	
150		Section X. Contract Forms

Section X. Contract Forms		151
STANDARD BIDDING DOCUMENTS

Procurement of Works

(where the Bank’s Disqualification mechanism for non-compliance with SEA/SH obligations DOES NOT APPLY)

[image: C:\Users\WB483914\Pictures\imagesbank.png]
			 	 September 2023

This document is subject to copyright.

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

Revisions
July 2023
This revision applies the 2022 reprint with amendments of the “General Conditions” which form part of the “Conditions of Contract for Construction for Building and Engineering Works Designed by the Employer (“Red book”) Second edition 2017”, published by the Federation Internationale Des Ingenieurs – Conseils (FIDIC).
January 2021
This version includes provisions to ensure that a firm disqualified by the Bank for non-compliance with SEA/SH obligations is not awarded a contract. This SBD does NOT include the Bank’s disqualification mechanism for SEA/SH non-compliance.
January 2020
SEA (Sexual Exploitation and Assault) has been replaced with SEA (Sexual Exploitation and Abuse) and SH (Sexual Harassment) as appropriate.
Editorial enhancements have also been made.
July 2019
[bookmark: _Hlk10469058]This revision dated July 2019 applies the “General Conditions” which form part of the Conditions of Contract for Construction for Building and Engineering Works Designed by the Employer (Second Edition 2017) published by the Fédération Internationale des Ingénieurs – Conseils (FIDIC), and the “Particular Conditions” to be used by Borrowers when applying these “General Conditions.”
[bookmark: _Hlk10193066]The Environmental and Social aspects have been updated. GBV/SEA has been replaced with SEA where appropriate.
October 2017
This revision dated October, 2017 incorporates enhancements to the environmental, social, health and safety aspects to include additional provisions on sexual exploitation and abuse (SEA) and gender based violence (GBV). The User’s Guide has not been updated.
January 2017 Revision
This revision dated January, 2017 incorporates changes to enhance environmental, social, health and safety performance. The User’s Guide has not been updated to reflect the changes.
April 2015 Revision
This revision dated April 2015 expands paragraph (j) of Section IV Letter of Bid on eligibility of bidders.
March 2012 Revision
This revision dated March 2012 incorporates a number of changes reflecting the experience of the Bank in using previous versions of this document (last updated version was dated August 2010), corrects inconsistencies within document clauses, and incorporates the changes as per the Guidelines for Procurement of Goods, Works and Non-Consulting Services, issued in January, 2011.
This revision also incorporates in Section VIII, General Conditions (GC), the most recent changes agreed between the Multilateral Development Banks (MDBs) and the International Federation of Consulting Engineers (FIDIC).
August 2010 Revision
This revision dated August 2010 is to include in the Section VII, General Conditions the clauses 6.23 and 6.24 regarding to Workers’ Organisations and Non-Discrimination and Equal Opportunity.
May 2010 Revision
This revision dated May 2010 is, inter alia, to modify the Eligibility and Fraud and Corruption clauses to align their text with that of the May 2010 corrigendum to the Procurement Guidelines, reflecting the changes related to Fraud and Corruption as per the Agreement for Mutual Enforcement of Debarment Decisions between the Multilateral Development Banks, to which the World Bank Group is a signatory. This Standard Bidding Document is applicable to Procurement of Works funded under IBRD- or IDA- financed projects whose Legal Agreement makes reference to (a) the Guidelines for Procurement under IBRD Loans and IDA Credits, dated May 2004, revised October 2006, or (b) the Guidelines for Procurement under IBRD Loans and IDA Credits, dated May 2004, revised October 2006 and May 2010.
April 2007 Revision
This revision dated April 2007 is to modify ITB 3.1, ITB 4.4, ITB 19.8 of Section I, Instructions to Bidders, and GC Sub-Clauses 1.15 and 15.6, to align their text with that of the corrigenda of the Procurement Guidelines, issued in October, 2006, to reflect the changes related to Fraud and Corruption as per the World Bank’s Sanctions Reform package approved by the Board of Directors in August, 2006.
March 2007 Revision
This revision dated March 2007 is to correct various minor mistakes throughout various sections of these Standard Bidding Documents, which were identified after the May 2006 revision was released. The mistakes relate to some of the changes agreed in March 2006 by the Multilateral Development Banks (MDBs) and the International Federation of Consulting Engineers (FIDIC).
May 2006 Revision
This revision dated May 2006 incorporates in Section VII, General Conditions, the most recent changes agreed between the Multilateral Development Banks (MDBs) and the International Federation of Consulting Engineers (FIDIC), to the conditions of contract that these two groups previously harmonized. The small changes introduced in this revision are aimed to further improve the balance of contract risks between the Employer and the Contractor along contract performance. Another important revision to the harmonized conditions of contract is the inclusion of several versions of GC Clause 15.6, Corrupt or Fraudulent Practices, each one specific to each participating MBD.
May 2005 Revision
This revision dated May 2005 is to conform, to the extent possible without contravening the May 2004 Procurement Guidelines, to the model provided by the Master Procurement Document for Procurement of Works & User’s Guide harmonized among various Multilateral Development Banks (MDBs) and approved by the Heads of Procurement of the MDBs and International Financial Institutions (IFIs) in October 2004.

In this revision, two alternative Sections III, Evaluation and Qualification Criteria, are included. One is the default alternative and assumes that prequalification has taken place before bidding. The other is for those exceptional cases when, subject to prior approval of the IBRD, postqualification takes place.

The major change introduced in this revision is the incorporation, under Section VII, General Conditions, of a harmonized version of contract conditions which text has been agreed among the International Federation of Consulting Engineers (FIDIC) and various MDBs for its inclusion in the Master Procurement Documents for Procurement of Works & User’s Guide. The harmonization of the General Conditions has made unnecessary the great number of deviations to the General Conditions of Contract (FIDIC’s “Conditions of Contract for Construction”), introduced in the former SBD Procurement of Works through Particular Conditions of Contract to account for all non-applicable general conditions. Given that the harmonized General Conditions is based extensively on FIDIC’s “Conditions of Contract for Construction”, first edition, published by FIDIC in 1999, and being FIDIC the sole copyright owner of such publication, the IBRD has subscribed a license agreement with FIDIC that authorize the use of the harmonized version of such conditions of contract by the Borrowers of the World Bank when preparing bidding documents in accordance with these SBD Procurement of Works.

Within Section VII, General Conditions, the most significant change is the introduction in Clause 20, Claims, Disputes and Arbitration, of a Dispute Board which may be comprised of one or three members, as may be determined by the Employer and specified in the Contract Data (Part A of Section VIII, Particular Conditions) without regard to the estimated cost of the contract.

Section VIII, Particular Conditions, consists now of two parts: Part A, comprising the Contract Data and Part B, Specific Provisions, containing clauses specific to each contract.

Preface

This Standard Bidding Documents for Procurement of Works (SBDW) has been prepared by the World Bank to be used for the procurement of admeasurement (unit price or rate) type of works through International Competitive Bidding (ICB) in projects that are financed in whole or in part by the World Bank. It is consistent with the January 2011 [edition of the] Guidelines for Procurement for Good, Works and Non Consulting Services under IBRD Loans and IDA Credits and Grants by World Bank Borrowers. This Bidding Documents are not suitable for lump sum contracts without substantial changes to the method of payment and price adjustment, and to the Bill of Quantities, Schedules of Activities, and so forth.
This SBDW assumes that prequalification has taken place before bidding. The process of prequalification shall follow the procedure specified in Standard Prequalification Documents: Procurement of Works, issued by the World Bank. Prequalification shall be followed for all major works. Exceptionally, with previous approval of the World Bank, post-qualification might be appropriate. An alternative Section III, Evaluation and Qualification Criteria is also provided to address this exceptional possibility.
The SBDW includes provisions to ensure that a firm disqualified by the Bank for non-compliance with SEA/SH obligations is not awarded a contract. For contracts under Projects assessed as high risk for Sexual Exploitation and Abuse (SEA) and/or Sexual Harassment (SH), the corresponding SBD with the Bank’s disqualification mechanism provisions shall be applied.
The 2023 version of the SBDW applies the 2022 reprint with amendments of the “General Conditions” which form part of the “Conditions of Contract for Construction for Building and Engineering Works Designed by the Employer (“Red book”) Second edition 2017”, published by the Federation Internationale Des Ingenieurs – Conseils (FIDIC). An original copy of the FIDIC publication: “Conditions of Contract for Construction for Building and Engineering Works Designed by the Employer (“Red book”) Second edition 2017, reprinted 2022 with amendments” must be obtained from FIDIC.
[bookmark: _Hlk12350053]To obtain further information on procurement under World Bank-assisted projects or for question regarding the use of this SBD, contact:
[bookmark: _Hlk12350071]Chief Procurement Officer
The World Bank
1818 H Street, NW
Washington, D.C. 20433 U.S.A.
http://www.worldbank.org

Summary Description

Invitation for Bids

Two templates for Invitation for Bids are attached for inviting Bids either after prequalification or without prequalification.
[bookmark: _Toc438270254][bookmark: _Toc438366661]SBD for Procurement of Works
These Standard Bidding Documents for Procurement of Works apply either when a prequalification process has taken place before bidding or when a prequalification process has not taken place before bidding (provided alternative documents should be selected as applicable).

A brief description of these documents is given below.
Summary
PART 1 – BIDDING PROCEDURES

Section I:	Instructions to Bidders (ITB)
This Section provides relevant information to help Bidders prepare their bids. Information is also provided on the submission, opening, and evaluation of bids and on the award of Contracts. Section I contains provisions that are to be used without modification.
Section II.	Bid Data Sheet (BDS)
This Section includes provisions that are specific to each procurement and that supplement Section I, Instructions to Bidders.
Section III.	Evaluation and Qualification Criteria (alternative Section III to be used when Prequalification has taken place before bidding)
This Section specifies the criteria to determine the lowest evaluated bid and to ascertain the continued qualification of the Bidder to perform the contract.
Section III.	Evaluation and Qualification Criteria (alternative Section III to be used when Prequalification has not taken place before bidding)
This Section includes the criteria to determine the lowest evaluated bid and the qualifications of the Bidder to perform the contract.
Section IV:	Bidding Forms
This Section includes the forms which are to be completed by the Bidder and submitted as part of his Bid.
Section V.	Eligible Countries
		This Section contains information regarding eligible countries.

Section VI.	Bank Policy – Corrupt and Fraudulent Practices
[bookmark: _Toc438267875][bookmark: _Toc438270255][bookmark: _Toc438366662]This Section provides the Bidders with the reference to the Bank’s policy in regard to corrupt and fraudulent practices applicable to this process.
PART 2 – WORKS REQUIREMENTS

Section VII. Works Requirements	
[bookmark: _Hlk10193228]This Section contains the Specification, the Drawings, and supplementary information that describe the Works to be procured. The Works Requirements shall also include the environmental and social (ES) requirements (including requirements relating to Sexual Exploitation and Abuse (SEA) and Sexual Harassment (SH) which are to be satisfied by the Contractor in executing the Works.
[bookmark: _Toc438267876][bookmark: _Toc438270256][bookmark: _Toc438366663]
PART 3 – CONDITIONS OF CONTRACT AND CONTRACT FORMS

Section VIII.	General Conditions (GC)
[bookmark: _Hlk11656873]This Section refers to the “General Conditions” which form part of the “Conditions of Contract for Construction for Building and Engineering Works Designed by the Employer (“Red book”) Second edition 2017, reprinted 2022 with amendments” published by the Federation Internationale Des Ingenieurs – Conseils (FIDIC).
Section IX.	Particular Conditions (PC)
This Section includes particular conditions of the contract consisting of: Part A- Contract Data; Part B -Special Provisions, PART C – Bank’s Policy- Corrupt and Fraudulent Practices; PART D – Environmental and Social (ES) Reporting Metrics for Progress Reports; and Part E- Sexual Exploitation and Abuse (SEA) and/or Sexual Harassment Performance Declaration for Subcontractors. The contents of this Section supplement the General Conditions and shall be completed by the Employer, as appropriate.
Section X:	Contract Forms
This Section contains the Letter of Acceptance, Contract Agreement and other relevant forms.

Invitation for Bids
Following Prequalification

[COUNTRY]
[NAME OF PROJECT]
Loan No./Credit No./ Grant No.:___________________________

Contract Title: __________________
Reference No. (as per Procurement Plan): ___________________

The [insert name of Borrower/Beneficiary/Recipient] [has received/has applied for/intends to apply for] financing from the World Bank toward the cost of the [insert name of project or grant], and intends to apply part of the proceeds toward payments under the contract [footnoteRef:2]for [insert title of contract][footnoteRef:3]. [2: 	Substitute “contracts” where bids are called concurrently for multiple contracts. Add a new para. 3 and renumber paras 3 - 8 as follows: “Bidders may bid for one or several contracts, as further defined in the bidding document. Bidders wishing to offer discounts in case they are awarded more than one contract will be allowed to do so, provided those discounts are included in the Letter of Bid.”] [3: 	Insert if applicable: “This contract will be jointly financed by [insert name of cofinancing agency]. Bidding process will be governed by the World Bank’s rules and procedures.”]

The [insert name of implementing agency] now invites sealed bids from prequalified eligible bidders for [insert brief description of Works required, including quantities, location, construction period, margin of preference if applicable, etc.][footnoteRef:4]. [4: 	A brief description of the type(s) of Works should be provided, including quantities, location of Project, delivery/construction period, application of margin of preference and other information necessary to enable potential bidders to decide whether or not to respond to the Invitation. Bidding Documents may require bidders to have specific experience or capabilities; such qualification requirements should also be included in this paragraph.]

Bidding will be conducted through the International Competitive Bidding procedures as specified in the World Bank’s Guidelines: Procurement of Goods, Works and Non-Consulting Services under IBRD Loans and IDA Credits & Grants by World Bank Borrowers [insert correct title and date of applicable Guidelines edition as per legal agreement] (“Procurement Guidelines”), and is open to all eligible bidders as defined in the Procurement Guidelines. In addition, please refer to paragraphs 1.6 and 1.7 setting forth the World Bank’s policy on conflict of interest.
Prequalified eligible bidders may obtain further information from [insert name of implementing agency, insert name and e-mail of officer in charge] and inspect the bidding documents during office hours [insert office hours if applicable i.e. 0900 to 1700 hours] at the address given below [state address at the end of this invitation] [footnoteRef:5]. [5: 	The office for inquiry and issuance of bidding documents and that for bid submission may or may not be the same.]

A complete set of bidding documents in [insert name of language] may be purchased by prequalified eligible bidders upon the submission of a written application to the address below and upon payment of a nonrefundable fee[footnoteRef:6] of [insert amount in Borrower’s currency or in a convertible currency]. The method of payment will be [insert method of payment].[footnoteRef:7] The document will be sent by [insert delivery procedure].[footnoteRef:8] [6: 	The fee chargeable should only be nominal to defray reproduction and mailing costs. An amount between US$50 and US$300 or equivalent is deemed appropriate.] [7: 	For example, cashier’s check, direct deposit to specified account number, etc.] [8: 	The delivery procedure is usually airmail for overseas delivery and surface mail or courier for local delivery. If urgency or security dictates, courier services may be required for overseas delivery. With the agreement of the World Bank, documents may be distributed by e-mail.]

Bids must be delivered to the address below [state address at the end of this invitation] [footnoteRef:9] on or before [insert time and date]. Electronic bidding will [will not] be permitted. Late bids will be rejected. Bids will be publicly opened in the presence of the bidders’ designated representatives and anyone who choose to attend at the address below [state address at the end of this invitation] on [insert time and date]. [9: 	Substitute the address for bid submission if it is different from address for inquiry and issuance of bidding documents.]

