	C	ARICOM SECRE	TARIAT'S GENERAL	PROCUREMENT	PLAN					
			Consultancies							
		1 Janu	uary, 2017- 31 Dece	mber, 2017						
	DESCRIPTION OF ACTIVITIES AND M	IETHOD OF PRO	CUREMENT	INDICATIVE TIMETABLE						
ACTIVITY REF CODE	DESCRIPTION OF CONTRACT	Source of Funding	PROCUREMENT METHOD	MAXIMUM CONTRACT VALUE US\$ or €	Expecte d Launch Date	Closing Date of Tender	Expected Date of Signing of Contract /Issue Purchase Order	Expected Start Date		
7.6	Consultancy Support for Finalization of the Revised Multilateral Air Services for the Caribbean Community	CCS	Restricted Tendering	US\$50,000	Feb-17	Mar-17	Mar-17	Apr-17		
1.1	Procurement of Consultant to conduct assessment of dormant drug councils	10th EDF	Competitive Negotiated Procedure	€25 440	Jul-17	Aug-17	Sep-17	Sep-17		
1.3.2	Consultants to conduct GAP analysis and visit to treatment centers	10th EDF	Single Tender	€6 000	Sep-17	Sep-17	Sep-17	Sep-17		
2.1	Facilitators for PROCCER training workshop (6 persons)	10th EDF	Competitive Negotiated Procedure	€108 000	Jul-17	Aug-17	Sep-17	Sep-17		
2.2.1	Consultant to conduct assessment of risks, resilience factors in 3 schools in 6 countries	10th EDF	Competitive Negotiated Procedure	€35 136	Jul-17	Aug-17	Sep-17	Sep-17		

	C	ARICOM SECRE	TARIAT'S GENERAL	PROCUREMENT	Γ PLAN				
			Consultancies						
		1 Janu	uary, 2017- 31 Dece	mber, 2017					
	DESCRIPTION OF ACTIVITIES AND M	1ETHOD OF PRO	DCUREMENT	INDICATIVE TIMETABLE					
ACTIVITY REF CODE	DESCRIPTION OF CONTRACT	Source of Funding	PROCUREMENT METHOD	MAXIMUM CONTRACT VALUE US\$ or€	Expecte d Launch Date	Closing Date of Tender	Expected Date of Signing of Contract /Issue Purchase Order	Expected Start Date	
2.4	Consultant to facilitate workshop to develop gender-sensitive, youth friendly media messages, develop communication strategy for the DR	10th EDF	Single Tender	€10 000	Jul-17	Aug-17	Mar-17	Apr-17	
3.1	Consultant to conduct survey/focus group discussions with youth on the PROCCER Adolescent Treatment Training Manual (ATTM) in 5 countries	10th EDF	Competitive Negotiated Procedure	€18 650	Jul-17	Aug-17	Sep-17	Sep-17	
3.2	Facilitators PROCCER training	10th EDF	Competitive Negotiated Procedure	€12 000	Jul-16	Aug-16	Sep-17	Sep-17	
3.3	Five Training Instructors/Facilitators to conduct Adolescent Treatment training for DDR treatment service providers in Guyana	10th EDF	Competitive Negotiated Procedure	€30 950	Jul-17	Aug-17	May-17	Jun-17	
3.4	Consultant to conduct training and facilitate workshop for implementation of Standard of Care for drug treatment and rehabilitation	10th EDF	Single Tender	€9 270				Jun-17	

	C	ARICOM SECRE	TARIAT'S GENERAL	PROCUREMENT	PLAN				
			Consultancies						
		1 Janu	uary, 2017- 31 Decei	mber, 2017					
	DESCRIPTION OF ACTIVITIES AND M	1ETHOD OF PRO	CUREMENT	INDICATIVE TIMETABLE					
ACTIVITY REF CODE	DESCRIPTION OF CONTRACT	Source of Funding	PROCUREMENT METHOD	MAXIMUM CONTRACT VALUE US\$ or €	Expecte d Launch Date	Closing Date of Tender	Expected Date of Signing of Contract /Issue Purchase Order	Expected Start Date	
4.1	Consultant to conduct Gender Audit of drug treatment and rehabilitation programmes and services	10th EDF	Competitive Negotiated Procedure	€ 50,640	Jun-17	Jul-17	Sep-17	Sep-17	
4.2	Consultant to conduct research on economic and social/psychosocial cost of illicit drugs	10th EDF	Open Tendering	€ 200,000	Jun-17	Aug-17	Oct-17	Oct-17	
4.3.1	Consultant (s) to conduct survey of drug use and programmes in prisons (The Bahamas, Grenada, Barbados)	10th EDF	Competitive Negotiated Procedure	€ 30,429	May-17	Jun-17	Aug-17	Aug-17	
5.1	Consultant to develop and populate with baseline data , an M and E Framework for the DDR project	10th EDF	Single Tender	€ 16,174	May-17	Jun-17	Aug-17	Aug-17	
6.2.4	Consultancy for the Development of CARICOM road-map for implementation of the biodiversity cluster of MEAs (CARICOM biodiversity strategy)	UNEP	Restricted Tendering	\$30,000	Feb-17	Mar-17	May-17	Jun-17	
6.2.4	Consultancy for the delivery of National workshops in two countries (one workshop each) on mainstreaming biodiversity-related MEAs	UNEP	Consultants Qualifications Selection	\$26,000	Jan-17	Jan-17	Feb-17	Mar-17	

	С	ARICOM SECRE	TARIAT'S GENERAL	PROCUREMENT	r PLAN				
			Consultancies						
		1 Janu	uary, 2017- 31 Decei	mber, 2017					
	DESCRIPTION OF ACTIVITIES AND N	METHOD OF PRO	CUREMENT	INDICATIVE TIMETABLE					
ACTIVITY REF CODE	DESCRIPTION OF CONTRACT	Source of Funding	PROCUREMENT METHOD	MAXIMUM CONTRACT VALUE US\$ or €	Expecte d Launch Date	Closing Date of Tender	Expected Date of Signing of Contract /Issue Purchase Order	Expected Start Date	
6.2.4	Consultancy for the delivery of regional training of trainers workshop for customs officers	UNEP	Consultants Qualifications Selection	\$12,000	Dec-16	Dec-16	Jan-17	Feb-17	
6.2.4	SSFA with BCRC-Caribbean for National workshops in three countries to support stakeholder cooperation and coordination for ratification and implementation of the Minamata Convention	UNEP	Consultants Qualifications Selection	\$9,000	Nov-16	Nov-16	Dec-16	Jan-17	
20.1	Consultancy on Revenue Implications of the EPA	ACP- TradeCom	Open Tendering	€ 225,000	Jun-17	Jul-17	Sep-17	Sep-17	
20.2	Consultancy to Develop a Regional Single Administrative Document (SAD) for CARICOM/CARIFORUM	ACP- TradeCom	Open Tendering	€ 225,000	Jun-17	Jul-17	Sep-17	Sep-17	
20.3	Support to Enhance the Implementation of the EPA	ACP- TradeCom	Open Tendering	€300,000	Jun-17	Jul-17	Sep-17	Sep-17	
20.4	Study on Agriculture Sector under the EPA	10 th EDF	Single Tender	€ 10,000	Mar-17	Apr-17	Apr-17	Apr-17	

