

Request for Proposal

Reference No.: **GEO30RFP180**

External service provider/organization on conduct livelihood capacity development interventions
for IDP women

November 2, 2017

Dear Sir/Madam,

Subject: Request for Proposal (RFP) for **External service provider/organization to conduct livelihood capacity development interventions for IDP women**

1. The United Nations Entity for Gender Equality and the Empowerment of Women (UN Women) plans to procure **services** as described in this Request for Proposal and its related annexes. UN Women now invites proposals from qualified proposers for providing the requirements as defined in these documents.
2. In order to prepare a responsive proposal, you must carefully review, and understand the contents of the following documents:
 - a. This letter and included [Proposal Instruction Sheet \(PIS\)](#)
 - b. Instructions to Proposers ([Annex 1](#)) available from this link <http://www.unwomen.org/~media/commoncontent/procurement/rfp-instructions-en.pdf>
 - c. [Terms of Reference \(TOR\) \(Annex 2\)](#)
 - d. [Evaluation Methodology and Criteria \(Annex 3\)](#)
 - e. [Format of Technical Proposal \(Annex 4\)](#)
 - f. [Format of Financial Proposal \(Annex 5\)](#)
 - g. [Proposal Submission Form \(Annex 6\)](#)
 - h. [Voluntary Agreement for Promoting Gender Equality in the Workplace \(Annex 7\)](#)
 - i. [Proposed Model Form of Contract \(Annex 8\)](#)
 - j. [General Conditions of Contract \(Annex 9\)](#)
 - k. [Submission Checklist \(Annex 10\)](#)
3. The Proposal Instruction Sheet (PIS) -below- provides the requisite information (with cross reference numbers) which is further detailed in the [Instructions to Proposers \(Annex-I –see above link\)](#).

ANNEX 1

PROPOSAL INSTRUCTION SHEET (PIS)

Detailed Instruction governing below listed summary of the “instructions to proposers” are available in the Annex I (“Instruction to Proposers”) accessible from this link:

<http://www.unwomen.org/~media/commoncontent/procurement/rfp-instructions-en.pdf>

Cross Ref. to Annex I	Instruction to Proposers	Specific Requirements as referenced in Annex I
4.2	Deadline for Submission of Proposals	<p>Date and Time: <i>November 10, 2017 6:00 PM</i></p> <p>City and Country: <i>Tbilisi, Georgia</i> (for local time reference, see www.greenwichmeantime.com)</p> <p>This is an absolute deadline, proposal received after this date and time will be disqualified.</p>
4.1	Manner of Submission	<p><input type="checkbox"/> Personal Delivery/ Courier mail/ Registered Mail</p> <p><input checked="" type="checkbox"/> Electronic submission of Proposal</p>
4.1	Address for Proposal Submission	<p><input type="checkbox"/> Personal Delivery/ Courier mail/ Registered Mail :</p> <p>UN Women Address, City, Country:</p> <p><input checked="" type="checkbox"/> Electronic submission of Proposal:</p> <p>Dedicated Secure E-mail address(s): Technical Proposal: geo.procurement@unwomen.org Financial Proposal: geo.finoffers@unwomen.org Proposals should be submitted to the designated address by the date and time of the deadline given.</p>
3.1	Language of the Proposal:	<p><input checked="" type="checkbox"/> English <input type="checkbox"/> French <input type="checkbox"/> Spanish</p>

3.4.2	Proposal Currencies	<p>Preferred Currency: <input type="checkbox"/> USD</p> <p>If no, please indicate Currency: <input type="text" value="GEL"/></p> <p><i>Proposer may submit proposal in any freely convertible currency</i></p>
3.5	Proposal Validity Period commencing after the deadline for submission of proposals (see 4.2 above)	<p>90 days</p> <p>If other, please indicate: <input type="text"/> days.</p>
2.4	Clarifications of solicitation documents	<p>Requests for clarification shall be submitted <input type="text" value="3"/> days before the deadline for submission of proposal.</p>
	Contact address for requesting clarifications on the solicitation documents	<p>Requests for clarification should be addressed to the e-mail address: geo.clarifications@unwomen.org</p> <p>Clarification emails should include a subject header in the following format:</p> <p>“UNW RFP Reference #, Request for Clarification, Company/Contractor Name”</p> <p>Proposers must not communicate with any other personnel of UN Women regarding this RFP.</p> <p><u>This Email Address is for clarifications ONLY.</u></p> <p><u>DO NOT SEND OR COPY YOUR PROPOSAL TO THIS E-MAIL ADDRESS, DOING SO WILL DISQUALIFY YOUR PROPOSAL.</u></p>
2.5	Pre-Proposal/Bid Meeting	<p><input checked="" type="checkbox"/> Not applicable</p> <p><input type="checkbox"/> Mandatory</p> <p><input type="checkbox"/> Optional</p>
3.9	Proposal Security	<p><input checked="" type="checkbox"/> Not Required</p> <p>No Proposal Security is required for this RFP at this stage; however UN Women reserve the rights to request a Proposal</p>

		Security from Proposers at any stage before the award of contract.
7.4	Performance Security	<input checked="" type="checkbox"/> Not Required Performance Security is not foreseen to be required by UN Women at this stage; however UN Women reserve the rights to request a Performance Security from the successful proposer at any stage.
3.2	Waiver & Release of Indemnity (If there is a site visit/inspection)	<input checked="" type="checkbox"/> Not Required No site inspections/visits are necessary and therefore a waiver/release of indemnity is not required.

4. The Proposer will be selected based on the Evaluation Methodology and Criteria indicated in Annex III.
5. This letter is not to be construed in any way as an offer to contract with your organization.

Yours sincerely,

Erika Kvapilova

Country Representative

ANNEX 2

TERMS OF REFERENCE (TOR)

FUNCTIONAL TITLE/LONG TITLE: External service provider/organization on conduct livelihood capacity development interventions for IDP women

Background

UN Women Country Office in Georgia in partnership with UN Food and Agriculture Organization has implemented a project “Gender sensitive socio-economic empowerment of vulnerable IDPs through co-funding of their livelihoods opportunities and promotion of their social mobilization” with the financial support of European Commission (GCP/GEO/007/EC). The project aimed to:

- a) Improve agricultural economic capacity of vulnerable IDPs through provision of livelihood opportunities contributing to their increased food security, incomes and self-employment/employment rates.
- b) Increase capacities of government stakeholders and civil society organizations for developing and implementing livelihood-support programs for vulnerable IDPs.

To date the Project provided co-investment support to over 700 applications mostly individual projects in primary agricultural production. Some 10% of supported applications are those of groups and 2,5% are social investments. Most frequent agricultural activities include: 1) livestock, 2) mechanization, 3) storages and 4) beekeeping etc. Non-agricultural proposals include investments in 1) food production and 2) food processing, (mills, fruit dryer etc.). Social investment initiatives implemented with contributions from the respective Municipalities relate to 1) kindergartens and day care centres and 2) open play-grounds.

UN Women finalized its component of the project in May 2017. However, in order to ensure sustainability of the results achieved, UN Women plans to conduct follow up capacity development interventions for selected beneficiary women.¹ The external service provider to be selected by UN Women in the frameworks of this call will, in coordination with FAO and IDP Livelihoods’ LEPL, conduct capacity needs assessment of about 80 beneficiaries, based on which two trainings and follow up hands on capacity development support will be provided to them. The main aim of the capacity development interventions will be to improve marketing and sales skills of beneficiaries for

¹ It should be noted that FAO has also contracted the external service provider to train IDPs in the following topics identified through the training needs assessment: Open field vegetables and green housing; cattle breeding and beekeeping. The service providers identified by FAO and UN women will coordinate their work to complement each other.

the products produced in the frameworks of livelihoods support provided by the above-mentioned project.

Around 80 co-investment recipients, mainly women, will be selected by UN Women to undergo further capacity development support. The key emphasis will be made on beneficiaries from Samegrelo and Imereti Regions, few participants from Shida Kartli may also be included.

The service providers participating in the RFP are expected to develop a detailed proposal of capacity assessment and follow up training and hands-on technical support interventions. The proposal should not focus on mobilization and outreach of the beneficiaries as the pool of about 80 beneficiaries is already pre-defined and UN Women will provide contact details for them.

Duties and Responsibilities

In more specific terms, the external service provider is expected to perform the following tasks:

- To conduct a brief capacity needs assessment of the beneficiaries in the field of marketing / access to markets - (2 working days);
- To develop a two-day training module on sales and marketing following capacity development needs assessment of the beneficiaries - (7 working days);
- To plan and conduct at least two 2-day trainings (location to be determined) (5 working days);
- Following the identified needs of the beneficiaries, to conduct follow up hands on capacity development support interventions (from 2 to 5 interventions, as required that can be but not limited to information sessions, demos, etc.); (10 working days);
- To write and submit final report in English highlighting training process, achieved results and provide recommendations for further capacity development support of IDP women (1 working day);

Key Deliverables and Timeframe:

- Conducted a brief capacity development needs assessment of the beneficiaries – 17 November 2017;
- Prepared and submitted a two-day training module on sales and marketing following capacity development needs assessment of the beneficiaries— 25 November 2017;
- Conducted at least two 2-day trainings (location to be determined) – 30 November 2017;
- Conducted follow up hands on capacity development support interventions (from 2 to 5 interventions, as required); - 12 December 2017;
- Written and submitted final report in English highlighting the actions undertaken and results achieved – 15 December 2017.

The timeframe for the work of the external service provider is tentatively planned for 25 working days in the period of 15 November – 15 December, 2017.

