
	AFRICAN UNION
	
[image: image1.png]

	UNION AFRICAINE

	[image: image2.png]SAAY A

	
	UNIÃO AFRICANA

African Union Commission

 Request for Quotations
	Provision of Training Services on: Design and Deliver a Training on Design and Deliver a Training on
i) MS Office 365

ii) Microsoft Skype for Business and

iii) Azure Cloud
Procurement No: AUC/MIS/NC/009AUC/MIS/NC/010 AUC/MIS/NC/010 AUC/MIS/NC/010

Date of Issue: 13th September 2019

 LETTER OF INVITATION
Dear Bidders

The African Union Commission invites eligible Firms to submit quotation (Technical and Financial) for carrying out the services as described herein. Any resulting order shall be subject to the contract attached except where modified by this Request for Quotations (RFQ).

Section A: Request for Quotation

1) Description of the Service: Training Service on: MS Office 365, Microsoft Skype for Business and Azure Cloud
2) Currency of quotation: US Dollars for foreign Firms, ETB for local firms.
3) Services are to commence by: November 2019

4) Services are to be: two weeks from commencement date.
5) Quotations must be valid for 90 days from the Return by Date given below.
6) This is a two envelope bidding. Bidders should ensure that the Technical and Financial offers are enclosed in two separate envelopes sealed and both should be enclosed in one outer envelope clearly indicating the title and Procurement number
7) Quotations must be received, in sealed envelopes no later than: 1500 hrs Addis Ababa time on 11th October 2019 at 1500 hours Local Time.

8) Quotations must be returned to:

 The Head, Procurement, Travel and Stores Division

African Union Commission,
P. O. Box 3243, Addis Ababa, Ethiopia

3rd Floor, Building C,
Telephone+251 (0)11-551 7700 Ext 4321 or 4525

Email: tender@africa-union.org
 Clarification Requests: Clarification requests should be addressed to tender@africa- union.org, Tel+251115517700, Ext 4485 or 4525
9) You are requested to quote by submitting a Technical and Financial Proposal. The whole cost of performing the services shall be included in the items stated and the cost of any incidental services or materials shall be deemed to be included in the prices quoted.

10) Quotations that are responsive, qualified and technically compliant will be ranked according to Quality and Cost-Based Selection. Award of Contract will be made prior to issue of a Purchase Order.
11) Payments will be made in accordance with any resulting order within thirty (30) days of receipt of an invoice supported by a certificate of satisfactory completion signed by the Project Coordinator.
Your quotation is to be returned on this Form by completing and returning Sections B, the technical and financial Proposals
Section B: Quotation Details

1) Currency of Quotation ………………

2) Services will commence within ………..days/weeks from date of Purchase Order.

3) Services to be completed by ………days/weeks/months from date of Purchase Order

4) Validity period of this quotation is ……..days from the Return by Date.

5) We enclose the following document(s) as required by the Purchaser:

…………………………………….

…………………………………….

……………………………………
6) We confirm that our quotation is subject to the African Union General Conditions of Contract and is based on the terms and conditions stated in your Request for Quotation referenced above.

7) We confirm that the prices quoted are fixed and firm for the duration of the validity period and will not be subject to revision or variation.

Authorised By:

	Signature:

	Name:

	Position:

	Date:

	Authorised for and on behalf of:
	
	

	Company:

Registered Address: ……………………………………………………………………………………….

……………………………………………………………………………………………........

…………………………………………………………………………………………………

Section C: terms of reference

PROVISION OF TRAINING SERVICES ON: MS OFFICE 365, MICROSOFT SKYPE FOR BUSINESS AND AZURE CLOUD
Introduction
In pursuit of its mandate to ensure the best quality of service for IT support, the Management of Information System (MIS) would like to acquire a training service for its Technical Staff. The Trainings shall include Microsoft Office 365, Communication System (Microsoft Skype for Business) for one Weeks and on Microsoft Azure Cloud System Management in the period of two Weeks.

