
BID No. 15/09
REQUEST FOR PROPOSALS
FOR

OAS INFRASTRUCTURAL IMPROVEMENT PROJECT

MULTI-PROJECT MANAGEMENT SERVICES (MPM)
OFFICE OF GENERAL SERVICES

SECRETARIAT FOR ADMINISTRATION AND FINANCE
GENERAL SECRETARIAT OF THE ORGANIZATION OF AMERICAN STATES

(GS/OAS)

Office of Procurement Services

September 23, 2009
TABLE OF CONTENTS
1. Background
2. Objective

3. Terms of Reference
4. Definitions
5. Governing Law
6. Bidders’ Inquiries
7. Proposal Submission
8. Evaluation and Award Criteria
9. Contractual Terms and Conditions

Appendixes

Appendix 1
Terms of Reference

Appendix 2
Contractual Terms and Conditions

- i -
BID No. 15/09
REQUEST FOR PROPOSALS

FOR

OAS INFRATRUCTURAL IMPROVEMENT PROJECT

MULTI-PROJECT MANAGEMENT SERVICES (MPM)

OFFICE OF GENERAL SERVICES

SECRETARIAT FOR ADMINISTRATION AND FINANCE
The GS/OAS reserves the right to reject any or all Proposals, to award the contract to multiple contractors, to award partial bids, and to award the contract to other than the lowest bidder. The GS/OAS further reserves the right to award the contract to the lowest Price Proposal without written or oral negotiations with other bidders.
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.

1.2
On August 20, 2009, the OAS Committee on Administrative and Budgetary Affairs (CAAP) approved the use of resources from the Capital Building Fund to: (a) undertake urgent strucutural repairs in the OAS Main Building and the OAS General Secretariat Building, described in Section III of the Terms of Reference, Appendix 1 of this RFP; and, (b) design, acquire and install a new boiler plant to heat the Main Building, the Administrative Building and the Museum..
2. OBJECTIVE
The purpose of this RFP is to obtain services of a Multi-Project Manager (MPM) responsible to provide technical direction for the development, design, and management of the structural repairs and the design, acquisition and installation of a new boiler plant Projects in the OAS’ properties in Washington, DC.
3. DEFINITIONS

3.1 Consultant(s):
The individuals or legal entities that enter into a contract with the GS/OAS for preparing the technical specifications, plans, and/or drawing needed for the Projects.
3.2 Contract:

The terms and conditions that govern the relationship between the Multi-Project Manager and the General Secretariat of the Organization of American States. The Contract will be conformed by this RFP, the winning Proposal, and the contract signed by the representatives of the Multi-Project Manager and the General Secretariat of the Organization of American States.
3.3 Contractors:
The individuals or legal entities that enter into a contract with the GS/OAS for executing the Projects.
3.4 The General Secretariat of the Organization of American States:

Also referred as GS/OAS. The General Secretariat of the Organization of American States is a public international organization, with headquarters at 1889 F. St., N.W., Washington, D.C. 20006, represented by its Secretary General.
During the execution of the Contract, the Office of General Services (OGS) of the GS/OAS will act on behalf of the GS/OAS. Consequently, the Multi-Project Manager shall report to and coordinate with the Director of the OGS and/or any other representative designated by that Office.

3.5 Multi-Project Manager:

Also referred to as MPM. The Multi-Project Manager is the legal entity that, as a result of this bid process, will enter into the Contract with the GS/OAS for providing multi-project management services consisting in giving technical direction for the development, design, and management of the Projects.
3.6 Projects:
The five (5) structural and energy Projects approved by the OAS Committee on Administrative and Budgetary Affairs (CAAP) described in Section III of the Terms of Reference, Appendix 1 of this RFP.
4. TERMS OF REFERENCE
The Terms of Reference (TOR) of the Multi-Project Management Services for the structural repairs and the new boiler plant projects of the OAS’ properties are outlined in Appendix 1 of this RFP, and, therefore, become part of it.
5. GOVERNING LAW

The selection process of the development management services are regulated by:

5.1 This RFP.

5.2 The Procurement Contract Rules of the GS/OAS, approved by Executive Order No. 00-1.

5.3 The Performance Contract Rules, approved by Executive Order No. 05-04, Corr. No. 1.

5.4 The Executive Orders, memoranda and other dispositions and official documents of the GS/OAS applicable to this process.

6. BIDDERS’ INQUIRIES
6.1 Bidders may submit inquiries or requests for more information and clarification regarding technical specifications in this RFP no later than five (5) business days prior to the bid closing date.

