

Norwegian Refugee Council (NRC) Afghanistan
FRAMEWORK AGREEMENT FOR SUPPLY OF 45m2 TENTS

NRC SO20180004

Kabul, 22nd March 2018

Our reference: NRC SO20180004

SUBJECT: INVITATION TO TENDER FOR THE SUPPLY OF 45m2 TENTS

Dear Mr/Ms,

Following your enquiry regarding the publication of the above-mentioned invitation to tender, please find enclosed the following documents, which constitute the tender dossier.

Any request for clarification must be received by NRC in writing at least 5 working days before the deadline for submission of tenders. NRC will reply to bidders' questions at least 2 working days before the deadline for submission of tenders.

Costs incurred by the bidder in preparing and submitting the tender proposals will not be reimbursed.

We look forward to receiving your tender at the address specified in the Instructions to Bidders before 10:00 am on Tuesday 24th April 2018, as stated in the procurement notice.

If you decide not to submit a tender, we would be grateful if you could inform us in writing, stating the reasons for your decision.

Yours sincerely,
NRC Procurement, Afghanistan

This ITB document contains the following:

- ✓ This cover Letter
- ✓ Section 2: Bid Data sheet
- ✓ Section 3: NRC Invitation to bid general terms & condition
- ✓ Section 4: Technical description of the Bid
- ✓ Section 5: Bidding form
- ✓ Section 6: Pricing Proposal
- ✓ Section 7: Company Profile and Previous Experience
- ✓ Section 8: Additional Information on Specifications of Goods
- ✓ Section 9: Suppliers Ethical Standards Declaration
- ✓ ANNEX A: Specifications for 45 sqm Tent

Sections highlighted in green must be completed by the bidder.

SECTION 2 BID DATA SHEET

1. BACKGROUND DATA

Contract Name: FRAMEWORK AGREEMENT FOR SUPPLY OF 45m2 TENTS	ITB Number: NRC SO20180004
--	-----------------------------------

This bid is issued by Norwegian Refugee Council (NRC) office in Afghanistan. Any correspondence can be addressed to the following e-mail address: af.procurement@nrc.no

2. SCOPE OF SUPPLY

The Contracts eligible for bidding are:

Description of the supply contract
45m2 MULTI-PURPOSE TENT – 2 YEAR FRAMEWORK AGREEMENT

3. SCHEDULE & DEADLINE FOR SUBMISSION

The deadline for submission of bids is 10:00 am on Tuesday the 24th April 2018. Late bids will not be accepted.

	DATE	TIME*
Invitation to Bid release	4 th April 2018	08:00
Deadline for request for any clarifications from NRC	18 th April 2018	16:00 pm
Last date on which clarifications are issued by NRC	19 th April 2018	16:00 pm
Deadline for submission of tenders (receiving date, not sending date)	24 th April 2018	10:00 am
Tender opening session by NRC	24 th April 2018	10:30 am
Notification of award to the successful tenderer	TBC	TBC
Signature of the contract	TBC**	TBC

* All times are in the local time of Afghanistan

** NRC may require sample to be provided and approved prior to signing the contract

Please note all dates are provisional dates and NRC reserves the right to modify this schedule.

4. MANNER OF SUBMISSION:

Please submit your bids in accordance with the requirements detailed below:

For suppliers based in Afghanistan

- Complete **sealed bid documents** shall be **hand delivered** at NRC Office at Khurshid TV Street, Kolola Pushta, PD4, Kabul, Kabul, Afghanistan not later than 10:00 am on the due date indicated above. Tenders will be opened 30 minutes after the deadline in the presence of the tenderers or their representatives who choose to attend

For suppliers based outside of Afghanistan

Bid documents from suppliers based outside of Afghanistan can be sent through international courier service to NRC Office at Khurshid TV Street, Kolola Pushta, PD4, Kabul, Kabul, Afghanistan. Suppliers should include this number for couriers to contact if they have difficulty finding the office: + 93 (0)798206571

5. ASSESSMENT CRITERIA

Award of the contract(s) will be based on the following:

Step 1: Administrative compliance check

Bidders must provide evidence of the following for their bid to be considered compliant:

