarship benefits except travel for current and future OAS scholarship recipients.

Academic Administration Services include ensuring that OAS students arrive and are registered at the host institution; counseling students, monitoring academic progress, obtaining periodic information from academic advisors on the status of students’ progress, obtaining the final OAS survey report on the students’ experience as an OAS scholar and contact information. This information must be communicated to DHD in a timely fashion so that student contracts can be renewed; Summer funding authorized; and, at the end of the scholarship, final benefits can be paid, including the return ticket to the sponsoring country.

3.2.1
The TPA will act as the liaison between the DHD and the OAS scholarship recipients.
3.2.2
Pricing must be reflected as a monthly combined cost per student for financial administration and academic administration (academic monitoring).
3.2.3
The pricing per student may be broken down by the following geographic regions where OAS scholarship recipients are studying:

3.2.3.1 Canada, United States of America and the Caribbean (presently OAS students in the Caribbean are in Barbados, Jamaica, The Bahamas, and Trinidad and Tobago)

3.2.3.2 Mexico, Central, and South America.

3.2.4
Interested bidders may bid on financial and academic administration services of OAS scholarship recipients studying in both regions or one region only.

3.2.5
Institutions interested in bidding on the Administration Services of OAS scholarship recipients studying in the USA must be able to act as J-1 exchange visa sponsors under the SEVIS program to issue form DS-2019 for all OAS Grantees studying in the USA and individual DS-2019 forms for their dependents.

4.
TPA Specifications
4.1
TPA must be proficient in managing similar programs with emphasis on international activities. Experience in multinational programs is desirable.

4.2
TPA must be experienced in the administration of scholarship programs.
4.3
TPA must have experience in advising and counseling university-level students, taking into account cultural differences, personal circumstances that might impact academic performance, and other issues beyond the students’ control.
4.4
TPA must have very good oral and written skills in English, Spanish, and French to communicate with universities, students, DHD/OAS. TPA must have reading and comprehension capabilities in English, Spanish, French and Portuguese to read and understand applications and background documents from universities and students.

4.5
If bidding on the Placement portion of the contract, TPA must have demonstrable experience in the review and evaluation of applications, academic documents, references, and recommendation letters, as well as the review and analysis of academic programs offered by universities in the Western Hemisphere in order to propose solid programs of study for OAS scholarship awardees. TPA must have experience in negotiating the placement of students in universities at the graduate and undergraduate levels.

4.6
TPA must have a general understanding of US immigration procedures as they apply to study in the United States if bidding on the portion of the contract which involves scholarship recipients who will study in the United States.
Bidders must prove the compliance of the above-mentioned requirements by including in their proposals the supporting documentation.

NOTE: The winning bidder(s) might not assume the existing roster of OAS grantees at the time of the awarding of this contract in which case TPA will assume the administration of the OAS Scholarship Program with new OAS grantees after the TPA contract has been signed.

5.
Attachments

The following documentation is attached:
Attachment 1
Description of the Placement and Administration Processes

Attachment 2
Description of the OAS Academic Scholarship Program and the basic rules and regulations that govern it.

Attachment 3
Strategic Plan for Partnership for Development 2006-2009. Description of the objectives and areas for action and the priorities established by the Permanent Executive Committee of the Inter-American Council for Integral Development (CEPCIDI).

Attachment 4
Information to be provided by the GS/OAS Department of Human Development to the Third-Party Administrator.
Attachment 5
Glossary of terms.
ATTACHMENT 1

DESCRIPTION OF THE PLACEMENT AND ADMINISTRATION PROCESSES

I.
ADMINISTRATION OF OAS ACADEMIC SCHOLARSHIPS

1.1.
Administration of the OAS Academic Scholarships: The Third Party Administrator (TPA) is responsible for the administration of the scholarships assigned by the GS/OAS Department of Human Development (DHD). The TPA maintains current electronic information on the academic progress and financial status of each OAS scholar administered by the TPA. Updated electronic information is delivered to the DHD on a quarterly basis.

1.2.
The DHD provides the TPA with a Contract signed by each new OAS Scholarship awardee (Scholarship Contract) whose scholarship is to be administered by the TPA. This contract outlines the terms, conditions, benefits and limitations for the award of the awardee’s OAS Academic Scholarship and the obligations of the OAS Scholar under that contract.

1.2.2.
The DHD informs the host institutions or places of study and all other relevant parties of the award and of the benefits and conditions of the OAS Academic Scholarship and that the TPA is the OAS official Third Party Administrator for that portion of the OAS Scholarship Program administered by the TPA.

1.2.3
The TPA ensures that the total cost of any individual scholarship does not exceed the cap authorized by the DHD.

1.3.
The TPA ensures that all communications with students and all information provided and published on the TPA’s web site with regard to the Program clearly identify the Program as the OAS Academic Scholarship Program, and indicates that the TPA is GS/OAS’ agent for that portion of the OAS Scholarship Program administered by the TPA.
1.4.
Immigration: The TPA issues DS-2019 forms (certificate of eligibility for J-1 exchange visitor visa status) to all OAS Scholars administered by the TPA who are studying in the United States and to their dependents, if necessary and upon proof of adequate funding and insurance coverage provided by the grantee to the TPA. In the United States, the awardee is solely responsible for obtaining and complying with the terms and conditions of the J-1 Visa granted by the United States Government. TPA monitors that awardees comply with this requirement and reports any difficulties to DHD.

1.5.
Travel arrangements: Travel arrangements for the OAS Scholars are made by the DHD, and the DHD is responsible for paying the cost of travel if this benefit is included in the OAS Scholar’s Grant.

