

Australian Government

AusAID

23 September 2011

**Request for Tender
Capability Statement**

Fiji Community Development Program

AA1112 – 6

CONTENTS

PART 1 – PROGRAM SPECIFIC CAPABILITY STATEMENT CONDITIONS	1
1. CAPABILITY STATEMENT PARTICULARS	1
2. PRE-TENDER BRIEFING	3
3. ASSESSMENT PROCESS	3
4. CAPABILITY STATEMENTS	4
5. SELECTION CRITERIA	4
6. ANNEXES	5
PART 2 – STANDARD CAPABILITY STATEMENT CONDITIONS	2
1. LODGEMENT OF CAPABILITY STATEMENTS	2
2. ADVISER REMUNERATION	3
3. ENQUIRIES	3
4. LATE CAPABILITY STATEMENTS	3
5. NON-CONFORMING CAPABILITY STATEMENTS	4
6. AMENDMENT OF THE RFT	4
7. ASSESSMENT OF CAPABILITY STATEMENTS	5
8. CAPABILITY STATEMENT FORMAT	5
9. JOINT VENTURES AND CONSORTIUMS	5
10. OWNERSHIP OF CAPABILITY STATEMENTS AND RFT	6
11. AusAID’S RIGHTS	6
12. ORGANISATION’S ACKNOWLEDGEMENT	6
13. DEBRIEFING OF ORGANISATIONS	7
14. AUSTRALIAN GOVERNMENT AND AUSAID LAWS AND POLICIES	7
15. FURTHER REQUIREMENTS	10
16. APPLICABLE LAW	11
ANNEX A - AUSAID USE OF PERFORMANCE INFORMATION	12
ANNEX B - CAPABILITY STATEMENT DECLARATION	14
17. DEFINITIONS	14
18. BASIS OF DECLARATION	14
19. THE OFFER	14
20. ADDENDA TO THE REQUEST FOR TENDER	17
21. ADDRESS OF ORGANISATION	17
ANNEX C – CONDITIONS FOR USE OF AUSTENDER, THE AUSTRALIAN GOVERNMENT ONLINE TENDER SYSTEM	18

REQUEST FOR TENDER

Fiji Community Development Program

AusAID is seeking statements from organisations interested in providing services for the **Fiji Community Development Program** (the “**Program**”). If your organisation (the “**Organisation**”) chooses to lodge a statement (the “**Capability Statement**”) setting out the Organisation’s capability to provide services required for the Program (the “**Services**”) it must be submitted on the terms of this document and the attached parts (together referred to as the “**Request for Tender**” or “**RFT**”).

No pricing information should be included in the Capability Statement as no price assessment will be made at this stage.

STRUCTURE OF THE RFT

The RFT is separated into two (2) parts:

- **Part 1** details the Program Specific Capability Statement Conditions;
- **Part 2** details the Standard Capability Statement Conditions.

Organisations submitting Capability Statements are encouraged to fully inform themselves of the Capability Statement Conditions (both Program Specific and Standard) when preparing their statements and to make any enquiries before the enquiry closing time, referred to in **Clause 8, Part 2**.

AusAID will select from those Organisations submitting Capability Statements a shortlist of Organisations that will be asked to provide detailed proposals for the Services. Your Organisation will be advised by AusAID whether it has been shortlisted.

This RFT supersedes any other information or advice provided by AusAID in relation to the Services.

AusAID Contracts Charter

AusAID has published a Contracts Charter describing AusAID’s approach to contracting aid activities, expectations of contractors and what contractors may expect from AusAID. Tenderers are encouraged to access and inform themselves of the Charter which is available on URL:

<http://www.ausaid.gov.au/business/pdf/charter.pdf>

PART 1 – PROGRAM SPECIFIC CAPABILITY STATEMENT CONDITIONS

1. CAPABILITY STATEMENT PARTICULARS

Closing Time:

(Clauses 1.9 and 1.13, Part 2)

2.00pm local time in Canberra

Australian Capital Territory, **Wednesday 9 November 2011.**

Mode of Submission:

(Clause 1.1, Part 2)

Either:

- Electronically, via AusTender at <https://tenders.gov.au> before the tender **Closing Time**;

or

- in hard copy, by depositing by hand in the Canberra Tender Box before the tender **Closing Time**.

Electronic Tender Lodgement

Address:

(Clause 1.9, Part 2)

Via AusTender at <https://tenders.gov.au>

Canberra Tender Box Address:

(Clause 1.15, Part 2)

Tender Box, Ground Floor, AusAID,

255 London Circuit, Canberra ACT 2601, AUSTRALIA.

File Format for Electronic Capability Statements:

(Clause 2.3, Annex C to Part 2)

PDF (Portable Document Format)

Business Hours

for hard copy lodgement:

(Clause 1.13, Part 2)

Monday to Friday, 8.30 am to 5.00 pm

local time in Canberra, Australian Capital Territory

Excluding Public holidays.

Number of Copies of Capability Statement:

(Clause 1.6, Part 2)

For electronic lodgement

- One (1) electronic copy.