1. Sections 5-9 completed, signed and stamped
2. Bidder has included a copy of their valid business licence

Step 2: Technical Evaluation

A Technical Evaluation of all bids received will be conducted to shortlisted bidders. Criteria that will be used to evaluate and score the bids are outlined in Section 3, Clause 25

Step 3: Financial Evaluation

Price in comparison to NRC established expectation and in comparison to other bidders of comparable technical quality

SECTION 3

NRC Invitation to bid - General terms & conditions

1 SCOPE OF BID

- 1.1 The bid is based on the scope of the assignment as determined in the Bid Data Sheet (Section 2). The instruction to bidders should be read in conjunction with the Bid Data Sheet.
- 1.2 The successful Bidder will be expected to complete the assignment by the Intended Completion Date specified in the contract to be signed

2 CORRUPT PRACTICES

- 2.1 **Norwegian Refugee Council** requires Employees, Bidders and Contractors, to observe standards of ethics during procurement and the execution of contracts. In pursuit of this, Norwegian Refugee Council defines, for the purposes of this provision, the terms set forth below as follows:
 - a. "Corrupt practice" includes the offering, giving, receiving, or soliciting of anything of value to influence the action of a public official in the procurement process or in contract execution; and
 - b. "Fraudulent practice" includes a misrepresentation of facts in order to influence a procurement process or the execution of a contract to the detriment of the Norwegian Refugee Council, and includes collusive practices among Bidders prior to or after bid submission designed to establish bid prices at artificial, non-competitive levels and to deprive the Norwegian Refugee Council of the benefits of free and open competition;
 - c. In any case where fraud or corruption is identified, NRC will:
 - reject any bids where the Bidder has engaged in corrupt or fraudulent practices in competing for the Contract;
 - remove bidding contractors who engage in fraudulent or corrupt practices, from our prequalified list
 - liaise with District Officials to report if fraudulent or corrupt practices are identified
 - terminate works
- 2.2 Any communications between a Bidder and the Norwegian Refugee Council related to matters of alleged fraud or corruption must be made in writing and addressed to the Country Director in Afghanistan

3 ELIGIBLE BIDDERS

- 3.1 A Bidder shall meet the following criteria to be eligible to participate in NRC procurement:
 - a) the bidder, at the time of bid, is not:
 - i. insolvent;
 - ii. in receivership;
 - iii. bankrupt; or
 - iv. being wound up
 - b) the bidder's business activities have not been suspended;
 - c) the bidder is not the subject of legal proceedings for any of the circumstances in (b); and
 - d) The bidder has fulfilled his or her obligations to pay taxes and social security contributions. In a case where VAT is included in a bid, a copy of the VAT certificate must accompany the bid. A Bidder, and all parties constituting the Bidder including sub-contractors, shall not have a conflict of interest. All Bidders found to have a conflict of interest shall be disqualified. A Bidder may be considered to have a conflict of interest with one or more parties in this bidding process, if they have a relationship with each other, directly or through common third parties, that puts them in a position to have access to information about or

influence on the bid of another Bidder, or influence the decisions of the Norwegian Refugee Council regarding this bidding process

3.2 A Bidder whose circumstances in relation to eligibility change during a procurement process or during the execution of a contract shall immediately inform the Norwegian Refugee Council.

3.3 NRC reserves the right to refuse a bid at any time if the bidder or one of its sub-contractors provided material support or resources to any individual or entity that commits, attempts to commit, advocates, facilitates, or participates or is found guilty of fraud, active corruption, collusion, coercive practice, bribery, involvement in a criminal organization or illegal activity, or immoral human resources practices, including but not limited to: child labour, non-discrimination, freedom of association, payment of the legal national minimum wage, and forced labour.

4 **JOINT VENTURES, CONSORTIA AND ASSOCIATIONS**

Bids submitted by a joint venture, consortium or association of two or more firms as partners will only be accepted in exceptional circumstances.

5 **ONE BID PER BIDDER PER WORK**

Each Bidder shall submit only one Bid per contract. A Bidder who submits or participates in more than one bid per contract will cause all the bids with the Bidder's participation to be rejected.

