

GOVERNMENT OF THE PEOPLE'S REPUBLIC OF BANGLADESH

Request for Application

for

Road Specialist

(Time Based)

Public Private Partnership Authority Prime Minister's Office

1st Floor, NGO Affairs Bureau Bhaban Plot: E-13 B Agargaon, Shere Bangla Nagar, Dhaka-1207, Bangladesh

Section 1: Information to the Applicants

This Section provides relevant information to help Consultants prepare their Applications. Information is also provided for submission, opening, and evaluation of Applications and on the award of Contract.

This Section also contains the criteria for selection of suitable Applicant The text of the clauses in this section shall not be modified.

Section 2. Terms of Reference

This section defines clearly the Objectives, Goals, and Scope of the assignment, and provides background information (including a list of existing relevant studies and basic data) to enable the Individual Consultant to clearly understand the assignment. This section lists the Services and surveys that may be necessary to carry out the assignment and the expected outputs (for example, reports, data, maps, surveys); it also clearly defines the Client's and Consultants' respective responsibilities.

Section 3. Application Forms

This section provides the standard format that permits the requested information to be presented in a clear, precise and readily available manner and allows the Client to readily understand and evaluate Applications in accordance with the pre-disclosed criteria. The completed forms will indicate details of the Applicant's qualifications and experience best suited to the specific assignment.

Section 4. Contract Agreement Forms

The Form of Contract Agreement which, once completed and signed by the Client and the Consultant clearly defines the Client's and Consultants' respective responsibilities. The Annexes to the formal Contract include a Description of the Services, the Reporting Schedule and **Cost estimates** of Services.

Table of Contents

Sectio	n 1.	Information to the Applicants	4
Α.	Gen	eral	4
	1.	Scope of assignment	
	2.	Qualifications of the Applicant	
	3.	Eligible Applicants	4
	4. 5.	Corrupt, Fraudulent, Collusive or Coercive Practices Conflict of Interest	
	-		
В.	Prep	paration, Submission & Modification or Substitution of Applications	
	6.	Preparation of Application	
	7.	Submission of Application	6
C.	Eva	uation of Applications	6
	8.	Evaluation of applications	6
	9.	Application Negotiations	7
D.	Δwa	rd of Contract	8
υ.	10.	Award of Contract	
	11.	Debriefing	
	12.	Commencement of Services	
Castia			
Sectio	n z.	Terms of Reference	9
Sectio	n 3.	Application Forms	13
For	m 3A.	Application Submission	14
		- + +	
E		Ourrieulum Vites (OV) of the Anniheant	45
		Curriculum Vitae (CV) of the Applicant	
For	m 3C.	Indicative Remuneration & Expenses	17
		Indicative Remuneration & Expenses	
Sectio	n 4.	Contract Forms	18
Sectio 4.1	n 4. Cont	Contract Forms	18 19
Sectio 4.1	on 4. Contineral	Contract Forms	18 19 19
Sectio 4.1	on 4. Contineral	Contract Forms ract Agreement (Time-based)	18 19 19 19
Sectio 4.1	on 4. Contineral	Contract Forms ract Agreement (Time-based) Services Duration	18 19 19 19 19
Sectio 4.1	Cont Cont neral 1. 2.	Contract Forms ract Agreement (Time-based)	18 19 19 19 19 19
Sectio 4.1	Cont Cont neral 1. 2. 3.	Contract Forms ract Agreement (Time-based) Services Duration Corrupt, Fraudulent, Collusive or Coercive Practices	18 19 19 19 19 19 19 20
Sectio 4.1	Cont Cont 1. 2. 3. 4. 5. 6.	Contract Forms ract Agreement (Time-based) Services Duration Corrupt, Fraudulent, Collusive or Coercive Practices Applicable Law Governing Language Modification of Contract	18 19 19 19 19 19 20 20 20
Sectio 4.1	Cont Cont 1. 2. 3. 4. 5. 6. 7.	Contract Forms ract Agreement (Time-based) Duration Corrupt, Fraudulent, Collusive or Coercive Practices Applicable Law Governing Language Modification of Contract Ownership of Material	18 19 19 19 19 20 20 20 20
Sectio 4.1	Cont Cont 1. 2. 3. 4. 5. 6. 7. 8.	Contract Forms ract Agreement (Time-based) Services Duration Corrupt, Fraudulent, Collusive or Coercive Practices Applicable Law Governing Language Modification of Contract Ownership of Material Relation between the Parties	18 19 19 19 19 20 20 20 20 20
Sectio 4.1 Ger	Cont neral 1. 2. 3. 4. 5. 6. 7. 8. 9.	Contract Forms ract Agreement (Time-based)	18 19 19 19 19 19 20 20 20 20 20
Sectio 4.1 Ger	Cont neral 1. 2. 3. 4. 5. 6. 7. 8. 9.	Contract Forms ract Agreement (Time-based) Services Duration Corrupt, Fraudulent, Collusive or Coercive Practices Applicable Law Governing Language Modification of Contract Ownership of Material Relation between the Parties	18 19 19 19 19 19 20 20 20 20 20
Sectio 4.1 Ger	Cont neral 1. 2. 3. 4. 5. 6. 7. 8. 9. ment : 10.	Contract Forms ract Agreement (Time-based) Services Duration Corrupt, Fraudulent, Collusive or Coercive Practices Applicable Law Governing Language Modification of Contract Ownership of Material Relation between the Parties Contractual Ethics Sto the Consultant Ceiling Amount	18 19 19 19 19 20 20 20 20 20 21
Sectio 4.1 Ger	Cont neral 1. 2. 3. 4. 5. 6. 7. 8. 9. ment : 10. 11.	Contract Forms ract Agreement (Time-based) Services Duration Corrupt, Fraudulent, Collusive or Coercive Practices Applicable Law Governing Language Modification of Contract Ownership of Material Relation between the Parties Contractual Ethics S to the Consultant Ceiling Amount Remuneration	18 19 19 19 19 20 20 20 20 20 20 20 20 21 21
Sectio 4.1 Ger	Cont neral 1. 2. 3. 4. 5. 6. 7. 8. 9. ment 10. 11. 12.	Contract Forms ract Agreement (Time-based)	18 19 19 19 19 20 20 20 20 20 21 21 21
Sectio 4.1 Ger	Cont neral 1. 2. 3. 4. 5. 6. 7. 8. 9. ment : 10. 11.	Contract Forms ract Agreement (Time-based) Services Duration Corrupt, Fraudulent, Collusive or Coercive Practices Applicable Law Governing Language Modification of Contract Ownership of Material Relation between the Parties Contractual Ethics S to the Consultant Ceiling Amount Remuneration	18 19 19 19 19 20 20 20 20 20 21 21 21
Sectio 4.1 Ger Pay	n 4. Contraction 1. 2. 3. 4. 5. 6. 7. 8. 9. mentraction 10. 11. 12. 13.	Contract Forms ract Agreement (Time-based)	18 19 19 19 19 20 20 20 20 20 20 20 20 20 20 20 20 20 20 20 20 21 21 21 21 21 21 21
Sectio 4.1 Ger Pay	n 4. Cont neral 1. 2. 3. 4. 5. 6. 7. 8. 9. ment 10. 11. 12. 13.	Contract Forms ract Agreement (Time-based)	18 19 19 19 19 19 20 20 20 20 20 20 20 20 20 20 21 21 21 21 21 22
Sectio 4.1 Ger Pay	n 4. Contraction neral 1. 2. 3. 4. 5. 6. 7. 8. 9. 7. 8. 9. 7. 8. 9. 7. 10. 11. 12. 13. 13. 14. 15.	Contract Forms ract Agreement (Time-based)	18 19 19 19 19 19 20 20 20 20 20 20 20 20 20 20 20 21 21 21 21 21 21 22 22 22 22
Sectio 4.1 Ger Pay	n 4. Contineral 1. 2. 3. 4. 5. 6. 7. 8. 9. 7. 8. 9. 7. 8. 9. 7. 10. 11. 12. 13. 13. 14.	Contract Forms ract Agreement (Time-based)	18 19 19 19 19 19 20 20 20 20 20 20 20 20 20 20 20 20 20 21 21 21 21 22 22 22 22