For hard copy lodgement:

- One (1) Original (marked “Original”)

Endorsement of Hard Copy Capability Statements:

(Clause 1.15, Part 2)

“Capability Statement for the Fiji Community Development Program”

Contact Person:

(Clause 3.1, Part 2)

Richelle Turner

Contact fax: +679 3382 695

Email address: fcdp@ausaid.gov.au

Page limits:

(Clauses 8.1(e), Part 2)

Capability Statement twelve (12) A4 pages plus Annex 1

Information:

The following documents are attached:

Program Design Document dated June 2011

Draft contract, including Scope of Services, Basis of Payment and Standard Terms and Conditions

The documents are available from the AusTender website: <https://www.tenders.gov.au/>

2. **PRE-TENDER BRIEFING**

- 2.1 AusAID may hold a pre-tender briefing at **10.00am** on **Thursday 13 October 2011**, at the Australian High Commission in Suva, Fiji or at AusAID House in Canberra, Australia.
- 2.2 Tenderers must email fcdp@ausaid.gov.au indicating whether they would like AusAID to host a pre-tender briefing or not by **COB Monday 3 October 2011**. If tenderers want a pre-tender briefing they must also indicate the name of the organisation, the names of people planning to attend and indicate a preference for the venue of the briefing (i.e. either Suva or Canberra) in the same email.
- 2.3 AusAID will issue an Addendum on AusTENDER by **COB Tuesday 4 October 2011** indicating whether a pre-tender briefing will be hosted and if so indicating the venue.

Note to Tenderers: AusAID House - Canberra and the Australian High Commission – Suva are “secure premises”. This means that all visitors must be signed in and out of the premise and escorted while inside the premise at all times.

3. **ASSESSMENT PROCESS**

- 3.1 The Tender Assessment will comprise of two (2) steps:

Step 1 – Capability Statement

- 3.2 After verification of conformity, a Technical Assessment Panel (TAP) will be convened. The TAP will assess Organisation responses to Selection Criteria as described in **Clause 5 of this Part**. As part of this assessment the TAP will draw on information contained in the Past Experience Forms and may undertake referee checks.
- 3.3 To be considered for invitation to participate in Step 2 – Request for Tender, Organisation’s must be assessed as suitable against both criteria in **Clause 5 of this Part**. To assist in undertaking this assessment, TAP members will be asked to score each tenderer on the relative strength of tenderer’s claims against the selection criteria.
- 3.4 Following TAP confirmation of suitability, all tenderers will be notified of the outcome. Only short-listed tenderers will be invited to participate in Step 2.
- 3.5 Short-listed tenderers that progress to the next step will be assessed on their response to Step 2, Request for Tender criteria. Step 1 assessment does not have any bearing on the assessment to be undertaken in Step 2.

Step 2 – Request for Tender

- 3.6 Technical and financial information requirements will only be released to short listed tenderers. Release of Request for Tender documentation will occur once all tenderers have been notified of Step 1 outcomes.
- 3.7 Request for Tender documentation will contain further details about how the Step 2 assessment will occur.

4. CAPABILITY STATEMENTS

4.1 The Capability Statement must contain all information required in the following format:

- (a) that substantively and individually addresses the selection criteria provided in **Clause 5 of this Part**; and
- (b) includes the required annex included in **Clause 6 of this Part**.

5. SELECTION CRITERIA

5.1 The following criteria will be used to establish the short list on the basis of technical merit:

(A) PROGRAM MANAGEMENT CAPACITY

A Statement of Capacity of not more than **eight (8) A4 pages** demonstrating the Organisation's capacity to provide appropriate management and administrative support for the Fiji Community Development Program ("Program"), including:

- (i) proven experience in delivering community driven development programs in a developing environment;
- (ii) ability to recruit, retain and support geographically dispersed staff operating in challenging circumstances, and to effectively manage program risks;
- (iii) a flexible and transparent grants program. Subject to being scaled up; and
- (iv) demonstrated capacity and systems to manage financial and reporting requirements under the Program.

(B) APPROACH TO PROGRAM

A Statement of Approach of not more than **four (4) A4 pages** articulating the Organisation's:

- (i) approach to working with CSOs in a fragile context such as Fiji;
- (ii) understanding of key stakeholders and ability to successfully manage the linkages necessary for the success of the Program while balancing program priorities and resources; and
- (iii) response to critical constraints that may impede the Program's success in the form of a critique of the Program Design Document, including identification of key issues and priorities for the Program and risks to the success of the Program.

Note: The response to each criterion will be read by AusAID in conjunction with information provided in the Past Experience Forms.

6. ANNEXES

Annex 1 – Past Experience Forms

Details of relevant activities or projects in which the Organisation has been involved which demonstrate the Organisation’s ability to fulfil the objectives of the Program. This annex must not contain more than **three (3) examples** and details of each activity must not exceed one (1) A4 page. The information must be presented in the format identified below:

PAST EXPERIENCE FORM

Activity Name:			
Activity Value:			
Activity Location(s):			
Activity Duration			
Client/Donor:			
Year Completed:			
Brief description of the activity and the Organisation’s role:			
Brief description of activity outcomes:			
Statement of the similarities between this activity and the requirements of the activity currently being tendered and how this activity supports your statements addressing the Statement of Service Capabilities:			
Nominated Activity Referees:			
1. Name:		2. Name:	
Address:		Address:	
Email:		Email:	
Phone:		Phone:	

AusAID reserves the right to verify the accuracy of information with such persons as AusAID may choose.

Organisations must provide information in the Referees section of the Past Experience Forms.

PART 2 – STANDARD CAPABILITY STATEMENT CONDITIONS

Bolded words are defined in the **Clause 1, Part 1** (Capability Statement Particulars) of this RFT.

1. LODGEMENT OF CAPABILITY STATEMENTS

1.1 Capability Statements must be lodged either:

- (a) Electronically, via AusTender at <https://tenders.gov.au> before the **Closing Time** and in accordance with the tender lodgement procedures set out in **Annex C** to this Part and on AusTender; or
- (b) Physically, by depositing by hand in the Canberra Tender Box before the **Closing Time**.

1.2 AusAID's preference is for electronic lodgement of Capability Statements. However, if electronic lodgement is not possible, you may lodge a hard copy of your Capability Statement instead.

1.3 Organisations must include all information specified in this RFT in their Capability Statement. Organisations accept that their failure to provide all information required, in the format specified will result in their Capability Statement being considered as a non-conforming Capability Statement and liable to rejection.

