

SPC Suva Regional Office

Private Mail Bag
Suva
Fiji
Telephone: +679 337 0733
Fax: +679 337 0021

SPC Headquarters

BP D5
98848 Noumea Cedex
New Caledonia
Telephone: +687 26 20 00
Fax: +687 26 38 18

**Pacific
Community**
**Communauté
du Pacifique**

Date: 08/06/2020

REQUEST FOR QUOTATION (RFQ 20/029)

SUBJECT: SUPPLY OF SPECIFIC TOOLS & EQUIPMENT TO FACILITATE TRAINING IN SUSTAINABLE ENERGY AT THE COLLEGE OF MICRONESIA IN THE FEDERATED STATES OF MICRONESIA (FSM)

The Pacific Community (SPC) would like to invite interested qualified bidders to submit quotations to supply specific tools and equipment for training in Sustainable Energy at the FSM College of Micronesia:

1. Bidders are requested to submit a quotation to carry out specific tasks as outlined in the Terms of Reference (*Annex I*).
2. Queries or questions may be emailed to amelias@spc.int
3. SPC reserves the right at the time of award of contract to vary the quantity of services and goods specified in the RFQ without any change in price or other terms and conditions.
4. SPC reserves the right to accept or reject any Proposal and to annul the solicitation process and reject all Proposals at any time prior to award of contract, without thereby incurring any liability to the affected Bidder(s) or any obligation to inform the affected bidder(s) of the grounds for the Purchaser's action.
5. All prices quoted shall be in USD and be inclusive of all costs related to the Procurement services to SPC and any applicable taxes.
6. This RFQ has been advertised regionally and quotations will be assessed based on both assessed abilities to achieve the outcomes, and cost.
7. Please email your quotation using the Technical Submission Form in *Annex II* and the Financial Submission Form in *Annex III* to amelias@spc.int by **4 pm Fiji time on 22 June 2020**.

This letter is not to be construed in any way as an offer to contract with your organisation.

ANNEX I

TERMS OF REFERENCE

A. Project Title:

Contract to supply specific tools and equipment for training in Sustainable Energy at the FSM College of Micronesia.

B. Background:

The European Union Pacific Technical and Vocational Education and Training (EU-PacTVET) project is component 3 within the broader Adapting to Climate Change and Sustainable Energy (ACSE) programme. The project builds on the recognition that energy security and climate change are major issues that are currently hindering the social, environmental and economic development of Pacific-African, Caribbean and Pacific (P-ACP) countries. The EU-PacTVET component is to complement the climate change adaptation and sustainable energy actions on the ground, and to reinforce the potential for green growth, including the introduction of systematic, regular and standardized training at technical institutes and colleges throughout the Pacific, where the next generation of tradesmen and women can learn about climate change adaptation techniques, sustainable energy technologies and their applications.

The Pacific Community (SPC) through its Geoscience, Energy & Maritime (GEM) Division and The University of the South Pacific (USP) through its Pacific Centre for Environment and Sustainable Development (PaCE-SD) are partnering to implement the €6.3 million across 15 P-ACP countries. The project commenced in August 2014 and will cover a period of 74 months.

The EU-PacTVET project seeks a contractor to supply specific tools and equipment for training in Sustainable Energy at the FSM College of Micronesia.

C. Scope of Work

1. The contractor is expected to supply the following items:

No	Particulars	Units	Quantity
1	Digital multi-meter - True RMS, 1000V AC/DC, Resistance up to 50M, ambient temperature measuring function, carry case and accessories.	each	15
2	Digital Clamp meter True RMS, Range 600A, Ability to hold data, carry case and accessories included	each	15
3	Spanners Professional standard, high quality. Range 4mm to 32 mm, case/kit to hold all the pieces	each	15
4	Wrench set High quality box wrench set with accessories and attachments included	each	10

SPC Headquarters: Noumea, New Caledonia. Regional offices: Suva, Fiji, and Pohnpei, Federated States of Micronesia.

Country office: Honiara, Solomon Islands.

