[image: image1.png]@@ BRITISH
@®® COUNCIL

Request for Proposal (RFP)

For:
Monitoring a multi-media campaign on justice issues
Date:
8th October 2018
1
Overview of the British Council

1.1
The British Council is the United Kingdom’s international organisation for cultural relations and educational opportunities. Its purpose is to build engagement and trust for the UK through the exchange of knowledge and ideas between people worldwide. It seeks to achieve its aims by working in education, science, governance, English and the arts. In

2013-14, its programmes reached a total audience of 600 million people worldwide and we engaged directly with 10.9 million. In 2013 to 2014, the British Council had a total turnover of

£864million. Its income included a grant-aid of £165 million from the UK government, £573 million from fees and income from services such as English teaching, exams administration and £117 million from the management of client-funded contracts, and funding from a wide range of public and private sector partners.

1.2 The British Council was established in 1934 and incorporated by Royal Charter in

1940. It is registered as a charity in England and Wales (charity no. 209131) and Scotland

(Charity No. SCO37733). It is also an executive non-departmental public body, with the

Foreign and Commonwealth Office as its sponsoring department.

1.3 Its primary charitable objects are set out in the Charter and are stated to be to:


Promote cultural relationships and the understanding of different cultures between people and peoples of the United Kingdom and other countries;


Promote a wider knowledge of the United Kingdom;


Develop a wider knowledge of the English language;


Encourage cultural, scientific, technological and other educational co-operation between the United Kingdom and other countries; and


Otherwise promote the advancement of education.

1.4
The British Council works in more than 110 countries around the world and employs over
7000 staff worldwide. It has its headquarters in the UK, with offices in London, Manchester,
Belfast, Cardiff and Edinburgh. Further information can be viewed at
www.britishcouncil.org.

2
Introduction to MyJustice
The European Union has contracted the British Council to deliver the rule of law and access to justice component of its Strengthening Governance in Myanmar/Burma Programme (DCI-ASIE/2014/037-333) component, through a delegation agreement for the implementation of the MyJustice programme.
A key component of the EU Programme is to support the rule of law and access to justice, to help ensure that citizens are better protected by the law, and to increase their access to formal and informal dispute resolution and justice systems. It will also support civil society in their provision of legal education and awareness-raising for citizens and officials and improve the work of institutions, which support the rule of law.

Overall Objective:

Improve access to justice and legal aid for the poor and vulnerable, develop legal capacity of justice sector professionals and strengthen selected rule of law institutions to better fulfil their mandates.

Our work:

MyJustice works in close consultation with communities to promote enhanced and equitable justice provision for all groups, especially those currently most excluded. The programme is currently operational in six states and regions of Myanmar, including Yangon, Mon, Kayin, Shan, Bago and Mandalay. The programme has over 40 Myanmar-based partners, including local and international non-governmental organisations as well as a range of service providers. The programme delivers work across four interconnected results areas:

· Result Area 1: Increased capacity within communities to use and apply knowledge and understanding about their rights

· Result Area 2: Justice services are more widely available, of higher standard and increasingly meet the needs of communities and their residents.

· Result Area 3: Community based dispute resolution mechanisms increasingly utilise inclusive and accountable approaches and methods within the communities that they serve

· Result Area 4: Increased evidence and knowledge sharing to inform justice policy development and implementation.
3
Tender Conditions and Contractual Requirements

This section of the RFP sets out the British Council’s contracting requirements, general policy requirements, and the general tender conditions relating to this procurement process (“Procurement Process”).

3.1
Contracting requirements

3.1.1
The contracting authority is the British Council which includes any subsidiary companies and other organisations that control or are controlled by the British Council from time to time (see: http://www.britishcouncil.org/organisation/structure/status).

3.1.2
The appointed supplier will be expected to deliver the goods and/or provide services at the British Council office in Yangon.
3.1.3
The British Council’s contracting and commercial approach in respect of the required goods and/or services is set out at Annex [1] (Terms and Conditions of contract) (“Contract”). By submitting a tender response, you are agreeing to be bound by the terms of this RFP and the Contract without further negotiation or amendment.