Requirements to external service provider/Organizations:

The qualifications that make the Offeror eligible for this assignment are:

- Be an officially registered legal entity as per Georgia's regulations;
- At least three years of experience in designing and implementing trainings in the areas of marketing;
- At least 2 years of experience in working with vulnerable groups of women;
- General organizational capability (minimum staffing and structure of the organization) which is likely to affect implementation: organization can demonstrate that it has already developed and implemented activities/projects using multi-media technologies;
- Minimum 3 years of working experience with donor/international and/or national governmental and civil society organisations;

Qualified coordinator (team leader) with:

- Higher University Degree in finance, economics, agriculture, development studies, law, public administration, or similar field, or equivalent working experience in the sector;
- At least 3-year experience in designing and implementing donor funded projects in the field of marketing;
- Proven record in project management, including abilities to plan, coordinate and implement the multiple tasks involving different stakeholders and parties; ability to translate strategic thinking and innovative ideas into practical operations and actions;
- Familiarity with gender equality and the context of women's rights in Georgia;
- Language qualifications: Fluency in Georgian and English

Qualified staff (team member) with:

- At least bachelor's degree in finance, economics, development studies, law, public administration, or similar field, or equivalent working experience in the sector;
- At least 2 years of experience in designing and implementing trainings;
- Familiarity with gender equality and the context of women's rights in Georgia;
- At least two years of experience with international and donor organizations;
- Language qualifications: Fluency in Georgian

ANNEX 3

EVALUATION METHODOLOGY AND CRITERIA

Cumulative Analysis Methodology: A proposal selected on the basis of *cumulative analysis* where total score is obtained upon a combination of the weighted technical and financial attributes.

A two-stage procedure will be utilized in evaluating of the proposals; the technical proposal will be evaluated with a minimum pass requirement of 490 of the obtainable 700 points assigned for technical proposal. A proposal shall be rejected at this stage if it fails to achieve the minimum technical threshold of 490 of the obtainable score of 700 points prior to any price proposal being opened and compared. The financial proposal will be opened only for those entities whose technical proposal achieved the minimum technical threshold of 490 of the obtainable score of 700 points and are determined to be compliant. Non-compliant proposals will not be eligible for further consideration.

The total number of points which a firm/institution may obtain for its proposal is as follows:

Technical proposal: 700

Financial proposal: 300

Total number of points: 1000

Evaluation of financial proposal:

In this methodology, the maximum number of points assigned to the financial proposal is allocated to the lowest price proposal. All other price proposals receive points in inverse proportion.

A formula is as follows:

$$p = y (\mu/z)$$

Where:

p = points for the financial proposal being evaluated

y = maximum number of points for the financial proposal

μ = price of the lowest priced proposal

z = price of the proposal being evaluated

The contract shall be awarded to the proposal obtaining the overall highest score after adding the score of the technical proposal and the financial proposal.

Evaluation of technical proposal:

The technical proposal is evaluated and examined to determine its responsiveness and compliancy with the requirements specified in this solicitation documents. The quality of each technical proposal will be evaluated in accordance with the following technical evaluation criteria and the associated weighting (total possible value of 700 points):

1.0 Expertise and Capability of Proposer		Points obtainable
Expertise of organization submitting proposal		
1.1	<u>Organizational Architecture</u> An officially registered legal entity as per Georgia's regulations;	20
1.2	<u>Adverse judgments or awards</u> Proof of at least three years of experience in designing and implementing trainings in the areas of marketing (samples of modules should be provided);	50
1.3	<u>General Organizational Capability which is likely to affect performance</u> At least two years of experience in working with vulnerable groups of women;	50
1.4	Minimum 3 years of working experience with donor/international and/or national governmental and civil society organisations;	45
1.5	<u>Quality assurance procedures, warranty</u> General organizational capability (minimum staffing and structure of the organization) which is likely to affect implementation Organization can demonstrate that it has already developed and implemented activities/projects using multi-media technologies;	50
1.6	Relevance of: - Specialized Knowledge (10) - Experience on Similar Programme / Projects (10)	20
Subscore		235
2.0 Proposed Work Plan and Approach		Points obtainable
Proposed methodology		
2.1	The task is well understood, properly addressed and corresponds to the TOR	45
2.2	The proposed technical proposal, methodology and work plan are relevant and directly targeting the assignment under this TOR, the timeline, persons responsible for the implementation and available resources/budget	80
2.3	Efficient and realistic work plan coresponding to the needs/specifics stipulated in the ToR (sequence of activities is realistic and will ensure effective	100
Subscore		225

3.0 Resource Plan, Key Personnel		Points obtainable
Qualification and competencies of proposed personnel		
3.1	Coordinator (team leader)	
3.1.1	University Degree in finance, economics, agriculture, development studies, law, public administration, or similar field, or equivalent working experience in the sector;	30
3.1.2	At least 3-year experience in designing and implementing donor funded projects in the field of marketing;	30
3.1.3	Proven record in project management, including abilities to plan, coordinate and implement the multiple tasks involving different stakeholders and parties; ability to translate strategic thinking and innovative ideas into practical operations and actions;	30
3.1.4	Familiarity with gender equality and the context of women’s rights in Georgia;	20
3.1.5	Language qualifications: Fluency in Georgian and English	10
3.2	staff (team member)	
3.2.1	University degree in finance, economics, development studies, law, public administration, or similar field, or equivalent working experience in the sector;	30
3.2.2	At least two years of experience in designing and implementing trainings;	30
3.2.3	Familiarity with gender equality and the context of women’s rights in Georgia;	25
3.2.4	At least two years of experience with international and donor organizations;	25
3.2.5	Language qualifications: Fluency in Georgian	10
	Subscore	240
	Total Score	700

A proposal shall be rejected at this stage if it fails to achieve the minimum technical threshold of **490** of the obtainable score of **700** points for the technical proposal.

ANNEX 4

FORMAT OF TECHNICAL PROPOSAL

Technical Proposals not submitted in this format may be rejected.

Financial Proposal must be submitted in separate envelope or email address where electronic submission is allowed.

Proposer is requested to include a **one** page value statement indicating why they are most suitable to carry out the assignment.

Name of Proposing Organization:	
Country of Registration:	
Type of Legal entity:	
Name of Contact Person for this Proposal:	
Address:	
Phone:	
Fax:	
E-mail:	

Section 1.0: Expertise and Capability of Proposer

1.1 Organizational Architecture

- Background: Provide a brief description of the organization submitting the proposal, including if relevant the year and country of incorporation, types of activities undertaken, and approximate annual revenue.
- Financial capacity: The Proposer shall demonstrate its financial capacity and reliability with regard to the requirements of the Terms of Reference, which can be established by supporting documentation including for example the most recent Audited Financial Statements duly certified by a public accountant.

1.2 Adverse judgments or awards

- Proof of at least 3 years of experience in designing and implementing activities/projects/programmes in the areas of women's economic empowerment;

1.3 General Organizational Capability

- Include a description of past and present experience and relationships that have a direct relationship to the performance of the TOR. Include relevant collaborative efforts the organization may have participated in.

1.4 Subcontracting

- Explain whether any work would be subcontracted, to whom, how much percentage of the work, the rationale for such, and the roles of the proposed sub-contractors. Special attention should be given to providing a clear picture of the role of roles, responsibilities, reporting lines and accountability.

1.5 Quality assurance procedures, risk and mitigation measures

- Describe the potential risks for the performance of the TOR that may impact achievement and timely completion of expected results as well as their quality. Describe measures that will be put in place to mitigate these risks.

1.6 Relevance of Specialized Knowledge and Experience on Similar Projects

- Describe the experience of the organization performing similar goods/services/works. Experience with other UN organizations/ major multilateral / or bilateral programmes is highly desirable.
- Provide at least 3 references

Project	Client	Contract Value	Period of performance (from/to)	Role in relation to the undertaken to goods/services/works	Reference Contact Detail (Name, Phone Email)
1-					
2-					
3-					

Section B: Proposed Work Plan and Approach

2.1 Analysis approach, methodology

- Provide a description of the organization's approach, methodology, and timeline for how the organization will achieve the TOR.
- Describe how your organization will adhere to UN Women's procurement principles in acquiring services on behalf of UN Women.
- UN Women's general procurement principles:
 - a) Best Value for money
 - b) Fairness, integrity and transparency
 - c) Effective competition
 - d) The best interests of UN Women

2.2 Management - timeline, deliverables and reporting

- Provide a detailed description of how the management for the requested goods/services/works will be implemented in regard to the TOR

2.3 Environment-related approach to the service/work required

- Please provide a detailed description of the methodology for how the organization/firm will achieve the Terms of Reference of the project, keeping in mind the appropriateness to local conditions and project environment.

Section 3.0: Resource Plan, Key Personnel

3.1 Composition of the team proposed to perform TOR, and the work tasks (including supervisory)

Describe the availability of resources in terms of personnel and facilities required for the TOR. Describe the structure of the proposed team/personnel, and the work tasks (including supervisory) which would be assigned to each.

3.2 Profile on Gender Equality

- Proposer is strongly encouraged to include information regarding the percentage of women: (1) employed in the Proposer's organization, (2) in executive and senior positions, and (3) shareholders. While this will not be a factor of evaluation, UN Women is collecting this data for statistical purposes in support of its mandate to promote gender equality and women's empowerment.
- Proposers are also invited to: (1) become a signatory to the Women Empowerment Principles <http://weprinciples.org/Site/PrincipleOverview> where <http://weprinciples.org/Site/CompaniesLeadingTheWay/> (if more than 10 employees); or (2) sign the Voluntary Agreement to Promote Gender Equality and Women's Empowerment (if less than 10 employees). Good practices of gender-responsive companies can be found here: <http://weprinciples.org/Site/CompaniesLeadingTheWay/>

Provide Curriculum vitae of the proposed personnel that will be involved either full time or part time.

Highlight the relevant academic qualifications, specialized trainings and pertinent work experience.

Substitution of key personnel shall only be permitted in accordance with section 2.4 of the General Conditions of Contract.

Please use the format below, with each CV no more than THREE pages in length.

