PAGE

PERMANENT COUNCIL OF THE
OEA/Ser.G

ORGANIZATION OF AMERICAN STATES
CP/CAAP/INF. 1/06

21 September 2006

COMMITTEE ON ADMINISTRATIVE AND BUDGETARY AFFAIRS
Original: English
REPORT OF THE GENERAL SECRETARIAT

ON THE SPECIAL APPROPRIATION OF $624,000
FROM THE CAPITAL BUILDING FUND FOR 2005
[Submitted pursuant to Permanent Council resolution CP/RES. 831 (1342/02)]

REPORT OF THE GENERAL SECRETARIAT
ON THE SPECIAL APPROPRIATION OF $624,000
FROM THE CAPITAL BUILDING FUND FOR 2005
[Submitted pursuant to Permanent Council resolution CP/RES. 831 (1342/02)]
I. BACKGROUND

On September 23rd 2005, the Committee on Administrative and Budgetary Affairs (CAAP) authorized the Secretariat to use $624,000 from the Capital Building Fund pursuant to CP/RES. 831 (1342/02) to undertake structural and equipment improvements in the OAS buildings (CP/CAAP/SA-525/05). The funds were to be invested and distributed as follows:
1. General Secretariat Building
a.
Cooling Tower

$239,000

b.
Safety/Security Window Film

$100,000

c.
Garage Structure

$ 24,000

2. Main Building - Elevator

$200,000

3. Museum - Condenser

$ 16,000
4.
Voice Mail

$ 45,000

Total

$624,000
II. IMPLEMENTATION STATUS

In all cases the Secretariat followed procurement procedures, in compliance with the GS/OAS Standards.

A. Projects Completed

1. Safety/Security Window Film

The main purpose of this project was to protect staff from glass fragmentation by covering all windows in the General Secretariat Building (GSB) with a fragment retention film. This protects staff members from injuries that may stem from a blast or window cracks or breaks. The film maintains the integrity of the window in one piece and does not allow shards of glass to flying into offices and cubicles.

The Secretariat received three price proposals and the contract was awarded to the lowest bidder, Commercial Window Shield, for $75,455, or $24,545 under budget. The installation of the safety/security film was completed on April 28, 2006.
2. Garage Structure

The main purpose of this project was to repair cracks in the cement structure of the garage in the GSB, especially, at its entrance. This avoids water leaks in the Padilha Vidal Conference room.

The Secretariat received three proposals and the contract was awarded to Structural Group, Inc.
 for $23,580, or close to the budgeted amount. The garage structure repairs were completed on May 29, 2006.
3. Condenser Unit

The main purpose of the project was to replace an old condenser and refrigerant unit in the Museum. The replacement provides better service at a lower energy cost.

The Secretariat received three price proposals and the contract was awarded to the lowest bidder, Densel Company, Inc., for $10,575, or $5,425 under budget. The condenser and refrigerant unit in the Museum was replaced and completed on May 23, 2006.
B. Projects In Progress

1. Cooling Tower

The purpose of this project is to replace the existing cooling tower at the GSB. This mechanical device is aging (28 years old) and in need of urgent replacement.

On March 15, 2006, the Office of Procurement posted on the OAS Web Page, under Procurement Notices, the Request for Proposal (RFP), BID 03/06, as well as sent invitations to three local companies: American Combustion Industries; Arness Mechanical Service, Inc.; and Densel Company. The technical specifications were prepared by the engineering firm J.R. Loring Mechanical Engineering.

The contract was awarded on June 22, 2006 to American Combustion Industries, Inc. for the amount of $339,529
, or $100,529 over budget. The new cooling tower is scheduled to be installed in November 2006, considering that the unit is being manufactured and that its installation must take place when air conditioning is not needed.

The difference in the budgeted and actual cost amounts is due to increases in the cost of labor and parts required to build and install the tower. In early 2005, to prepare the original proposal, a telephone quotation priced the cooling tower at $239,000. In October 2005, after the Secretariat was authorized to replace the cooling tower, the lowest written proposal received priced the equipment at $305,950. As mentioned above, in March 2006, the Secretariat published BID #03/06 and, at closing date, on April 5, 2006, received three quotes ranging from $333,000 to $441,000.
2. Elevator

The purpose of this project is to replace the existing elevator in the Main Building. This elevator is over 40 years old and has become unreliable. In the last two years, over 20 services calls have been placed to repair the elevator, often resulting in people getting stuck in the elevator. The service company has had difficulty finding spare parts for this aging unit.

On May 9, 2006, the Secretariat issued a Request for Proposal (RFP), BID #05/06, to three elevator companies. In addition, the RFP was posted on the OAS Web page, under Procurement Notices.

Otis Elevator Company was the only company that presented a price proposal. After a review of the technical specifications of the proposal, as well as the financial statements of the firm, the Secretariat awarded the contract to Otis Elevator Company for $148,509, or $51,491 under budget. The Secretariat estimates that the installation will be completed by March 2007, considering it is a custom made unit.
3. Voice Mail

The purpose of this project is to replace the existing Octel Messaging System (Voice Mail) which is now over 12 years old and based on outdated technology. The service company has had difficulty finding spare parts for this aging unit that is no longer in production.

The Secretariat has contacted vendors such as Avaya and Nortel for replacement for this system, but with the rapid increase of the IP (Internet protocol) telephony for commercial purposes, the Secretariat decided to expand the scope of its’ research, and examine the possibility of utilizing a voice mail service within the context of the IP technology.

The actual convergence of IT and Telecommunications technologies, the need to redefine our current telephony systems, in order to optimize the use of the Organization resources, the need to understand IT and Communications as a whole, and the inevitable consolidation of the network and systems infrastructure that the Secretariat must urgently tackle, requires careful planning of our entire IT and Communications resources. This task will be accomplished in the next 60 days.
III. FINANCIAL STATUS AS OF AUGUST 31st 2006

These projects have an approved budget of $642,987 that includes a total of $18,987 of interest earned through the month of July 2006. Total execution is made of $597,648 (Total Expenditures and Obligations) plus $$45,000 of pending obligation allocated for the Voice Mail System, resulting in an adjusted fund balance of $339.
	Income
	Original Appropriation
	Execution

	Special Budget Authorization from Capital Building Fund
	 $624,000
	 $624,000
	

	Interest Earned through the month of July 2006
	
	 18,987
	

	Total Income
	
	
	$ 642,987

	
	
	
	

	Expenditures
	
	
	

	 Commercial Window Shield (Safety Window Film)
	 100,000
	 75,455
	

	 Structural Group, Inc. (Garage Structure)
	 24,000
	 23,580
	

	 Densel Company, Inc. (Condenser Unit)
	 16,000
	 10,575
	

	Obligations
	
	
	

	 American Combustion Industries, Inc.(Cooling Tower)
	 239,000
	 339,529
	

	 Otis Elevator Company (Elevator)
	 200,000
	 148,509
	

	Total Expenditures and Obligations
	
	
	 597,648

	
	
	
	

	Fund Balance as of August 31st, 2006
	
	
	 45,339

	
	
	
	

	Less: allocation for Voice Mail System (pending obligation)
	 45,000
	
	 45,000

	
	
	
	

	 Adjusted Fund Balance as of August 31st, 2006
	
	
	 339

� FILENAME * MERGEFORMAT �CP16841E01�

�.	The lowest bidder ($20,950) did not have the experience to perform the job. The contract was awarded to the second lowest bidder.

�.	The lowest bidder ($333,623) did not have the infrastructure to undertake a job this size. The contract was awarded to the second lowest bidder.

PAGE
2

