
BID No. 03/10
REQUEST FOR PROPOSALS

FOR

TOURISM SECURITY PROGRAM:

SPECIALIZED SECURITY TRAINING IN COSTA RICA

SECRETARIAT OF THE INTER-AMERICAN COMMITTEE AGAINST TERRORISM

(CICTE)

GENERAL SECRETARIAT OF THE ORGANIZATION OF AMERICAN STATES

(GS/OAS)

Office of Procurement Services

April 9, 2010
TABLE OF CONTENTS

1. Background

2. Objective

3. Terms of Reference

4. Governing Law

5. Bidders’ Inquiries

6. Proposal Submission

7. Evaluation
8. Award

9. Contractual Terms and Conditions

Appendixes

Appendix 1
Terms of Reference

Appendix 2
Contractual Terms and Conditions

Appendix 3
Formats

- i -

BID No. 03/10

REQUEST FOR PROPOSALS
(RFP)
FOR

TOURISM SECURITY PROGRAM:

SPECIALIZED SECURITY TRAINING IN COSTA RICA
SECRETARIAT OF THE INTER-AMERICAN COMMITTEE AGAINST TERRORISM

(CICTE)

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
The OAS General Assembly established the Inter-American Committee against Terrorism (CICTE) in 1999 to promote international cooperation to prevent, combat, and eliminate terrorism in the Hemisphere. All active OAS Member States are participating members of CICTE. The CICTE Secretariat was established at OAS headquarters in 2002 with primary responsibility to: provide technical and administrative support for the CICTE sessions of the Member States; provide technical assistance and training to Member States in response to their needs and requests; and, coordinate with other international, regional, and sub-regional organizations. Tourism Security is one of eight programs implemented by CICTE.

1.3
As part of its capacity building activities, CICTE is now conducting a training program with emphasis on improving security at tourist and recreational facilities in OAS Member States, which will improve access controls, security awareness, law enforcement training and emergency preparedness.

1.4
This program that started in the Caribbean in 2007 is now being extended to all OAS Member States in the Americas. CICTE has conducted five-day specialized workshops on Tourism Security for supervisory level private and public sector officers from all Caribbean countries and in Acapulco and Cancun, Mexico, in August 2009 and January 2010, respectively. The current solicitation requests proposals for a similar course in Costa Rica (e.g. Golfo de Papagayo).

2. OBJECTIVE

The purpose of this RFP is to select a consulting firm to design and conduct a training course on Tourism Security in Costa Rica.
3. TERMS OF REFERENCE

The Terms of Reference (TOR) of the specialized security training in Costa Rica are outlined in Appendix 1 of this RFP, and, therefore, become part of it.

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, 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 technical specifications in this RFP 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. 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.

5.3 The responses to these requests will be submitted in written format to all Bidders no later than three (3) 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 two (2) copies. The sealed envelope containing Bidder’s Proposal shall be labeled:

GS/OAS BID No. 03/10 – TOURISM SECURITY PROGRAM: SPECIALIZED SECURITY TRAINING IN Costa rica
_______________________________ (Bidder’s Name)

6.1.2
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

6.1.3
Additionally, the Proposals shall be submitted by electronic mail or fax to the attention of Mr. Chet Neymour, Director of the Office of Procurement Services. Proposals sent by e-mail should be in PDF format and sent to OASBIDSubmit@oas.org with copies to mhaugaard@oas.org and jpaz@oas.org. Proposals sent by fax should be faxed to 202-458-6401 or 202-458-6348.
6.1.4
The Proposals shall be signed by the Bidder’s legal representative.

6.1.5
The Proposals shall remain valid and open for acceptance for a period of at least ninety (90) calendar days after date specified for receipt of proposals. The term of validity of the Proposals must be expressly stated on the same Proposal.

6.1.6 By submitting a Proposal, the Bidder gives express warranty of its knowledge and acceptance of RFP and the rules and conditions that governs the bidding process. Likewise, the Bidders shall warrant the accuracy and reliability of all information they submit in this procurement process.

