[image: image1.png]United Nations Institute for Training and Research

[image: image2.jpg]

REQUEST FOR EXPRESSION OF INTEREST (REOI)

	Title of the EOI:

	Third Party Monitoring – DFID Humanitarian Programming in Pakistan (Multi-Year Humanitarian Programme)

	Language of the EOI:
	English

	EOI Number:
	EOI/UNITAR/15

	Date of this EOI:
	30 May 2017

	Closing date for Receipt of EOI at UNITAR:
	23 June 2017

	Address of EOI response by fax: email

	procurement@unitar.org

	Address of EOI response by Fax
	+41 (0)22 917 8047

	DESCRIPTION OF REQUIREMENTS

	Introduction

1. The United Nations Institute for Training and Research (UNITAR) is collaborating with the UK Department for International Development (DFID) in the establishment and transfer of the Pakistan Evidence and Learning Platform (PELP) as part of the DFID-funded Multi-Year Humanitarian Programme (2015-2019). The PELP aims to strengthen learning and knowledge management processes by ensuring the knowledge is generated, shared and utilized for the benefit of the humanitarian system in Pakistan, with the overall objective to contribute to reduced impact from humanitarian disasters and strengthen the resilience of communities.

2. An important component of the PELP is the provision of a pool of data, information and knowledge generated through Third Party Monitoring (TPM) and assessment of MYHP projects and other undertakings. Interested bidders will receive a more detailed description of the TPM scope of work.

Summary
3. The MYHP is divided into four pillars, the first two of which respond to ongoing humanitarian needs. Pillar I focus on preparedness, response, and early recovery in natural disasters; and Pillar II is related to complex emergency and conflict-induced displacement. Pillar III is a contingency fund able to top up the responses when large-scale emergencies occur, and Pillar IV focuses on evidence, learning and monitoring and evaluation.

Pillar I: Natural Disasters

· Delivered through a consortium led by the International Organization for Migration (IOM), with partnerships with the Food and Agriculture Organization (FAO), the United Nations Fund for Children (UNICEF), ACTED, and HANDS, for £29M for 4 years. Activities have been addressed the 2015 monsoon floods in Sindh, and flash flooding and earthquake in Chitral, Khyber Pakhtunkhwa, with some 1.3M people being reached through recovery assistance from 2014 and 2015 disasters.

Pillar II: Complex Emergencies
· An IRC-led consortium (RELIEF), in partnership with HelpAge and ACTED, for £8M over 4 years, with activities focusing on protection monitoring and targeted assistance with protection issues, including gender-based violence and child welfare, water and sanitation and livelihoods training for internally displaced persons and communities hosting them.

· IDP Vulnerability Assessment Profiling (IVAP), managed by IRC, for £1.7M over 4 years. Activities include targeted assessments to build an evidence base for use by humanitarian actors in identifying the most vulnerable IDPs in conflict-affected areas. Initial roll-out of the new strategy is underway, with a database of 170,000 vulnerable families available to the humanitarian community for their assistance.

· A UNDP-led joint UN response (UNDP, FAO, UNICEF and WFP) in support of the FATA Returns and Rehabilitation (R&R) Strategy, with up to £10M over 2 years.

Pillar III: Contingency Standby Arrangement

· WFP Standby Arrangement: up to £20 million over 4 years, based on pre-defined thresholds and DFID analysis of need for WFP response. So far, this mechanism has been activated for £1.3M for immediate response and early recovery to joint flood and earthquake needs in Chitral, and £1M to support 320,229 displaced people returning to their areas of origin.

Pillar IV: Improving the overall humanitarian system

· OCHA Pooled Fund (‘Pakistan Humanitarian Pooled Fund’ – “PHPF”). PHPF provides emergency support for people returning home to FATA following years of displacement and includes £2M a year with potential to top up. Disbursement in September 2015, with the first standard allocation in October for needs in returns areas.

· The Pakistan Evidence and Learning Platform (PELP) project, managed by UNITAR and earmarked at £4M, is the research, evidence and learning pillar. PELP’s purpose is to provide access to evidence and learning for the benefit of the whole humanitarian community in Pakistan. In addition to comprising a knowledge hub, an innovation grant mechanism and learning solutions, PELP also includes a TPM function to support evidence, accountability and learning of MYHP. While the PELP’s initial focus is humanitarian, the intention is for the PELP to serve the broader humanitarian-development nexus over time and extend to DFID’s resilience-related programming.
4. Key areas of focus under the MYHP include shelter, water sanitation and hygiene (WASH), livelihoods, protection and cash transfers.

5. This REOI includes the following deliverables:

· TPM strategy for MYHP covering 2017 – 2019, based on a review of current TPM exercises undertaken from March 2016 – May 2017. The strategy needs to enable better assessment of programme results to enhance accountability and learning. The strategy should include the potential for the establishment of a network based approach to TPM, potentially involve more than one organization as a main contractor or sub-contractor, considering different regions and the need for the best placed institutions to be engaged per region.

· Periodic TPM reports, covering all aspects of MYHP and its impact on communities, especially most vulnerable groups including but not limited to women and girls, elderly and disabled. The reports setting out activities undertaken, key findings observations and recommendations together with an outline work programme for the following month. Findings and recommendations should not only focus on progress towards outputs, but also towards outcomes and contributions towards impact.

· Support for the development of robust beneficiary information provision, feedback, complaints and response mechanisms in line with the Global Accountability to Affected Populations approaches, using appropriate communication channels across DFID implementing partners and participating organizations, ensuring that results can be aggregated and synthesized

· Develop monitoring tools that best suit the situation and provide on ground reality based on pilot testing. The tools must address all the aspects of reaching out to MYHP beneficiaries, building on partner’s monitoring systems without compromising the independence of TPM.

