

THE GLOBAL GOALS

REQUEST FOR PROPOSAL (RFP) COVID-19 Response and Resilience Project Localization of an existing "Foreign Freelance Working Platform" to adapt the context in Turkey

Date: October 07, 2020

REFERENCE: UNDP-TUR-RFP(COV)-2020/12

Dear Sir / Madam:

We kindly request you to submit your Proposal for Localization of an existing "Foreign Freelance Working Platform" to adapt the context in Turkey .

Please be guided by the form attached hereto as Annex 2, in preparing your Proposal.

Proposals shall be submitted on or before Wednesday, October 21, 2020 and via email to the address below:

United Nations Development Programme Turkey Country Office tr.procurement@undp.org

Focal Point: Murat OZERDEN, Procurement Administrator

Your Proposal must be prepared in the English, and be valid for a minimum period of 60 days after proposal submission deadline.

In the course of preparing your Proposal, it shall remain your responsibility to ensure that it reaches the address above on or before the deadline. Proposals that are received by UNDP after the deadline indicated above, for whatever reason, shall not be considered for evaluation. If you are submitting your Proposal by email, kindly ensure that they are signed and in the .pdf format, and free from any virus or corrupted files.

Services proposed shall be reviewed and evaluated based on completeness and compliance of the Proposal and responsiveness with the requirements of the RFP and all other annexes providing details of UNDP requirements.

The Proposal that complies with all of the requirements, meets all the evaluation criteria and offers the best value for money shall be selected and awarded the contract. Any offer that does not meet the requirements shall be rejected.

Any discrepancy between the unit price and the total price shall be re-computed by UNDP, and the unit price shall prevail, and the total price shall be corrected. If the Service Provider does not accept the final price based on UNDP's re-computation and correction of errors, its Proposal will be rejected.

No price variation due to escalation, inflation, fluctuation in exchange rates, or any other market factors shall be accepted by UNDP after it has received the Proposal. At the time of Award of Contract or Purchase Order, UNDP reserves the right to vary (increase or decrease) the quantity of services and/or goods, by up to a maximum twenty-five per cent (25%) of the total offer, without any change in the unit price or other terms and conditions.

Any Contract or Purchase Order that will be issued as a result of this RFP shall be subject to the General Terms and Conditions attached hereto. The mere act of submission of a Proposal implies that the Service Provider accepts without question the General Terms and Conditions of UNDP, herein attached as Annex 3.

Please be advised that UNDP is not bound to accept any Proposal, nor award a contract or Purchase Order, nor be responsible for any costs associated with a Service Providers preparation and submission of a Proposal, regardless of the outcome or the manner of conducting the selection process.

UNDP's vendor protest procedure is intended to afford an opportunity to appeal for persons or firms not awarded a Purchase Order or Contract in a competitive procurement process. In the event that you believe you have not been fairly treated, you can find detailed information about vendor protest procedures in the following link:

http://www.undp.org/content/undp/en/home/operations/procurement/business/protest-and-sanctions.html

UNDP encourages every prospective Service Provider to prevent and avoid conflicts of interest, by disclosing to UNDP if you, or any of your affiliates or personnel, were involved in the preparation of the requirements, design, cost estimates, and other information used in this RFP.

UNDP implements a zero tolerance on fraud and other proscribed practices, and is committed to preventing, identifying and addressing all such acts and practices against UNDP, as well as third parties involved in UNDP activities. UNDP expects its Service Providers to adhere to the UN Supplier Code of Conduct found in this link:

https://www.un.org/Depts/ptd/sites/www.un.org.Depts.ptd/files/files/attachment/page/pdf/unscc/conduct_english.pdf

Thank you and we look forward to receiving your Proposal.

Sincerely yours, Üsame Yalçın

Assistant Resident Representative (Operations)

07 Oct 2020

Annex 1

Description of Requirements

	T
Context of the Requirement	COVID-19 Response and Resilience Project - Localization of an existing "Foreign Freelance Working Platform" to adapt the context in Turkey
Brief Description of the Required Services	The objective of this procurement is to customize and localize an existing "Foreign Freelance Working Platform" to adapt the context in Turkey
List and Description of Expected Outputs to be Delivered	 The core codebase of the existing platform is open-sourced, but this requires customization on the broad scopes: Language localization on Unicode (UTF-7, UCS-2) – Arabic and Turkish Connectivity support with local Payment Gateway Local freelancing platforms and regional platforms such as Freelancer, Upwork, Toptal, etc. Creating multiple dashboards for multiple partners from supply and demand side. This platform needs to be integrated with multiple other freelancing sites to onboard digital work. It needs to create a dashboard for multiple partners from the supply-side and demand side.
	Expected outputs to be delivered:
	1. Language localization on Unicode (UTF-7, UCS-2) – Arabic and Turkish
	The vendor needs to localize all the features in Turkish and Arabic. The firms also need to integrate related stakeholders in the "Freelance Working Platform". All the features which requires localization are shared below. The broad work scope is as follows- Translate and localize the user interface in Arabic and Turkish Localize communications materials related to the platform that will be provided by UNDP Provide technical integration support (API and other integrations) to the local payment gateway, a regional aggregation platform
	Language Support (Translation and Localization) The system's default language will be in Arabic, Turkish, and English. The system will support multilingual option for both the Web version and mobile responsive web application. All the user interfaces will be able to display and input controls can take input both in Arabic, Turkish, and English. System/App users can set his/her preferred language in profile settings for the system interfaces.
	Accessibility The Web Application will ensure access for customers with disabilities in different standardized accessible formats. Web Application will be developed in universal design and assistive technologies. Accepting and facilitating the use of sign languages, augmentative and alternative inputs, and all other accessible means, modes, and formats for inputs and outputs will be as per their choice by customers with disabilities; all software features (Web Application) will be usable with the help of screen reading software by the service recipients with disability.

