Section 9. Notification of Intention to Award and Beneficial Ownership Forms	188
STANDARD PROCUREMENT DOCUMENT

Request for Proposals
Consulting Services

For Consulting Services other than for Supervision (project management) of infrastructure contracts (such as Plant and Works)

For Projects with Project Concept Notes (PCN)
Decision Notes
dated after October 1, 2018

	Request for Proposals
	Request for Proposals
[image: C:\Users\WB483914\Pictures\imagesbank.png]December 2019

This document is subject to copyright.

This document may be used and reproduced for non-commercial purposes only. Any commercial use, including without limitation reselling, charging to access, redistribute, or for derivative works such as unofficial translations based on this document is not allowed

iii

Revisions
December 2019
[bookmark: _Hlk25655651][bookmark: _Hlk28262855]This SPD applies to consulting services, under Projects with Project Concept Notes (PCN) Decision Notes dated after October 1, 2018, other than for supervision (project management) of infrastructure contracts (such as Plant and Works).
The SPD includes provisions on social aspects reflecting the Bank’s Environmental and Social Framework (2017), and to address Sexual Exploitation and Abuse (SEA) and Sexual Harassment (SH), as appropriate.
A few other enhancements have also been made.
October 2017
This revision dated October, 2017 incorporates new provisions on beneficial ownership and Direct Payment. The environmental, social, health and safety (ESHS) aspects have also been enhanced to include additional provisions on sexual exploitation and abuse (SEA) and gender based violence (GBV).
January 2017
This revision dated January, 2017 incorporates changes to enhance environmental, social, health and safety performance. In addition, a template for notification of intention to award a contract has been added and a few editorial enhancements made.

July 2016

These revisions dated July, 2016, incorporate a number of changes reflecting the Procurement Regulations for IPF Borrowers, July 2016.
.

Foreword

1. This Standard Procurement Document (SPD), Request for Proposals (RFPs), for selection of consultants to provide Consultancy Services, has been prepared by the World Bank[footnoteRef:1] (“Bank”) This SPD derives from the Master Procurement Document for Selection of Consultants (“Master Document”). The Master Document was prepared by participating Multilateral Development Banks (“MDBs”) and reflects what are considered “best practices”. This SPD follows the structure and the provisions of the Master Document, except where specific considerations within the respective institutions have required a change. [1: References in this SPD to the “World Bank” or “Bank” include both the International Bank for Reconstruction and Development (IBRD) and International Development Association (IDA).]

2. This SPD has been updated to reflect the World Bank’s Procurement Regulations for IPF Borrowers, July, 2016 as amended from time to time. This SPD is applicable to the selection of consultant(s), to provide Consultancy Services, funded, in whole or in part, by IBRD or IDA financed projects and whose Legal Agreement makes reference to the Procurement Regulations for IPF Borrowers.
3. Specifically, this SPD applies to consulting services other than for supervision (project management) of infrastructure contracts (such as Plant and Works), under Projects with Project Concept Notes (PCN) Decision Notes dated after October 1, 2018, The SPD includes provisions on social aspects reflecting the Bank’s Environmental and Social Framework (2017), and to address Sexual Exploitation and Abuse (SEA) and Sexual Harassment (SH), as appropriate.
4. The text shown in Italics is “Notes to the Client”. It provides guidance to the entity in preparing a specific RFP. “Notes to the Client” should be deleted from the final RFP issued to the shortlisted Consultants.
5. This SPD can be used with different selection methods described in Bank’s Procurement Regulations for IPF Borrowers (available at www.worldbank.org), including Quality-Based and Cost-Based Selection (“QCBS”), Quality-Based Selection (“QBS”), Selection under a Fixed Budget (“FBS”), and Least-Cost Selection (“LCS”). When mandating the use of this SPD on the implementing agency, however, primary consideration should be given to the complexity and value of the assignment.
6. The use of this SPD is not required for selections conducted under commercial practice, alternative procurement arrangements, selection of individual consultants, and in the case of entering into an agreement with a UN agency in a format approved by the Bank. For Selection Based on Consultant’s Qualifications (“CQS”) or assignments under any selection method normally costing less than US$300,000 equivalent relevant elements of this SPD may be used and further simplified for the purpose of a particular assignment. This SPD is for use by Borrowers only and shall not be used for selection of consultants under contracts signed between consultants and the Bank.
7. Before preparing a RFP for a specific assignment, the user must be familiar with the Procurement Regulations for IPF Borrowers, and must have chosen an appropriate method and the appropriate contract form. The SPD includes two standard forms of contract: one for time-based assignments and the other for lump-sum assignments. The prefaces to these two contracts indicate the circumstances in which their use is most appropriate.

To obtain further information on procurement under World Bank-financed projects or for any questions regarding the use of this SPD, contact:

Chief Procurement Officer
Standards, Procurement and Financial Management Department
The World Bank
1818 H Street, N.W.
Washington, D.C. 20433 U.S.A.
http://www.worldbank.org

v	
vi
	Master Document for Selection of Consultants – Harmonized SPD - RFP

Standard Procurement Document

SUMMARY

PART I – SELECTION PROCEDURES AND REQUIREMENTS

Section 1: Request for Proposals (RFP) Letter

This Section is a template of a letter for a Request for Proposals from the Client addressed to a shortlisted consulting firm inviting it to submit a proposal for a consulting assignment. The RFP letter includes a list of all shortlisted firms to whom similar letters of invitation are sent, and a reference to the selection method and applicable Procurement Regulations for IPF Borrowers or policies of the financing institution that govern the selection and award process.

Section 2: Instructions to Consultants and Data Sheet

This Section consists of two parts: “Instructions to Consultants” and “Data Sheet”. “Instructions to Consultants” contains provisions that are to be used without modifications. “Data Sheet” contains information specific to each selection and corresponds to the clauses in “Instructions to Consultants” that call for selection-specific information to be added. This Section provides information to help shortlisted consultants prepare their proposals. Information is also provided on the submission, opening and evaluation of proposals, contract negotiation and award of contract. Information in the Data Sheet indicates whether a Full Technical Proposal (FTP) or a Simplified Technical Proposal (STP) shall be used.

Section 3: Technical Proposal – Standard Forms

This Section includes the forms for FTP and STP that are to be completed by the shortlisted consultants and submitted in accordance with the requirements of Section 2.

Section 4: Financial Proposal – Standard Forms

This Section includes the financial forms that are to be completed by the shortlisted consultants, including the consultant’s costing of its technical proposal, which are to be submitted in accordance with the requirements of Section 2.

Section 5: Eligible Countries

This Section contains information regarding eligible countries.

Section 6: Fraud and Corruption

This section includes the fraud and corruption provisions which apply to this selection process.

Section 7: Terms of Reference (TORs)

This Section describes the scope of services, objectives, goals, specific tasks required to implement the assignment, and relevant background information; provides details on the required qualifications of the key experts; and lists the expected deliverables. This Section shall not be used to over-write provisions in Section 2.

PART II – CONDITIONS OF CONTRACT AND CONTRACT FORMS

Section 8: Standard Forms of Contract

This Section includes two types of standard contract forms for large or complex assignments: a Time-Based Contract and a Lump-Sum Contract. Each type includes General Conditions of Contract (“GCC”) that shall not be modified, and Special Conditions of Contract (“SCC”). The SCC include clauses specific to each contract to supplement the General Conditions.

Each standard form of contract incorporates “Fraud and Corruption” (Section 6 of Part I) in a form of Attachment 1.

PART III – NOTIFICATION OF INTENTION TO AWARD AND BENEFICIAL OWNERSHIP FORMS

Section 9: Notification of Intention to Award and Beneficial Ownership Forms

This Section includes two forms. The first form is used to notify Consultants of the Client’s intention to award the contract to the successful Consultant. The second form is used to obtain additional beneficial ownership information from successful Consultant for contracts identified in the Procurement Plan.

SPD Summary 	viii
SPD Summary	vii

SELECTION OF CONSULTANTS

Request for Proposals
Consulting Services

Procurement of:
[insert identification of the Consulting Services]

RFP No: [insert reference number from Procurement Plan]
Consulting Services for: [insert assignment title]
Client: [insert the name of the Client]
Country: [insert country where RFP is issued]
[bookmark: _Toc265495736]Issued on: [insert date when RFP is sent to shortlisted firms]

TABLE OF CONTENT

PART I	11
Section 1. Request for Proposal Letter	11
Section 2. Instructions to Consultants and Data Sheet	15
Section 3. Technical Proposal – Standard Forms	51
Section 4. Financial Proposal - Standard Forms	68
Section 5. Eligible Countries	79
Section 6. Fraud and Corruption	81
Section 7. Terms of Reference	83
PART II	85
Section 8. Conditions of Contract and Contract Forms	85
PART III	191
Section 9. Notification of Intention to Award and Beneficial Ownership Forms	191

[bookmark: _Toc454458678]

[bookmark: _Toc474333874][bookmark: _Toc474334043][bookmark: _Toc494209421][bookmark: _Toc27577871]PART I
[bookmark: _Toc454458679]	

[bookmark: _Toc494209422][bookmark: _Toc27577872][bookmark: _Toc474333875][bookmark: _Toc474334044]Section 1. Request for Proposal Letter

Request for Proposal Letter

Consulting Services

Name of Assignment: ___
RFP Reference No.: [as per the Procurement Plan]____________________
Loan No./Credit No./ Grant No.:__________________________________
Country: ___
Date:___

[insert: Name and Address of Consultant. In case of a Joint Venture (JV), full name of the JV and the names of each member as in the submitted Expression of Interest shall be used]

Dear Mr. /Ms.:

1. [For loan/credit-funded assignments only:] The [insert: Name of Borrower] (hereinafter called “Borrower”) has [received] [applied for] financing from the [select: International Bank for Reconstruction and Development (IBRD) or International Development Association (IDA)] (the “Bank”) in the form of a [“loan” or “credit”] (hereinafter called [select “loan” or “credit”] toward the cost of [insert: name of project]. The [Name of Implementing/Executing Agency], an implementing agency of the Client, intends to apply a portion of the proceeds of this [loan/credit] to eligible payments under the contract for which this Request for Proposals is issued. [For grants-funded assignments only: replace the text above with the following: The [Name of Client/Recipient] (the [Client/ Recipient]) has been allocated grant funds (the “Grant”) from the [name of donor fund] which are administered by the [select: International Bank for Reconstruction and Development (IBRD) or International Development Association (IDA)] (the “Bank”) and executed by the [name of implementing agency] (“the Client”). The [Client/ Recipient] intends to apply the funds to eligible payments under the contract for which this Request for Proposals is issued.] Payments by the Bank will be made only at the request of the [Name of Borrower or Client or Recipient] and upon approval by the Bank, and will be subject, in all respects, to the terms and conditions of the [choose one: loan/financing/grant[footnoteRef:2]] agreement. The [loan/financing/grant] agreement prohibits a withdrawal from the [loan/credit/grant] account for the purpose of any payment to persons or entities, or for any import of goods, if such payment or import, to the knowledge of the Bank, is prohibited by a decision of the United Nations Security council taken under Chapter VII of the Charter of the United Nations. No party other than the [Borrower/Client/Recipient] shall derive any rights from the [loan/financing/grant] agreement or have any claims to the proceeds of the [loan/credit/grant]. [Insert if applicable: “For this contract, the Borrower shall process the payments using the Direct Payment disbursement method, as defined in the World Bank’s Disbursement Guidelines for Investment Project Financing.”] [2: [“loan agreement” term is used for IBRD loans; “financing agreement” is used for IDA credits; and “grant agreement” is used for Recipient-Executed Trust Funds administered by IBRD or IDA]]

2. The Client now invites proposals to provide the following consulting services (hereinafter called “Services”): [insert: name of consulting services assignment]. More details on the Services are provided in the Terms of Reference (Section 7).
3. This Request for Proposals (RFP) has been addressed to the following shortlisted Consultants:
[Insert the list of shortlisted Consultants. If a Consultant is a Joint Venture (JV), the full name of the JV, as in the Expression of Interest, shall be used. In addition, list all members, starting with the name of the lead member. Where sub-consultants have been proposed, they shall be named.]
4. It is not permissible to transfer this RFP to any other firm.
5. A firm will be selected under [insert: Selection Method] procedures and in a [insert proposal format: Full Technical Proposal (FTP) or Simplified Technical Proposal (STP)] format as described in this RFP, in accordance with the Bank’s “Procurement Regulations for IPF Borrowers” [insert date of applicable Procurement Regulations edition as per legal agreement] (“Procurement Regulations”), which can be found at the following website: www.worldbank.org
The RFP includes the following documents:
Section 1 – Request for Proposals Letter
Section 2 - Instructions to Consultants and Data Sheet
Section 3 - Technical Proposal ([select: FTP or STP]) - Standard Forms
Section 4 - Financial Proposal - Standard Forms
Section 5 – Eligible Countries
Section 6 – Fraud and Corruption
Section 7 - Terms of Reference
Section 8 - Standard Forms of Contract ([select: Time-Based or Lump-Sum])
6. Please inform us by [insert date], in writing at [insert address], by facsimile [insert facsimile number], or by E-mail [insert e-mail address]:
(a)	that you have received this Request for Proposals; and
(b)	whether you intend to submit a proposal alone or intend to enhance your experience by requesting permission to associate with other firm(s) (if permissible under Section 2, Instructions to Consultants (ITC), Data Sheet 14.1.1).
7. [Insert this paragraph if applicable in accordance with the Procurement Plan: “Attention is drawn to the Procurement Regulations requiring the Borrower to disclose information on the successful Consultant’s beneficial ownership, as part of the Contract Award Notice, using the Beneficial Ownership Disclosure Form as included in the Request for Proposals.”]

8. Details on the proposal’s submission date, time and address are provided in ITC 17.7 and ITC 17.9.

Yours sincerely,

[Insert name of office]
[Insert name of officer and title]
[Insert postal address and/or street address, postal code, city and country]
[Insert telephone number, country and city codes]
[Insert facsimile number, country and city codes]
[Insert email address]	

[bookmark: _Toc474333876][bookmark: _Toc474334045][bookmark: _Toc494209423][bookmark: _Toc27577873]Section 2. Instructions to Consultants and Data Sheet

TABLE OF CONTENT

A. General Provisions	17
1.	Definitions	17
2.	Introduction	19
3.	Conflict of Interest	20
4.	Unfair Competitive Advantage	21
5.	Fraud and Corruption	21
6.	Eligibility	22
B. Preparation of Proposals	23
7.	General Considerations	23
8.	Cost of Preparation of Proposal	23
9.	Language	24
10.	Documents Comprising the Proposal	24
11.	Only One Proposal	24
12.	Proposal Validity	24
13.	Clarification and Amendment of RFP	25
14.	Preparation of Proposals Specific Considerations	26
15.	Technical Proposal Format and Content	27
16.	Financial Proposal	27
C. Submission, Opening and Evaluation	28
17.	Submission, Sealing, and Marking of Proposals	28
18.	Confidentiality	29
19.	Opening of Technical Proposals	30
20.	Proposals Evaluation	30
21.	Evaluation of Technical Proposals	30
22.	Financial Proposals for QBS	31
23.	Public Opening of Financial Proposals (for QCBS, FBS, and LCS methods)	31
24.	Correction of Errors	32
25.	Taxes	33
26.	Conversion to Single Currency	33
27.	Combined Quality and Cost Evaluation	33
D. Negotiations and Award	34
28.	Negotiations	34
29.	Conclusion of Negotiations	35
30.	Standstill Period	35
31.	Notification of Intention to Award	36
32.	Notification of Award	36
33.	Debriefing by the Client	37
34.	Signing of Contract	38
35.	Procurement Related Complaint	38
E. Data Sheet	39

TA
[Notes to the Client: this part of Section 2, Instructions to Consultants, shall not be modified. Any necessary changes, acceptable to the Bank, to address specific country and project issues, to supplement, but not over-write, the provisions of the Instructions to Consultants (ITC), shall be introduced through the Data Sheet only. “Notes to the Client” should be deleted from the final RFP issued to the shortlisted Consultants].

Instructions to Consultants
[bookmark: _Toc474333877][bookmark: _Toc474334046][bookmark: _Toc494209424][bookmark: _Toc27577831]A. General Provisions
	[bookmark: _Toc474333878][bookmark: _Toc474334047][bookmark: _Toc494209425][bookmark: _Toc27577832]Definitions
	(a) “Affiliate(s)” means an individual or an entity that directly or indirectly controls, is controlled by, or is under common control with the Consultant.
(b) “Applicable Law” means the laws and any other instruments having the force of law in the Client’s country, or in such other country as may be specified in the Data Sheet, as they may be issued and in force from time to time.
(c) “Bank” means the International Bank for Reconstruction and Development (IBRD) or the International Development Association (IDA).
(d) “Borrower” means the Government, Government agency or other entity that signs the [loan/financing/grant[footnoteRef:3]] agreement with the Bank. [3: [“loan agreement” term is used for IBRD loans; “financing agreement” is used for IDA credits; and “grant agreement” is used for Recipient-Executed Trust Funds administered by IBRD or IDA]]

(e) “Client” means the implementing agency that signs the Contract for the Services with the selected Consultant.
(f) Client’s Personnel” is as defined in Clause GCC 1.1 (e).
(g) “Consultant” means a legally-established professional consulting firm or an entity that may provide or provides the Services to the Client under the Contract.
(h) “Contract” means a legally binding written agreement signed between the Client and the Consultant and includes all the attached documents listed in its Clause 1 (the General Conditions of Contract (GCC), the Special Conditions of Contract (SCC), and the Appendices).
(i) “Data Sheet” means an integral part of the Instructions to Consultants (ITC) Section 2 that is used to reflect specific country and assignment conditions to supplement, but not to over-write, the provisions of the ITC.
(j) “Day” means a calendar day, unless otherwise specified as “Business Day”. A Business Day is any day that is an official working day of the Borrower. It excludes the Borrower’s official public holidays.
(k) “Experts” means, collectively, Key Experts, Non-Key Experts, or any other personnel of the Consultant, Sub-consultant or Joint Venture member(s).
(l) “Government” means the government of the Client’s country.
(m) “in writing” means communicated in written form (e.g. by mail, e-mail, fax, including, if specified in the Data Sheet, distributed or received through the electronic-procurement system used by the Client) with proof of receipt;
(n) “Joint Venture (JV)” means an association with or without a legal personality distinct from that of its members, of more than one Consultant where one member has the authority to conduct all business for and on behalf of any and all the members of the JV, and where the members of the JV are jointly and severally liable to the Client for the performance of the Contract.
(o) “Key Expert(s)” means an individual professional whose skills, qualifications, knowledge and experience are critical to the performance of the Services under the Contract and whose CV is taken into account in the technical evaluation of the Consultant’s proposal.
(p) “ITC” (this Section 2 of the RFP) means the Instructions to Consultants that provides the shortlisted Consultants with all information needed to prepare their Proposals.
(q) “Non-Key Expert(s)” means an individual professional provided by the Consultant or its Sub-consultant and who is assigned to perform the Services or any part thereof under the Contract and whose CVs are not evaluated individually.
(r) “Proposal” means the Technical Proposal and the Financial Proposal of the Consultant.
(s) “RFP” means the Request for Proposals to be prepared by the Client for the selection of Consultants, based on the SPD - RFP.
(t) “Services” means the work to be performed by the Consultant pursuant to the Contract.
(u) “Sexual Exploitation and Abuse” “(SEA)” means the following:
Sexual Exploitation is defined as any actual or attempted abuse of position of vulnerability, differential power or trust, for sexual purposes, including, but not limited to, profiting monetarily, socially or politically from the sexual exploitation of another.
Sexual Abuse is defined as the actual or threatened physical intrusion of a sexual nature, whether by force or under unequal or coercive conditions.
(v) “Sexual Harassment” “(SH)” is defined as unwelcome sexual advances, requests for sexual favors, and other verbal or physical conduct of a sexual nature by the Experts with other Experts or Client’s Personnel.
(w) “SPD - RFP” means the Standard Procurement Document - Request for Proposals, which must be used by the Client as the basis for the preparation of the RFP.
(x) “Sub-consultant” means an entity to whom the Consultant intends to subcontract any part of the Services while the Consultant remains responsible to the Client during the whole performance of the Contract.
(y) “Terms of Reference (TORs)” (this Section 7 of the RFP) means the Terms of Reference that explains the objectives, scope of work, activities, and tasks to be performed, respective responsibilities of the Client and the Consultant, and expected results and deliverables of the assignment.

	[bookmark: _Toc474333879][bookmark: _Toc474334048][bookmark: _Toc494209426][bookmark: _Toc27577833]Introduction
	1.1 The Client named in the Data Sheet intends to select a Consultant from those listed in the Request for Proposals (RFP), in accordance with the method of selection specified in the Data Sheet.
1.2 The shortlisted Consultants are invited to submit a Technical Proposal and a Financial Proposal, or a Technical Proposal only, as specified in the Data Sheet, for consulting services required for the assignment named in the Data Sheet. The Proposal will be the basis for negotiating and ultimately signing the Contract with the selected Consultant.
1.3 The Consultants should familiarize themselves with the local conditions and take them into account in preparing their Proposals, including attending a pre-proposal conference if one is specified in the Data Sheet. Attending any such pre-proposal conference is optional and is at the Consultants’ expense.
1.4 The Client will timely provide, at no cost to the Consultants, the inputs, relevant project data, and reports required for the preparation of the Consultant’s Proposal as specified in the Data Sheet.

	[bookmark: _Toc474333880][bookmark: _Toc474334049][bookmark: _Toc494209427][bookmark: _Toc27577834]Conflict of Interest

	1.5 The Consultant is required to provide professional, objective, and impartial advice, at all times holding the Client’s interests paramount, strictly avoiding conflicts with other assignments or its own corporate interests, and acting without any consideration for future work.
1.6 The Consultant has an obligation to disclose to the Client any situation of actual or potential conflict that impacts its capacity to serve the best interest of its Client. Failure to disclose such situations may lead to the disqualification of the Consultant or the termination of its Contract and/or sanctions by the Bank.
1.6.1 Without limitation on the generality of the foregoing, the Consultant shall not be hired under the circumstances set forth below:

	a. Conflicting Activities
	(i)	Conflict between consulting activities and procurement of goods, works or non-consulting services: a firm that has been engaged by the Client to provide goods, works, or non-consulting services for a project, or any of its Affiliates, shall be disqualified from providing consulting services resulting from or directly related to those goods, works, or non-consulting services. Conversely, a firm hired to provide consulting services for the preparation or implementation of a project, or any of its Affiliates, shall be disqualified from subsequently providing goods or works or non-consulting services resulting from or directly related to the consulting services for such preparation or implementation.

	b. Conflicting Assignments
	(ii)	Conflict among consulting assignments: a Consultant (including its Experts and Sub-consultants) or any of its Affiliates shall not be hired for any assignment that, by its nature, may be in conflict with another assignment of the Consultant for the same or for another Client.

	c. Conflicting Relationships
	(iii)	Relationship with the Client’s staff: a Consultant (including its Experts and Sub-consultants) that has a close business or family relationship with a professional staff of the Borrower (or of the Client, or of implementing agency, or of a recipient of a part of the Bank’s financing) who are directly or indirectly involved in any part of (i) the preparation of the Terms of Reference for the assignment, (ii) the selection process for the Contract, or (iii) the supervision of the Contract, may not be awarded a Contract, unless the conflict stemming from this relationship has been resolved in a manner acceptable to the Bank throughout the selection process and the execution of the Contract.

	[bookmark: _Toc474333881][bookmark: _Toc474334050][bookmark: _Toc494209428][bookmark: _Toc27577835]Unfair Competitive Advantage
	1.7 Fairness and transparency in the selection process require that the Consultants or their Affiliates competing for a specific assignment do not derive a competitive advantage from having provided consulting services related to the assignment in question. To that end, the Client shall indicate in the Data Sheet and make available to all shortlisted Consultants together with this RFP all information that would in that respect give such Consultant any unfair competitive advantage over competing Consultants.

	[bookmark: _Toc474333882][bookmark: _Toc474334051][bookmark: _Toc494209429][bookmark: _Toc27577836]Fraud and Corruption
	1.8 The Bank requires compliance with the Bank’s Anti-Corruption Guidelines and its prevailing sanctions policies and procedures as set forth in the WBG’s Sanctions Framework, as set forth in Section 6.
1.9 In further pursuance of this policy, Consultants shall permit and shall cause their agents (where declared or not), subcontractors, subconsultants, service providers, suppliers, and personnel, to permit the Bank to inspect all accounts, records and other documents relating to any shortlisting process, Proposal submission, and contract performance (in the case of award), and to have them audited by auditors appointed by the Bank.

	[bookmark: _Toc474333883][bookmark: _Toc474334052][bookmark: _Toc494209430][bookmark: _Toc27577837]Eligibility
	1.10 The Bank permits consultants (individuals and firms, including Joint Ventures and their individual members) from all countries to offer consulting services for Bank-financed projects.
1.11 Furthermore, it is the Consultant’s responsibility to ensure that its Experts, joint venture members, Sub-consultants, agents (declared or not), sub-contractors, service providers, suppliers and/or their employees meet the eligibility requirements as established by the Bank in the applicable Procurement Regulations.
1.12 As an exception to the foregoing ITC 6.1 and ITC 6.2 above:

	a. Sanctions
	1.12.1 A Consultant that has been sanctioned by the Bank, pursuant to the Bank’s Anti-Corruption Guidelines and in accordance with its prevailing sanctions policies and procedures as set forth in the WBG’s Sanctions Framework as described in Section VI, Fraud and Corruption, paragraph 2.2 d., shall be ineligible to be shortlisted for, submit proposals for, or be awarded a Bank-financed contract or benefit from a Bank-financed contract, financially or otherwise, during such period of time as the Bank shall have determined. The list of debarred firms and individuals is available at the electronic address specified in the PDS.

	b. Prohibitions
	1.12.2 Firms and individuals of a country or goods manufactured in a country may be ineligible if so indicated in Section 5 (Eligible Countries) and:
(a) 	as a matter of law or official regulations, the Borrower’s country prohibits commercial relations with that country, provided that the Bank is satisfied that such exclusion does not preclude effective competition for the provision of Services required; or
(b)	by an act of compliance with a decision of the United Nations Security Council taken under Chapter VII of the Charter of the United Nations, the Borrower’s Country prohibits any import of goods from that country or any payments to any country, person, or entity in that country.

	c. Restrictions for State-Owned Enterprises
	1.12.3 State-owned enterprises or institutions in the Borrower’s country may be eligible to compete and be awarded a contract only if they can establish, in a manner acceptable to the Bank, that they: (i) are legally and financially autonomous, (ii) operate under commercial law, and (iii) are not under supervision of the Client.

	d. Restrictions for Public Employees
	1.12.4 Government officials and civil servants of the Borrower’s country are not eligible to be included as Experts, individuals, or members of a team of Experts in the Consultant’s Proposal unless:
(i) the services of the government official or civil servant are of a unique and exceptional nature, or their participation is critical to project implementation; and
(ii) their hiring would not create a conflict of interest, including any conflict with employment or other laws, regulations, or policies of the Borrower.

	e. Borrower Debarment
	1.12.5 A firm that is under a sanction of debarment by the Borrower from being awarded a contract is eligible to participate in this procurement, unless the Bank, at the Borrower’s request, is satisfied that the debarment; (a) relates to fraud or corruption, and (b) followed a judicial or administrative proceeding that afforded the firm adequate due process.

	[bookmark: _Toc474333884][bookmark: _Toc474334053][bookmark: _Toc494209431][bookmark: _Toc27577838]B. Preparation of Proposals

	[bookmark: _Toc474333885][bookmark: _Toc474334054][bookmark: _Toc494209432][bookmark: _Toc27577839]General Considerations
	1.13 In preparing the Proposal, the Consultant is expected to examine the RFP in detail. Material deficiencies in providing the information requested in the RFP may result in rejection of the Proposal.

	[bookmark: _Toc474333886][bookmark: _Toc474334055][bookmark: _Toc494209433][bookmark: _Toc27577840]Cost of Preparation of Proposal
	1.14 The Consultant shall bear all costs associated with the preparation and submission of its Proposal, and the Client shall not be responsible or liable for those costs, regardless of the conduct or outcome of the selection process. The Client is not bound to accept any proposal, and reserves the right to annul the selection process at any time prior to Contract award, without thereby incurring any liability to the Consultant.

	[bookmark: _Toc474333887][bookmark: _Toc474334056][bookmark: _Toc494209434][bookmark: _Toc27577841]Language
	1.15 The Proposal, as well as all correspondence and documents relating to the Proposal exchanged between the Consultant and the Client, shall be written in the language(s) specified in the Data Sheet.

	[bookmark: _Toc474333888][bookmark: _Toc474334057][bookmark: _Toc494209435][bookmark: _Toc27577842]Documents Comprising the Proposal
	1.16 The Proposal shall comprise the documents and forms listed in the Data Sheet.
1.17 If specified in the Data Sheet, the Consultant shall include a statement of an undertaking of the Consultant to observe, in competing for and executing a contract, the Client country’s laws against fraud and corruption (including bribery).
1.18 The Consultant shall furnish information on commissions, gratuities, and fees, if any, paid or to be paid to agents or any other party relating to this Proposal and, if awarded, Contract execution, as requested in the Financial Proposal submission form (Section 4).

	[bookmark: _Toc474333889][bookmark: _Toc474334058][bookmark: _Toc494209436][bookmark: _Toc27577843]Only One Proposal
	1.19 The Consultant (including the individual members of any Joint Venture) shall submit only one Proposal, either in its own name or as part of a Joint Venture in another Proposal. If a Consultant, including any Joint Venture member, submits or participates in more than one proposal, all such proposals shall be disqualified and rejected. This does not, however, preclude a Sub-consultant, or the Consultant’s staff from participating as Key Experts and Non-Key Experts in more than one Proposal when circumstances justify and if stated in the Data Sheet.

	[bookmark: _Toc474333890][bookmark: _Toc474334059][bookmark: _Toc494209437][bookmark: _Toc27577844]Proposal Validity
	1.20 Proposals shall remain valid until the date specified in the Data Sheet or any extended date if amended by the Client in accordance with ITC 13.1.1.
1.21 During this period, the Consultant shall maintain its original Proposal without any change, including the availability of the Key Experts, the proposed rates and the total price.
1.22 If it is established that any Key Expert nominated in the Consultant’s Proposal was not available at the time of Proposal submission or was included in the Proposal without his/her confirmation, such Proposal shall be disqualified and rejected for further evaluation, and may be subject to sanctions in accordance with ITC 5.

	a. Extension of Proposal Validity
	1.23 The Client will make its best effort to complete the negotiations and award the contract prior to the date of expiry of the Proposal validity. However, should the need arise, the Client may request, in writing, all Consultants who submitted Proposals prior to the submission deadline to extend the Proposals’ validity.
1.24 If the Consultant agrees to extend the validity of its Proposal, it shall be done without any change in the original Proposal and with the confirmation of the availability of the Key Experts, except as provided in ITC 12.7.
1.25 The Consultant has the right to refuse to extend the validity of its Proposal in which case such Proposal will not be further evaluated.

	b. Substitution of Key Experts at Validity Extension
	1.26 If any of the Key Experts become unavailable for the extended validity period, the Consultant shall seek to substitute another Key Expert. The Consultant shall provide a written adequate justification and evidence satisfactory to the Client together with the substitution request. In such case, a substitute Key Expert shall have equal or better qualifications and experience than those of the originally proposed Key Expert. The technical evaluation score, however, will remain to be based on the evaluation of the CV of the original Key Expert.
1.27 If the Consultant fails to provide a substitute Key Expert with equal or better qualifications, or if the provided reasons for the replacement or justification are unacceptable to the Client, such Proposal will be rejected with the prior Bank’s no objection.

	c. Sub-Contracting
	1.28 The Consultant shall not subcontract the whole of the Services.

	[bookmark: _Toc474333891][bookmark: _Toc474334060][bookmark: _Toc494209438][bookmark: _Toc27577845]Clarification and Amendment of RFP
	1.29 The Consultant may request a clarification of any part of the RFP during the period indicated in the Data Sheet before the Proposals’ submission deadline. Any request for clarification must be sent in writing, or by standard electronic means, to the Client’s address indicated in the Data Sheet. The Client will respond in writing, or by standard electronic means, and will send written copies of the response (including an explanation of the query but without identifying its source) to all shortlisted Consultants. Should the Client deem it necessary to amend the RFP as a result of a clarification, it shall do so following the procedure described below:
1.29.1 At any time before the proposal submission deadline, the Client may amend the RFP by issuing an amendment in writing or by standard electronic means. The amendment shall be sent to all shortlisted Consultants and will be binding on them. The shortlisted Consultants shall acknowledge receipt of all amendments in writing.
1.29.2 If the amendment is substantial, the Client may extend the proposal submission deadline to give the shortlisted Consultants reasonable time to take an amendment into account in their Proposals.
1.30 The Consultant may submit a modified Proposal or a modification to any part of it at any time prior to the proposal submission deadline. No modifications to the Technical or Financial Proposal shall be accepted after the deadline.

	[bookmark: _Toc474333892][bookmark: _Toc474334061][bookmark: _Toc494209439][bookmark: _Toc27577846]Preparation of Proposals Specific Considerations
	1.31 While preparing the Proposal, the Consultant must give particular attention to the following:
1.31.1 If a shortlisted Consultant considers that it may enhance its expertise for the assignment by associating with other consultants in the form of a Joint Venture or as Sub-consultants, it may do so with either (a) non-shortlisted Consultant(s), or (b) shortlisted Consultants if permitted in the Data Sheet. In all such cases a shortlisted Consultant must obtain the written approval of the Client prior to the submission of the Proposal. When associating with non-shortlisted firms in the form of a joint venture or a sub-consultancy, the shortlisted Consultant shall be a lead member. If shortlisted Consultants associate with each other, any of them can be a lead member.
1.31.2 The Client may indicate in the Data Sheet the estimated Key Experts’ time input (expressed in person-month) or the Client’s estimated total cost of the assignment, but not both. This estimate is indicative and the Proposal shall be based on the Consultant’s own estimates for the same.
1.31.3 If stated in the Data Sheet, the Consultant shall include in its Proposal at least the same time input (in the same unit as indicated in the Data Sheet) of Key Experts, failing which the Financial Proposal will be adjusted for the purpose of comparison of proposals and decision for award in accordance with the procedure in the Data Sheet.
1.31.4 For assignments under the Fixed-Budget selection method, the estimated Key Experts’ time input is not disclosed. Total available budget, with an indication whether it is inclusive or exclusive of taxes, is given in the Data Sheet, and the Financial Proposal shall not exceed this budget.

	[bookmark: _Toc474333893][bookmark: _Toc474334062][bookmark: _Toc494209440][bookmark: _Toc27577847]Technical Proposal Format and Content
	1.32 The Technical Proposal shall be prepared using the Standard Forms provided in Section 3 of the RFP and shall comprise the documents listed in the Data Sheet. The Technical Proposal shall not include any financial information. A Technical Proposal containing material financial information shall be declared non-responsive.
15.1.1 Consultant shall not propose alternative Key Experts. Only one CV shall be submitted for each Key Expert position. Failure to comply with this requirement will make the Proposal non-responsive.
1.33 Depending on the nature of the assignment, the Consultant is required to submit a Full Technical Proposal (FTP), or a Simplified Technical Proposal (STP) as indicated in the Data Sheet and using the Standard Forms provided in Section 3 of the RFP.

	[bookmark: _Toc474333894][bookmark: _Toc474334063][bookmark: _Toc494209441][bookmark: _Toc27577848]Financial Proposal
	1.34 The Financial Proposal shall be prepared using the Standard Forms provided in Section 4 of the RFP. It shall list all costs associated with the assignment, including (a) remuneration for Key Experts and Non-Key Experts, (b) reimbursable expenses indicated in the Data Sheet.

	a. Price Adjustment
	1.35 For assignments with a duration exceeding 18 months, a price adjustment provision for foreign and/or local inflation for remuneration rates applies if so stated in the Data Sheet.

	b. Taxes
	1.36 The Consultant and its Sub-consultants and Experts are responsible for meeting all tax liabilities arising out of the Contract unless stated otherwise in the Data Sheet. Information on taxes in the Client’s country is provided in the Data Sheet.

	c. Currency of Proposal
	1.37 The Consultant may express the price for its Services in the currency or currencies as stated in the Data Sheet. If indicated in the Data Sheet, the portion of the price representing local cost shall be stated in the national currency.

	d. Currency of Payment
	1.38 Payment under the Contract shall be made in the currency or currencies in which the payment is requested in the Proposal.