6.2 The requests must be submitted in a written format to the attention of Mr. Chet D. 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.

6.3 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.

7. PROPOSAL SUBMISSION
7.1
Submittal Format

7.1.1
Proposals shall be submitted by electronic mail –in PDF format- to the attention of Mr. Chet D. Neymour, Director of the Office of Procurement Services, by e-mail to: OASBIDSubmit@oas.org with copies to mhaugaard@oas.org and jpaz@oas.org.

7.1.2
Proposals shall also be submitted in hard copy: one (1) original and two (2) copies. The sealed envelope containing Bidder’s Proposal shall be labeled:
GS/OAS BID No XX/09 – “MULTI-PROJECT MANAGEMENT SERVICES – DO NOT OPEN - _______________________________ (Bidder’s Name)
7.1.3
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
7.1.4
The Proposals shall be signed by the Bidder’s legal representative.

7.1.5
The Price Proposals shall be valid for at least ninety (90) calendar days as of the closing date of this RFP. This must be stated on the Price Proposal.

7.1.6
The Bidders shall warrant the accuracy and reliability of all information they submit in this procurement process.

7.1.7
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.
7.1.8
The Bidders may submit a Proposal for the five (5) Projects or for less.
7.2
Required Documents and Formats of Proposals
7.2.1
Technical Proposal:
The Bidders shall submit a complete Technical Proposal in accordance with the TOR, Appendix 1 of this RFP.
The Technical Proposal shall include the following:

General Information

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 of 2007 or 2008; and copy of the Bidder’s latest three (3) audited financial statements, for the years 2005, 2006, 2007 or 2008. These financial statements must be signed and/or appropriately certified by the Chief Financial Officer of the Bidder.

f) A statement, in a separate page or identified section within the Proposal, where Bidder shall acknowledge that it 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.

Experience of Bidder
g) Identify major type of activity or area of expertise and recent experience in the performance of similar projects in the past five (5) years.

h) Provide information and references on five (5) similar projects in which the Bidder was involved during the last three (3) years. Identify individual(s) from the Bidder who were involved with the project and area of responsibility. The references should include: the name of the entity, contact person, telephone and fax numbers, and e-mail address.
i) Provide a Project Team organization chart with Bidder’s assigned personnel and sub-contractors.

Project Team and Key Personnel Experience

j) For each phase of each Project, list the name, title, experience and qualifications of the individual(s) who will actually be involved in the Project, and the amount of time to be allocated to the Project. Indicate the individual(s) role on similar projects and in what capacity they would serve on the projects. Identify those personnel who are licensed to practice in the District of Columbia.

Sub-Contractors to be Used on the Projects
k) Indicate the names, addresses and telephone numbers of any sub-contractor or associates proposed to be used to complete the Projects. State the capacity they would be used in and the approximate percentage of total services they would provide. Briefly describe their experience.

Proposed Methodology and Work Plan
l) For each Project describe in detail how you propose to accomplish the tasks outlined in the Scope of Work (TOR, Appendix 1 of this RFP). Each key point of the process should be addressed. Indicate the approximate length of time in days required to complete each component (phase) of service and an overall Project timetable. Include milestones of completion and approvals.
7.2.2
Price Proposal:
The Bidders shall submit a Price Proposal expressed in US Dollars (US$), in numbers, and in words, in accordance with the TOR, Appendix 1 of this RFP.
A Fixed Price Contract will be signed with the prospective MPM; therefore Price Proposals shall include all anticipated expenses for the services associated with cost of executing the Projects.

The Price Proposal shall include the following:

a) Indication of its term of validity (no less than ninety (90) calendar days as of the closing date of this RFP).
b) For each Project, prepare a separate budget and submit the total proposal cost, indicated as a not to exceed fixed fee, shall delineate the cost for each of the four (4) phases of service as detailed under Section IV of the TOR.

c) Payment/compensation schedule, considering that payments will be only furnished upon satisfactorily completed work/deliverables.

7.3
Closing Date for Receipt of Proposals
7.3.1
The electronic Proposals must be received by the GS/OAS no later than close of business (“COB”), 5:30 p.m. EST, on Friday, October 9, 2009.

7.3.2
Responses after the deadline will not be considered.
8.
EVALUATION AND AWARD CRITERIA

8.1
Review and Evaluation of Proposals

The written Proposal from each Bidder will be evaluated by the Contract Awards Committee (CAC) of the GS/OAS.

8.2
Requests for Clarifications and Discussions

8.2.1
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.