6.1.7
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.
6.2
Required Documents and Formats in the Proposals

6.2.1
Content of the Technical Proposal:

The Technical Proposal shall include the following:

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 statement where Bidder acknowledges that it has read and understood the Contractual Terms and Conditions as per Appendix 2 of this RFP. The statement should follow Format 1 of Appendix 3. If the Bidder does not agree with any of the Contractual Terms and Conditions of GS/OAS, it should expressly indicate so in its Proposal, offer alternative language, and present the rationale of its proposal.
f) A disclosure statement of conflict of interest. The statement should follow Format 2 of Appendix 3.

g) A copy of the Bidder’s latest general balance sheet of 2008 or 2009; and copy of the Bidder’s latest three (3) audited financial statements, for the years 2006, 2007, 2008 or 2009. These financial statements must be signed and/or appropriately certified by the Chief Financial Officer of the Bidder.

h) A minimum of five (5) references from Bidder’s clients to which similar or relevant services were provided during the last three (3) years. These references should include: the name of the client, contact person, telephone and fax numbers and e-mail address, and a description of the work performed and the duration of the project.

i) A general description of the background for the bidding firm.

j) A detailed description of the Bidder’s work experience similar or relevant to this Project. The description shall indicate what work it did, when and where it did it, whom it did it for, and what methods it used.
k) A comprehensive resume of the trainers that will conduct the recommended training, and a description of the organization of the trainers. The description shall indicate which trainers will conduct each of the training sessions.

l) Work Plan with an indication of the methodology, deliverables, and an estimated timeline for delivery of the requested services (milestones), in accordance with the TOR, Appendix 1 of this RFP.
If the Bidder plans to perform the Work with subcontractors and/or in joint venture with other firms, the Work Plan should address the interrelationship of the firms and how potential inefficiencies such as organization, communications, and process can be avoided. If the form of a joint venture is considered to submit a Proposal, the Technical Proposal should additionally address joint and several liabilities for all partners.
m) A draft version of their training for review by CICTE.

n) Other documentation and/or information that supports each of the technical evaluation factors as per Section 7.4.1, a) of this RFP.

6.2.2
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 Contractor, therefore Price Proposals shall include all anticipated expenses for delivering the training course, including but not limited to, fee, travel (airfare, hotel, per diem), and other costs associated with cost of executing the activities.

In addition, the Price Proposal shall include the following:

a) Indication that the Price Proposals is valid and open for acceptance for a period of at least ninety (90) calendar days after date specified for receipt of proposals.
b) Separate cost elements and profit included in the Price Proposal.

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

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 April 23, 2010.
6.3.2 Proposals submitted after the deadline will not be considered.
6.4 Limited Use of Data

If the Proposal includes data that the Bidder does not want to disclose to the public for any purpose or used by the GS/OAS except for evaluation purposes, the Bidder shall include in its Proposal a statement signed by its legal representative with the following legend:

USE AND DISCLOSURE OF DATA

This Proposal includes data that shall not be disclosed outside the GS/OAS and shall not be duplicated, used, or disclosed— in whole or in part—for any purpose other than to evaluate this Proposal. If, however, a contract is awarded to this Bidder as a result of—or in connection with—the submission of this data, the GS/OAS shall have the right to duplicate, use, or disclose the data to the extent provided in the resulting contract. This restriction does not limit the GS/OAS' right to use information contained in this data if it is obtained from another source without restriction. The data subject to this restriction are contained in sheets [insert numbers or other identification of sheets].

7. EVALUATION

7.1 Evaluation Authority
The Proposals will be evaluated by the Contract Awards Committee (CAC) of the GS/OAS.

7.2 Requests for Clarifications
7.2.1 In order to enhance the CAC understanding of Proposals, allow reasonable interpretation of the Proposal, or facilitate the CAC’s evaluation process, the CAC may submit, in writing, any inquiry or request to the Bidders for explanation, substantiation or clarification of certain aspects of its Proposals.
7.2.2 Likewise, during the evaluation process, the CAC may offer the Bidders to eliminate minor irregularities, informalities, or apparent clerical mistakes in its Proposals.

7.2.3 Requests for clarifications shall not be used to cure Proposal deficiencies or material omissions that materially alter the technical or cost elements of the Proposal, and/or otherwise revise the Proposal.
7.3 Evaluation Process

7.3.1 The evaluation of the Proposals will be performed as a whole, in two (2) phases: Technical Evaluation and Price Evaluation. The purpose of the Technical Evaluation is to analyze and evaluate the Technical Proposal, and the purpose of the Price Evaluation is to analyze and evaluate the price offered.
7.3.2 Proposals will be admitted for evaluation only if they comply with the mandatory minimums contained in the TORs. Once admitted, the CAC shall analyze and rate those Proposals using the evaluation factors set forth in paragraph 7.4.

7.4 Award Criteria

7.4.1
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. Financial Capability. Assesses the financial condition of the Bidder to perform the Contract through the review of the Bidder’s financial statements.
3. References Check. The GS/OAS will request performance information from Bidder’s previous clients.
4. 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.