3.1.4
The Contract awarded will be for a duration of eight months to commence in November 2018 and till June 2019.
3.1.5
In the event that you have any concerns or queries in relation to the Contract, you should submit a clarification request in accordance with the provisions of this RFP by the Clarification Deadline (as defined below in the Timescales section of this RFP). Following such clarification requests, the British Council may issue a clarification change to the Contract that will apply to all potential suppliers submitting a tender response.

3.1.6
The British Council is under no obligations to consider any clarifications / amendments to the Contract proposed following the Clarification Deadline, but before the Response Deadline (as defined below in the Timescales section of this RFP). Any proposed amendments received from a potential supplier as part its tender response shall entitle the British Council to reject that tender response and to disqualify that potential supplier from this Procurement Process.

3.2
General Policy Requirements

3.2.1
By submitting a tender response in connection with this Procurement Process, potential suppliers confirm that they will, and that they shall ensure that any consortium members and/or subcontractors will, comply with all applicable laws, codes of practice, statutory guidance and applicable British Council policies relevant to the goods and/or services being supplied. All relevant British Council policies that suppliers are expected to comply with can be found on the British Council website (https://www.britishcouncil.org/organisation/transparency/policies). The list of relevant policies includes (but it is not limited to): Anti-Fraud and Corruption, Child Protection Policy, Equality, Diversity and Inclusion Policy, Fair Trading, Health and Safety Policy, Environmental Policy, Records Management, and Privacy.

3.3
General tender conditions (“Tender Conditions”)

3.3.1
Application of these Tender Conditions – In participating in this Procurement Process and/or by submitting a tender response it will be implied that you accept and will be bound by all the provisions of this RFP and its Annexes. Accordingly, tender responses should be on the basis of and strictly in accordance with the requirements of this RFP.
3.3.2
Third party verifications – Your tender response is submitted on the basis that you consent to the British Council carrying out all necessary actions to verify the information that you have provided; and the analysis of your tender response being undertaken by one or more third parties commissioned by the British Council for such purposes.

3.3.3
Information provided to potential suppliers – Information that is supplied to potential suppliers as part of this Procurement Process is supplied in good faith. The information contained in the RFP and the supporting documents and in any related written or oral communication is believed to be correct at the time of issue but the British Council will not accept any liability for its accuracy, adequacy or completeness and no warranty is given as such. This exclusion does not extend to any fraudulent misrepresentation made by or on behalf of the British Council.

3.3.4
Potential suppliers to make their own enquires – You are responsible for analysing and reviewing all information provided to you as part of this Procurement Process and for forming your own opinions and seeking advice as you consider appropriate. You should notify the British Council promptly of any perceived ambiguity, inconsistency or omission in this RFP and/or any in of its associated documents and/or in any information provided to you as part of this Procurement Process.

3.3.5
Amendments to the RFP – At any time prior to the Response Deadline, the British Council may amend the RFP. Any such amendment shall be issued to all potential suppliers, and if appropriate to ensure potential suppliers have reasonable time in which to take such amendment into account, the Response Deadline shall, at the discretion of the British Council, be extended.

3.3.6
Compliance of tender response submission – Any goods and/or services offered should be on the basis of and strictly in accordance with the RFP (including, without limitation, any specification of the British Council’s requirements, these Tender Conditions and the Contract) and all other documents and any clarifications or updates issued by the British Council as part of this Procurement Process.

3.3.7
Format of tender response submission – Tender responses must comprise the relevant documents specified by the British Council completed in all areas and in the format as detailed by the British Council in Annex [2] (Supplier Response). Any documents requested by the British Council must be completed in full. It is, therefore, important that you read the RFP carefully before completing and submitting your tender response.

3.3.8
Modifications to tender response documents once submitted – You may modify your tender response prior to the Response Deadline by giving written notice to the British Council. Any modification should be clear and submitted as a complete new tender response in accordance with Annex [2] (Supplier Response) and these Tender Conditions.