6 **COST OF BIDDING**

The Bidder shall bear all costs associated with the preparation and submission of his Bid, and the Norwegian Refugee Council shall not be responsible or liable for those costs, regardless of the conduct or outcome of the bidding process.

7 **INSPECTION**

NRC is obliged to ensure that its procurement decisions are clearly justified and documented and keeping within the Donors mandatory principles. In that regard, full and on-the-spot access must be granted to representatives of NRC, the Donor or any organisation or person mandated by it, to premises belonging to NRC or its contractors. The right to access shall include all documents and information necessary to assess, or audit the implementation of the contract

8 **OBTAINING AND COMPLETING BIDDING DOCUMENTS**

8.1 Bidders who did not obtain the Bidding Document directly from the Norwegian Refugee Council will be rejected during evaluation. Where a Bidding Document is obtained from the Norwegian Refugee Council on a Bidder's behalf, the Bidder's name must be registered with the Norwegian Refugee Council at the time of issue.

8.2 The Bidder is expected to examine all instructions, forms, terms, and specifications in the Bidding Document. Failure to furnish all information or documentation required by the Bidding Document may result in the rejection of the bid.

9 **CLARIFICATION OF BIDDING DOCUMENT**

A prospective Bidder requiring any clarification of the Bidding Document shall contact the Norwegian Refugee Council in writing. The Norwegian Refugee Council will respond in writing to any request for clarification before the deadline for clarification of bids. The Norwegian Refugee Council shall forward copies of its response to all Bidders who have acquired the Bidding Document, including a description of the inquiry but without identifying its source.

10 **AMENDMENT OF BIDDING DOCUMENT**

- 10.1 At any time prior and until 48 hours prior to the deadline for submission of bids, the Norwegian Refugee Council may amend or cancel the Bidding Document by informing the bidders in writing.
- 10.2 To give prospective Bidders reasonable time in which to take an amendment or cancellation into account in preparing their bids, the Norwegian Refugee Council can, at his discretion, extend the deadline for the submission of bids.

11 LANGUAGE OF BID

- 11.1 The bid, as well as all correspondence and documents relating to the bid shall be written in English.
- 11.2 Supporting documents and printed literature that are part of the bid may be in another language provided they are accompanied by an accurate translation of the relevant passages in English, in which case, for purposes of interpretation of the Bid, such translation shall govern.

12 DOCUMENTS COMPRISING THE BID

- 12.1 The bid submitted by the Bidder shall comprise the following:
 - Signed and stamped Contractor's bid in Section 5
 - Any other information and documents requested in Section 5.
 - Pricing proposal (as in Section 6)
 - Company Profile and Previous experience (as in Section 7)
 - Additional information on specification of Goods (as in Section 8)
 - Signed and stamped Supplier Ethical Standards Declaration in Section 9
- 12.2 All forms must be completed without any alterations to the format, and no substitutes shall be accepted. All blank spaces shall be filled in with the information requested.

13 BID PRICE FOR SUPPLY CONTRACT

- 13.1 Bid prices are for the complete quantity of items required; quantity in each category of items cannot be reduced.
- 13.2 Items for which no rate or price is entered by the Bidder will be as not quoted.
- 13.3 Unless otherwise specified in Section 2 - the Bid Data Sheet, all duties, taxes and other levies payable by the contractor under the contract, shall be included in the total bid price submitted by the bidder.
- 13.4 For bidder subject to VTA, VTA should be mentioned in the offers
- 13.5 The Bidder is reminded that it is entirely his responsibility to ensure the accuracy of his bid. No alteration will be made to the bid after its submission on the grounds of any arithmetical errors subsequently discovered.

14 CURRENCIES OF BID AND PAYMENT

All prices shall be quoted by the Bidder in USD, unless otherwise stated. Similarly, all payments will be made in USD or, if to a supplier based in Afghanistan, in Afghani based on De Afghanistan Bank exchange rate on the date of payment.

15 BID VALIDITY

- 15.1 Bids shall remain valid for a period of 2 calendar years after the date of the bid submission deadline as prescribed by Norwegian Refugee Council. A bid valid for a shorter period shall be rejected as non-compliant.
- 15.2 In exceptional circumstances, prior to the expiration of the bid validity period, the Norwegian Refugee Council may request Bidders in writing to extend the period of validity of their bids. A Bidder must confirm in writing his acceptance of the extension. In case of extension, modification of the bid is not permitted.