8.2.2
If the CAC considers it necessary, the OPS on its behalf will issue a request for Best and Final Offer (BAFO) to all those bidders in order to revise or modify its initial Proposal.

Before issuing a request for Best and Final Offer (BAFO), the CAC 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.

8.3
Award Criteria

8.3.1
Proposals submitted without the required information and documents as described in Section 6.2, shall be considered incomplete and subject to disqualification.
8.3.2
The CAC will review, evaluate, and compare all Proposals according to, but not necessarily limited to, the following criteria:

a) Technical Criteria:

1. Responsiveness. Whether the Bidder’s Technical Proposal conforms in all material respects to the RFP.

2. Responsibility. Whether the Bidder’s Technical Proposal meets the RFP’s technical specifications in order to determine its capability, tenacity, and perseverance to perform the Contract.
3. Financial capability. Review of the Bidder’s audited financial statements.

4. Past performance. Verification of the Bidder’s references. References shall demonstrate Bidder’s experience in similar projects.
5. Experience. Comparable, demonstrated experience in providing technical direction for development, design, and management of construction projects.
6. Methodology and Work Plan. Completeness of the work plan.
7. Key Personnel. Experience of the team, previous successful projects with the proposed team members.

8. On-Time & On-or Below Budget performance on previously completed projects. Demonstrated ability to meet OAS goals for budget and schedule for structural repairs and energy enhancement projects.

b) Price Criteria:

1.
Price Proposal.
2.
Method of payment.

9.
CONTRACTUAL TERMS AND CONDITIONS

9.1
Data Information Usage

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

9.2
Privileges and Immunities

9.2.1
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.

9.2.2
MPM 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.

9.3
Indemnification to Third Parties for MPM’s Negligent or Wrongful Acts

9.3.1
MPM 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 MPM’s negligence or deliberate wrongful acts in relation to this Contract, and (ii) worker compensation claims and actions presented by MPM’s employees and agents.

9.3.2
GS/OAS shall notify MPM 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.

9.3.3
MPM is liable to GS/OAS and shall indemnify GS/OAS for losses to GS/OAS’ property sustained through any acts committed by MPM's employees, agents, and/or sub-contractors acting alone or in collusion. Such acts include, but are not limited to, actual destruction, disappearance, or wrongful abstraction of property, money, or securities.

9.3.4
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.

9.3.5
It is also understood by MPM that MPM is not entitled to any of the exemptions or immunities which GS/OAS may enjoy in its character as a public international organization.

9.4
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.

9.5
Insurance

8.5.1
For the duration of the Contract, MPM shall purchase and maintain in a company or companies, to which the GS/OAS has no reasonable objection, such insurance as will protect the MPM, the GS/OAS, and the OAS, from claims set forth below, which may arise from operations under this Contract by MPM or by a sub-contractor of MPM or by anyone directly or indirectly employed by any of them, or by anyone for whose acts they may be liable. MPM 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.

9.5.2
MPM 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.

9.5.3
MPM shall require all sub-contractors to have insurance having the same or similar coverage as that specified above in paragraph 8.5.1. MPM is required to provide GS/OAS with proof of those insurance policies on request.

9.5.4
MPM’s liability insurance shall include contractual liability insurance sufficient to cover MPM’s obligations under paragraph 8.5.1, above.
9.6 Key Personnel

9.6.1 The personnel listed in the MPM’s Proposal are considered essential to the work being performed under this Contract. Before removing, replacing, or diverting any of the specified personnel, the MPM shall (1) notify the GS/OAS reasonably in advance and (2) submit justification (including proposed substitutions) in sufficient detail to permit evaluation of the impact on this Contract.

9.6.2 The MPM shall make no diversion without the GS/OAS' written consent; provided, that the GS/OAS may ratify in writing the proposed change, and that ratification shall constitute the GS/OAS' consent required by this clause.

9.7 Sub-Contractors
9.7.1 If sub-contractors are used, the GS/OAS will consider the MPM to be solely responsible in all contractual matters, including payment if any and all charges resulting from such sub-contractor arrangements.
9.7.2 The MPM will be fully responsible for the acts, errors, and omissions of the sub-contractors. The MPM shall cause appropriate provision of its Proposal and this Contract to be inserted in all subcontracts to ensure fulfillment of all contractual provisions by sub-contractors.