1.6.
Health insurance: The TPA arranges for health insurance coverage for each OAS Scholar whose scholarship is administered by the TPA, and the TPA makes the required periodic insurance premium payments on behalf of the DHD. Insurance costs are billed on a yearly basis; or pro-rated if less than one year, at the beginning of each academic year. The TPA enrolls and monitors each grantee's health insurance status during their OAS sponsorship (in a health insurance scheme determined by the DHD or the mandatory health insurance plan required by the individual university). The TPA is the DHD liaison for billing/service disputes with health insurance providers and with family/ university/student/health provider during health emergencies.

1.7.
Orientation: The TPA must provide OAS Scholars with an on-line OAS Grantee Guide, which includes information pertinent to the study abroad and the terms and conditions of the OAS Academic Scholarship.

1.8.
Advising and monitoring: The TPA routinely monitors the academic progress and status of each OAS Scholar whose scholarship is administered by the TPA, and the TPA provides each OAS Scholar with the necessary information, advice and support to ensure their well-being. The TPA must refer to the terms and conditions of the OAS Scholarship Contract when resolving academic, financial or procedural issues. The TPA shall notify the DHD immediately of any perceived or actual violation by an OAS Scholar of any of the terms and conditions of the student’s OAS Scholarship contract or of the student’s failure to comply with any of the applicable provisions of the “OAS Academic Scholarship Manual of Procedures for the Scholarship and Training Programs of the Organization of American States”.

1.8.1
Academic Training may be required as part of the degree program in which the OAS student is enrolled (either during the period of studies or upon completion). The TPA acts as liaison with OAS/student/university advisor to advise the OAS student on the rules which govern academic training under the OAS Scholarship Program and the host country regulations governing visas, work and work permits; assists student in obtaining visa or visa extensions, as required. The TPA obtains supporting documentation; presents the case in writing to the GS/OAS for approval; and monitors the training as part of the OAS Program.

1.8.2
Employment. TPA acts as liaison between the student/university advisor and the OAS regarding requests from students for employment during the OAS Scholarship period (obtains background details [time period, compensation, nature of work to forward to OAS for review and approval] and monitors student performance.

1.9.
Academic reports: The TPA must keep records on the academic progress of each OAS Scholar whose scholarship is administered by the TPA, and the TPA must present twice-yearly reports to DHD. In addition, for each such OAS Scholar, the TPA must prepare the OAS Scholar’s Grade Point Average (GPA) based on the information reported by the OAS Scholar and verified by his or her academic advisor at the end of each semester and on each OAS Scholar’s overall academic performance, including comments from the OAS Scholar’s academic advisors. These reports are submitted to the DHD by the end of February (for the previous July-December period) and/or by the end of August (for the previous January-June period. At the end of each academic year, the TPA requests official transcripts for each OAS Scholar whose scholarship is administered by the TPA and provides these official transcripts to the DHD. In addition, the TPA is responsible for the following:

1.9.1
Ensuring that OAS students report to their assigned universities and are registered within the stipulated time periods.

1.9.2
Monitoring the performance of OAS students; offering assistance, as required; keeping the DHD informed in a timely fashion on special cases (for example, illness, academic difficulties) to ensure that students are able to complete their programs within the time periods of the OAS scholarship.

1.9.3
Reporting any changes to the program of study for consideration of the DHD.

1.10.
Second year award recommendation: The TPA makes recommendations to the DHD based on the OAS Scholar's progress and academic standing, as to whether funding for a second year should be made available for that OAS Scholar. The final decision on whether to fund a second year of study is made by the DHD in compliance with the “Manual of Procedures of the Program for the Scholarship and Training Programs of the Organization of American States”.

1.10.1.
The TPA must provide the DHD with a semi-annual report that shows the number and names of OAS Scholars, by educational institution whose contracts are due for a second year renewal during the course of the following six months.
1.10.2.
The TPA must provide a list of OAS Scholars recommended for second year activation. The DHD provides the TPA with the names of the OAS Scholars for whom the second year funding is approved. The TPA informs the grantees of this approval on behalf of the DHD.

1.11
Summer studies recommendation: The TPA obtains timely information (number and nature of courses, academic standing, costs, recommendations from academic advisors, as necessary, etc.) on OAS students who will pursue required courses during the Summer session. Based on OAS Scholarship regulations, the TPA reviews and comments on same, and requests the DHD’s approval.
1.12.
Extension of stay in the host country or in another country: All matters relating to requests for extension of OAS Academic Scholarships beyond the Scholarship Contract period, or extension of stay in the host or another country, and matters relating to the suspension or termination the OAS Academic Scholarship, must be referred by the TPA to the DHD for decision. The TPA must maintain guidelines for extensions in the OAS on-line grantee guide. The DHD must notify the TPA of changes in its extension policies so that the information can be updated.

1.13.
OAS Academic Scholarship termination and return: OAS Scholarship recipients must return to their sponsoring country upon completion of the OAS Scholarship and must submit a final report on the program of study completed and specific information on how the knowledge acquired will be used in the sponsoring country. When each OAS Scholar’s scholarship ends:

1.13.1
The TPA must provide to the DHD, in the regular twice-yearly report for that OAS Scholar, a final academic report for the OAS Scholar including comments from the OAS Scholar’s academic advisor.

1.13.2
The TPA must make all final payments of the student’s scholarship benefits (tuition, insurance and subsistence allowance).

1.13.3
Upon the TPA’s verification from the academic advisor or other host institution official that the grantee is in good academic standing, the DHD will arrange for the individual’s return to his/her home country as provided in the OAS Scholarship Contract.

1.13.4
TPA is responsible for making certain that the grantee has received the OAS survey form and returns this to the DHD. TPA must also provide a final report to the DHD which contains basic data on each student by country (name, university, program of study, degree obtained, etc.) and contact data.