	C	ARICOM SECRE	TARIAT'S GENERAL	PROCUREMENT	PLAN				
			Consultancies						
		1 Janu	uary, 2017- 31 Dece	mber, 2017					
	DESCRIPTION OF ACTIVITIES AND N	METHOD OF PRO	CUREMENT	INDICATIVE TIMETABLE					
ACTIVITY REF CODE	DESCRIPTION OF CONTRACT	Source of Funding	PROCUREMENT METHOD	MAXIMUM CONTRACT VALUE US\$ or €	Expecte d Launch Date	Closing Date of Tender	Expected Date of Signing of Contract /Issue Purchase Order	Expected Start Date	
20.5	Consultancy for the preparation of an Intra-CARIFORUM Agreement on Geographical Indications	10 th EDF	Single Tender	€ 10,000	Mar-17	Apr-17	Apr-17	Apr-17	
10.1	Undertake assessment of living conditions of Dominicans of Haitian decent and make recommendations - mandate of the Conference of Heads at July 2016 meeting	10 th EDF	Consultant's Qualifications Selection	US\$22,000	Mar-17	Apr-17	Apr-17	Apr-17	
19.1	Conduct Baseline Evaluation	Global Fund	Restricted Tendering	US\$40000	Apr-17	May-17	Jun-17	June	
1.4.1.2	Consultancy to Facilitate a Technical Working Session to review the Draft Model Securities Market Law for CARICOM Member States	10 th EDF	Competitive Negotiated Procedure	€ 29,304	Apr-17	May-17	Jun-17	June	
1.4.4.3	Consultancy for the review of the Proposals for the Community Investment Policy including the Draft CARICOM Investment Code	10 th EDF	Competitive Negotiated Procedure	€ 40,000	Mar-17	Apr-17	May-17	May-17	
1.4.5.3	Consultancy for the Review of the ICDTA and Finalization of the CARICOM Corporate Tax Instrument	10 th EDF	Competitive Negotiated Procedure	€124,000	Apr-17	May-17	Jun-17	June	

	C	ARICOM SECRE	ΓARIAT'S GENERAL	PROCUREMENT	Γ PLAN				
			Consultancies						
		1 Janu	ary, 2017- 31 Dece	mber, 2017					
	DESCRIPTION OF ACTIVITIES AND N	METHOD OF PRO	CUREMENT	INDICATIVE TIMETABLE					
ACTIVITY REF CODE	DESCRIPTION OF CONTRACT	Source of Funding	PROCUREMENT METHOD	MAXIMUM CONTRACT VALUE US\$ or €	Expecte d Launch Date	Closing Date of Tender	Expected Date of Signing of Contract /Issue Purchase Order	Expected Start Date	
2.2.1	Formulation of a Regional Airlift Policy for the Member States of the Caribbean Community	10 th EDF	Competitive Negotiated Procedure	€ 63,921	Apr-17	May-17	Jun-17	May	
3.6	Conversion of MINISIS M2L Bibliographic Data to MARC 21	CCS	Direct Award	US\$4000	May-17	May-17	Jun-17	Jun-17	
1.4.1.5	Compensation Review	CCS	Restricted Tendering	US\$80,000	Jun-16	Jul-16	Aug-16	Jan, 2017	
1.4.1.1	Analysis of data from Staff Engagement Survey	CCS	Direct Award	US\$2,600	Jun-16	Jul-16	Aug-16	Jan, 2017	
1.4.1.3	BPR Training	Global Fund	Restricted Tendering	US\$55,000	Jun-16	Jul-16	Aug-16	Jan, 2017	
	Technical Assistance for Graphics for the CARICOM Orientation Book	Global Fund	Direct Award	US\$5,586	Jun-16	Jul-16	Aug-16	Feb, 2017	
1.1.4.2	Consultancy to provide technical support to CARICOM Youth Ambassadors and other youth leaders to compile a comprehensive assessment of, and develop a framework for regional advocacy on, key issues affecting youth.	Global Fund	Consultant's Qualifications Selection	US\$20,000	Nov-16	Dec-16	Jan-17	Feb-17	
1.3.4.1	Consultancy to compile existing information on legal and policy barriers that affect access to services and develop a framework to promote migrant rights.	Global Fund	Direct Award	US\$8,000	Mar-17	Apr-17	Apr-17	Apr-17	

	C	ARICOM SECRE	TARIAT'S GENERAL	PROCUREMENT	ΓPLAN				
			Consultancies						
		1 Janu	iary, 2017- 31 Dece	mber, 2017					
	DESCRIPTION OF ACTIVITIES AND N	METHOD OF PRO	CUREMENT	INDICATIVE TIMETABLE					
ACTIVITY REF CODE	DESCRIPTION OF CONTRACT	Source of Funding	PROCUREMENT METHOD	MAXIMUM CONTRACT VALUE US\$ or€	Expecte d Launch Date	Closing Date of Tender	Expected Date of Signing of Contract /Issue Purchase Order	Expected Start Date	
1.3.4.3	Consultancy to develop regional framework for strengthening the inclusion of migrant populations in the national response and removing barriers to access.	Global Fund	Consultants Qualifications Selection	US\$20,000	Feb-17	Mar-17	Apr-17	May-17	
1.3.6.1	Consultancy to develop costed, time- bound JFA plan in each target country utilizing regional consultant to support countries.	Global Fund	Consultants Qualifications Selection	US\$24,000	Feb-17	Mar-17	Apr-17	Apr-17	
1.3.6.2	Three (3) consultancies to implement selected priority actions in JFA plans common to countries (Saint Lucia, St Kitts & Nevis, Grenada, including developing costed, time-bound, national action plans; customizing, building awareness of and working towards adoption of the PANCAP Model Legislation; revising curricula to better address issues with youth; and working with faith communities.	Global Fund	Consultants Qualifications Selection	US\$100,000	Jul-17	Aug-17	Sep-17	Oct-17	
1.3.6.3	Three (3) consultancies to facilitate start- up of implementation of the JFA plans in 3 countries (St Kitts & Nevis, Grenada and Saint Lucia) by supporting a national coordinator in each country for a limited time	USAID	Consultants Qualifications Selection	US\$53,994	Jul-17	Jul-17	Sep-17	Sep-17	

		ARICOM SECRE	TARIAT'S GENERAL	PROCUREMENT	PLAN				
			Consultancies						
		1 Janu	uary, 2017- 31 Decei	mber, 2017					
	DESCRIPTION OF ACTIVITIES AND N	METHOD OF PRO	CUREMENT	INDICATIVE TIMETABLE					
ACTIVITY REF CODE	DESCRIPTION OF CONTRACT	Source of Funding	PROCUREMENT METHOD	MAXIMUM CONTRACT VALUE US\$ or€	Expecte d Launch Date	Closing Date of Tender	Expected Date of Signing of Contract /Issue Purchase Order	Expected Start Date	
2.1.1.2	Consultancy to implement a cost analysis (including cost benefit analysis) of the provision of expanding programs to provide treatment at CD4 of 500 or to implement a test and treat approach, in order to support countries to make informed decisions regarding care and treatment programs.	USAID	Restricted Tendering	US\$36,000	Oct-17	Oct-17	Dec-17	Dec-17	
19.LCI 59	Consultancy to conduct evaluation of Local Capacity Initiative (LCI) project	USAID	Consultants Qualifications Selection	US\$28,074	Mar-17	Mar-17	May-17	May-17	
19.LCI 66	Consultancy to define local capacity building model	CCS	Direct Award	US\$8,800	May-17	May-17	Jun-17	Jun-17	
19.115	Consultancy to conduct a review of PANCAP's achievements, successes and challenges	10th EDF	Direct Award	US\$16,000	Mar-17	Apr-17	May-17	Jun-17	