Sample CV template:

Name:	
Position for this Assignment:	
Nationality:	
Language Skills:	

Educational and other Qualifications		
Employment Record: [Insert details of as many other appropriate records as necessary]		
From [Year]: _____ To [Year]: _____		
Employer: _____		
Positions held: _____		
Relevant Experience (From most recent; Among the assignments in which the staff has been involved, indicate the following information for those assignments that best illustrate staff capability to handle the tasks listed under the TOR) [Insert details of as many other appropriate assignments as necessary]		
Period: From - To	Name of project/organization:	Job Title, main project features, and Activities undertaken
References (minimum 3)	(Name/Title/Organization/Contact Information – Phone; Email)	

ANNEX 5

FORMAT OF FINANCIAL PROPOSAL

The Financial Proposal must be prepared as a separate PDF file from the rest of the RFP response as indicated in Clause 3.4.1 of the Instruction to Proposers. The components comprising the total price must provide sufficient detail to allow UN Women to determine compliance of proposal with requirements as per TOR of this RFP. The Proposer shall include a complete breakdown of the cost elements associated with each line item and those costs associated with any proposed subcontract/sub-awards (separate breakdown) for the duration of the contract. Provide separate figures for each functional grouping or category.

Estimates for cost-reimbursable items, if any, such as travel, and out of pocket expenses should be listed separately.

In case of an equipment component to the service provided, the Financial Proposal should include figures for both purchase and lease/rent options. UN Women reserves the option to either lease/rent or purchase outright the equipment through the Contractor.

In addition, the financial proposal must include, but not necessarily be limited to, the following documents:

1. A summary of the price in words and figures

i. **Price breakdown:** The price must cover all the services to be provided and must itemize the following:

a. An all-inclusive fee rate per working day for each expert to be assigned to the team. The fee rate must include remuneration of each expert, all administrative costs of employing the expert and the margin covering the Proposer overhead and backstopping facilities

b. An all-inclusive daily subsistence allowance (DSA) rate for every day in which the experts shall be in the field for purposes of the assignment.

c. An all-inclusive amount for necessary international travel and related expenses by the most appropriate means of transport and the most direct economy class practicable route. The breakdown shall indicate the number of round trips per team member.

d. An all-inclusive amount for local travel, if applicable.

e. If applicable, other costs required for purposes of the assignment not covered in the foregoing or beneath paragraphs such as communication, printing and dispatching of reports to be produced during the assignment, rental and freight of any instruments or equipment required to be provided by the Proposer for the purposes of the services, office accommodation, investigations, surveys, etc.

f. Summary of total cost for the services proposed.

- ii. **Schedule of payments:** Proposed schedule of payment might be expressed by the Proposer, and payment will be made by UN Women in the currency of the proposal. The payment schedule must be linked to the delivery of the outputs specified in your technical component.

All prices/rates quoted must be exclusive of all taxes, since the United Nations, including its subsidiary organs, is exempt from taxes.

NOTE: In case two (2) proposals are evaluated and found to be the same ranking in terms of technical competency and price, UN Women will award offer to the company that is either women owned or has women in majority shareholding in support of UN Women's core mandate. In the case that both companies are women owned or have women in majority shareholding, UN Women will request best and final offer from both proposers and shall make a final comparison of the competing proposers.

A. Cost Breakdown per Deliverables

	Deliverables	Percentage of Total Price	Price (Lump Sum, All Inclusive)	Delivery time/time period (if applicable)
1	Deliverable 1			
2	Deliverable 2...			
	Total	100%	USD	

Signature of Financial Proposal

The Financial Proposal should be authorized and signed as follows:

"Duly authorized to sign the Proposal for and on behalf of

(Name of Organization)

Signature/Stamp of Entity/Date

Name of representative:

Address:

Telephone/Fax/Email:

ANNEX 6

PROPOSAL SUBMISSION FORM

[The Proposer shall fill in this Form in accordance with the instructions indicated. No alterations to its format shall be permitted and no substitutions shall be accepted.]

To: **UN Women Georgia CO**

Date: *[insert date of Proposal Submission]*

We, the undersigned, declare that:

- (a) We have examined and have no reservations to the Bid Solicitation Documents;
- (b) We offer to supply in conformity with the Bid Solicitation Documents the following **[Title of goods/services/works]** and undertake, if our Proposal is accepted, to commence and complete delivery of all services specified in the contract within the time frame stipulated.
- (c) We offer to supply for the sum as may be ascertained in accordance with the Financial Proposal submitted in accordance with the instructions under the Proposal Instruction Sheet;
- (d) Our proposal shall be valid for a period of days from the date fixed for opening of Proposals in the Request for Proposal, and it shall remain binding upon us and may be accepted at any time before the expiration of that period;
- (e) If our proposal is accepted, we commit to obtain a performance security with the instructions under the Proposal Instruction Sheet;
- (f) We, including any subcontractors or suppliers for any part of the contract, have nationality from countries *[insert the nationality of the Proposer, including that of all parties that comprise the Proposer]*
- (g) We have no conflict of interest in accordance with Clause 1.2 (*Eligible Proposers*) of the RFP Instructions to Proposers;
- (h) Our firm, its affiliates or subsidiaries—including any subcontractors or suppliers for any part of the contract—has not been declared ineligible by UN Women, in accordance with Clause 1.2 (*Eligible Proposers*) of the RFP Instructions to Proposers;
- (i) We understand that you are not bound to accept the lowest evaluated proposal or any other proposal that you may receive.

Signed: *[insert signature of person whose name and capacity are shown]*

In the capacity of *[insert legal capacity of person signing the Proposal Submission Form]*

Name: *[insert complete name of person signing the Proposal Submission Form]*

Duly authorized to sign the proposal for and on behalf of: *[insert complete name of Proposer]*

Dated on day of , *[insert date of signing]*

ANNEX 7

VOLUNTARY AGREEMENT

Voluntary Agreement to Promote Gender Equality and Women's Empowerment

Between

(Name of the Contractor)

And

The United Nations Entity for Gender Equality and the Empowerment of Women

The United Nations Entity for Gender Equality and the Empowerment of Women, a composite entity of the United Nations established by the United Nations General Assembly by its resolution 64/289 of 2 July 2010 (hereinafter referred to as "UN Women") strongly encourages **(Name of the Contractor)** (hereinafter referred to as the "Contractor") to partake in achieving the following objectives:

- ☐ Acknowledge values & principles of [gender equality](#) and [women's empowerment](#);
- ☐ Provide information and statistical data (that relates to policies and initiatives that promote gender equality and women empowerment), upon request;
- ☐ Participate in dialogue with UN Women to promote gender equality and women's empowerment in their location, industry and organization;
- ☐ Establish high-level corporate leadership for gender equality;
- ☐ Treat women and men fairly at work and respect and support human rights and nondiscrimination;
- ☐ Ensure health, safety and wellbeing of all women and men workers;
- ☐ Promote education, training and professional development for women;
- ☐ Implement enterprise development, supply chain and marketing practices that empower women;
- ☐ Promote equality through community initiatives and advocacy;
- ☐ Measure and publicly report on progress to achieve gender equality.

On behalf of the contractor:

Name : _____, **Title :** _____

Address : _____

Signature : _____

Date: _____

ANNEX 8

PROPOSED MODEL FORM OF CONTRACT

The General Conditions of Contracts can be accessed by the proposer by clicking or copying-and-pasting the below link.

PLEASE SEE BELOW

HOW TO USE THIS MODEL SHORT FORM INSTITUTIONAL SERVICES CONTRACT OR PROFESSIONAL SERVICES CONTRACT

This contract should normally be used for procurement actions for services valued below \$30,000. If the procurement action involves services or terms and conditions that are novel or complex, it will be appropriate to use the Long Form Services Contract.

The contract shall follow this standard format including the applicable UN Women General Conditions of Contract – Contracts for the Provision of Services (the “General Conditions”). **UN Women should not agree to or sign a vendor’s contract.**

In order to become a service provider to UN Women, the company or individual must accept the General Conditions. A copy of these General Conditions must be included in bidding documents. **UN Women staff may not modify these terms of contract**, and any alterations require the advice and consent of the UN Women Legal Adviser and the Director of Management and Administration.

Please follow the following steps:

1. Note the areas that need your input and review.
2. Choose an appropriate price option at Article 4 and delete the inapplicable option.
3. Once the language is inserted and finalized remove the footnotes.
4. Complete the Terms of Reference for the Supplier and attach any other annexes, such as a Fee Schedule, if relevant.
5. Modifications and/or additions to this template including annexes shall not be made without prior consultation with the Chief of the Procurement Section, who will decide if further vetting is required through the UN Women Legal Adviser.
6. **Under the Delegation of Authority any non-standard agreement must be approved by the Director of Management and Administration.**
7. Delete this note and review the pagination before presenting for signature.

CONTRACT – INSTITUTIONAL OR PROFESSIONAL SERVICES

Contract No.

Business Unit:

Organisational Unit/Section/Division/Office/Country:

This Contract is made between the UNITED NATIONS ENTITY FOR GENDER EQUALITY AND THE EMPOWERMENT OF WOMEN (“UN Women”), and [insert official name of company in full], with its registered offices at [address] (“Contractor”) (Both hereinafter separately and jointly referred to as the “Party” or the “Parties”).

1. CONTRACT DOCUMENTS

The following documents constitute the entire agreement between the Parties with regard to the subject matter hereof (“Contract”), superseding all prior representations, agreements, contracts and proposals, whether written or oral, by and between the Parties on this subject, and in case of ambiguities, discrepancies or inconsistencies between or among them, shall apply in the following order of precedence:

- (a) This document;
- (b) UN Women General Conditions of Contract—Contracts for the Provision of Services, annexed hereto as Annex A (“General Conditions”);
- (c) Terms of Reference, annexed hereto as Annex B (“TOR”);
- (d) [other annexes that may be relevant]

2. SCOPE

The Contractor shall perform services (“Services”) as specified in the TOR. Except as expressly provided in this Contract and in particular the TOR, (i) UN Women shall have no obligation to provide any assistance to the Contractor in performing the Services; (ii) UN Women makes no representations as to the availability of any facilities or equipment which may be helpful or useful for performing the Services (iii) The Contractor shall be responsible at its sole cost for providing all the necessary personnel, equipment, material and supplies and for making all arrangements necessary for the performance and completion of the Services.