For contact details – Website: www.spc.int Email: spc@spc.int

5	Torque Wrench - Adjustable, 10-100Nm	each	10
6	Circlip-pliers (inside and outside) One each inside and outside size 12, 14, 16 18 and 22mm	each	15
7	Vice grip - Sizes 10 inches	each	15
8	Tin snips 12 inches	each	15
9	Socket screw Please specify type and sizes available	each	10
10	Allen hex keys Range 0.7 to 10mm	each	10
11	Twist bit/augar High speed steel, please provide ranges available	each	10
12	Wood chisel Set include 1/2, 3/4 and 1 inch	each	10
13	Tap & di 1/4 to 1/2 inch	each	6
14	Step ladder (5 steps) - 5 steps Fall protection	each	5
15	Crimping Tool 1.5-26mm - Range: 1.5-26mm	each	15
16	Pliers set - Insulated to 1000V Set include needle nose pliers, diagonal cutter and heavy-duty combination pliers	each	15
17	Scissors - Stainless Steel, multi-purpose	each	15
18	Crosscut handsaw - 26 inches	each	15
19	Hack saw - Heavy duty hacksaw with comfortable grip - Blade tension adjuster - Include 24 set of blades	each	15
20	Junior saw High quality steel blade including frame	each	15

21	Portable single phase, Fuel generator (5kVA) - 60 Hz, 129V, 2x 15A socket - 12 V DC charger Batteries and other accessories included.	each	2
22	1.2kWp or 1.5Kw _p PV array (72 cell modules); 24V output.	each	2
23	1 x 24V 50A PWM controller	each	1
24	1 x 24V 50A MPPT controller	each	1
25	24V 1.5kW Inverter charger	each	2
26	1 x array frame set (can be ground or roof-mount as required by Training Centre)	each	2
27	4 x 6V 200Ah Gel battery	each	4
28	1 x 24V 100Ah Lithium-ion battery (Optional)	each	1
29	1 x self-standing board	each	1
30	DC and AC cable to wire all system components	meters	100
31	Hardware (nuts, bolts, screws etc.) for mounting array and installing switches and equipment on board.	packet	1
32	Suitable DC switches for installation between PV array and inverter/charge controller	each	3
33	Suitable AC circuit breakers for interconnection between inverter and loads	each	3
34	Suitable fuses for installation between battery and battery inverter	packet	1
35	1 x solarimeter (irradiance meter) showing irradiance in W/m ²	each	1
36	1 x flooded (wet) 12V lead acid battery	each	1
37	1 x 40watt module (or whatever size is appropriate- this is required for doing IV curves with rheostat)	each	1
38	1 x hydrometer	each	1
39	1 x rheostat suitable for the 40W module	each	1
40	1 x compass	each	1

41	1 x inclinometer (or other angle measuring equipment)	each	1
42	Safety PPE- hand gloves	pair	15
43	Safety helmets	each	15
44	Safety glasses	each	15
45	Earmuffs	each	15
46	Dust masks	each	15
47	Body harness	each	15
48	Lock and tag out - Safety tags (out of service, do not operate, live wire) - Comply with US standards	each	15
49	Bearing puller - Complete set, 6inch 3 jaw bearing puller, high quality material	each	3
50	Crimping tool - Heavy-duty crimper kit. Range 1.5 mm to 70mm	each	5
51	Air blower - 120V, 60Hz, portable, handheld, brushless - Purpose: clean surface from dirt and dust	each	5
52	Heat gun - Purpose: Cable sleeving, - Variable, Max operating temperature of 150°F, 120V, 60Hz	each	15
53	Soldering iron workstation - Includes holder and cleaning pad - Electrical 120V, 60Hz - Temperature 420°C. - Purpose: for electrical cable joining	units	15
54	Solder wire - Wire diameter 1mm - Electrical and electronic soldering	spool	10

55	<p>Crimp lugs</p> <p>1. Crimp lugs: 6mm², 10 mm², 2.5 mm², 1.5mm², 16mm²</p> <ul style="list-style-type: none"> - Copper - 120/208V AC; 12/24/36V DC - Industrial standard 	each	50
56	<p>Battery lugs</p> <ul style="list-style-type: none"> - High quality copper - Purpose: lead acid and gel battery connection 	each	50
57	<p>Battery terminal</p> <ul style="list-style-type: none"> - For standard lead acid battery - For 12V solar gel battery 	each	50
58	<p>Drill set and bits</p> <ul style="list-style-type: none"> - Drill: Cordless, brushless, Chuck size up to 13mm, 120V, 60Hz charger, with protective carrycase. - Drill bits: 1.5 mm to 32mm 	sets	5
59	<p>Electrical Tool kit</p> <p>1000V Electricians Tool Kit includes insulated screwdrivers, pliers, electrical tester.</p>	kits	15
60	<p>Technical Drawing tool set</p> <ul style="list-style-type: none"> - Protractor, set square, Drawing paper, etc. - For engineering technical drawing 	set	15
61	<p>Voltage Test Lamp</p> <ul style="list-style-type: none"> - Voltage test 120/208V, 60Hz. High-grade insulation protection. 	each	10
62	<p>Feeler gauge</p> <ul style="list-style-type: none"> - 25 feelers, 100mm 	each	5
63	6mm ² Red battery cable	meters	100
64	10mm ² Red battery cable	meters	100
65	1.5mm ² PVC single red cable	meters	100