The system will work as a link between 3rd party freelancing sites (like Upwork.com, Fiverr.com, Frelancers.com, etc.) and local freelancers. Please note that the functions are provided as reference only. The system will be provided with the English language and features. The system will interact among the following user groups such as System Admin, Direct Freelancer Buyers, Freelancers and NGO/ Credentialing Institutions

The full process flow is illustrated below

Their interaction flow will be like this (**Please note**: The system will have the necessary user interface and text in English to be localized to Arabic and Turkish) —

- ✓ Freelancer companies will post jobs, tasks, or projects to their platform which will be integrated with the replica or directly to the freelance working platform site.
- ✓ The system will be connected with the 3rd party freelancing sites through API. Jobs will be visible in this platform by the 3rd party sites.
- ✓ The freelancers will register into the system and complete his/her profile.
- ✓ If the freelancers get trained by any NGO or training institute, then he/she can add the experience/certificate to his/her profile directly.
- After completing profiles, freelancers will bid for the jobs/tasks/projects which are related to his/her skills.
- The buyer and the freelancers will communicate with each other to receive the task, complete the task, and finally submit the task.
- ✓ After every completed task freelancer gives a rating and review about the buyer and vice versa.

2. Task Management and Tracking Module

The system will be connected with other freelancing sites via API (apart from localization and translation support the vendor will provide support in the technical integration of maximum 5 regional platforms). Jobs will be fetched via API and individuals can post new jobs, tasks, or projects to the proposed system. The system will give the following features for task management —

- ✓ Submit jobs, tasks, and projects from 3rd party freelancing sites.
- ✓ Gets an interview if necessary using the systems chatting system.
- ✓ To help to choose the right freelancer, the buyer will have options to check the previous task success rate, rating, and review of a freelancer.

- ✓ Select freelancers from bidders.
- ✓ Set task milestones, sub-tasks, deadlines, and payment per milestone.
- ✓ Monitor freelancer task progress and milestone achievements.

3. Communication Module

The system will have a full-featured chat module so that freelancers can discuss with each other, about the task and get live updates about the task. UNDP will deploy local Turkish communication tools where freelancers & buyers can discuss with them individually or group wise.

4. Payment Module

All payments will be paid online through the platform. Customization and local payment gateway are needed to be integrated so that international buyers can use the system and local freelancers get the payment without any complexity. Some payments modules are enlisted below which are not limited to:

- 1. Checkout
- 2. Authorize.net
- 3. PAYMILL
- 4. WorldPay (Direct)
- 5. Skrill (Moneybookers)

All payment modules will cover the below list of payments terms as,

- . Transaction fees: will be designed as per digital work platform admin policy
- ii. **Processing time**: it needs to process payments in time
- iii. **Country availability:** payments in freelancer's country
- iv. **Currency support:** receive payments in local currency
- v. Payment methods: it supports localize freelance payment methods
- vi. Transfer limit: money can receive at once or milestone base

5. Training and Integration

All the stakeholders and participants are needed to provide virtual training with zoom (or other available platforms) sessions and providing tutorials in suitable language. Training of Trainers needs to arrange to make experts from the relevant organization. The vendor will translate and localize the necessary training materials in this case.

As a public system or application, integration may be required and other prescribed systems are very important and essential. If required, the vendor will be integrating the reporting part of the proposed platform with the government platform. Only by proper integration and interoperability, a system can drive the ultimate benefits with the optimum use of technology from manual to digital transformation. Here, the Contractor needs to integrate with payment gateway, freelancing sites, direct work providers and also with other relevant stakeholders.

6. Maintenance and Support Service

The vendor will provide maintenance and support services for the customized, deployed, and piloted system. After the customization and deployment phase as soon as the application goes live, having consent and acceptance from the implementing organization, immediately the pilot implementation phase will be started including the maintenance and support service.

The Contractor will provide maintenance and support services until 15 March 2021. Support & maintenance should ensure proper support for the end-users.

Person to Supervise the Work/Performance of the Service Provider	UNDP Syria Crisis Response and Resilience Portfolio Projects Coordinator			
	Home-based			
Location of work				
Target start date	November 2020			
Latest completion date	15 March 2021			
Implementation Schedule indicating breakdown and timing of activities/subactivities	⊠ Required			
Names and curriculum vitae of individuals who will be involved in completing the services	⊠ Required			
Currency of Proposal	Turkish Liras			
Value Added Tax on Price Proposal	prepare their financia Proposers' responsibi and/or to review/confinancial consultant as exemption application Communiqués. The Communiqués amount over its proposers	I proposals exc lity to learn fro firm published s needed to co n as per VAT La ontractor to be osal price in rel	cluding Value Add om relevant author procedures and onfirm the scope a law, Ministry of File e selected shall no lation to VAT. Ov	orities (Ministry of Finance) to consult with a certified and procedures of VAT
Validity Period of Proposals (Counting for the last day of submission of quotes)	☑ 60 days after proposal submission deadline In exceptional circumstances, UNDP may request the Proposer to extend the validity of the Proposal beyond what has been initially indicated in this RFP. The Proposal shall then confirm the extension in writing, without any modification whatsoever on the Proposal.			
Partial Quotes	☑ Not permitted			
		Section name	ly "List and Desci	ription of Expected Outputs to
Payment Terms	be Delivered" for desc		•	
,	Outputs	Percentage	Target date for submission to	Condition for Payment Release
	Localization	E00/	UNDP	Within thirty (20) days
	Localization of multiple modules	50%	40 days after contract	Within thirty (30) days from the date of meeting
	(Output No. 1, 2, 3,		signature	the following conditions:
	4)		J.B. Ideal C	a) UNDP's written
	Training and	40%	30 days after	acceptance (i.e., not
	integration		contract	mere receipt) of the
	(Output No. 5)		signature	quality of the
	NA sinta n	400/	NA/le elle	outputs; and
	Maintenance and	10%	Whole	b) Receipt of invoice from the Service
	Support Service (Output No. 6)		contract period	Provider.
	Facesheet Contract fo	r Goods and/o		
	i acesiicet contract 10	n Goods and/0	OF ALLES TO OIN	ы