3.3.9
Rejection of tender responses or other documents – A tender response or any other document requested by the British Council may be rejected which:

· contains gaps, omissions, misrepresentations, errors, uncompleted sections, or changes to the format of the tender documentation provided;

· contains hand written amendments which have not been initialled by the authorised signatory;

· does not reflect and confirm full and unconditional compliance with all of the documents issued by the British Council forming part of the RFP;

· contains any caveats or any other statements or assumptions qualifying the tender response that are not capable of evaluation in accordance with the evaluation model or requiring changes to any documents issued by the British Council in any way;

· is not submitted in a manner consistent with the provisions set out in this RFP;

· is received after the Response Deadline.

3.3.10
Disqualification – If you breach these Tender Conditions, if there are any errors, omissions or material adverse changes relating to any information supplied by you at any stage in this Procurement Process, if any other circumstances set out in this RFP, and/or in any supporting documents, entitling the British Council to reject a tender response apply and/or if you or your appointed advisers attempt:

· to inappropriately influence this Procurement Process;

· to fix or set the price for goods or services ;

· to enter into an arrangement with any other party that such party shall refrain from submitting a tender response;

· to enter into any arrangement with any other party (other than another party that forms part of your consortium bid or is your proposed sub-contractor) as to the prices submitted; or

· to collude in any other way

· to engage in direct or indirect bribery or canvassing by you or your appointed advisers in relation to this Procurement Process; or

· to obtain information from any of the employees, agents or advisors of the British Council concerning this Procurement Process (other than as set out in these Tender Conditions) or from another potential supplier or another tender response,

the British Council shall be entitled to reject your tender response in full and to disqualify you from this Procurement Process. Subject to the “Liability” Tender Condition below, by participating in this Procurement Process you accept that the British Council shall have no liability to a disqualified potential supplier in these circumstances.

3.3.11
Tender costs – You are responsible for obtaining all information necessary for preparation of your tender response and for all costs and expenses incurred in preparation of the tender response. Subject to the “Liability” Tender Condition below, you accept by your participation in this procurement, including without limitation the submission of a tender response, that you will not be entitled to claim from the British Council any costs, expenses or liabilities that you may incur in tendering for this procurement irrespective of whether or not your tender response is successful.

3.3.12
Rights to cancel or vary this Procurement Process - By issuing this RFP, entering into clarification communications with potential suppliers or by having any other form of communication with potential suppliers, the British Council is not bound in any way to enter into any contractual or other arrangement with you or any other potential supplier. It is intended that the remainder of this Procurement Process will take place in accordance with the provisions of this RFP but the British Council reserves the right to terminate, amend or vary (to include, without limitation, in relation to any timescales or deadlines) this Procurement Process by notice to all potential supplier in writing. Subject to the “Liability” Tender Condition below, the British will have no liability for any losses, costs or expenses caused to you as a result of such termination, amendment or variation.

3.3.13
Consortium Members and sub-contractors – It is your responsibility to ensure that any staff, consortium members, sub-contractors and advisers abide by these Tender Conditions and the requirement of this RFP.

3.3.14
Liability – Nothing in these Tender Conditions is intended to exclude or limit the liability of the British Council in relation to fraud or in other circumstances where the British Council’s liability may not be limited under any applicable law.

4
Confidentiality and Information Governance

4.1
All information supplied to you by the British Council, including this RFP and all other documents relating to this Procurement Process, either in writing or orally, must be treated in confidence and not disclosed to any third party (save to your professional advisers, consortium members and/or sub-contractors strictly for the purposes only of helping you to participate in this Procurement Process and/or prepare your tender response) unless the information is already in the public domain or is required to be disclosed under any applicable laws.

4.2
You shall not disclose, copy or reproduce any of the information supplied to you as part of this Procurement Process other than for the purposes of preparing and submitting a tender response. There must be no publicity by you regarding the Procurement Process or the future award of any contract unless the British Council has given express written consent to the relevant communication.

4.3
This RFP and its accompanying documents shall remain the property of the British Council and must be returned on demand.

4.4
The British Council reserves the right to disclose all documents relating to this Procurement Process, including without limitation your tender response, to any employee, third party agent, adviser or other third party involved in the procurement in support of, and/or in collaboration with, the British Council. The British Council further reserves the right to publish the Contract once awarded and/or disclose information in connection with supplier performance under the Contract in accordance with any public sector transparency policies (as referred to below). By participating in this Procurement Process, you agree to such disclosure and/or publication by the British Council in accordance with such rights reserved by it under this paragraph.