1.4 All documentation submitted in the Capability Statements must be in English.

1.5 Capability Statements submitted by email or facsimile will not be considered

1.6 Organisations must submit the number of copies specified in the Capability Statement Particulars (**Clause 1 of Part 1**). Different numbers of copies may be required for hard copy lodgement and for electronic lodgement.

1.7 A person or persons having authority to lodge the Capability Statement and enter into a contract on behalf of the Organisation must sign the Capability Statement Declaration (**Annex B of this Part**) and submit the completed form along with the Capability Statement.

1.8 AusAID may extend the **Closing Time** at its sole and absolute discretion, and will issue an Addendum notifying any decision to extend.

Conditions Applying to Electronic Capability Statement Lodgement

1.9 Electronic Capability Statements must be lodged electronically via the Australian Government Tender System, AusTender, at <https://www.tenders.gov.au> before the **Closing Time** and in accordance with the tender lodgement procedures set out in **Annex C of this Part** and on AusTender.

1.10 Where there is any inconsistency between the tender lodgement procedures set out on AusTender and those set out in this RFT, this RFT will prevail.

- 1.11 Capability Statements not submitted in accordance with **Clause 1.9** will be excluded from evaluation.
- 1.12 It is the responsibility of Organisations to ensure that their infrastructure including operating system and browser revision levels meet the minimum standards as defined on AusTender. Neither AusAID nor the Commonwealth takes any responsibility for any problems arising from tenderers' infrastructure and/or Internet connectivity.

Conditions Applying to Hard Copy Capability Statement Lodgement

- 1.13 For hard copy lodgement, the Organisation is responsible for the delivery of their Capability Statement. The Capability Statement must be placed in AusAID's **Canberra Tender Box**. The Capability Statement must be delivered during **Business Hours** by the **Closing Time**. Failure to submit a Capability Statement in accordance with this clause may render the Capability Statement liable to rejection.
- 1.14 The Original Capability Statement document and any copies requested should be bound using a plastic comb binding, and should contain no plastic page separators.
- 1.15 The Capability Statements should be endorsed with the name of the Program and marked: "Tender Box: Attention **Contact Person**."

2. ADVISER REMUNERATION

- 2.1 The Organisation acknowledges that if it is invited to submit a full technical and financial proposal (Step 2), the Adviser Remuneration Framework, as referenced in the draft Contract will apply.

3. ENQUIRIES

- 3.1 Any enquiries that Organisations may have must only be directed to the **Contact Person**.
- 3.2 If an Organisation:

- (a) finds any discrepancy, error or omission in the terms and conditions of the RFT; or
- (b) wishes to make any enquiry, including seeking clarification, of the RFT,

the Organisation must notify the **Contact Person** in writing, which notice may be sent by means of facsimile transmission or email, as soon as possible and not later than 14 days prior to the **Closing Time**.

- 3.3 AusAID will respond to any Organisation enquiries no later than 7 days prior to the **Closing Time**.
- 3.4 AusAID reserves the right to issue or publish answers to any Organisation's enquiries to all Organisations.

4. LATE CAPABILITY STATEMENTS

Conditions Applying to Capability Statements Lodged Electronically

- 4.1 A Capability Statement lodged electronically is a **Late Capability Statement** in accordance with the conditions specified in **Clause 5, Annex C of this Part. Late Capability Statements** that have been lodged electronically will be excluded from evaluation.
- 4.2 For Capability Statements submitted electronically, the time displayed on AusTender is deemed to be the correct time and will be the means by which AusAID will determine whether Capability Statements lodged electronically have been lodged by the Closing Time.
- 4.3 The judgement of AusAID as to the time a Capability Statement has been lodged electronically will be final.

Conditions Applying to Capability Statements Lodged in Hard Copy

- 4.4 A hard copy Capability Statement lodged after the **Closing Time** is a late Capability Statement.
- 4.5 AusAID will admit to evaluation a hard copy Capability Statement that was received late solely due to AusAID mishandling. AusAID mishandling does not include mishandling by a courier or mail service provider engaged by an Organisation to deliver their Capability Statement. It is the responsibility of organisations to ensure that their Capability Statement is dispatched in sufficient time for it to be received by AusAID by the **Closing Time**.
- 4.6 Late hard copy Capability Statements that are rejected by AusAID will be returned to organisations unopened, except in cases where a Capability Statement must be opened to identify the return address of the Organisation or to establish which tender process the Capability Statements was for.
- 4.7 If a hard copy Capability Statement is taken to be late, the Organisation may be asked to provide explanatory evidence in an appropriate form to the **Contact Person** specified in the Capability Statement Particulars.

5. NON-CONFORMING CAPABILITY STATEMENTS

- 5.1 Capability Statements will be regarded as non-conforming if they fail to conform with one or more of the requirements of the RFT.
- 5.2 AusAID reserves the right to seek clarification of non-conforming Capability Statements.
- 5.3 AusAID may, at its absolute discretion, assess a non-conforming Capability Statement.
- 5.4 AusAID will not enter into correspondence about a decision to assess or reject a non-conforming Capability Statement.

6. AMENDMENT OF THE RFT

- 6.1 AusAID may amend the RFT at any time by issuing an Addendum. All conditions of this RFT will apply to Addenda.

7. **ASSESSMENT OF CAPABILITY STATEMENTS**

- 7.1 Capability Statements will be assessed by a Technical Assessment Panel (the “**TAP**”). The TAP comprises AusAID representative(s) and independent specialists appointed at AusAID’s sole discretion. Representatives of the Partner Government may also participate. The TAP will assess Capability Statements based on the selection criteria and information provided in the annex(es) specified in **Part 1**.
- 7.2 TAP members are required to maintain the “commercial-in-confidence” nature of the proceedings of the TAP meeting. TAP members must not discuss matters relating to the technical assessment of any Capability Statement with any party.
- 7.3 AusAID reserves the right to take into account in the assessment of Capability Statements the past performance of the Organisation or any proposed personnel contained in the Capability Statement in accordance with the **Annex(es) of this Part**. TAP members may adjust technical scores as a consequence of past performance.