Justifications for the need for these trainings.
The following are the basis for the immediate needs for these trainings:

1.1. Enhancing Technical Staff Capacity to efficiently and effectively manage and support Staff Mail accounts hosted on Office 365 Cloud:

The Current African Union Commission Mail System is Hybrid (a mix of cloud and on-premises infrastructure) with all regional office staff accounts and a significant number of staff accounts from the headquarters is hosted on the office 365 cloud. Hence, it is only essential to train staff who operate it to efficiently and effectively support staff and therefore meet the overall objectives of the organization.

1.2. Enhancing and improving the communication infrastructure and Efficient provision of services:
Intra and inter office communication is vital for an organization like African Union. The tools that are used for communication need to be efficient and effective to help achieve this objective while in the process also reduce overall communication cost. These tools need to ensure easier, faster, better and available means of communication for staff. One such tool is Microsoft Skype for Business that has been deployed by MIS (Management Information systems Division) for the African Union Commission. The tool has become operational since November 2017.

The efficient and effective use of the tool has been hindered because of a huge deficiency of capacity or staff with expertise to manage it and support. This has been the case for more than a year now; however, with a determined effort MIS has made a decision to train its technical staff. This will help enhance the capacity of its staff to better support, manage and customize the tool.

Along with the introduction of Skype for Business, MIS has also introduced Microsoft Azure Cloud Infrastructure, which has now hosted more than 10 important applications for the AU including SAP Backup, Accreditation System, Afripol web portal, etc. Taking into account the importance of moving into the cloud and the applications already hosted, MIS technical staff need to have the skills and capacity to fully support and manage the Azure Cloud Infrastructure.

It is therefore, found indispensable to organize a training session on Microsoft Skype for Business and Microsoft Azure Cloud Infrastructure.
Required Courses
Skype for Business – Course overview

This is a five day instructor led course which teaches how to design, plan, and deploy the various voice solutions available with Skype for Business Online and Skype for Business Server. This course must provide with the knowledge and skills to configure and manage Cloud PBX with PSTN Calling, Cloud PBX with On-Premises PSTN Connectivity, Cloud Connector Edition, and on-premises Enterprise Voice. This course will also provide procedures, guidelines, best practices, and other important considerations that will help us implement, optimize, and troubleshoot Skype for Business Online and Skype for Business Server voice solutions.”

The Skype for Business training will have two courses with certification exams namely,

1. Deploying Enterprise Voice With Skype for Business

2. Core Solutions of Skype for Business
Target Participants
The training will target (6) staff members from MIS, three from System team, two from Telecom and VSAT team and 1 from Network Team.
Objective of the training

The objective of this training is to equip our trainees with the essential knowledge and skills required to,

· Understand the Skype for Business architecture and design a Skype for Business. Topology.
· Install and implement Skype for Business Server.

· Administer Skype for Business Server by using various tools.

· Configure users and clients in Skype for Business.

· Configure and implement conferencing in Skype for Business.

· Implement additional conferencing options, such as dial-in conferencing, Microsoft Skype Room System (SRS), and Skype Meeting Broadcast.

· Design and implement monitoring and archiving in Skype for Business.

· Deploy Skype for Business external access.

· Implement Persistent Chat in Skype for Business.

· Implement high availability in Skype for Business.

· Implement disaster recovery in Skype for Business.

· Design and deploy a hybrid Skype for Business environment.

· Plan and implement an upgrade from Lync Server to Skype for Business Server.
· Describe the various voice workloads available with Skype for Business Online and Skype for Business Server.

· Assess a network in preparation for a Skype for Business Server or Skype for Business Online voice solution.

· Deploy and configure a Skype for Business voice solution that combines Skype for Business Online and Skype for Business Enterprise Voice.

· Deploy and configure Cloud PBX with PSTN Calling.

· Configure on-premises Enterprise Voice functionality.