5. Relevant Experience / Past performance. Assesses Bidder’s capability, comprising of three elements: i) observation of the historical facts of Bidder’s work experience (what work it did, when and where it did it, whom it did it for, and what methods it used); ii) qualitative judgments about breadth, depth, and relevance of that experience based on those observations; and iii) qualitative judgments about how well the Bidder performed, also based on those observations.
Bidder’s relevant experience and past performance will be evaluated in respect to past or current efforts similar or relevant to this Project and in the following fields:

5.1 Tourism and recreational facility security within an international environment, tourism security facility access controls plans and procedures, including the following topics: security in the tourism industry, communications, emergency/crisis management, hotel facility security and safety, threats and security surveys and assessments.

5.2 Law enforcement, police and security procedures within tourism and recreational facilities.

5.3 Training related to access controls to tourism and recreational facilities, security inspections, crisis management exercises, contingency planning and incident command systems, law enforcement and safety and security procedures.

5.4 Follow-up evaluations, evaluation methodology and techniques, indicators and frameworks to conduct evaluations.
6. Key Personnel. Assesses the qualifications and relevant experience of the key personnel that the Bidder intends to use to perform the Contract, and its organization. Selection by the Bidder of the best instructors available is crucial to the success of this project, and will be a key element for the evaluation of the Proposal. The provision of Spanish speaking instructors will be given priority consideration.

7. Schedule Compliance. Analyses the ability of the Bidder to comply with the required performance schedule.

8. Work Plan. Assesses the completeness of the Proposal in order to determine timely performance and technical compliance, such as the ability of the Bidder to provide training in host country language (Spanish) or to provide an affordable alternative.
9. Innovation / Enhancements. Favorable consideration will be given to those Bidders that offer greater performance through enhancements, to the work called by the TORs, such as proposing a methodology to conduct a follow-up evaluation to assess whether the participants retained the knowledge and skills gained through the course and apply them in their individual work efforts.

b) Price Criteria:
1.
Price Proposal.

7.5 Discussions and Negotiations

Before awarding the Contract, 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. After the negotiations, the GS/OAS will issue a request for Best and Final Offer (BAFO) so those Bidders will have the opportunity to revise or modify its initial Proposal. The CAC shall analyze and rate those BAFOs using the evaluation factors set forth in paragraph 7.4.

8. AWARD

8.1 The tradeoff analysis decisional rule will be applied for the evaluation of the Proposals. Under this rule, the GS/OAS will evaluate both price and non-price factors and will award the Contract to the Bidder proposing the combination of factors which offers best value to the GS/OAS. Therefore, the GS/OAS reserves the right to consider award to other than the lowest price bidder or the highest technically rated bidder.
8.2 All technical evaluation factors, when combined, are significantly more important than cost or price.

8.3 The GS/OAS reserves the right to award the contract to multiple contractors rather than a single contractor.
8.4 The award will be notified to the winning Bidder. Such communication shall not be construed as a Contract with the GS/OAS. The award is contingent upon the winning Bidder’s acceptance of the terms and conditions of the proposed Contract, which will be drafted by the GS/OAS based on this RFP and the winning Proposal. Consequently, the Contract shall come into effect when signed by both GS/OAS and the duly authorized representative of the winning Bidder.
9. CONTRACTUAL TERMS AND CONDITIONS

9.1 Data Information Usage

9.1.1 Contractor shall be liable for improper or incorrect use of the data collected or information disclosed to Contractor by GS/OAS in connection with its Proposal, and/or in connection with any subsequent contract negotiations between GS/OAS and the Contractor.
9.1.2 The data and related information are legal documents and are intended to be used as such.
9.1.3 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.

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 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.

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

9.3.1 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 the Contract, and (ii) worker compensation claims and actions presented by Contractor’s employees and agents.
9.3.2 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.
9.3.3 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.
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.
9.4 Due Diligence and Information on the Contract

9.4.1 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.
9.4.2 By submitting a Proposal, 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

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

9.5.2 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.
9.5.3 Contractor shall require all subcontractors to have insurance having the same or similar coverage as that specified above in paragraph 8.5.1. Contractor is required to provide GS/OAS with proof of those insurance policies on request.
9.5.4 Contractor’s liability insurance shall include contractual liability insurance sufficient to cover Contractor’s obligations under paragraph 8.5.1, above.
9.6 Key Personnel

9.6.1 The personnel listed in the Contractor’s Proposal are considered essential to the work being performed under this Contract. Before removing, replacing, or diverting any of the specified personnel, the Contractor 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 Contractor 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 Subcontractors

9.7.1 The Contractor may enter into a contract or contractual action for the purpose of obtaining supplies, materials, equipment, or services under the Contract.