8. **CAPABILITY STATEMENT FORMAT**

8.1 The Capability Statement must:

- (a) indicate the Organisation’s nominated contact person and contact details on the cover page;
- (b) be in a type font of no less than 12 point on A4 paper;
- (c) have left and right page margins of no less than 2.5 cm, and top and bottom page margins of no less than 3 cm, excluding headers, footers and page numbers;
- (d) not have the AusAID logo or any other representation or mark which may indicate that the Organisation is in any way related to or connected with AusAID; and
- (e) be no longer than the page limit detailed in the Capability Statement Particulars (inclusive of tables, diagrams or graphs), but exclusive of required annexes.

9. **JOINT VENTURES AND CONSORTIUMS**

- 9.1 AusAID intends to contract with a single legal entity.
- 9.2 In the case of a joint venture or consortium that does not constitute a single legal entity, AusAID will contract with the lead joint venture or consortium member that is required to be nominated by the tenderer.
- 9.3 Tenders by a joint venture or consortium must be submitted on the basis that details on the activities to be performed and responsibility assumed by each party of the joint venture or consortium must be clearly specified in the body of the text of the Capability Statement.
- 9.4 AusAID may require parent company guarantees from the parent companies of parties to a joint venture or consortium.

10. OWNERSHIP OF CAPABILITY STATEMENTS AND RFT

- 10.1 All Capability Statements become the property of AusAID on lodgement.
- 10.2 Any intellectual property rights as may exist in the information contained in each Capability Statement will remain the property of the Organisation.
- 10.3 The Organisation authorises AusAID to copy, adapt, amend, disclose, including to AusAID contractors and advisers, or do anything else necessary, in AusAID's sole discretion, to all materials including that which contains intellectual property rights of the Organisation or other parties contained in the Capability Statement.
- 10.4 Copyright in the RFT is reserved to AusAID.

11. AusAID'S RIGHTS

- 11.1 As a Commonwealth Government agency, all AusAID procurement is subject to the Commonwealth Procurement Guidelines. The core principle of Commonwealth procurement is to achieve value for money. AusAID is also bound to conduct its procurement in an ethical, accountable, transparent, efficient and effective manner.
- 11.2 AusAID reserves the right to:
 - (a) seek Capability Statements from any organisation;
 - (b) accept or reject any Capability Statement;
 - (c) terminate, extend or vary its procurement process for the Services;
 - (d) request clarification in relation to a Capability Statement;
 - (e) seek information or negotiate with any Organisation that has not submitted a Capability Statement;
 - (f) terminate negotiations with the preferred Organisation and commence negotiations with any other Organisation;
 - (g) evaluate Capability Statements as AusAID sees appropriate; and
 - (h) negotiate with any one or more Organisations.

12. ORGANISATION'S ACKNOWLEDGEMENT

- 12.1 A Capability Statement is submitted on the following basis:
 - (a) no legal obligation or agreement whatsoever is intended to be or is created between AusAID and any Organisation by virtue of the Capability Statement process (including but not limited to statements contained in this RFT) unless and until contract negotiations are completed and a formal written agreement acceptable to AusAID is entered into and executed by an authorised officer of AusAID and by the successful Organisation, if any;

- (b) the Organisation acknowledges and agrees that AusAID, its employees, agents and advisers are not, and will not be responsible, or liable for the accuracy or completeness of any information contained in this RFT; and
- (c) the Organisation is responsible for all costs of and incidental to the preparation and delivery of the Capability Statement, including obtaining this RFT, or any subsequent stage of the procurement process, including answering any queries and providing any further information sought by AusAID.

13. **DEBRIEFING OF ORGANISATIONS**

- 13.1 If requested, AusAID will provide non-shortlisted Organisations with a written debriefing on the results of the technical assessment of their Capability Statement, including reasons why the organisation was not shortlisted.
- 13.2 AusAID will not enter into discussion or communications on the content of the Capability Statement debrief once it has been completed.

14. **AUSTRALIAN GOVERNMENT AND AUSAID LAWS AND POLICIES**

14.1 Freedom of Information

- (a) The *Freedom of Information Act 1982* gives members of the public rights of access to official documents of the Australian Government and its agencies. The *Freedom of Information Act 1982* extends, as far as possible, the right of the Australian community to access information (generally documents) in the possession of the Australian Government, limited only by considerations of the protection of essential public interest and of the private and business affairs of persons in respect of whom information is collected and held by departments and public authorities.
- (b) Tenderers should obtain, and will be deemed to have obtained, their own advice on the impact of the *Freedom of Information Act 1982* on their participation in this RFT process and any subsequent contract.

14.2 Privacy

- (a) The *Privacy Act 1988* establishes a national scheme providing, through codes of practice adopted by private sector organisations and the National Privacy Principles, for the appropriate collection, holding, use, correction, disclosure and transfer of personal information by private sector organisations.
- (b) The Draft Contract provides that the Contractor will comply with the *Privacy Act 1988*, including the Information Privacy Principles and the National Privacy Principles whether or not the Contractor is an organisation subject to the *Privacy Act 1988*.
- (c) The Contractor acknowledges that the Privacy Act 1988 reflects the principles of the International Covenant on Civil and Political Rights and OECD Guidelines, in particular, the OECD Guidelines on the Protection of Privacy and Transborder Flows of Personal Data.

- (d) Tenderers should obtain, and will be deemed to have obtained, their own advice on the impact of the *Privacy Act 1988* on their participation in this RFT process and any subsequent contract.