· Deploy and configure Cloud PBX with On-Premises PSTN Connectivity.

· Integrate Skype for Business Server with non-Microsoft voice infrastructures.

· Plan for and deploy Cloud Connector Edition.

· Configure features that extend Skype for Business Enterprise Voice (on-premises) functionality, such as Location Information Servers and Response Groups.

· Optimize voice communications on a TCP/IP network.

· Use Call Quality Methodology and Skype for Business Server monitoring tools and reports.

· Troubleshoot Skype for Business Online and Skype for Business Server Enterprise Voice (on-premises) voice communications.

Office 365 Administrator – Course Overview

This is a five-day instructor-led training (ILT) course that targets the needs of IT professionals who take part in evaluating, planning, deploying, and operating Microsoft Office 365 services, including its identities, dependencies, requirements, and supporting technologies. This course focuses on skills required to set up an Office 365 tenant, including federation with existing user identities, and skills required to sustain an Office 365 tenant and its users.

The Office 365 Administrator Training course will be,

1. Enabling and Managing Office 365

Target Participants

The training will target (20) staff members from MIS.
Objective of the Training

The objective of this training is to equip our trainees with the essential knowledge and skills required to,

· Plan an Office 365 deployment, configure the Office 365 tenant, and plan a pilot deployment.

· Manage Office 365 users, groups, and licenses, and configure delegated administration.

· Plan and configure client connectivity to Office 365.

· Plan and configure directory synchronization between Microsoft Azure AD and on-premises AD DS.

· Plan and implement the Office 365 ProPlus deployment.

· Plan and manage Microsoft Exchange Online recipients and permissions.

· Plan and configure Exchange Online services.

· Plan and configure Microsoft Teams and Skype for Business.

· Plan and configure Microsoft SharePoint Online.

· Plan and configure an Office 365 collaboration solutions.

· Plan and configure the integration between Office 365 and Microsoft Azure Information Protection.

· Monitor and review Office 365 services, and troubleshoot Office 365 issues.

· Plan and implement identity federation between on-premises AD DS and Azure AD.
Azure Administrator – Course Overview

This course teaches IT Professionals how to manage their Azure subscriptions, create and scale virtual machines, implement storage solutions, configure virtual networking, back up and share data, connect Azure and on-premises sites, manage network traffic, implement Azure Active Directory, secure identities, and monitor your solution.

The Microsoft Official Curriculum course will be,
1. Microsoft Azure Administrator

Target Participants

The training will target (20) staff members from MIS.
Objective of the Training

The objective of this training is to equip our trainees with the essential knowledge and skills required to,

· Manage the cloud services that span storage, networking, and compute cloud capabilities, with a deep understanding of each service across the full IT lifecycle.

· Take end-user requests for new cloud applications and make recommendations on services to use for optimal performance and scale, as well as provision, size, monitor and adjust as appropriate.

· This role requires communicating and coordinating with vendors. Azure Administrators use the Azure Portal and as they become more proficient, they use PowerShell and the Command Line Interface.

Qualification and Experience of the training Provider

· The Trainer / Team members need to have International relevant experiences and wide ranges of practical work and teaching experiences on the above-mentioned technologies.

· The Trainers need to have a certification on Skype for Business, Office 365 and Azure.
· Trainers must have a minimum of 5-7 years’ related experience.

· Excellent English language is mandatory. Knowledge of French will be an added advantage.

Deliverables

The firm will;
a. Provide course materials books for each course. Must be hard copy official course material from Microsoft.

b. Provide Training Expert for each course

c. Provide and conduct electronic Labs for each course

d. Provide Step by step student lab manual, and lecture notes/slides and/or student guides;

e. Issue certificates to participants at the end of the training session.