Type of Contract to be	http://www.undp.org/content/undp/en/home/procurement/business/how-we-		
Signed Minimum Eligibility and	buy.html Eligibility Criteria:		
Qualification Criteria	Vendor is a legally registered entity established in 2017 or earlier.		
	 Vendor is not suspended, nor debarred, nor otherwise identified as 		
	ineligible for tendering by any UN Organization (not in the UN Security		
	Council 1267/1989 List, UN Procurement Division List or Other UN		
	Ineligibility List) or the World Bank Group or any other international		
	Organization and Republic of Turkey.		
	Qualification Criteria in terms of Previous Experience:		
	The proposer must have successfully completed services in relation with		
	web platform design and development.		
	The proposer must have successfully completed services in relation with		
	integration of software modules through localization to avoid language		
	barrier.		
	Statements of Successful Completion shall be submitted as proof documents for the Contracts implemented with regard to above stipulated services.		
	Qualification Criteria in terms of Management Structure and Key Personnel:		
	The vendor should compose a team (Key Experts (KE)) with minimum qualifications listed below:		
	– KE1: Lead software developer:		
	 Bachelor's or higher degree in computer engineering/software engineering or other relevant fields. Higher degree will be considered as an asset. 		
	 Possession of a certificate relevant with software development, computer programming, etc. 		
	 Minimum 5 years of software development and web design experience. 		
	– KE2: Junior Software Developer:		
	 Bachelor's or higher degree in computer engineering/software engineering or other relevant fields. Higher degree will be considered as an asset. 		
	 Possession of a certificate relevant with software development, computer programming, etc. 		

	 Minimum 3 years of software development and web design experience.
	– KE3: Software Tester:
	 Bachelor's or higher degree in computer engineering/software engineering or other relevant fields. Higher degree will be considered as an asset.
	 Minimum 3 years of software development and web design experience.
	– KE4: Translator (English-Turkish):
	 Bachelor's or higher degree in English Teacher, English Literature,
	American Literature or Interpreter departments of Universities.
	Higher degree will be considered as an asset.
	 Excellent command of both English and Turkish
	 Minimum 3 years of specific experience in translation services i.e. English to Turkish or Vice Versa
	– KE5: Translator (English - Arabic)
	 Bachelor's or higher degree in Arabic Language department of
	Universities. Higher degree will be considered as an asset.
	 Excellent command of both Arabic and English
	 Minimum 3 years of specific experience in translation services i.e. English to Arabic and Vice Versa.
Criteria for Contract Award	 ☑ Meeting Minimum eligibility and qualification criteria ☑ Highest Combined Score (based on the 70% technical offer and 30% price weight distribution) ☑ Full acceptance of the UNDP Contract General Terms and Conditions (GTC). Non-acceptance of the GTC may be grounds for the rejection of the Proposal. In order to be considered for technical and financial evaluation each Proposer shall
Criteria for the Assessment of Proposal	provide:
	 Trade Registry Gazette: Copy of the Trade Registry Gazette or equivalent, demonstrating establishment of the Company.
	 Chamber Registry: Copy of the certificate, obtained by the proposer within the year in which the RFP is launched or expired, that demonstrates registration to the chamber of industry and/or trade to which the proposer is registered.
	 Authority to Sign: Power of Attorney / Signature circular demonstrating authorization of the person to sign the proposal on behalf of the company.

	Technical Proposal (70%) ☑ Expertise of the Firm 20% ☑ Methodology, Its Appropriateness to the Condition and Timeliness of the Implementation Plan 30% ☑ Management Structure and Qualification of Key Personnel 50% Financial Proposal (30%) To be computed as a ratio of the Proposal's offer to the lowest price among the proposals received by UNDP.
UNDP will award the contract to:	☑ One and only one Service Provider
Contract General Terms and Conditions ¹	☐ General Terms and Conditions for contracts (goods and/or services) ☐ General Terms and Conditions for de minimis contracts (services only, less than \$50,000) Applicable Terms and Conditions are available at: http://www.undp.org/content/undp/en/home/procurement/business/how-we-buy.html
Annexes to this RFP	 ☑ Description of Requirements (Annex 1) ☑ Form for Submission of Proposal (Annex 2) ☑ General Terms and Conditions for Contracts (Annex 3)
Contact Person for Inquiries (Written inquiries only) ²	Murat OZERDEN Procurement Administrator tr.procurement@undp.org Any delay in UNDP's response shall be not used as a reason for extending the deadline for submission, unless UNDP determines that such an extension is necessary and communicates a new deadline to the Proposers.
Other Information [pls. specify]	N/A

¹ Service Providers are alerted that non-acceptance of the terms of the General Terms and Conditions (GTC) may be

grounds for disqualification from this procurement process.