1	9.	Confidentiality Consultant's Liabilities Consultant not to be Engaged in Certain Activities	23
Obliga	tion	s of the Client	23
-		Services, Facilities and Property	
2	2.	on and Settlement of Disputes Termination	23
_		Dispute Resolution Description of the Services	
		Cost estimates of Services and Schedule of Rates	
ANNE	x c:	Consultant's Reporting Obligations	27

Section 1. Information to the Applicants

A. General

- 1. Scope of assignment
 1.1
 The Client has been allocated Public fund for *Rampura-Demra-Amulia Toll Road Project* and intends to select an Individual Consultant (Road Specialist) for the specific assignment as specified in the Terms of Reference in Section 2.
- 2. Qualifications 2.1 Prospective Individuals shall demonstrate in their Applications that they meet the required qualifications and experiences and are fully capable of carrying out the assignment.
 - 2.2 The capability of Individuals shall be judged on the basis of academic background, experience in the field of assignment, and as appropriate, knowledge of the local conditions, as well as language and culture.

[Minimum educational qualifications, required experience have been mentioned in Terms of reference in Section 2]

- 3. Eligible 3.1 Any Bangladeshi national including persons in the service of the Republic or the local authority / Corporations is eligible to apply for the positions
 - 3.2 Government officials and civil servants including individuals from autonomous bodies or corporations while on leave of absence without pay are not being hired by the agency they were working for immediately before going on leave and, their employment will not give rise to Conflict of Interest, pursuant to Rule 112 (9) of the Public Procurement rules, 2008
 - 3.3 Persons who are already in employment in the services of the Republic or the local authorities/ Corporation etc. must have written certification from their employer confirming that they are on leave without pay from their official position and allowed to work full-time outside of their previous official position. Such certification shall be provided to the Client by the Consultant as part of his/her Applications
 - 3.4 No person who has been convicted by any Court of Law or dismissed from Services for misconduct shall be eligible for consideration for appointment to a post.
 - 3.5 The Applicant has the legal capacity to enter into the Contract
 - 3.6 The Applicant has fulfilled its obligations to pay taxes and social security contributions under the relevant national laws.
 - 3.7 The Applicant shall not be under a declaration of ineligibility for corrupt, fraudulent, collusive or coercive practices in accordance with Sub-Clause 4.2.