Requirements
6. Demonstrated track record performing TMP and evaluation assignments, exceptional command of English and fluency in Urdu, and mixture of national and international staff on TPM team. Interested bidders should also possess the ability and clearance to access remote areas in Pakistan.

	

NOTE

	· Information on tendering for the UN Procurement System is available free of charge at the following address: https://www.ungm.org/Public/Notice

· Vendors interested in participating in the planned solicitation process should complete the Vendor Response Form of this EOI and send it via fax: +41 (0) 22 917 8047 or email: procurement@unitar.org, before the closing date set forth above.
· The full details will be provided at a later stage, soon after the closing date for this EOI

VENDOR RESPONSE FORM

	To: UNITAR

Administration and Procurement Section

Att. Bini Thomas

	EOI Number:

	EOI/UNITAR/15

	From:

	

	Subject:

	Third Party Monitoring – DFID Humanitarian Programming in Pakistan (Multi-Year Humanitarian Programme)

NOTICE
	· Companies can only participate in solicitations of UNITAR after completing their registration (free of charge) at the United Nations Global Marketplace (http://www.ungm.org).

· As you express interest in the planned solicitation by submitting this response form, please verify and ensure that your company is registered under its full legal name with the United Nations Global Marketplace (http://www.ungm.org).

· We strongly recommend all companies to register at least at Level 1 at the United Nations Global Marketplace prior to participating in any solicitations.

	

COMPANY INFORMATION

To be completed by the vendor (All fields marked with an “*” are mandatory)
	UNOG Vendor ID Number: (If Known)
	

	UNGM Vendor ID number *:

	

	Legal Company name:

	

	Company contact*:

	

	Address*:

	

	City*:

	

	State*:

	

	Telephone number*:

	

	Fax number*:

	

	Email address*:

	

	Company Website*:

	

	We declare that our company fully meets the prerequisites A, B, C, D, E and F, for eligibility to register with the United Nations as outlined in the paragraph 1 of the EOI INSTRUCTIONS page.

	Name*:
	Title*:

	Place, Date*:
	Signature*:

	EOI INSTRUCTIONS

1. Registering as a Vendor with the United Nations
Vendors interested in fulfilling the requirement described above must be registered at the United Nations Global Marketplace (http://www.ungm.org) with the UN Secretariat in order to be eligible to participate in any solicitation. Information on the registration process can be found at http://www.un.org/Depts/ptd.

Prerequisites for Eligibility
In order to be eligible for UN registration, you must declare that:

A. Your company (as well as any parent, subsidiary or affiliate companies) is not listed in, or associated with a company or individual listed in:

1. The Compendium of United Nations Security Council Sanctions Lists (http://www.un.org/sc/committees/list_compend.shtml), or

2. The IIC Oil for Food List website or, if listed on either, this has been disclosed to the United Nations Procurement Division in writing.

B. Your company (as well as any parent, subsidiary or affiliate companies) is not currently removed or suspended by the United Nations or any other UN Organizations (including the World Bank);

C. Your company (as well as any parent, subsidiary or affiliate companies) is not under formal investigation, nor have been sanctioned within the preceding three (3) years, by any national authority of a United Nations Member State for engaging or having engaged in proscribed practices, including but not limited to: corruption, fraud, coercion, collusion, obstruction, or any other unethical practice.

D. Your company has not declared bankruptcy, are not involved in bankruptcy or receivership proceedings, and there is no judgment or pending legal action against your company that could impair your company’s operations in the foreseeable future;

E. Your company does not employ, or anticipate employing, any person(s) who is, or has been a UN staff member within the last year, if said UN staff member has or had prior professional dealings with the Vendor in his/her capacity as UN staff member within the last three years of service with the UN, in accordance with UN post-employment restrictions published in ST/SGB/2006/15.

F. Your company undertakes not to engage in proscribed practices (including but not limited to: corruption, fraud, coercion, collusion, obstruction, or any other unethical practice), with the UN or any other party, and to conduct business in a manner that averts any financial, operational, reputational or other undue risk to the UN.

For Registered Vendors: Vendors already registered at the United Nations Global Marketplace with the UN Secretariat must ensure that the information and documentation (e.g. financial statements, address, contact name, etc.) provided in connection with their registration are up to date in UNGM. Please verify and ensure that your company is registered under its full legal name.

For Vendors Interested in Registration: Vendors not yet registered should apply for registration on the United Nations Global Marketplace (http://www.ungm.org); Information on the registration process can be found at http://www.un.org/Depts/ptd. Vendors must complete the registration process prior to the closing date of the REOI. Vendors who have not completed the UNGM registration process with the UN Secretariat before the closing date of the REOI are not considered eligible to participate in solicitations of the UN Secretariat. We strongly recommend all companies to register at least at Level 1 under the UN Secretariat prior to participating in any solicitations.

IMPORTANT NOTICE: Any false, incomplete or defective vendor registration may result in the rejection of the application or cancellation of an already existing registration.
2) EOI Process
Vendors interested in participating in the planned solicitation process should forward their Expression of Interest (EOI) to the Administration and Procurement section of United Nations Training and Research Institute (UNITAR) by the closing date set forth in this EOI via email: procurement@unitar.org or via fax: +41 (0)22 917 8047
Please note that no further details of the planned solicitation can be made available to the vendors prior to issuance of the solicitation documents.

This EOI is issued subject to the conditions contained in the EOI introductory page on the United Nations Procurement Division (UNPD) Website.

1

[image: image3.png]@ unitar

United Nations Institute for Training and Research

[image: image4.jpg]N L7

N 'S
UK

from the British people

[image: image5.jpg]@ | &

unitar