All bids must be accompanied by a [insert “Bid Security” or “Bid-Securing Declaration,” as appropriate] of [insert amount and currency in case of a Bid Security.]
The address(es) referred to above is(are): [insert detailed address(es)]

[insert name of office, room number]
Attn: [insert name of officer & title]
[insert postal address and/or street address]
[insert postal code, city, country]
Tel: [include the country and city code]
Fax: [include the country and city code]
E-mail: [insert electronic address if electronic bidding is permitted]
Web site:

Invitation for Bids
Without Prequalification

[COUNTRY]
[NAME OF PROJECT]
Loan No./Credit No./ Grant No.:___________________________

Contract Title: __________________
Reference No. (as per Procurement Plan): ___________________

The [insert name of Borrower/Beneficiary/Recipient] [has received/has applied for/intends to apply for] financing from the World Bank toward the cost of the [insert name of project or grant], and intends to apply part of the proceeds toward payments under the contract [footnoteRef:10]for [insert title of contract][footnoteRef:11]. [10: 	Substitute “contracts” where bids are called concurrently for multiple contracts. Add a new para. 3 and renumber paras 3 - 8 as follows: “Bidders may bid for one or several contracts, as further defined in the bidding document. Bidders wishing to offer discounts in case they are awarded more than one contract will be allowed to do so, provided those discounts are included in the Letter of Bid.”] [11: 	Insert if applicable: “This contract will be jointly financed by [insert name of cofinancing agency]. Bidding process will be governed by the World Bank’s rules and procedures.”]

The [insert name of implementing agency] now invites sealed bids from eligible bidders for [insert brief description of Works required, including quantities, location, construction period, margin of preference if applicable, etc.][footnoteRef:12]. [12: 	A brief description of the type(s) of Works should be provided, including quantities, location of Project, construction period, application of margin of preference and other information necessary to enable potential bidders to decide whether or not to respond to the Invitation. Bidding Documents may require bidders to have specific experience or capabilities; such qualification requirements should also be included in this paragraph.]

Bidding will be conducted through the International Competitive Bidding procedures as specified in the World Bank’s Guidelines: Procurement of Goods, Works and Non-Consulting Services under IBRD Loans and IDA Credits & Grants by World Bank Borrowers [insert correct title and date of applicable Guidelines edition as per legal agreement] (“Procurement Guidelines”), and is open to all eligible bidders as defined in the Procurement Guidelines. In addition, please refer to paragraphs 1.6 and 1.7 setting forth the World Bank’s policy on conflict of interest.
Interested eligible bidders may obtain further information from [insert name of implementing agency, insert name and e-mail of officer in charge] and inspect the bidding documents during office hours [insert office hours if applicable i.e. 0900 to 1700 hours] at the address given below [state address at the end of this invitation] [footnoteRef:13]. [13: 	The office for inquiry and issuance of bidding documents and that for bid submission may or may not be the same.]

A complete set of bidding documents in [insert name of language] may be purchased by interested eligible bidders upon the submission of a written application to the address below and upon payment of a nonrefundable fee[footnoteRef:14] of [insert amount in Borrower’s currency or in a convertible currency]. The method of payment will be [insert method of payment].[footnoteRef:15] The document will be sent by [insert delivery procedure].[footnoteRef:16] [14: 	The fee chargeable should only be nominal to defray reproduction and mailing costs. An amount between US$50 and US$300 or equivalent is deemed appropriate.] [15: 	For example, cashier’s check, direct deposit to specified account number, etc.] [16: 	The delivery procedure is usually airmail for overseas delivery and surface mail or courier for local delivery. If urgency or security dictates, courier services may be required for overseas delivery. With the agreement of the World Bank, documents may be distributed by e-mail.]

Bids must be delivered to the address below [state address at the end of this invitation] [footnoteRef:17] on or before [insert time and date]. Electronic bidding will [will not] be permitted. Late bids will be rejected. Bids will be publicly opened in the presence of the bidders’ designated representatives and anyone who choose to attend at the address below [state address at the end of this invitation] on [insert time and date]. [17: 	Substitute the address for bid submission if it is different from address for inquiry and issuance of bidding documents.]

All bids must be accompanied by a [insert “Bid Security” or “Bid-Securing Declaration,” as appropriate] of [insert amount and currency in case of a Bid Security.
The address(es) referred to above is(are): [insert detailed address(es)]

[insert name of office, room number]
Attn: [insert name of officer & title]
[insert postal address and/or street address]
[insert postal code, city, country]
Tel: [include the country and city code]
Fax: [include the country and city code]
E-mail: [insert electronic address if electronic bidding is permitted]
Web site:

2

BIDDING DOCUMENTS

for
Procurement of
[insert identification of the proposed Works]

ICB No: [insert ICB number]
Project: [insert name of Project]
Employer: [insert name of Employer]
Country: [insert Country]
Issued on: [insert date]

Table of Contents

PART 1 – Bidding Procedures	1
Section I. Instructions to Bidders	2
Section II. Bid Data Sheet	28
Section III. Evaluation and Qualification Criteria (Following Prequalification)	34
Section III. Evaluation and Qualification Criteria (Without Prequalification)	39
Section IV. Bidding Forms	57
Section V. Eligible Countries	136
Section VI. Bank Policy - Corrupt and Fraudulent Practices	137
PART 2 –Works Requirements	140
Section VII. Works Requirements	141
PART 3 – Conditions of Contract and Contract Forms	150
Section VIII. General Conditions (GC)	151
Section IX. Particular Conditions (PC)	152
Section X. Contract Forms	200

x
xi

[bookmark: _Toc438529596][bookmark: _Toc438725752][bookmark: _Toc438817747][bookmark: _Toc438954441][bookmark: _Toc461939615][bookmark: _Toc29806091]PART 1 – Bidding Procedures

	[bookmark: _Toc101929319][bookmark: _Toc29806092]Section I. Instructions to Bidders

Table of Clauses
A. General	4
1.	Scope of Bid	4
2.	Source of Funds	5
3.	Corrupt and Fraudulent Practices	5
4.	Eligible Bidders	5
5.	Eligible Materials, Equipment, and Services	8
B. Contents of Bidding Documents	8
6.	Sections of Bidding Documents	8
7.	Clarification of Bidding Documents, Site Visit, Pre-Bid Meeting	9
8.	Amendment of Bidding Documents	10
C. Preparation of Bids	11
9.	Cost of Bidding	11
10.	Language of Bid	11
11.	Documents Comprising the Bid	11
12.	Letter of Bid and Schedules	12
13.	Alternative Bids	12
14.	Bid Prices and Discounts	13
15.	Currencies of Bid and Payment	14
16.	Documents Comprising the Technical Proposal	14
17.	Documents Establishing the Qualifications of the Bidder	14
18.	Period of Validity of Bids	15
19.	Bid Security	15
20.	Format and Signing of Bid	17
D. Submission and Opening of Bids	18
21.	Sealing and Marking of Bids	18
22.	Deadline for Submission of Bids	18
23.	Late Bids	19
24.	Withdrawal, Substitution, and Modification of Bids	19
25.	Bid Opening	19
E. Evaluation and Comparison of Bids	20
26.	Confidentiality	20
27.	Clarification of Bids	21
28.	Deviations, Reservations, and Omissions	21
29.	Determination of Responsiveness	21
30.	Nonmaterial Nonconformities	22
31.	Correction of Arithmetical Errors	22
32.	Conversion to Single Currency	23
33.	Margin of Preference	23
34.	Subcontractors	23
35.	Evaluation of Bids	24
36.	Comparison of Bids	25
37.	Qualification of the Bidder	25
38.	Employer’s Right to Accept Any Bid, and to Reject Any or All Bids	25
F. Award of Contract	26
39.	Award Criteria	26
40.	Notification of Award	26
41.	Signing of Contract	26
42.	Performance Security	27

	[bookmark: _Hlt438532663][bookmark: _Toc438266923][bookmark: _Toc438267877][bookmark: _Toc438366664]

Section I. Instructions to Bidders

	
	[bookmark: _Toc438438819][bookmark: _Toc438532553][bookmark: _Toc438733963][bookmark: _Toc438962045][bookmark: _Toc461939616][bookmark: _Toc100032288][bookmark: _Toc164491528][bookmark: _Toc13675265]A. General

	[bookmark: _Toc100032289][bookmark: _Toc13675266]Scope of Bid
	1.1. In connection with the Invitation for Bids specified in the Bid Data Sheet (BDS), the Employer, as specified in the BDS, issues these Bidding Documents for the procurement of Works as specified in Section VII, Works Requirements. The name, identification, and number of lots (contracts) of this International Competitive Bidding (ICB) process are specified in the BDS.

	[bookmark: _Toc438530847][bookmark: _Toc438532555]
	1.2. Throughout these Bidding Documents:
the term “in writing” means communicated in written form and delivered against receipt;
except where the context requires otherwise, words indicating the singular also include the plural and words indicating the plural also include the singular;
“day” means calendar day;
“ES” means environmental and social (including Sexual Exploitation and Abuse (SEA), and Sexual Harassment (SH));
“Sexual Exploitation and Abuse” “(SEA)” stands for the following:
Sexual Exploitation is defined as any actual or attempted abuse of position of vulnerability, differential power or trust, for sexual purposes, including, but not limited to, profiting monetarily, socially or politically from the sexual exploitation of another;
Sexual Abuse is defined as the actual or threatened physical intrusion of a sexual nature, whether by force or under unequal or coercive conditions;
“Sexual Harassment” “(SH)” is defined as unwelcome sexual advances, requests for sexual favors, and other verbal or physical conduct of a sexual nature by the Contractor’s Personnel with other Contractor’s or Employer’s Personnel;
 “Contractor’s Personnel” is as defined in Sub-Clause 1.1.17 of the General Conditions; and
“Employer’s Personnel” is as defined in Sub-Clause 1.1.33 of the General Conditions.
A non-exhaustive list of (i) behaviors which constitute SEA and (ii) behaviors which constitute SH is attached to the Code of Conduct form in Section IV

	[bookmark: _Toc438438821][bookmark: _Toc438532556][bookmark: _Toc438733965][bookmark: _Toc438907006][bookmark: _Toc438907205][bookmark: _Toc100032290][bookmark: _Toc13675267]Source of Funds
	1.3. The Borrower or Recipient (hereinafter called “Borrower”) specified in the BDS has received or has applied for financing (hereinafter called “funds”) from the International Bank for Reconstruction and Development or the International Development Association (hereinafter called “the Bank”) in an amount specified in the BDS, toward the project named in the BDS. The Borrower intends to apply a portion of the funds to eligible payments under the contract(s) for which these Bidding Documents are issued.

	[bookmark: _Toc438532557]
	1.4. Payment by the Bank will be made only at the request of the Borrower and upon approval by the Bank, and will be subject, in all respects, to the terms and conditions of the Loan (or other financing) Agreement. The Loan (or other financing) Agreement prohibits a withdrawal from the Loan (or other financing) account for the purpose of any payment to persons or entities, or for any import of goods, if such payment or import, to the knowledge of the Bank, is prohibited by a decision of the United Nations Security Council taken under Chapter VII of the Charter of the United Nations. No party other than the Borrower shall derive any rights from the Loan (or other financing) Agreement or have any claim to the proceeds of the Loan (or other financing).

	[bookmark: _Toc438532558][bookmark: _Toc438002631][bookmark: _Toc13675268]
Corrupt and Fraudulent Practices
	1.5. The Bank requires compliance with its policy in regard to corrupt and fraudulent practices as set forth in Section VI.
1.6. In further pursuance of this policy, Bidders shall permit and shall cause its agents (where declared or not), sub-contractors, sub-consultants, service providers, suppliers, and personnel, to permit the Bank to inspect all accounts, records and other documents relating to any prequalification process, bid submission, and contract performance (in the case of award), and to have them audited by auditors appointed by the Bank

	[bookmark: _Toc438438823][bookmark: _Toc438532560][bookmark: _Toc438733967][bookmark: _Toc438907008][bookmark: _Toc438907207][bookmark: _Toc100032292][bookmark: _Toc13675269]Eligible Bidders
	1.7. A Bidder may be a firm that is a private entity, a government-owned entity—subject to ITB 4.5—or any combination of such entities in the form of a joint venture (JV) under an existing agreement or with the intent to enter into such an agreement supported by a letter of intent. In the case of a joint venture, all members shall be jointly and severally liable for the execution of the Contract in accordance with the Contract terms. The JV shall nominate a Representative who shall have the authority to conduct all business for and on behalf of any and all the members of the JV during the bidding process and, in the event the JV is awarded the Contract, during contract execution. Unless specified in the BDS, there is no limit on the number of members in a JV.

	
	1.8. A Bidder shall not have a conflict of interest. Any Bidder found to have a conflict of interest shall be disqualified. A Bidder may be considered to have a conflict of interest for the purpose of this bidding process, if the Bidder:
0. directly or indirectly controls, is controlled by or is under common control with another Bidder; or
0. receives or has received any direct or indirect subsidy from another Bidder; or
0. has the same legal representative as another Bidder; or
0. has a relationship with another Bidder, directly or through common third parties, that puts it in a position to influence the bid of another Bidder, or influence the decisions of the Employer regarding this bidding process; or
0. participates in more than one bid in this bidding process. Participation by a Bidder in more than one Bid will result in the disqualification of all Bids in which such Bidder is involved. However, this does not limit the inclusion of the same subcontractor in more than one bid; or
0. any of its affiliates participated as a consultant in the preparation of the design or technical specifications of the works that are the subject of the bid; or
0. any of its affiliates has been hired (or is proposed to be hired) by the Employer or Borrower as Engineer for the Contract implementation; or
0. would be providing goods, works, or non-consulting services resulting from or directly related to consulting services for the preparation or implementation of the project specified in the BDS ITB 2.1 that it provided or were provided by any affiliate that directly or indirectly controls, is controlled by, or is under common control with that firm; or
0. has a close business or family relationship with a professional staff of the Borrower (or of the project implementing agency, or of a recipient of a part of the loan) who: (i) are directly or indirectly involved in the preparation of the bidding documents or specifications of the contract, and/or the bid evaluation process of such contract; or (ii) would be involved in the implementation or supervision of such contract unless the conflict stemming from such relationship has been resolved in a manner acceptable to the Bank throughout the procurement process and execution of the contract.

	
	1.9. A Bidder may have the nationality of any country, subject to the restrictions pursuant to ITB 4.7. A Bidder shall be deemed to have the nationality of a country if the Bidder is constituted, incorporated or registered in and operates in conformity with the provisions of the laws of that country, as evidenced by its articles of incorporation (or equivalent documents of constitution or association) and its registration documents, as the case may be. This criterion also shall apply to the determination of the nationality of proposed sub-contractors or sub-consultants for any part of the Contract including related Services.

	
	1.10. A Bidder that has been sanctioned by the Bank in accordance with the above ITB 3.1, including in accordance with the Bank’s Guidelines on Preventing and Combating Corruption in Projects Financed by IBRD Loans and IDA Credits and Grants (“Anti-Corruption Guidelines”), shall be ineligible to be prequalified for, bid for, or be awarded a Bank-financed contract or benefit from a Bank-financed contract, financially or otherwise, during such period of time as the Bank shall have determined. The list of debarred firms and individuals is available as specified in the BDS.