3.8 The Applicant shall not have conflict of interest pursuant to the Clause 5

4. Corrupt, Fraudulent, Collusive or Coercive Practices

- 4.1 The Government requires that Client , as well as Applicants, shall observe the highest standard of ethics during the implementation of procurement proceedings and the execution of Contracts under public funds.
- 4.2 The Government defines corrupt, fraudulent, collusive or coercive practices, for the purposes of this provision, in the **Contract Agreement Sub-Clause 3.4**
- 4.3 Should any corrupt, fraudulent, collusive or coercive practice of any kind come to the knowledge of the Client, it shall, in the first place, allow the Applicant to provide an explanation and shall, take actions only when a satisfactory explanation is not received.
- 4.4 If the Client at any time determines that the Applicant has, directly or through an agent, engaged in corrupt, fraudulent, collusive or coercive practices in competing for, or in executing, a Contract under public funds., the Client shall:
 - (a) exclude the Applicant from participation in the procurement proceedings concerned or reject an Application for award; and
 - (b) declare the Applicant ineligible, either indefinitely or for a stated period of time, from participation in procurement proceedings under public funds.
- ct of 5.1 Government policy requires that the Applicant provide professional, objective, and impartial advice, and at all times hold the Executing Agency's (Client's) interests paramount, without any consideration for future work, and strictly avoid conflicts with other assignments or their own corporate interests.
 - 5.2 The Applicant shall not be hired for any assignment that would be in conflict with their prior or current obligations or that may place them in a position of not being able to carry out the assignment in the best interest of the Client.
 - 5.3 Pursuant to Rule 55 of the Public Procurement Rule 2008, the Applicant has an obligation to disclose any situation of actual or potential conflict of interest that impacts on his capacity to serve the best interest of his Client, or that may reasonably be perceived as having this effect. Failure to disclose said situations may lead to the disqualification of the Applicant or the termination of its Contract.
 - 5.4 The Applicant that has a business or family relationship with a member of the Client's staff may not be awarded a Contract, unless the conflict stemming from this relationship has been addressed adequately throughout the selection process and the execution of the Contract.

 Conflict of Interest

B. Preparation, Submission & Modification or Substitution of Applications

- Preparation of Applications
 Application
 Application
 - (a) Form 3A: Application Submission Form;
 - (b) Form 3B: CV of the Applicant; and
 - (c) Form 3C: Remuneration and Reimbursable
 - 6.2 The Remuneration and reimbursable are **purely indicative** and are subject to negotiations and agreement with the Client prior to finalisation of the Contract.
- Submission of Application
 Pursuant to Rule-113(5) of the Public Procurement Rules, prospective Applicants can deliver their Application by hand, mail, courier service to the address mentioned in the request for Application advertisement.
 - 7.2 Application shall be properly sealed in envelopes addressed to the Client as mentioned in the request for Application advertisement and bear the name & address of the Applicant as well as the name of the assignment.
 - 7.3 In case of hand delivery, the Client, on request, shall provide the Applicant with a receipt.
 - 7.4 The closing date for submission of Application is **30 April 2017 up to 2.00 p.m**. Applications must be submitted within this deadline. Any Application received after the deadline for submission of Applications shall be declared late, and returned unopened to the Applicant.
 - 7.5 Applications may be modified or substituted before the deadline for submission of Applications.
 - 7.6 The Client may at its sole discretion, extend the deadline for submission of Applications.
 - 7.7 At any time prior to the deadline for submission of Applications the client for any reason on its own initiative may revise the Request for Application Document by issuing an Addendum which shall form an integral part of the Document.

C. Evaluation of Applications

n of 8.1 Suitability of the Applicants shall be rated by evaluation on the basis of their academic background, relevant Working Experience and its adequacy for the assignment, knowledge of local conditions as well as language. 8.2 The points to be given under each of the evaluation Criteria are:

Criteria	Points	
Educational Qualification	[10 points]	
Relevant Working Experience and its adequacy for the assignment	[80 points]	
Suitability considering skill	[5 points]	
Total points:	95 points	

- 8.3 Applicants thus given points as stated under Clause 8.2, not securing the minimum qualifying points *[insert points; not less than 70]* shall be considered disqualified.
- 8.4 Applications shall be evaluated by the PEC, who shall prepare a short-list of maximum seven (7) Applicants
- 8.5 The qualified short-listed Applicants as stated under Clause 8.4 shall be invited for an interview to test their aptitude and presentation by the PEC and shall be rated with five (5) points.
- 8.6 Points already secured by the Applicants in the evaluation as stated under Clause 8.5, shall be combined with the points obtained in the interview and a list of maximum three (3) most suitable Applicants ranked in order of merit (1-2-3) shall be prepared.
- 8.7 In pursuant to Rule 114 of the Public Procurement Rules 2008, there shall be no public opening of Applications.
- 8.8 The Client shall immediately after the deadline for submission of Application convene a meeting of the Proposal Opening Committee(POC)
- 8.9 The POC, having completed the record of opening, shall send the Applications received and the opening record to the PEC.
- 8.10 Following the opening of the Applications, and until the Contract is signed, no Applicant shall make any unsolicited communication to the Client. Such an attempt to influence the Client in its decisions on the examination, evaluation, and comparison of either the Applications or Contract award may result in the rejection of the Application.
- 9. Application 9.1 The first-ranked Applicant stated under Clause 8.5 shall then be invited for negotiations, pursuant to Rule 122 of the Public

Procurement Rule, 2008 at the address of the client.

