

RETURN BIDS TO:
RETOURNER LES SOUMISSIONS À:
Bid Receiving Public Works and Government
Services Canada/Réception des soumissions Travaux
publics et Services gouvernementaux Canada
800 Burrard Street, 12th Floor
800, rue Burrard, 12e étage
Vancouver, BC V6Z 2V8
Bid Fax: (604) 775-7526

SOLICITATION AMENDMENT
MODIFICATION DE L'INVITATION

The referenced document is hereby revised; unless otherwise
indicated, all other terms and conditions of the Solicitation
remain the same.

Ce document est par la présente révisé; sauf indication contraire,
les modalités de l'invitation demeurent les mêmes.

Comments - Commentaires

Vendor/Firm Name and Address
Raison sociale et adresse du
fournisseur/de l'entrepreneur

Issuing Office - Bureau de distribution
Public Works and Government Services Canada -
Pacific Region
800 Burrard Street, 12th Floor
800, rue Burrard, 12e étage
Vancouver, BC V6Z 2V8

Title - Sujet Adult Basic Education CSC	
Solicitation No. - N° de l'invitation 21801-120001/A	Amendment No. - N° modif. 001
Client Reference No. - N° de référence du client 21801-120001	Date 2012-05-07
GETS Reference No. - N° de référence de SEAG PW-\$VAN-577-6675	
File No. - N° de dossier VAN-1-34201 (577)	CCC No./N° CCC - FMS No./N° VME
Solicitation Closes - L'invitation prend fin at - à 02:00 PM on - le 2012-05-28	
F.O.B. - F.A.B. Plant-Usine: <input type="checkbox"/> Destination: <input type="checkbox"/> Other-Autre: <input type="checkbox"/>	
Address Enquiries to: - Adresser toutes questions à: Dobson, Krista	Buyer Id - Id de l'acheteur van577
Telephone No. - N° de téléphone (604) 775-7088 ()	FAX No. - N° de FAX (604) 775-7526
Destination - of Goods, Services, and Construction: Destination - des biens, services et construction:	

Instructions: See Herein

Instructions: Voir aux présentes

Delivery Required - Livraison exigée	Delivery Offered - Livraison proposée
Vendor/Firm Name and Address Raison sociale et adresse du fournisseur/de l'entrepreneur	
Telephone No. - N° de téléphone Facsimile No. - N° de télécopieur	
Name and title of person authorized to sign on behalf of Vendor/Firm (type or print) Nom et titre de la personne autorisée à signer au nom du fournisseur/ de l'entrepreneur (taper ou écrire en caractères d'imprimerie)	
Signature	Date

Solicitation No. - N° de l'invitation

21801-120001/A

Client Ref. No. - N° de réf. du client

21801-120001

Amd. No. - N° de la modif.

001

File No. - N° du dossier

VAN-1-34201

Buyer ID - Id de l'acheteur

van577

CCC No./N° CCC - FMS No/ N° VME

This amendment is raised to modify the Request for Proposal in the following ways.

Revision #1

At Part 1 - Summary

Delete:

Correctional Services Canada (CSC), Pacific Region, has a requirement for the delivery of their "Adult Basic Education (ABE) Program, to inmates at various institutions in the Fraser Valley (with one Institution on Vancouver Island), between July 01, 2012 and June 30, 2014.

Replace with:

Correctional Services Canada (CSC), Pacific Region, has a requirement for the delivery of their "Adult Basic Education (ABE) Program, to inmates at various institutions in the Fraser Valley (with one Institution on Vancouver Island), between July 01, 2012 and March 31, 2014.

Revision #2

At Part 7 - Resulting Contract Clauses, Section 4.1, Period of Contract

Delete:

The period of the Contract is from July 01, 2012 to June 30, 2014 inclusive.

Replace with:

The period of the Contract is from July 01, 2012 to March 31, 2014 inclusive.