1.14.
Database of the OAS Scholars: If requested by the DHD and based on the schedule of fees, the TPA must provide the DHD with secure read-only access to the OAS Scholar placement and academic data in the TPA’s database. The DHD staff must have access to monitor progress of each OAS Scholar’s placement and academic status and to run queries and reports on his/her placement and academic progress and other related academic and personal information.

1.14.1.
If requested by the DHD and based on the schedule of fees, the TPA must provide training and access to GS/OAS designated DHD and other GS/OAS staff in the TPA’s database.

II.
FINANCIAL OBLIGATIONS
2.1.
The DHD is responsible for providing all OAS Academic Scholarship benefits set out in the Scholarship Contract. These benefits, where applicable, include: round trip airfare, tuition and fees, subsistence allowance, book allowance, and health insurance. The benefits and allowances will be at the rate established by the DHD.

2.2
Disbursements to the TPA are processed and made as follows:

a.
For scholar subsistence: quarterly in December/February; March/May; June/August, and September/November.

b.
For tuition and insurance: when they become due and owing to a third party vendor.
c.
For the OAS Scholars’ books: once per academic year.
d.
For administration charges: on a quarterly basis based on the previous quarter’s expense report.

2.2.1
OAS scholarship recipients are paid in advance, via a debit card, on a quarterly basis, a subsistence allowance. The TPA is responsible for negotiating and managing the contract for the debit cards for students and to make certain that each OAS student receives a debit card. Subsistence allowance payments begin after the student has reported to school and notified the TPA using the appropriate form designed for that purpose.

2.2.2
The TPA bills the DHD as often as required for tuition claims received from universities.

2.2.3
The TPA handles requests for absences from the country of study and makes adjustments to subsistence payments accordingly as approved by the DHD.

2.2.4 The TPA monitors the accounts for each student and quarterly payments
2.2.5 TPA should adjust subsistence payments to grantees as approved by the DHD in cases of absences from the country of study

2.3.
The TPA must provide in electronic form the following quarterly financial reports to the DHD and to the GS/OAS’ Department of Budgetary and Financial Services (hereinafter referred to as DBFS) no later than 30 days after the end of each quarter:

2.3.1
An individual financial record for each OAS Scholar setting out each item of expense;

2.3.2
Quarterly financial reports outlining funds received, funds expended, and balances held or funds due; and,

2.4.
The TPA must also provide the DHD and the DBFS with monthly reports reflecting any changes in the scholar status that might affect the projected cost of the scholarship such as: changes on projected date of graduation, extension of stay in the host country, completion of the program, failure to complete the program; etc.

2.5
The TPA, at GS/OAS’ request, must grant GS/OAS access to all financial information, records, and third-party audits related to the OAS Academic Studies Scholarship Program. In addition, the TPA must grant GS/OAS access to conduct audits of all financial information and records related to the OAS Academic Studies Scholarship Program.

2.6
The TPA must seek to make OAS Scholarship tuition payments to colleges and universities within sixty (60) days of the beginning of each semester or period of study. Billing Authorization sent by the TPA to colleges and universities will only be honored during the current period of study.

2.7
The TPA must submit or credit to the GS/OAS account any refunds received from third party vendors, or to grantees related to excess payments made by the OAS on behalf of OAS Scholars within thirty (30) days after the end of the quarter in which the funds were received by the TPA.

2.8.
Financial management: the TPA must provide the following financial services:

2.8.1
Payments to host institutions and other places of study for tuition, fees, health insurance, and other allowed expenses on behalf of OAS Scholars;

2.8.2
Payments directly to the OAS Scholar for subsistence (monthly living stipend for room and board), and books; and,

2.8.3
Quarterly financial reports for the DHD which include: funds received; funds disbursed; balances held; funds due; individual tracking of cost per scholarship recipient discriminated by scholarship benefit; a summary of cost for groups or selection cycles, by Program and Modality; detailed list of funds received from OAS during the reported quarter; detailed list of refunds due to the OAS related to adjustments made during the quarter for any valid reason that results in refunds to the OAS.
2.9.
The TPA sends a Bill Authorization Form to each university where OAS students are placed informing the extent of the benefits and billing instructions. The TPA reviews university invoices for accuracy and takes necessary action to resolve discrepancies. The TPA bills the GS/OAS and makes other payments, as required (to on-line and post-doctoral students, for example).

2.9.1
The TPA may not approve any funds for tuition, placement and/or placement-related costs outside the scope of that approved by the DHD, without specific authorization in writing, in advance, from the Director of the DHD or his/her duly authorized representative. The GS/OAS has no obligation to reimburse the TPA for any such payments which have not been authorized in writing by the DHD. Approved costs include application fees and tuition deposits necessary to guarantee admission.

2.9.2.
The TPA must make available to GS/OAS, through the DHD true copies of all invoices and payments made by the TPA to colleges and universities and/or insurance companies. The DHD may request copies of any invoice paid by the TPA to a third party vendor that the DHD might deem necessary, and the TPA must promptly provide the requested copies to the DHD. The TPA must maintain detailed records of all transactions and have these records audited by an independent auditor on an annual basis.
2.9.3 The TPA invoices the GS/OAS according to the format designed by the GS/OAS. In the event that GS/OAS decides to modify this format, it will notify the TPA in advance in writing, and the TPA must promptly provide its invoices in the new format.

2.9.4 TPA should certify to the OAS upon the grantee’s completion of his/her program and scholarship that there are no pending claims for tuition, and if there are any, should exercise due diligence and maintain its administration responsibilities until after all invoices are fully paid.

III.
SCHOLARSHIP PLACEMENT RESPONSIBILITIES OF THE TPA
3.1
The DHD sends the placement agreement to the Awardee. The Awardee agrees to allow the DHD to seek placement for him/her in a university. The Awardee signs and returns to the DHD the placement agreement. Upon successful placement, the Awardee signs a Scholarship Contract and, thereby, becomes a Scholarship Recipient. The TPA shall assist in the placement process in the following manner:

3.1.1
The TPA contacts the Awardee informing him/her of steps in the placement process. The Placer secures from the Awardee all documentation (translations of documents, as necessary, exam results [TOEFL, GRE, etc.]).