4.5
The Freedom of Information Act 2000 (“FOIA”), the Environmental Information Regulations 2004 (“EIR”), and public sector transparency policies apply to the British Council (together the “Disclosure Obligations”).

4.6
You should be aware of the British Council’s obligations and responsibilities under the Disclosure Obligations to disclose information held by the British Council. Information provided by you in connection with this Procurement Process, or with any contract that may be awarded as a result of this exercise, may therefore have to be disclosed by the British Council under the Disclosure Obligations, unless the British Council decides that one of the statutory exemptions under the FOIA or the EIR applies.

4.7
If you wish to designate information supplied as part of your tender response or otherwise in connection with this tender exercise as confidential, using any template and/or further guidance provided at Annex [2] (Supplier Response), you must provide clear and specific detail as to:

· the precise elements which are considered confidential and/or commercially sensitive;

· why you consider an exemption under the FOIA or EIR would apply; and

· the estimated length of time during which the exemption will apply.

4.8
The use of blanket protective markings of whole documents such as “commercial in confidence” will not be sufficient. By participating in this Procurement Process you agree that the British Council should not and will not be bound by any such markings.

4.9
In addition, marking any material as “confidential” or “commercially sensitive” or equivalent should not be taken to mean that the British Council accepts any duty of confidentiality by virtue of such marking. You accept that the decision as to which information will be disclosed is reserved to the British Council, notwithstanding any consultation with you or any designation of information as confidential or commercially sensitive or equivalent you may have made. You agree, by participating further in this Procurement Process and/or submitting your tender response, that all information is provided to the British Council on the basis that it may be disclosed under the Disclosure Obligations if the British Council considers that it is required to do so and/or may be used by the British Council in accordance with the provisions provision of this RFP.

4.10
Tender responses are also submitted on the condition that the appointed supplier will only process personal data (as may be defined under any relevant data protection laws) that it gains access to in performance of this Contract in accordance with the British Council ’s instructions and will not use such personal data for any other purpose. The contracted supplier will undertake to process any personal data on the British Council’s behalf in accordance with the relevant provisions of any relevant data protection laws and to ensure all consents required under such laws are obtained.

5
Tender Validity

5.1
Your tender response must remain open for acceptance by the British Council for a period of
sixty days from the Response Deadline. A tender response not valid for this period may be
rejected by the British Council.

6
Payment and Invoicing

6.1
The British Council will pay correctly addressed and undisputed invoices within 30 days in accordance with the requirements of the Contract. Suppliers to the British Council must ensure comparable payment provisions apply to the payment of their sub-contractors and the sub-contractors of their sub-contractors. General requirements for an invoice for the British Council include:

· A description of the good/services supplied is included.

· The British Council Purchase Order number is included.

7
Specification
This section spells out the scope for this assignment including the deliverables, requirements and the timeline for the task.
7.1
Background for this assignment

MyJustice aims to increase the ability of communities/people in Myanmar to use and apply knowledge and understanding about their fundamental rights. Many people in Myanmar, however, view their relationship with the state as passive, where they are subject to the authority of the state, rather than empowered to hold the government to account or exercise their rights. Information and knowledge is the first step toward changing the rules of engagement which can eventually result in greater accountability between people and the state.
Recent MyJustice research shows that people generally understand concepts of justice but have little faith in the formal justice system to protect their rights. Civil society and government officials continue to assert that limited legal awareness among people is the primary reason for lack of rule of law. The research, however, clearly shows that for a broad range of individual rights, people generally know what the law contains. People primarily see the law as an instrument of control rather than as something that enables individuals to claim their rights. The responses suggest that people’s perspectives of the law and justice institutions is shaped by their experience.
To improve people’s justice-seeking experiences, long-term attitude and behaviour change in several sectors is required. People themselves need to reengage with systems, and the justice system needs to better respond to people’s needs. MyJustice believes a public dialogue can support these changes.
MyJustice has initiated a national campaign named Pyaw Kya Mal (Let’s talk), to suggest that justice issues are not to be avoided and that shared responsibility for holding systems to account lies in people’s hands. By talking they can raise these issues in order to engage with the system as well as support each other. The aim of the campaign is to:

· Add to existing or open new conversations on justice issues and create a sense of a shared experience

· Create a space for justice and rights issues to be discussed

· Create alternative role models both in terms of justice seeking behaviour as well as justice actor behaviours to suggest equality and fairness

MyJustice conceives this campaign as a ‘conversation’, given the political and social sensitivities prevalent in Myanmar today. The campaign includes parallel mass media and community media strategies targeting different demographic groups by age, urban/rural or other specific audiences, and is primarily implemented by MyJustice media partners, Azuri Creative (Azuri) and Point B respectively. Pyaw Kya Mal will be active on multiple mass media platforms: including public service advertisements (PSAs) on TV, a campaign Facebook page, chat shows on TV and radio, print advertisements, billboards and public events such as park and mall events. It will culminate in a big public music event in Yangon around International Human Rights Day in December 2018. To supplement this mass media effort and to localise the conversation, MyJustice will implement community media activities as part of this campaign, with the use of community-appropriate ‘slow’ media such as community theatre and comics that will create opportunities for a dialogue on justice issues. The mass media campaign will begin in late October 2018, with most content released between November 2018 and January 2019. The community media elements will begin from December 2018 and continue through the dry season until March 2019.
Additionally, as part of the effort to engage a wide audience on justice issues, MyJustice co-executive produced Season Two of the television drama series The Sun, the Moon and the Truth (SMT2). The series is currently on air on MRTV, Myawaddy TV, DVB TV and Mizzima TV during September-October 2018. It is expected to air on two additional channels. Several elements of the ‘slow’ community based media draw on the scripts of SMT2. MyJustice regards the campaign and SMT2 as complementary efforts to engage a mass audience using various media platforms.
MyJustice is looking for a supplier to monitor the reach and impact of both the national justice campaign as well as SMT2. The results of this project will contribute toward and supplement MyJustice’s broader monitoring, evaluation and learning approach.
7.2
The scope of this assignment
7.2.1
Objective

To assess the reach and impact of the Pyaw Kya Mal campaign and SMT2.

7.2.2
Specific Objectives

1. To measure the numbers of people exposed to various MyJustice campaign elements, including SMT2.
2. To assess the impact of Pyaw Kya Mal and SMT2 on community level knowledge or behaviour change as a result of exposure to the campaign and SMT2.
7.2.3
Required Services

The supplier shall:

1. Collate, independently validate and analyse quantitative data from secondary sources of audience reach for Pyaw Kya Mal and SMT2. This must include:
a) TV PSA audience data from TV stations (to be provided by Azuri)
b) TV and radio chat show audience data (to be provided by Azuri)
c) Analysis of campaign and SMT2 Facebook pages (to be provided by MyJustice and Azuri).

d) Community theatre and other on-the-ground mobilisation event attendance figures (to be provided by Azuri and Point B).
e) Attendance figures from park and mall events (to be provided by Azuri)
f) Viewership figures of SMT2, including from TV, Facebook and Youtube links. MyJustice will provide figures collected by Nielsen MMRD (Myanmar) Company Ltd for MRTV4 and Myawaddy TV. The supplier must collect or purchase viewing audience data for up to 4 additional TV channels broadcasting SMT2, including Mizzima and DVB TV. The supplier must ensure that data is disaggregated by urban/rural, gender, age, education and other variables advised by MyJustice.
2. Assess the qualitative impact of Pyaw Kya Mal (both mass media and community media aspects) by holding community level assessments through multiple methods to measure levels of message retention, comprehension and any change in knowledge and/or behaviour among different audience groups as a result of exposure to campaign related content. The supplier shall develop these methods, sample selection and focus in consultation with MyJustice and its campaign partners.
3. Assess the qualitative impact of SMT2, through multiple methods, to measure levels of message retention, comprehension and any change in knowledge and/or behaviour among people towards the justice issues featured in the drama series. The supplier shall develop these methods, sample selection and focus in consultation with MyJustice.
4. The chosen supplier will have to take into account and integrate findings from regular process monitoring that will be undertaken by Azuri and Point B as part of their campaign delivery scope of work (interviews/pre-tests/assessments as well as some planned visual documentation)
5. Prepare a report of findings, substantiated by both quantitative and qualitative evidence, documenting the impact of MyJustice’s public engagement strategy on the programme’s objectives.
7.2.4
The value of the response should not exceed USD 80,000