Revision #3

At Annex A, A1 Nature and Purpose of the Correctional Education Program

Delete:

Key Roll

Replace with:

Key Role

Revision #4

At Annex A, A2.22

Delete:

Regualtion

Replace with:

Regulation

Revision #5

At Annex A, A3

Delete:

The Education Assessment process at Reception will require two full-time teachers. Normally, one of these staff will be a CSC teacher, so the Contractor will be responsible for providing only the second Contract teacher for this service.

Replace with:

Solicitation No. - N° de l'invitation

21801-120001/A

Client Ref. No. - N° de réf. du client

21801-120001

Amd. No. - N° de la modif.

001

File No. - N° du dossier

VAN-1-34201

Buyer ID - Id de l'acheteur

van577

CCC No./N° CCC - FMS No/ N° VME

At present the education assessment process at reception is staffed with CSC teachers. While not part of the initial Contract, the Contractor may be responsible for providing up to two Contract teachers for this service, upon request, in accordance with the prices at Annex B.

Revision #6

At Annex B, Price List,

Delete in its entirety.

Replace with:

ANNEX B PRICE LIST

Bidders must provide the following information, budget breakdown information, rates, person hours etc. required for the provision of all required services detailed in Annex A, Statement of Work.

Bidders must provide pricing for each year of the Contract including the optional year.

Rates are not to include taxes. Educational Services are GST/HST exempt.

Canada's Total Limitation of Expenditure shall not exceed \$4,800,000.00 for the initial Contract Period (July 01, 2012 to March 31, 2014.) Bids submitted which would exceed this Total Limitation of Expenditure amount will be considered non-responsive.

1.1 ABE Program Staff Resources and Management/Admin

The Bidder must identify all of the categories of personnel who will be involved in the direct delivery, (i.e.: teachers) and indirect delivery (Technical Manager & support staff) of the ABE Program; the hourly rate the Bidder will charging for their services (note: the hourly rates must include all salary, fringe benefits, overhead, profit, etc.), and the level of effort (total number of hours of service) to be provided by each category of personnel. Also, include and detail all other program costs and direct expenses such as material costs required for delivery of the services described in the Statement of Work.

It is requested that bidders also separate the budget between the staff resource costs and the administration of the program costs.

Bidders may choose to submit this information using the template provided below or bidders may submit the required information in the format of their choice.

PRICE LIST

July 2012 - March 31, 2013

Solicitation No. - N° de l'invitation

21801-120001/A

Client Ref. No. - N° de réf. du client

21801-120001

Amd. No. - N° de la modif.

001

File No. - N° du dossier

VAN-1-34201

Buyer ID - Id de l'acheteur

van577

CCC No./N° CCC - FMS No/ N° VME

1.1 ABE Program Staff Resources and Management/Admin

Category of Personnel	Est. # Hours	Hourly Rate	Total
ABE Teachers	hours	\$ ___ . __	\$ ___ . __
ABE Teacher Assistants	hours	\$ ___ . __	\$ ___ . __
Native Specific Instructor(s)	hours	\$ ___ . __	\$ ___ . __
Francophone Instructor(s)	hours	\$ ___ . __	\$ ___ . __
ESL Instructor(s)	hours	\$ ___ . __	\$ ___ . __
Technical Manager	hours	\$ ___ . __	\$ ___ . __
Support Staff	hours	\$ ___ . __	\$ ___ . __

1.2 Direct Expenses

Direct Expenses	
*Telephone/fax	\$ ___ . __
*Office supplies	\$ ___ . __
*	\$ ___ . __
*	\$ ___ . __
*	\$ ___ . __
*	\$ ___ . __
<i>Add lines as appropriate</i>	

1.3 Educational Materials (Annual Budget \$48.8K) - Direct Expenses

The Contractor will provide approx. \$48.8K a year in educational materials in support of the ABE Program. The Bidder does not need to estimate the type of material to be purchased at this stage. However, the Bidder should indicate how it might allocate the funds per each institution.