3.1.2
The TPA works with the Awardee to determine the best program offered by up to three (3) universities (or three (3) programs within one (1) university). The TPA reviews grantee’s proposed field of study vis-à-vis university programs offered to make preliminary identification of placement possibilities taking into consideration grantee’s background and costs.

3.1.3
The TPA sends the Awardee’s files to universities that have partnered with the OAS (“Consortium” of universities). In the case of non-Consortium universities, the TPA contacts the university for possible tuition reduction. The Awardee submits completed university application to the university, if required by the university, with a copy to the TPA.

3.1.4
Upon university acceptance, the DHD sends the university an overview containing the Awardee’s name, sponsoring country, name of program, OAS program duration, start date, tuition and fees to be paid by the OAS, name of university official that will receive grant notification. The Awardee and university send a copy of the acceptance letter to DHD, passport information and travel requests. The university confirms whether the program information (including costs) on the Awardee that has been offered admission is correct.

3.2.
On a regular basis, the DHD and the TPA seek new universities with which to enter into partnerships in order to receive tuition waivers/reductions and other benefits for OAS grantees. The DHD and the TPA update contact information with existing university partners and confirm scholarship and tuition reduction availability for OAS grantees.

3.3.
The TPA will receive full Placement Fee in the case where the awardees decline placement. The TPA must demonstrate to the DHD that it performed the required tasks and diligences to place the student.
ATTACHMENT 2
DESCRIPTION OF THE OAS ACADEMIC SCHOLARSHIP PROGRAM

AND THE BASIC RULES AND REGULATIONS THAT GOVERN IT

I.
About the OAS Academic Scholarship Program
1.1
The objective of the OAS Academic Scholarship and Training Program (the Program) is to assist the member states with their domestic efforts in pursuit of integral development goals by supporting human resource development in the priority areas established by the Summits of the Americas, the Strategic Plan for Partnership for Integral Development of the Inter-American Council for Integral Development (CIDI), and the OAS General Assembly.

1.2
The OAS is committed to promoting and supporting human capacity development and the strengthening of bonds among the peoples in the Hemisphere by maximizing the number of scholarships awarded in reputable educational institutions in its member states with the resources available.

1.3
To achieve this goal, the OAS Scholarship Program emphasizes placement of scholarship recipients in universities which belong to the OAS Consortium of universities or with which the OAS will make written agreements for the placement of students. Accordingly, there are fewer scholarships awarded to individuals who have obtained their own admission to a university.

1.4
The funds provided by the OAS are intended to serve as a complement to those funds which the scholarship recipient may already be receiving from other sources or to assist the recipient with general costs to make the completion of her/his studies feasible.

1.5
The regulations that govern the Scholarship Program are found at www.educoas.org/ portal/es/oasbecas/OASScholarships2007-2008ManualofProceduresSPA.pdf and in English at http://www.educoas.org/portal/en/oasbecas/OASScholarships2007-2008ManualofProceduresENG.pdf
II.
Description of the Program

OAS Academic Studies Scholarships

These are OAS-funded scholarships awarded to persons to undertake postgraduate or university degree studies that lead to a degree and/or graduate research at a university or higher learning institution in a Member State. Studies may be carried out by on-site or by distance education or a combination of both. Scholarships are granted for periods of no less than one year and for no more than two academic years. If the scholarship is granted for more than one academic year, the disbursement of resources for the second year are subject to the availability of resources, the good academic standing of the scholarship recipient during the first year of the scholarship, and confirmation from the academic institution that this period is necessary to complete the program of study or research for which the scholarship was initially awarded.

2.1
Types of Scholarships

2.1.1
Postgraduate Scholarships: Are offered for study towards a Master's or Doctorate degree. They may also be used for graduate research, if required by a specific academic program. Scholarships are awarded for an initial period of one academic year and may be renewed subsequently for up to one additional year if funds remain available and if the renewal is necessary to complete the program of study or research for which the scholarship was initially awarded. OAS scholarships are granted in the areas identified in CIDI Strategic Plan. The total financial award from the OAS may not exceed US$30,000.00 per academic year which includes tuition, benefits, and administrative costs. There are two types of graduate scholarships:

a)
Self-Placed: Candidates apply directly for admission to the universities or educational institutions of their choice and apply separately to the OAS for scholarships to assist in financing those studies. Consideration for a scholarship is contingent on receipt of proof of admission to the university by the deadline established by the OAS. The number of self-placed scholarships the OAS awards is more limited than OAS-placed scholarships.

b)
OAS-Placed: Candidates do not apply directly for admission to universities or educational institutions. Instead, candidates apply to the OAS only for a scholarship. The OAS seeks admission for those candidates selected for scholarships to recognized and reputable universities or educational institutions determined by the OAS, taking into consideration the preferred countries, language(s), and the intended fields and levels of study stated by the candidates in their applications to the fullest extent practicable. Depending on the individual case, the OAS may negotiate additional resources with these institutions which often result in the scholarship recipient receiving a full scholarship. Under current regulations, no OAS member country may receive in its universities more than 40 percent of the total number of scholarship recipients for graduate studies.

2.1.2
University Degree Scholarships: Are offered only to candidates from the English-speaking Caribbean member states, for the last two years of study leading to a first university or college degree (Bachelor's degree or its equivalent). To apply for this classification of scholarship, the student must already be accepted into the university where he/she plans to study for the last two years of the undergraduate degree. The total financial award (tuition and benefits) from the OAS may not exceed US$30,000.00 per academic year which includes tuition, benefits, and administrative costs.