7.2.5
Required deliverables
1. A research design with proposed quantitative and qualitative methods for data collection to assess the impact of MyJustice public engagement using media, based on criteria agreed with MyJustice at an inception meeting. This should include a detailed quality assurance mechanism.
2. A sampling strategy with a minimum sample size of 1,000 people selected representatively from six Regions/States covered by MyJustice programming (Please refer to the matrix below)
	Sr.
	Communications Activity
	Coverage
	Target locations

	1
	The Sun, the Moon and the Truth Season 2
	Nationwide on MRTV, Myawaddy, DVB TV and Mizzima TV with additional Youtube and Facebook links
	Yangon, Mandalay, Bago, Mon, Kayin, Shan

	2
	Pyaw Kya Mal: TV/Radio/Social Media/on the ground
	Nationwide
	Yangon, Mandalay, Bago, Mon, Kayin, Shan

	3
	Pyaw Kya Mal: Community Media
	Six MyJustice programme locations
	Yangon, Mandalay, Bago, Mon, Kayin, Shan

3. Workplan for training of field data enumerators, data collection, data processing, data analysis and report preparation.
4. Research tools and instruments jointly developed with MyJustice as well as campaign partners, including a survey questionnaire and focus group discussion (FGD) guides.
5. Research tools and instruments translated into Myanmar language.
6. Primary and secondary data collection completed.
7. Presentation of fully analysed findings to MyJustice and submission of the draft report.
8. A final report, not exceeding 30 pages combining findings of primary and secondary quantitative and qualitative research, with separate sections addressing SMT2 and Pyaw Kya Mal.
9. Final clean dataset in SPSS format and FGD transcripts in Myanmar and English.
7.3
Requirements
The supplier should demonstrate the following:
1. Extensive experience in conducting research in Myanmar including ethnic states and rural areas.

2. Expertise in quantitative and qualitative research methods and proven experience in handling both kinds of data.
3. Demonstrated experience in measuring reach and impact of communications campaigns or marketing efforts.
4. Experience in conducting research related to access to justice will be an asset.
5. Ability to mobilise an adequate field team for data collection.
6. Ability to work under a tight deadline and work with multiple existing suppliers of MyJustice (in this case Azuri and Point B).
7.4
Timeline
MyJustice seeks to complete this project by 30 June 2019. An indicative timeline of each step, which MyJustice will finalise with the approved supplier, is as follows:
	Activity
	Nov
	Dec
	Jan
	Feb
	Mar
	Apr
	May
	Jun

	Research design

Sampling strategy finalised
	
	
	
	
	
	
	
	

	Workplan development

Development of tools

Myanmar translation
	
	
	
	
	
	
	
	

	Data collection, collation and triangulation
	
	
	
	
	
	
	
	

	Draft report
	
	
	
	
	
	
	
	

	Final report
	
	
	
	
	
	
	
	

8
Mandatory Requirements / Constraints

8.1
As part of your tender response, you must confirm that you meet the mandatory requirements / constraints, if any, as set out in the British Council’s specification forming part of this RFP. A failure to comply with one or more mandatory requirements or constraints shall entitle the British Council to reject a tender response in full.

9
Qualification Requirements

Not Used
10
Key background documents and further information

10.1
Further relevant background documents / information may be provided to potential suppliers as set out below, as an Annex to this RFP and/or by way of the issue of additional documents / links to additional information / documents. Where no such information / documents are provided, this Section of the RFP will not apply.