- 9.2 If this fails, negotiate with the second-ranked Applicant, and if this fails negotiate with the third-ranked Applicant, with the hope that successful negotiations are concluded
- 9.3 During negotiations, the Client and the Applicant shall finalise the "Terms of Reference", work schedule, logistics and reporting schedule etc. These documents shall then be incorporated into the Contract as Description of Services"
- 9.4 The Financial negotiations will involve the remuneration and other reimbursable cost to be paid to the Applicant.
- 9.5 Negotiations will conclude with a review of the draft Contract. To complete negotiations the Client and the Applicant will initial the agreed Contract

D. Award of Contract

- 10. Award of
Contract10.1 After completing negotiations and having received the approval to
award the contract, the Client shall sign the Contract with the selected
Applicant.
- 11. Debriefing 11.1 After signature of the Contract, the Client shall promptly notify other Applicants that they were unsuccessful.
 - 11.2 The Client shall promptly respond in writing to any unsuccessful Applicant who request the client in writing to explain on which grounds its application was not selected.
- 12. Commencement of Services
 12.1 The applicant is expected to commence the assignment on 1st June 2017 at the location of PPP Authority. The duration of the contract shall be 14 Months from the date of commencement.

Section 2. Terms of Reference

The Terms of Reference contain the following sections, expanded as deemed necessary:

- (a) **Objective and Purpose of the Assignment**;
- (b) **Scope of Work**;
- (c) Minimum Qualification Requirements;
- (d) Schedule and Place of Assignment
- (e) Evaluation Criteria and Assessment

The 'Terms of reference' as stated in Section 2, shall be modified at the time of Negotiation as "Description of Services" in ANNEX 'A' of the Contract Agreement.

OUTLINE TERMS OF REFERENCE

ROAD SPECIALIST TO SUPPORT TRANSACTION ADVISORY SERVICES (TAS) MANDATE FOR DEMRA-AMULIA ACCESS CONTROLLED ROAD PROJECT

I. Objective and Purpose of the Assignment

The Government of the People's Republic of Bangladesh is planning to improveme the Hatirjheel (Rampura Bridge)-Amulia-Demra Road with link to Tarabo and Chittagong road (the "Project") using a Public Private Partnership ("PPP") scheme. The private sector partner is expected to have design, build, finance, and operation and maintenance responsibilities. The Project will connect to existing government-run transport infrastructure facilities.

The road is approximately 13.5 km in length and is expected to establish a strong connectivity among the capital city Dhaka to Chittagong, Sylhet, Narayanganj and other eastern districts of Bangladesh. The road will be a new high quality gateway of Dhaka. Traffic projection in the road is expected to be very high and this section, if improved, can attract vehicles particularly bound for Gulshan, Baddha, Tejgaon, Rampura, Baridhara, or Banani. The high traffic density in national highway N1 and N2 makes this road to be a ideal connectivity to be developed under PPP. Depending on the availability of existing ROW, out of 5.66 km in length has proposed as elevated while remaining 7.84 km shall be at-grade in accordance with the prefeasibility study conducted by RHD. The main carriageway would be 4-lane with 2-lane in the both directions. There will be a provision of Toll free road on both sides parallel to the main carriageway with a minimum width of 4.8 meter.

The Public Private Partnership Authority of Bangladesh (the "Client") has retained ADB to prepare the Project and to identify a suitable private sector partner. Tasks for which ADB is responsible include: (1) completing technical due diligence including a traffic study, (2) recommending a "bankable" transaction structure, (3) preparing a feasibility study, (4) marketing the transaction to prospective investors, (4) implementing a competitive tender, and (6) assisting with closing mechanics. The Client is planning to retain a Road Specialist that will support ADB's transaction advisory services (TAS) for the Project.

In addition, the ADB will retain a firm that will provide technical advice and prepare the technical sections of a feasibility study for the Project.

II. Scope of Work

The Road Specialist will act as a member of the TAS team and contribute to ADB's scope as advisor for all technical aspects of the Project. The Specialist will provide day-to-day project management on technical matters, manage technical and traffic demand consultants, and engage with the Client and other external consultants (financial, legal, etc.) as required. As a regular member of the transaction advisory team, the Specialist will conduct technical consultations on behalf of the Client and play a key role in development of sustainable business options for the Project.