III.
Rules and Regulations

3.1
Eligibility

To be considered for an OAS academic scholarship, applicants must:

1. Be citizens or permanent residents of an OAS member state.

2. Possess the educational background and, if required, professional experience to be accepted into the requested academic program.

3. Be in general good health so as to complete the program successfully.

1. Be endorsed by the National Liaison Office (ONE)
 or its designated equivalent of the sponsoring OAS member country.

2. Possess the language competency to undertake studies in the country of study.

3. Take and pass admission tests with satisfactory scores, if required by the academic institution they wish to attend, by the deadline set by the OAS upon the award of the scholarship. Any and all costs for these tests will be borne by the applicant.

4. Agree to return to reside in the sponsoring country for a period of no less than twenty-four (24) months after completing the program of study covered by the scholarship if they are awarded an OAS scholarship.

3.2
Important Information on OAS Academic Scholarships

1. OAS scholarships are awarded for study or research in any OAS member state except the one sponsoring the candidate for the OAS scholarship.

2. OAS scholarships are awarded for study or research only in institutions located in an OAS member state.

3. Current OAS staff members, OAS consultants, staff members of the Permanent Missions to the OAS, and their relatives are not eligible for OAS academic scholarships and must wait until six months have elapsed after the termination of the employment relationship or contract before they may apply for an OAS scholarship.

4. The OAS publishes on its website the names and nationality of scholarship recipients. An applicant must agree in writing on the scholarship application form to having his/her name published if he/she is awarded an OAS scholarship.

5. Monthly living allowances paid under the OAS scholarship generally cover approximately 60% of the expenses an OAS scholarship recipient may incur. Individuals selected for an OAS scholarship are encouraged to identify other sources of financing (other scholarships, educational loans, or with permission from the OAS, part-time work, etc.) and should be prepared to show that they are able to support themselves for the duration of the scholarship.

6. The scholarship must be executed during the academic cycle for which the scholarship announcement is issued. There can be no postponement of the award and no retroactive awarding of the scholarship.

8.
Universities identified by applicants for possible placement must be accredited by the country in which they are located.

9.
The OAS-placed scholarship award will be withdrawn from any candidate for whom, after a reasonable period, admission cannot be gained to a reputable university offering the program and level of studies sought.

3.3.
Application and Selection Process

1. Applicants must apply for an OAS scholarship through their sponsoring country National Liaison Office (ONE).

2. All applications which are complete, received on time, and which meet the eligibility requirements stated in the scholarship announcement are evaluated and ranked by the sponsoring country's National Selection Commission which is made up of individuals from academia, business, Non-Governmental Organizations (NGOs) and the ONE. The National Commission recommends a list of pre-selected candidates to the OAS.

3. The ONEs submit the application files of sponsored pre-selected candidates to the OAS which then reviews them for completeness, deadlines and eligibility requirements.

4. The OAS presents only complete applications of pre-selected candidates to an international committee -the Academic and Technical Studies Scholarship Selection Committee (ATSSSC) appointed by the Secretary General of the OAS. This Committee reviews, evaluates and ranks candidates to recommend for OAS scholarships to the Secretary General of the OAS.

5. Based on available financing and using the ranked, selected candidates list prepared by the ATSSSC, the OAS determines how many scholarships can be financed and awarded, and presents the list of these to the OAS Secretary General for his approval.

3.3.1
Application

1. Applicants must submit their completed application and documents to their ONE in their sponsoring member state. The deadline is determined by each Member State's ONE. Applicants must contact their ONE for the deadline.

2. The ONE of each Member State must present to the DHD the list of ranked pre-selected candidates they will sponsor.

3. U.S. citizens or permanent residents who will be sponsored by the U.S. for an OAS scholarship must present their completed applications and documents to the OAS Department of Human Development, 1889 F Street N.W., Washington D.C. 20006.

4. Applicants must present official copies of academic transcripts.

5. Applicants must present language certificates and/or admission exams as required.

6. Self-placed applicants who will begin studies between January and April of a given year must send to the DHD letters of admission to universities by November of the previous year. All other candidates beginning studies later on a given year may submit their letter of admission by July 1st of that year.

7. Incomplete applications and those not received by the stated deadlines will not be considered.

3.3.2
Required Forms:

Recommendation Forms
· Recommendation Statement Form (099/01/07) is used to obtain two (2) recommendations, one of which must be from a current or former professor.

· Recommendation Form for Employer/Institution (100/01/07) is used to obtain one (1) recommendation from a current or previous employer. If unemployed or never employed, the applicant may obtain a third recommendation using the Recommendation Statement Form.

NOTE: Recommendation letters may not be submitted from relatives of the applicant. Relatives are defined as: 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, and brother- or sister-in-law.

· Certificate of Language Proficiency Form: The applicant completes this if he/she intends to study in a language other than his/her native language.

3.3.3
Required Documents:

· Recent medical certificate (issued within the past six months) that attests to the general good health of the candidate.

· Standardized test results, if required by the academic institution for OAS-placed candidates (see deadlines for due dates). If intending to study in the U.S. or Canada, the OAS institutional code for the GRE is 2354. The OAS institutional code for the TOEFL is 9358.

· Certified copy of the diploma (stamped by the university that issued it) for the highest degree obtained.

· An original transcript of grades -or a copy stamped by the university- obtained for the highest degree completed.

· An original transcript of grades —or a copy stamped by the university) for the current academic program in which enrolled, if applicable.

If an applicant is selected for an OAS-placed scholarship to study in a country where the curriculum is taught in a language other than the one in which the applicant completed his/her studies, the OAS will request an official translation of the diploma and transcripts at the time the award is announced.

3.4
Award of Scholarship

1. The OAS notifies the awardees, the Permanent Mission of the member states to the OAS, the OAS Country Offices, and ONEs of the OAS scholarship awards.