10.2
Additional documentation / information provided as part of this RFP: None
11
Timescales

11.1
Subject to any changes notified to potential suppliers by the British Council in accordance with the Tender Conditions, the following timescales shall apply to this Procurement Process:

	Activity
	Date

	RFP issued to bidding suppliers
	Oct 8, 2018

	Deadline for clarification questions (Clarification Deadline)
	Oct 12, 2018

	British Council to respond to clarification questions
	Oct 16, 2018

	Deadline for submission of RFP responses by potential suppliers (Response Deadline)
	Oct 19, 2018

	Final Decision
	Oct 23, 2018

	Contract concluded with winning supplier
	Nov 1, 2018

	Contract start date
	Nov 1, 2018

12
Instructions for Responding

12.1 The documents that must be submitted to form your tender response are listed at Annex [2] (Supplier Response) to this RFP. All documents required as part of your tender response should be submitted to myjustice@mm.britishcouncil.org by the Response Deadline, as set out in the Timescales section of this RFP.

12.2 The following requirements should be complied with when summiting your response to this RFP:

· Please ensure that you send your submission in good time to prevent issues with technology – late tender responses may rejected by the British Council.

· Do not submit any additional supporting documentation with your RFP response except where specifically requested to do so as part of this RFP. PDF, JPG, PPT, Word and Excel formats can be used for any additional supporting documentation (other formats should not be used without the prior written approval of the British Council).

· All attachments/supporting documentation should be provided separately to your main tender response and clearly labelled to make it clear as to which part of your tender response it relates.

· If you submit a generic policy / document you must indicate the page and paragraph reference that is relevant to a particular part of your tender response.

· Unless otherwise stated as part of this RFP or its Annexes, all tender responses should be in the format of the relevant British Council requirement with your response to that requirement inserted underneath.

· Where supporting evidence is requested as ‘or equivalent’ you must demonstrate such equivalence as part of your tender response.

· Any deliberate alteration of a British Council requirement as part of your tender response will invalidate your tender response to that requirement and for evaluation purposes you shall be deemed not to have responded to that particular requirement.

· Responses should concise, unambiguous, and should directly address the requirement stated.

· Your tender responses to the tender requirements and pricing will be incorporated into the Contract, as appropriate.

 13
Clarification Requests

13.1
All clarification requests should be submitted to myjustice@mm.britishcouncil.org by the Clarification Deadline, as set out in the Timescales section of this RFP. The British Council is under no obligation to respond to clarification requests received after the Clarification Deadline.

13.2
Any clarification requests should clearly reference the appropriate paragraph in the RFP documentation and, to the extent possible, should be aggregated rather than sent individually.

13.3
The British Council reserves the right to issue any clarification request made by you, and the response, to all potential suppliers unless you expressly require it to be kept confidential at the time the request is made. If the British Council considers the contents of the request not to be confidential, it will inform you and you will have the opportunity to withdraw the clarification query prior to the British Council responding to all potential suppliers.

13.4
The British Council may at any time request further information from potential suppliers to verify or clarify any aspects of their tender response or other information they may have provided. Should you not provide supplementary information or clarifications to the British Council by any deadline notified to you, your tender response may be rejected in full and you may be disqualified from this Procurement Process.

14
Evaluation Criteria

14.1
MyJustice will evaluate tender responses as follows: Stage 1: Tender responses will be checked to ensure that they have been completed correctly and all necessary information has been provided. Tenders responses correctly completed with all relevant information being provided will proceed to Stage 2. Any tender responses not correctly completed in accordance with the requirements of this RFP and/or containing omissions may be rejected at this point. Where a tender response is rejected at this point it will automatically be disqualified and will not be further evaluated.

↓

Stage 2: The completed Qualification Questionnaire (if used) will then be reviewed to confirm that the potential supplier meets all of the qualification criteria set out in the questionnaire. Potential suppliers that meet the qualification criteria will proceed to Stage 3. Potential suppliers that do not meet the qualification criteria set out in the Qualification Questionnaire (if used) may be excluded from the Procurement Process at this point. Where a potential supplier is excluded at this point, its tender response will be rejected in full and not evaluated further and the supplier will automatically be disqualified from this Procurement Process.

↓

Stage 3: If a bidder succeeds in passing Stages 1 and 2 of the evaluation, then it will have its detailed tender response to the British Council’s requirements evaluated in accordance with the evaluation methodology set out below. Information provided as part of Qualification Questionnaire (if used) responses may also be verified as part of this stage.