The Specialist's tasks will include but not be limited to, managing and working with other technical consultants to complete or assist the consultants in completing:

Feasibility Study and Project Preparation

- I. Review, analyze and suggest improvements and/or amendments to the economic analysis, traffic demand study, and technical feasibility study produced by the external consultants
- II. Review and provide technical inputs as required for all reports and documents being developed by ADB and its consultants
- III. Provide technical inputs to the financial feasibility model for the Project
- IV. Provide other technical inputs associated with the Project as necessary
- V. Oversee field work of other technical consultants responsible for feasibility study aspects including technical feasibility study, traffic demand study, economic analysis, environmental and social impact assessments, and others.
- VI. Assist with deliverables to Client such as project scope, needs assessment, and development of procurement plan
- VII. Support preparation and delivery of technical reports and presentations to Client as required.
- VIII. Assist and liaise with RHD and ADB in all aspect related to the project and as required by the PPP Authority
- A. Tender Process
- I. Review and provide technical inputs as required for all documents being developed by ADB and its consultants, including the minimum technical specifications and EOI/bidding parameters prior to public offering
- II. Prepare checklist of technical items for data room
- III. Attend and provide support during proponent pre-qualification and bidder conferences, one-on-one meetings with potential bidders, and other related meetings as required
- IV. Draft responses to technical aspects of queries from bidders throughout tender process
- V. Assist in the evaluation of expressions of interest and bids with respect to technical aspects and proponent capabilities and experience
- VI. Provide other technical inputs as necessary

III. Minimum Qualification Requirements

The Road Specialist will have at least a bachelor degree in a relevant technical field. Post graduate degrees in relevant field will be preferred. The Road Specialist must have extensive experience in the roads sector and at least 5 years' experience overall, in particular in working with PPP projects, transport consultancy or in other relevant assignments.

Minimum general experience: 5 years

Minimum specific experience: 3 years

Country experience: Asia region (Bangladesh project experience and knowledge on relevant Bangladesh government policy and regulations will be highly valued)

V. Schedule and Place of Assignment

Dhaka

Estimated start date [1 June 2017]; estimated end date [31 August 2018]

VII. Evaluation Criteria and Assessment

SI	Experience Requirement					
	Position	Relevant Experience Requirement				
	requirement in similar category	Minimum requiremen t weightage (80%)	Preference 1 requiremen t weightage (90%)	Preference 2 requirement weightage (100%)		
1	Experience as Technical consultant/ Civil engineer for road projects.	> 2 Projects	2 Projects > 3 Projects > 4 Projects+ in Road se Project			
2	Experience in road design and quality review	> 2 Projects	> 3 Projects	> 4 Projects		
3	Experience in cost estimation for road projects	> 2 Projects	 3 Projects+ experience on relevant government schedules of rates 	> 4 Projects+ experience on relevant government schedules of rates+ experience in any sector PPP Project		

Section 3. Application Forms

Form 3A : Application Submission Form

Form 3B: CV of the Applicant

Form 3C: Remuneration and Reimbursable

Form 3A. Application Submission

[Location: dd/mm/yy]

To:	
	[Name]
	[Address of Client]

Dear Sirs:

I am hereby submitting my Application to provide the consulting Services for [Insert title of assignment] in strict accordance with your Request for Application dated [dd/mm/yy].

I declare that I was not associated, nor have been associated in the past, directly or indirectly, with a Consultant or any other entity that has prepared the design, specifications and others documents in accordance with Clause 5.

I further declare that I have not been declared ineligible by the Government of Bangladesh on charges of engaging in corrupt, fraudulent, collusive or coercive practices in accordance with Clause 4.

I undertake, if I am selected, to commence the consulting Services for the assignment not later than the date indicated in Clause 12.1.

I understand that you are not bound to accept any Application that you may receive.

I remain,

Yours sincerely,

Signature

Print name

Address:

Tel:

Attachment:

Form 3B. Curriculum Vitae (CV) of the Applicant

1	PROPOSED POSITION FOR THIS PROJECT :	[From the Terms of Reference, state the position for which the Consultant will be engaged.].		
2	NAME OF PERSON :	[state full name]		
3	DATE OF BIRTH :	[dd/mm/yy]		
4	NATIONALITY :			
5	MEMBERSHIP IN PROFESSIONAL SOCIETIES	[state rank and name of society and year of attaining that rank].		
6	EDUCATION	[list all the colleges/universities which the Applicar attended, stating degrees obtained, and dates, and list an other specialised education of the Applicant].		
7	OTHER TRAINING	[indicate significant training since degrees unde EDUCATION were obtained, which is pertinent to th proposed tasks of the Consultant].		
8	LANGUAGES & DEGREE OF PROFICIENCY	LanguageSpeakingReadingWritinge.g. EnglishFluentExcellentExcellent		
9	COUNTRIES OF WORK EXPERIENCE			
10	EMPLOYMENT RECORD [starting with present position list in reverse order [every employment held and state the start and end dates of each employment]	[The Applicant should clearly distinguish whether as an "employee" of the firm or as a "Consultant" or "Advisor" of the firm]. [The Applicant should clearly indicate the Position held and give a brief description of the duties in which the Applicant was involved].		
	EMPLOYER 1	FROM: [e.g. January TO: [e.g. December 2001 1999]		
	EMPLOYER 2	FROM: TO:		
	EMPLOYER 3	FROM: TO:		
	EMPLOYER 4 (etc)	FROM: TO:		

11 WORK UNDERTAKEN THAT BEST ILLUSTRATES THE CAPABILITY TO HANDLE THIS ASSIGNMENT [give an outline of experience and training most pertinent to tasks on this assignment, with degree of responsibility held. Use about half of a page A4].