	
	1.11. Bidders that are Government-owned enterprises or institutions in the Employer’s Country may participate only if they can establish that they (i) are legally and financially autonomous (ii) operate under commercial law, and (iii) are not dependent agencies of the Employer. To be eligible, a government-owned enterprise or institution shall establish to the Bank’s satisfaction, through all relevant documents, including its Charter and other information the Bank may request, that it: (i) is a legal entity separate from the government (ii) does not currently receive substantial subsidies or budget support; (iii) operates like any commercial enterprise, and, inter alia, is not obliged to pass on its surplus to the government, can acquire rights and liabilities, borrow funds and be liable for repayment of its debts, and can be declared bankrupt; and (iv) is not bidding for a contract to be awarded by the department or agency of the government which under their applicable laws or regulations is the reporting or supervisory authority of the enterprise or has the ability to exercise influence or control over the enterprise or institution.
1.12. A Bidder shall not be under suspension from bidding by the Employer as the result of the operation of a Bid–Securing Declaration.
1.13. Firms and individuals may be ineligible if so indicated in Section V and (a) as a matter of law or official regulations, the Borrower’s country prohibits commercial relations with that country, provided that the Bank is satisfied that such exclusion does not preclude effective competition for the supply of goods or the contracting of works or services required; or (b) by an act of compliance with a decision of the United Nations Security Council taken under Chapter VII of the Charter of the United Nations, the Borrower’s country prohibits any import of goods or contracting of works or services from that country, or any payments to any country, person, or entity in that country.
1.14. This bidding is open only to prequalified Bidders unless specified in the BDS.
1.15. A Bidder shall provide such evidence of eligibility satisfactory to the Employer, as the Employer shall reasonably request.

	[bookmark: _Toc438532561][bookmark: _Toc438532562][bookmark: _Toc438532563][bookmark: _Toc438532564][bookmark: _Toc438532565][bookmark: _Toc438532567][bookmark: _Toc438438824][bookmark: _Toc438532568][bookmark: _Toc438733968][bookmark: _Toc438907009][bookmark: _Toc438907208][bookmark: _Toc100032293][bookmark: _Toc13675270]Eligible Materials, Equipment, and Services
	1.16. The materials, equipment and services to be supplied under the Contract and financed by the Bank may have their origin in any country subject to the restrictions specified in Section V, Eligible Countries, and all expenditures under the Contract will not contravene such restrictions. At the Employer’s request, Bidders may be required to provide evidence of the origin of materials, equipment and services.

	[bookmark: _Toc438532569][bookmark: _Toc438532572]
	[bookmark: _Toc438438825][bookmark: _Toc438532573][bookmark: _Toc438733969][bookmark: _Toc438962051][bookmark: _Toc461939617][bookmark: _Toc100032294][bookmark: _Toc164491529][bookmark: _Toc13675271]B. Contents of Bidding Documents

	[bookmark: _Toc438438826][bookmark: _Toc438532574][bookmark: _Toc438733970][bookmark: _Toc438907010][bookmark: _Toc438907209][bookmark: _Toc100032295][bookmark: _Toc13675272]Sections of Bidding Documents
	1.17. The Bidding Documents consist of Parts 1, 2, and 3, which include all the Sections specified below, and which should be read in conjunction with any Addenda issued in accordance with ITB 8.
PART 1 Bidding Procedures
· Section I. Instructions to Bidders (ITB)
· Section II. Bid Data Sheet (BDS)
· Section III. Evaluation and Qualification Criteria
· Section IV. Bidding Forms
· Section V. Eligible Countries
· Section VI. Bank Policy-Corrupt and Fraudulent Practices
PART 2 Works Requirements
· Section VII. Works Requirements
PART 3 Conditions of Contract and Contract Forms
· Section VIII. General Conditions (GC)
· Section IX. Particular Conditions (PC)
· Section X. Contract Forms

	
	1.18. The Invitation for Bids issued by the Employer is not part of the Bidding Documents.

	
	1.19. Unless obtained directly from the Employer, the Employer is not responsible for the completeness of the Bidding Documents, responses to requests for clarification, the minutes of the pre-Bid meeting (if any), or Addenda to the Bidding Documents in accordance with ITB 8. In case of any contradiction, documents obtained directly from the Employer shall prevail.

	
	1.20. The Bidder is expected to examine all instructions, forms, terms, and specifications in the Bidding Documents and to furnish with its bid all information and documentation as is required by the Bidding Documents.

	[bookmark: _Toc438438827][bookmark: _Toc438532575][bookmark: _Toc438733971][bookmark: _Toc438907011][bookmark: _Toc438907210][bookmark: _Toc100032296][bookmark: _Toc13675273]Clarification of Bidding Documents, Site Visit, Pre-Bid Meeting
	1.21. A Bidder requiring any clarification of the Bidding Documents shall contact the Employer in writing at the Employer’s address specified in the BDS or raise its enquiries during the pre-bid meeting if provided for in accordance with ITB 7.4. The Employer will respond in writing to any request for clarification, provided that such request is received no later than fourteen (14) days prior to the deadline for submission of bids. The Employer shall forward copies of its response to all Bidders who have acquired the Bidding Documents in accordance with ITB 6.3, including a description of the inquiry but without identifying its source. If so specified in the BDS, the Employer shall also promptly publish its response at the web page identified in the BDS. Should the clarification result in changes to the essential elements of the Bidding Documents, the Employer shall amend the Bidding Documents following the procedure under ITB 8 and ITB 22.2.

	
	1.22. The Bidder is advised to visit and examine the Site of Works and its surroundings and obtain for itself on its own responsibility all information that may be necessary for preparing the bid and entering into a contract for construction of the Works. The costs of visiting the Site shall be at the Bidder’s own expense.

	
	1.23. The Bidder and any of its personnel or agents will be granted permission by the Employer to enter upon its premises and lands for the purpose of such visit, but only upon the express condition that the Bidder, its personnel, and agents will release and indemnify the Employer and its personnel and agents from and against all liability in respect thereof, and will be responsible for death or personal injury, loss of or damage to property, and any other loss, damage, costs, and expenses incurred as a result of the inspection.

	
	1.24. If so specified in the BDS, the Bidder’s designated representative is invited to attend a pre-bid meeting. The purpose of the meeting will be to clarify issues and to answer questions on any matter that may be raised at that stage.

	
	1.25. The Bidder is requested to submit any questions in writing, to reach the Employer not later than one week before the meeting.

	
	1.26. Minutes of the pre-bid meeting, if applicable, including the text of the questions asked by Bidders, without identifying the source, and the responses given, together with any responses prepared after the meeting, will be transmitted promptly to all Bidders who have acquired the Bidding Documents in accordance with ITB 6.3. Any modification to the Bidding Documents that may become necessary as a result of the pre-bid meeting shall be made by the Employer exclusively through the issue of an Addendum pursuant to ITB 8 and not through the minutes of the pre-bid meeting. Nonattendance at the pre-bid meeting will not be a cause for disqualification of a Bidder.

	[bookmark: _Toc438438828][bookmark: _Toc438532576][bookmark: _Toc438733972][bookmark: _Toc438907012][bookmark: _Toc438907211][bookmark: _Toc100032297][bookmark: _Toc13675274]Amendment of Bidding Documents
	1.27. At any time prior to the deadline for submission of bids, the Employer may amend the Bidding Documents by issuing addenda.

	
	1.28. Any addendum issued shall be part of the Bidding Documents and shall be communicated in writing to all who have obtained the Bidding Documents from the Employer in accordance with ITB 6.3. The Employer shall also promptly publish the addendum on the Employer’s web page in accordance with ITB 7.1.

	
	1.29. To give Bidders reasonable time in which to take an addendum into account in preparing their bids, the Employer should extend the deadline for the submission of bids, pursuant to ITB 22.2.

	
	[bookmark: _Toc438438829][bookmark: _Toc438532577][bookmark: _Toc438733973][bookmark: _Toc438962055][bookmark: _Toc461939618][bookmark: _Toc100032298][bookmark: _Toc164491530][bookmark: _Toc13675275]C. Preparation of Bids

	[bookmark: _Toc438438830][bookmark: _Toc438532578][bookmark: _Toc438733974][bookmark: _Toc438907013][bookmark: _Toc438907212][bookmark: _Toc100032299][bookmark: _Toc13675276]Cost of Bidding
	1.30. The Bidder shall bear all costs associated with the preparation and submission of its Bid, and the Employer shall not be responsible or liable for those costs, regardless of the conduct or outcome of the bidding process.

	[bookmark: _Toc438438831][bookmark: _Toc438532579][bookmark: _Toc438733975][bookmark: _Toc438907014][bookmark: _Toc438907213][bookmark: _Toc100032300][bookmark: _Toc13675277]Language of Bid
	1.31. The Bid, as well as all correspondence and documents relating to the bid exchanged by the Bidder and the Employer, shall be written in the language specified in the BDS. 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 the language specified in the BDS, in which case, for purposes of interpretation of the Bid, such translation shall govern.

	[bookmark: _Toc438438832][bookmark: _Toc438532580][bookmark: _Toc438733976][bookmark: _Toc438907015][bookmark: _Toc438907214][bookmark: _Toc100032301][bookmark: _Toc13675278]Documents Comprising the Bid
	1.32. The Bid shall comprise the following:
(a) Letter of Bid and Appendix to Bid, in accordance with ITB 12;
(b) completed schedules as required, including priced Bill of Quantities, in accordance with ITB 12 and 14;
(c) Bid Security or Bid-Securing Declaration, in accordance with ITB 19.1;
(d) alternative bids, if permissible, in accordance with ITB 13;
(e) written confirmation authorizing the signatory of the Bid to commit the Bidder, in accordance with ITB 20.2;
(f) documentary evidence in accordance with ITB 17 establishing the Bidder’s continued qualified status or, if post-qualification applies, as specified in accordance with ITB 4.8, the Bidder’s qualifications to perform the contract if its Bid is accepted;
(g) Technical Proposal in accordance with ITB 16;
(h) any other document required in the BDS.
1.33. In addition to the requirements under ITB 11.1, bids submitted by a JV shall include a copy of the Joint Venture Agreement entered into by all members. Alternatively, a letter of intent to execute a Joint Venture Agreement in the event of a successful bid shall be signed by all members and submitted with the bid, together with a copy of the proposed Agreement.
1.34. The Bidder shall furnish in the Letter of Bid information on commissions and gratuities, if any, paid or to be paid to agents or any other party relating to this Bid.
1.35. The Bidder shall furnish in the Letter of Bid the names of three potential DAAB members and attach their curriculum vitae. The list of potential DAAB members proposed by the Employer (Contract Data 21.1) and by the Bidder (Letter of Bid) shall be subject to Bank’s No-objection.

	[bookmark: _Toc100032302][bookmark: _Toc13675279][bookmark: _Toc438438833][bookmark: _Toc438532583][bookmark: _Toc438733977][bookmark: _Toc438907016][bookmark: _Toc438907215]Letter of Bid and Schedules
	1.36. The Letter of Bid and Schedules, including the Bill of Quantities, shall be prepared using the relevant forms furnished in Section IV, Bidding Forms. The forms must be completed without any alterations to the text, and no substitutes shall be accepted except as provided under ITB 20.2. All blank spaces shall be filled in with the information requested.

	[bookmark: _Toc438532584][bookmark: _Toc438438834][bookmark: _Toc438532587][bookmark: _Toc438733978][bookmark: _Toc438907017][bookmark: _Toc438907216][bookmark: _Toc100032303][bookmark: _Toc13675280]Alternative Bids
	1.37. Unless otherwise specified in the BDS, alternative bids shall not be considered.

	
	1.38. When alternative times for completion are explicitly invited, a statement to that effect will be included in the BDS, as will the method of evaluating different times for completion.

	
	1.39. Except as provided under ITB 13.4 below, Bidders wishing to offer technical alternatives to the requirements of the Bidding Documents must first price the Employer’s design as described in the Bidding Documents and shall further provide all information necessary for a complete evaluation of the alternative by the Employer, including drawings, design calculations, technical specifications, breakdown of prices, and proposed construction methodology and other relevant details. Only the technical alternatives, if any, of the lowest evaluated Bidder conforming to the basic technical requirements shall be considered by the Employer.

	
	1.40. When specified in the BDS, Bidders are permitted to submit alternative technical solutions for specified parts of the Works, and such parts will be identified in the BDS, as will the method for their evaluating, and described in Section VII, Works Requirements.

	[bookmark: _Toc438438835][bookmark: _Toc438532588][bookmark: _Toc438733979][bookmark: _Toc438907018][bookmark: _Toc438907217][bookmark: _Toc100032304][bookmark: _Toc13675281]Bid Prices and Discounts
	1.41. The prices and discounts (including any price reduction) quoted by the Bidder in the Letter of Bid and in the Bill of Quantities shall conform to the requirements specified below.
1.42. The Bidder shall fill in rates and prices for all items of the Works described in the Bill of Quantities. Items against which no rate or price is entered by the Bidder shall be deemed covered by the rates for other items in the Bill of Quantities and will not be paid for separately by the Employer. An item not listed in the priced Bill of Quantities shall be assumed to be not included in the Bid, and provided that the Bid is determined substantially responsive notwithstanding this omission, the average price of the item quoted by substantially responsive bidders will be added to the bid price and the equivalent total cost of the bid so determined will be used for price comparison.

	[bookmark: _Toc438532589]
	1.43. The price to be quoted in the Letter of Bid, in accordance with ITB 12.1, shall be the total price of the Bid, excluding any discounts offered.

	[bookmark: _Toc438532590]
	1.44. The Bidder shall quote any discounts and the methodology for their application in the Letter of Bid, in accordance with ITB 12.1.

	[bookmark: _Toc438532591][bookmark: _Toc438532592][bookmark: _Toc438532594][bookmark: _Toc438532595]
	1.45. Unless otherwise specified in the BDS and the Contract, the rates and prices quoted by the Bidder are subject to adjustment during the performance of the Contract in accordance with the provisions of the Conditions of Contract. In such a case, the Bidder shall furnish the indices and weightings for the price adjustment formulae in the Schedule of Adjustment Data and the Employer may require the Bidder to justify its proposed indices and weightings.

	[bookmark: _Toc438532596]
	1.46. If so specified in ITB 1.1, bids are being invited for individual lots (contracts) or for any combination of lots (packages). Bidders wishing to offer discounts for the award of more than one Contract shall specify in their bid the price reductions applicable to each package, or alternatively, to individual Contracts within the package. Discounts shall be submitted in accordance with ITB 14.4, provided the bids for all lots (contracts) are opened at the same time.

	
	1.47. All duties, taxes, and other levies payable by the Contractor under the Contract, or for any other cause, as of the date 28 days prior to the deadline for submission of bids, shall be included in the rates and prices and the total Bid Price submitted by the Bidder.

	[bookmark: _Toc438438836][bookmark: _Toc438532597][bookmark: _Toc438733980][bookmark: _Toc438907019][bookmark: _Toc438907218][bookmark: _Toc100032305][bookmark: _Toc13675282][bookmark: _Hlt438531797]Currencies of Bid and Payment
	1.48. The currency(ies) of the bid and the currency(ies) of payments shall be as specified in the BDS.
1.49. Bidders may be required by the Employer to justify, to the Employer’s satisfaction, their local and foreign currency requirements, and to substantiate that the amounts included in the unit rates and prices and shown in the Schedule of Adjustment Data in the Appendix to Bid are reasonable, in which case a detailed breakdown of the foreign currency requirements shall be provided by Bidders.

	[bookmark: _Toc100032306][bookmark: _Toc13675283]Documents Comprising the Technical Proposal
	1.50. The Bidder shall furnish a Technical Proposal including a statement of work methods, equipment, personnel, schedule and any other information as stipulated in Section IV – Bidding Forms, in sufficient detail to demonstrate the adequacy of the Bidder’s proposal to meet the work requirements and the completion time.