14.3 Access by Australian National Audit Office

- (a) Attention of Tenderers is drawn to the *Auditor-General Act 1997* which provides the Auditor-General, or an authorised person, with a right to have, at all reasonable times, access to information, documents and records.
- (b) In addition to the Auditor-General's powers under the *Auditor-General Act 1997*, the Draft Contract provides that the Contractor will provide the Auditor-General, or an authorised person, access to information, documents, records and agency assets, including those on the Contractor's premises. Such access will apply for the term of the contract and for a period of seven years from the date of expiration or termination.
- (c) Tenderers should obtain, and will be deemed to have obtained, their own advice on the impact of the *Auditor-General Act 1997* on their participation in the RFT process and any subsequent contract.

14.4 Access by Ombudsman

- (a) Attention of Tenderers is drawn to the *Ombudsman Act 1976* which gives Australians access to a government officer, known as an ombudsman, who investigates complaints from the public about government agencies and their operations and decisions, and reports on ways in which they may be resolved.
- (b) In addition to the ombudsman's powers under the *Ombudsman Act 1976*, the Draft Contract provides that the Contractor will provide the ombudsman, access to information, documents, records and agency assets, including those on the Contractor's premises. Such access will apply for the term of the contract and for a period of seven years from the date of expiration or termination.
- (c) Tenderers should obtain, and will be deemed to have obtained, their own advice on the impact of the *Ombudsman Act 1976* on their participation in the RFT process and any subsequent contract.

14.5 Equal Employment Opportunity for Women in the Workplace Act 1999.

- (a) Australian Government policy prevents AusAID from entering into contracts with suppliers who are currently named as non compliant under the *Equal Employment Opportunity for Women in the Workplace Act 1999* (EEO Act).
- (b) AusAID will exclude from consideration any Tender from a Tenderer who is named or whose subcontractor is named as not complying with the EEO Act.

14.6 United Nations Act, Criminal Code Act 1995 and World Bank List

- (a) AusAID will exclude from consideration any Tender from a Tenderer who is listed:

- (i) by the Minister for Foreign Affairs under the *Charter of the United Nations Act 1945* and/or listed in regulations made under Division 102 of the *Criminal Code Act 1995* (Cth). Further information about listed persons and entities is available from the Department of Foreign Affairs and Trade website at www.dfat.gov.au/icat/UNSC_financial_sanctions.html and from <http://www.nationalsecurity.gov.au/>
- (ii) by the World Bank on its “Listing of Ineligible Firms” or “Listings of Firms, Letters of Reprimand” posted at www.worldbank.org (the “World Bank List”); or
- (iii) by any other donor of development funding on a list similar to the World Bank List.

14.7 Fair Work Principles

- (a) Tenderers should note that the Australian Government Fair Work Principles apply to this procurement. More information on the Fair Work Principles and their associated User Guide can be found at www.deewr.gov.au/fairworkprinciples.
- (b) In particular Tenderers should note that in accordance with the Fair Work Principles AusAID will not enter into a contract with a Tenderer who:
 - (i) fails, when required by the Commonwealth, to confirm it understands and complies with all relevant workplace relations law, occupational health and safety law, or workers’ compensation law;
 - (ii) is subject to an order from any Court or Tribunal decisions relating to a breach of workplace relations law, occupational health and safety law, or workers’ compensation law with which the Tenderer has not fully complied or is not fully complying;
 - (iii) has a *Fair Work Act 2009* agreement that was made on or after 1 January 2010 that does not include genuine dispute resolution procedures;
 - (iv) fails to provide information when requested by AusAID relevant to their compliance with the Fair Work Principles;
- (c) For the purposes of **Clause 23.7 (b)** above:
 - (i) a genuine dispute resolution procedure is one which provides each of the following processes to resolve workplace disputes:
 - (A) the ability for employees to appoint a representative in relation to the dispute;
 - (B) in the first instance procedures to resolve the dispute at the workplace level;
 - (C) if a dispute is not resolved at the workplace level, the capacity for a party to the dispute to refer the matter to an independent third party for mediation or conciliation; and

- (D) if the dispute is still not resolved, the capacity for an independent third party to settle the dispute via a decision binding on the parties.
- (ii) a decision or order with which the Tenderer has not fully complied or is not fully complying includes any relevant penalty or order of a Court or Tribunal, but it does not extend to infringement notices issued by workplace inspectors or a provisional improvement notice issued by an occupational health and safety inspector, or those instances where a penalty or a requirement has been imposed but the period for payment/compliance has not expired.

14.8 Other Australian Government and AusAID Policies

- (a) Tenderers should familiarise themselves with AusAID policies including:
 - (i) the policy *Gender Equality in Australia's Aid Program – Why and How* (March 2007). This document is available on AusAID's website at <http://www.aid.gov.au/publications/default.cfm>;
 - (ii) The strategy 'Development for All: Towards a Disability-Inclusive Australian Aid Program 2009-2014', and in particular the strategy's six guiding principles, located at http://www.aid.gov.au/publications/pdf/FINAL%20AusAID_Disability%20for%20All.pdf;
 - (iii) AusAID's policy on the environment as set out in the *Environmental Management Guide for Australia's Aid Program*. This document is available on AusAID's website at <http://www.aid.gov.au/keyaid/envt.cfm>;
 - (iv) AusAID's *Child protection policy*, in particular the child protection compliance standards at Attachment 1 to the policy. This document is available on AusAID's website at <http://www.aid.gov.au/publications/default.cfm>;
 - (v) *Family Planning and the Aid Program: Guiding Principles* (August 2009). This document is available on AusAID's website at: <http://www.aid.gov.au/keyaid/health.cfm>; and
 - (vi) any other policies published from time to time on <http://www.aid.gov.au> or as otherwise notified to Tenderers.