	CARICOM SI	CRETARIATI	S GENERAL PRO	CUREMEN	TPLAN							
	CARCON SI		Related Services(CO		1 1 LAN							
			17- 31 December, 2									
		,,,,,,,										
					7 3							
ACTIVITY				Q1 EC \$	Q2 EC \$	Q3 EC \$	Q4 EC \$					
REF		Source of	Procurement									
CODE	DESCRIPTION OF ACTIVITY	Funding	Method									
	Goods and Services											
	Servicing Air Conditioning Unit(HQ and	aga	Direct	***	***	***	***					
1.1	Annex)	CCS	Award/Shopping									
3.3	Motor Vehicle Insurance	CCS	Shopping	***	***	***	***					
4	Conference Expenses	CCS	Shopping	***	***	***	***					
	Printing and Stationery and Office Supplies											
5	Supplies	CCS	Shopping	***	***	***	***					
			Snopping									
	Telephone, Fax and Internet Charges		Direct									
6	-	CCS	Award/Shopping	***	***	***	***					
	Internet		Direct									
6		CCS	Award/Shopping	***	***	***	***					
	Cell phone changes (Drivers)	aga	Direct	***	***	***	***					
6.2	Florida Chara	CCS	Award/Shopping	***	***	***	***					
7	Electricity Charges	CCS	Direct Award/Shopping	***	***	***	***					
/		CCB	Awaru/Shopping									
8	Security and Escort Services	CCS	Shopping	***	***	***	***					
Ü	-		Direct									
1.1.2	AC Repairs	CCS	Award/Shopping	***	***	***	***					
	AC Spares		Direct									
1.1.3		CCS	Award/Shopping	***	***	***	***					

Goods and Related Services(CCS)

		104114411	T December, 2			l	l
					EXPEND	ITURE PHASINO	<u> </u>
ACTIVITY				Q1 EC \$	Q2 EC \$	Q3 EC \$	Q4 EC \$
REF		Source of	Procurement				
CODE	DESCRIPTION OF ACTIVITY	Funding	Method				
			Direct				
1.1.3	AC Spares/ Supplies/Repairs	CCS	Award/Shopping	***	***	***	***
	Water rates (All locations)		Direct				
1.1.5.2		CCS	Award/Shopping	***	***	***	***
1.2.4							
1.2.4	Miscellaneous Services SG's Residence		Shopping	***	***	***	***
1.2.5							
1.2.3	Services and Repairs at SG's Residence	CCS	Shopping	***	***	***	***
1.3.12	Repairs to Glass Doors	CCS	1	***	***	***	***
1.3.1a	Painting of front Fence of CCS HQ	CCS	Shopping	***	***	***	***
1.3.1b	General Repairs (HQ Building and						
	Annex and Compound)		Shopping	***	***	***	***
1.3.1c	Repairs to Furniture		Shopping	***	***	***	***
1.3.2	Electrical Spare/repairs	CCS	Shopping	***	***	***	***
1.3.3	Plumbing/Chlorine Supplies	CCS	Shopping	***	***	***	***
			Direct				
1.3.4	Servicing Glass Doors	CCS	Award/Shopping	***	***	***	***
			Direct				
1.3.5	Servicing CCTV System	CCS	Award/Shopping	***	***	***	***
			Direct				
1.3.5.1.4	Servicing Intrusion Alarm System	CCS	Award/Shopping	***	***	***	***
1.4.1	Sanitac Services - Headquarters and	000	1 .	***	***	***	***
	Annex	CCS	shopping	ተተተ	ጥጥጥ	***	***

Goods and Related Services(CCS)

		1 January, 20	17-31 December, 2	017			
			_			ITURE PHASINO	
ACTIVITY				Q1 EC \$	Q2 EC \$	Q3 EC \$	Q4 EC \$
REF CODE	DESCRIPTION OF ACTIVITY	Source of Funding	Procurement Method				
	Rental (Annex)						
1.4.1.1		CCS	Direct Award/Shopping	***	***	***	***
1.4.10a	Scrubbing and polishing of floors - HQ	CCS	Shopping	***	***	***	***
1.4.10b	Shampooing of carpets at HQ	CCS	Shopping	***	***	***	***
1.4.10c	Scrubbing and polishing of floors - Annexe	CCS	Shopping	***	***	***	***
1.4.10d	Shampooing of carpets at Annexe	CCS	Shopping	***	***	***	***
1.4.10d	Work study Interns - Stipend	CCS	Shopping	***	***	***	***
1.4.10e	Carpeting of Office Quadrant	CCS	Shopping	***	***	***	***
1.4.4	Gardening Services (all locations)	CCS	Shopping	***	***	***	***
1.4.5a	Purchase of Gardening supplies	CCS	Shopping	***	***	***	***
1.4.5b	Purchase of Gardening Implements (TOOLS)	CCS	Shopping	***	***	***	***
1.4.5c	Purchase of Gardening spares	CCS	Shopping	***	***	***	***
1.4.6	Garbage Disposal Service - Headquarters and Annex and Secretary-General's Residence	CCS	Direct Award/Shopping	***	***	***	***

Goods and Related Services(CCS)

		1 January, 20	17-31 December, 2	U1 /		l e	T
						ITURE PHASINO	
ACTIVITY				Q1 EC \$	Q2 EC \$	Q3 EC \$	Q4 EC \$
REF		Source of	Procurement				
CODE	DESCRIPTION OF ACTIVITY	Funding	Method				
1.4.7	Grounds maintenance	CCS	Shopping	***	***	***	***
1.4.8a	Fuel for Gardening equipment	CCS	Shopping	***	***	***	***
1.4.8b	Servicing of Gardening equipment	CCS	Shopping	***	***	***	***
1.4.8c	Repairs to gardening equipment	CCS	Shopping	***	***	***	***
1.4.9	Cleaning supplies	CCS	Shopping	***	***	***	***
	Rental (DSG Residence)						
			Direct				
1.5.1		CCS	Award/Shopping	***	***	***	***
2.1	Servicing of equipment(microwave etc)	CCS	Shopping	***	***	***	***
	Servicing Fire Extinguishers at		Direct				
2.1.1	HQ/Annexe/SG's residence	CCS	Award/Shopping	***	***	***	***
2.1.2	Fire Extinguishers Repairs	CCS	Shopping	***	***	***	***
	Telephone systems		Direct				
2.2.2			Award/Shopping	***	***	***	***
			Direct				
2.3.1	Servicing Canon Photocopiers and Fax	CCS	Award/Shopping	***	***	***	***
			a				
2.3.2	Xerox Copiers	CCS	Shopping	***	***	***	***
222	Comining Language Plant	CCC	Direct	***	***	***	***
2.3.3	Servicing Lexmark Photocopiers	CCS	Award/Shopping	***	***	***	***
2.2.5	Gamiaina III Gamiana	CCC	Cl	***	***	***	***
2.3.5	Servicing HP Copiers	CCS	Shopping	***	***	***	***
2.3.6	Photocopiers and Fax Machines- spares		Shopping	ጥጥጥ	ጥጥጥ	***	***

Goods and Related Services(CCS)

		1 January, 20	17- 31 December, 2	017			<u> </u>
					EXPEND	ITURE PHASINO	T T
ACTIVITY				Q1 EC \$	Q2 EC \$	Q3 EC \$	Q4 EC \$
REF		Source of	Procurement				
CODE	DESCRIPTION OF ACTIVITY	Funding	Method				
	and repairs						
			Direct				
3.1.1	Purchase of Fuel and Lubricants	CCS	Award/Shopping	***	***	***	***
			Direct				
3.2.1	Servicing of Motor vehicles	CCS	Award/Shopping	***	***	***	***
			Direct				
3.2.2	Repairs and spares for Motor vehicles	CCS	Award/Shopping	***	***	***	***
			Direct				
7.2.1	Servicing Generator (HQ and Annex)	CCS	Award/Shopping	***	***	***	***
			Direct				
A24	Fire Alarm System	CCS	Award/Shopping	***	***	***	***
	D 111	Ca	apital Expenditure	(Core)		T	
	Dell Laptop with Docking Station						
1.1	(Latitude E7470)	CCS	Shopping	-	***	-	-
1.4	Dell Computer with docking station	CCS	shopping	-	***	-	-
3.4	Server for CCTV System	CCS	shopping	***	***	-	-
	Replacement of CheckPoint firewall						
3.5	appliance at Headquarters	CCS	shopping	-	***	-	-
3.5	Servers for Barbados Office	CCS	shopping	-	***	-	-
3.5	6kVA UPS	CCS	shopping	-	***	-	-