16 ALTERNATIVE BIDS

Bidders shall submit offers that comply with the requirements of the bidding documents, including the basic technical design as indicated in the drawings and specifications. Alternative bids shall not be considered unless otherwise indicated in Section 2 – the Bid Data Sheet.

17 FORMAT AND SIGNING OF BID

The Bidder shall prepare one set of bid documents per contract that he wishes to bid for. The bidder should hold a copy of the documents with himself, for reference purposes.

18 SEALING AND MARKING OF THE BID

18.1 The Bidder shall enclose the bid for each contract in a plain envelope securely sealed

18.2 The envelopes shall:

- (a) be addressed to the Logistics Office, Norwegian Refugee Council, in the location specified in Section 2 – the Bid Data Sheet
- (b) bear the Contract number
- (c) no other markings should be on the envelope

18.3 If all envelopes are not sealed and marked as required, the Norwegian Refugee Council will reject the bid

19 DEADLINE FOR SUBMISSION OF BIDS

Bids must be received by the Norwegian Refugee Council at the address given and no later than the date and time indicated in Section 2 - the Bid Data Sheet.

20 LATE BIDS

The Norwegian Refugee Council shall not consider any bid that arrives after the deadline for submission as stipulated in Section 2 – the Bid Data Sheet. Any bid received by the Norwegian Refugee Council after the deadline for submission of bids shall be declared late and rejected.

21 WITHDRAWAL AND REPLACEMENT OF BIDS

21.1 A Bidder may withdraw or replace its bid after it has been submitted at any time before the deadline for submission of bids by sending a written notice, signed by an authorized representative. Any corresponding replacement of the bid must accompany the respective written notice. All notices must be:

- (a) submitted as with Clauses 20 and 21, and in addition, the envelopes shall be clearly marked “WITHDRAWAL” or “REPLACEMENT” and
- (b) received by the Norwegian Refugee Council prior to the deadline for submission of bids, in accordance with Section 2 – the Bid Data Sheet

21.2 After the opening of bids, modifications to bids must be documented and any discussions reported in writing. A bid may be withdrawn at any stage, with written notice.

22 CONFIDENTIALITY

22.1 Information relating to the examination, evaluation, comparison, and post-qualification of bids, and recommendation of contract award, shall not be disclosed to bidders or any other persons not officially concerned with such process until information detailing the best evaluated Bidder is communicated to all Bidders.

22.2 Any effort by a Bidder to influence the Norwegian Refugee Council in the examination, evaluation, comparison, and post-qualification of the bids or contract award decisions may result in the rejection of its bid.

22.3 From the time of bid opening to the time of Contract award, if any Bidder wishes to contact the Norwegian

Refugee Council on any matter related to the bidding process, it should do so in writing.

23 CLARIFICATION OF BIDS

Norwegian Refugee Council may, at its discretion, ask any Bidder for a clarification of its Bid. The Norwegian Refugee Council's request for clarification and the response shall be in writing. Any clarification submitted by a Bidder that is not in response to a request by the Norwegian Refugee Council shall not be considered. All requests for clarifications shall be copied to all bidders for information purposes. No change in the price or substance of the bid shall be permitted, except to confirm the correction of errors.

24 BIDS VALIDATION

- 24.1 The Norwegian Refugee Council's determination of a Bid's validity is to be based on the contents of the bid itself, which cannot be corrected if determined to be invalid
- 24.2 A valid bid is one that complies with all the terms, conditions, and specifications of the Bidding Document, without deviation or omission, which affects, or could affect;
 - i. the scope, quality, or performance of the Works specified in the Contract; or
 - ii. limits in any substantial way, the Norwegian Refugee Council's rights or the Bidder's obligations under the Contract