3. DURATION

This Contract shall take effect on the date of the latest signature (the “Effective Date”) and shall remain in effect until [insert date], unless earlier terminated (“Initial Term”). UN Women may, at its sole option, extend the Contract, under the same terms and conditions as set forth in this Contract, for a maximum of [number] additional period[s] of up to [time period] each. UN Women shall provide a written notice of its intention to do so at least 30 (thirty) days prior to the expiration of the then Initial Term.

4. PRICE & PAYMENT ¹

(Select one option and delete the other)

OPTION 1 (FIXED FEE) ²

(Delete title immediately above after selecting option)

In full consideration for the complete and satisfactory performance of the Services under this Contract, UN Women shall pay the Contractor a total fixed fee of *[insert currency & amount in figures and words]*. This fee shall remain firm and fixed during the term of the Contract. The Contractor shall submit invoices only upon achievement of the corresponding milestones and for the following amounts:

<u>MILESTONE</u>	<u>AMOUNT</u>	<u>TARGET DATE</u>
Upon....././....
....././....

OR

OPTION 2 (TIME-BASED CONTRACTS) ³

(Delete title immediately above after selecting option)

In full consideration for the complete and satisfactory performance of the Services under this Contract, UN Women shall pay the Contractor a price not to exceed *[insert currency & amount in figures and words]* (“the Maximum Total Amount”). The Maximum Total Amount is not a guaranteed amount. The Fee Schedule in Annex *[insert annex number]* contains the maximum amounts per cost category that are reimbursable under this Contract; such maximum amounts are not guaranteed amounts. The Contractor shall reflect in its

invoices the amount of the actual reimbursable costs incurred in the performance of the Services. The Contractor shall not do any work, provide any equipment, materials and supplies, or perform any other services which may result in any costs in excess of the Maximum Total Amount or of any of the amounts specified in the Fee Schedule for each cost category without the prior written agreement of UN Women. The Contractor shall submit itemized invoices for the work done every [*insert period of time or milestones*].

5. INVOICES

The Contractor shall submit to UN Women an original copy of its invoices, as is required in the preceding Article, specifying, at a minimum, a description of the Services performed, the unit prices in accordance with the Fee Schedule (if relevant), and the total price of the Services, together with such supporting documentation as UN Women may require, as follows:

[*Insert address and contact details for submission of invoices*].

6. PAYMENT

Payments shall be made to the Contractor thirty (30) days from receipt of the Contractor's invoice and supporting documentation and certification by UN Women that the Services represented by the invoice have been provided and that the Contractor has otherwise performed in conformity with the terms and conditions of this Contract, unless UN Women disputes the invoice or a portion thereof. All payments to the Contractor shall be made by electronic funds transfer to the Contractor's bank account, as follows:

Name of Bank:

Bank Address:

Bank ID:

Account No:

Title/name:

UN Women may withhold payment in respect of any invoice if it considers that the Contractor has not performed in accordance with the terms and conditions of this Contract or has not provided sufficient documentation in support of the invoice. Where an invoice is disputed in part, UN Women shall pay the Contractor any undisputed portion and the Parties shall consult in good faith to promptly resolve outstanding issues. Once the dispute has been resolved, UN Women shall pay the Contractor the relevant amount within thirty (30) days. The Contractor shall not be entitled to interest on any late payment or any sums payable under this Contract or any accrued interest on payments withheld by UN Women in connection with a dispute.

7. NOTIFICATIONS

All notices and other communications between the Parties required or contemplated under this Contract shall be in writing and shall be transmitted to the following:

For UN Women:

[Insert Name, Address, Phone and Email]

For the Contractor:

[Insert Name, Address, Phone and Email]

IN WITNESS WHEREOF, the Parties have, through their authorized representatives, executed this Contract on the date herein below written.

For and on behalf of UN Women:

For and on behalf of the Contractor:

Signature _____

Name _____

Title _____

Date _____

ANNEX A

UN WOMEN GENERAL CONDITIONS OF CONTRACT—CONTRACTS FOR THE PROVISION OF SERVICES

The General Conditions can be accessed at:

<http://www.unwomen.org/~media/commoncontent/procurement/unwomen-generalconditionsofcontract-services-en.pdf?v=1&d=20150416T202857>

ANNEX B

TERMS OF REFERENCE

General guidelines

1. A TOR is a supplementary contract document which describes the Services to be performed by the Supplier and the results to be achieved. A TOR should not be substituted with solicitation documents and/or the Supplier's proposal/bid, although these documents may be useful in drafting the TOR.
2. The TOR acts as a baseline for resolving questions about the scope of the Services in the Contract. It should be well-drafted to avoid confusion about expected performance, unnecessary disputes or costs, delays or deteriorating relations. The TOR should be:
 - Concise;
 - Specific, clear and unambiguous;
 - Consistent with the provisions of the Contract;
 - Complete and accurate;
 - Achievable; and
 - Measurable and verifiable.
3. The TOR should answer the following questions:
 - What should be done;
 - How it should be done
 - Who will do what;
 - When it should be done;
 - Where it should be done; and
 - How performance will be judged.
4. Below is a template, which should be tailored for the specific needs of the user.

Terms of Reference for *[insert Services to be procured]*

Deliverables	<p><i>Aim: define the Deliverables that the Supplier is expected to produce.</i></p> <ul style="list-style-type: none"> • <i>Describe accurately what results the Supplier is expected to produce: these will be the Deliverables.</i> • <i>Define the minimum requirements that a Deliverable must meet, in terms of quality and quantity to be acceptable by UN Women, as well as any other applicable requirements and/or standards.</i> • <i>Identify the amount of payment to be made for each Deliverable. This will form the basis for and correspond to the "Payment" section of the Contract.</i> • <i>Specify that payment is always conditional upon the satisfactory</i>
---------------------	--

	<p><i>acceptance of the Deliverables by UN Women.</i></p> <p><u>Examples:</u></p> <ul style="list-style-type: none"> • <i>Reports: “One capacity assessment report which defines the national capacities needed to develop the protection systems for victims of domestic violence. The report should state capacities at all levels and include a section on the capacities of community-based organizations. The report shall be submitted within five months of the commencement of the Contract”</i> • <i>Training sessions: “Four 3-day training sessions for XX number of local government officials of Country X on the implementation of the agreed conclusions of the Commission on the Status of Women, in March, June, September and December of 20XX, in city X,Y, Z and A respectively”</i> • <i>Evaluations: “One evaluation report on the overall performance on the programme on the creation of employment opportunities for women in Country X, the outputs related to inputs and the financial management of the programme, to be delivered within 6 months of the commencement of the Contract. The should be of a presentation quality suitable for internal use, and of an accuracy and reliability suited to be used as a basis for policy and budgeting decisions”</i>
Activities/Tasks	<p><i>Aim: describe how the Services will be provided by the Supplier.</i></p> <p><i>NOTE: This section can be included if there is flexibility as to how the Services will be provided. If there is no flexibility, then do not include it.</i></p> <ul style="list-style-type: none"> • <i>Describe clearly the activities that the Supplier must perform to achieve each Deliverable.</i> • <i>Use verbs/”action words” to describe the activities (to assess, to identify, to prepare, to conduct, to review etc.).</i> <p><u>Example:</u> <i>“Activities include but are not necessarily limited to the following tasks: Review existing financial statements and prepare proforma financial statements in compliance with IPSAS.”</i></p>
Personnel/Qualifications	<p><i>Aim: name the personnel who are expected to perform the Services and any particular qualifications, experience or expertise they are expected to have.</i></p> <ul style="list-style-type: none"> • <i>Define who within the Supplier’s organization will be providing the Services.</i> • <i>If there are key personnel, list them by name and title</i> • <i>If relevant, include a description of the qualifications required, including educational and professional experiences and any other requirements as relevant (e.g. familiarity with certain technological tools, language requirements, etc.).</i> <p><u>Examples:</u></p>

	<ul style="list-style-type: none"> • <i>Master's degree (or equivalent) in the fields of</i> • <i>Advance knowledge of computers and office software packages, experience in handling web-based management systems.</i> • <i>Knowledge of Country XX and country experience required.</i> • <i>Fluency in written and spoken English and Arabic.</i> • <i>X years of professional experience in the fields of ...</i>
Roles and responsibilities of the parties	<p><i>Aim: describe any specific responsibilities of UN Women and the Supplier.</i></p> <ul style="list-style-type: none"> • <i>Identify any specific assistance, facilities, equipment, personnel, materials or supplies which the Supplier and/or UN Women will provide</i> • <i>Identify any particular arrangements necessary for the performance of the Services, and who will perform those arrangements</i> <p><i>Example: "UN Women will provide a desk and a desktop computer in Office X. The Supplier shall be required to bring his/her own laptop while traveling on mission."</i></p>
Timeframe and location	<p><i>Aim: define the time frame for the delivery of the Deliverables.</i></p> <ul style="list-style-type: none"> • <i>Define the total duration of the Contract.</i> • <i>Define all relevant schedules, milestones or deadlines, relating to the "Deliverables" section above.</i> • <i>This will be the basis for and correspond to the 'Payment' section of the Contract. It will set the dates and timeframe for performance of the Services, the submission of invoices and payment.</i>
Communication and reporting obligations	<p><i>Aim: describe the communication/reporting obligations of the Supplier. NOTE: this will be particularly relevant if the Supplier is performing the Services in phases.</i></p> <ul style="list-style-type: none"> • <i>Identify how UN Women will be informed about the progress of the Services (e.g. X milestones achieved), in order to allow UN Women to monitor the Services.</i> • <i>Describe when the Supplier is expected to report (related to the Deliverable milestones), to whom and on what. The reports may cover such aspects as progress made in the provision of the Services, identification of unforeseen issues or areas of concern, delays in the provision of the Services, causes of such delays and proposed measures to correct such causes.</i>

ANNEX 9

GENERAL CONDITIONS OF CONTRACT

The General Conditions of Contracts can be accessed by the proposer by clicking or copying-and-pasting the below link.