2. If an awardee has been accepted for admission to an educational institution (Self-Placed option), the OAS will provide the awardee with a contract specifying the terms of the scholarship. At the same time, the sponsoring country will enter into a separate contract with the awardee to ensure reimbursement of the scholarship cost to the OAS if the awardee fails to return to reside in his/her sponsoring country after completion of the program of study covered by the scholarship.

3. If an awardee will be placed by the OAS (OAS-Placed option), a preliminary placement agreement will be issued by the OAS. The OAS Scholarship contract and accompanying materials and the contract agreement with the sponsoring country will be issued once the placement in the institution of higher learning has been completed and approved.

3.5.
Placement of Candidates

1. Under the OAS-Placed Scholarship modality, candidates do not apply directly for admission to universities or educational institutions. Instead, candidates apply to the OAS only for a scholarship. The OAS seeks admission for those candidates selected for scholarships to universities or educational institutions identified by the OAS in OAS member states, taking into consideration the preferred countries and the intended fields and levels of study stated by the candidates in their applications.

2. The OAS places scholarship recipients in universities and institutions of higher learning with which the OAS or a third party specialized in placement services, has Cooperation Agreements.

3. The OAS does not guarantee that awardees will be placed in universities where they have expressed an interest as the OAS must take into consideration other factors such as geographic distribution, budget, academic merit of the awardee, and university admission procedures, to name a few.

4. The OAS does guarantee that it will make every effort to take into account the awardees’ educational goals, academic qualifications and proposed field of study and specialization in negotiating admissions.

3.6
Benefits
At present, no OAS scholarship may exceed $30,000 per academic year for study up to two years. This amount covers round-trip ticket to and from the place of study, tuition and fees, a yearly book allowance, health insurance, a monthly subsistence allowance (a fixed amount which varies from country to country), and direct administration costs. No benefits are paid to family members of the OAS Scholar. The benefits provided to each OAS Grantee vary depending on the type of scholarship awarded.

3.6.1
Subsistence: OAS scholarship recipients who study on-site in a country other than their sponsoring country are paid a subsistence allowance in accordance with a schedule by country. The subsistence is paid quarterly via a debit card. The monthly subsistence is not paid when the student is absent for vacation during school breaks or any justified approved reason from the country of study for a period of more than two (2) weeks; in such cases the subsistence payment is adjusted accordingly The student must always notify the TPA and request authorization to leave the country of study.

3.6.2
Health Insurance: OAS scholars are provided with health insurance throughout the duration of their scholarship.

3.6.3
Book costs: A fixed subsidy is paid for the purchase of books or other study materials per academic year. The allowance does not fully cover the expected cost of books and materials.
ATTACHMENT 3

STRATEGIC PLAN FOR PARTNERSHIP FOR DEVELOPMENT 2006-2010
1.
SOCIAL DEVELOPMENT AND THE CREATION OF PRODUCTIVE EMPLOYMENT
· To develop and to implement networks to share knowledge, experiences, and lessons learned in the areas of social development and labor;
· To support member states’ efforts to strengthen the institutional capacity of their labor ministries to develop and implement policies aimed at the generation and promotion of decent work and to improve the design and implementation of integral social policies to significantly reduce inequality and poverty;
· To contribute to the promotion of initiatives in support of the development and enhanced productivity of micro, small, and medium-sized enterprises, and other production units, particularly as a strategy for employment generation and poverty reduction; and,

· To promote and implement international cooperation strategies with other related entities, such as the International Labour Organization (ILO), the Economic Commission for Latin America and the Caribbean (ECLAC), the Inter-American Development Bank (IDB), and the Pan American Health Organization (PAHO), in order to support national efforts aimed at complying with their social development programs and meeting the Millennium Development Goals.

2.
EDUCATION
· To achieve and evaluate educational equity and quality at all levels of the education system, through the development of regional education indicators and by sharing consolidated experiences to improve educational outcomes for the less advantaged and most vulnerable groups, including strategies to combat school dropout and grade repetition;

· To strengthen the effectiveness of the teaching profession in member states, promoting cooperation and sharing with respect to successful policies and practices that help educational systems prepare, develop, recruit, and certify high-quality teachers;

· To foster the development of a democratic culture through education by implementing the Inter-American Program on Education for Democratic Values and Practices;

· To prepare people for work, including expanding and strengthening technical and professional training, and other means to provide greater opportunities for people to acquire the knowledge and skills that meet the demands of a constantly evolving labor market;

· To develop effective policies and practices in priority areas such as early childhood education, adult education, and lifelong learning, including the appropriate use and adaptation of new technologies, and online and distance courses and materials to support learning, as well as creating conditions to improve completion rates in secondary education; and,
· To reduce high levels of illiteracy so as to ensure a democratic citizenry, facilitate decent work, fight against poverty and achieve greater social inclusion for the entire population.
3.
ECONOMIC DIVERSIFICATION AND INTEGRATION, TRADE LIBERALIZATION, AND MARKET ACCESS
· To provide support to member states, particularly smaller economies, focusing on those trade capacity-building priorities identified by member states in their national strategy plans that fall within the areas of expertise of the OAS in order to build each member state’s capacity to benefit from trade and promote economic growth, job creation, and poverty reduction;

· To provide support to the economic integration and trade processes at the hemispheric, regional, subregional and/or bilateral levels, as agreed upon among our respective authorities responsible for trade in the Hemisphere; and to strengthen horizontal and inter-institutional cooperation;

· To promote a dialogue with civil society on trade and economic integration;
· To promote cooperation on activities that enhance the competitiveness of member states, particularly those with smaller economies, including a multilateral policy dialogue on the issue of competitiveness and the promotion of public-private partnerships; and,

· To support actions to facilitate the participation of micro, small, and medium-sized enterprises (SMEs) in domestic markets and international trade, and coordinating efforts in this direction, when pertinent, with the World Bank, the IDB, and other regional development banks; and supporting the SME Congress of the Americas and encouraging wider participation in this initiative, stressing the importance of opening new markets for the goods and services of small and medium-sized enterprises.