25 EVALUATION OF BID

- 25.1 The Norwegian Refugee Council shall examine the legal documentation and other information submitted by Bidders to verify eligibility, and then will review and score bids according to the following criteria;
 - a) Quality of the product according required specifications. NRC evaluates samples for testing
 - b) Price in comparison to NRC established rate
 - c) Overall timeframe for the delivery of the requested goods
 - d) Demonstrated excellence in service, support and warranties
 - e) Thoroughness of quotation preparation
 - f) Quality, reputation and performance of supplier
 - g) Adherence to Ethic, environmental, anti-corruption NRC policies
 - h) Earlier experiences related to the service required under this contract. Supplier must provide documentation to prove relevant experience (contracts, certificates of completion etc.)
- 25.2 NRC reserves the right to make an award based solely on the quotations received, to modify the requirements prior to awarding, or to negotiate further with one or more suppliers. NRC reserves the right to award a contract to the supplier who, in their sole opinion, provides the best combination of cost and quality benefits.
- 25.3 Anti-money laundering, anti-bribery, anti-corruption and anti-terrorism legislation applicable in some jurisdictions may require NRC to verify the identity of the bidder prior to financial transactions. NRC reserves the right to use online screening tools to check the bidder's record with regards to their possible involvement in illegal or unethical practices.
- 25.4 The Norwegian Refugee Council reserves the right to reject all bids, and re-tender if no satisfactory bids are submitted

26 AWARD PROCEDURE

- 26.1 The Norwegian Refugee Council shall award the Contract in writing, with an award letter, to the Bidder whose offer has been determined to be the best, before the end of the bid validity period
- 26.2 Any bidder who has not been awarded a contract, will be notified in writing
- 26.3 Until a formal contract is prepared and executed, the Award Letter shall constitute a binding agreement between the bidder and NRC.
- 26.4 The Award Letter will state the sum that the Norwegian Refugee Council will pay the Contractor in

consideration of the Works as prescribed in the Contract, and in accordance with the Bid.

26.5 The Bidder is thereafter required to submit a Letter of Acceptance, confirming their wish to proceed with a contract.

27 **SIGNING OF CONTRACT**

27.1 Upon receipt of the Letter of Acceptance, the Norwegian Refugee Council shall call the successful Bidder to sign the Contract.

27.2 Within an agreed timeframe, the successful Bidder shall sign, date, and return the Contract to the Norwegian Refugee Council.

SECTION 4

TECHNICAL DESCRIPTION OF THE GOODS

NRC is currently seeking reputable, licensed suppliers for the establishment of a two (2) year framework agreement (with the possibility of a one (1) year extension) for the provision of 45m² Tents for NRC's Education projects in Afghanistan. The tents are for use as Temporary Learning Spaces. The aim of this tender is to fix the prices of these tents throughout the period of the Framework Agreement. There are no fixed quantities to be ordered and NRC is under no obligation to purchase any guaranteed quantities.

In order to participate in one of NRC tenders, please follow the below instructions:

Tent Specifications:

Full specifications can be found in **ANNEX A: Specifications for 45 sqm Tent**. This document provides all technical tent specifications and packaging requirements. Any differences must be clearly outlined in Section 8 to this ITB

For suppliers based in Afghanistan

- Complete **sealed bid documents** shall be **hand delivered** at NRC Office at Khurshid TV Street, Kolola Pushta, PD4, Kabul, Kabul, Afghanistan not later than 10:00 am on the due date indicated above. Tenders will be opened 30 minutes after the deadline in the presence of the tenderers or their representatives who choose to attend

For suppliers based outside of Afghanistan

- Bid documents from suppliers based outside of Afghanistan can be sent through international courier service to NRC Office at Khurshid TV Street, Kolola Pushta, PD4, Kabul, Kabul, Afghanistan. Suppliers should include this number for couriers to contact if they have difficulty finding the office: + 93 (0)798206571
- Note that 7% withholding tax will be deducted, as outline in Section 6: Pricing Proposal

This is an open tender process. In order to participate, you will need to complete the necessary information in this Tender package and submit the requested documents by the tender deadline.

We require full completion of the tender documents in order for your bid to be regarded as compliant. Those bids returned incomplete may be rejected.

All bids must be submitted in English and the bidder shall bear all costs incurred in the preparation and submission of tenders.

As part of this tender process, please be advised that NRC may request samples and/or conduct visits to the suppliers' offices/plants/warehouses/stores etc. to verify any of the information provided in your bid.