The African Union Commission will,

a. Provide the venue, flip charts, and projector.

b. Provide administrative support, assist the trainer for trainees full participation in the training

Desired Outcome

By the end of the training, it is expected that the trainees will have the skills required to:

· Manage and support Skype for Business

· Manage and support Office 365 and

· Manage and support Azure Cloud Services

Summary of Requirement

	Training session
	Duration (Days)
	Participants
	Certification vouchers

	Skype for Business Training
	5
	6
	6

	Microsoft Office 365 Training
	5
	20
	20

	Microsoft Azure Training
	4
	20
	20

Evaluation criteria

Firms will be assessed on the basis of the criteria below. The methodology for selection will be Quality Cost-Based Selection.
	
	Criteria
	Maximum pts.

	1
	General Experience of the Firm
Attach proof of license and registration documents
	10

	2
	Specific Experience
	15

	3
	Technical Approach, Methodology and work plan
	15

	4
	Qualifications and Experience of Trainers
	60

On the basis of the above combined evaluation factors, the technical evaluation will have a total weight of 70% and then the financial proposals will be considered with a weight of 30%.
SECTION D: STANDARD TEMPLATES

Firm’s References

Relevant Services Carried Out in the Last Five Years

That Best Illustrate Qualifications
Using the format below, provide information on each assignment for which your firm/entity, either individually as a corporate entity or as one of the major companies within an association, was legally contracted.

	Assignment Name:

	Country:

	Location within Country:

	Professional Staff Provided by Your Firm/Entity(profiles):

	Name of Client:

	No. of Staff:

	Address:

	No. of Staff-Months; Duration of Assignment:

	Start Date (Month/Year):

	Completion Date (Month/Year):
	Approx. Value of Services (in Current US$):

	Name of Associated Consultants, If Any:

	No. of Months of Professional Staff Provided by associated Consultants:

	Name of Senior Staff (Project Director/Coordinator, Team Leader) Involved and Functions Performed:

	Narrative Description of Project:

	Description of Actual Services Provided by Your Staff:

Firm’s Name:

Format of Curriculum Vitae (CV) for Proposed Professional Staff

Proposed Position:

Name of Firm:

Name of Staff:

Profession:

Date of Birth:

Years with Firm/Entity:
Nationality:

Membership in Professional Societies:

Detailed Tasks Assigned:

Key Qualifications:

{Give an outline of staff member’s experience and training most pertinent to tasks on assignment. Describe degree of responsibility held by staff member on relevant previous assignments and give dates and locations. Use about half a page.}

Education:

{Summarize college/university and other specialized education of staff member, giving names of schools, dates attended, and degrees obtained. Use about one quarter of a page.}

Languages:

{For each language indicate proficiency: excellent, good, fair, or poor in speaking, reading, and writing.}

Employment Record:

{Starting with present position, list in reverse order every employment held. List all positions held by staff member since graduation, giving dates, names of employing organizations, titles of positions held, and locations of assignments. For experience in last ten years, also give types of activities performed and client references, where appropriate. Use about two pages.}

Certification:
I, the undersigned, certify that to the best of my knowledge and belief, these data correctly describe me, my qualifications, and my experience.

Date:

{Signature of staff member and authorized representative of the firm}
Day/Month/Year
Full name of staff member:______________________________________

Full name of authorised representative: __________________________
 FORMAT FOR FINANCIAL PROPOSAL

Breakdown of Price per Activity

Activity No.:____________________
Description:__

	Price Component
	Currency(ies)
	Amount(s)

	Remuneration

Reimbursable
 Subtotal

CONTRACT FOR CONSULTING SERVICES

SMALL ASSIGNMENTS

LUMP-SUM PAYMENTS

CONTRACT
THIS CONTRACT (“Contract”) is entered into this [insert starting date of assignment], by and between [insert name of Client] (“the Client”) having its principal place of business at [insert address of Client], and [insert name of Consultant] (“the Consultant”) having its principal office located at [insert address of Consultant].
WHEREAS, the Client wishes the Consultant to perform the services hereinafter referred to, and

WHEREAS, the Consultant is willing to perform these services,

NOW THEREFORE THE PARTIES hereby agree as follows:

	1.
Services
	(i)
The Consultant shall perform the services specified in Annex A, “Terms of Reference and Scope of Services,” which is made an integral part of this Contract (“the Services”).

