	

	Cherokee Nation Businesses, LLC

	Emergency Management RFP

	Emergency Management and Business Continuity Planning, Implementation & Management

[image: image1.jpg]@é CHEROKEE NATION.

Businesses

I. Scope of Work Summary
a. Client Overview

i. The Cherokee Nation is the largest Native American tribe in the United States. A sovereign government consisting of three branches, judicial, executive and legislative, the Cherokee Nation’s historical and modern-day jurisdictional boundaries cover all or part of 14 counties in northeast Oklahoma. The Cherokee Nation has more than 280,000 citizens spread over the United States and plays a vital role in the lives of more than a hundred thousand Indians in northeast Oklahoma. As a government entity, the Cherokee Nation administers many typical government functions, including safety, health, infrastructure, education, and economic development services. A major economic driving force in the area, the Cherokee Nation and its business entities employ more than 6,500 across northeast Oklahoma.
ii. Cherokee Nation Businesses, LLC (Client) is tasked with facilitation and promotion of the Cherokee Nation’s economic development through strategic planning, facilitating self-sufficiency, and the encouragement of strong tribal governance. The Cherokee Nation is the sole shareholder of CNB. CNB, in turn, owns subsidiary companies focused a variety of sectors including gaming and hospitality, manufacturing and distribution, construction, environmental services, staffing, and supply-chain management, and provides shared services including financial management, information technology, accounting and audit, and legal services.
b. Purpose

i. Cherokee Nation Businesses, LLC is looking for a Consultant to assist with Emergency Management and Business Continuity Planning. The Consultant will be tasked with assisting in the development of an Emergency Management and Business Continuity Plan. (Phase 1) The Consultant may be tasked with assisting with the implementation, (Phase 2), conduct and management of the plan, (Phase 3).
ii. Emergency Management Planning
1. Develop specific steps to avoid risk and resume operations in the aftermath of a catastrophic natural disaster or national emergency. Steps to include but not be limited to:
a. Prevention - Property and lives protection by identifying and deterring an incident from occurring.
b. Mitigation - Reduce the chance of an emergency happening, or reduce the damaging effects of unavoidable emergencies.

c. Preparedness & Training - CNB’s ability to respond when a disaster occurs

d. Response - Emergency plans that enable efficient coordination of resources and response action to carry out immediately before, during, and after a hazard impact with the focus on saving lives, reducing economic loss, and alleviating suffering.
e. Recovery - Starts after the immediate threat to human life has subsided with the goal to bring the affected area back to a degree of normalcy.
f. Continual Update – CNB’s environment continually changes and the plan must regularly be updated to reflect any change.

iii. Business Continuity Planning
1. Develop specific steps to ensure that critical CNB business functions will be available to customers, suppliers, regulators and other entities that must have access to those functions during a disaster recovery period. Steps to include but not be limited to:
a. Prevention – Identification and specific actions to protect and ensure availability of CNB critical business functions and any deterrents to prevent unavailability.
b. Mitigation - Reduce the chance of the unavailability of business functions, or reduce the damaging effects of unavoidable emergencies.

c. Preparedness & Training – CNB’s ability to respond when a disaster occurs.
d. Response - Plans that enable efficient coordination of resources and response action to carry out immediately before, during, and after the Emergency Management Plan has begun with the focus on business functionality.
e. Recovery - Starts after the Emergency Management Plan has begun and life / safety matters have been stabilized with the goal to bring the affected area back to a degree of normalcy.
f. Continual Update – CNB’s environment continually changes and the plan must regularly be updated to reflect any change.
II. CNE/CNB/CNI Businesses and Locations

a. Cherokee Nation Businesses, L.L.C., is the economic engine of the Cherokee Nation, the largest Indian Nation in the United States. The Cherokee Nation and its businesses employ more than 8,200 people. CNB owns companies in the gaming, hospitality, information technology, healthcare, personnel services, distribution, manufacturing, telecommunications, environmental services and security and defense industries.

b. Locations
i. Catoosa, Ok

1. Casino

2. Corporate Offices

3. Golf Course

4. Hotel

5. Smoke Shop

6. Theater

ii. Claremore, Ok

1. Horse Racing Track/Casino

iii. Fort Gibson, Ok

1. Casino

iv. Jay, Ok

1. Laundry

v. Pryor, Ok

1. Office Solutions

2. Telecom and Distribution Services

vi. Ramona, Ok

1. Casino

vii. Roland, Ok

1. Casino

2. Travel Plaza

3. Smoke Shop

viii. Sallisaw, ok

1. Casino

2. Horse Racing Track

ix. Stilwell, ok

1. Business Offices

2. Aerospace & Defense

x. Tahlequah, Ok

1. Casino

2. Corporate Offices

3. Gas Convenient Store

4. Golf Course (x2)
5. Telecom and Distribution Services

xi. Tulsa, Ok

1. Marshall Interchange Business Offices

xii. West Siloam Springs, Ok

1. Casino

2. Hotel

xiii. Smoke Shop

xiv. Cherokee Nation – Properties (Under CN-EM Direction)

xv. Cherokee Nation – Communities (Under CN-EM Direction

xvi. Continental United States & Outside Continental United States
1. CNB has multiple locations throughout the Continental United States and in some foreign lands. The primary focus for the Consultant will be on all locations within the geographic boundaries of Oklahoma and within the Cherokee Nation. Once the Emergency Management and Business Continuity Plans are completed, other locations shall be addressed.
III. Disasters, Emergency and Incidents to be Addressed by Plan
a. The following list contains disasters, incidents and emergency situations that shall be addressed by Consultant. This list is not intended to be exhaustive or the limit in regards to the plan to be developed by the Consultant. Consultant will be expected to bring forward any other items worth consideration by CNB.