Should you require any further information or clarification on the tender requirements, please contact NRC's Procurement Unit in writing via the e-mail account af.procurement@nrc.no.

The products will be purchased according to INCOTERM 2010: **DDP multiple locations in Afghanistan**

SECTION 5: BIDDING FORM

Please provide information against each requirement.

Additional rows can be inserted for all questions as necessary. If there is insufficient space to complete your answer in the space provided, please include on a separate attachment with a reference to the question.

1. Bidder's general business details

a) General information

Company name:	
Any other trading names of company:	
Registered name of company (if different):	
Company Address:	
Nature of primary business/trade:	
Primary contact name:	
Job title:	
Phone:	
Email:	
Registered Address:	
Business licence number:	
Country of registration:	
Registration date:	
Expiry date:	
VAT No./ Tax I.D./ TIN No.:	
Legal status of company (eg. partnership, private limited company, etc.)	
International Offices/ Representation (Countries where the Company has local Offices/ Representation):	
Year that company was established:	
Number of full time employees:	

b) Owners/Managers

Please fill in the below table with the full names and the year of birth of the company's owner(s) and manager(s)*:

Full name	Year of birth	Address

--	--	--

** Please note this information is necessary in order to conduct the vetting procedure referred to in clause 25 of the Invitation to Bid-General Terms and Conditions.*

c) Employees

Please list the employees who would be involved with NRC in the event of contract award:

Employee name	Job title	Role on NRC project	Phone	Email
1.				
2.				
3.				
...				

d) Company bank account details:

Beneficiary name:

Beneficiary account no.:

Beneficiary Bank:

Bank branch:

SWIFT:

IBAN:

Bank address:

2. References

Please provide details of at least 3 client references whom NRC may contact, preferably from NGOs and UN agencies, for similar related works:

Client/company name	Contact person	Phone and Email	Contract details (works, location, size, value, etc)
1.			
2.			
3.			
...			

3. Defects Liability/ Guarantee Period

Please provide details below of the defect liability and guarantee period you offer on the products supplied under this contract:

4. Quality Assurance Certification

Please provide details below of the quality assurance certification you can provide on the goods requested (e.g. ISO certification or equivalent). Please provide a copy of your latest Certificate.

5. List any National or International Trade or Professional Organizations of which your Company is a Member.

6. Production Capacity of 45m2 Tents

What is your average weekly production capacity of the tents required?

7. Mobilisation Time

State your production and delivery time (calendar days) for production of the below quantities:

Quantity	Delivery Time – DDP, Afghanistan (including production and transportation time)
25 Tents	
50 Tents	
100 Tents	
200 Tents	

8. Clearly state the usable life span, i.e. recommended usage period in years for the product?

9. Clearly state the country and place of manufacture of the products

10. Do you agree, if required, to send one reference sample to the following address: Attn: NRC Logistics Section, Chara-i-Haji Yaqoub, Third Street (Finest Super Market Street), Police District 10, Kabul City, Afghanistan?

- Yes
- No

11. Framework Agreement

NRC are seeking suppliers who are interested in entering into a fixed price Framework Agreement (Framework Contract) that would allow fixed prices and fluctuating order frequency during the course of a two-year contract.

In the event of contract award, please confirm you are willing to enter into a fixed price agreement with NRC.

- Yes
- No

12. Confirmation of Bidder’s compliance

We, the Bidder, hereby certify that our tender is a genuine offer and intended to be competitive and we confirm we are eligible to participate in public procurement and meet the eligibility criteria specified in the Invitation to Bid. We confirm that the prices quoted are fixed and firm for the duration of the validity period and will not be subject to revision or variation.

The following documents are included in our Bid: (please indicate which documents are included by ticking the boxes below).

Documents	Included
Section 5: Bidding form; completed, signed and stamped	<input type="checkbox"/>
Section 6: Pricing Proposal; completed, signed and stamped	<input type="checkbox"/>
Section 7: Company Profile and Previous Experience; completed, signed and stamped	<input type="checkbox"/>
Section 8: Additional Information on Specifications of Goods; completed, signed and stamped	<input type="checkbox"/>
Section 9: Supplier’s ethical standards declaration; completed, signed and stamped	<input type="checkbox"/>
Copy of business licence	<input type="checkbox"/>
Quality Assurance Certification attached (if applicable)	<input type="checkbox"/>

We understand that NRC is not bound to accept the lowest, or indeed any bid, received.