Goods and Related Services(CCS)

			1		EXPEND	ITURE PHASINO	<u> </u>
ACTIVITY				Q1 EC \$	Q2 EC \$	Q3 EC \$	Q4 EC \$
REF		Source of	Procurement				
CODE	DESCRIPTION OF ACTIVITY	Funding	Method				
1.1	Executive Chair (Big & Tall)-Leather	CCS	shopping	-	***	-	-
	Customized Wine and Liquor Rack for						
1.1	the Secretary-General's Locker Room	CCS	shopping	-	***	-	-
1.4	Filing Cabinet	CCS	shopping	-	***	-	-
2.1	Whiteboard	CCS	shopping	-	***	***	-
3.4	John Deere Tractor - X320	CCS	shopping	-	***	***	-
3.4	Audio Equipment Rack	CCS	shopping	-	***	***	-
	Digital Video Recorder (HIGH	999					
3.4	PRIORITY)	CCS	shopping	-	***	***	-
3.4	8 inch open end wrench set	CCS	shopping	-	***	***	-
3.4	polarity tester	CCS	shopping	-	***	***	-
	3/4" drill press (120 volts 3/4 hp 16 speed						
3.4	200 -3600 rpm)	CCS	shopping	-	***	-	-
3.4	Fluke 233 Remote display multimeter	CCS	shopping	-	***	-	-
3.4	Fluke 1000FLT Fluorescent tester	CCS	shopping	-	***	-	-
3.4	Fluke 568 Infra Red Thermometer	CCS	shopping	-	***	-	-
3.4	Power Drill DW 505K	CCS	shopping	-	***	-	-
3.4	Jig Saw 500W	CCS	shopping	-	***	-	-
3.4	Clamp on Meter	CCS	shopping	-	***	-	-
3.5	Cabinet for fiber equipment	CCS	shopping	-	***	-	-
3.7	Four Drawer Metal Filing Cabinet	CCS	shopping	-	***	-	-
3.7	Wooden Bookshelf (72 x 36 x 14)	CCS	shopping	-	***	-	-
3.7:4.2	Guest Chairs	CCS	shopping	-	***	-	-
3.7	Executive chair	CCS	shopping	-	***	-	-

CARICOM SECRETARIAT'S GENERAL PROCUREMENT PLAN Goods and Related Services(CCS) 1 January, 2017- 31 December, 2017 **EXPENDITURE PHASING O1 EC \$ O2 EC \$ O3 EC \$ O4 EC \$ ACTIVITY REF** Source of **Procurement CODE DESCRIPTION OF ACTIVITY Funding** Method Semi - executive chair (ergonomic) CCS *** 3.7 shopping 4.1 Printer Stand CCS shopping *** _ *** 4.2 (2); 4.4 Chair - Executive CCS shopping *** 4.1 (3); 4.2 Ergonomic - Steno Chairs **CCS** shopping CCS *** 11.2 Chair - Executive shopping _ CCS *** 11.2 Chair - Semi Executive shopping *** TEI Typist/Office Chair CCS shopping Adobe Professional CCS *** 4.1,4.4 shopping *** 3.4 15-seater Mini bus CCS shopping Goods and Services(CCS) *** *** *** *** A31 Computer spares CCS Shopping Shopping *** *** *** *** Maintenance of HP printers CCS A31 Maintenance tools CCS Shopping *** A31 *** *** Maintenance of power infrastructure CCS Shopping A31 CCS *** *** Shopping *** *** A34 Software maintenance CCS *** A34 HRIS software maintenance Shopping Maintenance of firewall systems and **CCS** A32 software Shopping *** *** *** *** CCS Shopping *** *** *** *** Hosted mail service A32 CCS A32 Hosting of web services Shopping *** *** CCS *** *** *** A32 Hosting of external servers Shopping CARICOM-India ICT Project CCS Shopping *** *** *** *** CCS *** A31 Extended warranty for servers Shopping

Goods and Related Services(CCS)

		1 January, 20	17- 31 December, 2	<i>(</i> 01 /			
			_				2
			-	04.700		ITURE PHASINO	
ACTIVITY				Q1 EC \$	Q2 EC \$	Q3 EC \$	Q4 EC \$
REF	DECORPTION OF A CTIVITY	Source of	Procurement				
CODE	DESCRIPTION OF ACTIVITY	Funding	Method				
425	Maintenance and support for telephone	CCC	CI :	***	***	***	***
A35	system	CCS	Shopping	***	***	***	***
126	Technical reference material and	CCC	C1		***	***	
A36	subscriptions	CCS	Shopping	-	de de de	***	-
126	NC 11	CCC	CI :		***	***	***
A36	Miscellaneous	CCS	Shopping	-	***	***	***
		999	a				
A31	Computer spares	CCS	Shopping	-	***	***	-
A31	Printer maintenance	CCS	Shopping	***	***	***	***
A31	Maintenance tools	CCS	Shopping	_	***	***	_
A31	Maintenance of power infrastructure	CCS	Shopping	_	***	***	_
A34	Software maintenance	CCS	Shopping	_	***	***	***
A31	Extended warranty for servers	CCS	Shopping	_	***	***	_
7131	Extended warranty for videoconferencing		энорриід				
A32	equipment	CCS	Shopping	_	***	_	_
A36	Technical reference material	CCS	Shopping	_	***	_	_
A36	Miscellaneous	CCS	Shopping	_	***	***	_
7150	Whisechaneous	CCS	Shopping				
	Newspapers (3 Local), Gazettes,						
	Membership Subscriptions (dLOC,						
	ACURIL, CARBICA, ASLIB)	CCS	Shopping	***			
	ACORIL, CARDICA, ASLID)	CCS	Shopping		-	-	-
	Engage File Control						
	EBSCO Electronic Databases, Periodical	GGG	D:		***		
	subscriptions	CCS	Direct Award	-		-	-
	Monographs	CCS	Shopping	***	***	***	***
	Periodical subscriptions	CCS	Shopping	-	-	-	***

CARICOM SECRETARIAT'S GENERAL PROCUREMENT PLAN Goods and Related Services(CCS) 1 January, 2017- 31 December, 2017 **EXPENDITURE PHASING O1 EC \$ Q2 EC \$ Q3 EC \$ O4 EC \$ ACTIVITY REF Source of Procurement CODE DESCRIPTION OF ACTIVITY** Funding Method CARIFESTA Memorabilia CCS Shopping *** *** CCS Shopping *** Secretariat Memorabilia Online and Social Media Software *** *** Licenses CCS Shopping SGs Annual Report CCS *** Shopping Information Kits CCS Shopping *** *** Goods and Services (Projects) 1.2.4 Translation of up-dated publication 'How to develop Your National Drug Policy' into French and Dutch 10th EDF Single Tender *** *** Translation of Manual on Principles and 1.3.3 Practices for Drug Treatment Court *** *** 10th EDF Single Tender Translation, reproduction of materials 1.4 from training workshops *** 10th EDF Single Tender 1.5.1 Interpretation services 10th EDF Single Tender *** Procurement of goods. Equipment, 2.2.3 materials for Champions for Change Clubs Competitive 10th EDF Negotiated *** *** 2.3 Interpretation services 10th EDF Single Tender *** _

Goods and Related Services(CCS)