12 EXPERIENCE OF RELEVANT COMPUTER, COMMUNICATION, WRITING AND PRESENTATION SKILL

> CERTIFICATION [Do not amend this Certification].

I, the undersigned, certify that (i) I was not a former employee of the Client immediately before the submission of this proposal, and (ii) to the best of my knowledge and belief, this CV correctly describes myself, my qualifications, and my experience. I understand that any wilful misstatement described herein may lead to my disqualification or dismissal, if engaged.

Signature		
Print name		
Date of Signing		
dd / mm / yyyy		

Form 3C. Indicative Remuneration & Expenses

The Consultant should provide an indication of the remuneration as per the format shown below. This will not be used for evaluation of the Consultant's Application but solely for the purposes of Application Negotiations to be held as stated in **Clause 9.1**.

(1) <u>Remuneration</u>

Rate (per month in Tk)	Staff Time (No. month)	Total (Tk)

Note: A month consists of 30 calendar days.

(2) <u>Reimbursable (as applicable)</u>

	Rate per unit	Total unit	Total Amount (Tk)
(a) Per Diem Allowance			
(b) Air Travel Costs			
(c) Other Travel Costs (state mode of travel)			
(d) Communication charges			
(e) Reproduction of Reports			
(f) Other Expenses (to be listed)			
		Sub-total	

Section 4. Contract Forms

The *Contract Agreement,* which once completed and signed by the Client and the Consultant, clearly defines the Client's and Consultants' respective responsibilities.

4.1 Contract Agreement (Time-based)

THIS CONTRACT ("the Contract") is entered into this day of [dd/mm/yy], by and between [insert name of Client] ("the Procuring Entity") having its office at [insert address of Client], and [insert name of Consultant] ("the Consultant") having his/her address at [insert address of Consultant].

WHEREAS, the Client wishes to have the Consultant performing the Services hereinafter referred to, and

WHEREAS, the Consultant is willing to perform these Services,

NOW THEREFORE THE PARTIES hereby agree as follows:

<u>General</u>

- 1. Services 1.1 The Consultant shall perform the Services specified in Annex A (*Description of Services*), which are made an integral part of the Contract.
- Duration
 The Consultant shall perform the Services during the period commencing from [dd/mm/yy] and continuing until [dd/mm/yy], or any other period as may be subsequently agreed by the parties in writing.
 - Corrupt,
Fraudulent,3.1The Government requires that Client , as well as Applicants, shall
observe the highest standard of ethics during the implementation of
procurement proceedings and the execution of Contracts under
public funds.Corrupt,
Fraudulent,
Collusive or
Coercive
Practices3.1The Government requires that Client , as well as Applicants, shall
observe the highest standard of ethics during the implementation of
procurement proceedings and the execution of Contracts under
public funds.
 - 3.2 The Government defines corrupt, fraudulent, collusive or coercive practices, for the purposes of this provision, in the **Sub-Clause 3.5**
 - 3.3 Should any corrupt, fraudulent, collusive or coercive practice of any kind come to the knowledge of the Client, it shall, in the first place, allow the Applicant to provide an explanation and shall, take actions only when a satisfactory explanation is not received.
 - 3.4 If the Client at any time determines that the Applicant has, directly or through an agent, engaged in corrupt, fraudulent, collusive or coercive practices in competing for, or in executing, a Contract under public funds., the Client shall:
 - exclude the Applicant from participation in the procurement proceedings concerned or reject an Application for award; and
 - (b) declare the Applicant ineligible, either indefinitely or for a stated period of time, from participation in procurement proceedings under public funds.

3.

3.5 The Government defines, for the purposes of this provision, the terms set forth below as follows:

"corrupt practice" means offering, giving or promising to give, receiving, or soliciting either directly or indirectly, to any officer or employee of a Client or other public or private authority or individual, a gratuity in any form; employment or any other thing or service of value as an inducement with respect to an act or decision or method followed by a Client in connection with a Procurement proceeding or Contract execution;

"fraudulent practice" means the misrepresentation or omission of facts in order to influence a decision to be taken in a Procurement proceeding or Contract execution;

"collusive practice" means a scheme or arrangement between two (2) or more Persons, with or without the knowledge of the Client, that is designed to arbitrarily reduce the number of Tenders submitted or fix Tender prices at artificial, non-competitive levels, thereby denying a Client the benefits of competitive price arising from genuine and open competition; or

"coercive practice" means harming or threatening to harm, directly or indirectly, Persons or their property to influence a decision to be taken in the Procurement proceeding or the execution of a Contract, and this will include creating obstructions in the normal submission process used for Tenders, Applications, Proposals or Quotations.