15. FURTHER REQUIREMENTS

- 15.1 Organisations must be aware that current employees of AusAID cannot be included in Expressions of Interest for AusAID activities or assist in their development. Former AusAID employees may be included in Expressions of Interest if doing so does not represent a conflict of interest.
- 15.2 Organisations should note that the *Commonwealth Procurement Guidelines* require that Commonwealth agencies must not enter into agreements with suppliers who have had a

judicial decision against them (not including decisions under appeal) relating to employee entitlements and who have not paid the claim.

15.3 Organisations must keep any discussions or contact with AusAID in connection with the Expression of Interest, the Invitation and any contract negotiations confidential. Any unauthorised approach by an Organisation to an AusAID officer, or Partner Government Official or discussion of matters pertaining to the procurement process will be considered a breach of confidentiality.

16. **APPLICABLE LAW**

16.1 The laws of the Australian Capital Territory apply to the RFT and the RFT process.

ANNEX A - AUSAID USE OF PERFORMANCE INFORMATION

1. AusAID reserves the right to take into account in the assessment of this Capability Statement the past performance, in previous AusAID and non-AusAID activities, or activities of:
 - (a) any Organisation; and
 - (b) any member of the proposed personnel,
in its capacity as:
 - (c) contractor, consultant or sub-contractor;
 - (d) an associate or employee of a contractor, consultant or sub-contractor; or
 - (e) a joint venture partner.
2. AusAID may:
 - (a) include in the assessment any contractor performance information contained in any internal AusAID contractor performance reporting systems in relation to performance of the Organisation or proposed management, administrative and Program personnel on previous AusAID activities, providing the contractor has seen the report and has had reasonable opportunity to comment; and
 - (b) take into account relevant performance information provided by external referees in relation to a Organisation or proposed personnel member obtained by AusAID as a result of inquiries made within the previous 5 years.
3. AusAID reserves the right to use any relevant information obtained in relation to a Organisation or proposed personnel member obtained either during the Capability Statement period or within the previous 5 year period by providing it to the TAP or to any other relevant person for the purposes of Capability Statement assessment, and such information may be taken into account in the course of assessment of the Capability Statement by the TAP and AusAID. Where information has been received in accordance with paragraph 2 (a) above, these may also be introduced into the TAP process.
4. AusAID may, at any time, make independent inquiries of:
 - (a) any person or entity which it reasonably believes to have actual knowledge of the performance of the Organisation or proposed personnel member/s on a previous project or activity, whether or not that person or entity is nominated in the Capability Statement as a referee for the Organisation or proposed personnel member; and
 - (b) any Commonwealth Government department, agency or other government entity in Australia whether Commonwealth or State, or any other country, including law enforcement agencies in relation to a person who is proposed for inclusion in a Capability Statement or a Organisation.

5. AusAID may request a Organisation to provide additional or clarifying information in relation to information obtained during the assessment process following the Closing Time for the purpose of assessment of the Capability Statement.
6. Information obtained as a result of inquiries made by AusAID in relation to performance on previous activities will be sought on a confidential basis and AusAID shall not be obliged to disclose the content or source of prior performance information about a Organisation or individual to any person.
7. AusAID shall not be liable upon any claim, demand, proceeding suit or action by any Organisation or any proposed personnel member in relation to any matter, thing or issue arising out of or in any way in relation to the collection of information from any source or the use of any information collected pursuant to this Annex in the Capability Statement assessment process.

ANNEX B - CAPABILITY STATEMENT DECLARATION

I, [*name, address and corporation of person making the declaration*], do solemnly and sincerely declare that:

17. DEFINITIONS

17.1 In this declaration:

“**AusAID**” means the Australian Agency for International Development and represents the Commonwealth of Australia;

“**Services**” means Services to be performed by the Contractor in the [*enter Program name*];

“**Organisation**” means [*list name, address and ABN and ACN if appropriate. Note, Organisations must provide their ABN if they have one. Moreover, if you are a Company and your ACN is not included in your ABN, you must also provide your ACN*]; and

18. BASIS OF DECLARATION

18.1 I hold the position of [*managing director or other title*] of the Organisation and am duly authorised by the Organisation to make this declaration.

18.2 I make this declaration on behalf of the Organisation and on behalf of myself.

18.3 I declare as follows:

19. THE OFFER

19.1 The Capability Statement is accurate in every respect. In particular, I warrant that the information and certification included in each CV submitted (where CVs have been submitted for the Capability Statement) is accurate, that the proposed team members have been approached and confirmed their availability and that AusAID has the authority to make the inquiries referred according to the CV certification.

19.2 I warrant that the Organisation has used its best endeavours to ensure that all proposed team members are of good fame and character.

19.3 I acknowledge that if the Organisation is found to have made false or misleading material claims or statements in the Capability Statement or in this Declaration, or to have used confidential information, or received improper assistance, AusAID will reject at any time any Capability Statement lodged by or on behalf of the Organisation.

19.4 I warrant that the Organisation and its subcontractors, employees or nominated personnel are not:

(a) listed in a **World Bank List** (the World Bank’s “Listing of Ineligible Firms” or “Listings of Firms, Letters of Reprimand” posted at www.worldbank.org);

(b) listed in any similar list to the World Bank List maintained by any donor of development funding (**Relevant List**);

- (c) temporarily suspended from tendering for World Bank contracts by the World Bank, pending the outcome of a sanctions process, or temporarily suspended from tendering by a donor of development funding other than the World Bank; or
- (d) subject to any proceedings or an informal process which could lead to listing in a World Bank List or a Relevant List.

19.5 I acknowledge and agree to the matters specified in **Clause 1119** (AusAID's Rights) and **Clause 120** (Organisation's Acknowledgement) of **Part 2**.