	[bookmark: _Toc474333895][bookmark: _Toc474334064][bookmark: _Toc494209442][bookmark: _Toc27577849]C. Submission, Opening and Evaluation

	[bookmark: _Toc474333896][bookmark: _Toc474334065][bookmark: _Toc494209443][bookmark: _Toc27577850]Submission, Sealing, and Marking of Proposals
	1.39 The Consultant shall submit a signed and complete Proposal comprising the documents and forms in accordance with ITC 10 (Documents Comprising Proposal). Consultants shall mark as “CONFIDENTIAL” information in their Proposals which is confidential to their business. This may include proprietary information, trade secrets or commercial or financially sensitive information. The submission can be done by mail or by hand. If specified in the Data Sheet, the Consultant has the option of submitting its Proposals electronically.
1.40 An authorized representative of the Consultant shall sign the original submission letters in the required format for both the Technical Proposal and, if applicable, the Financial Proposal and shall initial all pages of both. The authorization shall be in the form of a written power of attorney attached to the Technical Proposal.
17.2.1 A Proposal submitted by a Joint Venture shall be signed by all members so as to be legally binding on all members, or by an authorized representative who has a written power of attorney signed by each member’s authorized representative.
1.41 Any modifications, revisions, interlineations, erasures, or overwriting shall be valid only if they are signed or initialed by the person signing the Proposal.
1.42 The signed Proposal shall be marked “ORIGINAL”, and its copies marked “COPY” as appropriate. The number of copies is indicated in the Data Sheet. All copies shall be made from the signed original. If there are discrepancies between the original and the copies, the original shall prevail.
1.43 The original and all the copies of the Technical Proposal shall be placed inside a sealed envelope clearly marked “TECHNICAL PROPOSAL”, “[Name of the Assignment]“, [reference number], [name and address of the Consultant], and with a warning “DO NOT OPEN UNTIL [INSERT THE DATE AND THE TIME OF THE TECHNICAL PROPOSAL SUBMISSION DEADLINE].”
1.44 Similarly, the original Financial Proposal (if required for the applicable selection method) and its copies shall be placed inside of a separate sealed envelope clearly marked “FINANCIAL PROPOSAL” “[Name of the Assignment], [reference number], [name and address of the Consultant]”, and with a warning “DO NOT OPEN WITH THE TECHNICAL PROPOSAL.”
1.45 The sealed envelopes containing the Technical and Financial Proposals shall be placed into one outer envelope and sealed. This outer envelope shall be addressed to the Client and bear the submission address, RFP reference number, the name of the assignment, the Consultant’s name and the address, and shall be clearly marked “Do Not Open Before [insert the time and date of the submission deadline indicated in the Data Sheet]”.
1.46 If the envelopes and packages with the Proposal are not sealed and marked as required, the Client will assume no responsibility for the misplacement, loss, or premature opening of the Proposal.
1.47 The Proposal or its modifications must be sent to the address indicated in the Data Sheet and received by the Client no later than the deadline indicated in the Data Sheet, or any extension to this deadline. Any Proposal or its modification received by the Client after the deadline shall be declared late and rejected, and promptly returned unopened.

	[bookmark: _Toc474333897][bookmark: _Toc474334066][bookmark: _Toc494209444][bookmark: _Toc27577851]Confidentiality
	1.48 From the time the Proposals are opened to the time the Contract is awarded, the Consultant should not contact the Client on any matter related to its Technical and/or Financial Proposal. Information relating to the evaluation of Proposals and award recommendations shall not be disclosed to the Consultants who submitted the Proposals or to any other party not officially concerned with the process, until the Notification of Intention to Award the Contract. Exceptions to this ITC are where the Client notifies Consultants of the results of the evaluation of the Technical Proposals.
1.49 Any attempt by shortlisted Consultants or anyone on behalf of the Consultant to influence improperly the Client in the evaluation of the Proposals or Contract award decisions may result in the rejection of its Proposal, and may be subject to the application of prevailing Bank’s sanctions procedures.
1.50 Notwithstanding the above provisions, from the time of the Proposals’ opening to the time of Contract award publication, if a Consultant wishes to contact the Client or the Bank on any matter related to the selection process, it shall do so only in writing.

	[bookmark: _Toc474333898][bookmark: _Toc474334067][bookmark: _Toc494209445][bookmark: _Toc27577852]Opening of Technical Proposals
	1.51 The Client’s evaluation committee shall conduct the opening of the Technical Proposals in the presence of the shortlisted Consultants’ authorized representatives who choose to attend (in person, or online if this option is offered in the Data Sheet). The opening date, time and the address are stated in the Data Sheet. The envelopes with the Financial Proposal shall remain sealed and shall be securely stored with a reputable public auditor or independent authority until they are opened in accordance with ITC 23.
1.52 At the opening of the Technical Proposals the following shall be read out: (i) the name and the country of the Consultant or, in case of a Joint Venture, the name of the Joint Venture, the name of the lead member and the names and the countries of all members; (ii) the presence or absence of a duly sealed envelope with the Financial Proposal; (iii) any modifications to the Proposal submitted prior to proposal submission deadline; and (iv) any other information deemed appropriate or as indicated in the Data Sheet.

	[bookmark: _Toc474333899][bookmark: _Toc474334068][bookmark: _Toc494209446][bookmark: _Toc27577853]Proposals Evaluation
	1.53 Subject to provision of ITC 15.1, the evaluators of the Technical Proposals shall have no access to the Financial Proposals until the technical evaluation is concluded and the Bank issues its “no objection”, if applicable.
1.54 The Consultant is not permitted to alter or modify its Proposal in any way after the proposal submission deadline except as permitted under ITC 12.7. While evaluating the Proposals, the Client will conduct the evaluation solely on the basis of the submitted Technical and Financial Proposals.

	[bookmark: _Toc474333900][bookmark: _Toc474334069][bookmark: _Toc494209447][bookmark: _Toc27577854]Evaluation of Technical Proposals
	1.55 The Client’s evaluation committee shall evaluate the Technical Proposals on the basis of their responsiveness to the Terms of Reference and the RFP, applying the evaluation criteria, sub-criteria, and point system specified in the Data Sheet. Each responsive Proposal will be given a technical score. A Proposal shall be rejected at this stage if it does not respond to important aspects of the RFP or if it fails to achieve the minimum technical score indicated in the Data Sheet.

	[bookmark: _Toc474333901][bookmark: _Toc474334070][bookmark: _Toc494209448][bookmark: _Toc27577855]
Financial Proposals for QBS
	1.56 Following the ranking of the Technical Proposals, when the selection is based on quality only (QBS), the top-ranked Consultant is invited to negotiate the Contract.
1.57 If Financial Proposals were invited together with the Technical Proposals, only the Financial Proposal of the technically top-ranked Consultant is opened by the Client’s evaluation committee. All other Financial Proposals are returned unopened after the Contract negotiations are successfully concluded and the Contract is signed.

	[bookmark: _Toc474333902][bookmark: _Toc474334071][bookmark: _Toc494209449][bookmark: _Toc27577856]Public Opening of Financial Proposals (for QCBS, FBS, and LCS methods)
	1.58 After the technical evaluation is completed and the Bank has issued its no objection (if applicable), the Client shall notify those Consultants whose Proposals were considered non-responsive to the RFP and TOR or did not meet the minimum qualifying technical score, advising them the following:
(i) their Proposal was not responsive to the RFP and TOR or did not meet the minimum qualifying technical score;
(ii) provide information relating to the Consultant’s overall technical score, as well as scores obtained for each criterion and sub-criterion;
(iii) their Financial Proposals will be returned unopened after completing the selection process and Contract signing; and
(iv) notify them of the date, time and location of the public opening of the Financial Proposals and invite them to attend.
1.59 The Client shall simultaneously notify in writing those Consultants whose Proposals were considered responsive to the RFP and TOR, and that have achieved the minimum qualifying technical score, advising them the following:
(i) their Proposal was responsive to the RFP and TOR and met the minimum qualifying technical score;
(ii) provide information relating to the Consultant’s overall technical score, as well as scores obtained for each criterion and sub-criterion;
(iii) their Financial Proposal will be opened at the public opening of Financial Proposals; and
(iv) notify them of the date, time and location of the public opening and invite them for the opening of the Financial Proposals.
1.60 The opening date shall be no less than ten (10) Business Days from the date of notification of the results of the technical evaluation, described in ITC 23.1 and 23.2. However, if the Client receives a complaint on the results of the technical evaluation within the ten (10) Business Days, the opening date shall be subject to ITC 35.1.
1.61 The Consultant’s attendance at the opening of the Financial Proposals (in person, or online if such option is indicated in the Data Sheet) is optional and is at the Consultant’s choice.
1.62 The Financial Proposals shall be opened publicly by the Client’s evaluation committee in the presence of the representatives of the Consultants and anyone else who chooses to attend. Any interested party who wishes to attend this public opening should contact the client as indicated in the Data Sheet. Alternatively, a notice of the public opening of Financial Proposals may be published on the Client’s website, if available. At the opening, the names of the Consultants, and the overall technical scores, including the break-down by criterion, shall be read aloud. The Financial Proposals will then be inspected to confirm that they have remained sealed and unopened. These Financial Proposals shall be then opened, and the total prices read aloud and recorded. Copies of the record shall be sent to all Consultants who submitted Proposals and to the Bank.

	[bookmark: _Toc474333903][bookmark: _Toc474334072][bookmark: _Toc494209450][bookmark: _Toc27577857]Correction of Errors
	1.63 Activities and items described in the Technical Proposal but not priced in the Financial Proposal, shall be assumed to be included in the prices of other activities or items, and no corrections are made to the Financial Proposal.

	a. Time-Based Contracts

	24.1.1 	If a Time-Based contract form is included in the RFP, the Client’s evaluation committee will (a) correct any computational or arithmetical errors, and (b) adjust the prices if they fail to reflect all inputs included for the respective activities or items included in the Technical Proposal. In case of discrepancy between (i) a partial amount (sub-total) and the total amount, or (ii) between the amount derived by multiplication of unit price with quantity and the total price, or (iii) between words and figures, the former will prevail. In case of discrepancy between the Technical and Financial Proposals in indicating quantities of input, the Technical Proposal prevails and the Client’s evaluation committee shall correct the quantification indicated in the Financial Proposal so as to make it consistent with that indicated in the Technical Proposal, apply the relevant unit price included in the Financial Proposal to the corrected quantity, and correct the total Proposal cost.

	b. Lump-Sum Contracts

	24.1.2 If a Lump-Sum contract form is included in the RFP, the Consultant is deemed to have included all prices in the Financial Proposal, so neither arithmetical corrections nor price adjustments shall be made. The total price, net of taxes understood as per ITC 25, specified in the Financial Proposal (Form FIN-1) shall be considered as the offered price. Where there is a discrepancy between the amount in words and the amount figures, the amount in words shall prevail.

	[bookmark: _Toc474333904][bookmark: _Toc474334073][bookmark: _Toc494209451][bookmark: _Toc27577858]Taxes
	1.64 The Client’s evaluation of the Consultant’s Financial Proposal shall exclude taxes and duties in the Client’s country in accordance with the instructions in the Data Sheet.

	[bookmark: _Toc474333905][bookmark: _Toc474334074][bookmark: _Toc494209452][bookmark: _Toc27577859]Conversion to Single Currency
	1.65 For the evaluation purposes, prices shall be converted to a single currency using the selling rates of exchange, source and date indicated in the Data Sheet.

	[bookmark: _Toc494209453][bookmark: _Toc27577860]Combined Quality and Cost Evaluation
	

	a. Quality and Cost-Based Selection (QCBS)

	1.66 In the case of QCBS, the total score is calculated by weighting the technical and financial scores and adding them as per the formula and instructions in the Data Sheet. The Consultant with the Most Advantageous Proposal, which is the Proposal that achieves the highest combined technical and financial scores, will be invited for negotiations.

	b. Fixed-Budget Selection (FBS)
	1.67 In the case of FBS, those Proposals that exceed the budget indicated in ITC 14.1.4 of the Data Sheet shall be rejected.
1.68 The Client will select the Consultant with the Most Advantageous Proposal, which is the highest-ranked Technical Proposal that does not exceed the budget indicated in the RFP, and invite such Consultant to negotiate the Contract.

	c. Least-Cost Selection
	1.69 In the case of Least-Cost Selection (LCS), the Client will select the Consultant with the Most Advantageous Proposal, which is the Proposal with the lowest evaluated total price among those Proposals that achieved the minimum qualifying technical score, and invite such a Consultant to negotiate the Contract.

	[bookmark: _Toc474333906][bookmark: _Toc474334075][bookmark: _Toc494209454][bookmark: _Toc27577861]D. Negotiations and Award

	[bookmark: _Toc494209455][bookmark: _Toc27577862]Negotiations
	1.70 The negotiations will be held at the date and address indicated in the Data Sheet with the Consultant’s representative(s) who must have written power of attorney to negotiate and sign a Contract on behalf of the Consultant.
1.71 The Client shall prepare minutes of negotiations that are signed by the Client and the Consultant’s authorized representative.

	a. Availability of Key Experts
	1.72 The invited Consultant shall confirm the availability of all Key Experts included in the Proposal as a pre-requisite to the negotiations, or, if applicable, a replacement in accordance with ITC 12. Failure to confirm the Key Experts’ availability may result in the rejection of the Consultant’s Proposal and the Client proceeding to negotiate the Contract with the next-ranked Consultant.
1.73 Notwithstanding the above, the substitution of Key Experts at the negotiations may be considered if due solely to circumstances outside the reasonable control of and not foreseeable by the Consultant, including but not limited to death or medical incapacity. In such case, the Consultant shall offer a substitute Key Expert within the period of time specified in the letter of invitation to negotiate the Contract, who shall have equivalent or better qualifications and experience than the original candidate.

	b. Technical Negotiations
	1.74 The negotiations include discussions of the Terms of Reference (TORs), the proposed methodology, the Client’s inputs, the special conditions of the Contract, and finalizing the “Description of Services” part of the Contract. These discussions shall not substantially alter the original scope of services under the TOR or the terms of the contract, lest the quality of the final product, its price, or the relevance of the initial evaluation be affected.

	c. Financial Negotiations

	1.75 The negotiations include the clarification of the Consultant’s tax liability in the Client’s country and how it should be reflected in the Contract.
1.76 If the selection method included cost as a factor in the evaluation, the total price stated in the Financial Proposal for a Lump-Sum contract shall not be negotiated.
1.77 In the case of a Time-Based contract, unit rates negotiations shall not take place, except when the offered Key Experts and Non-Key Experts’ remuneration rates are much higher than the typically charged rates by consultants in similar contracts. In such case, the Client may ask for clarifications and, if the fees are very high, ask to change the rates after consultation with the Bank. The format for (i) providing information on remuneration rates in the case of Quality Based Selection; and (ii) clarifying remuneration rates’ structure under this Clause, is provided in Appendix A to the Financial Form FIN-3: Financial Negotiations – Breakdown of Remuneration Rates.

	[bookmark: _Toc494209456][bookmark: _Toc27577863]Conclusion of Negotiations
	1.78 The negotiations are concluded with a review of the finalized draft Contract, which then shall be initialed by the Client and the Consultant’s authorized representative.
1.79 If the negotiations fail, the Client shall inform the Consultant in writing of all pending issues and disagreements and provide a final opportunity to the Consultant to respond. If disagreement persists, the Client shall terminate the negotiations informing the Consultant of the reasons for doing so. After having obtained the Bank’s no objection, the Client will invite the next-ranked Consultant to negotiate a Contract. Once the Client commences negotiations with the next-ranked Consultant, the Client shall not reopen the earlier negotiations.

	[bookmark: _Toc454358624][bookmark: _Toc494209457][bookmark: _Toc27577864]Standstill Period
	1.80 The Contract shall not be awarded earlier than the expiry of the Standstill Period. The Standstill Period shall be ten (10) Business Days unless extended in accordance with ITC 33. The Standstill Period commences the day after the date the Client has transmitted to each Consultant (that has not already been notified that it has been unsuccessful) the Notification of Intention to Award the Contract. Where only one Proposal is submitted, or if this contract is in response to an emergency situation recognized by the Bank, the Standstill Period shall not apply.

	[bookmark: _Toc454358625][bookmark: _Toc494209458][bookmark: _Toc27577865]Notification of Intention to Award
	1.81 The Client shall send to each Consultant (that has not already been notified that it has been unsuccessful) the Notification of Intention to Award the Contract to the successful Consultant. The Notification of Intention to Award shall contain, at a minimum, the following information:
(a) the name and address of the Consultant with whom the client successfully negotiated a contract;
(b) the contract price of the successful Proposal;
(c) the names of all Consultants included in the short list, indicating those that submitted Proposals;
(d) where the selection method requires, the price offered by each Consultant as read out and as evaluated;
(e) the overall technical scores and scores assigned for each criterion and sub-criterion to each Consultant;
(f) the final combined scores and the final ranking of the Consultants;
(g) a statement of the reason(s) why the recipient’s Proposal was unsuccessful, unless the combined score in (f) above already reveals the reason;
(h) the expiry date of the Standstill Period; and
(i) instructions on how to request a debriefing and/or submit a complaint during the Standstill Period.

	[bookmark: _Toc438438866][bookmark: _Toc438532660][bookmark: _Toc438734010][bookmark: _Toc438907046][bookmark: _Toc438907245][bookmark: _Toc454358629][bookmark: _Toc494209459][bookmark: _Toc27577866]Notification of Award
	1.82 Upon expiry of the Standstill Period, specified in ITC 30.1 or any extension thereof, and upon satisfactorily addressing any complaint that has been filed within the Standstill Period, the Client shall, send a notification of award to the successful Consultant, confirming the Client’s intention to award the Contract to the successful Consultant and requesting the successful Consultant to sign and return the draft negotiated Contract within eight (8) Business Days from the date of receipt of such notification. If specified in the Data Sheet, the client shall simultaneously request the successful Consultant to submit, within eight (8) Business Days, the Beneficial Ownership Disclosure Form.
Contract Award Notice
Within ten (10) Business Days from the date of notification of award such request, the Client shall publish the Contract Award Notice which shall contain, at a minimum, the following information:
(a) name and address of the Client;
(b) name and reference number of the contract being awarded, and the selection method used;
(c) names of the consultants that submitted proposals, and their proposal prices as read out at financial proposal opening, and as evaluated;
(d) names of all Consultants whose Proposals were rejected or were not evaluated, with the reasons therefor;
(e) the name of the successful consultant, the final total contract price, the contract duration and a summary of its scope; and
(f) successful Consultant’s Beneficial Ownership Disclosure Form, if specified in Data Sheet ITC 32.1.
1.83 The Contract Award Notice shall be published on the Client’s website with free access if available, or in at least one newspaper of national circulation in the Client’s Country, or in the official gazette. The Client shall also publish the contract award notice in UNDB online.

	[bookmark: _Toc454358630][bookmark: _Toc494209460][bookmark: _Toc27577867]Debriefing by the Client
	1.84 On receipt of the Client’s Notification of Intention to Award referred to in ITC 31.1, an unsuccessful Consultant has three (3) Business Days to make a written request to the Client for a debriefing. The Client shall provide a debriefing to all unsuccessful Consultants whose request is received within this deadline.
1.85 Where a request for debriefing is received within the deadline, the Client shall provide a debriefing within five (5) Business Days, unless the Client decides, for justifiable reasons, to provide the debriefing outside this timeframe. In that case, the standstill period shall automatically be extended until five (5) Business Days after such debriefing is provided. If more than one debriefing is so delayed, the standstill period shall not end earlier than five (5) Business Days after the last debriefing takes place. The Client shall promptly inform, by the quickest means available, all Consultants of the extended standstill period.
1.86 Where a request for debriefing is received by the Client later than the three (3)-Business Day deadline, the Client should provide the debriefing as soon as practicable, and normally no later than fifteen (15) Business Days from the date of publication of Public Notice of Award of contract. Requests for debriefing received outside the three (3)-day deadline shall not lead to extension of the standstill period.
1.87 Debriefings of unsuccessful Consultants may be done in writing or verbally. The Consultants shall bear their own costs of attending such a debriefing meeting.

	[bookmark: _Toc494209461][bookmark: _Toc27577868]Signing of Contract
	1.88 The Contract shall be signed prior to the expiry date of the Proposal validity and promptly after expiry of the Standstill Period, specified in ITC 30.1 or any extension thereof, and upon satisfactorily addressing any complaint that has been filed within the Standstill Period.
1.89 The Consultant is expected to commence the assignment on the date and at the location specified in the Data Sheet.

	[bookmark: _Toc473800030][bookmark: _Toc473813011][bookmark: _Toc494209462][bookmark: _Toc27577869]Procurement Related Complaint
	1.90 The procedures for making a Procurement-related Complaint are as specified in the Data Sheet.

Section 2. Instructions to Consultants (ITC)	11
Section 2. Instructions to Consultants (ITC)	26
Section 2. Instructions to Consultants (ITC)	25

Section 2. Instructions to Consultants
[bookmark: _Toc474333907][bookmark: _Toc474334076][bookmark: _Toc494209463][bookmark: _Toc27577870][bookmark: _Toc265495738]E. Data Sheet
[“Notes to Client” shown in brackets throughout the text are provided for guidance to prepare the Data Sheet; they should be deleted from the final RFP to be sent to the shortlisted Consultants]
[Where an e-procurement system is used, modify the relevant parts of the DS to reflect the e-procurement process.]

	ITC
Reference
	A. General

	1 (b)
	[Insert the country if it is other than the Client’s country. Please note that the country of the Applicable Law in the contract form should then be the same]

	1 (o)
	[delete if not applicable]
Electronic –Procurement System
The Client shall use the following electronic-procurement system to manage this Request for Proposal (RFP) process:
[insert name of the e-system and url address or link]
The electronic-procurement system shall be used to manage the following part of the RFP process:
[list the parts of process e.g. issuing RFP, submissions of Proposals, opening of Proposals etc. and insert such additional information in this Data Sheet as is required to describe these processes]

	2.1
	Name of the Client: 	
Method of selection: 	 as per
the Procurement Regulations (available on www.worldbank.org)

	2.2
	Financial Proposal to be submitted together with Technical Proposal:
Yes 	 No 	
The name of the assignment is: 	

	
2.3
	A pre-proposal conference will be held: Yes 	 or No 	
[If “Yes”, fill in the following:]
Date of pre-proposal conference:____________________________	
Time: ___
Address: 	
Telephone: 	 Facsimile: 	
E-mail: 	
Contact person/conference coordinator:[insert name and title] _____________________________

	2.4
	The Client will provide the following inputs, project data, reports, etc. to facilitate the preparation of the Proposals: 	
[list or state “N/A” if none]	

	4.1
	[If “Unfair Competitive Advantage” applies to the selection, explain how it is mitigated, including listing the reports, information, documents, etc. and indicating the sources where these can be downloaded or obtained by the shortlisted Consultants]

	6.3.1
	A list of debarred firms and individuals is available at the Bank’s external website: www.worldbank.org/debarr

	B. Preparation of Proposals

	9.1
	This RFP has been issued in the ________________ language.
[The choice of languages is: English, French, or Spanish. If the shortlist comprises national firms only, the national or nationwide used language can be used subject to prior agreement with the Bank.]
[If the RFP is issued in two languages as agreed with the Bank, add the following text:
In addition, the RFP is translated into the_____________________ [insert national or nation-wide used] language [if there are more than one national language, add “and in the ____________” [insert the second national language]. Consultant has a choice of submitting the Proposal in any of the languages stated above. In case of winning, the Contract will be signed in the language of the Proposal which shall be the governing language of the Contract.]
[If the Client’s country requires that contracts with local firms are signed in the national language only, add the following text:
National Consultants should submit Proposal in _________[national] language in order to have the Contract signed (if awarded) in accordance with the requirements of [include reference to the national legislation/ regulation/law]
[If RFP is issued in one language only use the following text:
Proposals shall be submitted in __________ [choice of the language as per Applicable Regulations] language.]
All correspondence exchange shall be in ____________ language.

	10.1
	The Proposal shall comprise the following:
For FULL TECHNICAL PROPOSAL (FTP):
1st Inner Envelope with the Technical Proposal:
(1) Power of Attorney to sign the Proposal
(2) TECH-1
(3) TECH-2
(4) TECH-3
(5) TECH-4
(6) TECH-5
(7) TECH-6
(8) TECH-7 Code of Conduct: The Consultant shall submit its Code of Conduct that will apply to the Experts. The Consultant shall use for this purpose the Code of Conduct form in Section 3. No substantial modifications shall be made to this form, except that the Consultant may introduce additional requirements, including as necessary to take into account specific Contract issues/risks.
OR
For SIMPLIFIED TECHNICAL PROPOSAL (STP):
1st Inner Envelope with the Technical Proposal:
(1) Power of Attorney to sign the Proposal
(2) TECH-1
(3) TECH-4
(4) TECH-5
(5) TECH-6
(6) TECH-7 Code of Conduct: The Consultant shall submit its Code of Conduct that will apply to the Experts. The Consultant shall use for this purpose the Code of Conduct form in Section 3. No substantial modifications shall be made to this form, except that the Consultant may introduce additional requirements, including as necessary to take into account specific Contract issues/risks.
AND
2nd Inner Envelope with the Financial Proposal (if applicable):
(1) FIN-1
(2) FIN-2
(3) FIN-3
(4) FIN-4
(5) Statement of Undertaking (if required under Data Sheet 10.2 below)

	10.2
	Statement of Undertaking is required
Yes________, or No __________
[If Yes, make sure to include paragraph (e) in Form TECH-1]

	11.1
	Participation of Sub-consultants, Key Experts and Non-Key Experts in more than one Proposal is permissible
Yes _________ or No________

	12.1
	Proposals shall be valid until [insert day, month and year, taking into account reasonable time needed to complete the proposal evaluation, obtain necessary approvals and the Bank’s No-objection (if subject to prior review).]

	13.1
	Clarifications may be requested no later than [insert number] days prior to the submission deadline.
The contact information for requesting clarifications is: 	
	
Facsimile: 	 E-mail: 	

	14.1.1

	Shortlisted Consultants may associate with
(a) non-shortlisted consultant(s): Yes ________ or No ______
Or
(b) other shortlisted Consultants: Yes ________ or No ______

	14.1.2
(do not use for Fixed Budget method)
	[If not used, state “Not applicable”. If used, insert the following:
Estimated input of Key Experts’ time-input: __________person-months.
[OR]
Estimated total cost of the assignment:_____________
[Indicate only either time input (in person-month) or total cost, but not both!]

	14.1.3
for time-based contracts only
	[If not used, state “Not applicable”. If used, insert the following:
The Consultant’s Proposal must include the minimum Key Experts’ time-input of __________person-months.
For the evaluation and comparison of Proposals only: if a Proposal includes less than the required minimum time-input, the missing time-input (expressed in person-month) is calculated as follows:
The missing time-input is multiplied by the highest remuneration rate for a Key Expert in the Consultant’s Proposal and added to the total remuneration amount. Proposals that quoted higher than the required minimum of time-input will not be adjusted.

	14.1.4 and 27.2
use for Fixed Budget method
	The total available budget for this Fixed-Budget assignment is: ___________ (inclusive or exclusive of taxes). Proposals exceeding the total available budget will be rejected.
[If inclusive, indicate tax estimates separately]

	15.2
	The format of the Technical Proposal to be submitted is:
FTP ________ or STP __________ [check the applicable format].
Submission of the Technical Proposal in a wrong format may lead to the Proposal being deemed non-responsive to the RFP requirements.

	16.1

	[A sample list is provided below for guidance. Items that are not applicable should be deleted, others may be added. If the Client wants to set up maximum ceilings for unit rates of certain type of expenses, such ceilings should be indicated in the FIN forms.
(1)	a per diem allowance, including hotel, for experts for every day of absence from the home office for the purposes of the Services;
(2)	cost of travel by the most appropriate means of transport and the most direct practicable route;
(3)	cost of office accommodation, including overheads and back-stop support;
(4)	communications costs;
(5)	cost of purchase or rent or freight of any equipment required to be provided by the Consultants;
(6)	cost of reports production (including printing) and delivering to the Client;
(7)	other allowances where applicable and provisional or fixed sums (if any)]
(8)	[insert relevant type of expenses, if/as applicable]

	16.2
	A price adjustment provision applies to remuneration rates:
Yes ________ or No ___________
[Applies to all Time-Based contracts with a duration exceeding 18 months. In exceptional circumstances, can also apply to Lump-Sum contracts assignments longer than 18 months in duration with prior agreement with the Bank.]
[If “Yes”, specify whether it applies to foreign and/or local inflation]

	16.3
	[If the Client has obtained a tax exemption applicable to the Contract, insert “The Client has obtained an exemption for the Consultant from payment of ___________ [insert the tax description. E.g., VAT, or local indirect taxes, etc.] in the Client’s country as per [insert reference to the applicable official source that issued an exemption].
[If there is no tax exemption in the Client’s country, insert the following:
“Information on the Consultant’s tax obligations in the Client’s country can be found [insert reference to the appropriate official source]. “

	16.4
	The Financial Proposal shall be stated in the following currencies:
Consultant may express the price for their Services in any fully convertible currency, singly or in combination of up to three foreign currencies.
The Financial Proposal should state local costs in the Client’s country currency (local currency): Yes_____ or No_________.

	C. Submission, Opening and Evaluation

	17.1
	The Consultants [insert “shall” or “shall not”] have the option of submitting their Proposals electronically.
[If “Yes”, insert: The electronic submission procedures shall be: [describe the submission procedure.]

	17.4

	The Consultant must submit:
(a) Technical Proposal: one (1) original and _____ [insert number] copies;
(b) Financial Proposal: one (1) original.

	17.7 and 17.9

	The Proposals must be submitted no later than:
Date: ____day/month/year [for example, 15 January 2011]
Time: ____ [insert time in 24h format, for example, “16:00 local time”]
	
[If appropriate, add translation of the warning marking [“Do not open....”] in the national language to the outer sealed envelope.]
The time allowed for the preparation and submission of Proposals shall be determined with due consideration to the particular circumstances of the project and the magnitude and complexity of the procurement. The period allowed shall be at least thirty (30) Business Days, unless otherwise agreed with the Bank]
The Proposal submission address is: 	

	19.1
	An online option of the opening of the Technical Proposals is offered: Yes ____or No________
[If yes, insert “The online opening procedure shall be: [describe the procedure for online opening of Technical Proposals.]
The opening shall take place at:
[Insert: “same as the Proposal submission address” OR insert and fill in the following:
Street Address:_______________
Floor, room number___________
City:_______________________
Country:____________________
Date: same as the submission deadline indicated in 17.7.
Time: [insert time in 24h format, for example – “16:00 local time]
[The time should be immediately after the time for the submission deadline stated in 17.7]

	19.2
	In addition, the following information will be read aloud at the opening of the Technical Proposals ________ [insert “N/A” or state what additional information will be read out and recorded in the opening minutes]

	21.1
(for FTP)

	Criteria, sub-criteria, and point system for the evaluation of the Full Technical Proposals:
Points
(i)	Specific experience of the Consultant (as a firm) relevant to the Assignment:	[0 - 10]
ii)	Adequacy and quality of the proposed methodology, and work plan in responding to the Terms of Reference (TORs): [20 - 50]

[Notes to Consultant: the Client will assess whether the proposed methodology is clear, responds to the TORs, work plan is realistic and implementable; overall team composition is balanced and has an appropriate skills mix; and the work plan has right input of Experts]

(iii)	Key Experts’ qualifications and competence for the Assignment:
{Notes to Consultant: each position number corresponds to the same for the Key Experts in Form TECH-6 to be prepared by the Consultant}
a)	Position K-1: [Team Leader]	[Insert points]
b)	Position K-2: [Insert position title]	[Insert points]
c)	Position K-3:[Insert position title]	[Insert points]
	Total points for criterion (iii):	[30 - 60]
The number of points to be assigned to each of the above positions shall be determined considering the following three sub-criteria and relevant percentage weights:
1) General qualifications (general education, training, and experience): 	 [insert weight between 10 and 20 %]
2) Adequacy for the Assignment (relevant education, training, experience in the sector/similar assignments) : [insert weight between 60 and 80%]
3)	[If relevant to the task, add the 3d sub-criterion: Relevant experience in the region (working level fluency in local language(s)/knowledge of local culture or administrative system, government organization, etc.): 	 [insert weight between 0 and 10 %]
	Total weight:	100%

(iv) Transfer of knowledge (training) program (relevance of approach and methodology): [normally, not to exceed 10 points]
	Total points for criterion (iv):	[0 – 10]

(v)	Participation by nationals among proposed Key Experts	[0 – 10]
[not to exceed 10 points] [Sub-criteria shall not be provided. Calculated as a ratio of the national Key Experts’ time-input (in person-months) to the total number of Key Experts’ time-input (in person-months) in the Consultant’s Technical Proposal]

Total points for the five criteria:	 100

 The minimum technical score (St) required to pass is: [insert number]
[The indicative range is 70 to 85 on a scale of 1 to 100]

	21.1
[for STP]
	Criteria, sub-criteria, and point system for the evaluation of the Simplified Technical Proposals are:
	Points
(i)	Adequacy and quality of the proposed methodology, and work plan in responding to the Terms of Reference:
	Total points for criterion (i):	[20 - 40]

(ii)	Key Experts’ qualifications and competence for the Assignment:
{Notes to Consultant: each position number corresponds to the same for Key Experts in Form TECH-6 to be prepared by the Consultant}
a)	Position K-1: [Team Leader]	[Insert points]
b)	Position K-2: [Insert position title]	[Insert points]
c)	Position K-3:[Insert position title]	[Insert points]

	Total points for criterion (ii):	[60-80]
Total points for the two criteria: 100
The minimum technical score (St) required to pass is: [insert number]
[The indicative range is 70 to 85 on a scale of 1 to 100]

	
	Public Opening of Financial Proposals

	23.4
	An online option of the opening of the Financial Proposals is offered: Yes ____or No________.
[If yes, insert “The online opening procedure shall be: [describe the procedure for online opening of Financial Proposals.]

	23.5
	Following the completion of the evaluation of the Technical Proposals, the Client will notify all Consultants of the location, date and time of the public opening of Financial Proposals.
Any interested party who wishes to attend this public opening should contact [insert name and contact details for responsible officer] and request to be notified of the location, date and time of the public opening of Financial Proposals. The request should be made before the deadline for submission of Proposals, stated above.
Alternatively, a notice of the public opening of Financial Proposals may be published on the Client’s website, if available.

	25.1
	For the purpose of the evaluation, the Client will exclude: (a) all local identifiable indirect taxes such as sales tax, excise tax, VAT, or similar taxes levied on the contract’s invoices; and (b) all additional local indirect tax on the remuneration of services rendered by non-resident experts in the Client’s country. If a Contract is awarded, at Contract negotiations, all such taxes will be discussed, finalized (using the itemized list as a guidance but not limiting to it) and added to the Contract amount as a separate line, also indicating which taxes shall be paid by the Consultant and which taxes are withheld and paid by the Client on behalf of the Consultant.

	26.1

	The single currency for the conversion of all prices expressed in various currencies into a single one is: [indicate local currency or fully convertible foreign currency]
The official source of the selling (exchange) rate is: 	
The date of the exchange rate is: 	
[The date shall not be earlier than four (4) weeks prior to the deadline for submission of proposals and no later than the date of expiry of the proposal validity specified in accordance with ITC- Data Sheet 12.1.]

	27.1
(QCBS only)

	The lowest evaluated Financial Proposal (Fm) is given the maximum financial score (Sf) of 100.
The formula for determining the financial scores (Sf) of all other Proposals is calculated as following:
Sf = 100 x Fm/ F, in which “Sf” is the financial score, “Fm” is the lowest price, and “F” the price of the proposal under consideration.
[or replace with another inversely proportional formula acceptable to the Bank]
The weights given to the Technical (T) and Financial (P) Proposals are:
T = 	 [Insert weight], and
P = _______[Insert weight]
Proposals are ranked according to their combined technical (St) and financial (Sf) scores using the weights (T = the weight given to the Technical Proposal; P = the weight given to the Financial Proposal; T + P = 1) as following: S = St x T% + Sf x P%.

	
	D. Negotiations and Award

	28.1
	Expected date and address for contract negotiations:
Date: ________________ day/month/year [for example, 15 January 2016]
Address: __________________________	

	32.1
	The successful Consultant [shall] or [shall not] submit the Beneficial Ownership Disclosure Form.

	34.2
	Expected date for the commencement of the Services:
Date:_______[insert month and year] at: 	 [insert location]

	35.1
	The procedures for making a Procurement-related Complaint are detailed in the “Procurement Regulations for IPF Borrowers (Annex III).” If a Consultant wishes to make a Procurement-related Complaint, the Consultant shall submit its complaint following these procedures, In Writing (by the quickest means available, such as by email or fax), to:
For the attention: [insert full name of person receiving complaints]
Title/position: [insert title/position]
Client: [insert name of Client]
Email address: [insert email address]
Fax number: [insert fax number] delete if not used
In summary, a Procurement-related Complaint may challenge any of the following:
1. the terms of this Request for Proposal;
2. the Client’s decision to exclude a Consultant from the procurement process prior to the award of contract; and
3. the Client’s decision to award the contract.

Section 2. Instructions to Consultants - Data Sheet	33

Section 2. Instructions to Consultants - Data Sheet	43

[bookmark: _Toc397501852][bookmark: _Toc265495739][bookmark: _Toc474333908][bookmark: _Toc474334077][bookmark: _Toc494209464][bookmark: _Toc27577874]Section 3. Technical Proposal – Standard Forms
{Notes to Consultant shown in brackets { } throughout Section 3 provide guidance to the Consultant to prepare the Technical Proposal; they should not appear on the Proposals to be submitted.}

[bookmark: _Toc494209465]Checklist of Required Forms
	Required for FTP or STP

	FORM
	DESCRIPTION
	Page Limit

	FTP
	STP
	
	
	

	
	
	TECH-1
	Technical Proposal Submission Form.
	