66	2.5mm ² PVC Single red cable	meters	100
67	Scaffold set	sets	2
68	Laptop Bluetooth, Wi-Fi, intel i5 or higher, 4 GB ram, 500GB storage space.	each	1
<p>- <i>All safety equipment should be of ISO/US or local/international standard, expiry date should be displayed</i> <i>Purpose for electrical cables are mostly for PV solar installation works. Supplier are to provide specifications for each different cable.</i></p>			

2. All tools and equipment are to be delivered to the FSM COM: in one shipment.
3. The delivery of all tools and equipment to the FSM COM, should be no more than 45 days from the date of signing of contract for the supply of materials.
4. The bidder will ensure that the tools and materials are packaged appropriately and successfully transported to the FSM COM.

D. General Hardware Description

- Tools and equipment supplied under this contract will be used to delivery Sustainable Energy training at the College of Micronesia.
- Each equipment should be of Industrial standard.
- Data sheet and specification should be provided together with quotation.
- Provide operation and maintenance manual for each equipment together with quotation.
- Provide at least two-year warranty on each tools and equipment
- Provide history of supply of similar tools and equipment.

E. Institutional Arrangements

The contractor will be directly responsible to the Team Leader of the EU-PacTVET team stationed at the SPC Georesources, Energy & Maritime Division, Lotus Building, Suva, Fiji. In this case, the reporting and any matter relating to the consultancy work should be referred to the EU-PacTVET Team Leader.

F. Duration of the Work

The contract will be conducted over the period 22 June to 31 July 2020.

The total budget for this consultancy is Euro 30,000.

The financial component of the proposal will be scored on the basis of overall costs for the delivery of the services provided to SPC. The lowest financial proposal will be awarded maximum 30 points and other financial offers and incentives will be awarded points as per the formula below. The formula used for scoring points for financial values proposed will be:

Financial Proposal score = (Lowest Price / Price under consideration) x 30

G. Scope and Bid Price and Indicative Schedule of Payments

- The contract cost will be paid based on achieving each set out milestone as shown in the table in this section.
- The remuneration rate should cover all associated expenses, as no additional payments will be made beyond the agreed contract.
- In full consideration of the complete and satisfactory completion of the activities specified in section C, the contractor shall be paid in accordance with the following milestones.

Milestones/Output	Deadline/Date	% Payment
Full delivery of all items at College of Micronesia FSM	31 July 2020	100%
	Total	100%

ANNEX II

Technical Proposal Submission Form
**Contract to supply specific tools and equipment for training in Sustainable Energy at the FSM College of
 Micronesia**

PART A – Background

CRITERIA	RESPONSE BY BIDDER
Name:	
Physical Address:	
Postal Address:	
Telephone Contact:	
Email:	
Two contacts of referees /references. Attach additional details as applicable.	

PART B – Quotation

No	Particulars	Units	Quantity	Unit cost	Total (USD)

PART C – Declaration

1. The undersigned bidder representative proposes and agrees if this quotation is accepted, to enter into an agreement with SPC, to commence and to complete all the work specified or indicated in the contract documents.
2. In submitting this quotation, the bidder represents that all the RFQ documents for the provision of supplying specific tools and equipment for training in Sustainable Energy at the FSM College of Micronesia have been examined.
3. The bidder agrees to complete the supply and delivery for the following price (VIP):

Particulars	Amount (USD)
Tools and Equipment	
Others	
Total	

Print name and sign

Stamp

Title: _____

Date: _____

ANNEX III

Financial Proposal Submission Form
Contract to supply specific tools and equipment for training in Sustainable Energy at the FSM College of
Micronesia Part A: Declaration

1. The undersigned contractor proposes and agrees if this proposal is accepted, to enter into an agreement with the Owner, to commence and to complete all the work specified or indicated in the contract documents.

In submitting this proposal, contractor represents that; he/she has examined all the RFQ documents for the supply of specific tools and equipment for training in Sustainable Energy at the FSM College of Micronesia .