This contact person and address is officially designated by UNDP. If inquiries are sent to other person/s or address/es, even if they are UNDP staff, UNDP shall have no obligation to respond nor can UNDP confirm that the query was received.

Annex 2

FORM FOR SUBMITTING SERVICE PROVIDER'S PROPOSAL³

(This Form must be submitted only using the Service Provider's Official Letterhead/Stationery4)

[insert: Location]. [insert: Date]

To: UNDP Turkey CO Office, Yıldız Kule 21st Floor, Yukarı Dikmen Mah, Turan Güneş Bulvarı, No:106, Cankaya, Ankara, 06550 Turkey

Focal Point: Murat OZERDEN, Procurement Administrator

Dear Sir/Madam:

We, the undersigned, hereby offer to render the following services to UNDP in conformity with the requirements defined in the RFP dated 07/10/2020, and all of its attachments, as well as the provisions of the UNDP General Contract Terms and Conditions:

A. Qualifications of the Service Provider

The Service Provider must describe and explain how and why they are the best entity that can deliver the requirements of UNDP by indicating the following:

- a) Profile describing the nature of business, field of expertise, licenses, certifications, accreditations;
- b) Business Licenses Registration Papers, Tax Payment Certification, etc.
- c) Latest Audited Financial Statement income statement and balance sheet to indicate Its financial stability, liquidity, credit standing, and market reputation, etc.;
- d) Track Record list of clients for similar services as those required by UNDP, indicating description of contract scope, contract duration, contract value, contact references;
- e) Certificates and Accreditation including Quality Certificates, Patent Registrations, Environmental Sustainability Certificates, etc.
- f) Written Self-Declaration that the company is not in the UN Security Council 1267/1989 List, UN Procurement Division List or Other UN Ineligibility List.

B. Proposed Methodology for the Completion of Services

The Service Provider must describe how it will address/deliver the demands of the RFP;

- a) Understanding of the requirement: Have the important aspects of the task been addressed in sufficient detail? Are the different components of the project adequately weighted relative to one another?
- b) Description of the Offeror's approach and methodology for meeting or exceeding the requirements of the Terms of Reference.
- c) Implementation plan showing the timeline of the activities and allocated working days for each key expert and non-key experts.
- d) A detailed description of the essential performance characteristics, reporting conditions and quality assurance mechanisms that will be put in place.

³ This serves as a guide to the Service Provider in preparing the Proposal.

⁴ Official Letterhead/Stationery must indicate contact details – addresses, email, phone and fax numbers – for verification purposes

C. Qualifications of Key Personnel

The Service Provider must provide:

- a) Names and qualifications of the key experts that will perform the services indicating the roles and responsibilities for each key personnel etc.,
- b) Detailed list of specific expertise areas that are required to achieve the objective of the project
- c) CVs of the proposed Experts which include a written confirmation that they will be available for the entire duration of the contract along with at least 2 references from their previous experiences.

Proposers shall use following template for CV Submission

Name of Personnel	[Insert]
Position for this assignment	[Insert]
Nationality	[Insert]
Language proficiency	[Insert]
Education/ Qualifications	[Summarize college/university and other specialized education of personnel member, giving names of schools, dates attended, and degrees/qualifications obtained.] [Insert]
Professional certifications	[Provide details of professional certifications relevant to the scope of services] Name of institution: [Insert] Date of certification: [Insert]
Employment Record/ Experience	[List all positions held by personnel (starting with present position, list in reverse order), giving dates, names of employing organization, title of position held and location of employment. For experience in last five years, detail the type of activities performed, degree of responsibilities, location of assignments and any other information or professional experience considered pertinent for this assignment.]
References	[Provide names, addresses, phone and email contact information for two (2) references] Reference 1: [Insert] Reference 2: [Insert]

D. Financial Proposal⁵

We, the undersigned, offer to provide the services for "Localization of an existing "Foreign Freelance Working Platform" to adapt the context in Turkey" in accordance with your Request for Proposal No UNDP-TUR-RFP(COV)-2020/12 and our Proposal. We are hereby submitting our Proposal, which includes Technical Proposal and our Financial Proposal.

Our attached Financial Proposal is for the sum of [Insert amount in words and figures].

Our Proposal shall be valid and remain binding upon us for the period of 60 days following the proposal submission date.

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

Currency of the proposal: Turkish Liras

Table 1: Summary of Overall Prices

	Amount(s) (TRY)
Professional Fees (from Table 2)	
Other Costs (from Table 3)	
Total Amount of Financial Proposal ⁶	

Table 2: Breakdown of Professional Fees

Position	Fee Rate (TRY) No. of Days		Total Amount (TRY)		
	Α	В	C=A*B		
KE1: Lead software					
developer					
KE2: Junior Software					
Developer					
KE3: Software Tester					
KE4: Translator (English-					
Turkish)					
KE5: Translator (English -					
Arabic)					
Other Staff (Please specify if					
any)					

Table 3: Breakdown of Other Costs

Description	Amount (TRY)
Backstopping and support staff costs	
Out-of-Pocket Expenses	
Other Costs: (please specify)	
Subtotal Other Costs:	

⁵ The Proposer is required to prepare the Financial Proposal following the below format. The Financial Proposal should align with the requirements in the Terms of Reference and the Proposer's Technical Proposal.

⁶ This amount will be the total contract amount and be the basis for the schedule of payments.