	 If applicable
	TECH-1 Attachment
	If the Proposal is submitted by a joint venture, attach a letter of intent or a copy of an existing agreement.
	

	 If applicable
	Power of Attorney
	No pre-set format/form. In the case of a Joint Venture, several are required: a power of attorney for the authorized representative of each JV member, and a power of attorney for the representative of the lead member to represent all JV members
	

	
	
	TECH-2
	Consultant’s Organization and Experience.

	

	
	
	TECH-2A
	A. Consultant’s Organization
	

	
	
	TECH-2B
	B. Consultant’s Experience

	

	
	
	TECH-3
	Comments or Suggestions on the Terms of Reference and on Counterpart Staff and Facilities to be provided by the Client.
	

	
	
	TECH-3A
	A. On the Terms of Reference
	

	
	
	TECH-3B
	B. On the Counterpart Staff and Facilities
	

	
	
	TECH-4
	Description of the Approach, Methodology, and Work Plan for Performing the Assignment
	

	
	
	TECH-5
	Work Schedule and Planning for Deliverables
	

	
	
	TECH-6
	Team Composition, Key Experts Inputs, and attached Curriculum Vitae (CV)
	

	
	
	TECH-7
	Code of Conduct
	

All pages of the original Technical and Financial Proposal shall be initialed by the same authorized representative of the Consultant who signs the Proposal.

[bookmark: _Toc494209466]Form TECH-1

TECHNICAL PROPOSAL SUBMISSION FORM

{Location, Date}

To:	[Name and address of Client]

Dear Sirs:

	We, the undersigned, offer to provide the consulting services for [Insert title of assignment] in accordance with your Request for Proposals (RFP) dated [Insert Date] and our Proposal. [Select appropriate wording depending on the selection method stated in the RFP: “We are hereby submitting our Proposal, which includes this Technical Proposal and a Financial Proposal sealed in a separate envelope” or, if only a Technical Proposal is invited “We hereby are submitting our Proposal, which includes this Technical Proposal only in a sealed envelope.”].

	{If the Consultant is a joint venture, insert the following: We are submitting our Proposal a joint venture with: {Insert a list with full name and the legal address of each member, and indicate the lead member}. We have attached a copy {insert: “of our letter of intent to form a joint venture” or, if a JV is already formed, “of the JV agreement”} signed by every participating member, which details the likely legal structure of and the confirmation of joint and severable liability of the members of the said joint venture.

{OR

If the Consultant’s Proposal includes Sub-consultants, insert the following: We are submitting our Proposal with the following firms as Sub-consultants: {Insert a list with full name and address of each Sub-consultant.}

We hereby declare that:
a) 	All the information and statements made in this Proposal are true and we accept that any misinterpretation or misrepresentation contained in this Proposal may lead to our disqualification by the Client and/or may be sanctioned by the Bank.
[bookmark: _Hlk25657774](b) 	Our Proposal shall be valid and remain binding upon us until [insert day, month and year in accordance with ITC 12.1].
(c) 	We have no conflict of interest in accordance with ITC 3.
 (d) 	We meet the eligibility requirements as stated in ITC 6, and we confirm our understanding of our obligation to abide by the Bank’s policy in regard to Fraud and Corruption as per ITC 5.

(e) We, along with any of our sub-consultants, subcontractors, suppliers, or service providers for any part of the contract, are not subject to, and not controlled by any entity or individual that is subject to, a temporary suspension or a debarment imposed by the World Bank Group or a debarment imposed by the World Bank Group in accordance with the Agreement for Mutual Enforcement of Debarment Decisions between the World Bank and other development banks. Further, we are not ineligible under the Client’s country laws or official regulations or pursuant to a decision of the United Nations Security Council;
 (f) 	[Note to Client: Only if required in ITC10.2 (Data Sheet 10.2), include the following: In competing for (and, if the award is made to us, in executing) the Contract, we undertake to observe the laws against fraud and corruption, including bribery, in force in the country of the Client.]
 (g) 	Except as stated in the Data Sheet, ITC 12.7, we undertake to negotiate a Contract on the basis of the proposed Key Experts. We accept that the substitution of Key Experts for reasons other than those stated in ITC 12 and ITC 28.4 may lead to the termination of Contract negotiations.
 (h) 	Our Proposal is binding upon us and subject to any modifications resulting from the Contract negotiations.

We undertake, if our Proposal is accepted and the Contract is signed, to initiate the Services related to the assignment no later than the date indicated in ITC 34.2 of the Data Sheet.

We understand that the Client is not bound to accept any Proposal that the Client receives.

	We remain,

Yours sincerely,

Signature (of Consultant’s authorized representative) {In full and initials}:
Full name:	{insert full name of authorized representative}
Title: 	{insert title/position of authorized representative}
Name of Consultant (company’s name or JV’s name):
Capacity: 	{insert the person’s capacity to sign for the Consultant}
Address: 	{insert the authorized representative’s address}
Phone/fax:	{insert the authorized representative’s phone and fax number, if applicable}
Email: 	{insert the authorized representative’s email address}	

{For a joint venture, either all members shall sign or only the lead member, in which case the power of attorney to sign on behalf of all members shall be attached}
Section 3. Technical Proposal – Standard Forms	45
Section 3. Technical Proposal – Standard Forms	48
Section 3. Technical Proposal – Standard Forms	47

[bookmark: _Toc454638172]
[bookmark: _Toc494209467]Form TECH-2 (FOR FULL TECHNICAL PROPOSAL ONLY)

CONSULTANT’S ORGANIZATION AND EXPERIENCE

Form TECH-2: a brief description of the Consultant’s organization and an outline of the recent experience of the Consultant that is most relevant to the assignment. In the case of a joint venture, information on similar assignments shall be provided for each partner. For each assignment, the outline should indicate the names of the Consultant’s Key Experts and Sub-consultants who participated, the duration of the assignment, the contract amount (total and, if it was done in a form of a joint venture or a sub-consultancy, the amount paid to the Consultant), and the Consultant’s role/involvement.

A - Consultant’s Organization

1. Provide here a brief description of the background and organization of your company, and – in case of a joint venture – of each member for this assignment.

2. Include organizational chart, a list of Board of Directors, and beneficial ownership. [If required under Data Sheet ITC 32.1, the successful Consultant shall provide additional information on beneficial ownership, using the Beneficial Ownership Disclosure Form.]

B - Consultant’s Experience

1. 	List only previous similar assignments successfully completed in the last [.....] years.
2. 	List only those assignments for which the Consultant was legally contracted by the Client as a company or was one of the joint venture members. Assignments completed by the Consultant’s individual experts working privately or through other consulting firms cannot be claimed as the relevant experience of the Consultant, or that of the Consultant’s partners or sub-consultants, but can be claimed by the Experts themselves in their CVs. The Consultant should be prepared to substantiate the claimed experience by presenting copies of relevant documents and references if so requested by the Client.

	Duration

	Assignment name/& brief description of main deliverables/outputs
	Name of Client & Country of Assignment

	Approx. Contract value (in US$ equivalent)/ Amount paid to your firm
	Role on the Assignment

	
	
	
	
	

	{e.g., Jan.2009– Apr.2010}
	{e.g., “Improvement quality of...............”: designed master plan for rationalization of; }
	{e.g., Ministry of, country}
	{e.g., US$1 mill/US$0.5 mill}

	{e.g., Lead partner in a JV A&B&C}

	
	
	
	
	

	{e.g., Jan-May 2008}
	{e.g., “Support to sub-national government.....” : drafted secondary level regulations on..............}
	{e.g., municipality of........., country}
	{e.g., US$0.2 mil/US$0.2 mil}
	{e.g., sole Consultant}

	
	
	
	
	

[bookmark: _Toc494209468]Form TECH-3 (FOR FULL TECHNICAL PROPOSAL)

COMMENTS AND SUGGESTIONS ON THE TERMS OF REFERENCE, COUNTERPART STAFF, AND FACILITIES TO BE PROVIDED BY THE CLIENT

Form TECH-3: comments and suggestions on the Terms of Reference that could improve the quality/effectiveness of the assignment; and on requirements for counterpart staff and facilities, which are provided by the Client, including: administrative support, office space, local transportation, equipment, data, etc.

A - On the Terms of Reference

{improvements to the Terms of Reference, if any}

B - On Counterpart Staff and Facilities

{comments on counterpart staff and facilities to be provided by the Client. For example, administrative support, office space, local transportation, equipment, data, background reports, etc., if any}

[bookmark: _Toc494209469]Form TECH-4 (FOR FULL TECHNICAL PROPOSAL ONLY)

DESCRIPTION OF APPROACH, METHODOLOGY, AND WORK PLAN IN RESPONDING TO THE TERMS OF REFERENCE

Form TECH-4: a description of the approach, methodology and work plan for performing the assignment, including a detailed description of the proposed methodology and staffing for training, if the Terms of Reference specify training as a specific component of the assignment.

{Suggested structure of your Technical Proposal (in FTP format):

a) Technical Approach and Methodology
b) Work Plan
c) Organization and Staffing}

a)	Technical Approach and Methodology. {Please explain your understanding of the objectives of the assignment as outlined in the Terms of Reference (TORs), the technical approach, and the methodology you would adopt for implementing the tasks. including on addressing Sexual Exploitation and Abuse (SEA) and Sexual Harassment (SH) risks] to deliver the expected output(s), and the degree of detail of such output. Please do not repeat/copy the TORs in here.}

b)	Work Plan. {Please outline the plan for the implementation of the main activities/tasks of the assignment, their content and duration, phasing and interrelations, milestones (including interim approvals by the Client), and tentative delivery dates of the reports. The proposed work plan should be consistent with the technical approach and methodology, showing your understanding of the TOR and ability to translate them into a feasible working plan. A list of the final documents (including reports) to be delivered as final output(s) should be included here. The work plan should be consistent with the Work Schedule Form.}

c)	Organization and Staffing. {Please describe the structure and composition of your team, including the list of the Key Experts, Non-Key Experts and relevant technical and administrative support staff.}

[bookmark: _Toc494209470]Form TECH-4 (FOR SIMPLIFIED TECHNICAL PROPOSAL ONLY)

DESCRIPTION OF APPROACH, METHODOLOGY, AND WORK PLAN FOR PERFORMING THE ASSIGNMENT

Form TECH-4: a description of the approach, methodology, and work plan for performing the assignment, including a detailed description of the proposed methodology and staffing for training, if the Terms of Reference specify training as a specific component of the assignment.

{Suggested structure of your Technical Proposal}
a) 	Technical Approach, Methodology, and Organization of the Consultant’s team. {Please explain your understanding of the objectives of the assignment as outlined in the Terms of Reference (TOR), the technical approach, and the methodology you would adopt for implementing the tasks including on addressing Sexual Exploitation and Abuse (SEA) and Sexual Harassment (SH) risks] to deliver the expected output(s); the degree of detail of such output; and describe the structure and composition of your team. Please do not repeat/copy the TORs in here.}
b) 	Work Plan and Staffing. {Please outline the plan for the implementation of the main activities/tasks of the assignment, their content and duration, phasing and interrelations, milestones (including interim approvals by the Client), and tentative delivery dates of the reports. The proposed work plan should be consistent with the technical approach and methodology, showing understanding of the TOR and ability to translate them into a feasible working plan and work schedule showing the assigned tasks for each expert. A list of the final documents (including reports) to be delivered as final output(s) should be included here. The work plan should be consistent with the Work Schedule Form.}
c) 	Comments (on the TOR and on counterpart staff and facilities)
	{Your suggestions should be concise and to the point, and incorporated in your Proposal. Please also include comments, if any, on counterpart staff and facilities to be provided by the Client. For example, administrative support, office space, local transportation, equipment, data, background reports, etc.}

Section 3. Technical Proposal – Standard Forms	49
Section 3. Technical Proposal – Standard Forms	52
Section 3. Technical Proposal – Standard Forms	53

[bookmark: _Toc494209471][bookmark: _Hlk25061916]Form TECH-5 (FOR FTP AND STP)

WORK SCHEDULE AND PLANNING FOR DELIVERABLES

	N°
	Deliverables 1 (D-..)
	Months

	
	
	1
	2
	3
	4
	5
	6
	7
	8
	9

	n
	TOTAL

	D-1
	{e.g., Deliverable #1: Report A
	
	
	
	
	
	
	
	
	
	
	
	

	
	1) data collection
	
	
	
	
	
	
	
	
	
	
	
	

	
	2) drafting
	
	
	
	
	
	
	
	
	
	
	
	

	
	3) inception report
	
	
	
	
	
	
	
	
	
	
	
	

	
	4) incorporating comments
	
	
	
	
	
	
	
	
	
	
	
	

	
	5) delivery of final report to Client}
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	D-2
	{e.g., Deliverable #2:...............}
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

1	List the deliverables with the breakdown for activities required to produce them and other benchmarks such as the Client’s approvals. For phased assignments, indicate the activities, delivery of reports, and benchmarks separately for each phase.
2	Duration of activities shall be indicated in a form of a bar chart.
3. Include a legend, if necessary, to help read the chart.
Section 4. Financial Proposal – Standard Forms	56
	Section 3 – Technical Proposal – Standard Forms

59 | Page

[bookmark: _Toc494209472][bookmark: _Toc172357892]Form TECH-6 (FOR FTP AND STP)

TEAM COMPOSITION, ASSIGNMENT, AND KEY EXPERTS’ INPUTS

	N°
	Name
	Expert’s input (in person/month) per each Deliverable (listed in TECH-5)
	Total time-input
(in Months)

	
	
	Position
	
	D-1
	
	D-2
	
	D-3

	
	D-...
	
	
	
	Home
	Field
	Total

	KEY EXPERTS
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	K-1
	{e.g., Mr. Abbbb}
	[Team Leader]
	[Home]
	[2 month]
	
	[1.0]
	
	[1.0]
	
	
	
	
	
	
	
	
	

	
	
	
	[Field]
	[0.5 m]
	
	[2.5]
	
	[0]
	
	
	
	
	
	
	
	
	

	K-2
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	K-3
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	n
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	Subtotal
	
	
	

	NON-KEY EXPERTS
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	N-1
	
	
	[Home]
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	[Field]
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	N-2
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	n
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	Subtotal
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	Total
	
	
	

1	For Key Experts, the input should be indicated individually for the same positions as required under the Data Sheet ITC21.1.
2	Months are counted from the start of the assignment/mobilization. One (1) month equals twenty two (22) working (billable) days. One working (billable) day shall be not less than eight (8) working (billable) hours.
3	“Home” means work in the office in the expert’s country of residence. “Field” work means work carried out in the Client’s country or any other country outside the expert’s country of residence.

 Full time input
 Part time input

Section 3. Technical Proposal – Standard Forms	56
Section 3. Technical Proposal – Standard Forms	55

FORM TECH-6
(CONTINUED)

CURRICULUM VITAE (CV)

	Position Title and No.
	{e.g., K-1, TEAM LEADER}

	Name of Expert:
	{Insert full name}

	Date of Birth:
	{day/month/year}

	Country of Citizenship/Residence
	

Education: {List college/university or other specialized education, giving names of educational institutions, dates attended, degree(s)/diploma(s) obtained}
__

Employment record relevant to the assignment: {Starting with present position, list in reverse order. Please provide dates, name of employing organization, titles of positions held, types of activities performed and location of the assignment, and contact information of previous clients and employing organization(s) who can be contacted for references. Past employment that is not relevant to the assignment does not need to be included.}

	Period
	Employing organization and your title/position. Contact information for references
	Country
	Summary of activities performed relevant to the Assignment

	[e.g., May 2005-present]
	[e.g., Ministry of ……, advisor/consultant to…

For references: Tel…………/e-mail……; Mr. Hbbbbb, deputy minister]
	
	

	
	
	
	

	
	
	
	

Membership in Professional Associations and Publications: __

Language Skills (indicate only languages in which you can work): ______________
__

Adequacy for the Assignment:

	Detailed Tasks Assigned on Consultant’s Team of Experts:

	Reference to Prior Work/Assignments that Best Illustrates Capability to Handle the Assigned Tasks

	{List all deliverables/tasks as in TECH- 5 in which the Expert will be involved)

	

	
	

	
	

	

 Expert’s contact information: (e-mail …………………., phone……………)

Certification:
I, the undersigned, certify that to the best of my knowledge and belief, this CV correctly describes myself, my qualifications, and my experience, and I am available, as and when necessary, to undertake the assignment in case of an award. I understand that any misstatement or misrepresentation described herein may lead to my disqualification or dismissal by the Client, and/or sanctions by the Bank.

										{day/month/year}

Name of Expert 					 Signature 					Date

										{day/month/year}

Name of authorized 				Signature						Date
Representative of the Consultant
(the same who signs the Proposal)	

Form TECH-7 (for FULL TECHNICAL PROPOSAL ONLY)
[bookmark: _Hlk20928165]
CODE OF CONDUCT FOR EXPERTS Form
Note to the Consultant:
The minimum content of the Code of Conduct form as set out by the Client shall not be substantially modified. However, the Consultant may add requirements as appropriate, including to take into account Contract-specific issues/risks.
The Consultant shall initial and submit the Code of Conduct form as part of its Proposal.

Note to the Client:
The following minimum requirements shall not be modified. The Client may include additional requirements to reflect Contract-specific issues/risks.

Delete this Box prior to issuance of the RFP.

CODE OF CONDUCT FOR EXPERTS
We are the Consultant, [enter name of Consultant]. We have signed a contract with [enter name of Client] for [enter description of the Services]. Our contract requires us to implement measures to address social risks related to the Services, if any, including the risks of sexual exploitation, sexual abuse and sexual harassment.
This Code of Conduct is part of our measures to deal with social risks, if any, related to the Services. This Code of Conduct identifies the behavior that we require from all Experts.
Our workplace for carrying the Services is an environment where unsafe, offensive, abusive or violent behavior will not be tolerated and where all persons should feel comfortable raising issues or concerns without fear of retaliation.
REQUIRED CONDUCT
Experts shall:
1. carry out his/her duties competently and diligently;
2. comply with this Code of Conduct and all applicable laws, regulations and other requirements;
3. treat other people with respect, and not discriminate against specific groups such as women, people with disabilities, migrant workers or children;
4. not engage in Sexual Harassment, which means unwelcome sexual advances, requests for sexual favors, and other verbal or physical conduct of a sexual nature with other Experts, or Client’s Personnel;
5. not engage in Sexual Exploitation, which means any actual or attempted abuse of position of vulnerability, differential power or trust, for sexual purposes, including, but not limited to, profiting monetarily, socially or politically from the sexual exploitation of another;
6. not engage in Sexual Abuse, which means the actual or threatened physical intrusion of a sexual nature, whether by force or under unequal or coercive conditions;
7. not engage in any form of sexual activity with individuals under the age of 18, except in case of pre-existing marriage;
8. complete training/sensitization that may be provided related to the social aspects of the Contract, including; on Sexual Exploitation and Abuse (SEA), and Sexual Harassment (SH);
9. report violations of this Code of Conduct; and
10. not retaliate against any person who reports violations of this Code of Conduct, whether to us or the Client.
RAISING CONCERNS
If any person observes behavior that he/she believes may represent a violation of this Code of Conduct, or that otherwise concerns him/her, he/she should raise the issue promptly. This can be done in either of the following ways:
1. Contact [enter name of person assigned by the Consultant to handle such matters] in writing at this address [] or by telephone at [] or in person at []; or
2. Call [] to reach the Consultant’s hotline (if any) and leave a message.
The person’s identity will be kept confidential, unless reporting of allegations is mandated by the country law. Anonymous complaints or allegations may also be submitted and will be given all due and appropriate consideration. We take seriously all reports of possible misconduct and will investigate and take appropriate action. We will provide warm referrals to service providers that may help support the person who experienced the alleged incident, as appropriate.
There will be no retaliation against any person who raises a concern in good faith about any behavior prohibited by this Code of Conduct. Such retaliation would be a violation of this Code of Conduct.
CONSEQUENCES OF VIOLATING THE CODE OF CONDUCT
Any violation of this Code of Conduct by Experts may result in serious consequences, up to and including termination and possible referral to legal authorities.
FOR EXPERT:
I have received a copy of this Code of Conduct written in a language that I comprehend. I understand that if I have any questions about this Code of Conduct, I can contact [enter name of the contact person(s) assigned by the Consultant] requesting an explanation.
Name of Expert: [insert name]				
Signature: __
Date: (day month year): ___

Countersignature of authorized representative of the Consultant:
Signature: __
Date: (day month year): __

[bookmark: _Toc265495740][bookmark: _Toc474333909][bookmark: _Toc474334078][bookmark: _Toc494209473]
[bookmark: _Toc27577875]Section 4. Financial Proposal - Standard Forms
{Notes to Consultant shown in brackets { } provide guidance to the Consultant to prepare the Financial Proposals; they should not appear on the Financial Proposals to be submitted.}

Financial Proposal Standard Forms shall be used for the preparation of the Financial Proposal according to the instructions provided in Section 2.

FIN-1	Financial Proposal Submission Form

FIN-2	Summary of Costs

FIN-3	Breakdown of Remuneration, including Appendix A “Financial Negotiations - Breakdown of Remuneration Rates” in the case of QBS method

FIN-4	Reimbursable expenses

FORM FIN-1
FINANCIAL PROPOSAL SUBMISSION FORM

{Location, Date}

To:	[Name and address of Client]

Dear Sirs:

	We, the undersigned, offer to provide the consulting services for [Insert title of assignment] in accordance with your Request for Proposal dated [Insert Date] and our Technical Proposal.

Our attached Financial Proposal is for the amount of {Indicate the corresponding to the amount(s) currency(ies)} {Insert amount(s) in words and figures}, [Insert “including” or “excluding”] of all indirect local taxes in accordance with ITC 25.1 in the Data Sheet. The estimated amount of local indirect taxes is {Insert currency} {Insert amount in words and figures} which shall be confirmed or adjusted, if needed, during negotiations. {Please note that all amounts shall be the same as in Form FIN-2}.

	Our Financial Proposal shall be valid and remain binding upon us, subject to the modifications resulting from Contract negotiations, for the period of time specified in the Data Sheet, ITC 12.1.

	Commissions and gratuities paid or to be paid by us to an agent or any third party relating to preparation or submission of this Proposal and Contract execution, paid if we are awarded the Contract, are listed below:

	Name and Address	Amount and	Purpose of Commission
	of Agents	Currency	or Gratuity
					
					

{If no payments are made or promised, add the following statement: “No commissions or gratuities have been or are to be paid by us to agents or any third party relating to this Proposal and Contract execution.”}

	We understand you are not bound to accept any Proposal you receive.

	We remain,

Yours sincerely,

Signature (of Consultant’s authorized representative) {In full and initials}:
Full name:	{insert full name of authorized representative}
Title: 	{insert title/position of authorized representative}
Name of Consultant (company’s name or JV’s name):
Capacity: 	{insert the person’s capacity to sign for the Consultant}
Address: 	{insert the authorized representative’s address}
Phone/fax:	{insert the authorized representative’s phone and fax number, if applicable}
Email: 	{insert the authorized representative’s email address}	

{For a joint venture, either all members shall sign or only the lead member/consultant, in which case the power of attorney to sign on behalf of all members shall be attached}
Section 4. Financial Proposal – Standard Forms	49
Section 4. Financial Proposal – Standard Forms	56
Section 4. Financial Proposal – Standard Forms	55

FORM FIN-2 SUMMARY OF COSTS
	
	Item
	Cost

	
	{Consultant must state the proposed Costs in accordance with ITC 16.4 of the Data Sheet; delete columns which are not used}

	
	{Insert Foreign Currency # 1}
	{Insert Foreign Currency # 2, if used}
	{Insert Foreign Currency # 3, if used}
	{Insert
 Local Currency, if used and/or required (16.4 Data Sheet}

	Cost of the Financial Proposal
	
	
	
	

	Including:
	
	
	
	

	(1) Remuneration
	
	
	
	

	(2) Reimbursables
	
	
	
	

	Total Cost of the Financial Proposal:
{Should match the amount in Form FIN-1}
	
	
	
	

	Indirect Local Tax Estimates – to be discussed and finalized at the negotiations if the Contract is awarded

	(i) {insert type of tax. e.g., VAT or sales tax}

	
	
	
	

	(ii) {e.g., income tax on non-resident experts}

	
	
	
	

	(iii) {insert type of tax}
	
	
	
	

	Total Estimate for Indirect Local Tax:

	
	
	
	

Footnote: Payments will be made in the currency(ies) expressed above (Reference to ITC 16.4).

FORM FIN-3 BREAKDOWN OF REMUNERATION

When used for Lump-Sum contract assignment, information to be provided in this Form shall only be used to demonstrate the basis for the calculation of the Contract’s ceiling amount; to calculate applicable taxes at contract negotiations; and, if needed, to establish payments to the Consultant for possible additional services requested by the Client. This Form shall not be used as a basis for payments under Lump-Sum contracts

	A. Remuneration 	

	No.
	Name
	Position (as in TECH-6)
	Person-month Remuneration Rate
	Time Input in Person/Month
(from TECH-6)
	{Currency # 1- as in FIN-2}
	{Currency # 2- as in FIN-2}
	{Currency# 3- as in FIN-2}
	{Local Currency- as in FIN-2}

	
	Key Experts

	
	
	
	
	
	
	

	K-1
	
	
	[Home]
	
	
	
	
	

	
	
	
	[Field]
	
	
	
	
	

	K-2
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	Non-Key Experts
	
	
	
	
	
	
	

	N-1
	
	
	[Home]
	
	
	
	
	

	N-2
	
	
	[Field]
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	Total Costs
	
	
	
	

Section 4. Financial Proposal – Standard Forms	65

[bookmark: _Toc70407736][bookmark: _Toc172358988]Appendix A. Financial Negotiations - Breakdown of Remuneration Rates
1. Review of Remuneration Rates
1.1. The remuneration rates are made up of salary or a base fee, social costs, overheads, profit, and any premium or allowance that may be paid for assignments away from headquarters or a home office. An attached Sample Form can be used to provide a breakdown of rates.
1.2. If the RFP requests submission of a technical proposal only, the Sample Form is used by the selected Consultant to prepare for the negotiations of the Contract. If the RFP requests submission of the financial proposal, the Sample Form shall be completed and attached to the Financial Form-3. Agreed (at the negotiations) breakdown sheets shall form part of the negotiated Contract and included in its Appendix D or C.
1.3. At the negotiations the firm shall be prepared to disclose its audited financial statements for the last three years, to substantiate its rates, and accept that its proposed rates and other financial matters are subject to scrutiny. The Client is charged with the custody of government funds and is expected to exercise prudence in the expenditure of these funds.
1.4. Rate details are discussed below:
(i) Salary is the gross regular cash salary or fee paid to the individual in the firm’s home office. It shall not contain any premium for work away from headquarters or bonus (except where these are included by law or government regulations).
(ii) Bonuses are normally paid out of profits. To avoid double counting, any bonuses shall not normally be included in the “Salary” and should be shown separately. Where the Consultant’s accounting system is such that the percentages of social costs and overheads are based on total revenue, including bonuses, those percentages shall be adjusted downward accordingly. Where national policy requires that 13 months’ pay be given for 12 months’ work, the profit element need not be adjusted downward. Any discussions on bonuses shall be supported by audited documentation, which shall be treated as confidential.
(iii) Social Charges are the costs of non-monetary benefits and may include, inter alia, social security (including pension, medical, and life insurance costs) and the cost of a paid sick and/or annual leave. In this regard, a paid leave during public holidays or an annual leave taken during an assignment if no Expert’s replacement has been provided is not considered social charges.
(iv) Cost of Leave. The principles of calculating the cost of total days leave per annum as a percentage of basic salary is normally calculated as follows:

	Leave cost as percentage of salary =
	Where w = weekends, ph = public holidays, v = vacation, and s = sick leave.

	Please note that leave can be considered as a social cost only if the Client is not charged for the leave taken.
(v) Overheads are the Consultant’s business costs that are not directly related to the execution of the assignment and shall not be reimbursed as separate items under the Contract. Typical items are home office costs (non-billable time, time of senior Consultant’s staff monitoring the project, rent of headquarters’ office, support staff, research, staff training, marketing, etc.), the cost of Consultant’s personnel not currently employed on revenue-earning projects, taxes on business activities, and business promotion costs. During negotiations, audited financial statements, certified as correct by an independent auditor and supporting the last three years’ overheads, shall be available for discussion, together with detailed lists of items making up the overheads and the percentage by which each relates to basic salary. The Client does not accept an add-on margin for social charges, overhead expenses, etc. for Experts who are not permanent employees of the Consultant. In such case, the Consultant shall be entitled only to administrative costs and a fee on the monthly payments charged for sub-contracted Experts.
(vi) Profit is normally based on the sum of the Salary, Social costs, and Overheads. If any bonuses paid on a regular basis are listed, a corresponding reduction shall be made in the profit amount. Profit shall not be allowed on travel or any other reimbursable expenses.
(vii) Away from Home Office Allowance or Premium or Subsistence Allowances. Some Consultants pay allowances to Experts working away from headquarters or outside of the home office. Such allowances are calculated as a percentage of salary (or a fee) and shall not draw overheads or profit. Sometimes, by law, such allowances may draw social costs. In this case, the amount of this social cost shall still be shown under social costs, with the net allowance shown separately.
	UNDP standard rates for the particular country may be used as reference to determine subsistence allowances.

Sample Form

Consultant:	Country:
Assignment:	Date:

Consultant’s Representations Regarding Costs and Charges

We hereby confirm that:

(a)	the basic fees indicated in the attached table are taken from the firm’s payroll records and reflect the current rates of the Experts listed which have not been raised other than within the normal annual pay increase policy as applied to all the Consultant’s Experts;

(b)	attached are true copies of the latest pay slips of the Experts listed;

(c)	the away- from- home office allowances indicated below are those that the Consultant has agreed to pay for this assignment to the Experts listed;

(d)	the factors listed in the attached table for social charges and overhead are based on the firm’s average cost experiences for the latest three years as represented by the firm’s financial statements; and

(e)	said factors for overhead and social charges do not include any bonuses or other means of profit-sharing.

	
[Name of Consultant]

			
Signature of Authorized Representative	Date

Name: 	

Title: 	
Section 4. Financial Proposal – Standard Forms	67

Consultant’s Representations Regarding Costs and Charges
(Model Form I)

(Expressed in {insert name of currency*})

	Personnel
	1
	2
	3
	4
	5
	6
	7
	8

	Name
	Position
	Basic Remuneration Rate per Working Month/Day/Year
	Social Charges1
	Overhead1
	Subtotal
	Profit2
	Away from Home Office Allowance
	Proposed Fixed Rate per Working Month/Day/Hour
	Proposed Fixed Rate per Working Month/Day/Hour1

	Home Office
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	Client’s Country
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

{* If more than one currency is used, use additional table(s), one for each currency}
1.	Expressed as percentage of 1
2.	Expressed as percentage of 4

FORM FIN-4 BREAKDOWN OF REIMBURSABLE EXPENSES

When used for Lump-Sum contract assignment, information to be provided in this Form shall only be used to demonstrate the basis for calculation of the Contract ceiling amount, to calculate applicable taxes at contract negotiations and, if needed, to establish payments to the Consultant for possible additional services requested by the Client. This form shall not be used as a basis for payments under Lump-Sum contracts

	B. Reimbursable Expenses 	

	N°
	Type of Reimbursable Expenses
	Unit
	Unit Cost
	Quantity
	{Currency # 1- as in FIN-2}
	{Currency # 2- as in FIN-2}
	{Currency# 3- as in FIN-2}
	{Local Currency- as in FIN-2}

	
	{e.g., Per diem allowances**}
	{Day}
	
	
	
	
	
	

	
	{e.g., International flights}
	{Ticket}
	
	
	
	
	
	

	
	{e.g., In/out airport transportation}
	{Trip}
	
	
	
	
	
	

	
	{e.g., Communication costs between Insert place and Insert place}
	
	
	
	
	
	
	

	
	{ e.g., reproduction of reports}
	
	
	
	
	
	
	

	
	{e.g., Office rent}
	
	
	
	
	
	
	

	

	
	
	
	
	
	
	

	
	{Training of the Client’s personnel – if required in TOR}
	
	
	
	
	
	
	

		Total Costs

	
	
	
	

Legend:
Section 4. Financial Proposal – Standard Forms	70
Section 4. Financial Proposal – Standard Forms	69
“Per diem allowance” is paid for each night the expert is required by the Contract to be away from his/her usual place of residence. Client can set up a ceiling.
[bookmark: _Toc474333910][bookmark: _Toc474334079][bookmark: _Toc494209474][bookmark: _Toc27577876]Section 5. Eligible Countries

In reference to ITC 6.3.2, for the information of shortlisted Consultants, at the present time firms, goods and services from the following countries are excluded from this selection:

Under the ITC 6.3.2 (a): ________________ [list country/countries following approval by the Bank to apply the restriction or state “none”]

Under the ITC 6.3.2 (b): ________________ [list country/countries or indicate “none”]

Section 5. Eligible Countries	71
Section 5. Eligible Countries
	Section 5. Eligible Countries

77 | Page

[bookmark: _Toc474333911][bookmark: _Toc474334080][bookmark: _Toc494209475][bookmark: _Toc27577877]Section 6. Fraud and Corruption
(This Section 6, Fraud and Corruption shall not be modified)

1. Purpose
1.1 The Bank’s Anti-Corruption Guidelines and this annex apply with respect to procurement under Bank Investment Project Financing operations.
2. Requirements
2.1 The Bank requires that Borrowers (including beneficiaries of Bank financing); bidders (applicants/proposers), consultants, contractors and suppliers; any sub-contractors, sub-consultants, service providers or suppliers; any agents (whether declared or not); and any of their personnel, observe the highest standard of ethics during the procurement process, selection and contract execution of Bank-financed contracts, and refrain from Fraud and Corruption.
2.2 To this end, the Bank:
a. Defines, for the purposes of this provision, the terms set forth below as follows:
i. “corrupt practice” is the offering, giving, receiving, or soliciting, directly or indirectly, of anything of value to influence improperly the actions of another party;
ii. “fraudulent practice” is any act or omission, including misrepresentation, that knowingly or recklessly misleads, or attempts to mislead, a party to obtain financial or other benefit or to avoid an obligation;
iii. “collusive practice” is an arrangement between two or more parties designed to achieve an improper purpose, including to influence improperly the actions of another party;
iv. “coercive practice” is impairing or harming, or threatening to impair or harm, directly or indirectly, any party or the property of the party to influence improperly the actions of a party;
v. “obstructive practice” is:
(a) deliberately destroying, falsifying, altering, or concealing of evidence material to the investigation or making false statements to investigators in order to materially impede a Bank investigation into allegations of a corrupt, fraudulent, coercive, or collusive practice; and/or threatening, harassing, or intimidating any party to prevent it from disclosing its knowledge of matters relevant to the investigation or from pursuing the investigation; or
(b) acts intended to materially impede the exercise of the Bank’s inspection and audit rights provided for under paragraph 2.2 e. below.
b. Rejects a proposal for award if the Bank determines that the firm or individual recommended for award, any of its personnel, or its agents, or its sub-consultants, sub-contractors, service providers, suppliers and/ or their employees, has, directly or indirectly, engaged in corrupt, fraudulent, collusive, coercive, or obstructive practices in competing for the contract in question;
c. In addition to the legal remedies set out in the relevant Legal Agreement, may take other appropriate actions, including declaring misprocurement, if the Bank determines at any time that representatives of the Borrower or of a recipient of any part of the proceeds of the loan engaged in corrupt, fraudulent, collusive, coercive, or obstructive practices during the procurement process, selection and/or execution of the contract in question, without the Borrower having taken timely and appropriate action satisfactory to the Bank to address such practices when they occur, including by failing to inform the Bank in a timely manner at the time they knew of the practices;
d. Pursuant to the Bank’s Anti- Corruption Guidelines and in accordance with the Bank’s prevailing sanctions policies and procedures, may sanction a firm or individual, either indefinitely or for a stated period of time, including by publicly declaring such firm or individual ineligible (i) to be awarded or otherwise benefit from a Bank-financed contract, financially or in any other manner;[footnoteRef:4] (ii) to be a nominated[footnoteRef:5] sub-contractor, consultant, manufacturer or supplier, or service provider of an otherwise eligible firm being awarded a Bank-financed contract; and (iii) to receive the proceeds of any loan made by the Bank or otherwise to participate further in the preparation or implementation of any Bank-financed project; [4: 	For the avoidance of doubt, a sanctioned party’s ineligibility to be awarded a contract shall include, without limitation, (i) applying for pre-qualification, expressing interest in a consultancy, and bidding, either directly or as a nominated sub-contractor, nominated consultant, nominated manufacturer or supplier, or nominated service provider, in respect of such contract, and (ii) entering into an addendum or amendment introducing a material modification to any existing contract.] [5: 	A nominated sub-contractor, nominated consultant, nominated manufacturer or supplier, or nominated service provider (different names are used depending on the particular bidding document) is one which has been: (i) included by the bidder in its pre-qualification application or bid because it brings specific and critical experience and know-how that allow the bidder to meet the qualification requirements for the particular bid; or (ii) appointed by the Borrower.]

e. Requires that a clause be included in bidding/request for proposals documents and in contracts financed by a Bank loan, requiring (i) bidders (applicants/proposers),, consultants, contractors, and suppliers, and their sub-contractors, sub-consultants, service providers, suppliers, agents personnel, permit the Bank to inspect[footnoteRef:6] all accounts, records and other documents relating to the procurement process, selection and/or contract execution, and to have them audited by auditors appointed by the Bank. [6: 	Inspections in this context usually are investigative (i.e., forensic) in nature. They involve fact-finding activities undertaken by the Bank or persons appointed by the Bank to address specific matters related to investigations/audits, such as evaluating the veracity of an allegation of possible Fraud and Corruption, through the appropriate mechanisms. Such activity includes but is not limited to: accessing and examining a firm's or individual's financial records and information, and making copies thereof as relevant; accessing and examining any other documents, data and information (whether in hard copy or electronic format) deemed relevant for the investigation/audit, and making copies thereof as relevant; interviewing staff and other relevant individuals; performing physical inspections and site visits; and obtaining third party verification of information.]