Contractor agree to complete the services for the following price (VIP):

Particulars	Amount (USD)
Tools and Equipment	
Others	
Total financial offer (inclusive of all taxes)	

Print name and sign

Date

Title

Stamp

ANNEX IV

SPC GENERAL CONDITIONS OF CONTRACT FOR PROFESSIONAL SERVICES

1. LEGAL STATUS

The Contractor has the legal status of an independent contractor. The Contractor's personnel and sub-contractors are not to be considered in any respect employees or agents of SPC.

2. SOURCE OF INSTRUCTIONS

The Contractor will only accept instructions from SPC in the performance of this contract. The Contractor will refrain from any action that may adversely affect SPC and will fulfil its commitments with the fullest regard to the interests of SPC.

3. CONTRACTOR'S RESPONSIBILITY FOR EMPLOYEES

The Contractor shall be responsible for the professional and technical competence of its employees and will select, for work under this contract, reliable individuals who will perform effectively in the implementation of this Contract, respect the local customs, and conform to a high standard of moral and ethical conduct.

The contractor shall not discriminate against any person because of race, medical condition, religious creed, ancestry, national origin, age, sex or handicap.

4. SPECIFIED PERSONNEL

The Contractor must ensure that the services are performed in accordance with this contract. Where personnel have been specified, they must provide those services. SPC may remove any personnel (including Specified Personnel) from work in respect of this Contract. If it does so, or if Specified Personnel are unable or unwilling to perform the contract, the Contractor will provide replacement personnel (acceptable to SPC) of suitable ability and qualifications at no additional cost and at the earliest opportunity.

5. ASSIGNMENT

The Contractor may not assign, transfer, pledge or make other disposition of this Contract or any part thereof, or any of the Contractor's rights, claims or obligations under this Contract except with the prior written consent of SPC.

6. SUB-CONTRACTING

In the event the Contractor requires the services of sub-contractors, the Contractor shall obtain the prior written approval and clearance of SPC for all sub-contractors. The approval of SPC of a sub-contractor shall not relieve the Contractor of any of its obligations under this Contract. The terms of any sub-contract shall be subject to and conform with the provisions of this Contract.

7. OFFICIALS NOT TO BENEFIT

The Contractor warrants that no official of SPC has received or will be offered by the Contractor any direct or indirect benefit arising from this Contract or the award thereof. The Contractor agrees that breach of this provision is a breach of an essential term of this Contract.

8. INDEMNIFICATION

The Contractor shall indemnify, hold and save harmless, and defend, at its own expense, SPC, its officials, agents, servants and employees from and against all suits, claims, demands, and liability of any nature or kind, including their costs and expenses, arising out of acts or omissions of the Contractor, or the Contractor's employees, officers, agents or sub-contractors, in the performance of this Contract. This provision shall extend, inter alia, to claims and liability in the nature of workmen's compensation, products liability and liability arising out of the use of patented inventions or devices, copyrighted material or other intellectual property by the Contractor, its employees, officers, agents, servants or sub-contractors. The obligations under this Article do not lapse upon termination of this Contract.

9. INSURANCE AND LIABILITIES TO THIRD PARTIES

9.1 The Contractor will hold insurance against all risks in respect of its employees, sub-contractors, property and equipment used for the execution of this Contract, including appropriate worker's compensation for personal injury or death.

9.2 The Contractor will also hold liability insurance in an adequate amount to cover third party claims for any claims arising from or in connection with the provision of services under this contract.

9.3 The Contractor shall, upon request, provide SPC with satisfactory evidence of insurance cover as required under this SPC Headquarters: Noumea, New Caledonia. Regional offices: Suva, Fiji, and Pohnpei, Federated States of Micronesia.

Country office: Honiara, Solomon Islands.

For contact details – Website: www.spc.int Email: spc@spc.int

Article.

10. ENCUMBRANCES/LIENS

The Contractor shall not cause or permit any lien, attachment or other encumbrance by any person to be placed on file or to remain on file in any public office or on file with SPC against any monies due or to become due for any work done or materials furnished under this Contract, or by reason of any other claim or demand against the Contractor.

11. TITLE TO EQUIPMENT

Title to any equipment and supplies that may be provided by SPC rests with SPC. Such equipment shall be returned to SPC at the conclusion of this Contract or when no longer needed by the Contractor. On return, the equipment shall be in the same condition as when delivered to the Contractor, subject to normal wear and tear. The Contractor shall be liable to compensate SPC for equipment determined to be damaged or degraded beyond normal wear and tear.