Table 4: Breakdown of Price per Deliverable/Activity

Deliverable/ Activity description	Time (person days)	Professional Fees	Other Costs	Total (TRY)
Language localization on Unicode				
(UTF-7, UCS-2) – Arabic and Turkish				
Task Management and Tracking				
Module				
Communication Module				
Payment Module				
Training and Integration				
Maintenance and Support Service				

Proposer Information	
Legal name of the proposer	
Legal address	
Offerors' Authorized Person	Name and Title: Telephone: Email:
	Signature:
	Stamp:
	Date:
Contact person of the Offeror	Name and Title:
	Telephone:
	Email:

Annex 3

UNDP GENERAL TERMS AND CONDITIONS FOR DE MINIMIS CONTRACTS (SERVICES)

United Nations Development Programme

GENERAL TERMS AND CONDITIONS FOR INSTITUTIONAL (DE MINIMIS) CONTRACTS

(FOR CONTRACTS LESS THAN US\$ 50,000)

This Contract is between the United Nations Development Programme, a subsidiary organ of the United Nations established by the General Assembly of the United Nations (hereinafter "UNDP"), on the one hand, and a company or organization indicated in the Face Sheet of this Contract (hereinafter the "Contractor"), on the other hand.

- **1. LEGAL STATUS OF THE PARTIES:** UNDP and the Contractor shall be referred to as a "Party" or, collectively, "Parties" 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* UNDP, 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. OBLIGATIONS OF THE CONTRACTOR:

- **2.1** The Contractor shall perform and complete the services described in the Terms of Reference and Schedule of Payments (hereinafter the "Services"), with due diligence and efficiency, and in accordance with this Contract. The Contractor shall also provide all technical and administrative support needed in order to ensure the timely and satisfactory performance of the Services.
- **2.2** The Contractor represents and warrants the accuracy of any information or data provided to UNDP for the purpose of entering into this Contract, as well as the quality of the deliverables and reports foreseen under this Contract, in accordance with the highest industry and professional standards.
- **2.3** All time limits contained in this Contract shall be deemed to be of the essence in respect of the performance of the provision of the Services.

- **3. LONG TERM AGREEMENT:** If the Contractor is engaged by UNDP on the basis of a long-term agreement ("LTA") as indicated in the Face Sheet of this Contract, the following conditions shall apply:
 - **3.1** UNDP does not warrant that any quantity of Services shall be ordered during the term of the LTA.
 - **3.2** Any UNDP business unit, including, but not limited to, a Headquarters unit, a Country Office or a Regional Centre, as well as any United Nations entity, may benefit from the retainer and order Services from the Contractor hereunder.
 - **3.3** The Contractor shall provide the Services, as and when requested by UNDP and reflected in a purchase order, which shall be subject to the terms and conditions stipulated in this Contract. For the avoidance of doubt, UNDP shall acquire no legal obligations towards the Contractor unless and until a purchase order is issued.
 - **3.4** The Services shall be at the Discount Prices annexed hereto. The prices shall remain in effect for a period of three years from the Starting Date stated in the Face Sheet of this Contract.
 - **3.5** In the event of any advantageous technical changes and/or downward pricing of the Services during the term of the retainer, the Contractor shall notify UNDP immediately. UNDP shall consider the impact of any such event and may request an amendment to the retainer.
 - **3.6** The Contractor shall report semi-annually to UNDP on the Services provided, unless otherwise specified in the Contract. Each report should be submitted to the UNDP Contact Person indicated in as indicated in the Face Sheet hereto, as well as to a UNDP business unit that has placed a purchase order for the Services during the reporting period.
 - **3.7** The LTA shall remain in force for the maximum period of two years and may be extended by UNDP for one additional year by mutual agreement of the Parties.

4. PRICE AND PAYMENT:

- **4.1 FIXED PRICE:** If Fixed Price is chosen as a payment method pursuant to the Face Sheet of this Contract, in full consideration for the complete and satisfactory provision of the Services, UNDP shall pay the Contractor a fixed amount indicated in the Face Sheet of this Contract.
- 4.1.1 The amount stated in the Face Sheet of this Contract is not subject to any adjustment or revision because of price or currency fluctuations, or the actual costs incurred by the Contractor in the performance of the Contract.
- 4.1.2 UNDP shall effect payments to the Contractor in the amounts and pursuant to the schedule of payments set forth in the Terms of Reference and Schedule of Payments, upon completion by the Contractor of the corresponding deliverable(s) and upon acceptance by UNDP of the original invoices submitted by the Contractor to the UNDP Contact Person indicated in the Face Sheet of this Contract, together with whatever supporting documentation that may be required by UNDP:
- 4.1.3 Invoices shall indicate a deliverable completed and the corresponding amount payable.
- 4.1.4 Payments effected by UNDP to the Contractor shall be deemed neither to relieve the Contractor of its obligations under this Contract nor as acceptance by UNDP of the Contractor's provision of the Services.
- **4.2 COST REIMBURSEMENT:** If Cost Reimbursement is chosen as a payment method pursuant to the Face Sheet of this Contract, in full consideration for the complete and satisfactory provision of the Services under this Contract, UNDP shall pay the Contractor an amount not exceeding the total amount stated in the Face Sheet of this Contract.