14.2
Award Criteria – Responses from potential suppliers will be assessed to determine the most economically advantages tender using the following criteria and weightings and will be assessed entirely on your response submitted:

	Criteria
	Weighting

	Response to requirements (7.3)
	[40]%

	A proposed methodology (in response to the specific objectives and the deliverables requirements)
	[40]%

	Commercial
	[20]%

14.3
Scoring Model – Tender responses will be subject to an initial review at the start of Stage 3 of the evaluation process. Any tender responses not meeting mandatory requirements or constraints (if any) will be rejected in full at this point and will not be assessed or scored further. Tender responses not so rejected will be scored by an evaluation panel appointed by the British Council for all criteria other than Commercial using the following scoring model:

	Points
	Interpretation

	10
	Excellent – Overall the response demonstrates that the bidder meets all areas of the requirement and provides all of the areas evidence requested in the level of detail requested. This, therefore, is a detailed excellent response that meets all aspects of the requirement leaving no ambiguity as to whether the bidder can meet the requirement.

	7
	Good – Overall the response demonstrates that the bidder meets all areas of the requirement and provides all of the areas of evidence requested, but contains some trivial omissions in relation to the level of detail requested in terms of either the response or the evidence. This, therefore, is a good response that meets all aspects of the requirement with only a trivial level ambiguity due the bidders failure to provide all information at the level of detail requested.

	5
	Adequate – Overall the response demonstrates that the bidder meets all areas of the requirement, but not all of the areas of evidence requested have been provided. This, therefore, is an adequate response, but with some limited ambiguity as to whether the bidder can meet the requirement due to the bidder’s failure to provide all of the evidence requested.

	3
	Poor – The response does not demonstrate that the bidder meets the requirement in one or more areas. This, therefore, is a poor response with significant ambiguity as to whether the bidder can meet the requirement due to the failure by the bidder to show that it meets one or more areas of the requirement.

	0
	Unacceptable – The response is non-compliant with the requirements of the RFP and/or no response has been provided.

14.4
Commercial Evaluation – Your “Overall Price” for the goods and/or services will be evaluated by the evaluation panel for the purposes of the commercial evaluation. Prices must not be subject to any pricing assumptions, qualifications or indexation not provided for explicitly by the British Council as part of the pricing approach. In the event that any prices are expressed as being subject to any pricing assumptions, qualifications or indexation not provided for by the British Council as part of the pricing approach, the British Council may reject the full tender response at this point. The British Council may also reject any tender response where the Overall Price for the goods and/or services is considered by the British Council to be abnormally low following the relevant processes set out under the EU procurement rules. A maximum offer score of 10 will be awarded to the tender response offering the lowest “Overall Price”. Other tender responses will be awarded a mark by application of the following formula: (Lowest Overall Price/Overall Price being evaluated) x 10 (rounded to two decimal places) = commercial score.
The bidder must provide a breakdown of the price for the response based on the deliverables detailed in Section 7.2.5 above as the eventual contract will be on a ‘payment by deliverables’ basis whereby payments will be released on successful completion and acceptance of deliverables.
14.5
Moderation and application of weightings – The evaluation panel appointed for this procurement will meet to agree and moderate scores for each award criteria. Final scores in terms of a percentage of the overall tender score will be obtained by applying the relevant weighting factors set out as part of the award criteria table above. The percentage scores for each award criteria will be amalgamated to give a percentage score out of 100.

14.6
The winning tender response – The winning tender response shall be the tender response scoring the highest percentage score out of 100 when applying the above evaluation methodology, which is also supported by any required verification evidence (to include, without limitation, any updated information or references relating to any Qualification Question responses) obtained by the Authority relating to any self-certification or other requirements referred to in the Qualification Questionnaire (if used). If any verification evidence requested from a supplier, or a relevant third party as may be referred to by the supplier in the Qualification Questionnaire (if used) as a party prepared to provide such information, is not provided in accordance with any timescales specified by the British Council and/or any evidence reviewed by the British Council (whose decision shall be final) does not demonstrate compliance with any such requirement, the British Council may reject that tender response in full and disqualify the potential winning supplier from the Procurement Process at that point.

List of Annexes forming part of this RFP (issued as separate documents):

Annex 1 – Terms and Conditions of Contract

Annex 2 – Supplier Response
	British Council RFP
	8
	