12. COPYRIGHT, PATENTS AND OTHER PROPRIETARY RIGHTS

SPC is entitled to all intellectual property and other proprietary rights including but not limited to patents, copyrights, and trademarks, with regard to products, or documents and other materials which bear a direct relation to or are produced or prepared or collected in consequence of or in the course of the execution of this Contract. At SPC's request, the Contractor shall take all necessary steps, execute all necessary documents and generally assist in securing such proprietary rights and transferring them to SPC in compliance with the requirements of the applicable law. . In addition, the contractor must respect intellectual property related to traditional knowledge and other cultural heritage in the production of knowledge and use of images, patterns, and other cultural related products. Photos credits and permissions need to be provided to SPC, and in compliance with SPC Child Protection Policy, images of children and youth without the consent of their parents is forbidden.

13. USE OF NAME, EMBLEM OR OFFICIAL SEAL OF SPC

The Contractor shall not advertise or otherwise make public the fact that it is a Contractor with SPC, nor shall the Contractor, in any manner whatsoever use the name, emblem or official seal of SPC, or any abbreviation of the name of SPC in connection with its business or otherwise.

14. CONFIDENTIAL NATURE OF DOCUMENTS AND INFORMATION

- 14.1 All maps, drawings, photographs, mosaics, plans, reports, recommendations, estimates, documents and all other data compiled by or received by the Contractor under this Contract shall be the property of SPC, shall be treated as confidential and shall be delivered only to SPC authorised officials on completion of work under this Contract.
- 14.2 The Contractor may not communicate at any time to any other person, Government or authority external to SPC, any information known to it by reason of its association with SPC which has not been made public except with the authorisation of SPC; nor shall the Contractor at any time use such information to private advantage. These obligations do not lapse upon termination of this Contract.

15. FORCE MAJEURE AND OTHER CHANGES IN CONDITIONS

- 15.1 Force majeure, as used in this Article, means acts of God, war (whether declared or not), invasion, revolution, insurrection, or other acts of a similar nature or force which are beyond the control of the Parties.
- 15.2 In the event of and as soon as possible after the occurrence of any cause constituting force majeure, the Contractor shall give notice and full particulars in writing to SPC, of such occurrence or change if the Contractor is thereby rendered unable, wholly or in part, to perform its obligations and meet its responsibilities under this Contract. The Contractor shall also notify SPC of any other changes in conditions or the occurrence of any event which interferes or threatens to interfere with its performance of this Contract. The notice shall include steps proposed by the Contractor to be taken, including any reasonable alternative means for performance that is not prevented by force majeure. On receipt of the notice required under this Article, SPC shall take such action as, in its sole discretion, it considers to be appropriate or necessary in the circumstances, including the granting to the Contractor of a reasonable extension of time in which to perform its obligations under this Contract.
- 15.3 If the Contractor is rendered permanently unable, wholly or in part, by reason of force majeure to perform its obligations and meet its responsibilities under this Contract, SPC shall have the right to suspend or terminate this Contract on the same terms and conditions as are provided for in Article 16, "Termination", except that the period of notice shall be seven (7) days instead of thirty (30) days.

16. TERMINATION

- 16.1 Either party may terminate this contract for cause, in whole or in part, with thirty days' written notice to the other party. The initiation of arbitral proceedings in accordance with Article 17 "Settlement of Disputes" below shall not be deemed a termination of this Contract.
- 16.2 SPC reserves the right to terminate without cause this Contract, at any time with fifteen days written notice to the Contractor, in which case SPC shall reimburse the Contractor for all reasonable costs incurred by the Contractor prior to receipt of the notice of termination.
- 16.3 In the event of any termination by SPC under this Article, no payment shall be due from SPC to the Contractor except for

SPC Headquarters: Noumea, New Caledonia. Regional offices: Suva, Fiji, and Pohnpei, Federated States of Micronesia.

Country office: Honiara, Solomon Islands.

For contact details – Website: www.spc.int Email: spc@spc.int

work and services satisfactorily performed in conformity with the express terms of this Contract. The Contractor shall take immediate steps to terminate the work and services in a prompt and orderly manner and to minimise losses and further expenditure.

- 16.4 Should the Contractor be adjudged bankrupt, or be liquidated or become insolvent, or should the Contractor make an assignment for the benefit of its creditors, or should a receiver be appointed on account of the insolvency of the Contractor, SPC may, without prejudice to any other right or remedy it may have, terminate this Contract forthwith. The Contractor shall immediately inform SPC of the occurrence of any of the above events.