		1 January, 20	17- 31 December, 2	(017			
					EXPEND	ITURE PHASINO	<u> </u>
ACTIVITY				Q1 EC \$	Q2 EC \$	Q3 EC \$	Q4 EC \$
REF		Source of	Procurement				
CODE	DESCRIPTION OF ACTIVITY	Funding	Method				
2.4.3	Translation of messages (to include						
	poster, flyers) for media campaign						
		10th EDF	Single Tender	-			***
3.1.3							
	Translation of Adolescent Treatment						
	Training Manual (ATTM)	10th EDF	Single Tender	-		***	***
3.4.3	Translation of CARICOM Universal						
	Standard of Care Manual						
		10th EDF	Single Tender	-	-		***
4.1.2	Interpretation services	10th EDF	Single Tender	-	-		***
4.3.2	Interpretation services	10th EDF	Single Tender	-	-		
6.1	Procurement and erection of Bill Board						
		10th EDF	Single Tender	-	-	***	***
6.2	Banners, signs, tokens for DDR meetings						
		10th EDF	Single Tender	-	-	***	***
6.2	Live streaming/broadcasting of events						
		10th EDF	Single Tender	-	-	***	***
6.2	Procurement of posters, flyers etc.						
		10th EDF	Single Tender	-	-	***	***
7.1	Advertisement for Project staff through						
	local and regional media						
		10th EDF	Single Tender	-	-	***	***
7.2	Procurement of computers,						
	material/consumables/stationery/project						
	supplies	10th EDF	Single Tender	-		***	***
7.3	Interpretation service	10th EDF	Shopping	-	-	***	***

	CARICOM SECRETARIAT'S GENERAL PROCUREMENT PLAN Goods and Related Services(CCS) 1 January, 2017- 31 December, 2017											
		, 01 /										
					EXPEND	ITURE PHASINO	7					
ACTIVITY				Q1 EC \$	Q2 EC \$	Q3 EC \$	Q4 EC \$					
REF		Source of	Procurement									
CODE	DESCRIPTION OF ACTIVITY	Funding	Method									
	Office Supplies	UNEP	Shopping	***	***	***	***					
	Visibility Materials	UNEP	Shopping	***	***	***	•					
	Other Services (Tel/fax,											
	electricity/heating, maintenance)	UNEP	Shopping	***	***	***	***					
	Computer Hardware	UNEP	Shopping	***	-	-	-					

Meetings and Training

Description of Activity		Schedule (Date)	Proposed Location	No. of participants	Required Facilities	Material Supplies and equipment	Duration (Days)
COTED Transport Meeting	Transportation Unit	1st Qtr and 2nd Qtr of 2017	Guyana	50	Training Room , Coffee breaks	Multi- Media Projector/Screen, Power cords and internet	2
Regional Transportation Commission General Meeting	Transportation Unit	1st, 2nd, 3rd & 4 Qtr of 2017	Guyana	50	Training room, Coffee breaks	Multi- Media Projector/screen, Power cords and internet	2
Regional Transportation Commission Committee Meeting	Transportation Unit	1st, 2nd, 3rd & 4 Qtr of 2017	Guyana	50	Training room, Coffee breaks		3
Technical Negotiating Team on Air Services Meeting	Transportation Unit	1st, 2nd, 3rd & 4 Qtr of 2018	Guyana	30	Training room, Coffee breaks	Multi- media Projector/screen and power cords	10

Meetings and Training

Description of Activity		Schedule (Date)	Proposed Location	No. of participants	Required Facilities	Material Supplies and equipment	Duration (Days)
Meeting with Consultant Ref MASA - Inception Meeting	Transportation Unit	1st Qtr	Guyana	15	Training room, Coffee breaks	Multi- media Projector/screen, power cords and internet	10
Meeting with Consultant Ref MASA - Validation Meeting	Transportation Unit	2nd Qtr	St. Vincent and the Grenadines	25	Conference Room, Coffee Breaks	Multi-Media Projector/ Screen, power cords and internet	5
1.2.1 Meeeting to Review and up date of the RDDDS	Health and Human	TBD	St. Kitts and Nevis	40	Conference Room, Coffee Breaks	Multi-Media Projector/ Screen, power cords and internet	2
Provision for airfare	Development		ivevis	35			

Meetings and Training

Description of Activity		Schedule (Date)	Proposed Location	No. of participants	Required Facilities	Material Supplies and equipment	Duration (Days)
1.2.2 Training workshop on developing national drug strategy	Health and Human Development	TBD	St. Kitts and Nevis	35	Conference Room, Coffee Breaks	Multi-Media Projector/ Screen, power cords and internet	3
1.2.3 Update of CICAD-CARICOM publication 'How to Develop your National Drug Policy'	Health and Human Development	TBD	Guyana	8	Conference Room, Coffee Breaks	Multi-Media Projector/ Screen, power cords and internet	3
1.3.1 Establishment of 3 new Drug Treatment Courts	Health and Human Development	TBD	Guyana, Antigua and Barbuda, Saint Lucia	6	Conference Room, Coffee Breaks	Multi-Media Projector/ Screen, power cords and internet	2

Meetings and Training

Description of Activity		Schedule (Date)	Proposed Location	No. of participants	Required Facilities	Material Supplies and equipment	Duration (Days)
Exploratory mission/sensitization workshops: Workshop support	Health and Human Development	TBD	Guyana, Antigua and Barbuda, Saint Lucia	6	Conference Room, Coffee Breaks	Multi-Media Projector/ Screen, power cords and internet	2
Introductory Team Building Workshops: Airfare	Health and Human Development	TBD	Guyana, Antigua and Barbuda, Saint Lucia	20			

Meetings and Training

				200020., 20			
Description of Activity		Schedule (Date)	Proposed Location	No. of participants	Required Facilities	Material Supplies and equipment	Duration (Days)
Introductory Team Building Workshops: Workshop support	Health and Human Development	ТВО	TBD	24 x 2	Venue, meals for local participants, coffee break	Multi-Media Projector/ Screen, power cords and internet	4
1.3.2 Strengthening of existing DTCs in DR and Barbados-Training Workshop Support	Health and Human Development	TBD	Barbados and DR	8	Venue, meals for local participants, coffee break	multimedia projector, microphones,	3 days x 2
Airfare			Barbados and DR	4 x 2			
1.4.1 Regional training workshop on data collection use in treatment facilities	Health and						
Training Workshops (DIN and data collection and use) support	Human Development	TBD	TBD	TBD	Venue, meals for local participants, coffee break	multimedia projector, microphones,	2 days x 2 meetings
Airfare							
1.5. 1. Regional meeting of MEM to sensitize policy-makers	Health and Human Development	2nd Qtr	SVG				

Meetings and Training

		Schedule	Proposed	No. of participants		Material Supplies	Duration
Description of Activity		(Date)	Location		Required Facilities	and equipment	(Days)
Meeting support					Venue, meals for local participants, coffee break	Multimedia projector, microphones	1 day
Airfare				33			
1.5.2 In-situ advocacy meeting in SVG	Health and Human Development	TBD	SVG	25	Meals for local participants, coffee break	Venue, multimedia projector, microphones (in- country contribution)	1 day
1.6 Six in-country technical support missions	Health and Human Development						
Airfare	·	Q3/Q4	TBD	3X 6 countries			3
2.1. PROCCER prevention training workshop in 6 countries							
Airfare	Health and			6			11
Workshop support	Health and Human Development	Q1 - Q4	TBD	30	Meals for local participants, coffee break, traveling stipend for participants	Venue, multimedia projector, microphones, materials	10
2.2.2 National consultation and Champions for Change training workshop	Health and Human Development	Q3/Q4	TBD				

Meetings and Training

Description of Activity		Schedule (Date)	Proposed Location	No. of participants	Required Facilities	Material Supplies and equipment	Duration (Days)
Airfare				2 persons x 6 countries			
Workshop support				30	Meals for local participants, coffee break, traveling stipend for participants, materials	Venue, multimedia projector, microphones (in kind contribution from each country)	3 days x 6 countries
2.2.4. Regional Champions for Change	Health and						
Forum	Human Development						
Airfare		Q3	TBD	45			
Forum support		Q3	TBD	45	Venue, meeting facilities, coffee break, traveling stipend for participants, materials	Venue, multimedia projector, microphones	2
2.3 Workshop to develop model national school policy on drugs	Health and Human Development						
Airfare		Q4	TBD	25			