4.
SCIENTIFIC DEVELOPMENT AND EXCHANGE AND TRANSFER OF TECHNOLOGY
· To strengthen the development of scientific, technological, and innovation capacities in member states, particularly in connection with human capital development, in fields such as engineering, metrology, science education, information technologies, and communications;
· To support the efforts of member states to formulate and apply policies, programs, and projects aimed at advancing, strengthening, and using their scientific, technological, and innovation capacities, taking into account the gender perspective;

· To promote the development, research, and application of frontier science and technology in member states, inter alia, in the areas of biotechnology, material sciences, nanotechnology, spatial digital image processing, and advanced manufacturing processes;

· To support ongoing dialogue with civil society organizations involved in science, technology, engineering, and innovation, in order to facilitate their contribution for the advancement and understanding of these areas in the member states; and,
· To create and strengthen specialized networks on science and technology, in order to facilitate the generation and dissemination of new knowledge, technology transfer, and experience sharing, as well as hemispheric and global cooperation; and supporting the popularization of science in all its different aspects.
5.
STRENGTHENING OF DEMOCRATIC INSTITUTIONS
· To promote the use of technology, cooperation, and the sharing of information, experiences, and best practices to facilitate public participation and transparency in governmental decision-making processes;

· To contribute to the development of educational programs on democracy and human rights, including the human rights of women;

· To promote cooperation among member states for the implementation of the Inter-American Convention against Corruption, particularly through government officials responsible for ethics and representatives of civil society; and,

· To promote policies, processes, and mechanisms, such as statements of personal net worth by public officials, conducive to protecting the public interest.

6.
SUSTAINABLE DEVELOPMENT OF TOURISM
· To support member states in their efforts to develop a sustainable tourism sector, particularly as they relate to the design and implementation of strategies beneficial to the environment and to local communities, which emphasize quality, marketing, and the creation of an enabling environment for the growth of the tourism industry, particularly for micro, small and medium-sized enterprises and other production units;

· To strengthen tourism product development especially for targeting niche markets and adopting harmonized product standards which meet international market requirements;

· To support private and public human resource capacity-building through training, and encouraging the use of information and communication technologies in the development of the tourism industry;

· To promote the sustainable development of tourism in order to mitigate possible negative environmental impacts, increasing public awareness of the importance of maintaining the environmental balance of tourist sites, and fostering the development of linkages between tourism and other economic sectors; particularly through dialogue between the public and private sectors in supporting eco-tourism and sustainable tourism; and,

· To ensure that disaster planning is also extended to the area of tourism, as part of the Organization’s multisectoral approach to reducing the impact of natural and man-made disasters on member states, by developing mechanisms to prepare for and recover from disasters affecting tourism infrastructure, particularly in small economies, as well as ensuring visitor safety and security.

7.
SUSTAINABLE DEVELOPMENT AND THE ENVIRONMENT

· To support member states in their efforts to integrate environmental protection within policies, regulations, and projects on natural resource management;

· To strengthen the capability of member states to identify and mitigate the risks of natural and man-made disasters, in order to mainstream planning of both areas within economic development policies, working at the sector-specific levels with the private sector and civil society;

· To support public-private collaboration in human resource capacity-building in the sharing of scientific information, best environmental management practices, regulatory standards, and enforcement issues, and encouraging the use of information and communication technologies in support of sustainable development;

· To promote the development of sustainable energy policies and projects, in cooperation with the private sector, in order to expand renewable energy, energy efficiency, and energy security in the region; and,
· To ensure that sustainable development policies and projects help reduce poverty, particularly in rural areas, to identify and support new competitive and investment opportunities, and to create and sustain jobs and livelihoods.

8.
Culture
· To support member states in their efforts to preserve, protect, manage, and promote cultural heritage through cooperation and capacity-building to combat pillaging, illicit trafficking, destruction, and unauthorized possession of cultural objects; promote educational public awareness campaigns; foster international partnerships among cultural heritage sites and agencies; and documenting and promoting research on cultural heritage, both tangible and intangible;

· To support member states in their efforts to strengthen the cultural content of their educational programs, particularly those directed at young people, to assist in developing cultural identity; promoting intercultural dialogue, creativity, and artistic expression; and enhancing awareness and respect for cultural and linguistic diversity;

· To promote job creation in the cultural sector through regional forums that address the challenges and opportunities of artists, artisans, and cultural industries; and horizontal cooperation pilot projects aimed at developing management and commercial skills in the culture sector;

· To support member states in their efforts to build capacity to measure the social and economic impact of cultural activity, and to gather, analyze and disseminate information on culture through the exchange of information and practices in cultural information systems; and,

· To foster respect for cultural diversity, as well as promoting and preserving ethnic and linguistic heritage and traditions.
*Excerpted from the STRATEGIC PLAN FOR PARTNERSHIP FOR DEVELOPMENT 2006-2009 (Adopted by the General Assembly in June 2006 through AG/RES.2201 (XXXVI-O/06)
ATTACHMENT 4

INFORMATION TO BE PROVIDED TO THE THIRD-PARTY ADMINISTRATOR

BY THE DEPARTMENT OF HUMAN DEVELOPMENT
1. Copy of the signed contract with each student outlining the terms of the scholarship (university, field, dates of scholarship, benefits, etc.).

2. Contact information for each student (e-mail, telephone, fax, address).

3. Copy of the OAS Manual of Procedures which all OAS scholarship students must follow.

4. Copy of the Grantee Guide which all OAS scholarship students must follow.

5. OAS contact points (including e-mail addresses) in case of questions on financial, administrative, regulatory issues involving OAS students or with the OAS Academic Scholarship program, in general.