(ii)
The Consultant shall provide the personnel listed in Annex B, “Consultant’s Personnel,” to perform the Services.

(iii)
The Consultant shall submit to the Client the reports in the form and within the time periods specified in Annex C, “Consultant’s Reporting Obligations.”

	2.
Term
	The Consultant shall perform the Services during the period commencing [insert starting date] and continuing through [insert completion date], or any other period as may be subsequently agreed by the parties in writing.

	3.
Payment
	A. Ceiling

For Services rendered pursuant to Annex A, the Client shall pay the Consultant an amount not to exceed [insert amount]. This amount has been established based on the understanding that it includes all of the Consultant's costs and profits as well as any tax obligation that may be imposed on the Consultant.

B.
Schedule of Payments

The schedule of payments is specified below:

[insert amount and currency] upon the Client's receipt of a signed copy of this Contract and an Advance Payment Security from the Consultant;

[insert amount and currency] upon the Client's receipt of the draft report, acceptable to the Client;

[insert amount and currency] upon the Client's acceptance of the final report.

[insert amount and currency] Total

C.
Payment Conditions

Payment shall be made in [specify currency], no later than 45 days following submission by the Consultant of invoices in duplicate to the Coordinator designated in paragraph 4.

	4.
Project Administration
	A.
Coordinator.

The Client designates Mr. [insert name] as the Client's Coordinator; the Coordinator will be responsible for the coordination of activities under this Contract, for acceptance and approval of the reports and of other deliverables by the Client and for receiving and approving invoices for the payment.

B.
Reports.

The reports listed in Annex C, “Consultant's Reporting Obligations,” shall be submitted in the course of the assignment, and will constitute the basis for the payments to be made under paragraph 3.

	5.
Performance Standards
	The Consultant undertakes to perform the Services with the highest standards of professional and ethical competence and integrity. The Consultant shall promptly replace any employees assigned under this Contract that the Client considers unsatisfactory.

	6.
Confidentiality
	The Consultants shall not, during the term of this Contract and within two years after its expiration, disclose any proprietary or confidential information relating to the Services, this Contract or the Client's business or operations without the prior written consent of the Client.

	7.
Ownership of Material
	Any studies, reports or other material, graphic, software or otherwise, prepared by the Consultant for the Client under the Contract shall belong to and remain the property of the Client. The Consultant may retain a copy of such documents and software.

	8.
Consultant Not to be Engaged in Certain Activities
	The Consultant agrees that, during the term of this Contract and after its termination, the Consultant and any entity affiliated with the Consultant, shall be disqualified from providing goods, works or services (other than the Services and any continuation thereof) for any project resulting from or closely related to the Services.

	9.
Insurance
	The Consultant will be responsible for taking out any appropriate insurance coverage.

	10.
Assignment
	The Consultant shall not assign this Contract or sub-contract any portion of it without the Client's prior written consent.

	11.
Law Governing Contract and Language

	The Contract shall be governed by International Law and the language of the Contract shall be English.

	12.
Resolution of Disputes

	Any dispute arising out of the Contract, which cannot be amicably settled between the parties, shall be referred to [insert name of arbitration service as agreed with the Consultant] for arbitration.

FOR THE CLIENT

FOR THE CONSULTANT

Signed by ___________________

Signed by ____________________

Title: ______________________

Title: ___________________

 List of Annexes to the contract
Annex A:
Terms of Reference and Scope of Services

Annex B:
Consultant’s Personnel

Annex C:
Consultant’s Reporting Obligations

Annex D:
Format of Bank Guarantee for Advance Payment

 BLANK
_1627138466.bin