Section 6. Fraud and Corruption	73
Section 6. Fraud and Corruption	74
Section 7. Terms of Reference	77

[bookmark: _Toc265495742][bookmark: _Toc474333912][bookmark: _Toc474334081][bookmark: _Toc494209476][bookmark: _Toc27577878]Section 7. Terms of Reference
[Sample outline:
[Sample outline:

1. Background _______________________________

2. Objective(s) of the Assignment _____________________

3. Scope of Services, Tasks (Components) and Expected Deliverables
3.1 ______________________
3.2 	[indicate if downstream work is required]
3.3 	[indicate if training is a specific component of the assignment]
3.4 	[indicate any sustainable procurement requirements that apply]
3.5 	[Note to Client: If the scope of services of the consultant include design of structural elements (such as existing or new buildings, roads, bridges, penstocks, power stations, power transmission and distribution systems and dams), specify applicable requirements that shall be taken into account in the design, consistent with national legal requirements, the Environmental, Health and Safety Guidelines (EHSG) and other Good International Industry Practice (GIIP). This may include, as appropriate: (i) taking into account climate change considerations in the structural design; (ii) incorporating any mandatory requirements on accessibility of national laws or regulations into the design of new buildings and structures; (iii) where technically and financially feasible, applying any additional measures needed to meet the universal accessibility requirements (i.e. unimpeded access for people of all ages and abilities in different situations and under various circumstances, as set out in GIIP) in the design of new buildings and structures ; (iv) any applicable requirements for certification or approval by competent authorities or professionals; and (iv) requirements on safety of dams. For details see ESF- ESS4: Community Health and Safety and Guidance Note for Borrowers- ESS4: Community Health and Safety.]

4. Team Composition & Qualification Requirements for the Key Experts (and any other requirements which will be used for evaluating the Key Experts under Data Sheet 21.1 of the ITC)

[If the scope of services of the consultant include design of structural elements, specify appropriate experience and qualifications needed to ensure that the design will be carried out by competent professionals.]

5. Reporting Requirements and Time Schedule for Deliverables

[At a minimum, list the following:
(a) format, frequency, and contents of reports;
(b) number of copies, and requirements to electronic submission (or on CD ROM). Final reports shall be delivered in CD ROM in addition to the specified number of hard copies;
(c) dates of submission;
(d) persons (indicate names, titles, submission address) to receive them; etc.

6. Client’s Input and Counterpart Personnel

(a) Services, facilities and property to be made available to the Consultant by the Client: _______________________________ [list/specify]

(b) Professional and support counterpart personnel to be assigned by the Client to the Consultant’s team: _______________________________ [list/specify]

7.

8. ___...___________________]

Section 7. Terms of Reference	75
Section 7. Terms of Reference	76

[bookmark: _Toc474333913][bookmark: _Toc474334082][bookmark: _Toc494209477][bookmark: _Toc27577879][bookmark: _Toc265495743]PART II

[bookmark: _Toc474333914][bookmark: _Toc474334083][bookmark: _Toc494209478][bookmark: _Toc27577880]Section 8. Conditions of Contract and Contract Forms

Foreword

1. Part II includes two types of standard Contract forms for Consulting Services (a Time-Based Contract and a Lump-Sum Contract) that are based on the contract forms included in the harmonized Request for Proposals (RFP) (Master Document for Selection of Consultants prepared by participating Multilateral Development Banks (MDBs).

2. Time-Based Contract. This type of contract is appropriate when it is difficult to define or fix the scope and the duration of the services, either because they are related to activities carried out by others for which the completion period may vary, or because the input of the consultants required for attaining the objectives of the assignment is difficult to assess. In time-based contracts the Consultant provides services on a timed basis according to quality specifications, and Consultant’s remuneration is determined on the basis of the time actually spent by the Consultant in carrying out the Services and is based on (i) agreed upon unit rates for the Consultant’s experts multiplied by the actual time spent by the experts in executing the assignment, and (ii) reimbursable expenses using actual expenses and/or agreed unit prices. This type of contract requires the Client to closely supervise the Consultant and to be involved in the daily execution of the assignment.

3. Lump-Sum Contract. This type of contract is used mainly for assignments in which the scope and the duration of the Services and the required output of the Consultant are clearly defined. Payments are linked to outputs (deliverables) such as reports, drawings, bill of quantities, bidding documents, or software programs. Lump-sum contracts are easier to administer because they operate on the principle of a fixed price for a fixed scope, and payments are due on clearly specified outputs and milestones. Nevertheless, quality control of the Consultant’s outputs by the Client is paramount.

4. The templates are designed for use in assignments with consulting firms and shall not be used for contracting of individual experts. These standard Contract forms are to be used for complex and/or large value assignments, and/or for contracts above US$300,000 equivalent or more unless otherwise approved by the Bank.

Section 8. Conditions of Contract and Contract Forms	81
Section 8. Conditions of Contract and Contract Forms 	87

[bookmark: _Toc494209479]Time-Based Form of Contract
STANDARD FORM OF CONTRACT

Consultant’s Services
Time-Based

Section 8. Conditions of Contract and Contract Forms (Time Based)	83
Foreword	
3
	

SPDRequestForProposalsCONSULTANTS-For Supervision Services- December 2019.docx
TABLE OF CONTENTS

I.	Form of Contract	93
II.	General Conditions of Contract	97
A. General Provisions	97
1.	Definitions	97
2.	Relationship between the Parties	99
3.	Law Governing Contract	99
4.	Language	99
5.	Headings	99
6.	Communications	99
7.	Location	99
8.	Authority of Member in Charge	99
9.	Authorized Representatives	99
10.	Fraud and Corruption	100
11.	Effectiveness of Contract	100
12.	Termination of Contract for Failure to Become Effective	100
13.	Commencement of Services	100
14.	Expiration of Contract	100
15.	Entire Agreement	100
16.	Modifications or Variations	101
17.	Force Majeure	101
18.	Suspension	102
19.	Termination	102
C. Obligations of the Consultant	105
20.	General	105
21.	Conflict of Interest	106
22.	Confidentiality	107
23.	Liability of the Consultant	107
24.	Insurance to be taken out by the Consultant	107
25.	Accounting, Inspection and Auditing	107
26.	Reporting Obligations	108
27.	Proprietary Rights of the Client in Reports and Records	108
28.	Equipment, Vehicles and Materials	108
29.	Code of Conduct	109
30.	Forced Labor	109
31.	Child Labor	109
32.	Non-Discrimination and Equal Opportunity	110
33.	Training of Experts	111
D. Consultant’s Experts and Sub-Consultants	111
34.	Description of Key Experts	111
35.	Replacement of Key Experts	111
36.	Approval of Additional Key Experts	112
37.	Removal of Experts or Sub-consultants	112
38.	Replacement/ Removal of Experts – Impact on Payments	113
39.	Working Hours, Overtime, Leave, etc.	113
E. Obligations of the Client	113
40.	Assistance and Exemptions	113
41.	Access to Project Site	114
42.	Change in the Applicable Law Related to Taxes and Duties	114
43.	Services, Facilities and Property of the Client	114
44.	Counterpart Personnel	115
45.	Payment Obligation	115
46.	Ceiling Amount	115
47.	Remuneration and Reimbursable Expenses	116
48.	Taxes and Duties	116
49.	Currency of Payment	116
50.	Mode of Billing and Payment	116
51.	Interest on Delayed Payments	118
G. Fairness and Good Faith	118
52.	Good Faith	118
H. Settlement of Disputes	118
53.	Amicable Settlement	118
54.	Dispute Resolution	119
III.	Special Conditions of Contract	123
IV.	Appendices	135
Appendix A – Terms of Reference	135
Appendix B - Key Experts	135
Appendix C – Remuneration Cost Estimates	135
Appendix D – Reimbursable Expenses Cost Estimates	139
Appendix E - Form of Advance Payments Guarantee	140
Appendix F - Code of Conduct for Experts	142

	

[bookmark: _Toc350746349]
CONTRACT FOR CONSULTANT’S SERVICES
Time-Based

Project Name ___________________________

[Loan/Credit/Grant] No.____________________
Assignment Title:__________________________

Contract No. ____________________________

between

	
[Name of the Client]

and

	
[Name of the Consultant]

Dated: 	

Section 8. Conditions of Contract and Contract Forms (Time Based)	88

[bookmark: _Toc350746351][bookmark: _Toc350849371][bookmark: _Toc351343668][bookmark: _Toc474333916][bookmark: _Toc474334085][bookmark: _Toc494209481][bookmark: _Toc26978040][bookmark: _Toc27577883]Form of Contract
TIME-BASED

(Text in brackets [] is optional; all notes should be deleted in the final text)

This CONTRACT (hereinafter called the “Contract”) is made the [number] day of the month of [month], [year], between, on the one hand, [name of Client or Recipient] (hereinafter called the “Client”) and, on the other hand, [name of Consultant] (hereinafter called the “Consultant”).

[If the Consultant consist of more than one entity, the above should be partially amended to read as follows: “…(hereinafter called the “Client”) and, on the other hand, a Joint Venture (name of the JV) consisting of the following entities, each member of which will be jointly and severally liable to the Client for all the Consultant’s obligations under this Contract, namely, [name of member] and [name of member] (hereinafter called the “Consultant”).]

WHEREAS

(a)	the Client has requested the Consultant to provide certain consulting services as defined in this Contract (hereinafter called the “Services”);

(b)	the Consultant, having represented to the Client that it has the required professional skills, expertise and technical resources, has agreed to provide the Services on the terms and conditions set forth in this Contract;

(c)	the Client has received [or has applied for] a loan [or credit or grant] from the [Insert as appropriate: International Bank for Reconstruction and Development (IBRD) or International Development Association (IDA)] toward the cost of the Services and intends to apply a portion of the proceeds of this [loan/credit/grant] to eligible payments under this Contract, it being understood that (i) payments by the Bank will be made only at the request of the Client and upon approval by the Bank; (ii) such payments will be subject, in all respects, to the terms and conditions of the [loan/financing/grant] agreement, including prohibitions of withdrawal from the [loan/credit/grant] account for the purpose of any payment to persons or entities, or for any import of goods, if such payment or import, to the knowledge of the Bank, is prohibited by the decision of the United Nations Security council taken under Chapter VII of the Charter of the United Nations; and (iii) no party other than the Client shall derive any rights from the [loan/financing/grant] agreement or have any claim to the [loan/credit/grant] proceeds;

NOW THEREFORE the parties hereto hereby agree as follows:

1.	The following documents attached hereto shall be deemed to form an integral part of this Contract:

(a)	The General Conditions of Contract (including Attachment 1 “Fraud and Corruption”;
(b)	The Special Conditions of Contract;
(c)	Appendices:

Appendix A:	Terms of Reference	
Appendix B:	Key Experts	
Appendix C:	Remuneration Cost Estimates	
Appendix D:	Reimbursables Cost Estimates
Appendix E:	Form of Advance Payments Guarantee
Appendix F	Code of Conduct for Experts
In the event of any inconsistency between the documents, the following order of precedence shall prevail: the Special Conditions of Contract; the General Conditions of Contract, including Attachment 1; Appendix A; Appendix B; Appendix C and Appendix D; Appendix E; and Appendix F Any reference to this Contract shall include, where the context permits, a reference to its Appendices.

2.	The mutual rights and obligations of the Client and the Consultant shall be as set forth in the Contract, in particular:

(a)	the Consultant shall carry out the Services in accordance with the provisions of the Contract; and
(b)	the Client shall make payments to the Consultant in accordance with the provisions of the Contract.

IN WITNESS WHEREOF, the Parties hereto have caused this Contract to be signed in their respective names as of the day and year first above written.

For and on behalf of [Name of Client]

	
[Authorized Representative of the Client – name, title and signature]

For and on behalf of [Name of Consultant or Name of a Joint Venture]

	
[Authorized Representative of the Consultant – name and signature]

[For a joint venture, either all members shall sign or only the lead member, in which case the power of attorney to sign on behalf of all members shall be attached.]

For and on behalf of each of the members of the Consultant [insert the name of the Joint Venture]

[Name of the lead member]

	
[Authorized Representative on behalf of a Joint Venture]

[add signature blocks for each member if all are signing]

Section 8. Conditions of Contract and Contract Forms (Time Based)	89
Section 8. Conditions of Contract and Contract Forms (Time Based)	90
Section 8. Conditions of Contract and Contract Forms (Time Based)	91

[bookmark: _Toc350746353][bookmark: _Toc350849372][bookmark: _Toc351343669][bookmark: _Toc474333917][bookmark: _Toc474334086][bookmark: _Toc494209482][bookmark: _Toc26978041][bookmark: _Toc27577884]General Conditions of Contract
[bookmark: _Toc350746392][bookmark: _Toc350849373][bookmark: _Toc351343670][bookmark: _Toc474333918][bookmark: _Toc474334087][bookmark: _Toc494209483][bookmark: _Toc26978042][bookmark: _Toc27577885]A. General Provisions
	[bookmark: _Toc350746393][bookmark: _Toc350849374][bookmark: _Toc351343671][bookmark: _Toc474333919][bookmark: _Toc474334088][bookmark: _Toc494209484][bookmark: _Toc26978043][bookmark: _Toc27577886]Definitions

	Unless the context otherwise requires, the following terms whenever used in this Contract have the following meanings:
(a) “Applicable Law” means the laws and any other instruments having the force of law in the Client’s country, or in such other country as may be specified in the Special Conditions of Contract (SCC), as they may be issued and in force from time to time.
(b) “Bank” means the International Bank for Reconstruction and Development (IBRD) or the International Development Association (IDA).
(c) “Borrower” means the Government, Government agency or other entity that signs the financing agreement with the Bank.
(d) “Client” means the implementing agency that signs the Contract for the Services with the Selected Consultant.
(e) “Client’s Personnel” refers to the staff, labor and other employees (if any) of the Client engaged in fulfilling the Client’s obligations under the Contract; and any other personnel identified as Client’s Personnel, by a notice from the Client to the Consultant.
(f) “Consultant” means a legally-established professional consulting firm or entity selected by the Client to provide the Services under the signed Contract.
(g) “Contract” means the legally binding written agreement signed between the Client and the Consultant and which includes all the attached documents listed in its paragraph 1 of the Form of Contract (the General Conditions (GCC), the Special Conditions (SCC), and the Appendices).
(h) “Day” means a working day unless indicated otherwise.
(i) “Effective Date” means the date on which this Contract comes into force and effect pursuant to Clause GCC 11.
(j) “Experts” means, collectively, Key Experts, Non-Key Experts, or any other personnel of the Consultant, Sub-consultant or JV member(s) assigned by the Consultant to perform the Services or any part thereof under the Contract.
(k) “Foreign Currency” means any currency other than the currency of the Client’s country.
(l) “GCC” means these General Conditions of Contract.
(m) “Government” means the government of the Client’s country.
(n) “Joint Venture (JV)” means an association with or without a legal personality distinct from that of its members, of more than one entity where one member has the authority to conduct all businesses for and on behalf of any and all the members of the JV, and where the members of the JV are jointly and severally liable to the Client for the performance of the Contract.
(o) “Key Expert(s)” means an individual professional whose skills, qualifications, knowledge and experience are critical to the performance of the Services under the Contract and whose Curricula Vitae (CV) was taken into account in the technical evaluation of the Consultant’s proposal.
(p) “Local Currency” means the currency of the Client’s country.
(q) “Non-Key Expert(s)” means an individual professional provided by the Consultant or its Sub-consultant to perform the Services or any part thereof under the Contract.
(r) “Party” means the Client or the Consultant, as the case may be, and “Parties” means both of them.
(s) “SCC” means the Special Conditions of Contract by which the GCC may be amended or supplemented but not over-written.
(t) “Services” means the work to be performed by the Consultant pursuant to this Contract, as described in Appendix A hereto.
(u) “Sexual Exploitation and Abuse” “(SEA)” means the following:
Sexual Exploitation is defined as any actual or attempted abuse of position of vulnerability, differential power or trust, for sexual purposes, including, but not limited to, profiting monetarily, socially or politically from the sexual exploitation of another;
Sexual Abuse is defined as the actual or threatened physical intrusion of a sexual nature, whether by force or under unequal or coercive conditions.
(v) “Sexual Harassment” “(SH)” is defined as unwelcome sexual advances, requests for sexual favors, and other verbal or physical conduct of a sexual nature by the Experts with other Experts, or Client’s Personnel
(w) “Sub-consultants” means an entity to whom/which the Consultant subcontracts any part of the Services while remaining solely liable for the execution of the Contract.
(x) “Third Party” means any person or entity other than the Government, the Client, the Consultant or a Sub-consultant.

	[bookmark: _Toc351343672][bookmark: _Toc474333920][bookmark: _Toc474334089][bookmark: _Toc494209485][bookmark: _Toc26978044][bookmark: _Toc27577887]Relationship between the Parties
[bookmark: _Toc26978045]
	Nothing contained herein shall be construed as establishing a relationship of master and servant or of principal and agent as between the Client and the Consultant. The Consultant, subject to this Contract, has complete charge of the Experts and Sub-consultants, if any, performing the Services and shall be fully responsible for the Services performed by them or on their behalf hereunder.

	[bookmark: _Toc351343673][bookmark: _Toc474333921][bookmark: _Toc474334090][bookmark: _Toc494209486][bookmark: _Toc26978046][bookmark: _Toc27577888]Law Governing Contract
	This Contract, its meaning and interpretation, and the relation between the Parties shall be governed by the Applicable Law.

	[bookmark: _Toc351343674][bookmark: _Toc474333922][bookmark: _Toc474334091][bookmark: _Toc494209487][bookmark: _Toc26978047][bookmark: _Toc27577889]Language
	This Contract has been executed in the language specified in the SCC, which shall be the binding and controlling language for all matters relating to the meaning or interpretation of this Contract.

	[bookmark: _Toc351343675][bookmark: _Toc474333923][bookmark: _Toc474334092][bookmark: _Toc494209488][bookmark: _Toc26978048][bookmark: _Toc27577890]Headings
	The headings shall not limit, alter or affect the meaning of this Contract.

	[bookmark: _Toc474333924][bookmark: _Toc474334093][bookmark: _Toc494209489][bookmark: _Toc26978049][bookmark: _Toc27577891]Communications
	Any communication required or permitted to be given or made pursuant to this Contract shall be in writing in the language specified in Clause GCC 4. Any such notice, request or consent shall be deemed to have been given or made when delivered in person to an authorized representative of the Party to whom the communication is addressed, or when sent to such Party at the address specified in the SCC.
A Party may change its address for notice hereunder by giving the other Party any communication of such change to the address specified in the SCC.

	[bookmark: _Toc351343677][bookmark: _Toc474333925][bookmark: _Toc474334094][bookmark: _Toc494209490][bookmark: _Toc26978050][bookmark: _Toc27577892]Location
	The Services shall be performed at such locations as are specified in Appendix A hereto and, where the location of a particular task is not so specified, at such locations, whether in the Government’s country or elsewhere, as the Client may approve.

	[bookmark: _Toc351343678][bookmark: _Toc474333926][bookmark: _Toc474334095][bookmark: _Toc494209491][bookmark: _Toc26978051][bookmark: _Toc27577893]Authority of Member in Charge
	In case the Consultant is a Joint Venture, the members hereby authorize the member specified in the SCC to act on their behalf in exercising all the Consultant’s rights and obligations towards the Client under this Contract, including without limitation the receiving of instructions and payments from the Client.

	[bookmark: _Toc351343679][bookmark: _Toc474333927][bookmark: _Toc474334096][bookmark: _Toc494209492][bookmark: _Toc26978052][bookmark: _Toc27577894]Authorized Representatives
	Any action required or permitted to be taken, and any document required or permitted to be executed under this Contract by the Client or the Consultant may be taken or executed by the officials specified in the SCC.

	[bookmark: _Toc474333928][bookmark: _Toc474334097][bookmark: _Toc494209493][bookmark: _Toc26978053][bookmark: _Toc27577895]Fraud and Corruption
	The Bank requires compliance with the Bank’s Anti-Corruption Guidelines and its prevailing sanctions policies and procedures as set forth in the Bank’s Sanctions Framework, as set forth in Attachment 1 to the GCC.

	a. Commissions and Fees
	The Client requires the Consultant to disclose any commissions or fees that may have been paid or are to be paid to agents or any other party with respect to the selection process or execution of the Contract. The information disclosed must include at least the name and address of the agent or other party, the amount and currency, and the purpose of the commission, gratuity or fee. Failure to disclose such commissions, gratuities or fees may result in termination of the Contract and/or sanctions by the Bank.

[bookmark: _Toc351343681][bookmark: _Toc474333929][bookmark: _Toc474334098][bookmark: _Toc494209494]B. COMMENCEMENT, COMPLETION, MODIFICATION AND TERMINATION OF CONTRACT
	[bookmark: _Toc351343682][bookmark: _Toc474333930][bookmark: _Toc474334099][bookmark: _Toc494209495][bookmark: _Toc26978054][bookmark: _Toc27577896]Effectiveness of Contract
	This Contract shall come into force and effect on the date (the “Effective Date”) of the Client’s notice to the Consultant instructing the Consultant to begin carrying out the Services. This notice shall confirm that the effectiveness conditions, if any, listed in the SCC have been met.

	[bookmark: _Toc351343683][bookmark: _Toc474333931][bookmark: _Toc474334100][bookmark: _Toc494209496][bookmark: _Toc26978055][bookmark: _Toc27577897]Termination of Contract for Failure to Become Effective
	If this Contract has not become effective within such time period after the date of Contract signature as specified in the SCC, either Party may, by not less than twenty two (22) days written notice to the other Party, declare this Contract to be null and void, and in the event of such a declaration by either Party, neither Party shall have any claim against the other Party with respect hereto.

	[bookmark: _Toc351343684][bookmark: _Toc474333932][bookmark: _Toc474334101][bookmark: _Toc494209497][bookmark: _Toc26978056][bookmark: _Toc27577898]Commencement of Services
	The Consultant shall confirm availability of Key Experts and begin carrying out the Services not later than the number of days after the Effective Date specified in the SCC.

	[bookmark: _Toc351343685][bookmark: _Toc474333933][bookmark: _Toc474334102][bookmark: _Toc494209498][bookmark: _Toc26978057][bookmark: _Toc27577899]Expiration of Contract
	Unless terminated earlier pursuant to Clause GCC 19 hereof, this Contract shall expire at the end of such time period after the Effective Date as specified in the SCC.

	[bookmark: _Toc351343686][bookmark: _Toc474333934][bookmark: _Toc474334103][bookmark: _Toc494209499][bookmark: _Toc26978058][bookmark: _Toc27577900]Entire Agreement
	This Contract contains all covenants, stipulations and provisions agreed by the Parties. No agent or representative of either Party has authority to make, and the Parties shall not be bound by or be liable for, any statement, representation, promise or agreement not set forth herein.

	[bookmark: _Toc351343687][bookmark: _Toc474333935][bookmark: _Toc474334104][bookmark: _Toc494209500][bookmark: _Toc26978059][bookmark: _Toc27577901]Modifications or Variations
	Any modification or variation of the terms and conditions of this Contract, including any modification or variation of the scope of the Services, may only be made by written agreement between the Parties. However, each Party shall give due consideration to any proposals for modification or variation made by the other Party.
In cases of substantial modifications or variations, the prior written consent of the Bank is required.

	[bookmark: _Toc351343688][bookmark: _Toc474333936][bookmark: _Toc474334105][bookmark: _Toc494209501][bookmark: _Toc26978060][bookmark: _Toc27577902]Force Majeure
	

	[bookmark: _Toc351343689]a.	Definition
	For the purposes of this Contract, “Force Majeure” means an event which is beyond the reasonable control of a Party, is not foreseeable, is unavoidable, and makes a Party’s performance of its obligations hereunder impossible or so impractical as reasonably to be considered impossible under the circumstances, and subject to those requirements, includes, but is not limited to, war, riots, civil disorder, earthquake, fire, explosion, storm, flood or other adverse weather conditions, strikes, lockouts or other industrial action confiscation or any other action by Government agencies.
Force Majeure shall not include (i) any event which is caused by the negligence or intentional action of a Party or such Party’s Experts, Sub-consultants or agents or employees, nor (ii) any event which a diligent Party could reasonably have been expected to both take into account at the time of the conclusion of this Contract, and avoid or overcome in the carrying out of its obligations hereunder.
Force Majeure shall not include insufficiency of funds or failure to make any payment required hereunder.

	[bookmark: _Toc351343690]b.	No Breach of Contract
	The failure of a Party to fulfill any of its obligations hereunder shall not be considered to be a breach of, or default under, this Contract insofar as such inability arises from an event of Force Majeure, provided that the Party affected by such an event has taken all reasonable precautions, due care and reasonable alternative measures, all with the objective of carrying out the terms and conditions of this Contract.

	c.	Measures to be Taken
	A Party affected by an event of Force Majeure shall continue to perform its obligations under the Contract as far as is reasonably practical, and shall take all reasonable measures to minimize the consequences of any event of Force Majeure.
A Party affected by an event of Force Majeure shall notify the other Party of such event as soon as possible, and in any case not later than fourteen (14) calendar days following the occurrence of such event, providing evidence of the nature and cause of such event, and shall similarly give written notice of the restoration of normal conditions as soon as possible.
Any period within which a Party shall, pursuant to this Contract, complete any action or task, shall be extended for a period equal to the time during which such Party was unable to perform such action as a result of Force Majeure.
During the period of their inability to perform the Services as a result of an event of Force Majeure, the Consultant, upon instructions by the Client, shall either:
(a)	demobilize, in which case the Consultant shall be reimbursed for additional costs they reasonably and necessarily incurred, and, if required by the Client, in reactivating the Services; or
(b)	continue with the Services to the extent reasonably possible, in which case the Consultant shall continue to be paid under the terms of this Contract and be reimbursed for additional costs reasonably and necessarily incurred.
In the case of disagreement between the Parties as to the existence or extent of Force Majeure, the matter shall be settled according to Clauses GCC 53 & 54.

	[bookmark: _Toc351343695][bookmark: _Toc474333937][bookmark: _Toc474334106][bookmark: _Toc494209502][bookmark: _Toc26978061][bookmark: _Toc27577903]Suspension
	The Client may, by written notice of suspension to the Consultant, suspend all payments to the Consultant hereunder if the Consultant fails to perform any of its obligations under this Contract, including the carrying out of the Services, provided that such notice of suspension (i) shall specify the nature of the failure, and (ii) shall request the Consultant to remedy such failure within a period not exceeding thirty (30) calendar days after receipt by the Consultant of such notice of suspension.

	[bookmark: _Toc351343696][bookmark: _Toc474333938][bookmark: _Toc474334107][bookmark: _Toc494209503][bookmark: _Toc26978062][bookmark: _Toc27577904]Termination
	This Contract may be terminated by either Party as per provisions set up below:

	[bookmark: _Toc351343697]a.	By the Client
	19.1.1	The Client may terminate this Contract in case of the occurrence of any of the events specified in paragraphs (a) through (f) of this Clause. In such an occurrence the Client shall give at least thirty (30) calendar days’ written notice of termination to the Consultant in case of the events referred to in (a) through (d); at least sixty (60) calendar days’ written notice in case of the event referred to in (e); and at least five (5) calendar days’ written notice in case of the event referred to in (f):
(a)	If the Consultant fails to remedy a failure in the performance of its obligations hereunder, as specified in a notice of suspension pursuant to Clause GCC 18;
(b)	If the Consultant becomes (or, if the Consultant consists of more than one entity, if any of its members becomes) insolvent or bankrupt or enter into any agreements with their creditors for relief of debt or take advantage of any law for the benefit of debtors or go into liquidation or receivership whether compulsory or voluntary;
(c)	If the Consultant fails to comply with any final decision reached as a result of arbitration proceedings pursuant to Clause GCC 54.1;
(d)	If, as the result of Force Majeure, the Consultant is unable to perform a material portion of the Services for a period of not less than sixty (60) calendar days;
(e)	If the Client, in its sole discretion and for any reason whatsoever, decides to terminate this Contract;
(f)	If the Consultant fails to confirm availability of Key Experts as required in Clause GCC 13.
19.1.2 if the Consultant, in the judgment of the Client has engaged in Fraud and Corruption, as defined in paragraph 2.2 a of the Attachement 1 to the GCC, in competing for or in executing the Contract, then the Client may, after giving fourteen (14) calendar days written notice to the Consultant, terminate the Consultant's employment under the Contract.

	b.	By the Consultant
	19.1.3 The Consultant may terminate this Contract, by not less than thirty (30) calendar days’ written notice to the Client, in case of the occurrence of any of the events specified in paragraphs (a) through (d) of this Clause.
(a)	If the Client fails to pay any money due to the Consultant pursuant to this Contract and not subject to dispute pursuant to Clauses GCC 54.1 within forty-five (45) calendar days after receiving written notice from the Consultant that such payment is overdue.
(b)	If, as the result of Force Majeure, the Consultant is unable to perform a material portion of the Services for a period of not less than sixty (60) calendar days.
(c)	If the Client fails to comply with any final decision reached as a result of arbitration pursuant to Clause GCC 54.1.
(d)	If the Client is in material breach of its obligations pursuant to this Contract and has not remedied the same within forty-five (45) days (or such longer period as the Consultant may have subsequently approved in writing) following the receipt by the Client of the Consultant’s notice specifying such breach.

	c.	Cessation of Rights and Obligations
	19.1.4	Upon termination of this Contract pursuant to Clauses GCC 12 or GCC 19 hereof, or upon expiration of this Contract pursuant to Clause GCC 14, all rights and obligations of the Parties hereunder shall cease, except (i) such rights and obligations as may have accrued on the date of termination or expiration, (ii) the obligation of confidentiality set forth in Clause GCC 22, (iii) the Consultant’s obligation to permit inspection, copying and auditing of their accounts and records set forth in Clause GCC 25 and to cooperate and assist in any inspection or investigation, and (iv) any right which a Party may have under the Applicable Law.

	d.	Cessation of Services
	19.1.5	Upon termination of this Contract by notice of either Party to the other pursuant to Clauses GCC 19a or GCC 19b, the Consultant shall, immediately upon dispatch or receipt of such notice, take all necessary steps to bring the Services to a close in a prompt and orderly manner and shall make every reasonable effort to keep expenditures for this purpose to a minimum. With respect to documents prepared by the Consultant and equipment and materials furnished by the Client, the Consultant shall proceed as provided, respectively, by Clauses GCC 27 or GCC 28.

	e.	Payment upon Termination
	19.1.6	Upon termination of this Contract, the Client shall make the following payments to the Consultant:
(a)	remuneration for Services satisfactorily performed prior to the effective date of termination, and reimbursable expenditures for expenditures actually incurred prior to the effective date of termination; and pursuant to Clause GCC 47;
(b)	in the case of termination pursuant to paragraphs (d) and (e) of Clause GCC 19.1.1, reimbursement of any reasonable cost incidental to the prompt and orderly termination of this Contract, including the cost of the return travel of the Experts.

[bookmark: _Toc351343703][bookmark: _Toc474333939][bookmark: _Toc474334108][bookmark: _Toc494209504][bookmark: _Toc26978063][bookmark: _Toc27577905]C. Obligations of the Consultant
	[bookmark: _Toc351343704][bookmark: _Toc474333940][bookmark: _Toc474334109][bookmark: _Toc494209505][bookmark: _Toc26978064][bookmark: _Toc27577906]General
	

	[bookmark: _Toc351343705]a.	Standard of Performance
	The Consultant shall perform the Services and carry out the Services with all due diligence, efficiency and economy, in accordance with generally accepted professional standards and practices, and shall observe sound management practices, and employ appropriate technology and safe and effective equipment, machinery, materials and methods. The Consultant shall always act, in respect of any matter relating to this Contract or to the Services, as a faithful adviser to the Client, and shall at all times support and safeguard the Client’s legitimate interests in any dealings with the third parties.
The Consultant shall employ and provide such qualified and experienced Experts and Sub-consultants as are required to carry out the Services.
The Consultant may subcontract part of the Services to an extent and with such Key Experts and Sub-consultants as may be approved in advance by the Client. Notwithstanding such approval, the Consultant shall retain full responsibility for the Services.

	[bookmark: _Toc351343706]b.	Law Applicable to Services

	The Consultant shall perform the Services in accordance with the Contract and the Applicable Law and shall take all practicable steps to ensure that any of its Experts and Sub-consultants, comply with the Applicable Law.
Throughout the execution of the Contract, the Consultant shall comply with the import of goods and services prohibitions in the Client’s country when
(a) 	as a matter of law or official regulations, the Borrower’s country prohibits commercial relations with that country; or
(b) 	by an act of compliance with a decision of the United Nations Security Council taken under Chapter VII of the Charter of the United Nations, the Borrower’s Country prohibits any import of goods from that country or any payments to any country, person, or entity in that country.
The Client shall notify the Consultant in writing of relevant local customs, and the Consultant shall, after such notification, respect such customs.

	[bookmark: _Toc351343707][bookmark: _Toc474333941][bookmark: _Toc474334110][bookmark: _Toc494209506][bookmark: _Toc26978065][bookmark: _Toc27577907]Conflict of Interest
	The Consultant shall hold the Client’s interests paramount, without any consideration for future work, and strictly avoid conflict with other assignments or their own corporate interests.

	[bookmark: _Toc351343708]a.	Consultant Not to Benefit from Commissions, Discounts, etc.
	21.1.1	The payment of the Consultant pursuant to GCC F (Clauses GCC 46 through 51) shall constitute the Consultant’s only payment in connection with this Contract and, subject to Clause GCC 21.1.3, the Consultant shall not accept for its own benefit any trade commission, discount or similar payment in connection with activities pursuant to this Contract or in the discharge of its obligations hereunder, and the Consultant shall use its best efforts to ensure that any Sub-consultants, as well as the Experts and agents of either of them, similarly shall not receive any such additional payment.
21.1.2	Furthermore, if the Consultant, as part of the Services, has the responsibility of advising the Client on the procurement of goods, works or services, the Consultant shall comply with the Bank’s Applicable Regulations, and shall at all times exercise such responsibility in the best interest of the Client. Any discounts or commissions obtained by the Consultant in the exercise of such procurement responsibility shall be for the account of the Client.

	[bookmark: _Toc351343710]b.	Consultant and Affiliates Not to Engage in Certain Activities
	21.1.3	The Consultant agrees that, during the term of this Contract and after its termination, the Consultant and any entity affiliated with the Consultant, as well as any Sub-consultants and any entity affiliated with such Sub-consultants, shall be disqualified from providing goods, works or non-consulting services resulting from or directly related to the Consultant’s Services for the preparation or implementation of the project.

	[bookmark: _Toc351343711]c.	Prohibition of Conflicting Activities
	21.1.4	The Consultant shall not engage, and shall cause its Experts as well as its Sub-consultants not to engage, either directly or indirectly, in any business or professional activities that would conflict with the activities assigned to them under this Contract.

	d.	Strict Duty to Disclose Conflicting Activities
	21.1.5	The Consultant has an obligation and shall ensure that its Experts and Sub-consultants shall have an obligation to disclose any situation of actual or potential conflict that impacts their capacity to serve the best interest of their Client, or that may reasonably be perceived as having this effect. Failure to disclose said situations may lead to the disqualification of the Consultant or the termination of its Contract.

	[bookmark: _Toc351343712][bookmark: _Toc474333942][bookmark: _Toc474334111][bookmark: _Toc494209507][bookmark: _Toc26978066][bookmark: _Toc27577908]Confidentiality
	Except with the prior written consent of the Client, the Consultant and the Experts shall not at any time communicate to any person or entity any confidential information acquired in the course of the Services, nor shall the Consultant and the Experts make public the recommendations formulated in the course of, or as a result of, the Services.

	[bookmark: _Toc351343713][bookmark: _Toc474333943][bookmark: _Toc474334112][bookmark: _Toc494209508][bookmark: _Toc26978067][bookmark: _Toc27577909]Liability of the Consultant
	Subject to additional provisions, if any, set forth in the SCC, the Consultant’s liability under this Contract shall be as determined under the Applicable Law.