9.8 Conflict of Interest

The MPM, who is hired to provide consulting services for the preparation and implementation of GS/OAS projects, and each of its affiliates, shall be disqualified from subsequently providing goods, works or services resulting from or directly related to the MPM’s consulting services for such preparation or implementation.
9.9 Additional Work
Any additional work beyond the scope of services must be authorized in writing by the GS/OAS before additional costs may be incurred.
9.10 Other Contractual Terms and Conditions

9.10.1
Appendix 2 of this RFP contains the Contractual Terms and Conditions of GS/OAS’ standard Performance Contract (CPR).

9.10.2
By submitting a Bid Proposal, Bidder fully accepts all of the terms and conditions set out in Appendix 2, unless otherwise specifically stated to the contrary in its 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.
9.10.3
No changes to the General Terms and Conditions shall be accepted after the contract award. Once the Contract is awarded, the MPM shall be bound by the General Terms and Conditions either as stated herein in the RFP or as mutually modified by the Parties.

APPENDIX 1
TERMS OF REFERENCE

MULTI-PROJECT MANAGEMENT SERVICES

I. Purpose of the Services
1.1 The purpose of the multi-project management services is to provide technical direction for the development, design, and management of the structural repairs and the new boiler plant Projects of the OAS’ properties in Washington, DC.

1.2 The tasks to be executed by the MPM are:

a) Assist the GS/OAS in the hiring of Consultants for the preparation of the technical specifications, plans, drawing and other technical documentation needed for each of the Projects mentioned in Section III below, if applicable.

b) Assist the GSA/OAS in conducting the bidding processes for contracting the execution each of the Projects mentioned in Section III below;
c) Construction management services; and

d) Completion and close-out services.

II. Executing Unit
The Office of General Services (OGS) will be the Executing Unit on behalf of the GS/OAS. The MPM shall report to the Director of the OGS and/or any other representative designated by that Office.

III. The Projects

On August 20, 2009, the OAS Committee on Administrative and Budgetary Affairs (CAAP) approved the use of resources from the Capital Building Fund to: (a) undertake urgent strucutural repairs in the OAS Main Building and the OAS General Secretariat Building ,described in this Section III of the Terms of Reference; and, (b) design, acquire and install a new boiler plant to heat the Main Building, the Administrative Building, and the Museum.
The general description of work for each of the five (5) structural and energy Projects under consideration is:

3.1 Main Building Aztec Patio structural repair.
The fountain steel supports are corroded due to leaks in the fountain marble and plumbing. The Project includes restoring the pink marble of the fountain, reinforcing the structural support at the fountain foundation, and replacing plumbing and electrical components.

3.2
OAS Main Building C Street Parking Lot.

The C St. Parking Lot needs to be repaved with the objective of reducing floods causing storm water to run off while providing a safe walking surface. This includes removing old asphalt; properly preparing soil for correct drainage; re-paving with non impervious drainable asphalt; and providing an exit into 18th St.
3.3
OAS Main Building Service Driveway structural repair.

The slab supporting the loading dock driveway along the North entrance of the building has extensive deterioration caused by corrosion of the structural and reinforcing steel. The Project would include: repairing the damage due to water penetration at the service driveway; repairing the damage due to water penetration in the basement including steel structural members, and waterproofing the surface.

3.4
OAS Boiler Plant installation.

The Project includes installing a natural gas fired, condensing boiler plant underground in the mechanical room. The new boiler plant will supply hot water for heating, which will be pumped to the MNB, the Administration and Museum Buildings. This will replace the GSA supplied steam heating system.

3.5
OAS General Secretariat Building parking garage structural repair.

The Project includes repairing all concrete and steel reinforcement which was damaged by water infiltration in the three-level underground garage. Levels 1 & 2 will be covered with a waterproof membrane to protect concrete from further water infiltration.

IV. Scope of Works
The MPM will be required to undertake the following scope of works:

4.1 Design Development Phase.
· Review and provide Project cost estimates.
· Recommend the terms of the contracts to be signed with Consultants, which are acceptable to the GS/OAS.

· Develop schedule for acceptance by GS/OAS.

· Identify and then recommend Consultants to GS/OAS, and negotiate contracts on behalf of the GS/OAS for services from Consultants. Manage and oversee Consultants’ contracts for contract adherence.
· Conduct design review meeting(s) with GS/OAS.

· Finalize coordination of team(s) responsible for the designs of each Project.
· Conduct the mandatory Walk-Thru Inspections.
· Manage and coordinate the dissemination of Project communications to the GS/OAS and to the MPM’s Project Team.

· Conduct value engineering sessions, if applicable, with the GS/OAS, the MPM’s Project Team and Consultants.