Meetings and Training

Description of Activity		Schedule (Date)	Proposed Location	No. of participants	Required Facilities	Material Supplies and equipment	Duration (Days)
Workshop support		Q4	TBD		Venue, meeting facilities, coffee	Multimedia	2
				25	break, materials	projector,	
						microphones	
2.4.2 Stakeholders meeting to review,							
develop, and select for translation							
materials/messages to prevent drug	Health and						
use/abode in DR	Human						
	Development						
	2 croiopinent						
Airfare		Q4	DR				
Workshop			DR		Venue, meeting facilities, coffee	Multimedia	2
					break, stationery	projector,	
					_	microphones	
		Q4					
3.1.2 Task Force meeting to review							
and finalize ATTM	Health and						
	Human						
	Development						
Airfare		Q3	TBD	8			
		٦-	טטו				

Meetings and Training

13undary, 2017 31 December, 2017								
Description of Activity		Schedule (Date)	Proposed Location	No. of participants	Required Facilities	Material Supplies and equipment	Duration (Days)	
Meeting support		Q3		8	Venue, meeting facilities, coffee break, stationery	Multimedia projector, microphones	3	
3.2 Two regional PROCCER-Adolescent training workshop	Health and Human Development							
Airfare		Q3	TBD	35				
Workshop support			TBD		Venue, meeting facilities, lunch/ coffee break, stationery	Multimedia projector, microphones	10	

Meetings and Training

Description of Activity		Schedule (Date)	Proposed Location	No. of participants	Required Facilities	Material Supplies and equipment	Duration (Days)
3.3 Training and certification of NGO service providers in Guyana	In-country travel		Guyana				
		Q2					
	Workshop logistics		Guyana		Venue, meeting facilities, lunch/ coffee break, stationery, certification fees, postage	Multimedia projector, microphones	10
		Q2		35			
3.4.2 Pilot implementation of Standard of Care (see Activity 1.6)							
	Health and Human Development						

CARICOM SECRETARIAT'S GENERAL PROCUREMENT PLAN Meetings and Training 1 January, 2017- 31 December, 2017 No. of participants Schedule **Proposed Material Supplies Duration Description of Activity** (Date) Location **Required Facilities** and equipment (Days) 4.1.2 Stakeholders meeting and one day training to receive and review findings for gender audit **Health and** Human Development Airfare **TBD** Q4 15 Venue, meals for local participants, multimedia Meeting support 3 coffee break projector, microphones, Q4

Meetings and Training

		1 Ja	nuary, 2017- 31	December, 20	17		
Description of Activity		Schedule (Date)	Proposed Location	No. of participants	Required Facilities	Material Supplies and equipment	Duration (Days)
4.3.2 Stakeholders workshop to discuss finding from prison survey							
	Health and Human Development						
Airfare		TBD	TBD	20			
Meeting support					Venue, meals for local participants, coffee break	multimedia projector, microphones,	2
5.1.2 Monitoring missions (x 4) to assess progress of implementation of the PE							
Airfare		Q2,Q4	TBD	3			3

		CARICOM SEC	RETARIAT'S GEN	ERAL PROCUR	EMENT PLAN						
Meetings and Training											
1 January, 2017- 31 December, 2017											
Description of Activity		Schedule (Date)	Proposed Location	No. of participants	Required Facilities	Material Supplies and equipment	Duration (Days)				
5.2 Participation in Regional and international meetings											
	Health and Human Development										
Airfare		TBD	TBD	4			5				
5.3 Participation in mission/meeting to strengthen collaboration and share best practices	Health and Human Development										
Airfare		Q Q4	TBD	4			5				

Meetings and Training

		1 10	illuary, 2017- 51	December, 20.	17		
Description of Activity		Schedule (Date)	Proposed Location	No. of participants	Required Facilities	Material Supplies and equipment	Duration (Days)
6.3 Participation of staff,							
communcations in five							
events/meetings/workshops							
	Health and						
	Human Development						
	Development						
Airfare		Q1 - Q4	TBD	1			2
7.3 TOC and PSC meetings							
	Health and						
	Human						
	Development						
Airfare		Q1, Q3	TBD	8			
7.4 PSC meeting			100				
	Health and						
	Human						
	Development						
Airfare				2			2

Meetings and Training

Description of Activity		Schedule (Date)	Proposed Location	No. of participants	Required Facilities	Material Supplies and equipment	Duration (Days)
6.2.4 National workshops for mainstreaming biodiversity related MEAs	Sustainable Development			40	Conference Room, Coffee Breaks	Rental of of communication equipment, refreshments, internal transportation	3
		Apr-17	St. Lucia				
6.2.4 National workshops for mainstreaming biodiversity related MEAs	Sustainable Development			40	Conference Room, Coffee Breaks	Rental of o communication equipment, refreshments, internal transportation	3
		Jun-17	St. Kitts				

Meetings and Training

Description of Activity		Schedule (Date)	Proposed Location	No. of participants	Required Facilities	Material Supplies and equipment	Duration (Days)
6.2.4 Regional customs officers training-of-trainers workshop	Sustainable Development			15	Conference Room, Coffee Breaks	Rental of communication equipment, refreshments, internal transportation	4
		Mar-17	St. Lucia				
6.2.4 Regional participatory workshop on development of a CARICOM biodiversity strategy	Sustainable Development			20	Conference Room, Coffee Breaks	Rental of communication equipment, refreshments, internal transportation	3
		Sep-17	Guyana				

Meetings and Training

			,,				
Description of Activity		Schedule (Date)	Proposed Location	No. of participants	Required Facilities	Material Supplies and equipment	Duration (Days)
Meeting on the Ten Year Moratorium		3 February (TBC)	VC	30	Video Conference Facilities/Whisperers/Airfare/Per diem/coffee breaks	Rental of communication equipment, refreshments, internal transportation	2
	EPA						
Joint CARIFORUM-EU Meeting of Cultural Experts			Jamaica	55	Video Conference Facilities/Whisperers/Airfare/Per diem/coffee breaks	Rental of communication equipment, refreshments, internal transportation	2
	ED A	28 February					
	EPA	(TBC)					

Meetings and Training

Description of Activity		Schedule (Date)	Proposed Location	No. of participants	Required Facilities	Material Supplies and equipment	Duration (Days)
CARIFORUM Preparatory Meeting and Fourth Meeting of the SCCCTF (Derogation from Protocol I for DR)		15-16 February (TBC)	VC	30	Video Conference Facilities/Whisperers/Airfare/Per diem/coffee breaks	Rental of communication equipment, refreshments, internal transportation	2
	EPA						
Second Meeting of Open Ended Committee on Article 238			vc	30	Video Conference Facilities/Whisperers/Airfare/Per diem/coffee breaks	Rental of communication equipment, refreshments, internal transportation	1
	EPA	15 March (TBC)					

Meetings and Training

			,,				
Description of Activity		Schedule (Date)	Proposed Location	No. of participants	Required Facilities	Material Supplies and equipment	Duration (Days)
CARIFORUM Preparatory Meeting and					Video Conference	Rental of	2
Joint CARIFORUM-EU Meeting on					Facilities/Whisperers/Airfare/Per	communication	
Tourism					diem/coffee breaks	equipment,	
						refreshments,	
						internal	
				30		transportation	
		16-17 March					
	EPA	(TBC)	VC				
First Meeting of the Special			Belize		Conference	Rental of	2
Committee on Agriculture and					Facilities/Refreshments/Interpretation	communication	
Fisheries					Services/Air fare/Per diem	equipment,	
						refreshments,	
				30		internal	
						transportation	
		22 March					
	EPA	(TBC)					