- 4. Applicable Law 4.1 The Contract shall be governed by and interpreted in accordance with the laws of the People's Republic of Bangladesh
- Governing Language
 The language governing the Contract shall be English, however for day to day communications in writing both Bangla and English may be used.
- 6. Modification of 6.1 The Contract shall only be modified by agreement in writing Contract between the Client and the Consultant.
- Ownership of Material
 Any studies, reports or other material, graphic, software or otherwise, prepared by the Consultant for the Client under the Contract shall belong to and remain the property of the Client.
 - 7.2 The Consultant may, with the prior written approval of the Client, retain a copy of such documents and software, but shall not use them for purposes unrelated to the Contract.
- Relation between the Parties
 8.1 Nothing contained in the Contract shall be construed as establishing or creating any relationship other than that of independent Consultant between the Client and the Consultant.
- 9. Contractual Ethics
 9.1 No fees, gratuities, rebates, gifts, commissions or other payments, other than those shown in the Contract, shall have been given or received in connection with the selection process or in the contract execution.

Payments to the Consultant

- 10. Ceiling Amount 10.1 The Client shall pay the Consultant for the Services rendered pursuant to 'Description of Services' 'a ceiling amount not to exceed Tk *[insert amount]*, which includes remuneration and reimbursable expenses as set forth in Clauses 10.2. These amounts have been established based on the understanding that it includes all of the Consultant's costs as well as any tax obligation that may be imposed on the Consultant.
 - 10.2 The composition of the Remuneration and Reimbursable which make up the ceiling amount are detailed in Annex B
- 11. Remuneration 11.1 The Client shall pay the Consultant for Services rendered with the rates agreed and specified in **ANNEX B** "Cost estimates for Services and Schedule of Rates". Remuneration rates shall be on monthly/daily/hourly [delete those inappropriate]
 - 11.2 **Monthly Rate:** The time spent in performing the Services shall include travel time, weekends and public holidays, and to the extent specified in Clause 15.2 shall also include periods of casual leave and sick leave. In cases where only part of a month is worked then remuneration shall be computed by dividing the monthly rate by 30 and multiplying by the number of days worked i.e. time spent (as described above) during that month;

or

Daily rate: The time spent in performing the Services shall be determined solely on the basis of the number of days actually worked by the Consultant, and shall include travel time, but not weekends, public holidays, casual or sick leave

or

Hourly rate: The time spent in performing the Services shall be determined solely on the basis of the number of hours actually worked by the Consultant, and shall include travel time, but not weekends, public holidays, casual or sick leave.

- 12. Reimbursables 12.1 **Per Diem Allowance:** The Consultant shall, when performing the Services away from the duty station, be entitled to per diem allowance in accordance with the agreed per diem rates.
 - 12.2 **Travel Costs:** The Consultant shall, when performing the Services away from the duty station, be entitled to travel costs in accordance with the agreed travel costs.
 - 12.3 **Other Expenses:** The Consultant shall, when performing the Services, be entitled to reimbursement of any other expenses as detailed in **Annex B.**
 - 12.4 For other reasonable reimbursable expenses not falling within the above three categories, but which may arise during performance of the Services, such expenses will only be reimbursed by the Client as it may at its sole discretion approve, subject to available of budget.

- 13. Payment Conditions
- 13.1 **Currency:** Payments shall be made in Bangladesh Taka by the end of each calendar month or within fifteen (15) calendar days of receipt of the Invoice as the case may be.
- 13.2 **Advance Payment**: The Consultant shall, if he/she so requests, be entitled to a total advance payment, as specified in Annex B, to cover his/her out-of-pocket expenses which are to be recovered in equal installments from monthly amounts due to him/her.

[For aid funded procurement Advance Payments may be applicable. However, for 100% GoB funded procurement Advance payments shall not be applicable unless otherwise specifically decided by The Government.]

- 13.3 **Monthly Payments:** The Consultant shall submit an Invoice for Remuneration and Reimbursable at the end of every month and payments shall be made by the Client within fifteen (15) calendar days of receipt of the invoice.
- 13.4 **Final Payment:** The final payment shall be made only after the final report shall have been submitted by the Consultant and approved as satisfactory to the Client. If the Client notifies any deficiencies in the Services or the final report, the Consultant shall promptly make any necessary corrections, to the satisfaction of the Client.
- 13.5 **Suspension:** The Client may, by written notice of suspension to the Consultant, suspend all payments to the Consultant hereunder if the Consultant fails to perform his/her obligations under this Contract.
- 13.6 **Refund of Excess Payment:** Any amount if paid to the Consultant in excess of the amount actually payable under the provisions of the Contract shall be reimbursed by the Consultant within thirty (30) days of receipt of the claim from the Client, provided that such claim is lodged within three(3) months after the acceptance of the final report.

Obligations of the Consultant

- Medical Arrangements
 14.1 The Consultant shall, before commencement of the Services furnish the Client with a medical report providing evidence satisfactory to the Client that the Consultant is in good health and is not subject to any physical or mental disability which may interfere with his/her performance of the Services.
- 15. Working Hours 15.1 The Consultant shall, when engaged directly with the Client, follow the normal Working Hours and Holidays of the Client, and entitlement to leave as per the Client's Rules.
 - 15.2 The Consultant's remuneration shall be deemed to cover leave except otherwise specified in the Contract.
- 16. Performance 16.1 The Consultant undertakes to perform the Services with the highest standards of professional and ethical competence and integrity.