· Perform monthly progress updates with GS/OAS.
· Review and recommend action on the Consultants’ Applications for Payment based on compliance with their contract terms and conditions and work completed. Make recommendations to GS/OAS when it is appropriate to make payments to the Consultants and in what amount.
4.2 Bid Services Phase.
· Assist in preparing the technical specifications (Terms of Reference) of each of the five (5) Projects. The Terms of Reference should state only the GS/OAS actual minimum needs and be designed to promote full and open competition, with due regard to the nature of each Project.

· Assist in preparing the Request for Proposals for each of the Projects using the plans, drawings and technical specifications provided by the GS/OAS.

· Coordinate the document distribution.

· Conduct Bid Marketing.

· Conduct the Walk-thru Inspection and the Pre-Bid Conference.

· Assist in answering prospective bidders’ inquires regarding the Terms of Reference and the Request for Proposals.

· Assist in the management of the bid processes, including bid opening and related tasks prior to award of the contracts.
· Assist in the evaluation of the proposals submitted and make recommendations to GS/OAS.

· Assist during the discussions and negotiation of proposals with the bidders within the competitive range.

· Assist in the preparation and negotiation of the terms and conditions of the performance contract to be signed with the successful bidders.

4.3 Construction Management Services Phase.

· The MPM will manage and provide supervision of the implementation of each of the Projects in order to verify compliance with plans and specifications, liaising directly with the GS/OAS.

· The MPM will undertake monthly operational planning and provide guidance on its day-to-day implementation.

· The MPM shall be responsible for the effective and efficient implementation of the Projects activities to achieve stated objectives and the GS/OAS's Projects budgets.

· Evaluate value-engineering recommendations.

· Conduct progress meetings with GS/OAS to review schedules, costs and quality issues.

· Attend job site meetings with Contractors.

· Review and recommend action on the Contractor’s Applications for Payment based on compliance with their contract terms and conditions and work completed. Make recommendations to GS/OAS when it is appropriate to make payments to the Contractors and designers and in what amount.
4.4 Project Completion and Close-Out Services Phase.

· Supervise preparation of the punch list and monitor completion of all items on the list.
· Coordinate transmission of close-out documents.
· For the Boiler Plant Installation

· Coordinate the training of GS/OAS personnel on newly installed systems.

· Coordinate initial start up and testing of all newly installed building operational systems.

· Obtain original copies of all required system and operational certificates to be submitted to the GS/OAS facilities management personnel.

V. Deliverables

The MPM shall provide the following deliverables:

5.1 Design Development Phase.
· Inception report (within 15/21 calendar days of the execution date) proposing a work plan and methodology for the design development phase.

5.2 Bid Services Phase.
· Terms of Reference for each of the Projects.

· Request for Proposals for each of the Projects.

· Analysis and evaluation of the proposals submitted in each of the bid processes.

5.3 Construction Management Services Phase
· Provide an inception report (within 30 calendar days of the execution date) proposing a work plan and methodology for the construction management development phase.

· Detailed and prioritized work and financial plans containing critical benchmarks, deliverables, and timelines for the Projects.

· Progress reports regarding the compliance of the Projects’ work and financial plans, and other reports as may be required by GS/OAS.

5.4 Project Completion and Close-Out Services Phase.
· Final reports upon completion of each Project.

VI. Walk – Thru Inspection and Pre-Bid Conference

5.1
Those prospective Bidders interested in submitting a Price Proposal are required to attend a mandatory walk-thru inspection of the GS/OAS premises involved with representatives of the GS/OAS’ Office of General Services (OGS) on Tuesday, September 29, 2009, at 10:00 a.m. Those firms interested will meet in the Lobby of the OAS Main Building (MNB) which is located on the Northwest corner of 17th Street and Constitution Avenue, N.W., Washington, D.C. 20006. A mandatory pre-bid conference will be held immediately after the walk –thru.

5.2
The GS/OAS will not consider Proposals from any firm which has not participated in the walk‑thru and the pre-bid conference. Failure to inspect the GS/OAS premises prior to submit a Proposal will result in the disqualification of the Bidder.

5.3
Attendance to the mandatory walk-thru and pre-bid conference is to be confirmed by telephoning the Office of Procurement Services at 202-458-6863, Jacquelin Paz, and by e-mail to: OASBidsubmit@oas.org.

5.4
The intent of the above-mentioned walk-thru inspection is to provide prospective bidders with a full understanding and nature of the services required for the GS/OAS. The participating bidders will also have the opportunity to discuss the Projects’ specifications and ask questions concerning the scope of the services required.
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�

� http://www.oas.org/legal/english/gensec/EXOR0504CORR1.doc

� 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