	[bookmark: _Toc351343714][bookmark: _Toc474333944][bookmark: _Toc474334113][bookmark: _Toc494209509][bookmark: _Toc26978068][bookmark: _Toc27577910]Insurance to be taken out by the Consultant
	The Consultant (i) shall take out and maintain, and shall cause any Sub-consultants to take out and maintain, at its (or the Sub-consultants’, as the case may be) own cost but on terms and conditions approved by the Client, insurance against the risks, and for the coverage specified in the SCC, and (ii) at the Client’s request, shall provide evidence to the Client showing that such insurance has been taken out and maintained and that the current premiums therefore have been paid. The Consultant shall ensure that such insurance is in place prior to commencing the Services as stated in Clause GCC 13.

	[bookmark: _Toc351343715][bookmark: _Toc474333945][bookmark: _Toc474334114][bookmark: _Toc494209510][bookmark: _Toc26978069][bookmark: _Toc27577911]Accounting, Inspection and Auditing
	The Consultant shall keep, and shall make all reasonable efforts to cause its Sub-consultants to keep, accurate and systematic accounts and records in respect of the Services in such form and detail as will clearly identify relevant time changes and costs.
Pursuant to paragraph 2.2 e. of Attachment 1 to the General Conditions, the Consultant shall permit and shall cause its agents (where declared or not), subcontractors, subconsultants, service providers, suppliers, and personnel, to permit, the Bank and/or persons appointed by the Bank to inspect the site and/or the accounts, records and other documents relating to the procurement process, selection and/or contract execution, and to have such accounts, records and other documents audited by auditors appointed by the Bank. The Consultant’s and its Subcontractors’ and subconsultants’ attention is drawn to Sub-Clause 10.1 (Fraud and Corruption) which provides, inter alia, that acts intended to materially impede the exercise of the Bank’s inspection and audit rights constitute a prohibited practice subject to contract termination (as well as to a determination of ineligibility pursuant to the Bank’s prevailing sanctions procedures).

	[bookmark: _Toc351343717][bookmark: _Toc474333946][bookmark: _Toc474334115][bookmark: _Toc494209511][bookmark: _Toc26978070][bookmark: _Toc27577912]Reporting Obligations
	The Consultant shall submit to the Client the reports and documents specified in Appendix A, in the form, in the numbers and within the time periods set forth in the said Appendix.

	[bookmark: _Toc474333947][bookmark: _Toc474334116][bookmark: _Toc494209512][bookmark: _Toc26978071][bookmark: _Toc27577913]Proprietary Rights of the Client in Reports and Records
	Unless otherwise indicated in the SCC, all reports and relevant data and information such as maps, diagrams, plans, databases, other documents and software, supporting records or material compiled or prepared by the Consultant for the Client in the course of the Services shall be confidential and become and remain the absolute property of the Client. The Consultant shall, not later than upon termination or expiration of this Contract, deliver all such documents to the Client, together with a detailed inventory thereof. The Consultant may retain a copy of such documents, data and/or software but shall not use the same for purposes unrelated to this Contract without prior written approval of the Client.
If license agreements are necessary or appropriate between the Consultant and third parties for purposes of development of the plans, drawings, specifications, designs, databases, other documents and software, the Consultant shall obtain the Client’s prior written approval to such agreements, and the Client shall be entitled at its discretion to require recovering the expenses related to the development of the program(s) concerned. Other restrictions about the future use of these documents and software, if any, shall be specified in the SCC.

	[bookmark: _Toc474333948][bookmark: _Toc474334117][bookmark: _Toc494209513][bookmark: _Toc26978072][bookmark: _Toc27577914]Equipment, Vehicles and Materials
	Equipment, vehicles and materials made available to the Consultant by the Client, or purchased by the Consultant wholly or partly with funds provided by the Client, shall be the property of the Client and shall be marked accordingly. Upon termination or expiration of this Contract, the Consultant shall make available to the Client an inventory of such equipment, vehicles and materials and shall dispose of such equipment, vehicles and materials in accordance with the Client’s instructions. While in possession of such equipment, vehicles and materials, the Consultant, unless otherwise instructed by the Client in writing, shall insure them at the expense of the Client in an amount equal to their full replacement value.
Any equipment or materials brought by the Consultant or its Experts into the Client’s country for the use either for the project or personal use shall remain the property of the Consultant or the Experts concerned, as applicable.

	[bookmark: _Toc26978074][bookmark: _Toc27577915]Code of Conduct
	The Consultant shall have a Code of Conduct for the Experts.
The Consultant shall take all necessary measures to ensure that each Expert is made aware of the Code of Conduct including specific behaviors that are prohibited, and understands the consequences of engaging in such prohibited behaviors.
These measures include providing instructions and documentation that can be understood by the Experts and seeking to obtain that person’s signature acknowledging receipt of such instructions and/or documentation, as appropriate.
The Consultant shall also ensure that the Code of Conduct is visibly displayed in locations where the Services are carried out. The posted Code of Conduct shall be provided in languages comprehensible to Experts and Client’s Personnel.

	[bookmark: _Toc27577916]Forced Labor
	The Consultant, including its Subconsultants, shall not employ or engage forced labor. Forced labor consists of any work or service, not voluntarily performed, that is exacted from an individual under threat of force or penalty, and includes any kind of involuntary or compulsory labor, such as indentured labor, bonded labor or similar labor-contracting arrangements.
No persons shall be employed or engaged who have been subject to trafficking. Trafficking in persons is defined as the recruitment, transportation, transfer, harboring or receipt of persons by means of the threat or use of force or other forms of coercion, abduction, fraud, deception, abuse of power, or of a position of vulnerability, or of the giving or receiving of payments or benefits to achieve the consent of a person having control over another person, for the purposes of exploitation.

	[bookmark: _Toc27577917]Child Labor
	The Consultant, including its Subconsultants, shall not employ or engage a child under the age of 14 unless the national law specifies a higher age (the minimum age).
The Consultant, including its Subconsultants, shall not employ or engage a child between the minimum age and the age of 18 in a manner that is likely to be hazardous, or to interfere with, the child’s education, or to be harmful to the child’s health or physical, mental, spiritual, moral, or social development.
The Consultant, including its Subconsultants, shall only employ or engage children between the minimum age and the age of 18 after an appropriate risk assessment has been conducted by the Client. The Consultant shall be subject to regular monitoring by the Client that includes monitoring of health, working conditions and hours of work.
Work considered hazardous for children is work that, by its nature or the circumstances in which it is carried out, is likely to jeopardize the health, safety, or morals of children. Such work activities prohibited for children include work:
(a) with exposure to physical, psychological or sexual abuse;
(b) underground, underwater, working at heights or in confined spaces;
(c) with dangerous machinery, equipment or tools, or involving handling or transport of heavy loads;
(d) in unhealthy environments exposing children to hazardous substances, agents, or processes, or to temperatures, noise or vibration damaging to health; or
(e) under difficult conditions such as work for long hours, during the night or in confinement on the premises of the employer.

	[bookmark: _Toc27577918]Non-Discrimination and Equal Opportunity
	The Consultant shall not make decisions relating to the employment or treatment of Experts on the basis of personal characteristics unrelated to inherent job requirements. The Consultant shall base the employment of Experts on the principle of equal opportunity and fair treatment, and shall not discriminate with respect to any aspects of the employment relationship, including recruitment and hiring, compensation (including wages and benefits), working conditions and terms of employment, access to training, job assignment, promotion, termination of employment or retirement, and disciplinary practices.
Special measures of protection or assistance to remedy past discrimination or selection for a particular job based on the inherent requirements of the job shall not be deemed discrimination. The Consultant shall provide protection and assistance as necessary to ensure non-discrimination and equal opportunity, including for specific groups such as women, people with disabilities, migrant workers and children (of working age in accordance with Clause GCC 31).

	[bookmark: _Toc27577919]Training of Experts
	The Consultant shall provide appropriate training/sensitization to the Experts on social aspects of the Contract, including on prohibition of SEA and SH .
The Consultant shall provide training on SEA and SH, including its prevention, to any of its Experts who has a role to supervise other Experts.

[bookmark: _Toc351343720][bookmark: _Toc474333949][bookmark: _Toc474334118][bookmark: _Toc494209514][bookmark: _Toc26978081][bookmark: _Toc27577920]D. Consultant’s Experts and Sub-Consultants
	[bookmark: _Toc351343722][bookmark: _Toc474333950][bookmark: _Toc474334119][bookmark: _Toc494209515][bookmark: _Toc26978082][bookmark: _Toc27577921]Description of Key Experts
	The title, agreed job description, minimum qualification and time-input estimates to carry out the Services of each of the Consultant’s Key Experts are described in Appendix B.
If required to comply with the provisions of Clause GCC 20a, adjustments with respect to the estimated time-input of Key Experts set forth in Appendix B may be made by the Consultant by a written notice to the Client, provided (i) that such adjustments shall not alter the original time-input estimates for any individual by more than 10% or one week, whichever is larger; and (ii) that the aggregate of such adjustments shall not cause payments under this Contract to exceed the ceilings set forth in Clause GCC 46.2.
If additional work is required beyond the scope of the Services specified in Appendix A, the estimated time-input for the Key Experts may be increased by agreement in writing between the Client and the Consultant. In case where payments under this Contract exceed the ceilings set forth in Clause GCC 46.2, the Parties shall sign a Contract amendment.

	[bookmark: _Toc351343725][bookmark: _Toc474333951][bookmark: _Toc474334120][bookmark: _Toc494209516][bookmark: _Toc26978083][bookmark: _Toc27577922]Replacement of Key Experts
	Except as the Client may otherwise agree in writing, no changes shall be made in the Key Experts.
Notwithstanding the above, the substitution of Key Experts during Contract execution may be considered only based on the Consultant’s written request and due to circumstances outside the reasonable control of the Consultant, including but not limited to death or medical incapacity. In such case, the Consultant shall forthwith provide as a replacement, a person of equivalent or better qualifications and experience, meet eligibility requirements, and at the same rate of remuneration.

	[bookmark: _Toc351343723][bookmark: _Toc474333952][bookmark: _Toc474334121][bookmark: _Toc494209517][bookmark: _Toc26978084][bookmark: _Toc27577923]Approval of Additional Key Experts
	If during execution of the Contract, additional Key Experts are required to carry out the Services, the Consultant shall submit to the Client for review and approval a copy of their Curricula Vitae (CVs). If the Client does not object in writing (stating the reasons for the objection) within twenty two (22) days from the date of receipt of such CVs, such additional Key Experts shall be deemed to have been approved by the Client.
The rate of remuneration payable to such new additional Key Experts shall be based on the rates for other Key Experts position which require similar qualifications and experience.

	[bookmark: _Toc474333953][bookmark: _Toc474334122][bookmark: _Toc494209518][bookmark: _Toc26978085][bookmark: _Toc27577924]Removal of Experts or Sub-consultants
	If the Client finds that any of the Experts or Sub-consultant:
(a) persists in any misconduct or lack of care;
(b) carries out duties incompetently or negligently;
(c) fails to comply with any provision of the Contract;
(d) based on reasonable evidence, is determined to have engaged in Fraud and Corruption during the execution of the Works; or
(e) undertakes behaviour which breaches the Code of Conduct;
the Consultant shall, at the Client’s written request, provide a replacement.
In the event that any of Key Experts, Non-Key Experts or Sub-consultants is found by the Client to be incompetent or incapable in discharging assigned duties, the Client, specifying the grounds therefore, may request the Consultant to provide a replacement.
Any replacement of the removed Experts or Sub-consultants shall possess better qualifications and experience and shall be acceptable to the Client.
Subject to the requirements in Sub-Clause 37.3, and notwithstanding any requirement from the Client to request a replacement, the Consultant shall take immediate action as appropriate in response to any violation of (a) through (e) above. Such immediate action shall include removing (or causing to be removed) from carrying out Services, any Expert who engages in (a) to (e) above.

	[bookmark: _Toc474333954][bookmark: _Toc474334123][bookmark: _Toc494209519][bookmark: _Toc26978086][bookmark: _Toc27577925]Replacement/ Removal of Experts – Impact on Payments
	Except as the Client may otherwise agree, (i) the Consultant shall bear all additional travel and other costs arising out of or incidental to any removal and/or replacement, and (ii) the remuneration to be paid for any of the Experts provided as a replacement shall not exceed the remuneration which would have been payable to the Experts replaced or removed.

	[bookmark: _Toc351343724][bookmark: _Toc474333955][bookmark: _Toc474334124][bookmark: _Toc494209520][bookmark: _Toc26978087][bookmark: _Toc27577926]Working Hours, Overtime, Leave, etc.
	Working hours and holidays for Experts are set forth in Appendix B. To account for travel time to/from the Client’s country, experts carrying out Services inside the Client’s country shall be deemed to have commenced or finished work in respect of the Services such number of days before their arrival in, or after their departure from, the Client’s country as is specified in Appendix B.
The Experts shall not be entitled to be paid for overtime nor to take paid sick leave or vacation leave except as specified in Appendix B, and the Consultant’s remuneration shall be deemed to cover these items.
Any taking of leave by Key Experts shall be subject to the prior approval by the Consultant who shall ensure that absence for leave purposes will not delay the progress and or impact adequate supervision of the Services.

[bookmark: _Toc351343727][bookmark: _Toc474333956][bookmark: _Toc474334125][bookmark: _Toc494209521][bookmark: _Toc26978088][bookmark: _Toc27577927]E. Obligations of the Client
	[bookmark: _Toc351343728][bookmark: _Toc474333957][bookmark: _Toc474334126][bookmark: _Toc494209522][bookmark: _Toc26978089][bookmark: _Toc27577928]Assistance and Exemptions
	Unless otherwise specified in the SCC, the Client shall use its best efforts to:
(a) Assist the Consultant with obtaining work permits and such other documents as shall be necessary to enable the Consultant to perform the Services.
(b) Assist the Consultant with promptly obtaining, for the Experts and, if appropriate, their eligible dependents, all necessary entry and exit visas, residence permits, exchange permits and any other documents required for their stay in the Client’s country while carrying out the Services under the Contract.
(c) Facilitate prompt clearance through customs of any property required for the Services and of the personal effects of the Experts and their eligible dependents.
(d) Issue to officials, agents and representatives of the Government all such instructions and information as may be necessary or appropriate for the prompt and effective implementation of the Services.
(e) Assist the Consultant and the Experts and any Sub-consultants employed by the Consultant for the Services with obtaining exemption from any requirement to register or obtain any permit to practice their profession or to establish themselves either individually or as a corporate entity in the Client’s country according to the applicable law in the Client’s country.
(f) Assist the Consultant, any Sub-consultants and the Experts of either of them with obtaining the privilege, pursuant to the applicable law in the Client’s country, of bringing into the Client’s country reasonable amounts of foreign currency for the purposes of the Services or for the personal use of the Experts and of withdrawing any such amounts as may be earned therein by the Experts in the execution of the Services.
(g) Provide to the Consultant any such other assistance as may be specified in the SCC.

	[bookmark: _Toc351343729][bookmark: _Toc474333958][bookmark: _Toc474334127][bookmark: _Toc494209523][bookmark: _Toc26978090][bookmark: _Toc27577929]Access to Project Site
	The Client warrants that the Consultant shall have, free of charge, unimpeded access to the project site in respect of which access is required for the performance of the Services. The Client will be responsible for any damage to the project site or any property thereon resulting from such access and will indemnify the Consultant and each of the experts in respect of liability for any such damage, unless such damage is caused by the willful default or negligence of the Consultant or any Sub-consultants or the Experts of either of them.

	[bookmark: _Toc351343730][bookmark: _Toc474333959][bookmark: _Toc474334128][bookmark: _Toc494209524][bookmark: _Toc26978091][bookmark: _Toc27577930]
Change in the Applicable Law Related to Taxes and Duties
	If, after the date of this Contract, there is any change in the applicable law in the Client’s country with respect to taxes and duties which increases or decreases the cost incurred by the Consultant in performing the Services, then the remuneration and reimbursable expenses otherwise payable to the Consultant under this Contract shall be increased or decreased accordingly by agreement between the Parties hereto, and corresponding adjustments shall be made to the ceiling amounts specified in Clause GCC 46.2

	[bookmark: _Toc351343731][bookmark: _Toc474333960][bookmark: _Toc474334129][bookmark: _Toc494209525][bookmark: _Toc26978092][bookmark: _Toc27577931]Services, Facilities and Property of the Client
	The Client shall make available to the Consultant and the Experts, for the purposes of the Services and free of any charge, the services, facilities and property described in the Terms of Reference (Appendix A) at the times and in the manner specified in said Appendix A.
In case that such services, facilities and property shall not be made available to the Consultant as and when specified in Appendix A, the Parties shall agree on (i) any time extension that it may be appropriate to grant to the Consultant for the performance of the Services, (ii) the manner in which the Consultant shall procure any such services, facilities and property from other sources, and (iii) the additional payments, if any, to be made to the Consultant as a result thereof pursuant to Clause GCC 46.3.

	[bookmark: _Toc351343733][bookmark: _Toc474333961][bookmark: _Toc474334130][bookmark: _Toc494209526][bookmark: _Toc26978093][bookmark: _Toc27577932]Counterpart Personnel
	The Client shall make available to the Consultant free of charge such professional and support counterpart personnel, to be nominated by the Client with the Consultant’s advice, if specified in Appendix A.
If counterpart personnel are not provided by the Client to the Consultant as and when specified in Appendix A, the Client and the Consultant shall agree on (i) how the affected part of the Services shall be carried out, and (ii) the additional payments, if any, to be made by the Client to the Consultant as a result thereof pursuant to Clause GCC 46.3.
Professional and support counterpart personnel, excluding Client’s liaison personnel, shall work under the exclusive direction of the Consultant. If any member of the counterpart personnel fails to perform adequately any work assigned to such member by the Consultant that is consistent with the position occupied by such member, the Consultant may request the replacement of such member, and the Client shall not unreasonably refuse to act upon such request.

	[bookmark: _Toc351343732][bookmark: _Toc474333962][bookmark: _Toc474334131][bookmark: _Toc494209527][bookmark: _Toc26978094][bookmark: _Toc27577933]Payment Obligation
	In consideration of the Services performed by the Consultant under this Contract, the Client shall make such payments to the Consultant and in such manner as is provided by GCC F below.

[bookmark: _Toc351343734][bookmark: _Toc474333963][bookmark: _Toc474334132][bookmark: _Toc494209528]F. PAYMENTS TO THE CONSULTANT
	[bookmark: _Toc351343735][bookmark: _Toc474333964][bookmark: _Toc474334133][bookmark: _Toc494209529][bookmark: _Toc26978095][bookmark: _Toc27577934]Ceiling Amount
	An estimate of the cost of the Services is set forth in Appendix C (Remuneration) and Appendix D (Reimbursable expenses).
Payments under this Contract shall not exceed the ceilings in foreign currency and in local currency specified in the SCC.
For any payments in excess of the ceilings specified in GCC46.2, an amendment to the Contract shall be signed by the Parties referring to the provision of this Contract that evokes such amendment.

	[bookmark: _Toc351343736][bookmark: _Toc474333965][bookmark: _Toc474334134][bookmark: _Toc494209530][bookmark: _Toc26978096][bookmark: _Toc27577935]Remuneration and Reimbursable Expenses

	The Client shall pay to the Consultant (i) remuneration that shall be determined on the basis of time actually spent by each Expert in the performance of the Services after the date of commencing of Services or such other date as the Parties shall agree in writing; and (ii) reimbursable expenses that are actually and reasonably incurred by the Consultant in the performance of the Services.
All payments shall be at the rates set forth in Appendix C and Appendix D.
Unless the SCC provides for the price adjustment of the remuneration rates, said remuneration shall be fixed for the duration of the Contract.
The remuneration rates shall cover: (i) such salaries and allowances as the Consultant shall have agreed to pay to the Experts as well as factors for social charges and overheads (bonuses or other means of profit-sharing shall not be allowed as an element of overheads), (ii) the cost of backstopping by home office staff not included in the Experts’ list in Appendix B, (iii) the Consultant’s profit, and (iv) any other items as specified in the SCC.
Any rates specified for Experts not yet appointed shall be provisional and shall be subject to revision, with the written approval of the Client, once the applicable remuneration rates and allowances are known.

	[bookmark: _Toc474333966][bookmark: _Toc474334135][bookmark: _Toc494209531][bookmark: _Toc26978097][bookmark: _Toc27577936]Taxes and Duties
	The Consultant, Sub-consultants and Experts are responsible for meeting any and all tax liabilities arising out of the Contract unless it is stated otherwise in the SCC.
As an exception to the above and as stated in the SCC, all local identifiable indirect taxes (itemized and finalized at Contract negotiations) are reimbursed to the Consultant or are paid by the Client on behalf of the Consultant.

	[bookmark: _Toc351343737][bookmark: _Toc474333967][bookmark: _Toc474334136][bookmark: _Toc494209532][bookmark: _Toc26978098][bookmark: _Toc27577937]Currency of Payment
	Any payment under this Contract shall be made in the currency(ies) specified in the SCC.

	[bookmark: _Toc474333968][bookmark: _Toc474334137][bookmark: _Toc494209533][bookmark: _Toc26978099][bookmark: _Toc27577938]Mode of Billing and Payment
	Billings and payments in respect of the Services shall be made as follows:
(a) Advance payment. Within the number of days after the Effective Date, the Client shall pay to the Consultant an advance payment as specified in the SCC. Unless otherwise indicated in the SCC, an advance payment shall be made against an advance payment bank guarantee acceptable to the Client in an amount (or amounts) and in a currency (or currencies) specified in the SCC. Such guarantee (i) is to remain effective until the advance payment has been fully set off, and (ii) is to be in the form set forth in Appendix E, or in such other form as the Client shall have approved in writing. The advance payments will be set off by the Client in equal installments against the statements for the number of months of the Services specified in the SCC until said advance payments have been fully set off.
(b) The Itemized Invoices. As soon as practicable and not later than fifteen (15) days after the end of each calendar month during the period of the Services, or after the end of each time interval otherwise indicated in the SCC, the Consultant shall submit to the Client, in duplicate, itemized invoices, accompanied by the receipts or other appropriate supporting documents, of the amounts payable pursuant to Clauses GCC 49 and GCC 50 for such interval, or any other period indicated in the SCC. Separate invoices shall be submitted for expenses incurred in foreign currency and in local currency. Each invoice shall show remuneration and reimbursable expenses separately.
(c) The Client shall pay the Consultant’s invoices within sixty (60) days after the receipt by the Client of such itemized invoices with supporting documents. Only such portion of an invoice that is not satisfactorily supported may be withheld from payment. Should any discrepancy be found to exist between actual payment and costs authorized to be incurred by the Consultant, the Client may add or subtract the difference from any subsequent payments.
(d) The Final Payment. The final payment under this Clause shall be made only after the final report and a final invoice, identified as such, shall have been submitted by the Consultant and approved as satisfactory by the Client. The Services shall be deemed completed and finally accepted by the Client and the final report and final invoice shall be deemed approved by the Client as satisfactory ninety (90) calendar days after receipt of the final report and final invoice by the Client unless the Client, within such ninety (90) calendar day period, gives written notice to the Consultant specifying in detail deficiencies in the Services, the final report or final invoice. The Consultant shall thereupon promptly make any necessary corrections, and thereafter the foregoing process shall be repeated. Any amount that the Client has paid or has caused to be paid in accordance with this Clause in excess of the amounts payable in accordance with the provisions of this Contract shall be reimbursed by the Consultant to the Client within thirty (30) days after receipt by the Consultant of notice thereof. Any such claim by the Client for reimbursement must be made within twelve (12) calendar months after receipt by the Client of a final report and a final invoice approved by the Client in accordance with the above.
(e) All payments under this Contract shall be made to the accounts of the Consultant specified in the SCC.
(f) With the exception of the final payment under (d) above, payments do not constitute acceptance of the Services nor relieve the Consultant of any obligations hereunder.	

	[bookmark: _Toc474333969][bookmark: _Toc474334138][bookmark: _Toc494209534][bookmark: _Toc26978100][bookmark: _Toc27577939]Interest on Delayed Payments
	If the Client had delayed payments beyond fifteen (15) days after the due date stated in Clause GCC 50.1 (c), interest shall be paid to the Consultant on any amount due by, not paid on, such due date for each day of delay at the annual rate stated in the SCC.

[bookmark: _Toc351343739][bookmark: _Toc474333970][bookmark: _Toc474334139][bookmark: _Toc494209535][bookmark: _Toc26978101][bookmark: _Toc27577940]G. Fairness and Good Faith
	[bookmark: _Toc351343740][bookmark: _Toc474333971][bookmark: _Toc474334140][bookmark: _Toc494209536][bookmark: _Toc26978102][bookmark: _Toc27577941]Good Faith
	The Parties undertake to act in good faith with respect to each other’s rights under this Contract and to adopt all reasonable measures to ensure the realization of the objectives of this Contract.

[bookmark: _Toc351343742][bookmark: _Toc474333972][bookmark: _Toc474334141][bookmark: _Toc494209537][bookmark: _Toc26978103][bookmark: _Toc27577942]H. Settlement of Disputes
	[bookmark: _Toc474333973][bookmark: _Toc474334142][bookmark: _Toc494209538][bookmark: _Toc26978104][bookmark: _Toc27577943]Amicable Settlement
	The Parties shall seek to resolve any dispute amicably by mutual consultation.
If either Party objects to any action or inaction of the other Party, the objecting Party may file a written Notice of Dispute to the other Party providing in detail the basis of the dispute. The Party receiving the Notice of Dispute will consider it and respond in writing within fourteen (14) days after receipt. If that Party fails to respond within fourteen (14) days, or the dispute cannot be amicably settled within fourteen (14) days following the response of that Party, Clause GCC 54.1 shall apply.

	[bookmark: _Toc474333974][bookmark: _Toc474334143][bookmark: _Toc494209539][bookmark: _Toc26978105][bookmark: _Toc27577944]Dispute Resolution
	Any dispute between the Parties arising under or related to this Contract that cannot be settled amicably may be referred to by either Party to the adjudication/arbitration in accordance with the provisions specified in the SCC.

Section 8. Conditions of Contract and Contract Forms (Time Based)	93
Section 8. Conditions of Contract and Contract Forms (Time Based)	100
Section 8. Conditions of Contract and Contract Forms (Time Based)	99

[bookmark: _Toc351343745]II. General Conditions
[bookmark: _Toc300745681]Attachment 1
Fraud and Corruption
(Text in this Attachment shall not be modified)

1. Purpose
1.1 The Bank’s Anti-Corruption Guidelines and this annex apply with respect to procurement under Bank Investment Project Financing operations.
2. Requirements
2.1 The Bank requires that Borrowers (including beneficiaries of Bank financing); bidders (applicants/proposers), consultants, contractors and suppliers; any sub-contractors, sub-consultants, service providers or suppliers; any agents (whether declared or not); and any of their personnel, observe the highest standard of ethics during the procurement process, selection and contract execution of Bank-financed contracts, and refrain from Fraud and Corruption.
2.2 To this end, the Bank:
a. Defines, for the purposes of this provision, the terms set forth below as follows:
i. “corrupt practice” is the offering, giving, receiving, or soliciting, directly or indirectly, of anything of value to influence improperly the actions of another party;
ii. “fraudulent practice” is any act or omission, including misrepresentation, that knowingly or recklessly misleads, or attempts to mislead, a party to obtain financial or other benefit or to avoid an obligation;
iii. “collusive practice” is an arrangement between two or more parties designed to achieve an improper purpose, including to influence improperly the actions of another party;
iv. “coercive practice” is impairing or harming, or threatening to impair or harm, directly or indirectly, any party or the property of the party to influence improperly the actions of a party;
v. “obstructive practice” is:
(a) deliberately destroying, falsifying, altering, or concealing of evidence material to the investigation or making false statements to investigators in order to materially impede a Bank investigation into allegations of a corrupt, fraudulent, coercive, or collusive practice; and/or threatening, harassing, or intimidating any party to prevent it from disclosing its knowledge of matters relevant to the investigation or from pursuing the investigation; or
(b) acts intended to materially impede the exercise of the Bank’s inspection and audit rights provided for under paragraph 2.2 e. below.
b. Rejects a proposal for award if the Bank determines that the firm or individual recommended for award, any of its personnel, or its agents, or its sub-consultants, sub-contractors, service providers, suppliers and/ or their employees, has, directly or indirectly, engaged in corrupt, fraudulent, collusive, coercive, or obstructive practices in competing for the contract in question;
c. In addition to the legal remedies set out in the relevant Legal Agreement, may take other appropriate actions, including declaring misprocurement, if the Bank determines at any time that representatives of the Borrower or of a recipient of any part of the proceeds of the loan engaged in corrupt, fraudulent, collusive, coercive, or obstructive practices during the procurement process, selection and/or execution of the contract in question, without the Borrower having taken timely and appropriate action satisfactory to the Bank to address such practices when they occur, including by failing to inform the Bank in a timely manner at the time they knew of the practices;
d. Pursuant to the Bank’s Anti- Corruption Guidelines and in accordance with the Bank’s prevailing sanctions policies and procedures, may sanction a firm or individual, either indefinitely or for a stated period of time, including by publicly declaring such firm or individual ineligible (i) to be awarded or otherwise benefit from a Bank-financed contract, financially or in any other manner;[footnoteRef:7] (ii) to be a nominated[footnoteRef:8] sub-contractor, consultant, manufacturer or supplier, or service provider of an otherwise eligible firm being awarded a Bank-financed contract; and (iii) to receive the proceeds of any loan made by the Bank or otherwise to participate further in the preparation or implementation of any Bank-financed project; [7: 	For the avoidance of doubt, a sanctioned party’s ineligibility to be awarded a contract shall include, without limitation, (i) applying for pre-qualification, expressing interest in a consultancy, and bidding, either directly or as a nominated sub-contractor, nominated consultant, nominated manufacturer or supplier, or nominated service provider, in respect of such contract, and (ii) entering into an addendum or amendment introducing a material modification to any existing contract.] [8: 	A nominated sub-contractor, nominated consultant, nominated manufacturer or supplier, or nominated service provider (different names are used depending on the particular bidding document) is one which has been: (i) included by the bidder in its pre-qualification application or bid because it brings specific and critical experience and know-how that allow the bidder to meet the qualification requirements for the particular bid; or (ii) appointed by the Borrower.]

e. Requires that a clause be included in bidding/request for proposals documents and in contracts financed by a Bank loan, requiring (i) bidders (applicants/proposers), consultants, contractors, and suppliers, and their sub-contractors, sub-consultants, service providers, suppliers, agents personnel, permit the Bank to inspect[footnoteRef:9] all accounts, records and other documents relating to the procurement process, selection and/or contract execution,, and to have them audited by auditors appointed by the Bank. [9: 	Inspections in this context usually are investigative (i.e., forensic) in nature. They involve fact-finding activities undertaken by the Bank or persons appointed by the Bank to address specific matters related to investigations/audits, such as evaluating the veracity of an allegation of possible Fraud and Corruption, through the appropriate mechanisms. Such activity includes but is not limited to: accessing and examining a firm's or individual's financial records and information, and making copies thereof as relevant; accessing and examining any other documents, data and information (whether in hard copy or electronic format) deemed relevant for the investigation/audit, and making copies thereof as relevant; interviewing staff and other relevant individuals; performing physical inspections and site visits; and obtaining third party verification of information.]

Section 8. Conditions of Contract and Contract Forms (Time Based)	113
Section 8. Conditions of Contract and Contract Forms (Time Based)	114
Section 8. Conditions of Contract and Contract Forms (Time Based)	113

[bookmark: _Toc300745682][bookmark: _Toc474333975][bookmark: _Toc474334144][bookmark: _Toc494209540][bookmark: _Toc26978106][bookmark: _Toc27577945]Special Conditions of Contract
[Notes in brackets are for guidance purposes only and should be deleted in the final text of the signed contract]

	Number of GC Clause
	Amendments of, and Supplements to, Clauses in the General Conditions of Contract

	1.1(a)
	The Contract shall be construed in accordance with the law of [insert country name].

[Note: The Bank-financed contracts normally designate the law of the [Government’s/Client’s] country as the law governing the contract. However, the Parties may designate the law of another country, in which case the name of the respective country should be inserted, and the square brackets should be removed.]

	4.1
	The language is:____________ [insert the language].

	6.1 and 6.2
	The addresses are [fill in at negotiations with the selected firm]:

Client :		
		
Attention :		
Facsimile :		
E-mail (where permitted):	

Consultant :		
		
Attention :		
Facsimile :		
E-mail (where permitted) :	

	8.1

	[Note: If the Consultant consists only of one entity, state “N/A”;
OR
If the Consultant is a Joint Venture consisting of more than one entity, the name of the JV member whose address is specified in Clause SCC6.1 should be inserted here.]
The Lead Member on behalf of the JV is ___________ ______________________________ [insert name of the member]

	9.1
	The Authorized Representatives are:

For the Client:	[name, title]	

For the Consultant:	[name, title]	

	11.1
	[Note: If there are no effectiveness conditions, state “N/A”]

OR

List here any conditions of effectiveness of the Contract, e.g., approval of the Contract by the Bank, effectiveness of the Bank [loan/credit/grant], receipt by the Consultant of an advance payment, and by the Client of an advance payment guarantee (see Clause SCC50.1(a)), etc.]

The effectiveness conditions are the following: [insert “N/A” or list the conditions]

	12.1
	Termination of Contract for Failure to Become Effective:

The time period shall be _______________________ [insert time period, e.g.: four months].

	13.1
	Commencement of Services:

The number of days shall be_________________ [e.g.: ten].

Confirmation of Key Experts’ availability to start the Assignment shall be submitted to the Client in writing as a written statement signed by each Key Expert.

	14.1
	Expiration of Contract:

The time period shall be ________________________ [insert time period, e.g.: twelve months].

	23.1
	No additional provisions.

[OR:

The following limitation of the Consultant’s Liability towards the Client can be subject to the Contract’s negotiations:

“Limitation of the Consultant’s Liability towards the Client:
(a)	Except in the case of gross negligence or willful misconduct on the part of the Consultant or on the part of any person or a firm acting on behalf of the Consultant in carrying out the Services, the Consultant, with respect to damage caused by the Consultant to the Client’s property, shall not be liable to the Client:
	(i)	for any indirect or consequential loss or damage; and
	(ii)	for any direct loss or damage that exceeds [insert a multiplier, e.g.: one, two, three] times the total value of the Contract;
(b) This limitation of liability shall not
(i) affect the Consultant’s liability, if any, for damage to Third Parties caused by the Consultant or any person or firm acting on behalf of the Consultant in carrying out the Services;
(ii) be construed as providing the Consultant with any limitation or exclusion from liability which is prohibited by the [insert “Applicable Law”, if it is the law of the Client’s country, or insert “applicable law in the Client’s country”, if the Applicable Law stated in Clause SCC1.1 (a) is different from the law of the Client’s country].

[Notes to the Client and the Consultant: Any suggestions made by the Consultant in the Proposal to introduce exclusions/limitations of the Consultant’s liability under the Contract should be carefully scrutinized by the Client and discussed with the Bank prior to accepting any changes to what was included in the issued RFP. In this regard, the Parties should be aware of the Bank’s policy on this matter which is as follows:

To be acceptable to the Bank, any limitation of the Consultant’s liability should at the very least be reasonably related to (a) the damage the Consultant might potentially cause to the Client, and (b) the Consultant’s ability to pay compensation using its own assets and reasonably obtainable insurance coverage. The Consultant’s liability shall not be limited to less than a multiplier of the total payments to the Consultant under the Contract for remuneration and reimbursable expenses. A statement to the effect that the Consultant is liable only for the re-performance of faulty Services is not acceptable to the Bank. Also, the Consultant’s liability should never be limited for loss or damage caused by the Consultant’s gross negligence or willful misconduct.

The Bank does not accept a provision to the effect that the Client shall indemnify and hold harmless the Consultant against Third Party claims, except, of course, if a claim is based on loss or damage caused by a default or wrongful act of the Client to the extent permissible by the law applicable in the Client’s country.]

	24.1

	The insurance coverage against the risks shall be as follows:

[Note: Delete what is not applicable except (a)].

(a) Professional liability insurance, with a minimum coverage of ______________________ [insert amount and currency which should be not less than the total ceiling amount of the Contract];

(b)	Third Party motor vehicle liability insurance in respect of motor vehicles operated in the Client’s country by the Consultant or its Experts or Sub-consultants, with a minimum coverage of [insert amount and currency or state “in accordance with the applicable law in the Client’s country”];

(c)	Third Party liability insurance, with a minimum coverage of [insert amount and currency or state “in accordance with the applicable law in the Client’s country”];

(d)	employer’s liability and workers’ compensation insurance in respect of the experts and Sub-consultants in accordance with the relevant provisions of the applicable law in the Client’s country, as well as, with respect to such Experts, any such life, health, accident, travel or other insurance as may be appropriate; and

(e)	insurance against loss of or damage to (i) equipment purchased in whole or in part with funds provided under this Contract, (ii) the Consultant’s property used in the performance of the Services, and (iii) any documents prepared by the Consultant in the performance of the Services.