We agree that NRC may verify the information provided in this form itself or through a third party as it may deem necessary.

We confirm that NRC may in its consideration of our offer, and subsequently, rely on the statements made herein.

Name of Signatory:	Tel N°:
Title of Signatory:	Name of Company:
Signature & stamp:	Date of Signing:
	Address:

**SECTION 6:
PRICING PROPOSAL**

Items Description	Quantity	Unit	Unit Price (USD) including all tax*	Unit Price (USD) if NRC provide import tax exemption certificates**
45m2 Tents in accordance with detailed specifications attached to this invitation to bid	1	Set		

* Please note that in accordance with Article No 73 of the Afghan Income Tax law of 1384, amended to Article No 72, NRC will withhold: 2% (two per cent) of the total contract value if the supplier holds a valid **Afghan business licence**, or 7% (seven per cent) of the total contract, if the supplier does not have a valid Afghan business licence. NRC will pay withholding tax directly to the taxation authorities in Afghanistan.

** NRC are eligible to apply for import tax exemption on commodities delivered from outside Afghanistan. If time allows then NRC will therefore process import tax exemption certificates. Please therefore indicate a unit price excluding import tax.

Delivery Costs

Item	Province	City	Quantity	Unit	Transportation Cost Per Set (USD) including all tax*
Delivery of 45m2 Tent with the specifications attached to this invitation to bid: incoterms 2010 DDP	Nangarhar	Jalalabad City	1	Set	
	Balkh	Mazar	1	Set	
	Kabul	Kabul City	1	Set	
	Kandahar	Kandahar City	1	Set	
	Herat	Herat City	1	Set	

* Please note that withholding tax is applicable to transport cost also

Ability to ship the goods in the name of NRC

In order to process import tax exemption, goods would need to be shipped in the name of NRC. Are you able to do this? Please provide details if not.

Alternative Specifications

Any discrepancies with our specifications must be noted. Please attach full specifications in section 8 of this ITB.

We understand that you are not bound to accept the lowest or any bid received.

Name of Signatory:	Tel N°:
Title of Signatory:	Name of Company:
Signature & stamp:	Date of Signing:
	Address:

SECTION 7 COMPANY PROFILE AND PREVIOUS EXPERIENCE

The Bidder is requested to:

1. Submit the **Company Profile**
2. Complete the following **Previous Experience Table** listing the contracts undertaken in the past 3 years for supply of similar commodities as required under this contract
3. **Submit evidences of previous experience** in form of Contracts, Completion Certificates, etc.

#	Name of Project / Type of work	Total value of the performed works (USD)	Country	Starting date	Ending date	Contracting Authority and Place
1						
2						
3						
4						
5						
...						

NOTE: The list shouldn't be limited to this Form in regards to the number of works reported. A comprehensive list of the last 5 years' experience has to be submitted adapting the Form to the necessary rows.

NRC may conduct reference checks for previous contracts completed

SECTION 8:
Additional Information on Specifications of Goods
(Bidders can add pictures, certification, certificate of origin, result of analysis etc.)

Please use this space to outline detailed specifications of the product offered. Please note that all discrepancies with our specifications must be clearly noted.

SECTION 9

SUPPLIER'S ETHICAL STANDARDS DECLARATION

NRC as a humanitarian organisation expects its suppliers and contractors to have high ethical standards. Any organization supplying goods to NRC valued at over 10,000 USD (or equivalent) in one year must sign this declaration. This declaration will be kept on file for a period of 10 years and should be updated every year or more often as appropriate.

NRC staff may perform spot checks to verify that these standards are adhered to. Should NRC deem that the supplier fails to meet, or is not taking appropriate steps to meet, these standards, any and all contracts and agreements with NRC may be terminated.

Anyone doing business with Norwegian Refugee Council shall as a minimum;

1. Comply with all laws and regulations in effect in the country or countries of business;
2. Meet the ethical standards as listed below; or
3. Positively agree to the standards and be willing to implement changes in their organisation.