9.7.2 It is required GS/OAS’s written consent for the Contractor to enter into a particular subcontract.

9.7.3 Contractor is fully responsible for Contract performance, regardless of any team arrangement between the Contractor and its Subcontractors.
9.8 Other Contractual Terms and Conditions

9.8.1 Appendix 2 of this RFP contains the Contractual Terms and Conditions of GS/OAS’ standard Performance Contract (CPR).
9.8.2 No changes to the General Terms and Conditions shall be accepted after the contract award. Once the Contract is awarded, the Contractor 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

TOURISM SECURITY PROGRAM:

SPECIALIZED SECURITY TRAINING IN COSTA RICA
1. The Project

1.1 The purpose of the Project is to design and conduct a training course on Tourism Security in Costa Rica, (e.g. Golfo de Papagayo). The first action to be taken upon initiation of the project by the CICTE Secretariat and the selected Contractor will be to collect preliminary data from private and public stakeholders in the targeted location in order to obtain the most complete scope of needs and challenges of the local tourism industry. This will be done by participating in a two (2) day stakeholder preparatory meeting in the targeted location; the collection and analysis of relevant information will enrich the syllabus of the course and will allow a well framed design of the follow-up tailor-made training course. The primary objective of the training is to develop the skills of Security Supervisors in the areas of counterterrorism, law enforcement and security capabilities within the tourism sector. A secondary objective is to promote the development of public-private partnerships between security officials of the public and private sectors involved in tourism and recreational facilities.

1.2
The course will include theory and practical exercises for each one of the following topics:

1.3.1
Security in the tourism industry

1.3.2
Emergency/crisis management

1.3.3
Communications

1.3.4
Hotel/facility safety and security

1.3.5
Threat analysis

1.3.6
Security surveys and assessments

1.3
The course will include a Table Top Exercise designed and conducted by the Contractor that will combine elements from all topics and will allow the trainers to evaluate the progress of participants together with a written test that will be administered on the first and last day of training.

1.4
In the course of executing this project, the Contractor is expected to maintain close contact with the CICTE Project Manager.

1.5
The design of the course must follow the general methodology and modules used by CICTE in its Tourism Security Training Program as described in Section 2of this Appendix 1.

2. Scope of Work

2.1 Participate in a two (2) day on-site stakeholder’s preparatory meeting in the targeted location that will be organized by CICTE Secretariat.

2.2 Design and facilitate a five (5) day training program for up to fifty (50) participants from the public and private sectors that:

2.2.1
Meets and /or exceeds the following training topics.

2.2.2
Security in the Tourism Industry

2.2.3
Emergency/Crisis Management.

2.2.4
Communication.

2.2.5
Hotel/Facility Security

2.2.6
Threat Analysis

2.2.7
Security Surveys and Assessments.

The table below outlines the specific training objectives in each of the core curriculum areas for the Level II “Security Supervisor” within the tourism security industry.

	Topic
	Training Objectives

	Security in the Tourism Industry
	To understand the role of the Security Supervisor and the potential for negative impact of adverse events on the tourism sector.

	Communication
	To improve interpersonal communication skills with a focus on conflict resolution, public relations and media relations. To demonstrate the importance of relationship building with surrounding community and law enforcement officials.

	Emergency/Crisis Management
	To understand the role of Emergency/Crisis Response Plans. To improve current loss prevention and mitigation mechanisms and delineate the Security Supervisors role in directing a response.

	Hotel/Facility Security
	To improve the Security Supervisors capability to coordinate and direct routine security operations and to implement advanced security measures in response to the calculated threat level.

	Threats
	To improve threat analysis capability and direct appropriate response.

	Security Surveys
	To understand the elements of a security survey and develop the ability to conduct self-assessments.

2.3 The training is targeted towards Security Supervisors/Middle Management. The training objective is to develop supervisory skills in order to help direct the efforts of the Security Officers and to improve personal technical skills; and incorporate practical/table-top exercises with in-classroom instruction. The training should also provide “up to date” training materials in a user friendly, clear, concise manual which shall be delivered to CICTE for review and approval no less than one month before the training date. The materials shall be replicated and ready for distribution to participants by the Contractor on the date of the course.
2.4 Design and administer a “pre” and “post” test to assess the level of knowledge of the participants and to ascertain the immediate impact of the training program.
2.5 The five (5) day training program and all related materials that will be designed, facilitated and delivered by Contractor, will become the property of the GS/OAS.