	27.1
	[If applicable, insert any exceptions to proprietary rights provision____________________________________]

	27.2

	[If there is to be no restriction on the future use of these documents by either Party, this Clause SCC 27.2 should be deleted. If the Parties wish to restrict such use, any of the following options, or any other option agreed to by the Parties, could be used:

[The Consultant shall not use these [insert what applies…… documents and software………..] for purposes unrelated to this Contract without the prior written approval of the Client.]

OR

[The Client shall not use these [insert what applies…….documents and software………..] for purposes unrelated to this Contract without the prior written approval of the Consultant.]
OR
[Neither Party shall use these [insert what applies…….documents and software………..] for purposes unrelated to this Contract without the prior written approval of the other Party.]

	40.1
(a) through (f)
	[List here any changes or additions to Clause GCC 40.1. If there are no such changes or additions, delete this Clause SCC 40.1.]

	40.1(g)
	[List here any other assistance to be provided by the Client. If there is no such other assistance, delete this Clause SCC 40.1(g).]

	46.2
	The ceiling in foreign currency or currencies is: ____________________ [insert amount and currency for each currency] [indicate: inclusive or exclusive] of local indirect taxes.

The ceiling in local currency is: ___________________ [insert amount and currency] [indicate: inclusive or exclusive] of local indirect taxes.

Any indirect local taxes chargeable in respect of this Contract for the Services provided by the Consultant shall [insert as appropriate: “be paid” or “reimbursed”] by the Client [insert as appropriate: “for“ or “to”] the Consultant.

The amount of such taxes is ____________________ [insert the amount as finalized at the Contract’s negotiations on the basis of the estimates provided by the Consultant in Form FIN-2 of the Consultant’s Financial Proposal.]

	47.3
	Price adjustment on the remuneration …………….. [insert “applies” or “ does not apply”]

[If the Contract is less than 18 months, price adjustment does not apply.

If the Contract has duration of more than 18 months, a price adjustment provision on the remuneration for foreign and/or local inflation shall be included here. The adjustment should be made every 12 months after the date of the contract for remuneration in foreign currency and – except if there is very high inflation in the Client’s country, in which case more frequent adjustments should be provided for – at the same intervals for remuneration in local currency. Remuneration in foreign currency should be adjusted by using the relevant index for salaries in the country of the respective foreign currency (which normally is the country of the Consultant) and remuneration in local currency by using the corresponding index for the Client’s country. A sample provision is provided below for guidance:

Payments for remuneration made in [foreign and/or local] currency shall be adjusted as follows:

(1)	Remuneration paid in foreign currency on the basis of the rates set forth in Appendix C shall be adjusted every 12 months (and, the first time, with effect for the remuneration earned in the 13th calendar month after the date of the Contract Effectiveness date) by applying the following formula:

 {or }

where
Rf is the adjusted remuneration;
Rfo is the remuneration payable on the basis of the remuneration rates (Appendix C) in foreign currency;
If is the official index for salaries in the country of the foreign currency for the first month for which the adjustment is supposed to have effect; and
Ifo is the official index for salaries in the country of the foreign currency for the month of the date of the Contract.

 The Consultant shall state here the name, source institution, and any necessary identifying characteristics of the official index for salaries corresponding to If and Ifo in the adjustment formula for remuneration paid in foreign currency: [Insert the name, source institution, and necessary identifying characteristics of the index for foreign currency, e.g. “Consumer Price Index for all Urban Consumers (CPI-U), not seasonally adjusted; U.S. Department of Labor, Bureau of Labor Statistics”]

(2)	Remuneration paid in local currency pursuant to the rates set forth in Appendix D shall be adjusted every [insert number] months (and, for the first time, with effect for the remuneration earned in the [insert number]the calendar month after the date of the Contract) by applying the following formula:

 {or }

where
Rl is the adjusted remuneration;
Rlo is the remuneration payable on the basis of the remuneration rates (Appendix D) in local currency;
Il is the official index for salaries in the Client’s country for the first month for which the adjustment is to have effect; and
Ilo is the official index for salaries in the Client’s country for the month of the date of the Contract.

 The Client shall state here the name, source institution, and any necessary identifying characteristics of the official index for salaries corresponding to Il and Ilo in the adjustment formula for remuneration paid in local currency: [Insert the name, source institution, and necessary identifying characteristics of the index for foreign currency]

(3) Any part of the remuneration that is paid in a currency different from the currency of the official index for salaries used in the adjustment formula, shall be adjusted by a correction factor X0/X. X0 is the number of units of currency of the country of the official index, equivalent to one unit of the currency of payment on the date of the contract. X is the number of units of currency of the country of the official index, equivalent to one unit of the currency of payment on the first day of the first month for which the adjustment is supposed to have effect.

	48.1 and 48.2
	[The Bank leaves it to the Client to decide whether the Consultant (i) should be exempted from indirect local tax, or (ii) should be reimbursed by the Client for any such tax they might have to pay (or that the Client would pay such tax on behalf of the Consultant]
The Client warrants that [choose one applicable option consistent with the ITC 16.3 and the outcome of the Contract’s negotiations (Form FIN-2, part B “Indirect Local Tax – Estimates”):
If ITC16.3 indicates a tax exemption status, include the following: “the Consultant, the Sub-consultants and the Experts shall be exempt from”
OR
If ITC16.3 does not indicate the exemption and, depending on whether the Client shall pay the withholding tax or the Consultant has to pay, include the following:
“the Client shall pay on behalf of the Consultant, the Sub-consultants and the Experts,” OR “the Client shall reimburse the Consultant, the Sub-consultants and the Experts”]
any indirect taxes, duties, fees, levies and other impositions imposed, under the applicable law in the Client’s country, on the Consultant, the Sub-consultants and the Experts in respect of:
(a)	any payments whatsoever made to the Consultant, Sub-consultants and the Experts (other than nationals or permanent residents of the Client’s country), in connection with the carrying out of the Services;
(b)	any equipment, materials and supplies brought into the Client’s country by the Consultant or Sub-consultants for the purpose of carrying out the Services and which, after having been brought into such territories, will be subsequently withdrawn by them;
(c)	any equipment imported for the purpose of carrying out the Services and paid for out of funds provided by the Client and which is treated as property of the Client;
(d)	any property brought into the Client’s country by the Consultant, any Sub-consultants or the Experts (other than nationals or permanent residents of the Client’s country), or the eligible dependents of such experts for their personal use and which will subsequently be withdrawn by them upon their respective departure from the Client’s country, provided that:
(i) the Consultant, Sub-consultants and experts shall follow the usual customs procedures of the Client’s country in importing property into the Client’s country; and

(ii) if the Consultant, Sub-consultants or Experts do not withdraw but dispose of any property in the Client’s country upon which customs duties and taxes have been exempted, the Consultant, Sub-consultants or Experts, as the case may be, (a) shall bear such customs duties and taxes in conformity with the regulations of the Client’s country, or (b) shall reimburse them to the Client if they were paid by the Client at the time the property in question was brought into the Client’s country.

	49.1
	The currency [currencies] of payment shall be the following: [list currency(ies) which should be the same as in the Financial Proposal, Form FIN-2]

	50.1(a)
	[The advance payment could be in either the foreign currency, or the local currency, or both; select the correct wording in the Clause here below. The advance bank payment guarantee should be in the same currency(ies)]

The following provisions shall apply to the advance payment and the advance bank payment guarantee:

(1)	An advance payment [of [insert amount] in foreign currency] [and of [insert amount] in local currency] shall be made within [insert number] days after the Effective Date. The advance payment will be set off by the Client in equal installments against the statements for the first [insert number] months of the Services until the advance payment has been fully set off.

(2)	The advance bank payment guarantee shall be in the amount and in the currency of the currency(ies) of the advance payment.

	50.1(b)
	[Delete this Clause SCC 50.1(b) if the Consultant shall have to submit its itemized statements monthly. Otherwise, the following text can be used to indicate the required intervals:

The Consultant shall submit to the Client itemized statements at time intervals of __________________ [e.g. “every quarter”, “every six months”, “every two weeks”, etc.].

	50.1(e)
	The accounts are:

for foreign currency: [insert account].
for local currency: [insert account].

	51.1
	The interest rate is: [insert rate].

	54.

	[In contracts with foreign consultants, the Bank requires that the international commercial arbitration in a neutral venue is used.]

Disputes shall be settled by arbitration in accordance with the following provisions:
1.	Selection of Arbitrators. Each dispute submitted by a Party to arbitration shall be heard by a sole arbitrator or an arbitration panel composed of three (3) arbitrators, in accordance with the following provisions:

(a)	Where the Parties agree that the dispute concerns a technical matter, they may agree to appoint a sole arbitrator or, failing agreement on the identity of such sole arbitrator within thirty (30) days after receipt by the other Party of the proposal of a name for such an appointment by the Party who initiated the proceedings, either Party may apply to [name an appropriate international professional body, e.g., the Federation Internationale des Ingenieurs-Conseil (FIDIC) of Lausanne, Switzerland] for a list of not fewer than five (5) nominees and, on receipt of such list, the Parties shall alternately strike names therefrom, and the last remaining nominee on the list shall be the sole arbitrator for the matter in dispute. If the last remaining nominee has not been determined in this manner within sixty (60) days of the date of the list, [insert the name of the same professional body as above] shall appoint, upon the request of either Party and from such list or otherwise, a sole arbitrator for the matter in dispute.

(b)	Where the Parties do not agree that the dispute concerns a technical matter, the Client and the Consultant shall each appoint one (1) arbitrator, and these two arbitrators shall jointly appoint a third arbitrator, who shall chair the arbitration panel. If the arbitrators named by the Parties do not succeed in appointing a third arbitrator within thirty (30) days after the latter of the two (2) arbitrators named by the Parties has been appointed, the third arbitrator shall, at the request of either Party, be appointed by [name an appropriate international appointing authority, e.g., the Secretary General of the Permanent Court of Arbitration, The Hague; the Secretary General of the International Centre for Settlement of Investment Disputes, Washington, D.C.; the International Chamber of Commerce, Paris; etc.].

(c)	If, in a dispute subject to paragraph (b) above, one Party fails to appoint its arbitrator within thirty (30) days after the other Party has appointed its arbitrator, the Party which has named an arbitrator may apply to the [name the same appointing authority as in said paragraph (b)] to appoint a sole arbitrator for the matter in dispute, and the arbitrator appointed pursuant to such application shall be the sole arbitrator for that dispute.

	
	2.	Rules of Procedure. Except as otherwise stated herein, arbitration proceedings shall be conducted in accordance with the rules of procedure for arbitration of the United Nations Commission on International Trade Law (UNCITRAL) as in force on the date of this Contract.

3.	Substitute Arbitrators. If for any reason an arbitrator is unable to perform his/her function, a substitute shall be appointed in the same manner as the original arbitrator.

4.	Nationality and Qualifications of Arbitrators. The sole arbitrator or the third arbitrator appointed pursuant to paragraphs 1(a) through 1(c) above shall be an internationally recognized legal or technical expert with extensive experience in relation to the matter in dispute and shall not be a national of the Consultant’s home country [Note: If the Consultant consists of more than one entity, add: or of the home country of any of their members or Parties] or of the Government’s country. For the purposes of this Clause, “home country” means any of:

(a)	the country of incorporation of the Consultant [Note: If the Consultant consists of more than one entity, add: or of any of their members or Parties]; or
(b)	the country in which the Consultant’s [or any of their members’ or Parties’] principal place of business is located; or
(c)	the country of nationality of a majority of the Consultant’s [or of any members’ or Parties’] shareholders; or
(d)	the country of nationality of the Sub-consultants concerned, where the dispute involves a subcontract.

	
	5.	Miscellaneous. In any arbitration proceeding hereunder:

(a)	proceedings shall, unless otherwise agreed by the Parties, be held in [select a country which is neither the Client’s country nor the Consultant’s country];
(b)	the [type of language] language shall be the official language for all purposes; and
(c) 	the decision of the sole arbitrator or of a majority of the arbitrators (or of the third arbitrator if there is no such majority) shall be final and binding and shall be enforceable in any court of competent jurisdiction, and the Parties hereby waive any objections to or claims of immunity in respect of such enforcement.

Section 8. Conditions of Contract and Contract Forms (Time Based)	115
Section 8. Conditions of Contract and Contract Forms (Time Based)	120
Section 8. Conditions of Contract and Contract Forms (Time Based)	119

[bookmark: _Toc350746358][bookmark: _Toc350849423][bookmark: _Toc351343748][bookmark: _Toc300745683][bookmark: _Toc474333976][bookmark: _Toc474334145][bookmark: _Toc494209541][bookmark: _Toc26978107][bookmark: _Toc27577946]Appendices
[bookmark: _Toc350849424][bookmark: _Toc351343749][bookmark: _Toc300745684]
[bookmark: _Toc474333977][bookmark: _Toc474334146][bookmark: _Toc494209542][bookmark: _Toc26978108][bookmark: _Toc27577947]Appendix A – Terms of Reference

[This Appendix shall include the final Terms of Reference (TORs) worked out by the Client and the Consultant during the negotiations; dates for completion of various tasks; location of performance for different tasks; detailed reporting requirements; Client’s input, including counterpart personnel assigned by the Client to work on the Consultant’s team; specific tasks that require prior approval by the Client.

Insert the text based on the Section 7 (Terms of Reference) of the ITC in the RFP and modified based on the Forms TECH-1 through TECH-5 in the Consultant’s Proposal. Highlight the changes to Section 7 of the RFP]

[bookmark: _Toc300745685][bookmark: _Toc474333978][bookmark: _Toc474334147][bookmark: _Toc494209543][bookmark: _Toc26978109][bookmark: _Toc27577948][bookmark: _Toc350849426][bookmark: _Toc351343751]Appendix B - Key Experts

[Insert a table based on Form TECH-6 of the Consultant’s Technical Proposal and finalized at the Contract’s negotiations. Attach the CVs (updated and signed by the respective Key Experts) demonstrating the qualifications of Key Experts.]

[Specify Hours of Work for Key Experts: List here the hours of work for Key Experts; travel time to/ from the Client’s country; entitlement, if any, to leave pay; public holidays in the Client’s country that may affect Consultant’s work; etc. Make sure there is consistency with Form TECH-6. In particular: one month equals twenty two (22) working (billable) days. One working (billable) day shall be not less than eight (8) working (billable) hours.]

[bookmark: _Toc300745686][bookmark: _Toc474333979][bookmark: _Toc474334148][bookmark: _Toc494209544][bookmark: _Toc26978110][bookmark: _Toc27577949]Appendix C – Remuneration Cost Estimates

1.	Monthly rates for the Experts:

	[Insert the table with the remuneration rates. The table shall be based on [Form FIN-3] of the Consultant’s Proposal and reflect any changes agreed at the Contract negotiations, if any. The footnote shall list such changes made to [Form FIN-3] at the negotiations or state that none has been made.]

2. 	[When the Consultant has been selected under Quality-Based Selection method, or the Client has requested the Consultant to clarify the breakdown of very high remuneration rates at the Contract’s negotiations also add the following:

“The agreed remuneration rates shall be stated in the attached Model Form I. This form shall be prepared on the basis of Appendix A to Form FIN-3 of the RFP “Consultants’ Representations regarding Costs and Charges” submitted by the Consultant to the Client prior to the Contract’s negotiations.

 Should these representations be found by the Client (either through inspections or audits pursuant to Clause GCC 25.2 or through other means) to be materially incomplete or inaccurate, the Client shall be entitled to introduce appropriate modifications in the remuneration rates affected by such materially incomplete or inaccurate representations. Any such modification shall have retroactive effect and, in case remuneration has already been paid by the Client before any such modification, (i) the Client shall be entitled to offset any excess payment against the next monthly payment to the Consultants, or (ii) if there are no further payments to be made by the Client to the Consultants, the Consultants shall reimburse to the Client any excess payment within thirty (30) days of receipt of a written claim of the Client. Any such claim by the Client for reimbursement must be made within twelve (12) calendar months after receipt by the Client of a final report and a final statement approved by the Client in accordance with Clause GCC 50.1(d) of this Contract.”

Section 8. Conditions of Contract and Contract Forms (Time Based)	127
Section 8. Conditions of Contract and Contract Forms (Time Based)	128
IV. Appendices 	Time-Based

Model Form I
Breakdown of Agreed Fixed Rates in Consultant’s Contract

We hereby confirm that we have agreed to pay to the Experts listed, who will be involved in performing the Services, the basic fees and away from the home office allowances (if applicable) indicated below:

(Expressed in [insert name of currency])*

	Experts
	1
	2
	3
	4
	5
	6
	7
	8

	Name
	Position
	Basic Remuneration rate per Working Month/Day/Year
	Social Charges1
	Overhead1
	Subtotal
	Profit2
	Away from Home Office Allowance
	Agreed Fixed Rate per Working Month/Day/Hour
	Agreed Fixed Rate per Working Month/Day/Hour1

	Home Office
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	Work in the Client’s Country
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

1	Expressed as percentage of 1
2	Expressed as percentage of 4
* If more than one currency, add a table

			
Signature	Date

Name and Title: 	

Section 8. Conditions of Contract and Contract Forms (Time Based)	129

[bookmark: _Toc300745687][bookmark: _Toc474333980][bookmark: _Toc474334149][bookmark: _Toc494209545][bookmark: _Toc26978111][bookmark: _Toc27577950][bookmark: _Toc351343756]Appendix D – Reimbursable Expenses Cost Estimates

1. [Insert the table with the reimbursable expenses rates. The table shall be based on [Form FIN-4] of the Consultant’s Proposal and reflect any changes agreed at the Contract negotiations, if any. The footnote shall list such changes made to [Form FIN-4] at the negotiations or state that none has been made.

2. All reimbursable expenses shall be reimbursed at actual cost, unless otherwise explicitly provided in this Appendix, and in no event shall reimbursement be made in excess of the Contract amount.]

[bookmark: _Toc351343757][bookmark: _Toc300745688][bookmark: _Toc474333981][bookmark: _Toc474334150][bookmark: _Toc494209546][bookmark: _Toc26978112][bookmark: _Toc27577951]Appendix E - Form of Advance Payments Guarantee
[See Clause GCC 50.1(a) and SCC 50.1(a)]

{Guarantor letterhead or SWIFT identifier code}

Bank Guarantee for Advance Payment

Guarantor: ___________________ [insert commercial Bank’s Name, and Address of Issuing Branch or Office]
Beneficiary:	_________________ [insert Name and Address of Client]
Date:	____________[insert date]____
ADVANCE PAYMENT GUARANTEE No.:	___________[insert number]______
We have been informed that ____________ [name of Consultant or a name of the Joint Venture, same as appears on the signed Contract] (hereinafter called "the Consultant") has entered into Contract No. _____________ [reference number of the contract] dated ___[insert date]_________ with the Beneficiary, for the provision of __________________ [brief description of Services] (hereinafter called "the Contract").
Furthermore, we understand that, according to the conditions of the Contract, an advance payment in the sum of ___________ [insert amount in figures] () [amount in words] is to be made against an advance payment guarantee.
At the request of the Consultant, we, as Guarantor, hereby irrevocably undertake to pay the Beneficiary any sum or sums not exceeding in total an amount of ___________ [amount in figures] () [amount in words][footnoteRef:10]1 upon receipt by us of the Beneficiary’s complying demand supported by the Beneficiary’s a written statement, whether in the demand itself or in a separate signed document accompanying or identifying the demand, stating that the Consultant is in breach of its obligation under the Contract because the Consultant: [10: 1	The Guarantor shall insert an amount representing the amount of the advance payment and denominated either in the currency(ies) of the advance payment as specified in the Contract, or in a freely convertible currency acceptable to the Client.]

(a) 	has failed to repay the advance payment in accordance with the Contract conditions, specifying the amount which the Consultant has failed to repay;
(b)	has used the advance payment for purposes other than toward providing the Services under the Contract.
It is a condition for any claim and payment under this guarantee to be made that the advance payment referred to above must have been received by the Consultant on its account number ___________ at _________________ [name and address of bank].
The maximum amount of this guarantee shall be progressively reduced by the amount of the advance payment repaid by the Consultant as indicated in certified statements or invoices marked as “paid” by the Client which shall be presented to us. This guarantee shall expire, at the latest, upon our receipt of the payment certificate or paid invoice indicating that the Consultant has made full repayment of the amount of the advance payment, or on the __ day of _[month]__________, [year]__,[footnoteRef:11]2 whichever is earlier. Consequently, any demand for payment under this guarantee must be received by us at this office on or before that date. [11: 2	Insert the expected expiration date. In the event of an extension of the time for completion of the Contract, the Client would need to request an extension of this guarantee from the Guarantor. Such request must be in writing and must be made prior to the expiration date established in the guarantee. In preparing this guarantee, the Client might consider adding the following text to the form, at the end of the penultimate paragraph: “The Guarantor agrees to a one-time extension of this guarantee for a period not to exceed [six months][one year], in response to the Client’s written request for such extension, such request to be presented to the Guarantor before the expiry of the guarantee.”]

This guarantee is subject to the Uniform Rules for Demand Guarantees (URDG) 2010 revision, ICC Publication No. 758.

[signature(s)]

{Note:	All italicized text is for indicative purposes only to assist in preparing this form and shall be deleted from the final product.}

[bookmark: _Toc26978113][bookmark: _Toc27577952][bookmark: _Hlk25166551]Appendix F - Code of Conduct for Experts

[bookmark: _Toc494209547]Lump-Sum Form of Contract
[bookmark: _Toc397501855]

STANDARD FORM OF CONTRACT

Consultant’s Services
Lump-Sum

Section 8. Conditions of Contract and Contract Forms (Lump-Sum)	135
Foreword	
3
	

SPDRequestForProposalsCONSULTANTS-For Supervision Services- December 2019.docx

TABLE OF CONTENTS

I.	Form of Contract	149
II.	General Conditions of Contract	153
A. General Provisions	153
1.	Definitions	153
2.	Relationship between the Parties	155
3.	Law Governing Contract	155
4.	Language	155
5.	Headings	155
6.	Communications	155
7.	Location	155
8.	Authority of Member in Charge	156
9.	Authorized Representatives	156
10.	Fraud and Corruption	156
B. Commencement, Completion, Modification and Termination of Contract	156
11.	Effectiveness of Contract	156
12.	Termination of Contract for Failure to Become Effective	156
13.	Commencement of Services	157
14.	Expiration of Contract	157
15.	Entire Agreement	157
16.	Modifications or Variations	157
17.	Force Majeure	157
18.	Suspension	158
19.	Termination	159
C. Obligations of the Consultant	161
20.	General	161
21.	Conflict of Interest	162
22.	Confidentiality	163
23.	Liability of the Consultant	163
24.	Insurance to be taken out by the Consultant	163
25.	Accounting, Inspection and Auditing	163
26.	Reporting Obligations	164
27.	Proprietary Rights of the Client in Reports and Records	164
28.	Equipment, Vehicles and Materials	164
29.	Code of Conduct	165
30.	Forced Labor	165
31.	Child Labor	166
32.	Non-Discrimination and Equal Opportunity	166
33.	Training of Experts	167
D. Consultant’s Experts and Sub-Consultants	167
34.	Description of Key Experts	167
35.	Replacement of Key Experts	167
36.	Removal of Experts or Sub-consultants	167
E. Obligations of the Client	168
37.	Assistance and Exemptions	168
38.	Access to Project Site	169
39.	Change in the Applicable Law Related to Taxes and Duties	169
40.	Services, Facilities and Property of the Client	169
41.	Counterpart Personnel	170
42.	Payment Obligation	170
F. Payments to the Consultant	170
43.	Contract Price	170
44.	Taxes and Duties	170
45.	Currency of Payment	170
46.	Mode of Billing and Payment	170
47.	Interest on Delayed Payments	171
G. Fairness and Good Faith	172
48.	Good Faith	172
H. Settlement of Disputes	172
49.	Amicable Settlement	172
50.	Dispute Resolution	172
III.	Special Conditions of Contract	175
IV.	Appendices	185
Appendix A – Terms of Reference	185
Appendix B - Key Experts	185
Appendix C – Breakdown of Contract Price	185
Appendix D - Form of Advance Payments Guarantee	188
Appendix E - Code of Conduct for Experts	190

	

Section 8. Conditions of Contract and Contract Forms (Lump-Sum)	137
Section 8. Conditions of Contract and Contract Forms (Lump-Sum)	138
Section 8. Conditions of Contract and Contract Forms (Lump-Sum)	147

CONTRACT FOR CONSULTANT’S SERVICES

Lump-Sum

Project Name ___________________________

[Loan/Credit/Grant] No.____________________

Contract No. ____________________________
Assignment Title:_____________________________

between

	
[Name of the Client]

and

	
[Name of the Consultant]

Dated: 	

Section 8. Conditions of Contract and Contract Forms (Lump-Sum)	140
Section 8. Conditions of Contract and Contract Forms (Lump-Sum)	139

[bookmark: _Toc299534125][bookmark: _Toc474333983][bookmark: _Toc474334152][bookmark: _Toc494209549][bookmark: _Toc27577953]Form of Contract
LUMP-SUM

(Text in brackets [] is optional; all notes should be deleted in the final text)

This CONTRACT (hereinafter called the “Contract”) is made the [number] day of the month of [month], [year], between, on the one hand, [name of Client or Recipient] (hereinafter called the “Client”) and, on the other hand, [name of Consultant] (hereinafter called the “Consultant”).

[If the Consultant consist of more than one entity, the above should be partially amended to read as follows: “…(hereinafter called the “Client”) and, on the other hand, a Joint Venture (name of the JV) consisting of the following entities, each member of which will be jointly and severally liable to the Client for all the Consultant’s obligations under this Contract, namely, [name of member] and [name of member] (hereinafter called the “Consultant”).]

WHEREAS

(a)	the Client has requested the Consultant to provide certain consulting services as defined in this Contract (hereinafter called the “Services”);

(b)	the Consultant, having represented to the Client that it has the required professional skills, expertise and technical resources, has agreed to provide the Services on the terms and conditions set forth in this Contract;

(c)	the Client has received [or has applied for] a loan [or credit or grant] from the [insert as relevant, International Bank for Reconstruction and Development (IBRD) or International Development Association (IDA)]: toward the cost of the Services and intends to apply a portion of the proceeds of this [loan/credit/grant] to eligible payments under this Contract, it being understood that (i) payments by the Bank will be made only at the request of the Client and upon approval by the Bank; (ii) such payments will be subject, in all respects, to the terms and conditions of the [loan/financing/grant] agreement, including prohibitions of withdrawal from the [loan/credit/grant] account for the purpose of any payment to persons or entities, or for any import of goods, if such payment or import, to the knowledge of the Bank, is prohibited by the decision of the United Nations Security council taken under Chapter VII of the Charter of the United Nations; and (iii) no party other than the Client shall derive any rights from the [loan/financing/grant] agreement or have any claim to the [loan/credit/grant] proceeds;

NOW THEREFORE the parties hereto hereby agree as follows:

1.	The following documents attached hereto shall be deemed to form an integral part of this Contract:

(a)	The General Conditions of Contract (including Attachment 1 “Fraud and Corruption”);
(b)	The Special Conditions of Contract;
(c)	Appendices:

Appendix A:	Terms of Reference	
Appendix B:	Key Experts	
Appendix C:	Breakdown of Contract Price	
Appendix D:	Form of Advance Payments Guarantee
Appendix E	Code of Conduct for Experts

In the event of any inconsistency between the documents, the following order of precedence shall prevail: the Special Conditions of Contract; the General Conditions of Contract, including Attachment 1; Appendix A; Appendix B; Appendix C; Appendix D Any reference to this Contract shall include, where the context permits, a reference to its Appendices.

2.	The mutual rights and obligations of the Client and the Consultant shall be as set forth in the Contract, in particular:

(a)	the Consultant shall carry out the Services in accordance with the provisions of the Contract; and
(b)	the Client shall make payments to the Consultant in accordance with the provisions of the Contract.

IN WITNESS WHEREOF, the Parties hereto have caused this Contract to be signed in their respective names as of the day and year first above written.

For and on behalf of [Name of Client]

	
[Authorized Representative of the Client – name, title and signature]

For and on behalf of [Name of Consultant or Name of a Joint Venture]

	
[Authorized Representative of the Consultant – name and signature]

[For a joint venture, either all members shall sign or only the lead member, in which case the power of attorney to sign on behalf of all members shall be attached.

For and on behalf of each of the members of the Consultant [insert the Name of the Joint Venture]

[Name of the lead member]

	
[Authorized Representative on behalf of a Joint Venture]

[add signature blocks for each member if all are signing]

Section 8. Conditions of Contract and Contract Forms (Lump-Sum)	141
Section 8. Conditions of Contract and Contract Forms (Lump-Sum)	142
Section 8. Conditions of Contract and Contract Forms (Lump-Sum)	143

[bookmark: _Toc299534126][bookmark: _Toc474333984][bookmark: _Toc474334153][bookmark: _Toc494209550][bookmark: _Toc27577954]General Conditions of Contract
[bookmark: _Toc299534127][bookmark: _Toc474333985][bookmark: _Toc474334154][bookmark: _Toc494209551][bookmark: _Toc27577955]A. General Provisions
	1. [bookmark: _Toc299534128][bookmark: _Toc27577956]Definitions

	Unless the context otherwise requires, the following terms whenever used in this Contract have the following meanings:
(a) “Applicable Law” means the laws and any other instruments having the force of law in the Client’s country, or in such other country as may be specified in the Special Conditions of Contract (SCC), as they may be issued and in force from time to time.
(b) “Bank” means the International Bank for Reconstruction and Development (IBRD) or the International Development Association (IDA).
(c) “Borrower” means the Government, Government agency or other entity that signs the financing agreement with the Bank.
(d) “Client” means the implementing agency that signs the Contract for the Services with the Selected Consultant.
(e) Client’s Personnel” refers to the staff, labor and other employees (if any) of the Client engaged in fulfilling the Client’s obligations under the Contract; and any other personnel identified as Client’s Personnel, by a notice from the Client to the Consultant.
(f) “Consultant” means a legally-established professional consulting firm or entity selected by the Client to provide the Services under the signed Contract.
(g) “Contract” means the legally binding written agreement signed between the Client and the Consultant and which includes all the attached documents listed in its paragraph 1 of the Form of Contract (the General Conditions (GCC), the Special Conditions (SCC), and the Appendices).
(h) “Day” means a working day unless indicated otherwise.
(i) “Effective Date” means the date on which this Contract comes into force and effect pursuant to Clause GCC 11.
(j) “Experts” means, collectively, Key Experts, Non-Key Experts, or any other personnel of the Consultant, Sub-consultant or JV member(s) assigned by the Consultant to perform the Services or any part thereof under the Contract.
(k) “Foreign Currency” means any currency other than the currency of the Client’s country.
(l) “GCC” means these General Conditions of Contract.
(m) “Government” means the government of the Client’s country.
(n) “Joint Venture (JV)” means an association with or without a legal personality distinct from that of its members, of more than one entity where one member has the authority to conduct all businesses for and on behalf of any and all the members of the JV, and where the members of the JV are jointly and severally liable to the Client for the performance of the Contract.
(o) “Key Expert(s)” means an individual professional whose skills, qualifications, knowledge and experience are critical to the performance of the Services under the Contract and whose Curricula Vitae (CV) was taken into account in the technical evaluation of the Consultant’s proposal.
(p) “Local Currency” means the currency of the Client’s country.
(q) “Non-Key Expert(s)” means an individual professional provided by the Consultant or its Sub-consultant to perform the Services or any part thereof under the Contract.
(r) “Party” means the Client or the Consultant, as the case may be, and “Parties” means both of them.
(s) “SCC” means the Special Conditions of Contract by which the GCC may be amended or supplemented but not over-written.
(t) “Services” means the work to be performed by the Consultant pursuant to this Contract, as described in Appendix A hereto.
(u) “Sexual Exploitation and Abuse” “(SEA)” means the following:
Sexual Exploitation is defined as any actual or attempted abuse of position of vulnerability, differential power or trust, for sexual purposes, including, but not limited to, profiting monetarily, socially or politically from the sexual exploitation of another.
Sexual Abuse is defined as the actual or threatened physical intrusion of a sexual nature, whether by force or under unequal or coercive conditions.
(v) “Sexual Harassment” “(SH)” is defined as unwelcome sexual advances, requests for sexual favors, and other verbal or physical conduct of a sexual nature by the Experts with other Experts or Client’s Personnel.
(w) “Sub-consultants” means an entity to whom/which the Consultant subcontracts any part of the Services while remaining solely liable for the execution of the Contract.
(x) “Third Party” means any person or entity other than the Government, the Client, the Consultant or a Sub-consultant.

	1. [bookmark: _Toc299534129][bookmark: _Toc474333986][bookmark: _Toc474334155][bookmark: _Toc494209552][bookmark: _Toc27577957]Relationship between the Parties
	Nothing contained herein shall be construed as establishing a relationship of master and servant or of principal and agent as between the Client and the Consultant. The Consultant, subject to this Contract, has complete charge of the Experts and Sub-consultants, if any, performing the Services and shall be fully responsible for the Services performed by them or on their behalf hereunder.

	1. [bookmark: _Toc299534130][bookmark: _Toc474333987][bookmark: _Toc474334156][bookmark: _Toc494209553][bookmark: _Toc27577958]Law Governing Contract
	This Contract, its meaning and interpretation, and the relation between the Parties shall be governed by the Applicable Law.

	1. [bookmark: _Toc299534131][bookmark: _Toc474333988][bookmark: _Toc474334157][bookmark: _Toc494209554][bookmark: _Toc27577959]Language
	This Contract has been executed in the language specified in the SCC, which shall be the binding and controlling language for all matters relating to the meaning or interpretation of this Contract.

	1. [bookmark: _Toc299534132][bookmark: _Toc474333989][bookmark: _Toc474334158][bookmark: _Toc494209555][bookmark: _Toc27577960]Headings
	The headings shall not limit, alter or affect the meaning of this Contract.

	1. [bookmark: _Toc299534133][bookmark: _Toc474333990][bookmark: _Toc474334159][bookmark: _Toc494209556][bookmark: _Toc27577961]Communications
	Any communication required or permitted to be given or made pursuant to this Contract shall be in writing in the language specified in Clause GCC 4. Any such notice, request or consent shall be deemed to have been given or made when delivered in person to an authorized representative of the Party to whom the communication is addressed, or when sent to such Party at the address specified in the SCC.
A Party may change its address for notice hereunder by giving the other Party any communication of such change to the address specified in the SCC.

	1. [bookmark: _Toc299534134][bookmark: _Toc474333991][bookmark: _Toc474334160][bookmark: _Toc494209557][bookmark: _Toc27577962]Location
	The Services shall be performed at such locations as are specified in Appendix A hereto and, where the location of a particular task is not so specified, at such locations, whether in the Government’s country or elsewhere, as the Client may approve.

	1. [bookmark: _Toc299534135][bookmark: _Toc474333992][bookmark: _Toc474334161][bookmark: _Toc494209558][bookmark: _Toc27577963]Authority of Member in Charge
	In case the Consultant is a Joint Venture, the members hereby authorize the member specified in the SCC to act on their behalf in exercising all the Consultant’s rights and obligations towards the Client under this Contract, including without limitation the receiving of instructions and payments from the Client.

	1. [bookmark: _Toc299534136][bookmark: _Toc474333993][bookmark: _Toc474334162][bookmark: _Toc494209559][bookmark: _Toc27577964]Authorized Representatives
	Any action required or permitted to be taken, and any document required or permitted to be executed under this Contract by the Client or the Consultant may be taken or executed by the officials specified in the SCC.

	1. [bookmark: _Toc474333994][bookmark: _Toc474334163][bookmark: _Toc494209560][bookmark: _Toc27577965]Fraud and Corruption
	The Bank requires compliance with the Bank’s Anti-Corruption Guidelines and its prevailing sanctions policies and procedures as set forth in the Bank’s Sanctions Framework, as set forth in Attachment 1 to the GCC.

	a.	Commissions and Fees
	The Client requires the Consultant to disclose any commissions, gratuities or fees that may have been paid or are to be paid to agents or any other party with respect to the selection process or execution of the Contract. The information disclosed must include at least the name and address of the agent or other party, the amount and currency, and the purpose of the commission, gratuity or fee. Failure to disclose such commissions, gratuities or fees may result in termination of the Contract and/or sanctions by the Bank.

[bookmark: _Toc299534138][bookmark: _Toc474333995][bookmark: _Toc474334164][bookmark: _Toc494209561][bookmark: _Toc27577966]B. Commencement, Completion, Modification and Termination of Contract
	1. [bookmark: _Toc299534139][bookmark: _Toc474333996][bookmark: _Toc474334165][bookmark: _Toc494209562][bookmark: _Toc27577967]Effectiveness of Contract
	This Contract shall come into force and effect on the date (the “Effective Date”) of the Client’s notice to the Consultant instructing the Consultant to begin carrying out the Services. This notice shall confirm that the effectiveness conditions, if any, listed in the SCC have been met.