i. Biological/Hazardous Materials

1. Disease/Virus Infections

2. Chemical/Hazardous Material Spill

3. Hard Rock – Port of Catoosa (ammonia, nitrogen)

4. Ramona - Walmart Distribution Center (ammonia)

5. Meth Lab Clean Up (Hotel rooms have been a target location)
ii. Earthquake

1. October 22, 1882. First Reported Oklahoma Earthquake (was reported by Ft Gibson, epicenter not determined)

2. Oklahoma averages 50 recordable earthquakes per year.

3. Nov 6th 2011 Largest recorded M5.6 epicenter El Reno

iii. Fire

1. North East Oklahoma Averages 2 Fires a day (ARC)

2. Guessing this would be our most probable risk
iv. Floods

1. Ft Gibson largest risk ?

v. Homeland Security

1. New trends in domestic/foreign terrorist activities target places of large gatherings

2. Active Shooter

3. Bomb

4. Hostage

vi. Tornadoes
1. (1950-2012 Oklahoma)

2. Violent - 63

3. Significant - 911
4. Total – 3459
5. Historically 1, Catoosa 1993, Casino 3 construction site was hit 1993
vii. Transportation

1. Aircraft Crash

a. Approximately 25 per year within the united states)
2. Train Wreck

viii. Winter Weather Snow/Ice

1. Historically 1, casino 3 2010
IV. Jurisdictional Coordination
a. Consultant will be expected to coordinate with all appropriate officials and emergency management offices when creating the plan. Some offices and officials are listed below but this list is not intended to be exhaustive. CNB will expect Consultant to identify all relevant officials and offices for coordination.
i. Cherokee Nation
1. CN Emergency Management

ii. County Emergency Management

1. CNE/CNB/CNI Do not have business in all 14 county’s

2. 14 County’s of the Cherokee Nation

a. Adair, Cherokee, Craig, Delaware, Mayes, McIntosh, Muskogee, Nowata, Ottawa, Rogers, Sequoyah, Tulsa, Wagoner, Washington

iii. State Emergency Management

iv. FEMA
V. Time Line
a. Bids
i. Interested bidders will send a sealed and complete bid response package by 5:00pm on October 8, 2013. Bidders may be asked to come to CNB offices to present their company, bid response and details of their action plan prior to award.
b. Award
i. It is CNB’s intent to make an award by November of 2013. However, this is a target date only and shall remain flexible at the discretion of CNB.
c. Deliverables
i. Consultant would be expected to deliver Emergency Management Plan and Business Continuity Plan by March of 2014.
ii. Implementation and Management of such plan, if awarded, would be required to begin as soon as the Emergency Management Plan and Business Continuity Plan are approved.
iii. Successful bidder will be expected to execute a CNB standard non-disclosure agreement. (See attached)
iv. A sample standard consulting agreement is attached.
VI. Bid Response
a. Sealed

i. Bid responses are to be sealed and labeled “Emergency Management RFP”.
ii. Sealed responses are to be complete and must include:

1. Executed Business Collusion Affidavit

2. Executed Business Relationship Affidavit

3. Three hard copies and one electronic copy of bid response

4. Copy of Cherokee Nation Gaming Commission license (if applicable)
5. Front & back copies of Cherokee Nation Tribal Employment Rights Office certification (if applicable)
6. List of three references complete with contact information of past work. (Please specify any previous work with Native American owned businesses)

7. A bid response addressing pricing & time for completion of 3 phases as well as any alternatives deemed necessary to present.

a. Emergency Management & Business Continuity Planning

b. Plan Implementation

c. Plan Management
d. Hourly rates for various levels of expertise with estimated hours. A complete price will also be required along with a suggested payment schedule.
b. Address

i. Bid Responses are to be either hand delivered or mailed to the attention of Jason Carlin, Sr. Manager of Strategic Sourcing and Projects. 777 West Cherokee Street, Catoosa, OK 74015.

c. Questions

i. Questions can be forwarded electronically to Jason.Carlin@cnent.com. All questions and answers will be posted on the Cherokee Nation Procurement website for the benefit of all bidders.

ii. Questions must be presented by October 2, 2013.

VII. TERO
a. This procurement is subject to Cherokee Nation Tribal Employment Rights Office (“TERO”) regulations that include a fee of ½ of 1% of total contract award and, if applicable, the completion of a TERO Labor Agreement and payment of associated fees. The successful bidder’s award will be published on the Cherokee Nation’s procurement website and their performance will also be measured, recorded, and reported to the Cherokee Nation. The complete Act is available by contacting the TERO OFFICE at Tahlequah 918-453-5000. TERO bidders are required to provide a copy, front and back, of their TERO certificate with return bid(s) and failure to do so will result in such bidders not receiving the TERO preferences afforded TERO bidders under the CNE procurement and contracting policies and procedures.
VIII. CNGC

a. CHEROKEE NATION GAMING COMMISSION (CNGC) - This requirement may be subject to CNGC policies and procedures. Licensing requirements may be required of the successful vendor(s) to be coordinated with the CNGC. These requirements may include licensing fees as well security and background checks of vendor(s) employees. Current policies and procedures can be found on the Cherokee Nation website or by contacting the CNGC office at 918-431-4116.
IX. Debarment
a. By submitting a response to this Request for Proposal, the Contractor certifies to the best of their knowledge and belief that the Subcontractor, the firm, or any of its principals are not presently debarred, suspended, or proposed for debarment by any federal, state, local or tribal entity. This certification is a material representation of fact upon which reliance was placed when making award. If it is later determined the Subcontractor rendered an erroneous certification, in addition to other remedies available to CNB or its entities, CNB may terminate the contract resulting from this Request for Proposal for default.
	10
	