PLEASE SEE BELOW

GENERAL CONDITIONS OF CONTRACT

CONTRACTS FOR THE PROVISION OF SERVICES

1. **LEGAL STATUS OF THE PARTIES:** The United Nations Entity for Gender Equality and the Empowerment of Women (UN-WOMEN) and the Contractor shall also each be referred to as a “Party” hereunder, and:
 - 1.1 Pursuant, *inter alia*, to the Charter of the United Nations and the Convention on the Privileges and Immunities of the United Nations, the United Nations, including its subsidiary organs, has full juridical personality and enjoys such privileges and immunities as are necessary for the independent fulfillment of its purposes.
 - 1.2 The Contractor shall have the legal status of an independent contractor *vis-à-vis* UN-WOMEN, and nothing contained in or relating to the Contract shall be construed as establishing or creating between the Parties the relationship of employer and employee or of principal and agent. The officials, representatives, employees, or subcontractors of each of the Parties shall not be considered in any respect as being the employees or agents of the other Party, and each Party shall be solely responsible for all claims arising out of or relating to its engagement of such persons or entities.
2. **RESPONSIBILITY FOR EMPLOYEES:** To the extent that the Contract involves the provision of any services to UN-WOMEN by the Contractor’s officials, employees, agents, servants, subcontractors and other representatives (collectively, the Contractor’s “personnel”), the following provisions shall apply:
 - 2.1 The Contractor shall be responsible for the professional and technical competence of the personnel it assigns to perform work under the Contract and will select reliable and competent individuals who will be able to effectively perform the obligations under the Contract and who, while doing so, will respect the local laws and customs and conform to a high standard of moral and ethical conduct.
 - 2.2 Such Contractor personnel shall be professionally qualified and, if required to work with officials or staff of UN-WOMEN, shall be able to do so effectively. The qualifications of any personnel whom the Contractor may assign or may propose to assign to perform any obligations under the Contract shall be substantially the same, or better, as the qualifications of any personnel originally proposed by the Contractor.
 - 2.3 At the option of and in the sole discretion of UN-WOMEN:
 - 2.3.1 the qualifications of personnel proposed by the Contractor (*e.g.*, a curriculum vitae) may be reviewed by UN-WOMEN prior to such personnel’s performing any obligations under the Contract;
 - 2.3.2 any personnel proposed by the Contractor to perform obligations under the Contract may be interviewed by qualified staff or officials of UN-WOMEN prior to such personnel’s performing any obligations under the Contract; and,
 - 2.3.3 in cases in which, pursuant to Article 2.3.1 or 2.3.2, above, UN-WOMEN has reviewed the qualifications of such Contractor’s personnel, UN-WOMEN may reasonably refuse to accept any such personnel.
 - 2.4 Requirements specified in the Contract regarding the number or qualifications of the Contractor’s personnel may change during the course of performance of the Contract. Any such change shall be made only following written notice of such proposed change and upon written agreement between the Parties regarding such change, subject to the following:
 - 2.4.1 UN-WOMEN may, at any time, request, in writing, the withdrawal or replacement of any of the Contractor’s personnel, and such request shall not be unreasonably refused by the Contractor.
 - 2.4.2 Any of the Contractor’s personnel assigned to perform obligations under the Contract shall not be withdrawn or replaced without the prior written consent of UN-WOMEN, which shall not be unreasonably withheld.
 - 2.4.3 The withdrawal or replacement of the Contractor’s personnel shall be carried out as quickly as possible and in a manner that will not adversely affect the performance of obligations under the Contract.

- 2.4.4 All expenses related to the withdrawal or replacement of the Contractor's personnel shall, in all cases, be borne exclusively by the Contractor.
- 2.4.5 Any request by UN-WOMEN for the withdrawal or replacement of the Contractor's personnel shall not be considered to be a termination, in whole or in part, of the Contract, and UN-WOMEN shall not bear any liability in respect of such withdrawn or replaced personnel.
- 2.4.6 If a request for the withdrawal or replacement of the Contractor's personnel is *not* based upon a default by or failure on the part of the Contractor to perform its obligations in accordance with the Contract, the misconduct of the personnel, or the inability of such personnel to reasonably work together with UN-WOMEN officials and staff, then the Contractor shall not be liable by reason of any such request for the withdrawal or replacement of the Contractor's personnel for any delay in the performance by the Contractor of its obligations under the Contract that is substantially the result of such personnel's being withdrawn or replaced.
- 2.5 Nothing in Articles 2.2, 2.3 and 2.4, above, shall be construed to create any obligations on the part of UN-WOMEN with respect to the Contractor's personnel assigned to perform work under the Contract, and such personnel shall remain the sole responsibility of the Contractor.
- 2.6 The Contractor shall be responsible for requiring that all personnel assigned by it to perform any obligations under the Contract and who may have access to any premises or other property of UN-WOMEN shall:
- 2.6.1 undergo or comply with security screening requirements made known to the Contractor by UN-WOMEN, including but not limited to, a review of any criminal history;
- 2.6.2 when within UN-WOMEN premises or on the United Nations property, display such identification as may be approved and furnished by the United Nations security officials, and that upon the withdrawal or replacement of any such personnel or upon termination or completion of the Contract, such personnel shall immediately return any such identification to UN-WOMEN for cancellation.
- 2.7 Within one working day after learning that any of Contractor's personnel who have access to any United Nations premises have been charged by law enforcement authorities with an offense other than a minor traffic offense, the Contractor shall provide written notice to inform UN-WOMEN about the particulars of the charges then known and shall continue to inform UN-WOMEN concerning all substantial developments regarding the disposition of such charges.
- 2.8 All operations of the Contractor, including without limitation, storage of equipment, materials, supplies and parts, within UN-WOMEN premises or on the United Nations property shall be confined to areas authorized or approved by UN-WOMEN. The Contractor's personnel shall not enter or pass through and shall not store or dispose of any of its equipment or materials in any areas within UN-WOMEN premises or on United Nations property without appropriate authorization from UN-WOMEN.

3. ASSIGNMENT:

- 3.1 Except as provided in Article 3.2, below, the Contractor may not assign, transfer, pledge or make any other disposition of the Contract, of any part of the Contract, or of any of the rights, claims or obligations under the Contract except with the prior written authorization of the UN. Any such unauthorized assignment, transfer, pledge or other disposition, or any attempt to do so, shall not be binding on UN-WOMEN. Except as permitted with respect to any approved subcontractors, the Contractor shall not delegate any of its obligations under this Contract, except with the prior written consent of UN-WOMEN. Any such unauthorized delegation, or attempt to do so, shall not be binding on UN-WOMEN.
- 3.2 The Contractor may assign or otherwise transfer the Contract to the surviving entity resulting from a reorganization of the Contractor's operations, *provided that*:
- 3.2.1 such reorganization is not the result of any bankruptcy, receivership or other similar proceedings; *and,*
- 3.2.2 such reorganization arises from a sale, merger, or acquisition of all or substantially all of the Contractor's assets or ownership interests; *and,*
- 3.2.3 the Contractor promptly notifies UN-WOMEN about such assignment or transfer at the earliest opportunity; *and,*

3.2.4 the assignee or transferee agrees in writing to be bound by all of the terms and conditions of the Contract, and such writing is promptly provided to UN-WOMEN following the assignment or transfer.

4. **SUBCONTRACTING:** In the event that the Contractor requires the services of subcontractors to perform any obligations under the Contract, the Contractor shall obtain the prior written approval of UN-WOMEN. UN-WOMEN shall be entitled, in its sole discretion, to review the qualifications of any subcontractors and to reject any proposed subcontractor that UN-WOMEN reasonably considers is not qualified to perform obligations under the Contract. UN-WOMEN shall have the right to require any subcontractor's removal from UN-WOMEN premises without having to give any justification therefor. Any such rejection or request for removal shall not, in and of itself, entitle the Contractor to claim any delays in the performance, or to assert any excuses for the non-performance, of any of its obligations under the Contract, and the Contractor shall be solely responsible for all services and obligations performed by its subcontractors. The terms of any subcontract shall be subject to, and shall be construed in a manner that is fully in accordance with, all of the terms and conditions of the Contract.

5. **INDEMNIFICATION:**

5.1 The Contractor shall indemnify, defend, and hold and save harmless, UN-WOMEN, and its officials, agents and employees, from and against all suits, proceedings, claims, demands, losses and liability of any kind or nature brought by any third party against UN-WOMEN, including, but not limited to, all litigation costs and expenses, attorney's fees, settlement payments and damages, based on, arising from, or relating to:

5.1.1 allegations or claims that the possession of or use by UN-WOMEN of any patented device, any copyrighted material, or any other goods, property or services provided or licensed to UN-WOMEN under the terms of the Contract, in whole or in part, separately or in a combination contemplated by the Contractor's published specifications therefor, or otherwise specifically approved by the Contractor, constitutes an infringement of any patent, copyright, trademark, or other intellectual property right of any third party; *or*,

5.1.2 any acts or omissions of the Contractor, or of any subcontractor or anyone directly or indirectly employed by them in the performance of the Contract, which give rise to legal liability to anyone not a party to the Contract, including, without limitation, claims and liability in the nature of a claim for workers' compensation.

5.2 The indemnity set forth in Article 5.1.1, above, shall not apply to:

5.2.1 A claim of infringement resulting from the Contractor's compliance with specific written instructions by UN-WOMEN directing a change in the specifications for the goods, property, materials, equipment or supplies to be or used, or directing a manner of performance of the Contract or requiring the use of specifications not normally used by the Contractor; *or*

5.2.2 A claim of infringement resulting from additions to or changes in any goods, property, materials equipment, supplies or any components thereof furnished under the Contract if UN-WOMEN or another party acting under the direction of UN-WOMEN made such changes.