19.6 I acknowledge that each party constituting the Organisation is bound jointly and severally by this Capability Statement.

19.7 The Organisation has read and understood the Fair Work Principles User Guide and understands that the Fair Work Principles will apply to the procurement for the Program.

[Note to Tenderers: The following Clauses 3.8 and 3.9 will be used by AusAID to confirm the Tenderer's compliance with the relevant requirements of the Fair Work Principles]

19.8 Compliance with Fair Work Principles

(i) The Organisation declares the following:

(A) The Organisation has had _____ *[Nil or specify number]* adverse Court or Tribunal decision for a breach of workplace relations law, occupational health and safety law, or workers' compensation law in the past two years preceding the date of this Request for Tender.
[If response is nil adverse decisions go to 3.8(i)(C) below]

(B) *[Note to Organisations: Strike through whichever option does not apply]*

The Organisation has fully complied or is fully complying with all penalties or orders arising from the Court or Tribunal decisions declared above.

OR

The Organisation has not fully complied with or is currently not fully complying with _____ *[Number]* of the penalties or orders arising from the Court or Tribunal decisions declared above and has provided as part of its Capability Statement information about each of these penalties or orders in the form required in Appendix A to the Fair Work Principles User Guide.

Organisations must provide additional information about each decision declared above in Clause 3.8(i)(B) as specified in Appendix A to the Fair Work Principles User Guide. Organisations should note that they will not be eligible for further consideration for this procurement if they have not fully complied with, or are not fully complying with, any Court or Tribunal decision, or have not appealed the decision prior to the end of the appeal period.

- (C) The Organisation understands its obligations under all applicable workplace relations, occupational health and safety, and workers' compensation laws. The Organisation undertakes that it complies with all of these obligations.
- (D) The Organisation confirms that (except where it is an overseas based supplier to which these requirements do not apply in accordance with the Fair Work Principles User Guide) it:
 - (I) has consultation arrangements which encourage cooperation and engagement of employees and management; and
 - (II) understands and respects their employees' rights in relation to freedom of association and the right to representation at work, including that the Organisation allows its employees to be able to make a free and informed choice about whether to join a union and be represented at work.
- (E) Where the Organisation has a *Fair Work Act 2009* enterprise agreement that was approved on or after 1 January 2010 that enterprise agreement includes a genuine dispute resolution procedure that includes the following:
 - (I) the ability for employees to appoint a representative in relation to the dispute;
 - (II) in the first instance procedures to resolve the dispute at the workplace level;
 - (III) if a dispute is not resolved at the workplace level, the capacity for a party to the dispute to refer the matter to an independent third party for mediation or conciliation; and
 - (IV) if the dispute is still not resolved, the capacity for an independent third party to settle the dispute via a decision binding on the parties.
- (ii) If at any time prior to entry into a contract with the preferred Organisation, any information provided in this declaration changes, the Organisation agrees to advise AusAID of that change within 7 calendar days.
- (iii) The Organisation agrees AusAID may provide any information collected, or provided to it by the Organisation during the course of this RFT process (including breaches of the Fair Work Principles) to other Commonwealth agencies or regulatory bodies including the Department of Education, Employment and Workplace Relations, Australian National Audit Office, Fair Work Ombudsman and Fair Work Australia.
- (iv) The Tenderer agrees that failure to comply with **Clause 3.8** of this Tenderer Declaration will result in its Tender being excluded from further consideration.

20. ADDENDA TO THE REQUEST FOR TENDER

I acknowledge receipt of the following Addenda, the terms of which are incorporated in the Capability Statement:

Number _____ Dated _____ Number _____ Dated _____

Number _____ Dated _____ Number _____ Dated _____

21. ADDRESS OF ORGANISATION

Address or Registered Office of Organisation

Address for service of notices (NOT PO. BOX)

Telephone Number: Fax Number:

SIGNED for and on behalf of *insert*)
organisation/ company name ABN (and)
ACN if applicable) by:)

insert name and title

Signature

ANNEX C – CONDITIONS FOR USE OF AUSTENDER, THE AUSTRALIAN GOVERNMENT ONLINE TENDER SYSTEM

1. **AusTender, the Australian Government Tender System**

1.1 AusTender is the Australian Government's procurement information system. Access to and use of AusTender is subject to terms and conditions. In participating in this tender process, Tenderers must comply with those terms and conditions and any applicable instructions, processes, procedures and recommendations as advised on AusTender at <https://www.tenders.gov.au>.

1.2 All queries and requests for technical or operational support must be directed to:

AusTender Help Desk
Telephone: 1300 651 698
International: +61 2 6215 1558
Email: tenders@finance.gov.au

The AusTender Help Desk is available between 9am and 5pm ACT Local Time, Monday to Friday (excluding ACT and national public holidays).

2. **Preparing to Lodge a Capability Statement Electronically**

Virus Checking

2.1 In submitting their Capability Statements electronically, Tenderers warrant that they have taken reasonable steps to ensure that Capability Statement response files are free of viruses, worms or other disabling features which may affect AusTender and/or AusAID's computing environment. Capability Statements found to contain viruses, worms or other disabling features will be excluded from the evaluation process.

Capability Statement File Formats, Naming Conventions and Sizes

2.2 Tenderers must lodge their Capability Statement in accordance with the requirements set out in this **Clause 2** for file format/s, naming conventions and file sizes. Failure to comply with any or all of these requirements may result in the Capability Statement not uploading successfully and/or may eliminate the bid from consideration.

2.3 AusAID will accept Capability Statements lodged in the **File Format for Electronic Capability Statements** specified in the Capability Statement Particulars (**Clause 1 of Part 1**).