- 4.2.1 The said amount is the maximum total amount of reimbursable costs under this Contract. The breakdown of costs contained in the Financial Proposal, referred to in the Face Sheet to this Contract shall specify the maximum amount per each cost category that is reimbursable under this Contract. The Contractor shall specify in its invoices or financial reports (as required by UNDP) the amount of the actual reimbursable costs incurred in the provision of the Services.
- 4.2.2 The Contractor shall not provide the Services or equipment, materials and supplies that may result in any costs in excess of the amount stated in the Face Sheet of this Contract, or of the maximum amount per each cost category specified in the breakdown of costs contained in the Financial Proposal, without the prior written agreement of the UNDP Contact Person.
- 4.2.3 The Contractor shall submit original invoices or financial reports (as required by UNDP) for the Services provided in accordance with the schedule set forth in the Terms of Reference and Schedule of Payments. Such invoices or financial reports shall indicate a deliverable or deliverables completed and the corresponding amount payable. They shall be submitted to the UNDP Contact Person, together with whatever supporting documentation of the actual costs incurred that is required in the Financial Proposal, or may be required by UNDP.
- 4.2.4 UNDP shall effect payments to the Contractor upon completion by the Contractor of the deliverable(s) indicated in the original invoices or financial reports (as required by UNDP) and upon acceptance of these invoices or financial reports by UNDP. Such payments shall be subject to any specific conditions for reimbursement specified in the breakdown of costs contained in the Financial Proposal.
- 4.2.5 Payments effected by UNDP to the Contractor shall be deemed neither to relieve the Contractor of its obligations under this Contract nor as acceptance by UNDP of the Contractor's performance of the Services.

5. ADVANCE PAYMENT:

- **5.1** If an advance payment is due to the Contractor pursuant to the Face Sheet of this Contract, the Contractor shall submit an original invoice for the amount of that advance payment upon signature of this Contract by the Parties.
- **5.2** If an advance payment representing 20% or more of the total contract value, or amounting to US\$30,000 or more, is to be made by UNDP upon signature of the Contract by the Parties, such payment shall be contingent upon receipt and acceptance by UNDP of a bank guarantee or a certified cheque for the full amount of the advance payment, valid for the duration of the Contract, and in a form acceptable to UNDP.

6. SUBMISSION OF INVOICES AND REPORTS:

- **6.1** All original invoices, financial reports and any other reports and supporting documentation required under this Contract shall be submitted by mail by the Contractor to UNDP Contact Person. Upon request of the Contractor, and subject to approval by UNDP, invoices and financial reports may be submitted to UNDP by fax or email.
- **6.2** All reports and invoices shall be submitted by the Contractor to the UNDP Contact Person specified in the Face Sheet of this Contract.

7. TIME AND MANNER OF PAYMENT:

REV.: SEPTEMBER 2017

7.1 Invoices shall be paid within thirty (30) days of the date of their acceptance by UNDP. UNDP shall make every effort to accept an original invoice or advise the Contractor of its non-acceptance within a reasonable time from receipt.

7.2 Where the Services are to be provided, in addition to an invoice, the Contractor shall submit to UNDP a report, describing in detail the Services provided under the Contract during the period of time covered in each report. All reports shall be written in the English language.

8. RESPONSIBILITY FOR EMPLOYEES:

- **8.1** The Contractor shall be responsible for the professional and technical competence of its employees and will select, for work under this Contract, reliable individuals who will perform effectively in the implementation of this Contract, respect the local customs, and conform to a high standard of moral and ethical conduct.
- **8.2** The Contractor is responsible for and shall assume all risk and liabilities relating to its personnel and property. The Contractor shall (i) put in place an appropriate security plan and maintain the security plan, taking into account the security situation in the country where the Services are being provided; and (ii) assume all risks and liabilities related to the Contractor's security, and the full implementation of the security plan. UNDP reserves the right to verify whether such a plan is in place, and to suggest modifications to the plan when necessary. Failure to maintain and implement an appropriate security plan as required hereunder shall be deemed a breach of this contract. Notwithstanding the foregoing, the Contractor shall remain solely responsible for the security of its personnel and for UNDP's property in its custody as set forth above.
- **9. ASSIGNMENT:** The Contractor shall not assign, transfer, pledge or make other disposition of this Contract or any part thereof, or any of the Contractor's rights, claims or obligations under this Contract except with the prior written consent of UNDP.
- **10. SUBCONTRACTING:** In the event the Contractor requires the services of sub-contractors, the Contractor shall obtain the prior written approval and clearance of UNDP for all sub-contractors. The approval of UNDP of a sub-contractor shall not relieve the Contractor of any of its obligations under this Contract. The terms of any sub-contract shall be subject to and conform to the provisions of this Contract.
- 11. INDEMNIFICATION: The Contractor shall indemnify, hold and save harmless, and defend, at its own expense, UNDP, its officials, agents, servants and employees from and against all suits, claims, demands, and liability of any nature or kind, including their costs and expenses, arising out of acts or omissions of the Contractor, or the Contractor's employees, officers, agents or sub-contractors, in the performance of this Contract. This provision shall extend, inter alia, to claims and liability in the nature of worker's compensation, products liability and liability arising out of the use of patented inventions or devices, copyrighted material or other intellectual property by the Contractor, its employees, officers, agents, servants or sub-contractors. The obligations under this Article do not lapse upon termination of this Contract.

12. INSURANCE AND LIABILITY:

- **12.1** The Contractor shall provide and thereafter maintain insurance against all risks in respect of its property and any equipment used for the execution of this Contract.
- 12.2 The Contractor shall provide and thereafter maintain all appropriate workmen's compensation insurance, or its equivalent, with respect to its employees to cover claims for personal injury, disability or death in connection with this Contract.
- 12.3 The Contractor shall also provide and thereafter maintain liability insurance in an adequate amount to cover third party claims for death or bodily injury, or loss of or damage to property, arising from or in connection with the provision of Services under this Contract or the operation of any vehicles, boats, airplanes or other equipment owned or leased by the Contractor or its agents, servants, employees or sub-contractors performing work or services in connection with this Contract.