5.3 In addition to the indemnity obligations set forth in this Article 5, the Contractor shall be obligated, at its sole expense, to defend UN-WOMEN and its officials, agents and employees, pursuant to this Article 5, regardless of whether the suits, proceedings, claims and demands in question actually give rise to or otherwise result in any loss or liability.

5.4 UN-WOMEN shall advise the Contractor about any such suits, proceedings, claims, demands, losses or liability within a reasonable period of time after having received actual notice thereof. The Contractor shall have sole control of the defense of any such suit, proceeding, claim or demand and of all negotiations in connection with the settlement or compromise thereof, except with respect to the assertion or defense of the privileges and immunities of UN-WOMEN or any matter relating thereto, for which only UN-WOMEN itself is authorized to assert and maintain. UN-WOMEN shall have the right, at its own expense, to be represented in any such suit, proceeding, claim or demand by independent counsel of its own choosing.

5.5 In the event the use by UN-WOMEN of any goods, property or services provided or licensed to UN-WOMEN by the Contractor, in whole or in part, in any suit or proceeding, is for any reason enjoined, temporarily or permanently, or is found to infringe any patent, copyright, trademark or other intellectual property right, or in the event of a settlement, is enjoined, limited or otherwise interfered with, then the Contractor, at its sole cost and expense, shall, promptly, either:

5.5.1 procure for UN-WOMEN the unrestricted right to continue using such goods or services provided to UN-WOMEN;

5.5.2 replace or modify the goods or services provided to UN-WOMEN, or part thereof, with the equivalent or better goods or services, or part thereof, that is non-infringing; *or*,

5.5.3 refund to UN-WOMEN the full price paid by UN-WOMEN for the right to have or use such goods, property or services, or part thereof.

6. INSURANCE AND LIABILITY:

6.1 The Contractor shall pay UN-WOMEN promptly for all loss, destruction, or damage to the property of UN-WOMEN caused by the Contractor's personnel or by any of its subcontractors or anyone else directly or indirectly employed by the Contractor or any of its subcontractors in the performance of the Contract.

6.2 Unless otherwise provided in the Contract, prior to commencement of performance of any other obligations under the Contract, and subject to any limits set forth in the Contract, the Contractor shall take out and shall maintain for the entire term of the Contract, for any extension thereof, and for a period following any termination of the Contract reasonably adequate to deal with losses:

6.2.1 insurance against all risks in respect of its property and any equipment used for the performance of the Contract;

6.2.2 workers' compensation insurance, or its equivalent, or employer's liability insurance, or its equivalent, with respect to the Contractor's personnel sufficient to cover all claims for injury, death and disability, or any other benefits required to be paid by law, in connection with the performance of the Contract;

6.2.3 liability insurance in an adequate amount to cover all claims, including, but not limited to, claims for death and bodily injury, products and completed operations liability, loss of or damage to property, and personal and advertising injury, arising from or in connection with the Contractor's performance under the Contract, including, but not limited to, liability arising out of or in connection with the acts or omissions of the Contractor, its personnel, agents, or invitees, or the use, during the performance of the Contract, of any vehicles, boats, airplanes or other transportation vehicles and equipment, whether or not owned by the Contractor; *and*,

6.2.4 such other insurance as may be agreed upon in writing between UN-WOMEN and the Contractor.

6.3 The Contractor's liability policies shall also cover subcontractors and all defense costs and shall contain a standard "cross liability" clause.

6.4 The Contractor acknowledges and agrees that UN-WOMEN accepts no responsibility for providing life, health, accident, travel or any other insurance coverage which may be necessary or desirable in respect of any personnel performing services for the Contractor in connection with the Contract.

6.5 Except for the workers' compensation insurance or any self-insurance program maintained by the Contractor and approved by UN-WOMEN, in its sole discretion, for purposes of fulfilling the Contractor's requirements for providing insurance under the Contract, the insurance policies required under the Contract shall:

6.5.1 name UN-WOMEN as an additional insured under the liability policies, including, if required, as a separate endorsement under the policy;

6.5.2 include a waiver of subrogation of the Contractor's insurance carrier's rights against UN-WOMEN;

6.5.3 provide that UN-WOMEN shall receive written notice from the Contractor's insurance carrier not less than thirty (30) days prior to any cancellation or material change of coverage; *and*,

6.5.4 include a provision for response on a primary and non-contributing basis with respect to any other insurance that may be available to UN-WOMEN.

6.6 The Contractor shall be responsible to fund all amounts within any policy deductible or retention.

- 6.7 Except for any self-insurance program maintained by the Contractor and approved by UN-WOMEN for purposes of fulfilling the Contractor's requirements for maintaining insurance under the Contract, the Contractor shall maintain the insurance taken out under the Contract with reputable insurers that are in good financial standing and that are acceptable to UN-WOMEN. Prior to the commencement of any obligations under the Contract, the Contractor shall provide UN-WOMEN with evidence, in the form of certificate of insurance or such other form as UN-WOMEN may reasonably require, that demonstrates that the Contractor has taken out insurance in accordance with the requirements of the Contract. UN-WOMEN reserves the right, upon written notice to the Contractor, to obtain copies of any insurance policies or insurance program descriptions required to be maintained by the Contractor under the Contract. Notwithstanding the provisions of Article 6.5.3, above, the Contractor shall promptly notify UN-WOMEN concerning any cancellation or material change of insurance coverage required under the Contract.
- 6.8 The Contractor acknowledges and agrees that neither the requirement for taking out and maintaining insurance as set forth in the Contract nor the amount of any such insurance, including, but not limited to, any deductible or retention relating thereto, shall in any way be construed as limiting the Contractor's liability arising under or relating to the Contract.
7. **ENCUMBRANCES AND LIENS:** The Contractor shall not cause or permit any lien, attachment or other encumbrance by any person to be placed on file or to remain on file in any public office or on file with UN-WOMEN against any monies due to the Contractor or that may become due for any work done or against any goods supplied or materials furnished under the Contract, or by reason of any other claim or demand against the Contractor or UN-WOMEN.
8. **EQUIPMENT FURNISHED BY UN-WOMEN TO THE CONTRACTOR:** Title to any equipment and supplies that may be furnished by UN-WOMEN to the Contractor for the performance of any obligations under the Contract shall rest with UN-WOMEN, and any such equipment shall be returned to UN-WOMEN at the conclusion of the Contract or when no longer needed by the Contractor. Such equipment, when returned to UN-WOMEN, shall be in the same condition as when delivered to the Contractor, subject to normal wear and tear, and the Contractor shall be liable to compensate UN-WOMEN for the actual costs of any loss of, damage to, or degradation of the equipment that is beyond normal wear and tear.
9. **COPYRIGHT, PATENTS AND OTHER PROPRIETARY RIGHTS:**
- 9.1 Except as is otherwise expressly provided in writing in the Contract, UN-WOMEN shall be entitled to all intellectual property and other proprietary rights including, but not limited to, patents, copyrights, and trademarks, with regard to products, processes, inventions, ideas, know-how, or documents and other materials which the Contractor has developed for UN-WOMEN under the Contract and which bear a direct relation to or are produced or prepared or collected in consequence of, or during the course of, the performance of the Contract. The Contractor acknowledges and agrees that such products, documents and other materials constitute works made for hire for UN-WOMEN.
- 9.2 To the extent that any such intellectual property or other proprietary rights consist of any intellectual property or other proprietary rights of the Contractor: (i) that pre-existed the performance by the Contractor of its obligations under the Contract, or (ii) that the Contractor may develop or acquire, or may have developed or acquired, independently of the performance of its obligations under the Contract, UN-WOMEN does not and shall not claim any ownership interest thereto, and the Contractor grants to UN-WOMEN a perpetual license to use such intellectual property or other proprietary right solely for the purposes of and in accordance with the requirements of the Contract.
- 9.3 At the request of UN-WOMEN, the Contractor shall take all necessary steps, execute all necessary documents and generally assist in securing such proprietary rights and transferring or licensing them to UN-WOMEN in compliance with the requirements of the applicable law and of the Contract.
- 9.4 Subject to the foregoing provisions, all maps, drawings, photographs, mosaics, plans, reports, estimates, recommendations, documents, and all other data compiled by or received by the Contractor under the Contract shall be the property of UN-WOMEN, shall be made available for use or inspection by UN-WOMEN at reasonable times and in reasonable places, shall be treated as confidential, and shall be delivered only to UN-WOMEN authorized officials on completion of work under the Contract.
10. **PUBLICITY, AND USE OF THE NAME, EMBLEM OR OFFICIAL SEAL OF UN-WOMEN OR THE UNITED NATIONS:** The Contractor shall not advertise or otherwise make public for purposes of commercial advantage or goodwill that it has a contractual relationship with UN-WOMEN, nor shall the Contractor, in any manner whatsoever use the name, emblem or official seal of UN-WOMEN or the United Nations, or any abbreviation of the name of UN-

WOMEN or the United Nations in connection with its business or otherwise without the written permission UN-WOMEN.

11. **CONFIDENTIAL NATURE OF DOCUMENTS AND INFORMATION:** Information and data that is considered proprietary by either Party or that is delivered or disclosed by one Party ("Discloser") to the other Party ("Recipient") during the course of performance of the Contract, and that is designated as confidential ("Information"), shall be held in confidence by that Party and shall be handled as follows:

11.1 The Recipient shall:

11.1.1 use the same care and discretion to avoid disclosure, publication or dissemination of the Discloser's Information as it uses with its own similar Information that it does not wish to disclose, publish or disseminate; *and*,

11.1.2 use the Discloser's Information solely for the purpose for which it was disclosed.