1. Anti-corruption and suppliers compliance with laws and regulations:

- 1.1. The supplier confirms that it is not involved in any form of corruption.
- 1.2. Where any potential conflict of interest exists between the supplier or any of the suppliers staff members with any NRC staff member, the supplier shall notify NRC in writing of the potential conflict. NRC shall then determine whether action is required. A conflict of interest can be due to a relationship with a staff member such as close family etc.
- 1.3. The supplier will immediately notify senior NRC management if exposed for alleged corruption by representatives of NRC.
- 1.4. The supplier shall be registered with the relevant government authority with regard to taxation.
- 1.5. The supplier shall pay taxes according to all applicable national laws and regulations.
- 1.6. The supplier warrants that it is not involved in the production or sale of any weapons including anti-personnel mines.

2. Conditions related to the employees:

- 2.1. No workers in our company will be forced, bonded or involuntary prison workers.
- 2.2. Workers shall not be required to lodge "deposits" or identity papers with their employer and shall be free to leave their employer after reasonable notice.
- 2.3. Workers, without distinction, shall have the right to join or form trade unions of their own choosing and to bargain collectively.
- 2.4. Persons under the age of 18 shall not be engaged in work which is hazardous to their health or safety, including night work.
- 2.5. Employers of persons under the age of 18 must ensure that the working hours and nature of the work does not interfere with the child's opportunity to complete his/ her education.
- 2.6. There shall be no discrimination at the work place based on ethnic background, religion, age, disability, gender, marital status, sexual orientation, union membership or political affiliation.
- 2.7. Measures shall be established to protect workers from sexually intrusive, threatening, insulting or exploitative behaviour, and from discrimination or termination of employment on unjustifiable grounds, e.g. marriage, pregnancy, parenthood or HIV status.
- 2.8. Physical abuse or punishment, or threats of physical abuse, sexual or other harassment and verbal abuse, as well as other forms of intimidation, shall be prohibited.
- 2.9. Steps shall be taken to prevent accidents and injury to health arising out of, associated with, or occurring in, the course of work, by minimizing, so far as is reasonably practicable, the causes of hazards inherent in the working environment.
- 2.10. Wages and benefits paid for a standard working week shall meet, at a minimum, national legal standards or industry benchmark standards, whichever is higher. Wages should always be enough to meet basic needs.
- 2.11. Working hours shall comply with national laws and benchmark industry standards, whichever affords greater protection. It is recommended that working hours do not exceed 48 hours per week (8 hours per day).
- 2.12. Workers shall be provided with at least one day off for every 7 day period.

- 2.13. All workers are entitled to a contract of employment that shall be written in a language they understand.
- 2.14. Workers shall receive regular and documented health and safety training, and such training shall be repeated for new workers.
- 2.15. Access to clean toilet facilities and to potable water, and, if appropriate, sanitary facilities for food storage shall be provided.
- 2.16. Accommodation, where provided, shall be clean, safe and adequately ventilated, and shall have access to clean toilet facilities and potable water.
- 2.17. No Deductions from wages shall be made as a disciplinary measure.

3. Environmental conditions:

- 3.1. Production and extraction of raw materials for production shall not contribute to the destruction of the resources and income base for marginalized populations, such as in claiming large land areas or other natural resources on which these populations are dependent.
- 3.2. Environmental measures shall be taken into consideration throughout the production and distribution chain ranging from the production of raw material to the consumer sale. Local, regional and global environmental aspects shall be considered. The local environment at the production site shall not be exploited or degraded by pollution.
- 3.3. National and international environmental legislation and regulations shall be respected.
- 3.4. Hazardous chemicals and other substances shall be carefully managed in accordance with documented safety procedures.

We, the undersigned verify that we are in compliance with all applicable laws and regulations and meet the ethical standards as listed above, or positively agree to these ethical standards and are willing to implement necessary changes in the organisation.

DATE: _____

NAME OF SUPPLIER/COMPANY: - _____

NAME OF REPRESENTATIVE: _____

SIGNATURE: _____

COMPANY STAMP: _____