	1. [bookmark: _Toc299534140][bookmark: _Toc474333997][bookmark: _Toc474334166][bookmark: _Toc494209563][bookmark: _Toc27577968]Termination of Contract for Failure to Become Effective
	If this Contract has not become effective within such time period after the date of Contract signature as specified in the SCC, either Party may, by not less than twenty two (22) days written notice to the other Party, declare this Contract to be null and void, and in the event of such a declaration by either Party, neither Party shall have any claim against the other Party with respect hereto.

	1. [bookmark: _Toc299534141][bookmark: _Toc474333998][bookmark: _Toc474334167][bookmark: _Toc494209564][bookmark: _Toc27577969]Commencement of Services
	The Consultant shall confirm availability of Key Experts and begin carrying out the Services not later than the number of days after the Effective Date specified in the SCC.

	1. [bookmark: _Toc299534142][bookmark: _Toc474333999][bookmark: _Toc474334168][bookmark: _Toc494209565][bookmark: _Toc27577970]Expiration of Contract
	Unless terminated earlier pursuant to Clause GCC 19 hereof, this Contract shall expire at the end of such time period after the Effective Date as specified in the SCC.

	1. [bookmark: _Toc299534143][bookmark: _Toc474334000][bookmark: _Toc474334169][bookmark: _Toc494209566][bookmark: _Toc27577971]Entire Agreement
	This Contract contains all covenants, stipulations and provisions agreed by the Parties. No agent or representative of either Party has authority to make, and the Parties shall not be bound by or be liable for, any statement, representation, promise or agreement not set forth herein.

	1. [bookmark: _Toc299534144][bookmark: _Toc474334001][bookmark: _Toc474334170][bookmark: _Toc494209567][bookmark: _Toc27577972]Modifications or Variations
	Any modification or variation of the terms and conditions of this Contract, including any modification or variation of the scope of the Services, may only be made by written agreement between the Parties. However, each Party shall give due consideration to any proposals for modification or variation made by the other Party.
In cases of substantial modifications or variations, the prior written consent of the Bank is required.

	1. [bookmark: _Toc299534145][bookmark: _Toc474334002][bookmark: _Toc474334171][bookmark: _Toc494209568][bookmark: _Toc27577973]Force Majeure
	

	a.	Definition
	For the purposes of this Contract, “Force Majeure” means an event which is beyond the reasonable control of a Party, is not foreseeable, is unavoidable, and makes a Party’s performance of its obligations hereunder impossible or so impractical as reasonably to be considered impossible under the circumstances, and subject to those requirements, includes, but is not limited to, war, riots, civil disorder, earthquake, fire, explosion, storm, flood or other adverse weather conditions, strikes, lockouts or other industrial action confiscation or any other action by Government agencies.
Force Majeure shall not include (i) any event which is caused by the negligence or intentional action of a Party or such Party’s Experts, Sub-consultants or agents or employees, nor (ii) any event which a diligent Party could reasonably have been expected to both take into account at the time of the conclusion of this Contract, and avoid or overcome in the carrying out of its obligations hereunder.
Force Majeure shall not include insufficiency of funds or failure to make any payment required hereunder.

	b.	No Breach of Contract
	The failure of a Party to fulfill any of its obligations hereunder shall not be considered to be a breach of, or default under, this Contract insofar as such inability arises from an event of Force Majeure, provided that the Party affected by such an event has taken all reasonable precautions, due care and reasonable alternative measures, all with the objective of carrying out the terms and conditions of this Contract.

	c.	Measures to be Taken
	A Party affected by an event of Force Majeure shall continue to perform its obligations under the Contract as far as is reasonably practical, and shall take all reasonable measures to minimize the consequences of any event of Force Majeure.
A Party affected by an event of Force Majeure shall notify the other Party of such event as soon as possible, and in any case not later than fourteen (14) calendar days following the occurrence of such event, providing evidence of the nature and cause of such event, and shall similarly give written notice of the restoration of normal conditions as soon as possible.
Any period within which a Party shall, pursuant to this Contract, complete any action or task, shall be extended for a period equal to the time during which such Party was unable to perform such action as a result of Force Majeure.
During the period of their inability to perform the Services as a result of an event of Force Majeure, the Consultant, upon instructions by the Client, shall either:
(a)	demobilize, in which case the Consultant shall be reimbursed for additional costs they reasonably and necessarily incurred, and, if required by the Client, in reactivating the Services; or
(b)	continue with the Services to the extent reasonably possible, in which case the Consultant shall continue to be paid under the terms of this Contract and be reimbursed for additional costs reasonably and necessarily incurred.
In the case of disagreement between the Parties as to the existence or extent of Force Majeure, the matter shall be settled according to Clauses GCC 49 & 50.

	1. [bookmark: _Toc299534146][bookmark: _Toc474334003][bookmark: _Toc474334172][bookmark: _Toc494209569][bookmark: _Toc27577974]Suspension
	The Client may, by written notice of suspension to the Consultant, suspend part or all payments to the Consultant hereunder if the Consultant fails to perform any of its obligations under this Contract, including the carrying out of the Services, provided that such notice of suspension (i) shall specify the nature of the failure, and (ii) shall request the Consultant to remedy such failure within a period not exceeding thirty (30) calendar days after receipt by the Consultant of such notice of suspension.

	1. [bookmark: _Toc299534147][bookmark: _Toc474334004][bookmark: _Toc474334173][bookmark: _Toc494209570][bookmark: _Toc27577975]Termination
	This Contract may be terminated by either Party as per provisions set up below:

	a.	By the Client
	19.1.1. The Client may terminate this Contract in case of the occurrence of any of the events specified in paragraphs (a) through (f) of this Clause. In such an occurrence the Client shall give at least thirty (30) calendar days’ written notice of termination to the Consultant in case of the events referred to in (a) through (d); at least sixty (60) calendar days’ written notice in case of the event referred to in (e); and at least five (5) calendar days’ written notice in case of the event referred to in (f):
(a) If the Consultant fails to remedy a failure in the performance of its obligations hereunder, as specified in a notice of suspension pursuant to Clause GCC 18;
(b) If the Consultant becomes (or, if the Consultant consists of more than one entity, if any of its members becomes) insolvent or bankrupt or enter into any agreements with their creditors for relief of debt or take advantage of any law for the benefit of debtors or go into liquidation or receivership whether compulsory or voluntary;
(c) If the Consultant fails to comply with any final decision reached as a result of arbitration proceedings pursuant to Clause GCC 50.1;
(d) If, as the result of Force Majeure, the Consultant is unable to perform a material portion of the Services for a period of not less than sixty (60) calendar days;
(e) If the Client, in its sole discretion and for any reason whatsoever, decides to terminate this Contract;
(f) If the Consultant fails to confirm availability of Key Experts as required in Clause GCC 13.
19.1.2.	Furthermore, if the Client determines that the Consultant has engaged in Fraud and Corruption in competing for or in executing the Contract, then the Client may, after giving fourteen (14) calendar days written notice to the Consultant, terminate the Consultant's employment under the Contract.

	b.	By the Consultant
	19.1.3.	The Consultant may terminate this Contract, by not less than thirty (30) calendar days’ written notice to the Client, in case of the occurrence of any of the events specified in paragraphs (a) through (d) of this Clause.
(a) If the Client fails to pay any money due to the Consultant pursuant to this Contract and not subject to dispute pursuant to Clause GCC 45.1 within forty-five (45) calendar days after receiving written notice from the Consultant that such payment is overdue.
(b) If, as the result of Force Majeure, the Consultant is unable to perform a material portion of the Services for a period of not less than sixty (60) calendar days.
(c) If the Client fails to comply with any final decision reached as a result of arbitration pursuant to Clause GCC 50.1.
(d) If the Client is in material breach of its obligations pursuant to this Contract and has not remedied the same within forty-five (45) days (or such longer period as the Consultant may have subsequently approved in writing) following the receipt by the Client of the Consultant’s notice specifying such breach.

	c.	Cessation of Rights and Obligations
	19.1.4.	Upon termination of this Contract pursuant to Clauses GCC 12 or GCC 19 hereof, or upon expiration of this Contract pursuant to Clause GCC 14, all rights and obligations of the Parties hereunder shall cease, except (i) such rights and obligations as may have accrued on the date of termination or expiration, (ii) the obligation of confidentiality set forth in Clause GCC 22, (iii) the Consultant’s obligation to permit inspection, copying and auditing of their accounts and records set forth in Clause GCC 25 and to cooperate and assist in any inspection or investigation, and (iv) any right which a Party may have under the Applicable Law.

	d.	Cessation of Services
	19.1.5.	Upon termination of this Contract by notice of either Party to the other pursuant to Clauses GCC 19a or GCC 19b, the Consultant shall, immediately upon dispatch or receipt of such notice, take all necessary steps to bring the Services to a close in a prompt and orderly manner and shall make every reasonable effort to keep expenditures for this purpose to a minimum. With respect to documents prepared by the Consultant and equipment and materials furnished by the Client, the Consultant shall proceed as provided, respectively, by Clauses GCC 27 or GCC 28.

	e.	Payment upon Termination
	19.1.6.	Upon termination of this Contract, the Client shall make the following payments to the Consultant:
(a) payment for Services satisfactorily performed prior to the effective date of termination; and
(b) in the case of termination pursuant to paragraphs (d) and (e) of Clause GCC 19.1.1, reimbursement of any reasonable cost incidental to the prompt and orderly termination of this Contract, including the cost of the return travel of the Experts.

[bookmark: _Toc299534148][bookmark: _Toc474334005][bookmark: _Toc474334174][bookmark: _Toc494209571][bookmark: _Toc27577976]C. Obligations of the Consultant
	1. [bookmark: _Toc299534149][bookmark: _Toc474334006][bookmark: _Toc474334175][bookmark: _Toc494209572][bookmark: _Toc27577977]General
	

	a.	Standard of Performance
	The Consultant shall perform the Services and carry out the Services with all due diligence, efficiency and economy, in accordance with generally accepted professional standards and practices, and shall observe sound management practices, and employ appropriate technology and safe and effective equipment, machinery, materials and methods. The Consultant shall always act, in respect of any matter relating to this Contract or to the Services, as a faithful adviser to the Client, and shall at all times support and safeguard the Client’s legitimate interests in any dealings with the third parties.
The Consultant shall employ and provide such qualified and experienced Experts and Sub-consultants as are required to carry out the Services.
The Consultant may subcontract part of the Services to an extent and with such Key Experts and Sub-consultants as may be approved in advance by the Client. Notwithstanding such approval, the Consultant shall retain full responsibility for the Services.

	b.	Law Applicable to Services

	The Consultant shall perform the Services in accordance with the Contract and the Applicable Law and shall take all practicable steps to ensure that any of its Experts and Sub-consultants, comply with the Applicable Law.
Throughout the execution of the Contract, the Consultant shall comply with the import of goods and services prohibitions in the Client’s country when
(a) as a matter of law or official regulations, the Borrower’s country prohibits commercial relations with that country; or
(b) by an act of compliance with a decision of the United Nations Security Council taken under Chapter VII of the Charter of the United Nations, the Borrower’s Country prohibits any import of goods from that country or any payments to any country, person, or entity in that country.
The Client shall notify the Consultant in writing of relevant local customs, and the Consultant shall, after such notification, respect such customs.

	1. [bookmark: _Toc299534150][bookmark: _Toc474334007][bookmark: _Toc474334176][bookmark: _Toc494209573][bookmark: _Toc27577978]Conflict of Interest
	The Consultant shall hold the Client’s interests paramount, without any consideration for future work, and strictly avoid conflict with other assignments or their own corporate interests.

	a.	Consultant Not to Benefit from Commissions, Discounts, etc.
	21.1.1	The payment of the Consultant pursuant to GCC F (Clauses GCC 43 through 47) shall constitute the Consultant’s only payment in connection with this Contract and, subject to Clause GCC 21.1.3, the Consultant shall not accept for its own benefit any trade commission, discount or similar payment in connection with activities pursuant to this Contract or in the discharge of its obligations hereunder, and the Consultant shall use its best efforts to ensure that any Sub-consultants, as well as the Experts and agents of either of them, similarly shall not receive any such additional payment.
21.1.2	Furthermore, if the Consultant, as part of the Services, has the responsibility of advising the Client on the procurement of goods, works or services, the Consultant shall comply with the Bank’s Applicable Regulations, and shall at all times exercise such responsibility in the best interest of the Client. Any discounts or commissions obtained by the Consultant in the exercise of such procurement responsibility shall be for the account of the Client.

	b.	Consultant and Affiliates Not to Engage in Certain Activities
	21.1.3	The Consultant agrees that, during the term of this Contract and after its termination, the Consultant and any entity affiliated with the Consultant, as well as any Sub-consultants and any entity affiliated with such Sub-consultants, shall be disqualified from providing goods, works or non-consulting services resulting from or directly related to the Consultant’s Services for the preparation or implementation of the project.

	c.	Prohibition of Conflicting Activities
	21.1.4	The Consultant shall not engage, and shall cause its Experts as well as its Sub-consultants not to engage, either directly or indirectly, in any business or professional activities that would conflict with the activities assigned to them under this Contract.

	d.	Strict Duty to Disclose Conflicting Activities
	21.1.5	The Consultant has an obligation and shall ensure that its Experts and Sub-consultants shall have an obligation to disclose any situation of actual or potential conflict that impacts their capacity to serve the best interest of their Client, or that may reasonably be perceived as having this effect. Failure to disclose said situations may lead to the disqualification of the Consultant or the termination of its Contract.

	1. [bookmark: _Toc299534151][bookmark: _Toc474334008][bookmark: _Toc474334177][bookmark: _Toc494209574][bookmark: _Toc27577979]Confidentiality
	Except with the prior written consent of the Client, the Consultant and the Experts shall not at any time communicate to any person or entity any confidential information acquired in the course of the Services, nor shall the Consultant and the Experts make public the recommendations formulated in the course of, or as a result of, the Services.

	1. [bookmark: _Toc299534152][bookmark: _Toc474334009][bookmark: _Toc474334178][bookmark: _Toc494209575][bookmark: _Toc27577980]Liability of the Consultant
	Subject to additional provisions, if any, set forth in the SCC, the Consultant’s liability under this Contract shall be provided by the Applicable Law.

	1. [bookmark: _Toc299534153][bookmark: _Toc474334010][bookmark: _Toc474334179][bookmark: _Toc494209576][bookmark: _Toc27577981]Insurance to be taken out by the Consultant
	The Consultant (i) shall take out and maintain, and shall cause any Sub-consultants to take out and maintain, at its (or the Sub-consultants’, as the case may be) own cost but on terms and conditions approved by the Client, insurance against the risks, and for the coverage specified in the SCC, and (ii) at the Client’s request, shall provide evidence to the Client showing that such insurance has been taken out and maintained and that the current premiums therefore have been paid. The Consultant shall ensure that such insurance is in place prior to commencing the Services as stated in Clause GCC 13.

	1. [bookmark: _Toc299534154][bookmark: _Toc474334011][bookmark: _Toc474334180][bookmark: _Toc494209577][bookmark: _Toc27577982]Accounting, Inspection and Auditing
	The Consultant shall keep, and shall make all reasonable efforts to cause its Sub-consultants to keep, accurate and systematic accounts and records in respect of the Services and in such form and detail as will clearly identify relevant time changes and costs.
Pursuant to paragraph 2.2 e. of Attachment 1 to the General Conditions, the Consultant shall permit and shall cause its agents (where declared or not), subcontractors, subconsultants, service providers, suppliers, and personnel, to permit, the Bank and/or persons appointed by the Bank to inspect the site and/or the accounts, records and other documents relating to the procurement process, selection and/or contract execution, and to have such accounts, records and other documents audited by auditors appointed by the Bank. The Consultant’s and its Subcontractors’ and subconsultants’ attention is drawn to Sub-Clause 10.1 (Fraud and Corruption) which provides, inter alia, that acts intended to materially impede the exercise of the Bank’s inspection and audit rights constitute a prohibited practice subject to contract termination (as well as to a determination of ineligibility pursuant to the Bank’s prevailing sanctions procedures)..

	1. [bookmark: _Toc299534155][bookmark: _Toc474334012][bookmark: _Toc474334181][bookmark: _Toc494209578][bookmark: _Toc27577983]Reporting Obligations
	The Consultant shall submit to the Client the reports and documents specified in Appendix A, in the form, in the numbers and within the time periods set forth in the said Appendix.

	1. [bookmark: _Toc299534156][bookmark: _Toc474334013][bookmark: _Toc474334182][bookmark: _Toc494209579][bookmark: _Toc27577984]Proprietary Rights of the Client in Reports and Records
	Unless otherwise indicated in the SCC, all reports and relevant data and information such as maps, diagrams, plans, databases, other documents and software, supporting records or material compiled or prepared by the Consultant for the Client in the course of the Services shall be confidential and become and remain the absolute property of the Client. The Consultant shall, not later than upon termination or expiration of this Contract, deliver all such documents to the Client, together with a detailed inventory thereof. The Consultant may retain a copy of such documents, data and/or software but shall not use the same for purposes unrelated to this Contract without prior written approval of the Client.
If license agreements are necessary or appropriate between the Consultant and third parties for purposes of development of the plans, drawings, specifications, designs, databases, other documents and software, the Consultant shall obtain the Client’s prior written approval to such agreements, and the Client shall be entitled at its discretion to require recovering the expenses related to the development of the program(s) concerned. Other restrictions about the future use of these documents and software, if any, shall be specified in the SCC.

	1. [bookmark: _Toc299534157][bookmark: _Toc474334014][bookmark: _Toc474334183][bookmark: _Toc494209580][bookmark: _Toc27577985]Equipment, Vehicles and Materials
	Equipment, vehicles and materials made available to the Consultant by the Client, or purchased by the Consultant wholly or partly with funds provided by the Client, shall be the property of the Client and shall be marked accordingly. Upon termination or expiration of this Contract, the Consultant shall make available to the Client an inventory of such equipment, vehicles and materials and shall dispose of such equipment, vehicles and materials in accordance with the Client’s instructions. While in possession of such equipment, vehicles and materials, the Consultant, unless otherwise instructed by the Client in writing, shall insure them at the expense of the Client in an amount equal to their full replacement value.
Any equipment or materials brought by the Consultant or its Experts into the Client’s country for the use either for the project or personal use shall remain the property of the Consultant or the Experts concerned, as applicable.

	1. [bookmark: _Toc27577986]Code of Conduct
	The Consultant shall have a Code of Conduct for the Experts.
Consultant shall take all necessary measures to ensure that each Expert is made aware of the Code of Conduct including specific behaviors that are prohibited, and understands the consequences of engaging in such prohibited behaviors.
These measures include providing instructions and documentation that can be understood by the Expert and seeking to obtain that person’s signature acknowledging receipt of such instructions and/or documentation, as appropriate.
The Consultant shall also ensure that the Code of Conduct is visibly displayed in locations where the Services are provided. The posted Code of Conduct shall be provided in languages comprehensible to the Experts and the Client’s Personnel.

	1. [bookmark: _Toc27577987]Forced Labor
	The Consultant, including its Subconsultants, shall not employ or engage forced labor. Forced labor consists of any work or service, not voluntarily performed, that is exacted from an individual under threat of force or penalty, and includes any kind of involuntary or compulsory labor, such as indentured labor, bonded labor or similar labor-contracting arrangements.
No persons shall be employed or engaged who have been subject to trafficking. Trafficking in persons is defined as the recruitment, transportation, transfer, harboring or receipt of persons by means of the threat or use of force or other forms of coercion, abduction, fraud, deception, abuse of power, or of a position of vulnerability, or of the giving or receiving of payments or benefits to achieve the consent of a person having control over another person, for the purposes of exploitation.

	1. [bookmark: _Toc27577988]Child Labor
	The Consultant, including its Subconsultants, shall not employ or engage a child under the age of 14 unless the national law specifies a higher age (the minimum age).
The Consultant, including its Subconsultants, shall not employ or engage a child between the minimum age and the age of 18 in a manner that is likely to be hazardous, or to interfere with, the child’s education, or to be harmful to the child’s health or physical, mental, spiritual, moral, or social development.
The Consultant, including its Subconsultants, shall only employ or engage children between the minimum age and the age of 18 after an appropriate risk assessment has been conducted by the Consultant with the Client’s consent. The Consultant shall be subject to regular monitoring by the Client that includes monitoring of health, working conditions and hours of work.
Work considered hazardous for children is work that, by its nature or the circumstances in which it is carried out, is likely to jeopardize the health, safety, or morals of children. Such work activities prohibited for children include work:
(a) with exposure to physical, psychological or sexual abuse;
(b) underground, underwater, working at heights or in confined spaces;
(c) with dangerous machinery, equipment or tools, or involving handling or transport of heavy loads;
(d) in unhealthy environments exposing children to hazardous substances, agents, or processes, or to temperatures, noise or vibration damaging to health; or
(e) under difficult conditions such as work for long hours, during the night or in confinement on the premises of the employer.

	1. [bookmark: _Toc27577989]Non-Discrimination and Equal Opportunity
	The Consultant shall not make decisions relating to the employment or treatment of Experts on the basis of personal characteristics unrelated to inherent job requirements. The Consultant shall base the employment of Experts on the principle of equal opportunity and fair treatment, and shall not discriminate with respect to any aspects of the employment relationship, including recruitment and hiring, compensation (including wages and benefits), working conditions and terms of employment, access to training, job assignment, promotion, termination of employment or retirement, and disciplinary practices.
Special measures of protection or assistance to remedy past discrimination or selection for a particular job based on the inherent requirements of the job shall not be deemed discrimination. The Consultant shall provide protection and assistance as necessary to ensure non-discrimination and equal opportunity, including for specific groups such as women, people with disabilities, migrant workers and children (of working age in accordance with Clause GCC 31).

	1. [bookmark: _Toc27577990]Training of Experts
	The Consultant shall provide appropriate sensitization to the Experts on social aspects of the Contract, including on prohibition of SEA and SH.
The Consultant shall provide training on SEA and SH, including its prevention, to any of its Experts who has a role to supervise other Experts.

[bookmark: _Toc299534158][bookmark: _Toc474334015][bookmark: _Toc474334184][bookmark: _Toc494209581][bookmark: _Toc27577991]D. Consultant’s Experts and Sub-Consultants
	1. [bookmark: _Toc299534159][bookmark: _Toc474334016][bookmark: _Toc474334185][bookmark: _Toc494209582][bookmark: _Toc27577992]Description of Key Experts
	The title, agreed job description, minimum qualification and estimated period of engagement to carry out the Services of each of the Consultant’s Key Experts are described in Appendix B.

	1. [bookmark: _Toc299534160][bookmark: _Toc474334017][bookmark: _Toc474334186][bookmark: _Toc494209583][bookmark: _Toc27577993]Replacement of Key Experts
	Except as the Client may otherwise agree in writing, no changes shall be made in the Key Experts.
Notwithstanding the above, the substitution of Key Experts during Contract execution may be considered only based on the Consultant’s written request and due to circumstances outside the reasonable control of the Consultant, including but not limited to death or medical incapacity. In such case, the Consultant shall forthwith provide as a replacement, a person of equivalent or better qualifications and experience, and at the same rate of remuneration.

	1. [bookmark: _Toc299534162][bookmark: _Toc474334018][bookmark: _Toc474334187][bookmark: _Toc494209584][bookmark: _Toc27577994]Removal of Experts or Sub-consultants
	If the Client finds that any of the Experts or Sub-consultant:
(a) persists in any misconduct or lack of care;

(b) carries out duties incompetently or negligently;

(c) fails to comply with any provision of the Contract;

(d) based on reasonable evidence, is determined to have engaged in Fraud and Corruption during the execution of the Works; or

(e) undertakes behaviour which breaches the Code of Conduct;
the Consultant shall, at the Client’s written request, provide a replacement.
In the event that any of Key Experts, Non-Key Experts or Sub-consultants is found by the Client to be incompetent or incapable in discharging assigned duties, the Client, specifying the grounds therefore, may request the Consultant to provide a replacement.
Any replacement of the removed Experts or Sub-consultants shall possess better qualifications and experience and shall be acceptable to the Client.
Subject to the requirements in Sub-Clause 36.3, and notwithstanding any requirement from the Client to request a replacement, the Consultant shall take immediate action as appropriate in response to any violation of (a) through (e) above. Such immediate action shall include removing (or causing to be removed) from carrying out the Services, any Expert who engages in (a) to (e) above.
The Consultant shall bear all costs arising out of or incidental to any removal and/or replacement of such Experts.

[bookmark: _Toc299534165][bookmark: _Toc474334019][bookmark: _Toc474334188][bookmark: _Toc494209585][bookmark: _Toc27577995]E. Obligations of the Client
	1. [bookmark: _Toc299534166][bookmark: _Toc474334020][bookmark: _Toc474334189][bookmark: _Toc494209586][bookmark: _Toc27577996]Assistance and Exemptions
	Unless otherwise specified in the SCC, the Client shall use its best efforts to:
(a) Assist the Consultant with obtaining work permits and such other documents as shall be necessary to enable the Consultant to perform the Services.
(b) Assist the Consultant with promptly obtaining, for the Experts and, if appropriate, their eligible dependents, all necessary entry and exit visas, residence permits, exchange permits and any other documents required for their stay in the Client’s country while carrying out the Services under the Contract.
(c) Facilitate prompt clearance through customs of any property required for the Services and of the personal effects of the Experts and their eligible dependents.
(d) Issue to officials, agents and representatives of the Government all such instructions and information as may be necessary or appropriate for the prompt and effective implementation of the Services.
(e) Assist the Consultant and the Experts and any Sub-consultants employed by the Consultant for the Services with obtaining exemption from any requirement to register or obtain any permit to practice their profession or to establish themselves either individually or as a corporate entity in the Client’s country according to the applicable law in the Client’s country.
(f) Assist the Consultant, any Sub-consultants and the Experts of either of them with obtaining the privilege, pursuant to the applicable law in the Client’s country, of bringing into the Client’s country reasonable amounts of foreign currency for the purposes of the Services or for the personal use of the Experts and of withdrawing any such amounts as may be earned therein by the Experts in the execution of the Services.
(g) Provide to the Consultant any such other assistance as may be specified in the SCC.

	1. [bookmark: _Toc299534167][bookmark: _Toc474334021][bookmark: _Toc474334190][bookmark: _Toc494209587][bookmark: _Toc27577997]Access to Project Site
	The Client warrants that the Consultant shall have, free of charge, unimpeded access to the project site in respect of which access is required for the performance of the Services. The Client will be responsible for any damage to the project site or any property thereon resulting from such access and will indemnify the Consultant and each of the experts in respect of liability for any such damage, unless such damage is caused by the willful default or negligence of the Consultant or any Sub-consultants or the Experts of either of them.

	1. [bookmark: _Toc299534168][bookmark: _Toc474334022][bookmark: _Toc474334191][bookmark: _Toc494209588][bookmark: _Toc27577998]
Change in the Applicable Law Related to Taxes and Duties
	If, after the date of this Contract, there is any change in the applicable law in the Client’s country with respect to taxes and duties which increases or decreases the cost incurred by the Consultant in performing the Services, then the remuneration and reimbursable expenses otherwise payable to the Consultant under this Contract shall be increased or decreased accordingly by agreement between the Parties hereto, and corresponding adjustments shall be made to the Contract price amount specified in Clause GCC 39.1

	1. [bookmark: _Toc299534169][bookmark: _Toc474334023][bookmark: _Toc474334192][bookmark: _Toc494209589][bookmark: _Toc27577999]Services, Facilities and Property of the Client
	The Client shall make available to the Consultant and the Experts, for the purposes of the Services and free of any charge, the services, facilities and property described in the Terms of Reference (Appendix A) at the times and in the manner specified in said Appendix A.

	1. [bookmark: _Toc299534171][bookmark: _Toc474334024][bookmark: _Toc474334193][bookmark: _Toc494209590][bookmark: _Toc27578000]Counterpart Personnel
	The Client shall make available to the Consultant free of charge such professional and support counterpart personnel, to be nominated by the Client with the Consultant’s advice, if specified in Appendix A.
Professional and support counterpart personnel, excluding Client’s liaison personnel, shall work under the exclusive direction of the Consultant. If any member of the counterpart personnel fails to perform adequately any work assigned to such member by the Consultant that is consistent with the position occupied by such member, the Consultant may request the replacement of such member, and the Client shall not unreasonably refuse to act upon such request.

	1. [bookmark: _Toc299534170][bookmark: _Toc474334025][bookmark: _Toc474334194][bookmark: _Toc494209591][bookmark: _Toc27578001]Payment Obligation
	In consideration of the Services performed by the Consultant under this Contract, the Client shall make such payments to the Consultant for the deliverables specified in Appendix A and in such manner as is provided by GCC F below.

[bookmark: _Toc299534172][bookmark: _Toc474334026][bookmark: _Toc474334195][bookmark: _Toc494209592][bookmark: _Toc27578002]F. Payments to the Consultant
	1. [bookmark: _Toc474334027][bookmark: _Toc474334196][bookmark: _Toc494209593][bookmark: _Toc27578003] Contract Price
	The Contract price is fixed and is set forth in the SCC. The Contract price breakdown is provided in Appendix C.
Any change to the Contract price specified in Clause GCC 43.1 can be made only if the Parties have agreed to the revised scope of Services pursuant to Clause GCC 16 and have amended in writing the Terms of Reference in Appendix A.

	1. [bookmark: _Toc299534175][bookmark: _Toc474334028][bookmark: _Toc474334197][bookmark: _Toc494209594][bookmark: _Toc27578004]Taxes and Duties
	The Consultant, Sub-consultants and Experts are responsible for meeting any and all tax liabilities arising out of the Contract unless it is stated otherwise in the SCC.
As an exception to the above and as stated in the SCC, all local identifiable indirect taxes (itemized and finalized at Contract negotiations) are reimbursed to the Consultant or are paid by the Client on behalf of the Consultant.

	1. [bookmark: _Toc299534176][bookmark: _Toc474334029][bookmark: _Toc474334198][bookmark: _Toc494209595][bookmark: _Toc27578005]Currency of Payment
	Any payment under this Contract shall be made in the currency (ies) of the Contract.

	1. [bookmark: _Toc299534177][bookmark: _Toc474334030][bookmark: _Toc474334199][bookmark: _Toc494209596][bookmark: _Toc27578006]Mode of Billing and Payment
	The total payments under this Contract shall not exceed the Contract price set forth in Clause GCC 43.1.
The payments under this Contract shall be made in lump-sum instalments against deliverables specified in Appendix A. The payments will be made according to the payment schedule stated in the SCC.
46.2.1	Advance payment: Unless otherwise indicated in the SCC, an advance payment shall be made against an advance payment bank guarantee acceptable to the Client in an amount (or amounts) and in a currency (or currencies) specified in the SCC. Such guarantee (i) is to remain effective until the advance payment has been fully set off, and (ii) is to be in the form set forth in Appendix D, or in such other form as the Client shall have approved in writing. The advance payments will be set off by the Client in equal portions against the lump-sum installments specified in the SCC until said advance payments have been fully set off.
	46.2.2	 The Lump-Sum Installment Payments. The Client shall pay the Consultant within sixty (60) days after the receipt by the Client of the deliverable(s) and the cover invoice for the related lump-sum installment payment. The payment can be withheld if the Client does not approve the submitted deliverable(s) as satisfactory in which case the Client shall provide comments to the Consultant within the same sixty (60) days period. The Consultant shall thereupon promptly make any necessary corrections, and thereafter the foregoing process shall be repeated.
	46.2.3	 The Final Payment. The final payment under this Clause shall be made only after the final report have been submitted by the Consultant and approved as satisfactory by the Client. The Services shall then be deemed completed and finally accepted by the Client. The last lump-sum installment shall be deemed approved for payment by the Client within ninety (90) calendar days after receipt of the final report by the Client unless the Client, within such ninety (90) calendar day period, gives written notice to the Consultant specifying in detail deficiencies in the Services, the final report. The Consultant shall thereupon promptly make any necessary corrections, and thereafter the foregoing process shall be repeated.
46.2.4 All payments under this Contract shall be made to the accounts of the Consultant specified in the SCC.
46.2.5	 With the exception of the final payment under 46.2.3 above, payments do not constitute acceptance of the whole Services nor relieve the Consultant of any obligations hereunder.	

	1. [bookmark: _Toc474334031][bookmark: _Toc474334200][bookmark: _Toc494209597][bookmark: _Toc27578007]Interest on Delayed Payments
	If the Client had delayed payments beyond fifteen (15) days after the due date stated in Clause GCC 46.2.2, interest shall be paid to the Consultant on any amount due by, not paid on, such due date for each day of delay at the annual rate stated in the SCC.

[bookmark: _Toc299534178][bookmark: _Toc474334032][bookmark: _Toc474334201][bookmark: _Toc494209598][bookmark: _Toc27578008]G. Fairness and Good Faith
	1. [bookmark: _Toc299534179][bookmark: _Toc474334033][bookmark: _Toc474334202][bookmark: _Toc494209599][bookmark: _Toc27578009]Good Faith
	The Parties undertake to act in good faith with respect to each other’s rights under this Contract and to adopt all reasonable measures to ensure the realization of the objectives of this Contract.

[bookmark: _Toc299534180][bookmark: _Toc474334034][bookmark: _Toc474334203][bookmark: _Toc494209600][bookmark: _Toc27578010]H. Settlement of Disputes
	1. [bookmark: _Toc299534181][bookmark: _Toc474334035][bookmark: _Toc474334204][bookmark: _Toc494209601][bookmark: _Toc27578011]Amicable Settlement
	The Parties shall seek to resolve any dispute amicably by mutual consultation.
If either Party objects to any action or inaction of the other Party, the objecting Party may file a written Notice of Dispute to the other Party providing in detail the basis of the dispute. The Party receiving the Notice of Dispute will consider it and respond in writing within fourteen (14) days after receipt. If that Party fails to respond within fourteen (14) days, or the dispute cannot be amicably settled within fourteen (14) days following the response of that Party, Clause GCC 50.1 shall apply.

	1. [bookmark: _Toc299534182][bookmark: _Toc474334036][bookmark: _Toc474334205][bookmark: _Toc494209602][bookmark: _Toc27578012]Dispute Resolution
	Any dispute between the Parties arising under or related to this Contract that cannot be settled amicably may be referred to by either Party to the adjudication/arbitration in accordance with the provisions specified in the SCC.

Section 8. Conditions of Contract and Contract Forms (Lump-Sum)	145
Section 8. Conditions of Contract and Contract Forms (Lump-Sum)	160
Section 8. Conditions of Contract and Contract Forms (Lump-Sum)	159

II. General Conditions
[bookmark: _Toc299534183]Attachment 1
Fraud and Corruption
(Text in this Attachment shall not be modified)

1. Purpose
1.1 The Bank’s Anti-Corruption Guidelines and this annex apply with respect to procurement under Bank Investment Project Financing operations.
2. Requirements
2.1 The Bank requires that Borrowers (including beneficiaries of Bank financing); bidders (applicants/proposers), consultants, contractors and suppliers; any sub-contractors, sub-consultants, service providers or suppliers; any agents (whether declared or not); and any of their personnel, observe the highest standard of ethics during the procurement process, selection and contract execution of Bank-financed contracts, and refrain from Fraud and Corruption.
2.2 To this end, the Bank:
a. Defines, for the purposes of this provision, the terms set forth below as follows:
i. “corrupt practice” is the offering, giving, receiving, or soliciting, directly or indirectly, of anything of value to influence improperly the actions of another party;
ii. “fraudulent practice” is any act or omission, including misrepresentation, that knowingly or recklessly misleads, or attempts to mislead, a party to obtain financial or other benefit or to avoid an obligation;
iii. “collusive practice” is an arrangement between two or more parties designed to achieve an improper purpose, including to influence improperly the actions of another party;
iv. “coercive practice” is impairing or harming, or threatening to impair or harm, directly or indirectly, any party or the property of the party to influence improperly the actions of a party;
v. “obstructive practice” is:
(a) deliberately destroying, falsifying, altering, or concealing of evidence material to the investigation or making false statements to investigators in order to materially impede a Bank investigation into allegations of a corrupt, fraudulent, coercive, or collusive practice; and/or threatening, harassing, or intimidating any party to prevent it from disclosing its knowledge of matters relevant to the investigation or from pursuing the investigation; or
(b) acts intended to materially impede the exercise of the Bank’s inspection and audit rights provided for under paragraph 2.2 e. below.
b. Rejects a proposal for award if the Bank determines that the firm or individual recommended for award, any of its personnel, or its agents, or its sub-consultants, sub-contractors, service providers, suppliers and/ or their employees, has, directly or indirectly, engaged in corrupt, fraudulent, collusive, coercive, or obstructive practices in competing for the contract in question;
c. In addition to the legal remedies set out in the relevant Legal Agreement, may take other appropriate actions, including declaring misprocurement, if the Bank determines at any time that representatives of the Borrower or of a recipient of any part of the proceeds of the loan engaged in corrupt, fraudulent, collusive, coercive, or obstructive practices during the procurement process, selection and/or execution of the contract in question, without the Borrower having taken timely and appropriate action satisfactory to the Bank to address such practices when they occur, including by failing to inform the Bank in a timely manner at the time they knew of the practices;
d. Pursuant to the Bank’s Anti- Corruption Guidelines and in accordance with the Bank’s prevailing sanctions policies and procedures, may sanction a firm or individual, either indefinitely or for a stated period of time, including by publicly declaring such firm or individual ineligible (i) to be awarded or otherwise benefit from a Bank-financed contract, financially or in any other manner;[footnoteRef:12] (ii) to be a nominated[footnoteRef:13] sub-contractor, consultant, manufacturer or supplier, or service provider of an otherwise eligible firm being awarded a Bank-financed contract; and (iii) to receive the proceeds of any loan made by the Bank or otherwise to participate further in the preparation or implementation of any Bank-financed project; [12: 	For the avoidance of doubt, a sanctioned party’s ineligibility to be awarded a contract shall include, without limitation, (i) applying for pre-qualification, expressing interest in a consultancy, and bidding, either directly or as a nominated sub-contractor, nominated consultant, nominated manufacturer or supplier, or nominated service provider, in respect of such contract, and (ii) entering into an addendum or amendment introducing a material modification to any existing contract.] [13: 	A nominated sub-contractor, nominated consultant, nominated manufacturer or supplier, or nominated service provider (different names are used depending on the particular bidding document) is one which has been: (i) included by the bidder in its pre-qualification application or bid because it brings specific and critical experience and know-how that allow the bidder to meet the qualification requirements for the particular bid; or (ii) appointed by the Borrower.]

e. Requires that a clause be included in bidding/request for proposals documents and in contracts financed by a Bank loan, requiring (i) bidders (applicants/proposers), consultants, contractors, and suppliers, and their sub-contractors, sub-consultants, service providers, suppliers, agents personnel, permit the Bank to inspect[footnoteRef:14] all accounts, records and other documents relating to the procurement process, selection and/or contract execution,, and to have them audited by auditors appointed by the Bank. [14: 	Inspections in this context usually are investigative (i.e., forensic) in nature. They involve fact-finding activities undertaken by the Bank or persons appointed by the Bank to address specific matters related to investigations/audits, such as evaluating the veracity of an allegation of possible Fraud and Corruption, through the appropriate mechanisms. Such activity includes but is not limited to: accessing and examining a firm's or individual's financial records and information, and making copies thereof as relevant; accessing and examining any other documents, data and information (whether in hard copy or electronic format) deemed relevant for the investigation/audit, and making copies thereof as relevant; interviewing staff and other relevant individuals; performing physical inspections and site visits; and obtaining third party verification of information.]