6. Copies or originals, as required, of documents from the students to include: degrees, recommendation letters, and academic transcripts.

7.
Sample number of OAS students – present and future, and countries represented.

As of December 2008, there were 524 OAS Academic Scholarship recipients distributed throughout the following countries:

	Country of Study

	
	# of Students

	US
	
	195

	Canada
	
	44

	Mexico
	
	41

	
	
	

	Dominican Republic
	
	1

	Panama
	
	3

	
	
	

	Antigua & Barbuda
	
	6

	The Bahamas
	
	1

	Barbados
	
	39

	Belize
	
	1

	Guyana
	
	2

	Jamaica
	
	12

	Trinidad & Tobago
	
	12

	
	
	

	Argentina
	
	41

	Brazil
	
	14

	Chile
	
	76

	Colombia
	
	3

	Costa Rica
	
	27

	Ecuador
	
	2

	Peru
	
	3

	Uruguay
	
	1

The OAS assumes however, that the total number of scholarship recipients at any given time will stabilize to a number within 350 and 450 students.
8.
Placement numbers – On average, 5 per academic cycle.

ATTACHMENT 5

GLOSSARY OF TERMS

	Academic and Technical Studies Scholarship Selection Committee (ATSSSC) - is the committee which reviews and evaluates the OAS Scholarship applications of the pre-selected candidates presented by the National Commissions.

	Applicant - is an individual who applies for an OAS scholarship.

	Application, Application Form, OAS Scholarship Application Form - refer to the form to be used by applicants in seeking an OAS Scholarship.

	Awardee or OAS Scholarship Awardee - is a Selected Candidate who has been awarded an OAS scholarship.

	Bachelor’s Degree or First Degree - refers to a post-secondary formal degree program which can run from 3 – 6 years resulting in a First Degree.

	Cap per scholarship – is the maximum total monetary amount set for any individual OAS scholarship that may be awarded by the OAS in any given academic year.

	Class Rank – The position of a student in his or her graduating class, expressed as the placement of the student out of the total number of students in the graduating class.

	Consortium of Universities and other educational institutions – is a group of participating higher education institutions and other educational institutions which have signed agreements with the GS/OAS for the mutual benefit of the universities and other educational institutions of the OAS.

	GMAT (Graduate Management Admissions Test) - required for applicants to graduate from business or management programs in the United States.

	GPA (Grade Point Average) - The average grade earned by a student, figured by dividing the grade points earned by the number of credits. (See Maximum Grade Point Average.)

	Grantee – same as “recipient” or “scholarship recipient”

	GRE (Graduate Record Exam) - commonly required of applicants to graduate schools in the United States in fields other than business, law, and medicine.

	Host country - refers to the country where the Recipient will pursue his/her studies, will conduct research and receive practical training, as applicable.

	Maximum Grade Point Average - is the highest grade point average that the host institution awards. For example, a student GPA might be 3.4 out of 4.0.

	National Liaison Office (ONE) - is the official channel determined by each member state government for the processing of OAS Scholarships.

	National Selection Commission – is the entity chosen by a member state government to review the completed application of OAS Scholarship applicants who meet eligibility requirements and rank them in accordance with the criteria established in the Manual of Procedures.

	Native Languages - In terms of that view, the person is defined as a native speaker of the first language, although one may also be a native speaker of more than one language if all of the languages were learned without formal education, such as through cultural immersion before puberty.

	OAS-Placed Scholarship - refers to an Academic or Technical Studies Scholarship where the GS/OAS, on its own or through an agent, negotiates admission of the OAS scholarship awardee at a university or other educational institution preferably within the OAS Consortium of Universities or other educational institutions.

	OAS website - refers to the internet home page of the Department of Human Development (DHD) of the Organization of American States (http://www.educoas.org/portal/).

	Permanent Resident - any person not a citizen of the United States who is residing in the US under legally recognized and lawfully recorded permanent residence as an immigrant. A person lawfully in the country as an immigrant but who is not yet a citizen
.

	Postgraduate scholarship - offered for study towards a Master's or Doctorate degree. It may also be used for graduate research, if required by a specific academic program.

	Pre-selected Candidate - is an applicant who has been selected for consideration by the National Commission and presented by the sponsoring member state to be considered for an OAS Scholarship.

	Recipient - is an awardee who has accepted the OAS scholarship awarded to him/her.

	Scholarship – refers to a study grant.

	Selected Candidate – is a candidates elected by the Academic and Technical Studies Scholarship Selection Committee or by the Ad-Hoc Professional Development Selection Committee, as the case may be.

	Self-Placed Scholarship - refers to an OAS Academic Studies or Technical Studies Scholarship where the applicant applies directly for admission to a university or educational institution of his/her choice and applies separately for an OAS scholarship through the competent national institution in his/her sponsoring member country.
Special Caribbean Fellowships (SPECAF) – refers to scholarships granted to eligible persons for completion of the last two years of university study for a first or college degree.

	Sponsoring country or sponsoring member state - refers to the OAS member state that endorses the pre-selected candidate.

	TOEFL (Test of English as a Foreign Language) - language proficiency exam often required of applicants to U.S. universities.

APPENDIX 2
CONTRACTUAL 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 an 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.

� � HYPERLINK "http://www.oas.org/legal/english/gensec/EXOR-00101-CORR1.htm" ��http://www.oas.org/legal/english/gensec/EXOR-00101-CORR1.htm�

� National Liaison Agency (ONE)” is the official channel determined by each Member State government for the processing of OAS Scholarships.

� 	See OAS/DHD web site � HYPERLINK "http://www.educoas.org" ��www.educoas.org� for signed agreements and under negotiation with universities in the member states.

� 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
3