- 11.2 Provided that the Recipient has a written agreement with the following persons or entities requiring them to treat the Information confidential in accordance with the Contract and this Article 11, the Recipient may disclose Information to:

11.2.1 any other party with the Discloser's prior written consent; *and*,

11.2.2 the Recipient's employees, officials, representatives and agents who have a need to know such Information for purposes of performing obligations under the Contract, and employees officials, representatives and agents of any legal entity that it controls, controls it, or with which it is under common control, who have a need to know such Information for purposes of performing obligations under the Contract, *provided that*, for these purposes a controlled legal entity means:

11.2.2.1 a corporate entity in which the Party owns or otherwise controls, whether directly or indirectly, over fifty percent (50%) of voting shares thereof; *or*,

11.2.2.2 any entity over which the Party exercises effective managerial control; *or*,

11.2.2.3 for the United Nations, a principal or subsidiary organ of the United Nations established in accordance with the Charter of the United Nations.

- 11.3 The Contractor may disclose Information to the extent required by law, *provided that*, subject to and without any waiver of the privileges and immunities of the United Nations including its subsidiary organs, the Contractor will give UN-WOMEN sufficient prior notice of a request for the disclosure of Information in order to allow UN-WOMEN to have a reasonable opportunity to take protective measures or such other action as may be appropriate before any such disclosure is made.

- 11.4 UN-WOMEN may disclose Information to the extent as required pursuant to the Charter of the United Nations, or pursuant to resolutions or regulations of the General Assembly or rules promulgated thereunder.

- 11.5 The Recipient shall not be precluded from disclosing Information that is obtained by the Recipient from a third party without restriction, is disclosed by the Discloser to a third party without any obligation of confidentiality, is previously known by the Recipient, or at any time is developed by the Recipient completely independently of any disclosures hereunder.

- 11.6 These obligations and restrictions of confidentiality shall be effective during the term of the Contract, including any extension thereof, and, unless otherwise provided in the Contract, shall remain effective following any termination of the Contract.

12. **FORCE MAJEURE; OTHER CHANGES IN CONDITIONS:**

- 12.1 In the event of and as soon as possible after the occurrence of any cause constituting *force majeure*, the affected Party shall give notice and full particulars in writing to the other Party, of such occurrence or cause if the affected Party is thereby rendered unable, wholly or in part, to perform its obligations and meet its responsibilities under the Contract. The affected Party shall also notify the other Party of any other changes in condition or the occurrence of any event which interferes or threatens to interfere with its performance of the Contract. Not more than fifteen (15) days following the provision of such notice of *force majeure* or other changes in condition or occurrence, the affected Party shall also submit a statement to the other Party of estimated expenditures that will likely be incurred for the duration of the change in condition or the event of *force majeure*. On receipt of the notice or notices required hereunder, the Party not affected by the occurrence of a cause constituting *force majeure* shall take such action as it reasonably considers to be appropriate or

necessary in the circumstances, including the granting to the affected Party of a reasonable extension of time in which to perform any obligations under the Contract.

- 12.2 If the Contractor is rendered unable, wholly or in part, by reason of *force majeure* to perform its obligations and meet its responsibilities under the Contract, UN-WOMEN shall have the right to suspend or terminate the Contract on the same terms and conditions as are provided for in Article 13, "Termination," except that the period of notice shall be seven (7) days instead of thirty (30) days. In any case, UN-WOMEN shall be entitled to consider the Contractor permanently unable to perform its obligations under the Contract in case the Contractor is unable to perform its obligations, wholly or in part, by reason of *force majeure* for any period in excess of ninety (90) days.
- 12.3 *Force majeure* as used herein means any unforeseeable and irresistible act of nature, any act of war (whether declared or not), invasion, revolution, insurrection, terrorism, or any other acts of a similar nature or force, *provided that* such acts arise from causes beyond the control and without the fault or negligence of the Contractor. The Contractor acknowledges and agrees that, with respect to any obligations under the Contract that the Contractor must perform in areas in which UN-WOMEN is engaged in, preparing to engage in, or disengaging from any peacekeeping, humanitarian or similar operations, any delays or failure to perform such obligations arising from or relating to harsh conditions within such areas, or to any incidents of civil unrest occurring in such areas, shall not, in and of itself, constitute *force majeure* under the Contract.

13. TERMINATION:

- 13.1 Either Party may terminate the Contract for cause, in whole or in part, upon thirty (30) day's notice, in writing, to the other Party. The initiation of conciliation or arbitral proceedings in accordance with Article 16 "Settlement of Disputes," below, shall not be deemed to be a "cause" for or otherwise to be in itself a termination of the Contract.
- 13.2 UN-WOMEN may terminate the Contract at any time by providing written notice to the Contractor in any case in which the mandate of UN-WOMEN applicable to the performance of the Contract or the funding of UN-WOMEN applicable to the Contract is curtailed or terminated, whether in whole or in part. In addition, unless otherwise provided by the Contract, upon sixty (60) day's advance written notice to the Contractor, UN-WOMEN may terminate the Contract without having to provide any justification therefor.
- 13.3 In the event of any termination of the Contract, upon receipt of notice of termination that has been issued by UN-WOMEN, the Contractor shall, except as may be directed by UN-WOMEN in the notice of termination or otherwise in writing:
- 13.3.1 take immediate steps to bring the performance of any obligations under the Contract to a close in a prompt and orderly manner, and in doing so, reduce expenses to a minimum;
 - 13.3.2 refrain from undertaking any further or additional commitments under the Contract as of and following the date of receipt of such notice;
 - 13.3.3 place no further subcontracts or orders for materials, services, or facilities, except as UN-WOMEN and the Contractor agree in writing are necessary to complete any portion of the Contract that is not terminated;
 - 13.3.4 terminate all subcontracts or orders to the extent they relate to the portion of the Contract terminated;
 - 13.3.5 transfer title and deliver to UN-WOMEN the fabricated or unfabricated parts, work in process, completed work, supplies, and other material produced or acquired for the portion of the Contract terminated;
 - 13.3.6 deliver all completed or partially completed plans, drawings, information, and other property that, if the Contract had been completed, would be required to be furnished to UN-WOMEN thereunder;
 - 13.3.7 complete performance of the work not terminated; *and*,
 - 13.3.8 take any other action that may be necessary, or that UN-WOMEN may direct in writing, for the minimization of losses and for the protection and preservation of any property, whether tangible or intangible, related to the Contract that is in the possession of the Contractor and in which UN-WOMEN has or may be reasonably expected to acquire an interest.

- 13.4 In the event of any termination of the Contract, UN-WOMEN shall be entitled to obtain reasonable written accountings from the Contractor concerning all obligations performed or pending in accordance with the Contract. In addition, UN-WOMEN shall not be liable to pay the Contractor except for those goods delivered and services provided to UN-WOMEN in accordance with the requirements of the Contract, but only if such goods or services were ordered, requested or otherwise provided prior to the Contractor's receipt of notice of termination from UN-WOMEN or prior to the Contractor's tendering of notice of termination to UN-WOMEN.
- 13.5 UN-WOMEN may, without prejudice to any other right or remedy available to it, terminate the Contract forthwith in the event that:
- 13.5.1 the Contractor is adjudged bankrupt, or is liquidated, or becomes insolvent, or applies for a moratorium or stay on any payment or repayment obligations, or applies to be declared insolvent;
 - 13.5.2 the Contractor is granted a moratorium or a stay, or is declared insolvent;
 - 13.5.3 the Contractor makes an assignment for the benefit of one or more of its creditors;
 - 13.5.4 a Receiver is appointed on account of the insolvency of the Contractor;
 - 13.5.5 the Contractor offers a settlement in lieu of bankruptcy or receivership; *or*,
 - 13.5.6 UN-WOMEN reasonably determines that the Contractor has become subject to a materially adverse change in its financial condition that threatens to substantially affect the ability of the Contractor to perform any of its obligations under the Contract.
- 13.6 Except as prohibited by law, the Contractor shall be bound to compensate UN-WOMEN for all damages and costs, including, but not limited to, all costs incurred by UN-WOMEN in any legal or non-legal proceedings, as a result of any of the events specified in Article 13.5, above, and resulting from or relating to a termination of the Contract, even if the Contractor is adjudged bankrupt, or is granted a moratorium or stay or is declared insolvent. The Contractor shall immediately inform UN-WOMEN of the occurrence of any of the events specified in Article 13.5, above, and shall provide UN-WOMEN with any information pertinent thereto.
- 13.7 The provisions of this Article 13 are without prejudice to any other rights or remedies of UN-WOMEN under the Contract or otherwise.
14. **NON-WAIVER OF RIGHTS:** The failure by either Party to exercise any rights available to it, whether under the Contract or otherwise, shall not be deemed for any purposes to constitute a waiver by the other Party of any such right or any remedy associated therewith, and shall not relieve the Parties of any of their obligations under the Contract.
15. **NON-EXCLUSIVITY:** Unless otherwise specified in the Contract, UN-WOMEN shall have no obligation to purchase any minimum quantities of goods or services from the Contractor, and UN-WOMEN shall have no limitation on its right to obtain goods or services of the same kind, quality and quantity described in the Contract, from any other source at any time.
16. **SETTLEMENT OF DISPUTES:**
- 16.1 **AMICABLE SETTLEMENT:** The Parties shall use their best efforts to amicably settle any dispute, controversy, or claim arising out of the Contract or the breach, termination, or invalidity thereof. Where the Parties wish to seek such an amicable settlement through conciliation, the conciliation shall take place in accordance with the Conciliation Rules then obtaining of the United Nations Commission on International Trade Law ("UNCITRAL"), or according to such other procedure as may be agreed between the Parties in writing.

16.2 **ARBITRATION:** Any dispute, controversy, or claim between the Parties arising out of the Contract or the breach, termination, or invalidity thereof, unless settled amicably under Article 16.1, above, within sixty (60) days after receipt by one Party of the other Party's written request for such amicable settlement, shall be referred by either Party to arbitration in accordance with the UNCITRAL Arbitration Rules then obtaining. The decisions of the arbitral tribunal shall be based on general principles of international commercial law. The arbitral tribunal shall be empowered to order the return or destruction of goods or any property, whether tangible or intangible, or of any confidential information provided under the Contract, order the termination of the Contract, or order that any other protective measures be taken with respect to the goods, services or any other property, whether tangible or intangible, or of any confidential information provided under the Contract, as appropriate, all in accordance with the authority of the arbitral tribunal pursuant to Article 26 ("Interim measures") and Article 34 ("Form and effect of the award") of the UNCITRAL Arbitration Rules. The arbitral tribunal shall have no authority to award punitive damages. In addition, unless otherwise expressly provided in the Contract, the arbitral tribunal shall have no authority to award interest in excess of the London Inter-Bank Offered Rate ("LIBOR") then prevailing, and any such interest shall be simple interest only. The Parties shall be bound by any arbitration award rendered as a result of such arbitration as the final adjudication of any such dispute, controversy, or claim.