	[bookmark: _Toc438532601][bookmark: _Toc438532602][bookmark: _Toc438438840][bookmark: _Toc438532603][bookmark: _Toc438733984][bookmark: _Toc438907023][bookmark: _Toc438907222][bookmark: _Toc100032307][bookmark: _Toc13675284]Documents Establishing the Qualifications of the Bidder
	1.51. In accordance with Section III, Evaluation and Qualification Criteria, to establish that the Bidder continues to meet the criteria used at the time of prequalification, the Bidder shall provide in the corresponding information sheets included in Section IV, Bidding Forms, updated information on any assessed aspect that changed from that time, including on Sexual Exploitation and Abuse (SEA)/SH disqualification status, or if post-qualification applies as specified in ITB 4.8, the Bidder shall provide the information requested in the corresponding information sheets included in Section IV, Bidding Forms.

	
	1.52. If a margin of preference applies as specified in accordance with ITB 33.1, domestic Bidders, individually or in joint ventures, applying for eligibility for domestic preference shall supply all information required to satisfy the criteria for eligibility specified in accordance with ITB 33.1.
1.53. Any change in the structure or formation of a Bidder after being prequalified and invited to Bid (including, in the case of a JV, any change in the structure or formation of any member thereto) shall be subject to the written approval of the Employer prior to the deadline for submission of Bids. Such approval shall be denied if (i) a Bidder proposes to associate with a disqualified Bidder or in case of a disqualified joint venture, any of its members; (ii) as a consequence of the change, the Bidder no longer substantially meets the qualification criteria set forth in Section III, Qualification Criteria and Requirements; or (iii) in the opinion of the Employer, the change may result in a substantial reduction in competition. Any such change should be submitted to the Employer not later than fourteen (14) days after the date of the Invitation for Bids.

	[bookmark: _Toc438438841][bookmark: _Toc438532604][bookmark: _Toc438733985][bookmark: _Toc438907024][bookmark: _Toc438907223][bookmark: _Toc100032308][bookmark: _Toc13675285]Period of Validity of Bids
	1.54. Bids shall remain valid until the date specified in the BDS or any extended date if amended by the Employer in accordance with ITB 8. A bid that is not valid until the date specified in the BDS, or any extended date if amended by the Employer in accordance with ITB 8, shall be rejected by the Employer as nonresponsive.

	
	1.55. In exceptional circumstances, prior to the date of expiration of the bid validity, the Employer may request Bidders to extend the period of validity of their bids. The request and the responses shall be made in writing. If a bid Security is requested in accordance with ITB 19, it shall also be extended for twenty-eight (28) days beyond the extended date for bid validity. A Bidder may refuse the request without forfeiting its bid security. A Bidder granting the request shall not be required or permitted to modify its bid, except as provided in ITB 18.3.

	
	1.56. If the award is delayed by a period exceeding fifty-six (56) days beyond the date of expiry of the bid validity specified in accordance with ITB 18.1, the Contract price shall be determined as follows:
(a) In the case of fixed price contracts, the Contract price shall be the bid price adjusted by the factor specified in the BDS.
(b) In the case of adjustable price contracts, no adjustment shall be made.
(c) In any case, bid evaluation shall be based on the bid price without taking into consideration the applicable correction from those indicated above.

	[bookmark: _Toc13675286]Bid Security
	1.57. The Bidder shall furnish as part of its bid, either a Bid-Securing Declaration or a bid security as specified in the BDS, in original form and, in the case of a bid security, in the amount and currency specified in the BDS.

	
	1.58. A Bid-Securing Declaration shall use the form included in Section IV, Bidding Forms.

	
	1.59. If a bid security is specified pursuant to ITB 19.1, the bid security shall be a demand guarantee in any of the following forms at the Bidder’s option:
(a)	an unconditional guarantee issued by a bank or financial institution (such as an insurance, bonding or surety company);
(b)	an irrevocable letter of credit;
(c)	a cashier’s or certified check; or
(d)	another security specified in the BDS,
from a reputable source from an eligible country. If the unconditional guarantee is issued by a financial institution located outside the Employer’s Country, the issuing financial institution shall have a correspondent financial institution located in the Employer’s Country to make it enforceable. In the case of a bank guarantee, the bid security shall be submitted either using the Bid Security Form included in Section IV, Bidding Forms, or in another substantially similar format approved by the Employer prior to bid submission. The bid security shall be valid for twenty-eight (28) days beyond the original validity period of the bid, or beyond any period of extension if requested under ITB 18.2.

	
	1.60. If a bid security or Bid Securing Declaration is specified pursuant to ITB 19.1, any bid not accompanied by a substantially responsive bid security or Bid-Securing Declaration shall be rejected by the Employer as non responsive.

	
	1.61. If a bid security is specified pursuant to ITB 19.1, the bid security of unsuccessful Bidders shall be returned as promptly as possible upon the successful Bidder’s signing the Contract and furnishing the performance security and if required in the BDS, the Environmental and Social (ES) Performance Security pursuant to ITB 42.

	
	1.62. The bid security of the successful Bidder shall be returned as promptly as possible once the successful Bidder has signed the Contract and furnished the required performance security, and if required in the BDS, the Environmental and Social, (ES) Performance Security.

	
	1.63. The bid security may be forfeited:
0. if a Bidder withdraws its bid prior to the expiry date of the bid validity specified by the Bidder on the Letter of Bid, or any extended date provided by the Bidder; or
0. if the successful Bidder fails to:
(i)	sign the Contract in accordance with ITB 41; or
(ii)	furnish a performance security and if required in the BDS, the Environmental and Social(ES) Performance Security in accordance with ITB 42.

	
	1.64. The bid security or the Bid-Securing Declaration of a JV shall be in the name of the JV that submits the bid. If the JV has not been legally constituted into a legally enforceable JV at the time of bidding, the bid security or the Bid-Securing Declaration shall be in the names of all future members as named in the letter of intent referred to in ITB 4.1 and ITB 11.2.
1.65. If a bid security is not required in the BDS pursuant to ITB 19.1, and
(a) if a Bidder withdraws its bid prior to the expiry date of the bid validity specified by the Bidder on the Letter of Bid or any extended date provided by the Bidder, or
(b) if the successful Bidder fails to sign the Contract in accordance with ITB 41; or furnish a performance security and if required in the BDS, the Environmental and Social (ES) Performance Security in accordance with ITB 42;
the Borrower may, if provided for in the BDS, declare the Bidder ineligible to be awarded a contract by the Employer for a period of time as stated in the BDS.

	[bookmark: _Toc438438843][bookmark: _Toc438532612][bookmark: _Toc438733987][bookmark: _Toc438907026][bookmark: _Toc438907225][bookmark: _Toc100032310][bookmark: _Toc13675287]Format and Signing of Bid
	1.66. The Bidder shall prepare one original of the documents comprising the bid as described in ITB 11 and clearly mark it “ORIGINAL.” Alternative bids, if permitted in accordance with ITB 13, shall be clearly marked “ALTERNATIVE.” In addition, the Bidder shall submit copies of the bid, in the number specified in the BDS and clearly mark them “COPY.” In the event of any discrepancy between the original and the copies, the original shall prevail.

	
	1.67. The original and all copies of the bid shall be typed or written in indelible ink and shall be signed by a person duly authorized to sign on behalf of the Bidder. This authorization shall consist of a written confirmation as specified in the BDS and shall be attached to the bid. The name and position held by each person signing the authorization must be typed or printed below the signature. All pages of the bid where entries or amendments have been made shall be signed or initialed by the person signing the bid.

	
	1.68. In case the Bidder is a JV, the Bid shall be signed by an authorized representative of the JV on behalf of the JV, and so as to be legally binding on all the members as evidenced by a power of attorney signed by their legally authorized representatives.

	
	1.69. Any inter-lineation, erasures, or overwriting shall be valid only if they are signed or initialed by the person signing the bid.

	
	[bookmark: _Toc438438844][bookmark: _Toc438532613][bookmark: _Toc438733988][bookmark: _Toc438962070][bookmark: _Toc461939619][bookmark: _Toc100032311][bookmark: _Toc164491531][bookmark: _Toc13675288]D. Submission and Opening of Bids

	[bookmark: _Toc438438845][bookmark: _Toc438532614][bookmark: _Toc438733989][bookmark: _Toc438907027][bookmark: _Toc438907226][bookmark: _Toc100032312][bookmark: _Toc13675289]Sealing and Marking of Bids
	1.70. The Bidder shall enclose the original and all copies of the bid, including alternative bids, if permitted in accordance with ITB 13, in separate sealed envelopes, duly marking the envelopes as “ORIGINAL”, “ALTERNATIVE” and “COPY.” These envelopes containing the original and the copies shall then be enclosed in one single envelope.

	[bookmark: _Toc438532615]
	1.71. The inner and outer envelopes shall:
(a) bear the name and address of the Bidder;
(b) be addressed to the Employer in accordance with ITB 22.1;
(c) bear the specific identification of this bidding process specified in the BDS 1.1; and
(d) bear a warning not to open before the time and date for bid opening.

	[bookmark: _Toc438532616][bookmark: _Toc438532617]
	1.72. If all envelopes are not sealed and marked as required, the Employer will assume no responsibility for the misplacement or premature opening of the bid.

	[bookmark: _Toc424009124][bookmark: _Toc438438846][bookmark: _Toc438532618][bookmark: _Toc438733990][bookmark: _Toc438907028][bookmark: _Toc438907227][bookmark: _Toc100032313][bookmark: _Toc13675290]Deadline for Submission of Bids
	1.73. Bids must be received by the Employer at the address and no later than the date and time specified in the BDS. When so specified in the BDS, bidders shall have the option of submitting their bids electronically. Bidders submitting bids electronically shall follow the electronic bid submission procedures specified in the BDS.

	
	1.74. The Employer may, at its discretion, extend the deadline for the submission of bids by amending the Bidding Documents in accordance with ITB 8, in which case all rights and obligations of the Employer and Bidders previously subject to the deadline shall thereafter be subject to the deadline as extended.

	[bookmark: _Toc438438847][bookmark: _Toc438532619][bookmark: _Toc438733991][bookmark: _Toc438907029][bookmark: _Toc438907228][bookmark: _Toc100032314][bookmark: _Toc13675291]Late Bids
	1.75. The Employer shall not consider any bid that arrives after the deadline for submission of bids, in accordance with ITB 22. Any bid received by the Employer after the deadline for submission of bids shall be declared late, rejected, and returned unopened to the Bidder.

	[bookmark: _Toc424009126][bookmark: _Toc438438848][bookmark: _Toc438532620][bookmark: _Toc438733992][bookmark: _Toc438907030][bookmark: _Toc438907229][bookmark: _Toc100032315][bookmark: _Toc13675292]Withdrawal, Substitution, and Modification of Bids
	1.76. A Bidder may withdraw, substitute, or modify its bid after it has been submitted by sending a written notice, duly signed by an authorized representative, and shall include a copy of the authorization in accordance with ITB 20.2, (except that withdrawal notices do not require copies). The corresponding substitution or modification of the bid must accompany the respective written notice. All notices must be:
(a) prepared and submitted in accordance with ITB 20 and ITB 21 (except that withdrawals notices do not require copies), and in addition, the respective envelopes shall be clearly marked “WITHDRAWAL,” “SUBSTITUTION,” “MODIFICATION;” and
(b) received by the Employer prior to the deadline prescribed for submission of bids, in accordance with ITB 22.

	[bookmark: _Toc438532621]
	1.77. Bids requested to be withdrawn in accordance with ITB 24.1 shall be returned unopened to the Bidders.

	[bookmark: _Toc438532622]
	1.78. No bid may be withdrawn, substituted, or modified in the interval between the deadline for submission of bids and the expiration of the period of bid validity specified by the Bidder on the Letter of Bid or any extension thereof.

	[bookmark: _Toc438438849][bookmark: _Toc438532623][bookmark: _Toc438733993][bookmark: _Toc438907031][bookmark: _Toc438907230][bookmark: _Toc100032316][bookmark: _Toc13675293]Bid Opening
	1.79. Except in the cases specified in ITB 23 and 24, the Employer shall publicly open and read out in accordance with ITB 25.3 all bids received by the deadline, at the date, time and place specified in the BDS, in the presence of Bidders` designated representatives and anyone who choose to attend. Any specific electronic bid opening procedures required if electronic bidding is permitted in accordance with ITB 22.1, shall be as specified in the BDS.

	[bookmark: _Toc438532624][bookmark: _Toc438532625]
	1.80. First, envelopes marked “WITHDRAWAL” shall be opened and read out and the envelope with the corresponding bid shall not be opened, but returned to the Bidder. No bid withdrawal shall be permitted unless the corresponding withdrawal notice contains a valid authorization to request the withdrawal and is read out at bid opening. Next, envelopes marked “SUBSTITUTION” shall be opened and read out and exchanged with the corresponding bid being substituted, and the substituted bid shall not be opened, but returned to the Bidder. No bid substitution shall be permitted unless the corresponding substitution notice contains a valid authorization to request the substitution and is read out at bid opening. Envelopes marked “MODIFICATION” shall be opened and read out with the corresponding bid. No bid modification shall be permitted unless the corresponding modification notice contains a valid authorization to request the modification and is read out at bid opening. Only bids that are opened and read out at bid opening shall be considered further.

	[bookmark: _Toc438532626]
	1.81. All other envelopes shall be opened one at a time, reading out: the name of the Bidder and whether there is a modification; the total Bid Price, per lot (contract) if applicable, including any discounts and alternative bids; the presence or absence of a bid security, if required; and any other details as the Employer may consider appropriate. Only discounts and alternative bids read out at bid opening shall be considered for evaluation. The Letter of Bid and the Bill of Quantities are to be initialed by representatives of the Employer attending bid opening in the manner specified in the BDS. The Employer shall neither discuss the merits of any bid nor reject any bid (except for late bids, in accordance with ITB 23.1).

	[bookmark: _Toc438532627]
	1.82. The Employer shall prepare a record of the bid opening that shall include, as a minimum: the name of the Bidder and whether there is a withdrawal, substitution, or modification; the Bid Price, per lot (contract) if applicable, including any discounts and alternative bids; and the presence or absence of a bid security, if one was required. The Bidders’ representatives who are present shall be requested to sign the record. The omission of a Bidder’s signature on the record shall not invalidate the contents and effect of the record. A copy of the record shall be distributed to all Bidders.

	
	[bookmark: _Toc438438850][bookmark: _Toc438532629][bookmark: _Toc438733994][bookmark: _Toc438962076][bookmark: _Toc461939620][bookmark: _Toc100032317][bookmark: _Toc164491532][bookmark: _Toc13675294]E. Evaluation and Comparison of Bids

	[bookmark: _Toc438532628][bookmark: _Toc438438851][bookmark: _Toc438532630][bookmark: _Toc438733995][bookmark: _Toc438907032][bookmark: _Toc438907231][bookmark: _Toc100032318][bookmark: _Toc13675295]Confidentiality
	1.83. Information relating to the evaluation of bids and recommendation of contract award shall not be disclosed to Bidders or any other persons not officially concerned with the bidding process until information on Contract award is communicated to all Bidders in accordance with ITB 40.

	
	1.84. Any attempt by a Bidder to influence the Employer in the evaluation of the bids or Contract award decisions may result in the rejection of its bid.

	
	1.85. Notwithstanding ITB 26.2, from the time of bid opening to the time of Contract award, if a Bidder wishes to contact the Employer on any matter related to the bidding process, it shall do so in writing.

	[bookmark: _Toc424009129][bookmark: _Toc438438852][bookmark: _Toc438532631][bookmark: _Toc438733996][bookmark: _Toc438907033][bookmark: _Toc438907232][bookmark: _Toc100032319][bookmark: _Toc13675296]Clarification of Bids
	1.86. To assist in the examination, evaluation, and comparison of the bids, and qualification of the Bidders, the Employer may, at its discretion, ask any Bidder for a clarification of its bid, given a reasonable time for a response. Any clarification submitted by a Bidder that is not in response to a request by the Employer shall not be considered. The Employer’s request for clarification and the response shall be in writing. No change, including any voluntary increase or decrease, in the prices or substance of the bid shall be sought, offered, or permitted, except to confirm the correction of arithmetic errors discovered by the Employer in the evaluation of the bids, in accordance with ITB 31.