2.4 The Capability Statement file name/s:

- (a) should incorporate the tenderer's company name;
- (b) should reflect the various parts of the Capability Statement they represent, where the Capability Statement comprises multiple files;
- (c) must not contain \ / : * ? " < > | characters. Check your files and re-name them if necessary; and

- (d) must not exceed 100 characters including the file extension.
- 2.5 Capability Statement files:
- (a) must not exceed a combined file size of 5 megabytes per upload;
 - (b) should be uploaded from a high level directory on a tenderer's desktop, so as not to impede the upload process; and
 - (c) should be zipped (compressed) together for transmission to AusTender.
- 2.6 AusTender will accept up to a maximum of five files in any one upload of a Capability Statement. Each upload should not exceed the combined file size limit of 5 megabytes. If an upload would otherwise exceed 5 megabytes, the tenderer should either:
- (a) transmit the Capability Statement files as a compressed (zip) file not exceeding 5 megabytes; and/or
 - (b) lodge the Capability Statement in multiple uploads ensuring that each upload does not exceed 5 megabytes and clearly identify each upload as part of the Capability Statement.
- 2.7 If a Capability Statement consists of multiple uploads, due to the number of files or file size, tenderers should ensure that transmission of all files is completed before the **Closing Time**.
- 2.8 Capability Statements must be completely self-contained. No hyperlinked or other material may be incorporated by reference.
3. **Scanned or Imaged Material, including Statutory Declarations**
- 3.1 Scanned images of signed and/or initialled pages within the Capability Statement, including Statutory Declarations and Deeds of Confidentiality, where they are required, are permitted so long as the total file size does not exceed the 5 megabyte limit. The use of scanned or imaged material, where it expands the Capability Statement file size beyond the 5 megabyte limit per upload, is prohibited.
4. **Electronic Lodgement Process**
- 4.1 Before submitting an electronic Capability Statement, tenderers must:
- (a) ensure their technology platform meets the minimum requirements identified on AusTender;
 - (b) refer to AusTender's Help guidance, if required, on uploading tenders;
 - (c) take all steps to ensure that the Capability Statement is free from anything that might reasonably affect useability or the security or operations of AusTender and/or AusAID's computing environment;

- (d) ensure that the Capability Statement does not contain macros, script or executable code of any kind unless that specific material has previously been approved in writing by AusAID; and
 - (e) ensure that the Capability Statement complies with all file type, format, naming conventions, size limitations or other requirements specified in **Clause 2** or otherwise advised by AusAID or required by AusTender.
- 4.2 Tenderers must allow sufficient time for Capability Statement lodgement, including time that may be required for any problem analysis and resolution prior to the **Closing Time**.
- 4.3 Tenderers should be aware that holding the “Lodge a Response” page in the web browser will not hold the electronic tender box open beyond the **Closing Time**. An error message will be issued if the lodgement process is attempted after the **Closing Time**.
- 4.4 Capability Statements lodged through AusTender will be deemed to be authorised by the tenderer.
- 4.5 If tenderers have any problem in accessing the AusTender website or uploading a Capability Statement they must contact AusAID via the nominated **Contact Person (Clause 1 of Part 1)** or the AusTender Help Desk (**Clause 1.2** above) **prior to Closing Time**. Failure to do so will exclude a Capability Statement from consideration.
5. **Late Capability Statements, Incomplete Capability Statements and Corrupted Files**
- 5.1 Any attempt to lodge a Capability Statement after the **Closing Time** will not be permitted by AusTender. Such a Capability Statement will be deemed to be a Late Capability Statement.
- 5.2 Where electronic submission of a Capability Statement has commenced prior to the **Closing Time** but concluded after the **Closing Time**, and upload of the Capability Statement file/s has completed successfully, as confirmed by AusTender system logs, the Capability Statement will not be deemed to be a Late Capability Statement. Such Capability Statements will be identified by AusTender to AusAID as having commenced transmission prior to, but completed lodgement after, the **Closing Time**.
- 5.3 Where a Capability Statement lodgement consists of multiple uploads, due to the number and/or size of the files, tenderers must ensure that transmission of all files is completed and receipted before the **Closing Time** and **Clause 5.2** will only apply to the final upload.
- 5.4 Late Capability Statements, incomplete Capability Statements, including those with electronic files that cannot be read or decrypted, Capability Statements which AusAID believes to potentially contain any virus, malicious code or anything else that might compromise the integrity or security of AusTender and/or AusAID’s computing environment, will be excluded from evaluation.

6. **Proof of Lodgement**

- 6.1 When a Capability Statement lodgement has successfully completed, an official receipt is provided on screen. The on-screen receipt will record the time and date the Capability Statement was received by AusTender and will be conclusive evidence of successful lodgement of a Capability Statement. It is essential that tenderers save and print this receipt as proof of lodgement. A separate email confirming receipt of the Capability Statement will also be automatically dispatched to the email address of the registered user whose details were recorded at login.
- 6.2 Failure to receive a receipt means that lodgement has not completed successfully. Where no receipt has been issued by AusTender, the attempted lodgement will be deemed to have been unsuccessful. Tenderers should refer to **Clauses 4.2 and 4.5**.

7. **AusTender Security**

- 7.1 Tenderers acknowledge that although the Commonwealth has implemented the security measures described on AusTender, the Commonwealth does not warrant that unauthorised access to information and data transmitted via the Internet will not occur.
- 7.2 Tenderers acknowledge that:
- (a) lodgement of their Capability Statement on time and in accordance with these conditions is entirely their responsibility; and
 - (b) AusAID will not be liable for any loss, damage, costs or expenses incurred by tenderers or any other person if, for any reason, a Capability Statement or any other material or communication relevant to this RFT, is not received on time, is corrupted or altered or otherwise is not received as sent, cannot be read or decrypted, or has its security or integrity compromised.