3.
Deliverables and Reports

3.1
Reports and deliverables shall be submitted in accordance with the Scope of Work set out in Section 2, above, and shall include:

3.1.1
Plan of Action and Milestones: The Contractor shall meet and discuss with CICTE all plans of action, milestones and due dates detailed in paragraph 3.1.2 below, prior to implementation.

3.1.2
Milestones:
a.
Design of proposed five (5) day training session course.

b.
Delivery of draft training materials no less than one (1) month before the training date.

c.
Delivery of the approved training materials.
d.
Delivery of the approved five (5) day training session course.
e.
Delivery of the Manual to participants upon completion of the course.
f.
Delivery of Final Report one (1) week after completion of the course.
3.1.3
Training Materials: Participants will receive the training materials developed and delivered by the Contractor incorporated in a Manual that will be delivered to participants at the end of the training, including: presentations used by instructors, answers and solutions to questions raised in the evaluation, reference bibliography, and best practices.

3.1.4
Final Report: After concluding the training, the Contractor shall deliver to CICTE a detailed Report which includes the following items: sample materials used during the training and delivered to participants; individual assessments of all participants with specific recommendations for their professional improvement; evaluation of the training based on feedback from participants; a DVD with videotape exercises.

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.

APPENDIX 3

FORMAT 1
ACCEPTANCE OF THE CONTRACTUAL TERMS AND CONDITIONS statement

General Secretariat of the Organization of American States
1889 F Street, N.W., 4th Floor,
Washington, D.C. 20006

USA

Attention:
Office of Procurement Services
Subject:
GS/OAS BID No. 03/10 – TOURISM SECURITY PROGRAM: SPECIALIZED SECURITY TRAINING IN Costa rica

I ____________________, representative of ___________________ (Bidder’s name), declare that that ______________ (Bidder’s name) has read, understood and accepted the Contractual Terms and Conditions as per Appendix 2 of the Request of Proposals of the BID 03/10
Sincerely,

APPENDIX 3

FORMAT 2
Conflict of Interest statement
General Secretariat of the Organization of American States
1889 F Street, N.W., 4th Floor,
Washington, D.C. 20006

USA

Attention:
Office of Procurement Services
Subject:
GS/OAS BID No. 03/10 – TOURISM SECURITY PROGRAM: SPECIALIZED SECURITY TRAINING IN Costa rica

I ____________________, representative of ___________________ (Bidder’s name), declare that that ______________ (Bidder’s name) is not under the following prohibitions:
1. A staff member of the General Secretariat;
2. Any person who has held the post of Secretary General or Assistant Secretary General, or a position of trust, unless he/she has ceased to hold such post for at least two years;
3. Any delegate, diplomatic representative or other governmental employee of a Member State;
4. Any relative of a senior GS/OAS staff member (P-4 or higher), any relative of a representative or delegate of a Member State, or any relative of any other person involved directly in the execution, evaluation, or direct supervision of the program or project funding the contract;
5. Any person, corporation, partnership, association or other business entity, which has entered into a performance or procurement contract which was terminated by the GS/OAS for cause;
6. Any person legally incompetent, under indictment for a serious crime, on trial for and/or convicted of a serious crime;

7. Any person, corporation, partnership, association, or other business entity, which has defaulted on and/or failed to perform satisfactorily an existing or previous performance or procurement contract of any kind;
8. Any person, corporation, partnership, association or other business entity which under the laws of the Member State where the contract is to be performed is not authorized to provide the goods and/or services covered by the contract;
9. A corporation or other business entity in which any of the persons mentioned in Subsections 1 through 8, above, has more than a 25% ownership interest, or which would involve by employment or otherwise any of the persons or entities described in Subsections 1 through 8, above, in performance of the work covered by a contract;
10. A former staff member of the General Secretariat who signed a currently valid agreement with GS/OAS which provides that the former staff member is ineligible to enter into any form of contract for remuneration with GS/OAS; and
11. A person who is not a national of an OAS Member State.

Sincerely,

� 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�.

� A serious crime is defined as a felony and/or a crime in which a conviction carries a minimum sentence of one year in jail. However, a conviction for a serious crime in the past will not preclude a person from bidding on/and possibly being awarded a contract if, after a review of the circumstances, the Department of Legal Services concludes that the person is presently qualified to do business with the GS/OAS.

PAGE
3