	
	1.87. If a Bidder does not provide clarifications of its bid by the date and time set in the Employer’s request for clarification, its bid may be rejected.

	[bookmark: _Toc100032320][bookmark: _Toc13675297]Deviations, Reservations, and Omissions
	1.88. During the evaluation of bids, the following definitions apply:
(a) “Deviation” is a departure from the requirements specified in the Bidding Documents;
(b) “Reservation” is the setting of limiting conditions or withholding from complete acceptance of the requirements specified in the Bidding Documents; and
(c) “Omission” is the failure to submit part or all of the information or documentation required in the Bidding Documents.

	[bookmark: _Toc424009130][bookmark: _Toc100032321][bookmark: _Toc13675298][bookmark: _Toc438438853][bookmark: _Toc438532632][bookmark: _Toc438733997][bookmark: _Toc438907034][bookmark: _Toc438907233]Determination of Responsiveness
	1.89. The Employer’s determination of a bid’s responsiveness is to be based on the contents of the bid itself, as defined in ITB11.

	[bookmark: _Toc438532633]
	1.90. A substantially responsive bid is one that meets the requirements of the Bidding Documents without material deviation, reservation, or omission. A material deviation, reservation, or omission is one that,
(a)	if accepted, would:
(i)	affect in any substantial way the scope, quality, or performance of the Works specified in the Contract; or
(ii)	limit in any substantial way, inconsistent with the Bidding Documents, the Employer’s rights or the Bidder’s obligations under the proposed Contract; or
(b)	if rectified, would unfairly affect the competitive position of other Bidders presenting substantially responsive bids.

	
	1.91. The Employer shall examine the technical aspects of the bid submitted in accordance with ITB 16, Technical Proposal, in particular, to confirm that all requirements of Section VI, Works Requirements have been met without any material deviation, reservation or omission.

	[bookmark: _Toc438532634][bookmark: _Toc438532635]
	1.92. If a bid is not substantially responsive to the requirements of the Bidding Documents, it shall be rejected by the Employer and may not subsequently be made responsive by correction of the material deviation, reservation, or omission.

	[bookmark: _Toc100032322][bookmark: _Toc13675299][bookmark: _Toc438438854][bookmark: _Toc438532636][bookmark: _Toc438733998][bookmark: _Toc438907035][bookmark: _Toc438907234][bookmark: _Hlt438533232]Nonmaterial Nonconformities
	1.93. Provided that a bid is substantially responsive, the Employer may waive any nonconformities in the Bid.

	[bookmark: _Toc438532637]
	1.94. Provided that a bid is substantially responsive, the Employer may request that the Bidder submit the necessary information or documentation, within a reasonable period of time, to rectify nonmaterial nonconformities in the bid related to documentation requirements. Requesting information or documentation on such nonconformities shall not be related to any aspect of the price of the Bid. Failure of the Bidder to comply with the request may result in the rejection of its Bid.

	[bookmark: _Toc438532638]
	1.95. Provided that a bid is substantially responsive, the Employer shall rectify quantifiable nonmaterial nonconformities related to the Bid Price. To this effect, the Bid Price shall be adjusted, for comparison purposes only, to reflect the price of a missing or non-conforming item or component, by adding the average price of the item or component quoted by substantially responsive Bidders. If the price of the item or component cannot be derived from the price of other substantially responsive Bids, the Employer shall use its best estimate.

	[bookmark: _Toc438532639][bookmark: _Toc100032323][bookmark: _Toc13675300]Correction of Arithmetical Errors
	1.96. Provided that the bid is substantially responsive, the Employer shall correct arithmetical errors on the following basis:
(a)	if there is a discrepancy between the unit price and the total price that is obtained by multiplying the unit price and quantity, the unit price shall prevail and the total price shall be corrected, unless in the opinion of the Employer there is an obvious misplacement of the decimal point in the unit price, in which case the total price as quoted shall govern and the unit price shall be corrected;
(b)	if there is an error in a total corresponding to the addition or subtraction of subtotals, the subtotals shall prevail and the total shall be corrected; and
(c)	if there is a discrepancy between words and figures, the amount in words shall prevail, unless the amount expressed in words is related to an arithmetic error, in which case the amount in figures shall prevail subject to (a) and (b) above.

	
	1.97. Bidders shall be requested to accept correction of arithmetical errors. Failure to accept the correction in accordance with ITB 31.1, shall result in the rejection of the Bid.

	[bookmark: _Toc100032324][bookmark: _Toc13675301]Conversion to Single Currency
	1.98. For evaluation and comparison purposes, the currency(ies) of the Bid shall be converted into a single currency as specified in the BDS.

	[bookmark: _Toc438438858][bookmark: _Toc438532647][bookmark: _Toc438734002][bookmark: _Toc438907039][bookmark: _Toc438907238][bookmark: _Toc100032325][bookmark: _Toc13675302]Margin of Preference
	1.99. Unless otherwise specified in the BDS, a margin of preference for domestic bidders[footnoteRef:18] shall not apply. [18: An individual firm is considered a domestic bidder for purposes of the margin of preference if it is registered in the country of the Employer, has more than 50 percent ownership by nationals of the country of the Employer, and if it does not subcontract more than 10 percent of the contract price, excluding provisional sums, to foreign contractors. JVs are considered as domestic bidders and eligible for domestic preference only if the individual member firms are registered in the country of the Employer or have more than 50 percent ownership by nationals of the country of the Employer, and the JV shall be registered in the country of the Borrower. The JV shall not subcontract more than 10 percent of the contract price, excluding provisional sums, to foreign firms. JVs between foreign and national firms will not be eligible for domestic preference.]

	[bookmark: _Toc13675303]Subcontractors
	1.100. Unless otherwise stated in the BDS, the Employer does not intend to execute any specific elements of the Works by sub-contractors selected in advance by the Employer.
1.101. In case of Prequalification, the Bidder’s Bid shall name the same specialized subcontractor as submitted in the prequalification application and approved by the Employer.
1.102. In case of Postqualification, the Employer may permit subcontracting for certain specialized works as indicated in Section III 4.2. When subcontracting is permitted by the Employer, the specialized sub-contractor’s experience shall be considered for evaluation. Section III describes the qualification criteria for sub-contractors.
1.103. Bidders may propose subcontracting up to the percentage of total value of contracts or the volume of works as specified in the BDS.

	[bookmark: _Hlt438533055][bookmark: _Toc438532649][bookmark: _Toc438438859][bookmark: _Toc438532648][bookmark: _Toc438734003][bookmark: _Toc438907040][bookmark: _Toc438907239][bookmark: _Toc100032326][bookmark: _Toc13675304]Evaluation of Bids
	1.104. The Employer shall use the criteria and methodologies listed in this Clause. No other evaluation criteria or methodologies shall be permitted.
1.105. To evaluate a bid, the Employer shall consider the following:
(a)	the bid price, excluding Provisional Sums and the provision, if any, for contingencies in the Summary Bill of Quantities, but including Daywork items, where priced competitively;
(b)	price adjustment for correction of arithmetic errors in accordance with ITB 31.1;
(c)	price adjustment due to discounts offered in accordance with ITB 14.4;
(d)	converting the amount resulting from applying (a) to (c) above, if relevant, to a single currency in accordance with ITB 32;
(e)	price adjustment due to quantifiable nonmaterial nonconformities in accordance with ITB 30.3;
(f)	the additional evaluation factors are specified in Section III, Evaluation and Qualification Criteria;

	
	1.106. The estimated effect of the price adjustment provisions of the Conditions of Contract, applied over the period of execution of the Contract, shall not be taken into account in bid evaluation.

	
	1.107. If these Bidding Documents allows Bidders to quote separate prices for different lots (contracts), the methodology to determine the lowest evaluated price of the lot (contract) combinations, including any discounts offered in the Letter of Bid Form, is specified in Section III, Evaluation and Qualification Criteria.

	[bookmark: _Toc438532651][bookmark: _Toc438532652][bookmark: _Toc438532653]
	1.108. If the bid, which results in the lowest Evaluated Bid Price, is seriously unbalanced or front loaded in the opinion of the Employer, the Employer may require the Bidder to produce detailed price analyses for any or all items of the Bill of Quantities, to demonstrate the internal consistency of those prices with the construction methods and schedule proposed. After evaluation of the price analyses, taking into consideration the schedule of estimated Contract payments, the Employer may require that the amount of the performance security be increased at the expense of the Bidder to a level sufficient to protect the Employer against financial loss in the event of default of the successful Bidder under the Contract.

	[bookmark: _Toc438438860][bookmark: _Toc438532654][bookmark: _Toc438734004][bookmark: _Toc438907041][bookmark: _Toc438907240][bookmark: _Toc100032327][bookmark: _Toc13675305]Comparison of Bids
	1.109. The Employer shall compare the evaluated prices of all substantially responsive bids established in accordance with ITB 35.2 to determine the lowest evaluated bid.

	[bookmark: _Toc438438861][bookmark: _Toc438532655][bookmark: _Toc438734005][bookmark: _Toc438907042][bookmark: _Toc438907241][bookmark: _Toc100032328][bookmark: _Toc13675306]Qualification of the Bidder
	1.110. The Employer shall determine to its satisfaction whether the Bidder that is selected as having submitted the lowest evaluated and substantially responsive bid either continues to meet (if prequalification applies) or meets (if postqualification applies) the qualifying criteria specified in Section III, Evaluation and Qualification Criteria.

	
	1.111. The determination shall be based upon an examination of the documentary evidence of the Bidder’s qualifications submitted by the Bidder, pursuant to ITB 17.1.
1.112. Prior to Contract award, the Employer will verify that the successful Bidder (including each member of a JV) is not disqualified by the Bank due to noncompliance with contractual SEA/SH prevention and response obligations. The Employer will conduct the same verification for each subcontractor proposed by the successful Bidder. If any proposed subcontractor does not meet the requirement, the Employer will require the Bidder to propose a replacement subcontractor.
1.113. An affirmative determination shall be a prerequisite for award of the Contract to the Bidder. A negative determination shall result in disqualification of the bid, in which event the Employer shall proceed to the next lowest evaluated bid to make a similar determination of that Bidder’s qualifications to perform satisfactorily.

	[bookmark: _Toc438438862][bookmark: _Toc438532656][bookmark: _Toc438734006][bookmark: _Toc438907043][bookmark: _Toc438907242][bookmark: _Toc100032329][bookmark: _Toc13675307]Employer’s Right to Accept Any Bid, and to Reject Any or All Bids
	1.114. The Employer reserves the right to accept or reject any bid, and to annul the bidding process and reject all bids at any time prior to contract award, without thereby incurring any liability to Bidders. In case of annulment, all bids submitted and specifically, bid securities, shall be promptly returned to the Bidders.

	
	[bookmark: _Toc438438863][bookmark: _Toc438532657][bookmark: _Toc438734007][bookmark: _Toc438962089][bookmark: _Toc461939621][bookmark: _Toc100032330][bookmark: _Toc164491533][bookmark: _Toc13675308]F. Award of Contract

	[bookmark: _Toc438438864][bookmark: _Toc438532658][bookmark: _Toc438734008][bookmark: _Toc438907044][bookmark: _Toc438907243][bookmark: _Toc100032331][bookmark: _Toc13675309]Award Criteria
	1.115. Subject to ITB 38.1, the Employer shall award the Contract to the Bidder who has been determined to be the lowest evaluated bid and is substantially responsive to the Bidding Documents, provided further that the Bidder is determined to be qualified to perform the Contract satisfactorily.

	[bookmark: _Toc438438866][bookmark: _Toc438532660][bookmark: _Toc438734010][bookmark: _Toc438907046][bookmark: _Toc438907245][bookmark: _Toc100032332][bookmark: _Toc13675310]Notification of Award
	1.116. Prior to the expiration of the period of bid validity, the Employer shall notify the successful Bidder, in writing, that its bid has been accepted. The notification letter (hereinafter and in the Conditions of Contract and Contract Forms called the “Letter of Acceptance”) shall specify the sum that the Employer will pay the Contractor in consideration of the execution and completion of the Works (hereinafter and in the Conditions of Contract and Contract Forms called “the Contract Price”). At the same time, the Employer shall also notify all other Bidders of the results of the bidding and shall publish in UNDB online the results identifying the bid and lot (contract) numbers and the following information:
(i)	name of each Bidder who submitted a Bid;
(ii)	bid prices as read out at Bid Opening;
(iii)	name and evaluated prices of each Bid that was evaluated;
(iv)	name of bidders whose bids were rejected and the reasons for their rejection; and
(v)	name of the successful Bidder, and the Price it offered, as well as the duration and summary scope of the contract awarded.

	
	1.117. Until a formal contract is prepared and executed, the notification of award shall constitute a binding Contract.

	
	1.118. The Employer shall promptly respond in writing to any unsuccessful Bidder who, after notification of award in accordance with ITB 40.1, requests in writing the grounds on which its bid was not selected.

	[bookmark: _Toc438438867][bookmark: _Toc438532661][bookmark: _Toc438734011][bookmark: _Toc438907047][bookmark: _Toc438907246][bookmark: _Toc100032333][bookmark: _Toc13675311]Signing of Contract
	1.119. Promptly upon notification, the Employer shall send the successful Bidder the Contract Agreement.

	
	1.120. Within twenty-eight (28) days of receipt of the Contract Agreement, the successful Bidder shall sign, date, and return it to the Employer.

	[bookmark: _Toc438438868][bookmark: _Toc438532662][bookmark: _Toc438734012][bookmark: _Toc438907048][bookmark: _Toc438907247][bookmark: _Toc100032334][bookmark: _Toc13675312]Performance Security
	1.121. Within twenty-eight (28) days of the receipt of notification of award from the Employer, the successful Bidder shall furnish the performance security and, if required in the BDS, the Environmental and Social(ES) Performance Security in accordance with the General Conditions of Contract, subject to ITB 35.5, using for that purpose the Performance Security and ES Performance Security Forms included in Section X, Contract Forms, or another form acceptable to the Employer. If the performance security furnished by the successful Bidder is in the form of a bond, it shall be issued by a bonding or insurance company that has been determined by the successful Bidder to be acceptable to the Employer. A foreign institution providing a bond shall have a correspondent financial institution located in the Employer’s Country.

	
	1.122. Failure of the successful Bidder to submit the above-mentioned Performance Security and, if required in the BDS, the Environmental and Social (ES) Performance Security or sign the Contract shall constitute sufficient grounds for the annulment of the award and forfeiture of the bid security. In that event the Employer may award the Contract to the next lowest evaluated Bidder whose offer is substantially responsive and is determined by the Employer to be qualified to perform the Contract satisfactorily.

	3
28	Section I. Instructions to Bidders
Section I. Instructions to Bidders	27

	[bookmark: _Toc438366665][bookmark: _Toc101929320][bookmark: _Toc29806093]Section II. Bid Data Sheet

	A. Introduction

	ITB 1.1
	The number of the Invitation for Bids is : 	

	ITB 1.1
	The Employer is: 	

	ITB 1.1
	The name of the ICB is:	
The identification number of the ICB is: 	
The number and identification of lots (contracts) comprising this ICB is: 	

	ITB 2.1
	The Borrower is: 	

	ITB 2.1
	Loan or Financing Agreement amount: ____________________________

	ITB 2.1
	The name of the Project is: 	

	ITB 4.1
	Maximum number of members in the JV shall be: _______________.

	ITB 4.4
	A list of debarred firms and individuals is available on the Bank’s external website: http://www.worldbank.org/debarr.

	ITB 4.8
	This Bidding Process ___________subject to prequalification.