17. Contract Administration

17.1 Client's Representative

The Client's representative, as indicated in Annex A, shall be responsible for the coordination of all activities under the Contract.

17.2 Timesheets

The Consultant providing Services may be required to complete standard timesheets or any other document to identify the time spent, as requested by the Client's Representative.

- 18. Confidentiality 18.1 The Consultant shall not, during the term of the Contract or within two years after its expiration, disclose any proprietary or confidential information relating to the Services, the Contract or the Client's business operations without the prior written consent of the Client.
- 19. Consultant's Liabilities
 19.1 The Consultant shall continue to cooperate with the Client after the termination of the Contract, to such reasonable extent as may be necessary to clarify or explain any reports or recommendations made by the Consultant.
 - 19.2 The Consultant shall report immediately to the Client any circumstances or events which might reasonably be expected to hinder or prejudice the performance of the Services.
- 20. Consultant not to be Engaged in Certain Activities
 20.1 The Consultant agrees that, during the term of the Contract and after its termination, the Consultant shall be disqualified from providing goods, works or services (other than any continuation of the Services under the Contract) for any project resulting from or closely related to the Services.

Obligations of the Client

21.Services,
Facilities and
Property21.1The Client shall, free of any charge to the Consultant, make
available for the purpose of carrying out the assignment data,
local services, personnel, and facilities indicated in Annex A.

Termination and Settlement of Disputes

22. Termination 22.1 By the Client

The Client may terminate the Contract by not less than twentyeight (28) days written notice to the Consultant, Such notice to be given after the occurrence of any event necessitating such termination.

22.2 By the Consultant

The Consultant may terminate the Contract, by not less than twenty eight (28) days written notice to the Client, if the Client fails to pay any monies due to the Consultant pursuant to the Contract.

23. Dispute Resolution 23.1 Amicable Settlement The Client and the Consultant shall use their best efforts to settle

The Client and the Consultant shall use their best efforts to settle amicably all disputes arising out of or in connection with this Contract or its interpretation.

23.2 Arbitration

If the dispute cannot be settled the same may be settled through arbitration in accordance with the Arbitration Act 2001 of Bangladesh as at present in force. The place of Arbitration shall be in Dhaka.

IN WITNESS WHEREOF the parties hereto have signed this agreement the day and year first above written.

FOR THE CLIENT

FOR THE CONSULTANT

Signature

Signature

Print Name & Position:

Print Name:

The following documents forming the integral part of this contract shall be interpreted in the following order of priority:

(a) The Form of contract

Annex A: Description of Services

Annex B: Cost Estimates of Services and Schedule of Rates

Annex C: Consultant's Reporting Obligations

ANNEX A: Description of the Services

[Give detailed descriptions of the Services including its (a) Background, (b) Objectives, (c) Detailed negotiated TOR providing a description of Services to be provided, (d) Work plan with dates for completion of various tasks, (e) Place of performance of different tasks, (f) Specific tasks to be approved by the Client; etc.).

[also ensure the following data is listed in this Annex in conformity with the Contract Agreement.

- 1. The name of the main location (Duty Station) at which the Services are to be provided. Also advise if any other travel will be necessary, and if so, to which expected locations will the Consultant be required to travel.
- 2. Indicate the Contact Addresses for Notices and Requests as indicated in Clause 22.1 of the Contract Agreement.
 - (a) Address of the Client: (With phone number, Fax number & e-mail)
 - (b) Address of the Client: (With phone number, Fax number & e-mail)
- 3. Logistics and facilities to be provided to the Consultant by the Client are listed below:
 - Office space with furniture including file cabinet and electric connection;
 - Office Assistant(s)/Support staff;
 - Office equipment like computer, printer etc;
 - Facilities for production and binding of reports etc. shall be the responsibility of the Client in case of Time based contract.
 - Any other facilities agreed by both Client & the Consultant.

ANNEX B: Cost estimates of Services and Schedule of Rates

(A) Remuneration

Name of Consultant	Rate, Taka	Quantity	Total Taka
(a)	(b)	(c)	(d) = (b) x (c)
Remuneration is made on a [<i>state monthly, daily or hourly</i>] rate		Sub-Total (A)	

(B) Reimbursable

Items of reimbursable	Unit	Qty	Rate(Taka)	Total (Taka)
(a)	(b)	(c)	(d)	(e) = (c) x (d)
(a) Per Diem Allowance				
(b) Air Travel Costs				
(c) Other Travel cost				
(d) Communication charges				
(e) Reproduction of reports				
(f) Other Expenses (to be listed)				
Supporting documents and vouchers must be attached with the invoice		Sub-total (B) =	=	

CONTRACT CEILING (A) +(B)=

Total =

ANNEX C: Consultant's Reporting Obligations

(Sample	Format)
---------	---------

SI. No.	Reports	Contents of Reports	Persons to Receive them	Date of Submission
1	Inception Report			
2	Interim Progress Report (a) First Status Report (b) Second Status Report			
3	Draft Report			
4	Final Report			