17. **PRIVILEGES AND IMMUNITIES:** Nothing in or relating to the Contract shall be deemed a waiver, express or implied, of any of the privileges and immunities of the United Nations, including its subsidiary organs.

18. **TAX EXEMPTION:**

18.1 Article II, Section 7, of the Convention on the Privileges and Immunities of the United Nations provides, *inter alia*, that the United Nations, including its subsidiary organs, is exempt from all direct taxes, except charges for public utility services, and is exempt from customs restrictions, duties, and charges of a similar nature in respect of articles imported or exported for its official use. In the event any governmental authority refuses to recognize the exemptions of UN-WOMEN from such taxes, restrictions, duties, or charges, the Contractor shall immediately consult with UN-WOMEN to determine a mutually acceptable procedure.

18.2 The Contractor authorizes UN-WOMEN to deduct from the Contractor's invoices any amount representing such taxes, duties or charges, unless the Contractor has consulted with UN-WOMEN before the payment thereof and UN-WOMEN has, in each instance, specifically authorized the Contractor to pay such taxes, duties, or charges under written protest. In that event, the Contractor shall provide UN-WOMEN with written evidence that payment of such taxes, duties or charges has been made and appropriately authorized, and UN-WOMEN shall reimburse the Contractor for any such taxes, duties, or charges so authorized by UN-WOMEN and paid by the Contractor under written protest.

19. **MODIFICATIONS:**

19.1 Pursuant to the Financial Regulations and Rules of UN-WOMEN, only the Chief Procurement Officer of UN-WOMEN, or such other Contracting authority as UN-WOMEN has made known to the Contractor in writing, possesses the authority to agree on behalf of UN-WOMEN to any modification of or change in the Contract, to a waiver of any of its provisions or to any additional contractual relationship of any kind with the Contractor. Accordingly, no modification or change in the Contract shall be valid and enforceable against UN-WOMEN unless provided by a valid written amendment to the Contract signed by the Contractor and the Chief Procurement Officer of UN-WOMEN or such other contracting authority as UN-WOMEN has made known to the Contracting in writing.

19.2 If the Contract shall be extended for additional periods in accordance with the terms and conditions of the Contract, the terms and conditions applicable to any such extended term of the Contract shall be the same terms and conditions as set forth in the Contract, unless the Parties shall have agreed otherwise pursuant to a valid amendment concluded in accordance with Article 19.1, above.

19.3 The terms or conditions of any supplemental undertakings, licenses, or other forms of agreement concerning any goods or services provided under the Contract shall not be valid and enforceable against UN-WOMEN nor in any way shall constitute an agreement by UN-WOMEN thereto unless any such undertakings, licenses or other forms are the subject of a valid amendment concluded in accordance with Article 19.1, above.

20. **AUDITS AND INVESTIGATIONS:**

20.1 Each invoice paid by UN-WOMEN shall be subject to a post-payment audit by auditors, whether internal or external, of UN-WOMEN or by other authorized and qualified agents of UN-WOMEN at any time during the term of the Contract and for a period of three (3) years following the expiration or prior termination of the

Contract. UN-WOMEN shall be entitled to a refund from the Contractor for any amounts shown by such audits to have been paid by UN-WOMEN other than in accordance with the terms and conditions of the Contract.

20.2 UN-WOMEN may conduct investigations relating to any aspect of the Contract or the award thereof, the obligations performed under the Contract, and the operations of the Contractor generally relating to performance of the Contract at any time during the term of the Contract and for a period of three (3) years following the expiration or prior termination of the Contract.

20.3 The Contractor shall provide its full and timely cooperation with any such inspections, post-payment audits or investigations. Such cooperation shall include, but shall not be limited to, the Contractor's obligation to make available its personnel and any relevant documentation for such purposes at reasonable times and on reasonable conditions and to grant to UN-WOMEN access to the Contractor's premises at reasonable times and on reasonable conditions in connection with such access to the Contractor's personnel and relevant documentation. The Contractor shall require its agents, including, but not limited to, the Contractor's attorneys, accountants or other advisers, to reasonably cooperate with any inspections, post-payment audits or investigations carried out by UN-WOMEN hereunder.

21. LIMITATION ON ACTIONS:

21.1 Except with respect to any indemnification obligations in Article 5, above, or as are otherwise set forth in the Contract, any arbitral proceedings in accordance with Article 16.2, above, arising out of the Contract must be commenced within three years after the cause of action has accrued.

21.2 The Parties further acknowledge and agree that, for these purposes, a cause of action shall accrue when the breach actually occurs, or, in the case of latent defects, when the injured Party knew or should have known all of the essential elements of the cause of action, or in the case of a breach of warranty, when tender of delivery is made, except that, if a warranty extends to future performance of the goods or any process or system and the discovery of the breach consequently must await the time when such goods or other process or system is ready to perform in accordance with the requirements of the Contract, the cause of action accrues when such time of future performance actually begins.

22. **ESSENTIAL TERMS:** The Contractor acknowledges and agrees that each of the provisions in Articles 23 to 28 hereof constitutes an essential term of the Contract and that any breach of any of these provisions shall entitle UN-WOMEN to terminate the Contract or any other contract with UN-WOMEN immediately upon notice to the Contractor, without any liability for termination charges or any other liability of any kind.

23. **SOURCE OF INSTRUCTIONS:** The Contractor shall neither seek nor accept instructions from any authority external to UN-WOMEN in connection with the performance of its obligations under the Contract. Should any authority external to UN-WOMEN seek to impose any instructions concerning or restrictions on the Contractor's performance under the Contract, the Contractor shall promptly notify UN-WOMEN and provide all reasonable assistance required by UN-WOMEN. The Contractor shall not take any action in respect of the performance of its obligations under the Contract that may adversely affect the interests of UN-WOMEN or the United Nations, and the Contractor shall perform its obligations under the Contract with the fullest regard to the interests of UN-WOMEN.

24. **OFFICIALS NOT TO BENEFIT:** The Contractor warrants that it has not and shall not offer to any representative, official, employee, or other agent of UN-WOMEN or the United Nations any direct or indirect benefit arising from or related to the performance of the Contract or of any other contract with UN-WOMEN or the United Nations or the award thereof or for any other purpose intended to gain an advantage for the Contractor.

25. **OBSERVANCE OF THE LAW:** The Contractor shall comply with all laws, ordinances, rules, and regulations bearing upon the performance of its obligations under the Contract.

26. **CHILD LABOR:** The Contractor represents and warrants that neither it, its parent entities (if any), nor any of the Contractor's subsidiary or affiliated entities (if any) is engaged in any practice inconsistent with the rights set forth in the Convention on the Rights of the Child, including Article 32 thereof, which, *inter alia*, requires that a child shall be protected from performing any work 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.

27. **MINES:** The Contractor represents and warrants that neither it, its parent entities (if any), nor any of the Contractor's subsidiaries or affiliated entities (if any) is engaged in the sale or manufacture of anti-personnel mines or components utilized in the manufacture of anti-personnel mines.

28. SEXUAL EXPLOITATION:

- 28.1 The Contractor shall take all appropriate measures to prevent sexual exploitation or abuse of anyone by its employees or any other persons engaged and controlled by the Contractor to perform any services under the Contract. For these purposes, sexual activity with any person less than eighteen years of age, regardless of any laws relating to consent, shall constitute the sexual exploitation and abuse of such person. In addition, the Contractor shall refrain from, and shall take all reasonable and appropriate measures to prohibit its employees or other persons engaged and controlled by it from exchanging any money, goods, services, or other things of value, for sexual favors or activities, or from engaging any sexual activities that are exploitive or degrading to any person.
- 28.2 UN-WOMEN shall not apply the foregoing standard relating to age in any case in which the Contractor's personnel or any other person who may be engaged by the Contractor to perform any services under the Contract is married to the person less than the age of eighteen years with whom sexual activity has occurred and in which such marriage is recognized as valid under the laws of the country of citizenship of such Contractor's personnel or such other person who may be engaged by the Contractor to perform any services under the Contract.

– oOOo –

ANNEX 10

SUBMISSION CHECKLIST

For submissions by courier mail/hand delivery:

Outer envelope containing the following forms:	
• Proposal Submission Form	
• Joint Venture Form (if a joint venture)	
• Voluntary Agreement to Promote GE & WE (Voluntary)	
• Proposal Security Form (if required)	
• Performance Security Form (if required)	
First inner envelope containing:	
• Technical Proposal	
Second inner envelope containing:	
• Financial Proposal	

For email submissions:

Technical Proposal PDF sent to the technical e-mail address specified in the Invitation Letter includes:	
• Technical Proposal	
• Proposal Submission form	
• Joint Venture Form (if a joint venture)	
• Voluntary Agreement to Promote GE & WE (Voluntary)	
• Proposal Security Form (if required)	
• Performance Security Form (if required)	
Financial Proposal PDF sent to the financial e-mail address specified in the Invitation Letter includes:	
• Financial Proposal	
• Financial Excel Spreadsheet (if required)	

Please check-off to confirm the below:	
MODEL FORM OF CONTRACT HAS BEEN READ AND UNDERSTOOD	
THE GENERAL CONDITIONS OF THE CONTRACT HAVE BEEN READ, UNDERSTOOD, DULY REVIEWED BY AN LEGAL ENTITY FOR MY ORGANIZATION'S ABILITY TO COMPLY AND ACCEPT ALL TERMS.	