	B. Bidding Documents

	ITB 7.1
	For clarification purposes only, the Employer’s address is:
Attention: 	
Street Address: 	
Floor/Room number: 	
City: 	
ZIP Code: 	
Country: 	
Telephone: 	
Facsimile number: 	
Electronic mail address: 	

	ITB 7.1
	Web page: ___

	ITB 7.4
	A Pre-Bid meeting take place at the following date, time and place:
Date:	
Time: 	
Place: 	
A site visit conducted by the Employer 	 organized

	C. Preparation of Bids

	ITB 10.1
	The language of the bid is: ______________________________________

[Note: In addition to the above language, and if agreed with the Bank, the Borrower has the option to issue translated versions of the bidding documents in another language which should either be: (a) the national language of the Borrower; or (b) the language used nation-wide in the Borrower’s country for commercial transactions. In such case, the following text shall be added:]
“In addition, the bidding documents are translated into the [insert national or nation-wide used] language [if there are more than one national or nation-wide used language, add “and in the ____________” [insert the second national or nation-wide language].
Bids shall have the option to submit their bid in any one of the languages stated above. Bidders shall not submit Bids in more than one language.]”
All correspondence exchange shall be in ____________ language.
Language for translation of supporting documents and printed literature is _______________________. [Specify one language]

	ITB 11.1 (h)
	The Bidder shall submit the following additional documents in its Bid: [list any additional document not already listed in ITB 11.1 that must be submitted with the Bid. The list of additional documents should include the following:]
Code of Conduct for Contractor’s Personnel (ES)
[bookmark: _Hlk534206068]The Bidder shall submit its Code of Conduct that will apply to Contractor’s Personnel (as defined in Sub-Clause 1.1.17 of the General Conditions of Contract), to ensure compliance with the Contractor’s Environmental and Social (ES) obligations under the Contract. The Bidder shall use for this purpose the Code of Conduct form provided in Section IV. No substantial modifications shall be made to this form, except that the Bidder may introduce additional requirements, including as necessary to take into account specific Contract issues/risks.
Management Strategies and Implementation Plans (MSIP) to manage the (ES) risks
The Bidder shall submit Management Strategies and Implementation Plans (MSIPs) to manage the following key Environmental and Social (ES) risks:
 [Note: insert name of any additional plan and specific risk/s informed by the relevant environmental and social assessment];
· [e.g. Sexual Exploitation and Abuse (SEA) prevention and response action plan]
· [e.g. Traffic Management Plan to ensure safety of local communities from construction traffic];

	ITB 13.1
	Alternative bids ___________ permitted.

	ITB 13.2
	Alternative times for completion____________ permitted.
If alternative times for completion are permitted, the evaluation method will be as specified in Section III, Evaluation and Qualification Criteria.

	ITB 13.4
	Alternative technical solutions shall be permitted for the following parts of the Works: ________________________________.
If alternative technical solutions are permitted, the evaluation method will be as specified in Section III, Evaluation and Qualification Criteria.

	ITB 14.5
	The prices quoted by the bidder shall be:_________________

	ITB 15.1
	The currency(ies) of the bid and the payment currency(ies) shall be in accordance with Alternative _________ as described below:
Alternative A (Bidders to quote entirely in local currency):
(a) The unit rates and the prices shall be quoted by the Bidder in the Bill of Quantities, entirely in __________________, the name of the currency of the Employer’s country, and further referred to as “the local currency”. A Bidder expecting to incur expenditures in other currencies for inputs to the Works supplied from outside the Employer’s country (referred to as “the foreign currency requirements”) shall indicate in the Appendix to Bid - Table C, the percentage(s) of the Bid Price (excluding Provisional Sums), needed by the Bidder for the payment of such foreign currency requirements, limited to no more than three foreign currencies.
(b)	The rates of exchange to be used by the Bidder in arriving at the local currency equivalent and the percentage(s) mentioned in (a) above shall be specified by the Bidder in the Appendix to Bid - Table C, and shall apply for all payments under the Contract so that no exchange risk will be borne by the successful Bidder.
Alternative B (Bidders allowed to quote in local and foreign currencies):
(a)	The unit rates and prices shall be quoted by the Bidder in the Bill of Quantities separately in the following currencies:
(i)	for those inputs to the Works that the Bidder expects to supply from within the Employer’s country, in __________________, the name of the currency of the Employer’s country, and further referred to as “the local currency”; and
(ii)	for those inputs to the Works that the Bidder expects to supply from outside the Employer’s country (referred to as “the foreign currency requirements”), in up to any three foreign currencies.

	ITB 18.1
	The Bid shall be valid until:_______ [insert day, month and year, taking into account reasonable time needed to complete the bid evaluation, obtain necessary approvals and the Bank’s No-objection (if subject to prior review).] [To minimize the risk of errors by bidders, the bid validity period is a specific date and not linked to the deadline for submission of bids. As stated in ITB 18.1, if there is a need to extend the date, for example because the bid submission deadline is significantly extended by the Employer, the revised bid validity date shall be specified in accordance with ITB 8].

	ITB 18.3 (a)
	The bid price shall be adjusted by the following factor:_______

	ITB 19.1
	A Bid Security ________________ required.
A Bid-Securing Declaration ___________ required.
If a bid security shall be required, the amount and currency of the bid security shall be 	

	ITB 19.3 (d)
	Other types of acceptable securities:
	

	ITB 19.9
	If the Bidder performs any of the actions prescribed in ITB 19.9 (a) or (b) of this provision, the Borrower will declare the Bidder ineligible to be awarded contracts by the Employer for a period of ______ years. [insert period of time], starting from the date the Bidder performs any of the actions specified in ITB 19. 9 (a) or (b).

	ITB 20.1
	In addition to the original of the bid, the number of copies is: 	

	ITB 20.2
	The written confirmation of authorization to sign on behalf of the Bidder shall consist of: 	

	D. Submission and Opening of Bids

	ITB 22.1
	For bid submission purposes only, the Employer’s address is
Attention: 	
Street Address: 	
Floor/Room number: 	
City: 	
ZIP Code: 	
Country: 	
The deadline for bid submission is:
Date: 	
Time: 	
Bidders__________________have the option of submitting their bids electronically.
If bidders have the option of submitting their bids electronically, the electronic bidding submission procedures shall be: __

	ITB 25.1
	The bid opening shall take place at:
Street Address: 	
Floor/Room number: 	
City : 	
Country:		
Date: 	
Time: 	
If bidders have the option of submitting their bids electronically, the electronic bid opening procedures shall be: _________________________

	ITB 25.3
	The Letter of Bid and Priced Bill of Quantities shall be initialed by _________representatives of the Employer conducting Bid opening:

	E. Evaluation, and Comparison of Bids

	ITB 32.1
	The currency that shall be used for bid evaluation and comparison purposes to convert all bid prices expressed in various currencies into a single currency is: __
The source of exchange rate shall be: 	
The date for the exchange rate shall be: 	________________________
The currency(ies) of the Bid shall be converted into a single currency in accordance with the procedure under Alternative _____ that follows:
Alternative A: Bidders quote entirely in local currency
For comparison of bids, the Bid Price, corrected pursuant to Clause 31, shall first be broken down into the respective amounts payable in various currencies by using the exchange rates specified by the bidder in accordance with Sub-Clause 15.1.

In the second step, the Employer will convert the amounts in various currencies in which the Bid Price is payable (excluding Provisional Sums but including Daywork where priced competitively) to the single currency identified above at the selling rates established for similar transactions by the authority specified and on the date stipulated above.

OR
Alternative B: Bidders quote in local and foreign currencies
The Employer will convert the amounts in various currencies in which the Bid Price, corrected pursuant to Clause 31, is payable (excluding Provisional Sums but including Daywork where priced competitively) to the single currency identified above at the selling rates established for similar transactions by the authority specified and on the date stipulated above.

	ITB 33.1
	A margin of preference __________________apply.
If a margin of preference applies, the application methodology shall be defined in Section III – Evaluation and Qualification Criteria

	ITB 34.1
	At this time the Employer _____________to execute certain specific parts of the Works by sub-contractors selected in advance.

	ITB 34.4
	Option 1:
a) In the case of Prequalification:
Contractor’s proposed subcontracting: Maximum percentage of subcontracting permitted is: _______% of the total contract amount or _______% of the volume of work_____________. (Percentage should be consistent with the one specified in prequalification documents)
Option 2:
a) In the case of Postqualification:
Contractor’s proposed subcontracting: Maximum percentage of subcontracting permitted is: _______% of the total contract amount or _______% of the volume of work_____________.
b) Bidders planning to subcontract more than 10% of total volume of work shall specify, in the Letter of Bid, the activity (ies) or parts of the works to be subcontracted along with complete details of the sub-contractors and their qualification and experience. The qualification and experience of the sub-contractors must meet the minimum criteria for the relevant work to be sub-contracted failing which such sub-contractors will not be permitted to participate.
c) Sub-contractors’ qualification and experience will not be considered for evaluation of the Bidder. The Bidder on its own (without taking into account the qualification and experience of the sub-contractor) should meet the qualification criteria.

	ITB 42.1 and 42.2

	[Delete the following if not applicable]
The successful Bidder shall be required to submit an Environmental and Social (ES) Performance Security.
[Note: The ES Performance Security shall normally be required where ES risks are high.]

	29
34	Section II. Bid Data Sheet
Section II. Bid Data Sheet	35

	[bookmark: _Toc438266925][bookmark: _Toc438267899][bookmark: _Toc438366666][bookmark: _Toc101929321][bookmark: _Toc29806094][bookmark: _Toc41971241][bookmark: _Toc101929322]Section III. Evaluation and Qualification Criteria (Following Prequalification)

[bookmark: _Toc503874227][bookmark: _Toc4390859][bookmark: _Toc4405764]
This Section contains all the criteria that the Employer shall use to evaluate bids and qualify Bidders. In accordance with ITB 35 and ITB 37, no other factors, methods or criteria shall be used. The Bidder shall provide all the information requested in the forms included in Section IV, Bidding Forms.

Wherever a Bidder is required to state a monetary amount, Bidders should indicate the USD equivalent using the rate of exchange determined as follows:
-For construction turnover or financial data required for each year - Exchange rate prevailing on the last day of the respective calendar year (in which the amounts for that year is to be converted) was originally established.
-Value of single contract - Exchange rate prevailing on the date of the contract.
Exchange rates shall be taken from the publicly available source identified in the ITB 32.1. Any error in determining the exchange rates in the Bid may be corrected by the Employer.

1. 	Domestic Preference

A margin of preference of 7.5% (seven and one-half percent) should be grant to domestic contractors, in accordance with, and subject to, the following provisions:
(a)	Contractors applying for such preference shall be asked to provide, as part of the data for qualification, such information, including details of ownership, as shall be required to determine whether, according to the classification established by the Borrower and accepted by the Bank, a particular contractor or group of contractors qualifies for a domestic preference. The bidding documents shall clearly indicate the preference and the method that will be followed in the evaluation and comparison of bids to give effect to such preference.
(b)	After bids have been received and reviewed by the Borrower, responsive bids shall be classified into the following groups:
	(i)	Group A: bids offered by domestic contractors eligible for the preference.
	(ii)	Group B: bids offered by other contractors.
All evaluated bids in each group shall, as a first evaluation step, be compared to determine the lowest bid, and the lowest evaluated bids in each group shall be further compared with each other. If, as a result of this comparison, a bid from Group A is the lowest, it shall be selected for the award. If a bid from Group B is the lowest, as a second evaluation step, all bids from Group B shall then be further compared with the lowest evaluated bid from Group A. For the purpose of this further comparison only, an amount equal to 7.5% (seven and one-half percent) of the respective bid price corrected for arithmetical errors, including unconditional discounts but excluding provisional sums and the cost of day works, if any, shall be added to the evaluated price offered in each bid from Group B. If the bid from Group A is the lowest, it shall be selected for award. If not, the lowest evaluated bid from Group B based on the first evaluation step shall be selected.

1. Evaluation

In addition to the criteria listed in ITB 35.2 (a) – (e) the following criteria shall apply:

	2.1	Assessment of adequacy of Technical Proposal with Requirements

[bookmark: OLE_LINK1][bookmark: OLE_LINK2]2.2	Multiple Contracts, if permitted under ITB 35.4, will be evaluated as follows:

Award Criteria for Multiple Contracts [ITB 35.4]:
	
Lots
	Bidders have the option to Bid for any one or more lots. Bids will be evaluated lot-wise, taking into account discounts offered, if any, for combined lots. The contract(s) will be awarded to the Bidder or Bidders offering the lowest evaluated cost to the Employer for combined lots, subject to the selected Bidder(s) meeting the required qualification criteria for lot or combination of lots as the case may be for which they were prequalified.
	
Packages
	Bidders have the option to Bid for any one or more packages and for any one or more lots within a package. Bids will be evaluated package-wise, taking into account discounts offered, if any, for combined packages and/or lots within a package. The contract(s) will be awarded to the Bidder or Bidders offering the lowest evaluated cost to the Employer for combined packages, subject to the selected Bidder(s) meeting the required qualification criteria for combination of packages and or lots as the case may be for which they were prequalified.

2.3	Alternative Completion Times, if permitted under ITB 13.2, will be evaluated as follows: ……..
2.4	Technical alternatives, if permitted under ITB 13.4, will be evaluated as follows: ……..

3.	Qualification

3.1	Update of Information

The Bidder shall continue to meet the criteria used at the time of prequalification.

3.2	Specialized Subcontractors

Only the specialized subcontractors as approved by the Employer will be considered. The specialized subcontractor shall continue to meet the criteria used at the time of prequalification. The general experience and financial resources of the specialized sub-contractors shall not be added to those of the Bidder for purposes of qualification of the Bidder.

3.3	Financial Resources

Using the relevant Forms No … and No… in Section IV, Bidding Forms, the Bidder must demonstrate access to, or availability of, financial resources such as liquid assets, unencumbered real assets, lines of credit, and other financial means, other than any contractual advance payments to meet:

(i) the following cash-flow requirement:
…………………………………………………………………………………

and

(ii) the overall cash flow requirements for this contract and its current Works commitment.

3.4	 Contractor’s Representative and Key Personnel
	
The Bidder must demonstrate that it will have a suitably qualified Contractor’s Representative and suitably qualified (and in adequate numbers) Key Personnel, as described in the Specification.
The Bidder shall provide details of the Contractor’s Representative and Key Personnel and such other Key Personnel that the Bidder considers appropriate to perform the Contract, together with their academic qualifications and work experience. The Bidder shall complete the relevant Forms in Section IV, Bidding Forms.
3.5	Equipment
The Bidder must demonstrate that it has access to the key equipment listed hereafter:
[Specify requirements for each lot as applicable]
	No.
	Equipment Type and Characteristics
	Minimum Number required

	1
	
	

	2
	
	

	3
	
	

	4
	
	

	5
	
	

	…
	
	

The Bidder shall provide further details of proposed items of equipment using the relevant Form in Section IV, Bidding Forms.

	37
40	Section III. Evaluation and Qualification Criteria (following prequalification)
Section III. Evaluation and Qualification Criteria (following prequalification)	41

	[bookmark: _Toc101929323][bookmark: _Toc29806095][bookmark: _Toc41971243][bookmark: _Toc101929324]Section III. Evaluation and Qualification Criteria
(Without Prequalification)

This Section contains all the criteria that the Employer shall use to evaluate bids and qualify Bidders. In accordance with ITB 35 and ITB 37, no other factors, methods or criteria shall be used. The Bidder shall provide all the information requested in the forms included in Section IV, Bidding Forms.

