General Information
	Document Type:
	Amendment to Combined Synopsis/Solicitation

	Solicitation Number:
	W914NS-04-R-0148

	Posted Date:
	Jun 11, 2004

	Original Response Date:
	Jun 12, 2004

	Current Response Date:
	Jun 19, 2004

	Original Archive Date:
	Jul 04, 2004

	Current Archive Date:
	Jul 04, 2004

	Classification Code:
	U -- Education & training services

	Naics Code:
	561990 -- All Other Support Services

Contracting Office Address

Other Defense Agencies, Coalition Provisional Authority, Republican Presidential Compound, Republican Presidential Compound APO, Baghdad, Iraq, AE, 09335

Description

Question: Is it permissible to conduct the training in a location in Iraq other than Baghdad?

Answer: Yes, as long as all logistical arrangements include, but are not limited to, such items as transportation, country clearances and an appropriate training facility. Country shall be within the proximity of Iraq.

Question: Would the US Government consider the possibility of the vendor bringing the trainees to the US for the training?

Answer: No

Question: Can you verify class size?

Answer: Contract period of performance shall be six months starting 15 Jul ending with a class size shall be 150 students per class. Two overlapping classes per month shall be conducted on approximately the first and 15th per month. All references in the solicitation shall reflect this information. The 12 month option shall operate as the original contract.

Question; Could you please clarify that the candidates are to be selected by the Government? What candidate qualifications are expected?

Answer: The contractor is not responsible for selecting students, that function will be handled by the CPA or equivalent organization. Most students will have had prior military training.

Question: Is a site already specified for the training?

Answer: No

Question: Will the Government provide force protection?

Answer: No.

Question: Is any attrition allowed for or are we to attempt to keep all students in the training program regardless of ability? If students fail to meet standards, can we retrain them?

Answer: An attrition rate of approximately 15% is expected. Only those qualified will graduate. Retraining is acceptable, if appropriate under the circumstances.

Question: Can we start a smaller class weekly instead of bi-weekly?

Answer: 150 per class running concurrently twice per month is optimal.

Question: AK47s are becoming increasingly scarce in Iraq. Will the Government be able to provide access to confiscated AK47s?

Answer: No

Question: On the CPA website for this proposal, the closing date has been changed to "no expiration". What does this mean? Has the due date for proposal submission been put on hold?

Answer: Due Date for the proposals is now 19 Jun, ?no expiration? annotation on website was caused by a website software error.

Question: Reference SOW Paragraph 5a. ?Minimum of one indigenous Arabic Speaking instructor per 20 students.? Do indigenous personnel have to be Subject Matter Experts? Can indigenous personnel act as Interpreter or Assistant Instructor?

Answer: It was the intention of the contract to have Arabic instructors to eliminate the need for interpreters, thus lowering cost. Indigenous instructors would drive employment of local Iraqis and eliminate the need for travel, lodging and subsistence. If cost effective, interpreters may be used.

Question: The solicitation mentions driving training conducted in the classroom. Do you intend for practical driving exercises to be included in the course of instruction?

Answer: Driver training shall consist of classroom training and possibly low speed or static actual vehicle training. High speed training shall not be required. (possibly was misspelled)

Question: If a new site is selected and new facilities must be constructed, do the facilities need to be a permanent facilities intended to last more than 5 years, or temporary facilities capable of schooling the students within the next 5 years?
Answer: Permanent or temporary facilities may be used.
Question: If a new site is selected and new facilities must be constructed, is it the intention of the Government, to begin with temporary site facilities while a permanent build out is underway?
Answer: Facilities are the sole responsibility of the contractor.
Question: Does the Government intend to provide living accommodations for the students at the school facility after they training?
Answer: No, accommodations are the responsibility of the contractor.
Question: Does the Government intend for any administrative Iraqi officials to work and/or live out of the site or facility during and after this mission is complete?
Answer: No
Question: In the event that the contractor is required to provide Force Protection for the site, will the contractor be allowed to utilize LCNs and/or TCNs for same?
Answer: Local Contract Nationals may be used if they are trained, uniformed, armed and a credible guard service. I am unfamiliar with TCN, but a trained, uniformed, armed, credible guard service must be used by the contractor.

Question: Is there an incumbent company that is doing the PSD training of Iraqis presently?

Answer: Dynacorp completed a similar course of instruction under contract DABV01-03-C00027.

Question: Would you help clarify training dates as they pertain to dates, holidays, Islamic Holy days and other foreseeable impacts on training?

Answer: Instruction will run 7 days a week, with only Ramadan as a day off.

Question: Will training be conducted, or suspended during special holidays, i.e. Eid, Ramadan, etc?

Answer: Ramadan only will be a day off.

Question: Does this alter either the training curriculum/calendar, or does it alter the course duration?

Answer: Training schedule should encompass this day off.

Question: Is there a hard date that training must commence? What date is that date (10 July, or 15 July)?

Answer: Yes, 15 Jul

Question: How soon post RFP Response Date of 12 June 2004 do you anticipate awarding the work?

Answer: Solicitation response date is now 19 Jun 2004. The Government intends to award by 26 Jun 2004.

Question: Do you intend to sole source this RFP, or would you consider award in portions, i.e. Life Support (food, generator, transportation, etc), Construction, and Training.

Answer: Award will be based on full and open competition and awarded as one complete job.

Question: How much advance notice of exercise of Options should awardee expect? Again, preparation/notice is important to ensure cadre continuity, logistics support, etc.

Answer: We intend to provide 30 days written notice of intent to exercise the option.

Question 6: Attrition- The Is there criteria, i.e.. unsafe or dangerous behavior (weapons safety), cheating, other, that would warrant removal from course? Is it up to contractor to come up with this, or would something be provided? No enforcement, or attrition guidelines will preclude a rigid weapons safety policy (which is clearly in the best interest of the MOJ), or standards enforcement.

Answer: The contractor should develop a policy on above and enforce it in accordance with the guidelines in outlined in the Statement of Work.

Question: Please confirm that all US employees or contract (1099) personnel must be covered by Defense Base Act Insurance.

Answer: To be determined

Point of Contact

Marcus Overbay, Phone 703-343-9222, Email marcus.overbay@cpa-iq.org
Place of Performance

	Address:
	Baghdad

	Country:
	Iraq

Top of Form

[image: image1.wmf]

W914NS-04-R-01

 HTMLCONTROL Forms.HTML:Hidden.1 [image: image2.wmf]

17180

Bottom of Form

_1148727979.unknown

_1148727978.unknown