Meetings and Training

Description of Activity		Schedule (Date)	Proposed Location	No. of participants	Required Facilities	Material Supplies and equipment	Duration (Days)
CARIFORUM Preparatory Meeting and Joint Meeting on Statistics	EPA	29-30 March (TBC)	VC	40	Video Conference Facilities/Whisperers/Airfare/Per diem/coffee breaks	Rental of communication equipment, refreshments, internal transportation	2
CARIFORUM Preparatory Meeting and Third Meeting of the CARIFORUM-EU Parliamentary Committee		First Quarter (TBC)	Trinidad	55	Conference Facilities/Refreshments/Interpretation Services/Air fare/Per diem	Rental of communication equipment, refreshments, internal transportation	2
	EPA						

Meetings and Training

		2 50	maary, 2017 31	Dece			
Description of Activity		Schedule (Date)	Proposed Location	No. of participants	Required Facilities	Material Supplies and equipment	Duration (Days)
CARIFORUM Meeting on Geographical Indications				30	Conference Facilities/Refreshments/Interpretation Services/Air fare/Per diem	Rental of of communication equiment, refreshments, internal transportation	2
	EPA	11 April (TBC)	Barbados				
CARIFORUM Preparatory Meeting and Joint Meeting on Services		12-13 April (TBC)	Jamaica	55	Conference Facilities/Refreshments/Interpretation Services/Air fare/Per diem	Rental of of communication equiment, refreshments, internal transportation	2
	EPA						

Meetings and Training

Description of Activity		Schedule (Date)	Proposed Location	No. of participants	Required Facilities	Material Supplies and equipment	Duration (Days)
Third Meeting of EPA Coordinators	EPA	April 2017 (TBC)	VC	30	Video Conference Facilities/Whisperers/Airfare/Per diem/coffee breaks	Rental of communication equipment, refreshments, internal transportation	1
CARIFORUM Preparatory Meeting and Fourth Meeting of the Joint Task Force on Monitoring		April (TBC)	VC	15	Video Conference Facilities/Whisperers/Airfare/Per diem/coffee breaks	Rental of communication equipment, refreshments, internal transportation	2
	EPA						

Meetings and Training

			allual y, 2017- 31	December, 20			
Description of Activity		Schedule (Date)	Proposed Location	No. of participants	Required Facilities	Material Supplies and equipment	Duration (Days)
Regional Workshop on Model Bills and					Conference	Rental of	3
MRA	EPA	April (TBC)	Guyana	50	Facilities/Refreshments/Interpretation Services/Air fare/Per diem	communication equipment, refreshments, internal transportation	
Workshop on WTO Factual					Conference	Rental of	5
Presentation	EPA	TBD	Guyana	30	Facilities/Refreshments/Interpretation Services/Air fare/Per diem	communication equipment, refreshments, internal transportation	
Second Meeting of the Special		April (TBC)	Guyana		Conference	Rental of	1
Committee on Development Cooperation				40	Facilities/Refreshments/Interpretation Services/Air fare/Per diem	communication equipment, refreshments, internal transportation	
	EPA						

Meetings and Training

Description of Activity		Schedule (Date)	Proposed Location	No. of participants	Required Facilities	Material Supplies and equipment	Duration (Days)
Second Meeting of the Open Ended					Video Conference	Rental of of	2
Committee HS Transposition					Facilities/Whisperers/Airfare/Per	communication	
Committee no transposition					diem/coffee breaks	equiment,	
					dieniy conce breaks	refreshments,	
						internal	
				30		transportation	
						transportation	
	EPA	June (TBC)	VC				
Joint Small Working Group on Paper					Video Conference Facilities	Rental of	
and Paper Board Products						communication	
						equipment,	
						refreshments,	
						internal	
				6		transportation	
		June 2017					
	EPA	(TBC)	VC				

Meetings and Training

Description of Activity		Schedule (Date)	Proposed Location	No. of participants	Required Facilities	Material Supplies and equipment	Duration (Days)
CARIFORUM Preparatory Meeting and Third Meeting of the CARIFORUM-EU Consultative Committee		(Date)	Barbados		Conference Facilities/Refreshments/Interpretation Services/Air fare/Per diem	Rental of communication equipment, refreshments, internal transportation	2
	ЕРА	Second Quarter (TBC)		60			
CARIFORUM Preparatory Meeting and Fifth Meeting of the Joint Task Force on Monitoring		July 2017	VC	15	Video Conference Facilities/Whisperers/Airfare/Per diem/coffee breaks	Rental of communication equipment, refreshments, internal transportation	2
	EPA	July 2017 (TBC)					

Meetings and Training

			illuary, 2017- 31	December, 20	±,		
Description of Activity		Schedule (Date)	Proposed Location	No. of participants	Required Facilities	Material Supplies and equipment	Duration (Days)
CARIFORUM Preparatory Meeting and			VC		Video Conference	Rental of	2
Joint CARIFFORUM-EU Meeting on HS					Facilities/Whisperers/Airfare/Per	communication	
Transposition					diem/coffee breaks	equipment,	
				15		refreshments,	
						internal	
		July 2017				transportation	
	EPA	(TBC)					
Third Meeting of the Open Ended		, ,	VC		Video Conference	Rental of	1
Committee on Article 238					Facilities/Whisperers/Airfare/Per	communication	
				30	diem/coffee breaks	equipment,	
				30		refreshments,	
						internal	
	EPA	July (TBC)				transportation	
CARIFORUM Preparatory Meeting and			St. Kitts and		Conference	Rental of	2
Fifth Meeting of the Special			Nevis		Facilities/Refreshments/Interpretation	communication	
Committee on Customs Cooperation					Services/Air fare/Per diem	equipment,	
and Trade Facilitation						refreshments,	
				50		internal	
						transportation	
	ED.4	September					
	EPA	(TBC)					<u> </u>

Meetings and Training

Description of Activity		Schedule (Date)	Proposed Location	No. of participants	Required Facilities	Material Supplies and equipment	Duration (Days)
CARIFORUM Preparatory Meeting and Seventh Meeting of the CARIFORUM-EU TDC	EPA	June (TBC)	Belgium	40	Conference Facilities/Refreshments/Interpretation Services/Air fare/Per diem	Rental of communication equipment, refreshments, internal transportation	2
CARIFORUM Preparatory Meeting and Fourth Meeting of the Joint CARIFORUM EU Council	ЕРА	June (TBC)	Belgium	40	Conference Facilities/Refreshments/Interpretation Services/Air fare/Per diem	Rental of communication equipment, refreshments, internal transportation	2

Meetings and Training

Description of Activity		Schedule (Date)	Proposed Location	No. of participants	Required Facilities	Material Supplies and equipment	Duration (Days)
CARIFORUM Preparatory Meeting and Joint Meeting on the Review Clauses	Economic Development Policy, Tax Administration & Research	TBD	Barbados	30	Conference Facilities/Refreshments/Interpretation Services/Air fare/Per diem	Rental of communication equipment, refreshments, internal transportation	2
Meeting of Officials preparatory to the Twentieth Meeting of the Council for Foreign and Community Relations	FCR	2nd Qtr	Guyana	25	Video Conference, Conference Support,	Note books. Pencils, Folders, Power Point, tea, coffee, snacks	2
Eighteenth CARICOM-Japan Consultation	FCR	1st Qtr	Guyana	20	Video Conference, Conference Support,	Note books. Pencils, Folders, Power Point, tea, coffee, snacks	2
Global Fund Grant-Progress Update Meeting	Global Fund	2nd Qtr	Guyana	16	Meeting room and Conference Aids, as necessary	refreshments, internal transportation	1
Meeting of the Climate Change and Disaster Risk Management Thematic Group	HRM	2nd Qtr	TBD	15	Conference Facilities/Refreshments/Interpretation Services/Air fare/Per diem	refreshments, internal transportation	2