REV.: SEPTEMBER 2017

- **12.4** Except for the workmen's compensation insurance, the insurance policies under this Article shall:
- 12.4.1 Name UNDP as additional insured;
- 12.4.2 Include a waiver of subrogation of the Contractor's rights to the insurance carrier against UNDP;
- 12.4.3 Provide that UNDP shall receive thirty (30) days written notice from the insurers prior to any cancellation or change of coverage.
- **12.5** The Contractor shall, upon request, provide UNDP with satisfactory evidence of the insurance required under this Article 12.
- 13. 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 UNDP 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 UNDP.
- **14. EQUIPMENT FURNISHED BY UNDP TO THE CONTRACTOR**: Title to any equipment and supplies that may be furnished by UNDP to the Contractor for the performance of any obligations under the Contract shall rest with UNDP, and any such equipment shall be returned to UNDP at the conclusion of the Contract or when no longer needed by the Contractor. Such equipment, when returned to UNDP, 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 UNDP for the actual costs of any loss of, damage to, or degradation of the equipment that is beyond normal wear and tear.

15. COPYRIGHT, PATENTS AND OTHER PROPRIETARY RIGHTS:

- 15.1 Except as is otherwise expressly provided in writing in the Contract, UNDP 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 UNDP 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 UNDP.
- 15.2 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, UNDP does not and shall not claim any ownership interest thereto, and the Contractor grants to UNDP 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.
- **15.3** At the request of UNDP, 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 UNDP in compliance with the requirements of the applicable law and of the Contract.
- **15.4** 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 UNDP, shall be made available for use or inspection by UNDP at reasonable times and in reasonable places, shall be treated as confidential, and shall be delivered only to UNDP authorized officials on completion of work under the Contract.

- **16. PUBLICITY, AND USE OF THE NAME, EMBLEM OR OFFICIAL SEAL OF UNDP 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 UNDP, nor shall the Contractor, in any manner whatsoever use the name, emblem or official seal of UNDP or the United Nations, or any abbreviation of the name of UNDP or the United Nations in connection with its business or otherwise without the written permission of UNDP.
- **17. 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:
 - **17.1** The Recipient shall:

- 17.1.1 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*,
- 17.1.2 use the Discloser's Information solely for the purpose for which it was disclosed.
- 17.2 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 17, the Recipient may disclose Information to:
- 17.2.1 any other party with the Discloser's prior written consent; and,
- 17.2.2 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:
 - 17.2.2.1 a corporate entity in which the Party owns or otherwise controls, whether directly or indirectly, over fifty percent (50%) of voting shares thereof; *or*,
 - 17.2.2.2 any entity over which the Party exercises effective managerial control; or,
 - 17.2.2.3 for the United Nations, a principal or subsidiary organ of the United Nations established in accordance with the Charter of the United Nations.
- 17.3 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, the Contractor will give UNDP sufficient prior notice of a request for the disclosure of Information in order to allow UNDP to have a reasonable opportunity to take protective measures or such other action as may be appropriate before any such disclosure is made.
- **17.4** UNDP 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.
- 17.5 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.

17.6 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.

18. FORCE MAJEURE; OTHER CHANGES IN CONDITIONS:

- **18.1** 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.
- **18.2** 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, UNDP shall have the right to suspend or terminate the Contract on the same terms and conditions as are provided for in Article 19, "Termination," except that the period of notice shall be seven (7) days instead of thirty (30) days. In any case, UNDP 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.
- **18.3** 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 UNDP 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.

19. TERMINATION:

- **19.1** Either party may terminate this Contract for cause, in whole or in part, upon thirty (30) days' notice, in writing, to the other party. The initiation of arbitral proceedings in accordance with Article 22.2 ("Arbitration"), below, shall not be deemed a termination of this Contract.
- 19.2 UNDP may terminate the Contract at any time by providing written notice to the Contractor in any case in which the mandate of UNDP applicable to the performance of the Contract or the funding of UNDP 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, UNDP may terminate the Contract without having to provide any justification therefor.
- 19.3 In the event of any termination of the Contract, no payment shall be due from UNDP to the Contractor except for the Services satisfactorily provided to UNDP in accordance with the requirements of the Contract.

- 19.4 Should the Contractor be adjudged bankrupt, or be liquidated or become insolvent, or should the Contractor make an assignment for the benefit of its creditors, or should a Receiver be appointed on account of the insolvency of the Contractor, UNDP may, without prejudice to any other right or remedy it may have under the terms of these conditions, terminate this Contract forthwith. The Contractor shall immediately inform UNDP of the occurrence of any of the above events.
- **19.5** The provisions of this Article 19 are without prejudice to any other rights or remedies of UNDP under the Contract or otherwise.
- **20. 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.
- **21. NON-EXCLUSIVITY:** Unless otherwise specified in the Contract, UNDP shall have no obligation to purchase any minimum quantities of goods or services from the Contractor, and UNDP 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.

22. SETTLEMENT OF DISPUTES:

- **22.1 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.
- **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 22.1, 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.
- **23. 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.