Wherever a Bidder is required to state a monetary amount, Bidders should indicate the USD equivalent using the rate of exchange determined as follows:
-For construction turnover or financial data required for each year - Exchange rate prevailing on the last day of the respective calendar year (in which the amounts for that year is to be converted) was originally established.
-Value of single contract - Exchange rate prevailing on the date of the contract.
Exchange rates shall be taken from the publicly available source identified in the ITB 32.1. Any error in determining the exchange rates in the Bid may be corrected by the Employer.

1.
Domestic Preference

A margin of preference of 7.5% (seven and one-half percent) shall be granted to domestic contractors, in accordance with, and subject to, the following provisions:
(a)	Contractors applying for such preference shall provide, as part of the data for qualification, such information, including details of ownership, as shall be required to determine whether, according to the classification established by the Borrower and accepted by the Bank, a particular contractor or group of contractors qualifies for a domestic preference. The bidding documents shall clearly indicate the preference and the method that will be followed in the evaluation and comparison of bids to give effect to such preference.
(b)	After bids have been received and reviewed by the Borrower, responsive bids shall be classified into the following groups:
 (i)	Group A: bids offered by domestic contractors eligible for the preference.
 (ii)	Group B: bids offered by other contractors.
All evaluated bids in each group shall, as a first evaluation step, be compared to determine the lowest bid, and the lowest evaluated bids in each group shall be further compared with each other. If, as a result of this comparison, a bid from Group A is the lowest, it shall be selected for the award. If a bid from Group B is the lowest, as a second evaluation step, all bids from Group B shall then be further compared with the lowest evaluated bid from Group A. For the purpose of this further comparison only, an amount equal to 7.5% (seven and one-half percent) of the respective bid price corrected for arithmetical errors, including unconditional discounts and excluding provisional sums and the cost of day works, if any, shall be added to the evaluated price offered in each bid from Group B. If the bid from Group A is the lowest, it shall be selected for award. If not, the lowest evaluated bid from Group B based on the first evaluation step shall be selected.

2.	Evaluation

In addition to the criteria listed in ITB 35.2 (a) – (e) the following criteria shall apply:

2.1	Assessment of adequacy of Technical Proposal with Requirements

2.2	Multiple Contracts, if permitted under ITB 35.4, will be evaluated as follows:

Award Criteria for Multiple Contracts [ITB 35.4:
	
Lots
	Bidders have the option to Bid for any one or more lots. Bids will be evaluated lot-wise, taking into account discounts offered, if any, for combined lots. The contract(s) will be awarded to the Bidder or Bidders offering the lowest evaluated cost to the Employer for combined lots, subject to the selected Bidder(s) meeting the required qualification criteria for lot or combination of lots as the case may be.
	Packages
	Bidders have the option to Bid for any one or more packages and for any one or more lots within a package. Bids will be evaluated package-wise, taking into account discounts offered, if any, for combined packages and/or lots within a package. The contract(s) will be awarded to the Bidder or Bidders offering the lowest evaluated cost to the Employer for combined packages, subject to the selected Bidder(s) meeting the required qualification criteria for combination of packages and or lots as the case may be.
Qualification Criteria for Multiple Contracts:
	Section III describes criteria for qualification for each lot (contract) for multiple lots (contracts). The criteria for qualification is aggregate minimum requirement for respective lots as specified under items 3.1, 3.2, 4.2(a) and 4.2(b). However, with respect to the specific experience under item 4.2 (a) of Section III, the Employer will select any one or more of the options as identified below:

N is the minimum number of contracts
V is the minimum value of a single contract
(a) For one Contract:
Option 1: 	
(i) N contracts, each of minimum value V;
		Or
	Option 2: 	
	(i) N contracts, each of minimum value V; or
(ii) Less than or equal to N contracts, each of minimum value V, but with total value of all contracts equal or more than N x V.
[bookmark: _Toc303161650](b) For multiple Contracts
	Option 1: 	
	(i) Minimum requirements for combined contract(s) shall be the aggregate requirements for each contract for which the bidder has submitted bids as follows, and N1, N2, N3, etc. shall be different contracts:
Lot 1: N1 contracts, each of minimum value V1;
Lot 2: N2 contracts, each of minimum value V2;
Lot 3: N3 contracts, each of minimum value V3;
----etc.
or
	Option 2: 	
	(i) Minimum requirements for combined contract(s) shall be the aggregate requirements for each contract for which the bidder has submitted bids as follows, and N1,N2,N3, etc. shall be different contracts:
Lot 1: N1 contracts, each of minimum value V1;
Lot 2: N2 contracts, each of minimum value V2;
Lot 3: N3 contracts, each of minimum value V3;
----etc, or
(ii) Lot 1: N1 contracts, each of minimum value V1; or number of contracts less than or equal to N1, each of minimum value V1, but with total value of all contracts equal or more than N1 x V1.
Lot 2: N2 contracts, each of minimum value V2; or number of contracts less than or equal to N2, each of minimum value V2, but with total value of all contracts equal or more than N2 x V2.
Lot 3: N3 contracts, each of minimum value V3; or number of contracts less than or equal to N3, each of minimum value V3, but with total value of all contracts equal or more than N3 x V3.
----etc.
	Or
	Option 3: 	
	(i) Minimum requirements for combined contract(s) shall be the aggregate requirements for each contract for which the Bidder has bid for as follows, and N1, N2, N3, etc. shall be different contracts:
Lot 1: N1 contracts, each of minimum value V1;
Lot 2: N2 contracts, each of minimum value V2;
Lot 3: N3 contracts, each of minimum value V3;
----etc, or
(ii) Lot 1: N1 contracts, each of minimum value V1; or number of contracts less than or equal to N1, each of minimum value V1, but with total value of all contracts equal or more than N1 x V1.
Lot 2: N2 contracts, each of minimum value V2; or number of contracts less than or equal to N2, each of minimum value V2, but with total value of all contracts equal or more than N2 x V2.
Lot 3: N3 contracts, each of minimum value V3; or number of contracts less than or equal to N3, each of minimum value V3, but with total value of all contracts equal or more than N3 x V3.
----etc, or
(iii) Subject to compliance as per (ii) above with respect to minimum value of single contract for each lot, total number of contracts is equal or less than N1 + N2 + N3 +--but the total value of all such contracts is equal or more than N1 x V1 + N2 x V2 + N3 x V3 +---.

2.3	Alternative Completion Times, if permitted under ITB 13.2, will be evaluated as follows: ……..

2.4	Technical alternatives , if permitted under ITB 13.4, will be evaluated as follows: ……..

	2.5	Specialized Subcontractors
Only the specific experience of sub-contractors for specialized works permitted by the Employer will be considered. The general experience and financial resources of the specialized sub-contractors shall not be added to those of the Bidder for purposes of qualification of the Bidder.
The specialized sub-contractors proposed shall be fully qualified for their work proposed, and meet the following criteria:

	43
48	Section III. Evaluation and Qualification Criteria (without prequalification)
Section III. Evaluation and Qualification Criteria (without prequalification)	47

3.	Qualification

	
	
	
	
	
	
	
	

	Eligibility and Qualification Criteria
	Compliance Requirements
	Documentation

	No.
	Subject
	Requirement
	Single Entity
	Joint Venture (existing or intended)
	Submission Requirements

	
	
	
	
	All Parties Combined
	Each Member
	One Member
	

	[bookmark: _Toc107899636]1. Eligibility

	1.1
	Nationality
	Nationality in accordance with ITB 4.3
	Must meet requirement
	Must meet requirement
	Must meet requirement
	N/A
	Forms ELI – 1.1 and 1.2, with attachments

	1.2
	Conflict of Interest
	No conflicts of interest in accordance with ITB 4.2
	Must meet requirement
	Must meet requirement
	Must meet requirement
	N/A
	Letter of Bid

	1.3
	Bank Eligibility
	Not having been declared ineligible by the Bank, as described in ITB 4.4, 4.5, 4.6 and 4.7
	Must meet requirement
	Must meet requirement
	Must meet requirement
	N/A

	Letter of Bid

	1.4
	Government Owned Entity of the Borrower country
	Meets conditions of ITB 4.5
	Must meet requirement
	Must meet requirement
	Must meet requirement
	N/A

	Forms ELI – 1.1 and 1.2, with attachments

	1.5
	United Nations resolution or Borrower’s country law
	Not having been excluded as a result of prohibition in the Borrower’s country laws or official regulations against commercial relations with the Bidder’s country, or by an act of compliance with UN Security Council resolution, both in accordance with ITB 4.7 and Section V.
	Must meet requirement
	Must meet requirement
	Must meet requirement
	N/A

	Forms ELI – 1.1 and 1.2, with attachments

	[bookmark: _Toc107899637]2. Historical Contract Non-Performance

	2.1
	History of Non-Performing Contracts
	Non-performance of a contract[footnoteRef:19] did not occur as a result of contractor default since 1st January [Insert year]. [19: Non performance, as decided by the Employer, shall include all contracts where (a) non performance was not challenged by the contractor, including through referral to the dispute resolution mechanism under the respective contract, and (b) contracts that were so challenged but fully settled against the contractor. Non performance shall not include contracts where Employers decision was overruled by the dispute resolution mechanism. Non performance must be based on all information on fully settled disputes or litigation, i.e. dispute or litigation that has been resolved in accordance with the dispute resolution mechanism under the respective contract and where all appeal instances available to the Bidder have been exhausted.]

	Must meet requirement12
	Must meet requirements
	Must meet requirement[footnoteRef:20] [20: This requirement also applies to contracts executed by the Bidder as JV member.]

	N/A
	Form CON-2

	2.2
	Suspension based on Execution of Bid Securing Declaration by the Employer or withdrawal of the Bid within Bid validity
	Not under suspension based on execution of a Bid Securing Declaration pursuant to ITB 4.6 or withdrawal of the Bid pursuant ITB 19.9.
	Must meet requirement
	Must meet requirement
	Must meet requirement
	N/A
	Bid Submission Form

	2.3
	Pending Litigation
	Bidder’s financial position and prospective long term profitability sound according to criteria established in 3.1 below and assuming that all pending litigation will be resolved against the Bidder
	Must meet requirement
	N/A
	Must meet requirement
	N/A
	Form CON – 2

	2.4
	Litigation History
	No consistent history of court/arbitral award decisions against the Bidder[footnoteRef:21] since 1st January [insert year] [21: The Bidder shall provide accurate information on the letter of Bid about any litigation or arbitration resulting from contracts completed or ongoing under its execution over the last five years. A consistent history of court/arbitral awards against the Bidder or any member of a joint venture may result in disqualifying the Bidder.]

	Must meet requirement
	Must meet requirement
	Must meet requirement
	N/A
	Form CON – 2

	2.5
	Declaration: Environmental and Social (ES) past performance
	Declare any civil work contracts that have been suspended or terminated and/or performance security called by an employer for reasons of breach of environmental, or social (including Sexual Exploitation and Abuse) contractual obligations in the past five years.[footnoteRef:22] [22: The Employer may use this information to seek further information or clarifications in carrying out its due diligence.]

	Must make the declaration. Where there are Specialized Sub-contractor/s, the Specialized Sub-contractor/s must also make the declaration.
	N/A
	Each must make the declaration. Where there are Specialized Sub-contractor/s, the Specialized Sub-contractor/s must also make the declaration.
	N/A
	Form CON-3 ES Performance Declaration

	2.6
	Bank’s SEA and/or SH Disqualification
	[bookmark: _Hlk51839767]a) At the time of Contract Award, not subject to disqualification by the Bank for non-compliance with SEA/ SH obligations
	Must meet requirement
(including each subcontractor proposed by the Bidder)
	N/A
	[bookmark: _Hlk31705826]Must meet requirement (including each subcontractor proposed by the Bidder)
	N/A
	Letter of Bid, Form CON-4

	
	
	(b) If the Bidder had been subject to disqualification by the Bank for non-compliance with SEA/ SH obligations, the Bidder shall either (i) provide evidence of an arbitral award on the disqualification made in its favour; or (ii) demonstrate that it has adequate capacity and commitment to comply with SEA/SH prevention and response obligations; or (iii) provide evidence that it has already demonstrated such capacity and commitment on another Bank financed works contract.
	Must meet requirement
(including each subcontractor proposed by the Bidder)
	N/A
	Must meet requirement (including each subcontractor proposed by the Bidder)
	N/A
	Letter of Bid, Form CON-4

	3. Financial Situation and Performance

	3.1
	Financial Capabilities
	(i) The Bidder shall demonstrate that it has access to, or has available, liquid assets, unencumbered real assets, lines of credit, and other financial means (independent of any contractual advance payment) sufficient to meet the construction cash flow requirements estimated as USD $ ______________for the subject contract(s) net of the Bidders other commitments
(ii) The Bidders shall also demonstrate, to the satisfaction of the Employer, that it has adequate sources of finance to meet the cash flow requirements on works currently in progress and for future contract commitments.
(iii) The audited balance sheets or, if not required by the laws of the Bidder’s country, other financial statements acceptable to the Employer, for the last _________years shall be submitted and must demonstrate the current soundness of the Bidder’s financial position and indicate its prospective long-term profitability.
	Must meet requirement

Must meet requirement

Must meet requirement
	Must meet requirement

Must meet requirement

N/A
	N/A

N/A

Must meet requirement
	N/A

N/A

N/A
	Form FIN – 3.1, with attachments

	3.2
	Average Annual Construction Turnover
	Minimum average annual construction turnover of US$ ______________, calculated as total certified payments received for contracts in progress and/or completed within the last ________years, divided by __________years
	Must meet requirement
	Must meet requirement
	Must meet ________%, ___________of the requirement
	Must meet __________%, ___________of the requirement
	Form FIN – 3.2

	[bookmark: _Toc107899639]4. Experience

	4.1 (a)
	General Construction Experience
	Experience under construction contracts in the role of prime contractor, JV member, sub-contractor, or management contractor for at least the last ________years, starting 1st January _____.
	Must meet requirement
	N/A
	Must meet requirement
	N/A
	Form EXP – 4.1

	4.2 (a)
	Specific Construction & Contract Management Experience
	[bookmark: _Ref303691044](i) A minimum number of similar[footnoteRef:23] contracts specified below that have been satisfactorily and substantially[footnoteRef:24] completed as a prime contractor, joint venture member[footnoteRef:25], management contractor or sub-contractor7 between 1st January [insert year] and application submission deadline: (i) N contracts, each of minimum value V; [23: The similarity shall be based on the physical size, complexity, methods/technology and/or other characteristics described in Section VII, Work’s Requirements. Summation of number of small value contracts (less than the value specified under requirement) to meet the overall requirement will not be accepted.] [24: Substantial completion shall be based on 80% or more works completed under the contract.] [25: For contracts under which the Bidder participated as a joint venture member or sub-contractor, only the Bidder’s share, by value, shall be considered to meet this requirement.]

Or
(ii) Less than or equal to N contracts, each of minimum value V, but with total value of all contracts equal or more than N x V; [insert values of N & V, delete (ii) above if not applicable].
[In case the Works are to be bid as individual contracts under a slice and package (multiple contract) procedure, the minimum number of contracts required for purposes of evaluating qualification shall be selected from the options specified in ITB 35.4]
	Must meet requirement

	Must meet requirement[footnoteRef:26] [26: In the case of JV, the value of contracts completed by its members shall not be aggregated to determine whether the requirement of the minimum value of a single contract has been met. Instead, each contract performed by each member shall satisfy the minimum value of a single contract as required for single entity. In determining whether the JV meets the requirement of total number of contracts, only the number of contracts completed by all members each of value equal or more than the minimum value required shall be aggregated.]