Meetings and Training

Description of Activity		Schedule (Date)	Proposed Location	No. of participants	Required Facilities	Material Supplies and equipment	Duration (Days)
Technical Working Session to Review Draft Model Securities Market Law	EDPTR	Week of Jan 15th, 2017	Jamaica	15	Meeting room and Conference Aids	Rental of of communication equiment, refreshments, internal transportation	3
Meeting of the Special Technical Team on Investment *	EDPTR	Mid February 2017	Trinidad or Barbados	25	Hotel accommodation; conference room; Equipment (mics., projectors, etc.)	Coffee breaks; Equipment (mics., projectors, etc.)	3
Regional Consultation	EDPTR	TBD	TBD	33	Hotel accommodation; conference room; Equipment (mics., projectors, etc.)	Coffee breaks; Equipment (mics., projectors, etc.)	2
Meeting of the CARICOM Commission on the Economy on a Regional Airlift Policy	EDPTR	TBD	Barbados	20	Hotel accommodation; conference room; Equipment (mics, projectors, etc.)	Coffee breaks; Equipment (mics., projectors, etc.)	2

		CARICOM SEC	RETARIAT'S GEN	IERAL PROCUR	EMENT PLAN		
			Meetings ar	d Training			
		1 J	anuary, 2017 - 31	December, 20	17		
Description of Activity		Schedule (Date)	Proposed Location	No. of participants	Required Facilities	Material Supplies and equipment	Duration (Days)
Regular Meeting of the CARICOM Commission on the Economy	EDPTR	1st Quarter 2017	Barbados	20	Hotel accommodation; conference room; Equipment (mics., projectors, etc.)	Coffee breaks; Equipment (mics., projectors, etc.)	2
ACURIL Meeting, 47th	Documentation Centre	May-17	Puerto Rico	1	Conference Room, Hotel	TBD	2

Meetings and Training

		1.50	nuary, 2017- 31				
Description of Activity		Schedule (Date)	Proposed Location	No. of participants	Required Facilities	Material Supplies and equipment	Duration (Days)
onvene two-day Special Meeting of CARICOM Legal Affairs Committee (Attorneys General) in Year 1 to leverage support for the adoption of PANCAP Model Antidiscrimination Legislation by countries and incremental legal measures to immediately improve the enabling environment for PLHIV and key populations.	PCU	Jun-17	Trinidad 50	20	Hotel accommodation Conference room and secretariat room	Projector and computer	2

Meetings and Training

Description of Astivity		Schedule	Proposed	No. of participants		Material Supplies	Duration
Convene meeting of young leaders from across the region, including CARICOM Youth Ambassadors (CYA) to share advocacy approaches, share information and work towards a more coherent and holistic approach to issues affecting youth from key populations and young people living with HIV and for their strengthened inclusion in the regional and national responses.	PCU	(Date) Apr-17	Location Trinidad	40	Required Facilities Hotel accommodation Conference room and secretariat room	and equipment Projector and computer 4 Flip chart boards and paper	2

		CARICOM SEC	RETARIAT'S GEN		EMENT PLAN						
	1 January, 2017- 31 December, 2017										
Description of Activity		Schedule (Date)	Proposed Location	No. of participants	Required Facilities	Material Supplies and equipment	Duration (Days)				
Collaborate with UNDP and the Parliamentarians for Global Action to convene a two-day Regional Parliamentarian Forum	PCU	May-17	Barbados	68	Hotel accommodation Conference room and secretariat room	Projector and computer	2				

Meetings and Training

		1 30	nuary, 2017- 31	December, 20.			
Description of Activity		Schedule (Date)	Proposed Location	No. of participants	Required Facilities	Material Supplies and equipment	Duration (Days)
Convene a two-day meeting of diverse faith leaders to provide faith leaders with an opportunity to discuss and agree on what can faith leaders do to end AIDS, HIV-related stigma and discrimination, and to address structural drivers of the epidemic.	PCU	Jan-17	Trinidad 53	40	Hotel accommodation Conference room and secretariat room	Projector and computer	2

Meetings and Training

Description of Activity		Schedule (Date)	Proposed Location	No. of participants	Required Facilities	Material Supplies and equipment	Duration (Days)
Convene Champions for Change initiation meeting and public launch.	PCU	Jun-17	Guyana	30	Hotel Accommodation Conference room at CARICOM Secretariat	Projector and computer	2
Convene regional consultation to review and finalise Regional Advocacy Strategy and action plan.	PCU	Oct-17	Jamaica	50	Hotel accommodation Conference room and secretariat room	Projector and computer	2
Conduct annual meeting of the PANCAP Policy and Strategy Working Group on Stigma and Discrimination	PCU	Mar-17	Trinidad	16	Hotel accommodation Conference room	Projector and computer	2
Convene bi-annual meetings for CRN+ Board members and key partners to provide policy and programmatic guidance and direction.	PCU	Feb-17	Trinidad	8	Hotel Accommodation Conference room	Projector and computer	2
Convene bi-annual meetings for CRN+ Board members and key partners to provide policy and programmatic guidance and direction.	PCU	Jul-17	Trinidad	8	Hotel Accommodation Conference room	Projector and computer	2

Meetings and Training

			nuary, 2017- 31	December, 20.				
Description of Activity		Schedule (Date)	Proposed Location	No. of participants	Required Facilities	Material Supplies and equipment	Duration (Days)	
Convene a two-day regional forum on migrant and mobile population rights and health to bring together government, private sector, and other partners and stakeholders to increase understanding of the vulnerabilities of migrant and mobile populations, and review efforts to strengthen access to services for migrants.	PCU	Nov-17	TBD 55	60	Hotel Accommodation Conference room and secretariat	Projector and computer	2	

Meetings and Training

			andary, LOI, SI	2000			
Description of Activity		Schedule (Date)	Proposed Location	No. of participants	Required Facilities	Material Supplies and equipment	Duration (Days)
Convene four-day annual (NAPS managers) meeting with Permanent Secretaries, Chief Medical Officers, National Program managers, civil society and key population leaders.	PCU	Apr-17	Trinidad	60	Hotel Accommodation Conference room and secretariat	Projector and computer	4
Tenth Meeting of the CARICOM-Cuba Joint Commission	FRC						
Meeting Room		12-13 Jan, 2017	CARICOM Secretariat Headquarters	35	Conference room (Booked)		2
Interpretation services		12-13 Jan, 2017	CARICOM Secretariat Headquarters				2
Conferencing equipment					Console and transmitting equipment, Interpreter's booth, heads sets/receivers, table mics, labour charges		
Coffee breaks]			35			
CARICOM Technical Working Group (TWG) Preparatory to the Fifth CARICOM-Dominican Republic Joint Council	FRC	Feb-17	Barbados				
Airfare		Feb-17		17			
Accommodation	1	Feb-17	1	17	Hotel rooms		3
Rental of conference facilities		Feb-17		25	Meeting room		2

Meetings and Training

			January, 2017- 31	December, 20			
Description of Activity		Schedule (Date)	Proposed Location	No. of participants	Required Facilities	Material Supplies and equipment	Duratior (Days)
Catering Coffee breaks		Feb-17		25	Liquid and solid - A.M. and P.M.		2
Table mics		Feb-17					2
Fifth CARICOM-Dominican Republic Joint Council	FRC	Feb-17	CARICOM Secretariat				
Airfare		Mar-17	Headquarters	16			
Accommodation		Apr-17		16	Hotel rooms		3
Simultaneous interpretation services		May-17					
Conferencing equipment	FRC				Console and transmitting equipment, Interpreter's booth, heads sets/receivers, table mics, labour charges		2
Coffee breaks	FRC			35	Liquid and solid - A.M. and P.M.		2
Meeting of the Climate Change and Disaster Risk Management Thematic Group	CON	TBD	TBD				
Conference support				10	Conference room, projector, screen, wifi, microphones		
Airfare				5			
Meeting of the Network of Communications Operatives in Member States, Community Institutions and The CARICOM Secretariat		Q3, 2017	Secretariat, Georgetown, Guyana	32	Conference room, projector, screen, wifi, microphones	meals, snacks,	2