24. TAX EXEMPTION:

- **24.1** 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 UNDP from such taxes, restrictions, duties, or charges, the Contractor shall immediately consult with UNDP to determine a mutually acceptable procedure.
- 24.2 The Contractor authorizes UNDP to deduct from the Contractor's invoices any amount representing such taxes, duties or charges, unless the Contractor has consulted with UNDP before the payment thereof and UNDP 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 UNDP with written evidence that payment of such taxes, duties or charges has been made and appropriately authorized, and UNDP shall reimburse the Contractor for any such taxes, duties, or charges so authorized by UNDP and paid by the Contractor under written protest.
- **25. MODIFICATIONS**: No modification or change in this Contract shall be valid and enforceable against UNDP unless executed in writing by the duly authorized representatives of the Parties.

26. AUDITS AND INVESTIGATIONS:

- **26.1** Each invoice paid by UNDP shall be subject to a post-payment audit by auditors, whether internal or external, of UNDP or by other authorized and qualified agents of UNDP 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. UNDP shall be entitled to a refund from the Contractor for any amounts shown by such audits to have been paid by UNDP other than in accordance with the terms and conditions of the Contract.
- **26.2** UNDP 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.
- 26.3 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 UNDP 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 UNDP hereunder.
- **26.4** UNDP shall be entitled to a refund from the Contractor for any amounts shown by such audits or investigations to have been paid by UNDP other than in accordance with the terms and conditions of the Contract. The Contractor also agrees that, where applicable, donors to UNDP whose funding is the source of, in whole or in part, the funding for the procurement of Goods and/or Services which are the subject of this Contract, shall have direct recourse to the Contractor for the recovery of any funds determined by UNDP to have been used in violation of or inconsistent with this Contract.

27. LIMITATION ON ACTIONS:

- **27.1** Except with respect to any indemnification obligations in Article 11, above, or as are otherwise set forth in the Contract, any arbitral proceedings in accordance with Article 22.2, above, arising out of the Contract must be commenced within three years after the cause of action has accrued.
- 27.2 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.
- **28. ESSENTIAL TERMS**: The Contractor acknowledges and agrees that each of the provisions in Articles 29 to 35 hereof constitutes an essential term of the Contract and that any breach of any of these provisions shall entitle UNDP to terminate the Contract or any other contract with UNDP immediately upon notice to the Contractor, without any liability for termination charges or any other liability of any kind. In addition, nothing herein shall limit the right of UNDP to refer any alleged breach of the said essential terms to the relevant national authorities for appropriate legal action.
- **29. SOURCE OF INSTRUCTIONS:** The Contractor shall neither seek nor accept instructions from any authority external to UNDP in connection with the performance of its obligations under the Contract. Should any authority external to UNDP seek to impose any instructions concerning or restrictions on the Contractor's performance under the Contract, the Contractor shall promptly notify UNDP and provide all reasonable assistance required by UNDP. 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 UNDP or the United Nations, and the Contractor shall perform its obligations under the Contract with the fullest regard to the interests of UNDP.
- **30. STANDARDS OF CONDUCT:** The Contractor warrants that it has not and shall not offer any direct or indirect benefit arising from or related to the performance of the Contract, or the award thereof, to any representative, official, employee or other agent of UNDP. The Contractor shall comply with all laws, ordinances, rules and regulations bearing upon the performance of its obligations under the Contract. In addition, in the performance of the Contract, the Contractor shall comply with the Standards of Conduct set forth in the Secretary General's Bulletin ST/SGB/2002/9 of 18 June 2002, entitled "Regulations Governing the Status, Basic Rights and Duties of Officials other than Secretariat Officials, and Expert on Mission" and ST/SGB/2006/15 of 26 December 2006 on "Post-employment restrictions", and shall also comply with and be subject to the requirements of the following:
 - **30.1** The UN Supplier Code of Conduct;
 - **30.2** UNDP Policy on Fraud and other Corrupt Practices ("UNDP Anti-fraud Policy");
 - **30.3** UNDP Office of Audit and Investigations (OAI) Investigation Guidelines;
 - 30.4 UNDP Vendor Sanctions Policy; and

REV.: SEPTEMBER 2017

30.5 All security directives issued by UNDP.

The Contractor acknowledges and agrees that it has read and is familiar with the requirements of the foregoing documents which are available online at www.undp.org or at http://www.undp.org/content/undp/en/home/operations/procurement/business/. In making such

acknowledgement, the Contractor represents and warrants that it is in compliance with the requirements of the foregoing, and will remain in compliance throughout the term of this Contract.

- **31. 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. In addition, the Contractor shall maintain compliance with all obligations relating to its registration as a qualified vendor of goods or services to UNDP, as such obligations are set forth in UNDP vendor registration procedures.
- **32. 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.
- **33. 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.

34. SEXUAL EXPLOITATION:

- **34.1** In the performance of the Contract, the Contractor shall comply with the Standards of Conduct set forth in the Secretary-General's bulletin ST/SGB/2003/13 of 9 October 2003, concerning "Special measures for protection from sexual exploitation and sexual abuse." In particular, the Contractor shall not engage in any conduct that would constitute sexual exploitation or sexual abuse, as defined in that bulletin.
- **34.2** 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.
- **34.3** UNDP 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.
- **35. ANTI-TERRORISM:** The Contractor agrees to undertake all reasonable efforts to ensure that none of the UNDP funds received under the Contract is used to provide support to individuals or entities associated with terrorism and that recipients of any amounts provided by UNDP hereunder do not appear on the list maintained by the Security Council Committee established pursuant to resolution 1267 (1999). The list can be accessed via https://www.un.org/sc/suborg/en/sanctions/1267/aq_sanctions_list. This provision must be included in all sub-contracts or sub-agreements entered into under the Contract.