Educational Materials **\$ 48,800.00**

Breakdown of staff resource costs and the administration of the program costs

ABE Contract Staff Resource Costs: \$ _____ . ____

Management and Support Staff: \$ _____ . ____

Direct Expenses: \$ _____ . ____

TOTAL ABE PROGRAM AND MANAGEMENT/ADMINISTRATION **\$ _____ . ____**

Solicitation No. - N° de l'invitation

21801-120001/A

Client Ref. No. - N° de réf. du client

21801-120001

Amd. No. - N° de la modif.

001

File No. - N° du dossier

VAN-1-34201

Buyer ID - Id de l'acheteur

van577

CCC No./N° CCC - FMS No/ N° VME

LIBRARY PROGRAM

2.1 Contractor Library Staff Resources

Bidders must provide information as indicated under 1.1 above, however, management and admin. personnel and travel would not be applicable. The management and administration of the Library Services is to be included in 1.1 above.

<u>Category of Personnel</u>	<u>Est. # Hours</u>	<u>Hourly Rate</u>	<u>Total</u>
Librarian(s)	hours	\$__ . __	\$ ____ . __
Total Contractor Library Staff Resources		\$	_____ . _____

2.2 Library Materials (Annual Budget \$40K)

The Contractor will provide approx. \$40K a year in educational materials in support of the Library Services Program. The Bidder does not need to estimate the type of material to be purchased at this stage nor provide an estimate. However, the Bidder should indicate how it might allocate the funds per each institution.

2.2 Library Materials	<u>\$ 40,000.00</u>
TOTAL LIBRARY SERVICES	\$ _____ . _____

2.3. Learning Disability Assessments

The Bidder is to provide a firm rate per assessment.

Firm Rate Per Assessment \$ ____/each x Est. 35 annual assessments \$ _____ . _____

The Bidder is to provide a firm hourly rate in the event that additional services are required throughout the Contract period

Firm Hourly Rate \$ _____ . ____
/hr

Solicitation No. - N° de l'invitation

21801-120001/A

Client Ref. No. - N° de réf. du client

21801-120001

Amd. No. - N° de la modif.

001

File No. - N° du dossier

VAN-1-34201

Buyer ID - Id de l'acheteur

van577

CCC No./N° CCC - FMS No/ N° VME

TOTAL ABE PROGRAM, LIBRARY SERVICE, LEARNING ASSESSMENT AND OVERALL MANAGEMENT

\$ _____ . ____

THE SAME INFORMATION MUST BE INCLUDED FOR YEAR 2 (April 01, 2013 - March 31, 2014) AND OPTION YEAR 3 (April 01, 2014 - March 31, 2015)

Revision #7

At Annex E, Technical Bid and Evaluation Criteria

Delete:

2. Proposed teaching staff must have valid and current teaching credentials issued by the British Columbia Ministry of Education - Teacher Regulation Branch, or must demonstrate with documentation that proposed teaching staff are in the process of obtaining valid and current certification credentials from the British Columbia Ministry of Education - Teacher Regulation Branch. Copies of teaching certificates should be included with bid.
3. Each proposed teaching staff member must have training and/or experience in adult education.
4. Proposed Library staff must be certified Library Technicians, Library Science graduates, or have partial credentials and equivalent, proven, and appropriate experience and be working on acquiring full credentials.

Replace with:

2. Proposed teaching staff must have valid and current teaching credentials issued by the British Columbia Ministry of Education - Teacher Regulation Branch. Copies of teaching certificates should be included with bid and are mandatory upon request.
3. Each proposed teaching staff member must have training and/or experience in adult education.
4. Proposed Library staff must be certified Library Technicians. Copies of certificates should be included with bid and are mandatory upon request.

ALL OTHER TERMS AND CONDITIONS OF THE RFP REMAIN UNCHANGED