17. SETTLEMENT OF DISPUTES

- 17.1 The Parties will use their best efforts to settle amicably any dispute, controversy or claim arising out of, or relating to this Contract or the breach, termination or invalidity thereof.
- 17.2 If a dispute is not settled within sixty days of one Party notifying the other of a request for amicable settlement, the dispute can be referred by either Party to arbitration in accordance with the general principles of international law. The arbitration will be governed by the Arbitration Rules of the United Nations Commission on International Trade Law (UNCITRAL) as at present in force. The arbitral tribunal shall have no authority to award punitive damages. The Parties shall be bound by any arbitration award rendered as a result of such arbitration as the final adjudication of any such controversy, claim or dispute.

18. PRIVILEGES AND IMMUNITIES

Nothing in or relating to this Contract shall be deemed a waiver, express or implied, of any of the privileges and immunities of SPC, including its subsidiary organs.

19. TAX EXEMPTION

- 19.1 Under the 'Host Country Agreement' with the Country hosting SPC Offices, SPC, being an International Organisation, is exempt from all direct taxes, except charges for public utility services, and is exempt from customs duties and charges of a similar nature in respect of articles imported or exported for its official use. In the event any governmental authority refuses to recognise SPC's exemption from such taxes, duties or charges, the Contractor shall immediately consult with SPC to determine a mutually acceptable procedure.
- 19.2 Accordingly, the Contractor authorises SPC to deduct from the Contractor's invoice any amount representing such taxes, duties or charges, unless the Contractor has consulted with SPC before the payment thereof and SPC has, in each instance, specifically authorised the Contractor to pay such taxes, duties or charges under protest. In that event, the Contractor shall provide SPC with written evidence that payment of such taxes, duties or charges has been made and appropriately authorised.

20. SOCIAL AND ENVIRONMENTAL RESPONSIBILITY

SPC has adopted a social and environmental responsibility policy. The contractor must comply to ethically and sustainably manage social and environmental risks and impacts of its activities, particularly in reference to:

20.1 CHILD LABOUR

The Contractor represents and warrants that neither it, nor any of its suppliers is engaged in any practice inconsistent with the rights set forth in the Convention on the Rights of the Child, including Article 32 thereof, which, inter alia, requires that a child shall be protected from performing any work that is likely to be hazardous or to interfere with the child's education, or to be harmful to the child's health or physical mental, spiritual, moral or social development.

Any breach of this representation and warranty shall entitle SPC to terminate this Contract immediately upon notice to the Contractor, at no cost to SPC.

20.2 HUMAN RIGHTS

The Contractor recognises, respects and upholds the human rights of every individual, being a minimum those protected by the Universal Declaration of Human Rights. The Contractor will actively seek to ensure he is not complicit in human rights abuses committed by others.

The Contractor is committed to respecting, and acting in a manner which avoids infringing on, human rights. In this regard the Contractor acknowledges the Guiding Principles on Business and Human Rights: Implementing the United Nations 'Protect Respect and Remedy' framework (2011).

To meet these commitments, the Contractor will not accept modern slavery, forced labour and human trafficking in his supply chain.

Any breach of this representation and warranty shall entitle SPC to terminate this Contract immediately upon notice to the Contractor, at no cost to SPC.

20.3 GENDER EQUALITY AND SOCIAL INCLUSION

SPC Headquarters: Noumea, New Caledonia. Regional offices: Suva, Fiji, and Pohnpei, Federated States of Micronesia.

Country office: Honiara, Solomon Islands.

For contact details – Website: www.spc.int Email: spc@spc.int

SPC is committed to progress gender equality and social inclusion in all area of its work. The Contractor is expected to promote gender equality and diversity in the workplace by striving to have gender balance in the workforce and employ youth and persons with disabilities where possible, at all levels. The contractor is expected to have measures in place to ensure equal pay for work of equal value, to prevent sexual harassment, of bullying and any forms discrimination; and to ensure a safe workplace environment for women and men of all diversities.

20.4 ENVIRONMENTAL RESPONSIBILITY

The Contractor must ensure a rational use and management of natural resources and ecosystems, to prevent or, where not possible, to minimise damage to the environment and address climate change, so as to ensure these resources will be available for future generations.

21. OBSERVANCE OF THE LAW

The Contractor must comply with all laws, ordinances, rules, and regulations bearing upon the performance of its obligations under the terms of this Contract.

22. AUTHORITY TO MODIFY

No modification or change, nor waiver of any of this contract's provisions will be valid and enforceable against SPC unless provided by an amendment to this contract signed by the authorised official of SPC.