Section 8. Conditions of Contract and Contract Forms (Lump-Sum)	161
Section 8. Conditions of Contract and Contract Forms (Lump-Sum)	162
Section 8. Conditions of Contract and Contract Forms (Lump-Sum)	163

[bookmark: _Toc299534184][bookmark: _Toc474334037][bookmark: _Toc474334206][bookmark: _Toc494209603][bookmark: _Toc27578013]Special Conditions of Contract
[Notes in brackets are for guidance purposes only and should be deleted in the final text of the signed contract]

	Number of GC Clause
	Amendments of, and Supplements to, Clauses in the General Conditions of Contract

	1.1(a)
	The Contract shall be construed in accordance with the law of [insert country name].

[Bank-financed contracts normally designate the law of the [Government’s/Client’s] country as the law governing the contract. However, the Parties may designate the law of another country, in which case the name of the respective country should be inserted, and the square brackets should be removed.]

	4.1
	The language is:____________ [insert the language].

	6.1 and 6.2
	The addresses are [fill in at negotiations with the selected firm]:

Client :		
		
Attention :		
Facsimile :		
E-mail (where permitted):	

Consultant :		
		
Attention :		
Facsimile :		
E-mail (where permitted) :	

	8.1

	[If the Consultant consists only of one entity, state “N/A”;
OR
If the Consultant is a Joint Venture consisting of more than one entity, the name of the JV member whose address is specified in Clause SCC6.1 should be inserted here.]
The Lead Member on behalf of the JV is ___________ ______________________________ [insert name of the member]

	9.1
	The Authorized Representatives are:

For the Client:	[name, title]	

For the Consultant:	[name, title]	

	11.1
	[Note: If there are no effectiveness conditions, state “N/A”]

OR

List here any conditions of effectiveness of the Contract, e.g., approval of the Contract by the Bank, effectiveness of the Bank [loan/credit/grant], receipt by the Consultant of an advance payment, and by the Client of an advance payment guarantee (see Clause SCC46.2.1), etc.]

The effectiveness conditions are the following: [insert “N/A” or list the conditions]

	12.1
	Termination of Contract for Failure to Become Effective:

The time period shall be _______________________ [insert time period, e.g.: four months].

	13.1
	Commencement of Services:

The number of days shall be_________________ [e.g.: ten].

Confirmation of Key Experts’ availability to start the Assignment shall be submitted to the Client in writing as a written statement signed by each Key Expert.

	14.1
	Expiration of Contract:

The time period shall be ________________________ [insert time period, e.g.: twelve months].

	21 b.
	The Client reserves the right to determine on a case-by-case basis whether the Consultant should be disqualified from providing goods, works or non-consulting services due to a conflict of a nature described in Clause GCC 21.1.3

Yes______ No _____

	23.1
	No additional provisions.

[OR

The following limitation of the Consultant’s Liability towards the Client can be subject to the Contract’s negotiations:

“Limitation of the Consultant’s Liability towards the Client:
(a)	Except in the case of gross negligence or willful misconduct on the part of the Consultant or on the part of any person or a firm acting on behalf of the Consultant in carrying out the Services, the Consultant, with respect to damage caused by the Consultant to the Client’s property, shall not be liable to the Client:
	(i)	for any indirect or consequential loss or damage; and
	(ii)	for any direct loss or damage that exceeds [insert a multiplier, e.g.: one, two, three] times the total value of the Contract;
(b) This limitation of liability shall not
(i) affect the Consultant’s liability, if any, for damage to Third Parties caused by the Consultant or any person or firm acting on behalf of the Consultant in carrying out the Services;
(ii) be construed as providing the Consultant with any limitation or exclusion from liability which is prohibited by the [insert “Applicable Law”, if it is the law of the Client’s country, or insert “applicable law in the Client’s country”, if the Applicable Law stated in Clause SCC1.1 (b) is different from the law of the Client’s country].

[Notes to the Client and the Consultant: Any suggestions made by the Consultant in the Proposal to introduce exclusions/limitations of the Consultant’s liability under the Contract should be carefully scrutinized by the Client and discussed with the Bank prior to accepting any changes to what was included in the issued RFP. In this regard, the Parties should be aware of the Bank’s policy on this matter which is as follows:

To be acceptable to the Bank, any limitation of the Consultant’s liability should at the very least be reasonably related to (a) the damage the Consultant might potentially cause to the Client, and (b) the Consultant’s ability to pay compensation using its own assets and reasonably obtainable insurance coverage. The Consultant’s liability shall not be limited to less than a multiplier of the total payments to the Consultant under the Contract for remuneration and reimbursable expenses. A statement to the effect that the Consultant is liable only for the re-performance of faulty Services is not acceptable to the Bank. Also, the Consultant’s liability should never be limited for loss or damage caused by the Consultant’s gross negligence or willful misconduct.

The Bank does not accept a provision to the effect that the Client shall indemnify and hold harmless the Consultant against Third Party claims, except, of course, if a claim is based on loss or damage caused by a default or wrongful act of the Client to the extent permissible by the law applicable in the Client’s country.]

	24.1

	The insurance coverage against the risks shall be as follows:

[Delete what is not applicable except (a)].

(a) Professional liability insurance, with a minimum coverage of ______________________ [insert amount and currency which should be not less than the total ceiling amount of the Contract];

(b)	Third Party motor vehicle liability insurance in respect of motor vehicles operated in the Client’s country by the Consultant or its Experts or Sub-consultants, with a minimum coverage of [insert amount and currency or state “in accordance with the applicable law in the Client’s country”];

(c)	Third Party liability insurance, with a minimum coverage of [insert amount and currency or state “in accordance with the applicable law in the Client’s country”];

(d)	employer’s liability and workers’ compensation insurance in respect of the experts and Sub-consultants in accordance with the relevant provisions of the applicable law in the Client’s country, as well as, with respect to such Experts, any such life, health, accident, travel or other insurance as may be appropriate; and

(e)	insurance against loss of or damage to (i) equipment purchased in whole or in part with funds provided under this Contract, (ii) the Consultant’s property used in the performance of the Services, and (iii) any documents prepared by the Consultant in the performance of the Services.

	27.1
	[If applicable, insert any exceptions to proprietary rights provision____________________________________]

	27.2

	[If there is to be no restriction on the future use of these documents by either Party, this Clause SCC 27.2 should be deleted. If the Parties wish to restrict such use, any of the following options, or any other option agreed to by the Parties, could be used:

[The Consultant shall not use these [insert what applies……. documents and software ………] for purposes unrelated to this Contract without the prior written approval of the Client.]

[OR]

[The Client shall not use these [insert what applies…documents and software………..] for purposes unrelated to this Contract without the prior written approval of the Consultant.]
[OR]

[Neither Party shall use these [insert what applies…documents and software……] for purposes unrelated to this Contract without the prior written approval of the other Party.]

	37.1
(a) through (f)
	[List here any changes or additions to Clause GCC 37.1. If there are no such changes or additions, delete this Clause SCC 37.1.]

	37.1(g)
	[List here any other assistance to be provided by the Client. If there is no such other assistance, delete this Clause SCC 37.1(g).]

	43.1
	The Contract price is: ____________________ [insert amount and currency for each currency as applicable] [indicate: inclusive or exclusive] of local indirect taxes.

Any indirect local taxes chargeable in respect of this Contract for the Services provided by the Consultant shall [insert as appropriate: “be paid” or “reimbursed”] by the Client [insert as appropriate: “for“ or “to”] the Consultant.

The amount of such taxes is ____________________ [insert the amount as finalized at the Contract’s negotiations on the basis of the estimates provided by the Consultant in Form FIN-2 of the Consultant’s Financial Proposal.

	44.1 and 44.2
	[The Bank leaves it to the Client to decide whether the Consultant (i) should be exempted from indirect local tax, or (ii) should be reimbursed by the Client for any such tax they might have to pay (or that the Client would pay such tax on behalf of the Consultant]
The Client warrants that [choose one applicable option consistent with the ITC 16.3 and the outcome of the Contract’s negotiations (Form FIN-2, part B “Indirect Local Tax – Estimates”):
If ITC16.3 indicates a tax exemption status, include the following: “the Consultant, the Sub-consultants and the Experts shall be exempt from”
OR
If ITC16.3 does not indicate the exemption and, depending on whether the Client shall pay the withholding tax or the Consultant has to pay, include the following:
“the Client shall pay on behalf of the Consultant, the Sub-consultants and the Experts,” OR “the Client shall reimburse the Consultant, the Sub-consultants and the Experts”]
any indirect taxes, duties, fees, levies and other impositions imposed, under the applicable law in the Client’s country, on the Consultant, the Sub-consultants and the Experts in respect of:
(a)	any payments whatsoever made to the Consultant, Sub-consultants and the Experts (other than nationals or permanent residents of the Client’s country), in connection with the carrying out of the Services;
(b)	any equipment, materials and supplies brought into the Client’s country by the Consultant or Sub-consultants for the purpose of carrying out the Services and which, after having been brought into such territories, will be subsequently withdrawn by them;
(c)	any equipment imported for the purpose of carrying out the Services and paid for out of funds provided by the Client and which is treated as property of the Client;
(d)	any property brought into the Client’s country by the Consultant, any Sub-consultants or the Experts (other than nationals or permanent residents of the Client’s country), or the eligible dependents of such experts for their personal use and which will subsequently be withdrawn by them upon their respective departure from the Client’s country, provided that:
(i) the Consultant, Sub-consultants and experts shall follow the usual customs procedures of the Client’s country in importing property into the Client’s country; and

(ii) if the Consultant, Sub-consultants or Experts do not withdraw but dispose of any property in the Client’s country upon which customs duties and taxes have been exempted, the Consultant, Sub-consultants or Experts, as the case may be, (a) shall bear such customs duties and taxes in conformity with the regulations of the Client’s country, or (b) shall reimburse them to the Client if they were paid by the Client at the time the property in question was brought into the Client’s country.

	46.2
	The payment schedule:

[Payment of installments shall be linked to the deliverables specified in the Terms of Reference in Appendix A]

1st payment: [insert the amount of the installment, percentage of the total Contract price, and the currency. If the first payment is an advance payment, it shall be made against the bank guarantee for the same amount as per GCC 46.2.1]
2nd payment: ________________
……………:__________________
Final payment: ________________

[Total sum of all installments shall not exceed the Contract price set up in SCC43.1.]

	46.2.1
	[The advance payment could be in either the foreign currency, or the local currency, or both; select the correct wording in the Clause here below. The advance bank payment guarantee should be in the same currency(ies)]

The following provisions shall apply to the advance payment and the advance bank payment guarantee:

(1)	An advance payment [of [insert amount] in foreign currency] [and of [insert amount] in local currency] shall be made within [insert number] days after the receipt of an advance bank payment guarantee by the Client. The advance payment will be set off by the Client in equal portions against [list the payments against which the advance is offset].

(2)	The advance bank payment guarantee shall be in the amount and in the currency of the currency(ies) of the advance payment.

(3) The bank guarantee will be released when the advance payment has been fully set off.

	46.2.4
	The accounts are:

for foreign currency: [insert account].
for local currency: [insert account].

	47.1
	The interest rate is: [insert rate].

	50.1

	[In contracts with foreign consultants, the Bank requires that the international commercial arbitration in a neutral venue is used.]

Disputes shall be settled by arbitration in accordance with the following provisions:
1.	Selection of Arbitrators. Each dispute submitted by a Party to arbitration shall be heard by a sole arbitrator or an arbitration panel composed of three (3) arbitrators, in accordance with the following provisions:

(a)	Where the Parties agree that the dispute concerns a technical matter, they may agree to appoint a sole arbitrator or, failing agreement on the identity of such sole arbitrator within thirty (30) days after receipt by the other Party of the proposal of a name for such an appointment by the Party who initiated the proceedings, either Party may apply to [name an appropriate international professional body, e.g., the Federation Internationale des Ingenieurs-Conseil (FIDIC) of Lausanne, Switzerland] for a list of not fewer than five (5) nominees and, on receipt of such list, the Parties shall alternately strike names therefrom, and the last remaining nominee on the list shall be the sole arbitrator for the matter in dispute. If the last remaining nominee has not been determined in this manner within sixty (60) days of the date of the list, [insert the name of the same professional body as above] shall appoint, upon the request of either Party and from such list or otherwise, a sole arbitrator for the matter in dispute.

(b)	Where the Parties do not agree that the dispute concerns a technical matter, the Client and the Consultant shall each appoint one (1) arbitrator, and these two arbitrators shall jointly appoint a third arbitrator, who shall chair the arbitration panel. If the arbitrators named by the Parties do not succeed in appointing a third arbitrator within thirty (30) days after the latter of the two (2) arbitrators named by the Parties has been appointed, the third arbitrator shall, at the request of either Party, be appointed by [name an appropriate international appointing authority, e.g., the Secretary General of the Permanent Court of Arbitration, The Hague; the Secretary General of the International Centre for Settlement of Investment Disputes, Washington, D.C.; the International Chamber of Commerce, Paris; etc.].

(c)	If, in a dispute subject to paragraph (b) above, one Party fails to appoint its arbitrator within thirty (30) days after the other Party has appointed its arbitrator, the Party which has named an arbitrator may apply to the [name the same appointing authority as in said paragraph (b)] to appoint a sole arbitrator for the matter in dispute, and the arbitrator appointed pursuant to such application shall be the sole arbitrator for that dispute.

	
	2.	Rules of Procedure. Except as otherwise stated herein, arbitration proceedings shall be conducted in accordance with the rules of procedure for arbitration of the United Nations Commission on International Trade Law (UNCITRAL) as in force on the date of this Contract.

3.	Substitute Arbitrators. If for any reason an arbitrator is unable to perform his/her function, a substitute shall be appointed in the same manner as the original arbitrator.

4.	Nationality and Qualifications of Arbitrators. The sole arbitrator or the third arbitrator appointed pursuant to paragraphs 1(a) through 1(c) above shall be an internationally recognized legal or technical expert with extensive experience in relation to the matter in dispute and shall not be a national of the Consultant’s home country [If the Consultant consists of more than one entity, add: or of the home country of any of their members or Parties] or of the Government’s country. For the purposes of this Clause, “home country” means any of:

(a)	the country of incorporation of the Consultant [If the Consultant consists of more than one entity, add: or of any of their members or Parties]; or

(b)	the country in which the Consultant’s [or any of their members’ or Parties’] principal place of business is located; or

(c)	the country of nationality of a majority of the Consultant’s [or of any members’ or Parties’] shareholders; or

(d)	the country of nationality of the Sub-consultants concerned, where the dispute involves a subcontract.

	
	5.	Miscellaneous. In any arbitration proceeding hereunder:

(a)	proceedings shall, unless otherwise agreed by the Parties, be held in [select a country which is neither the Client’s country nor the Consultant’s country];

(b)	the [type of language] language shall be the official language for all purposes; and

(c)	the decision of the sole arbitrator or of a majority of the arbitrators (or of the third arbitrator if there is no such majority) shall be final and binding and shall be enforceable in any court of competent jurisdiction, and the Parties hereby waive any objections to or claims of immunity in respect of such enforcement.

Section 8. Conditions of Contract and Contract Forms (Lump-Sum)	165
Section 8. Conditions of Contract and Contract Forms (Lump-Sum)	166
Section 8. Conditions of Contract and Contract Forms (Lump-Sum)	173

[bookmark: _Toc299534185][bookmark: _Toc474334038][bookmark: _Toc474334207][bookmark: _Toc494209604][bookmark: _Toc27578014]Appendices
[bookmark: _Toc299534186][bookmark: _Toc474334039][bookmark: _Toc474334208][bookmark: _Toc494209605][bookmark: _Toc27578015]Appendix A – Terms of Reference

[This Appendix shall include the final Terms of Reference (TORs) worked out by the Client and the Consultant during the negotiations; dates for completion of various tasks; location of performance for different tasks; detailed reporting requirements and list of deliverables against which the payments to the Consultant will be made; Client’s input, including counterpart personnel assigned by the Client to work on the Consultant’s team; specific tasks or actions that require prior approval by the Client.

Insert the text based on the Section 7 (Terms of Reference) of the ITC in the RFP and modified based on the Forms TECH-1 through TECH-5 of the Consultant’s Proposal. Highlight the changes to Section 7 of the RFP]

………………………………………………………………………………………………

[bookmark: _Toc299534187][bookmark: _Toc474334040][bookmark: _Toc474334209][bookmark: _Toc494209606][bookmark: _Toc27578016]Appendix B - Key Experts

[Insert a table based on Form TECH-6 of the Consultant’s Technical Proposal and finalized at the Contract’s negotiations. Attach the CVs (updated and signed by the respective Key Experts) demonstrating the qualifications of Key Experts.]

……………………………………………………………………………………………………

[bookmark: _Toc299534188][bookmark: _Toc474334041][bookmark: _Toc474334210][bookmark: _Toc494209607][bookmark: _Toc27578017]Appendix C – Breakdown of Contract Price

[Insert the table with the unit rates to arrive at the breakdown of the lump-sum price. The table shall be based on [Form FIN-3 and FIN-4] of the Consultant’s Proposal and reflect any changes agreed at the Contract negotiations, if any. The footnote shall list such changes made to [Form FIN-3 and FIN-4] at the negotiations or state that none has been made.]

When the Consultant has been selected under Quality-Based Selection method, also add the following:

“The agreed remuneration rates shall be stated in the attached Model Form I. This form shall be prepared on the basis of Appendix A to Form FIN-3 of the RFP “Consultants’ Representations regarding Costs and Charges” submitted by the Consultant to the Client prior to the Contract’s negotiations.

 Should these representations be found by the Client (either through inspections or audits pursuant to Clause GCC 25.2 or through other means) to be materially incomplete or inaccurate, the Client shall be entitled to introduce appropriate modifications in the remuneration rates affected by such materially incomplete or inaccurate representations. Any such modification shall have retroactive effect and, in case remuneration has already been paid by the Client before any such modification, (i) the Client shall be entitled to offset any excess payment against the next monthly payment to the Consultants, or (ii) if there are no further payments to be made by the Client to the Consultants, the Consultants shall reimburse to the Client any excess payment within thirty (30) days of receipt of a written claim of the Client. Any such claim by the Client for reimbursement must be made within twelve (12) calendar months after receipt by the Client of a final report and a final statement approved by the Client in accordance with Clause GCC 46.2.3 of this Contract.”]

Section 8. Conditions of Contract and Contract Forms (Lump-Sum)	185
Section 8. Conditions of Contract and Contract Forms (Lump-Sum)	178
IV. Appendices	Lump-Sum

Model Form I
Breakdown of Agreed Fixed Rates in Consultant’s Contract

We hereby confirm that we have agreed to pay to the Experts listed, who will be involved in performing the Services, the basic fees and away from the home office allowances (if applicable) indicated below:

(Expressed in [insert name of currency])*

	Experts
	1
	2
	3
	4
	5
	6
	7
	8

	Name
	Position
	Basic Remuneration rate per Working Month/Day/Year
	Social Charges1
	Overhead1
	Subtotal
	Profit2
	Away from Home Office Allowance
	Agreed Fixed Rate per Working Month/Day/Hour
	Agreed Fixed Rate per Working Month/Day/Hour1

	Home Office
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	Work in the Client’s Country
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

1	Expressed as percentage of 1
2	Expressed as percentage of 4
* If more than one currency, add a table

			
Signature	Date

Name and Title: 	

Section 8. Conditions of Contract and Contract Forms (Lump-Sum)	177

[bookmark: _Toc299534190][bookmark: _Toc474334042][bookmark: _Toc474334211][bookmark: _Toc494209608][bookmark: _Toc27578018]Appendix D - Form of Advance Payments Guarantee
[See Clause GCC 42.2.1 and SCC 46.2.1]

{Guarantor letterhead or SWIFT identifier code}

Bank Guarantee for Advance Payment

Guarantor: ___________________ [insert commercial Bank’s Name, and Address of Issuing Branch or Office]
Beneficiary:	_________________ [insert Name and Address of Client]
Date:	____________[insert date]____
ADVANCE PAYMENT GUARANTEE No.:	___________[insert number]______
We have been informed that ____________ [name of Consultant or a name of the Joint Venture, same as appears on the signed Contract] (hereinafter called "the Consultant") has entered into Contract No. _____________ [reference number of the contract] dated ___[insert date]_________ with the Beneficiary, for the provision of __________________ [brief description of Services] (hereinafter called "the Contract").
Furthermore, we understand that, according to the conditions of the Contract, an advance payment in the sum of ___________ [insert amount in figures] () [amount in words] is to be made against an advance payment guarantee.
At the request of the Consultant, we, as Guarantor, hereby irrevocably undertake to pay the Beneficiary any sum or sums not exceeding in total an amount of ___________ [amount in figures] () [amount in words][footnoteRef:15]1 upon receipt by us of the Beneficiary’s complying demand supported by the Beneficiary’s a written statement, whether in the demand itself or in a separate signed document accompanying or identifying the demand, stating that the Consultant is in breach of its obligation under the Contract because the Consultant: [15: 1	The Guarantor shall insert an amount representing the amount of the advance payment and denominated either in the currency(ies) of the advance payment as specified in the Contract, or in a freely convertible currency acceptable to the Client.]

(a) 	has failed to repay the advance payment in accordance with the Contract conditions, specifying the amount which the Consultant has failed to repay;
(b)	has used the advance payment for purposes other than toward providing the Services under the Contract.
It is a condition for any claim and payment under this guarantee to be made that the advance payment referred to above must have been received by the Consultant on their account number ___________ at _________________ [name and address of bank].
The maximum amount of this guarantee shall be progressively reduced by the amount of the advance payment repaid by the Consultant as indicated in certified statements or invoices marked as “paid” by the Client which shall be presented to us. This guarantee shall expire, at the latest, upon our receipt of the payment certificate or paid invoice indicating that the Consultant has made full repayment of the amount of the advance payment, or on the __ day of _[month]__________, [year]__,[footnoteRef:16]2 whichever is earlier. Consequently, any demand for payment under this guarantee must be received by us at this office on or before that date. [16: 2	Insert the expected expiration date. In the event of an extension of the time for completion of the Contract, the Client would need to request an extension of this guarantee from the Guarantor. Such request must be in writing and must be made prior to the expiration date established in the guarantee. In preparing this guarantee, the Client might consider adding the following text to the form, at the end of the penultimate paragraph: “The Guarantor agrees to a one-time extension of this guarantee for a period not to exceed [six months][one year], in response to the Client’s written request for such extension, such request to be presented to the Guarantor before the expiry of the guarantee.”]

This guarantee is subject to the Uniform Rules for Demand Guarantees (URDG) 2010 revision, ICC Publication No. 758.

[signature(s)]

{Note:	All italicized text is for indicative purposes only to assist in preparing this form and shall be deleted from the final product.}

[bookmark: _Hlk25751745][bookmark: _Toc27578019]Appendix E - Code of Conduct for Experts
Section 8. Conditions of Contract and Contract Forms (Lump-Sum)	179

[bookmark: _Toc494209609][bookmark: _Toc27577881]PART III

[bookmark: _Toc494209610][bookmark: _Toc27577882]Section 9. Notification of Intention to Award and Beneficial Ownership Forms
Section 9. Notification of Intention to Award and Beneficial Ownership Forms	184
Section 9. Notification of Intention to Award and Beneficial Ownership Forms	179

[bookmark: _Toc494209611]Notification of Intention to Award

[This Notification of Intention to Award shall be sent to each Consultant whose Financial Proposal was opened. Send this Notification to the authorized representative of the Consultant].

For the attention of Consultant’s authorized representative
Name: [insert authorized representative’s name]
Address: [insert authorized representative’s address]
Telephone/Fax numbers: [insert authorized representative’s telephone/fax numbers]
Email Address: [insert authorized representative’s email address]
[IMPORTANT: insert the date that this Notification is transmitted to all Consultants. The Notification must be sent to all Consultants simultaneously. This means on the same date and as close to the same time as possible.]

DATE OF TRANSMISSION: This Notification is sent by: [email/fax] on [date] (local time)
Notification of Intention to Award
Client: [insert the name of the Client]
Contract title: [insert the name of the contract]
Country: [insert country where RFP is issued]
Loan No. /Credit No. /Grant No.: [insert reference number for loan/credit/grant]
RFP No: [insert RFP reference number from Procurement Plan]
This Notification of Intention to Award (Notification) notifies you of our decision to award the above contract. The transmission of this Notification begins the Standstill Period. During the Standstill Period you may:
a) request a debriefing in relation to the evaluation of your Proposal, and/or
b) submit a Procurement-related Complaint in relation to the decision to award the contract.
1. The successful Consultant
	Name:
	[insert name of successful Consultant]

	Address:
	[insert address of the successful Consultant]

	Contract price:
	[insert contract price of the successful Consultant]

Section 9. Notification of Intention to Award and Beneficial Ownership Forms	189

2. Short listed Consultants [INSTRUCTIONS: insert names of all short listed Consultants and indicate which Consultants submitted Proposals. Where the selection method requires it, state the price offered by each Consultant as read out, and as evaluated. Include overall technical scores and scores assigned for each criterion and sub-criterion. Select Full Technical Proposal (FTP) or Simplified Technical Proposal (STP) in the last column below.]
	Name of Consultant
	Submitted Proposal
	[use for FTP]
Overall technical scores
	[use for STP]
Overall technical scores
	Financial Proposal price (if applicable)
	Evaluated Financial Proposal price
(if applicable)
	Combined score and ranking (if applicable)

	[insert name]
	[yes/no]
	Criterion (i): [insert score]
Criterion (ii): [insert score]
Criterion (iii): [insert score]
Sub-criterion a:
1: [insert score]
2: [insert score]
3: [insert score]
Sub-criterion b:
1: [insert score]
2: [insert score]
3: [insert score]
Sub-criterion c:
1: [insert score]
2: [insert score]
3: [insert score]
Criterion (iv): [insert score]
Criterion (v): [insert score]
Total score: [insert score]
	Criterion (i): [insert score]
Criterion (ii): [insert score]
Sub-criterion a: [insert score]
Sub-criterion b: [insert score]
Sub-criterion c: [insert score]
Total score: [insert score]
	[Proposal price]
	[evaluated price]
	Combined Score:
[combined score]
Ranking:
[ranking]

	[insert name]
	[yes/no]
	Criterion (i): [insert score]
Criterion (ii): [insert score]
Criterion (iii): [insert score]
Sub-criterion a:
1: [insert score]
2: [insert score]
3: [insert score]
Sub-criterion b:
1: [insert score]
2: [insert score]
3: [insert score]
Sub-criterion c:
1: [insert score]
2: [insert score]
3: [insert score]
Criterion (iv): [insert score]
Criterion (v): [insert score]
Total score: [insert score]
	Criterion (i): [insert score]
Criterion (ii): [insert score]
Sub-criterion a: [insert score]
Sub-criterion b: [insert score]
Sub-criterion c: [insert score]
Total score: [insert score]
	[Proposal price]
	[evaluated price]
	Combined Score:
[combined score]
Ranking:
[ranking]

	[insert name]
	[yes/no]
	Criterion (i): [insert score]
Criterion (ii): [insert score]
Criterion (iii): [insert score]
Sub-criterion a:
1: [insert score]
2: [insert score]
3: [insert score]
Sub-criterion b:
1: [insert score]
2: [insert score]
3: [insert score]
Sub-criterion c:
1: [insert score]
2: [insert score]
3: [insert score]
Criterion (iv): [insert score]
Criterion (v): [insert score]
Total score: [insert score]
	Criterion (i): [insert score]
Criterion (ii): [insert score]
Sub-criterion a: [insert score]
Sub-criterion b: [insert score]
Sub-criterion c: [insert score]
Total score: [insert score]
	[Proposal price]
	[evaluated price]
	Combined Score:
[combined score]
Ranking:
[ranking]

	[insert name]
	…
	
	
	
	
	

	…
	…
	
	
	
	
	

3. Reason/s why your Proposal was unsuccessful [Delete if the combined score already reveals the reason]
	[INSTRUCTIONS; State the reason/s why this Consultant’s Proposal was unsuccessful. Do NOT include: (a) a point by point comparison with another Consultant’s Proposal or (b) information that is marked confidential by the Consultant in its Proposal.]

4. How to request a debriefing [This applies only if your proposal was unsuccessful as stated under point (3) above]
	DEADLINE: The deadline to request a debriefing expires at midnight on [insert date] (local time).
You may request a debriefing in relation to the results of the evaluation of your Proposal. If you decide to request a debriefing your written request must be made within three (3) Business Days of receipt of this Notification of Intention to Award.
Provide the contract name, reference number, name of the Consultant, contact details; and address the request for debriefing as follows:
Attention: [insert full name of person, if applicable]
Title/position: [insert title/position]
Agency: [insert name of Client]
Email address: [insert email address]
Fax number: [insert fax number] delete if not used
If your request for a debriefing is received within the 3 Business Days deadline, we will provide the debriefing within five (5) Business Days of receipt of your request. If we are unable to provide the debriefing within this period, the Standstill Period shall be extended by five (5) Business Days after the date that the debriefing is provided. If this happens, we will notify you and confirm the date that the extended Standstill Period will end.
The debriefing may be in writing, by phone, video conference call or in person. We shall promptly advise you in writing how the debriefing will take place and confirm the date and time.
If the deadline to request a debriefing has expired, you may still request a debriefing. In this case, we will provide the debriefing as soon as practicable, and normally no later than fifteen (15) Business Days from the date of publication of the Contract Award Notice.

5. How to make a complaint
	DEADLINE: The deadline for submitting a Procurement-related Complaint challenging the decision to award the contract expires on midnight, [insert date] (local time).
Provide the contract name, reference number, name of the Consultant, contact details; and address the Procurement-related Complaint as follows:
Attention: [insert full name of person, if applicable]
Title/position: [insert title/position]
Agency: [insert name of Client]
Email address: [insert email address]
Fax number: [insert fax number] delete if not used
 [At this point in the procurement process] [Upon receipt of this notification] you may submit a Procurement-related Complaint challenging the decision to award the contract. You do not need to have requested, or received, a debriefing before making this complaint. Your complaint must be submitted within the Standstill Period and received by us before the Standstill Period ends.
Further information:
For more information see the “Procurement Regulations for IPF Borrowers (Procurement Regulations) (Annex III).” You should read these provisions before preparing and submitting your complaint. In addition, the World Bank’s Guidance “How to make a Procurement-related Complaint” provides a useful explanation of the process, as well as a sample letter of complaint.
In summary, there are four essential requirements:
1. You must be an ‘interested party’. In this case, that means a Consultant who has submitted a Proposal in this selection process, and is the recipient of a Notification of Intention to Award.
2. The complaint can only challenge the decision to award the contract.
3. You must submit the complaint within the deadline stated above.
4. You must include, in your complaint, all of the information required by the Procurement Regulations (as described in Annex III).

6. Standstill Period
	DEADLINE: The Standstill Period is due to end at midnight on [insert date] (local time).
The Standstill Period lasts ten (10) Business Days after the date of transmission of this Notification of Intention to Award.
The Standstill Period may be extended. This may happen where we are unable to provide a debriefing within the five (5) Business Day deadline. If this happens, we will notify you of the extension.

If you have any questions regarding this Notification, please do not hesitate to contact us.
On behalf of [insert the name of the Client]:
Signature: 	__
Name:	__
Title/position:	__
Telephone:	__
Email:	__

[bookmark: _Toc493757277][bookmark: _Toc494209612]Beneficial Ownership Disclosure Form INSTRUCTIONS TO CONSULTANTS: DELETE THIS BOX ONCE YOU HAVE COMPLETED THE FORM

This Beneficial Ownership Disclosure Form (“Form”) is to be completed by the successful Consultant. In case of joint venture, the Consultant must submit a separate Form for each member. The beneficial ownership information to be submitted in this Form shall be current as of the date of its submission.

For the purposes of this Form, a Beneficial Owner of a Consultant is any natural person who ultimately owns or controls the Consultant by meeting one or more of the following conditions:

· directly or indirectly holding 25% or more of the shares
· directly or indirectly holding 25% or more of the voting rights
· directly or indirectly having the right to appoint a majority of the board of directors or equivalent governing body of the Consultant

Request for Proposal reference No.: [insert identification no]
Name of the Assignment: [insert name of the assignment]

To: [insert complete name of Client]

In response to your notification of award dated [insert date of notification of award] to furnish additional information on beneficial ownership: [select one option as applicable and delete the options that are not applicable]

(i) we hereby provide the following beneficial ownership information.

Details of beneficial ownership
	Identity of Beneficial Owner

	Directly or indirectly holding 25% or more of the shares
(Yes / No)

	Directly or indirectly holding 25 % or more of the Voting Rights
(Yes / No)

	Directly or indirectly having the right to appoint a majority of the board of the directors or an equivalent governing body of the Consultant
(Yes / No)

	[include full name (last, middle, first), nationality, country of residence]
	
	
	

OR

(ii) We declare that there is no Beneficial Owner meeting one or more of the following conditions:

· directly or indirectly holding 25% or more of the shares
· directly or indirectly holding 25% or more of the voting rights
· directly or indirectly having the right to appoint a majority of the board of directors or equivalent governing body of the Consultant

OR

(iii) We declare that we are unable to identify any Beneficial Owner meeting one or more of the following conditions. [If this option is selected, the Consultant shall provide explanation on why it is unable to identify any Beneficial Owner]
· directly or indirectly holding 25% or more of the shares
· directly or indirectly holding 25% or more of the voting rights
· directly or indirectly having the right to appoint a majority of the board of directors or equivalent governing body of the Consultant]”

Name of the Consultant: *[insert complete name of the Consultant]_________

Name of the person duly authorized to sign the Proposal on behalf of the Consultant: **[insert complete name of person duly authorized to sign the Proposal]___________

Title of the person signing the Proposal: [insert complete title of the person signing the Proposal]______

Signature of the person named above: [insert signature of person whose name and capacity are shown above]_____

Date signed [insert date of signing] day of [insert month], [insert year]_____

* In the case of the Proposal submitted by a Joint Venture specify the name of the Joint Venture as Consultant. In the event that the Consultant is a joint venture, each reference to “Consultant” in the Beneficial Ownership Disclosure Form (including this Introduction thereto) shall be read to refer to the joint venture member.
** Person signing the Proposal shall have the power of attorney given by the Consultant. The power of attorney shall be attached with the Proposal Schedules.

image6.wmf
lo

l

lo

l

I

I

R

R

´

=

oleObject4.bin

image7.wmf
[

]

lo

l

lo

l

I

I

R

R

9

.

0

1

.

0

+

´

=

oleObject5.bin

image1.png
@,THE WORLD BANK
IBRD « IDA

image2.gif

image3.wmf
s]

-

 v

-

ph

-

 w

-

[365

100

 x

leave

days

total

oleObject1.bin

image4.wmf
fo

f

fo

f

I

I

R

R

´

=

oleObject2.bin

image5.wmf
[

]

fo

f

fo

f

I

I

R

R

9

.

0

1

.

0

+

´

=

oleObject3.bin