	N/A

	N/A

	Form EXP 4.2(a)

	
	
	[Add the following if specialized sub-contractor is permitted and describe nature and characteristics of specialized works:]
“(ii) For the following specialized works, the Employer permits specialized sub-contractors as per ITB 34.3”
	[bookmark: _Ref302395437]“Must meet requirement for one contract (Requirement can be met through a Specialized Sub-contractor)”
	Must meet requirement
	N/A
	“Must meet requirement (Requirement can be met through a Specialized Sub-contractor)”
	

	4.2 (b)
	
	For the above and any other contracts completed and under implementation as prime contractor, joint venture member, management contractor or sub-contractor[footnoteRef:27] on or after the first day of the calendar year during the period stipulated in 4.2 (a) above, a minimum construction experience in the following key activities successfully completed[footnoteRef:28]: [list activities indicating volume, number or rate of production as applicable][footnoteRef:29] [27: For contracts under which the Bidder participated as a joint venture member or sub-contractor, only the Bidder’s share shall be counted to meet this requirement.] [28: Volume, number or rate of production of any key activity can be demonstrated in one or more contracts combined if executed during same time period. The rate of production shall be the annual production rate for the key construction activity (or activities).] [29: The minimum experience requirement for multiple contracts will be the sum of the minimum requirements for respective individual contracts, unless specified otherwise.]

	Must meet requirements
	Must meet requirements
	N/A
	Must meet the following requirements for the key activities listed below[footnoteRef:30] [list key activities and the corresponding minimum requirements] [30: Requirement can be met through a Specialized Sub-contractor]

	Form EXP – 4.2 (b)

	4.2 (c)
	Specific Experience in managing ES aspects
	For the contracts in 4.2 (a) above and/or any other contracts [substantially completed and under implementation] as prime contractor, joint venture member, or Subcontractor between 1st January [insert year] and Application submission deadline, experience in managing ES risks and impacts in the following aspects: [Based on the ES assessment, specify, as appropriate, specific experience requirements to manage ES aspects.]
	Must meet requirements

	Must meet requirement

	Must meet the following requirements: [list key requirements to be met by each member otherwise state: ”N/A”]

	Must meet the following requirements: [list key requirements to be met by one member otherwise state: ”N/A”]

	Form EXP – 4.2 (c)

Note: [For Multiple lots (contracts) specify financial and experience criteria for each lot under 3.1, 3.2, 4.2(a), 4.2(b) and 4.2(c)]

Section III. Evaluation and Qualification Criteria (without prequalification)	49
60Section III. Evaluation and Qualification Criteria (without prequalification)
Section III. Evaluation and Qualification Criteria (without prequalification)	61

3.5	Contractor’s Representative and Key Personnel

The Bidder must demonstrate that it will have a suitably qualified Contractor’s Representative and suitably qualified (and in adequate numbers) Key Personnel, as described in the Specification.
The Bidder shall provide details of the Contractor’s Representative and Key Personnel and such other Key Personnel that the Bidder considers appropriate to perform the Contract, together with their academic qualifications and work experience. The Bidder shall complete the relevant Forms in Section IV, Bidding Forms.
3.6 Equipment

The Bidder must demonstrate that it has access to the key equipment listed hereafter:
	[Specify requirements for each lot as applicable]
	No.
	Equipment Type and Characteristics
	Minimum Number required

	1
	
	

	2
	
	

	3
	
	

	4
	
	

	5
	
	

	
	
	

	
	
	

The Bidder shall provide further details of proposed items of equipment using Form EQU in Section IV, Bidding Forms.

Section III. Evaluation and Qualification Criteria (without prequalification)	59

	[bookmark: _Toc438266927][bookmark: _Toc438267901][bookmark: _Toc438366667][bookmark: _Toc101929325][bookmark: _Toc29806096]Section IV. Bidding Forms

Table of Forms
Letter of Bid	59
Appendix to Bid	63
Table A. Local Currency	65
Table B. Foreign Currency (FC)	66
Table C. Summary of Payment Currencies	67
Bill of Quantities	69
Bill No. 1: General Items	74
Bill No. 2: Earthworks	75
Bill No. 3: Culverts and Bridges	76
Daywork Schedule	77
Schedule of Daywork Rates: 1. Labour	80
Schedule of Daywork Rates: 2. Materials	81
Schedule of Daywork Rates: 3. Contractor’s Equipment	82
Daywork Summary	83
Summary of Specified Provisional Sums	84
Grand Summary	85
Technical Proposal	86
Site Organization	87
Method Statement	88
Mobilization Schedule	89
Construction Schedule	90
ES Management Strategies and Implementation Plans	91
Code of Conduct for Contractor’s Personnel (ES) Form	92
Form EQU: Equipment	96
Personnel	97
Form PER -1	97
Form PER-2:	99
Form ELI -1.1	102
Form ELI -1.2	103
Form CON – 2	104
Form CON – 3	106
Form CON – 4	108
Sexual Exploitation and Abuse (SEA) and/or Sexual Harassment Performance Declaration	108
Form FIN – 3.1	110
Form FIN - 3.2	112
Bidders Qualification without prequalification	113
Form ELI -1.1	114
Form ELI -1.2	115
Form CON – 2	116
Form CON – 3	118
Form CON – 4	120
Sexual Exploitation and Abuse (SEA) and/or Sexual Harassment Performance Declaration	120
Form FIN – 3.1:	122
Form FIN – 3.2:	124
Form FIN – 3.3:	125
Form FIN – 3.4:	126
Form EXP - 4.1	127
Form EXP - 4.2(a)	128
Form EXP - 4.2(b)	130
Form EXP - 4.2 (c)	132
Form of Bid Security	133
Form of Bid-Securing Declaration	135

	[bookmark: _Toc67047469]Letter of Bid

Date: 	
ICB No.: 	
Invitation for Bid No.: 	
Alternative No.: ___________________

To: ___

We, the undersigned, declare that:

(a) We have examined and have no reservations to the Bidding Documents, including Addenda issued in accordance with Instructions to Bidders (ITB 8)	;

(b) We meet the eligibility requirements and have no conflict of interest in accordance with ITB 4;

(c) Sexual Exploitation and Abuse (SEA) and/or Sexual Harassment (SH): select the appropriate option from (i) to (v) below and delete the others].
We [where JV, insert: “including any of our JV members”], and any of our subcontractors:
(i) [have not been subject to disqualification by the Bank for non-compliance with SEA/ SH obligations.]
(ii) [are subject to disqualification by the Bank for non-compliance with SEA/ SH obligations.]
(iii) [had been subject to disqualification by the Bank for non-compliance with SEA/ SH obligations. An arbitral award on the disqualification case has been made in our favor.]
(iv) [had been subject to disqualification by the Bank for non-compliance with SEA/ SH obligations for a period of two years. We have subsequently provided and demonstrated that we have adequate capacity and commitment to comply with SEA and SH prevention and response obligations.]
(v) [had been subject to disqualification by the Bank for non-compliance with SEA/ SH obligations for a period of two years. We have attached documents demonstrating that we have adequate capacity and commitment to comply with SEA and SH prevention and response obligations.]

(d) We have not been suspended nor declared ineligible by the Employer based on execution of a Bid Securing Declaration in the Employer’s country in accordance with ITB 4.6.

(e) We offer to execute in conformity with the Bidding Documents the following Works: 	
	;

(f) The total price of our Bid, excluding any discounts offered in item (f) below is:
In case of only one lot, total price of the Bid	

In case of multiple lots, total price of each lot _____________________________________
In case of multiple lots, total price of all lots (sum of all lots)_____________________;

(g) The discounts offered and the methodology for their application are:
i) The discounts offered are: ___

ii) The exact method of calculations to determine the net price after application of discounts is shown below:	
	
	;

(h) Our Bid shall be valid until [insert day, month and year in accordance with ITB 18.1], and it shall remain binding upon us and may be accepted at any time before the expiration of that period;

(i) If our bid is accepted, we commit to obtain a performance security [and an Environmental, and Social (ES) Performance Security, Delete if not applicable] in accordance with the Bidding Documents;

(j) We are not participating, as a Bidder or as a subcontractor, in more than one bid in this bidding process in accordance with ITB 4.2(e), other than alternative bids submitted in accordance with ITB 13;

(k) We, along with any of our subcontractors, suppliers, consultants, manufacturers, or service providers for any part of the contract, are not subject to, and not controlled by any entity or individual that is subject to, a temporary suspension or a debarment imposed by a member of the World Bank Group or a debarment imposed by the World Bank Group in accordance with the Agreement for Mutual Enforcement of Debarment Decisions between the World Bank and other development banks. Further, we are not ineligible under the Employer’s country laws or official regulations or pursuant to a decision of the United Nations Security Council;

(k)	We are not a government owned entity/ We are a government owned entity but meet the requirements of ITB 4.5;[footnoteRef:31] [31: Bidder to use as appropriate.

]

(l)	We have paid, or will pay the following commissions, gratuities, or fees with respect to the bidding process or execution of the Contract:

	Name of Recipient
	Address
	Reason
	Amount

		
		
		
		

		
		
		
		

		
		
		
		

		
		
		
		

	(If none has been paid or is to be paid, indicate “none.”)

(m)	We understand that this bid, together with your written acceptance thereof included in your notification of award, shall constitute a binding contract between us, until a formal contract is prepared and executed; and

(n)	We understand that you are not bound to accept the lowest evaluated bid or any other bid that you may receive.

(o)	We hereby certify that we have taken steps to ensure that no person acting for us or on our behalf will engage in any type of fraud and corruption.
(l) Potential DAAB Members: We hereby propose the following three persons, whose curriculum vitae are attached, as potential DAAB members:
	Name
	Address

	1. ……......
	

	2. ………..
	

	3. ………
	

Name of the Bidder*	
Name of the person duly authorized to sign the Bid on behalf of the Bidder**	

Title of the person signing the Bid	

Signature of the person named above	

Date signed ________________________________ day of _______________________, _____

*: In the case of the Bid submitted by joint venture specify the name of the Joint Venture as Bidder
**: Person signing the Bid shall have the power of attorney given by the Bidder to be attached with the Bid

	[bookmark: _Toc482500892][bookmark: _Toc163966134][bookmark: _Toc67047470]
Appendix to Bid

[bookmark: _Toc10109211]Schedule of Cost Indexation
[Note to Employer: It is recommended that the Employer is advised by a professional with experience in construction costs and the inflationary effect on construction costs when preparing the contents of the Schedule of Cost Indexation. In the case of very large and/or complex works contracts, it may be necessary to specify several families of price adjustment formulae corresponding to the different works involved. When finalizing the contract document, ensure that the finalized Schedule of Cost Indexation is attached to the Contract Agreement.]
[The formulae for price adjustment shall be of the following general type:]
Pn= a + b Ln / Lo + c En/ Eo + d Mn/Mo +
where:
 “Pn” is the adjustment multiplier to be applied to the estimated contract value in the relevant currency of the work carried out in period “n”, this period being a month unless otherwise stated in the Contract Data;
“a” is a fixed coefficient, stated in the relevant table of adjustment data, representing the non-adjustable portion in contractual payments;
“b”, “c”, “d”, ... are coefficients representing the estimated proportion of each cost element related to the execution of the Works as stated in the relevant table of adjustment data; such tabulated cost elements may be indicative of resources such as labour, equipment and materials;
“Ln”, “En”, “Mn”, ... are the current cost indices or reference prices for period “n”, expressed in the relevant currency of payment, each of which is applicable to the relevant tabulated cost element on the date 49 days prior to the last day of the period (to which the particular Payment Certificate relates); and
“Lo”, “Eo”, “Mo”, ... are the base cost indices or reference prices, expressed in the relevant currency of payment, each of which is applicable to the relevant tabulated cost element on the Base Date.
The cost indices or reference prices stated in the Table of Adjustment Data shall be used. If their source is in doubt, it shall be determined by the Engineer. For this purpose, reference shall be made to the values of the indices at stated dates (quoted in the fourth and fifth columns respectively of the table).
If the currency in which the Contract price is expressed is different from the currency of the country of origin of the indices, a correction factor will be applied to avoid incorrect adjustments of the Contract price. The correction factor shall be: Z0 / Z1, where,

Z0 = the number of units of currency of the origin of the indices which equal to one unit of the currency of the Contract Price on the Base date, and

Z1 = the number of units of currency of the origin of the indices which equal to one unit of the currency of the Contract Price on the Date of Adjustment.

Schedule of Adjustment Data

[In Tables A, B, and C, below, the Bidder shall (a) indicate its amount of local currency payment, (b) indicate its proposed source and base values of indices for the different foreign currency elements of cost, (c) derive its proposed weightings for local and foreign currency payment, and (d) list the exchange rates used in the currency conversion. In the case of very large and/or complex works contracts, it may be necessary to specify several families of price adjustment formulae corresponding to the different works involved.]

[bookmark: _Toc67047471]Table A. Local Currency
	Index code*
	Index description*
	Source of index*
	Base value
and date*
	Bidder’s
related currency amount
	Bidder’s
proposed
weighting

	
	Nonadjustable
	—
	—
	—
	A: 	*
B: 	*
C: 	*
D: 	*
E: 	*

	
	
	
	Total
	
	1.00

[* To be entered by the Employer. Whereas “A” should a fixed percentage, B, C, D and E should specify a range of values and the Bidder will be required to specify a value within the range such that the total weighting = 1.00]

[bookmark: _Toc67047472]
Table B. Foreign Currency (FC)
State type: [If the Bidder is allowed to receive payment in foreign currencies this table shall be used. If Bidder wishes to quote in more than one foreign currency (up to three currencies permitted) then this table should be repeated for each foreign currency.]
	Index code
	Index description
	Source of index
	Base value and date
	Bidder’s related source currency in type/amount
	Equivalent in FC1
	Bidder’s proposed weighting

	
	Nonadjustable
	—
	—
	—
	
	A: _______ *

B: ________*

C: _______*

D: _______*

E: _______*

	
	
	
	
	Total
	
	1.00

[* To be entered by the Employer. Whereas “A” should a fixed percentage, B, C, D and E should specify a range of values and the Bidder will be required to specify a value within the range such that the total weighting = 1.00]
[bookmark: _Toc67047473]
Table C. Summary of Payment Currencies
Table: Alternative A
For ………………………..[insert name of Section of the Works]

	
Name of payment currency
	A
Amount of currency
	B
Rate of exchange
(local currency per unit of foreign)
	C
Local currency equivalent
C = A x B
	D
Percentage of
 Total Bid Price (TBP)
 100xC
TBP

	Local currency
	

	
	1.00
	
	

	Foreign currency #1
	

	
	
	
	

	Foreign currency #2
	

	
	
	
	

	Foreign currency #
	

	
	
	
	

	Total Bid Price

	
	
		

	100.00

	Provisional sums expressed in local currency

	
[To be entered by the Employer]
	
	
[To be entered by the Employer]
	

	TOTAL BID PRICE (including provisional sum)
	
	
	

	

Table: Alternative B

To be used only with Alternative B Prices directly quoted in the currencies of payment. (Clause ITB 15.1)

Summary of currencies of the bid for 	___________ [insert name of Section of the Works]

	Name of currency
	Amounts payable

	Local currency: 	
	

	Foreign currency #1: 	
	

	Foreign currency #2: 	
	

	Foreign currency #3: 	
	

	Provisional sums expressed in local currency ____________________________________
	[To be entered by the Employer]

	
	[bookmark: _Toc163966135][bookmark: _Toc67047474]Bill of Quantities

Notes for Preparing a Bill of Quantities

These Notes for Preparing a Bill of Quantities are intended only as information for the Employer or the person drafting the bidding documents. They should not be included in the final documents.
Objectives
The objectives of the Bill of Quantities are
(a)	to provide sufficient information on the quantities of Works to be performed to enable bids to be prepared efficiently and accurately; and
(b)	when a contract has been entered into, to provide a priced Bill of Quantities for use in the periodic valuation of Works executed.
In order to attain these objectives, Works should be itemized in the Bill of Quantities in sufficient detail to distinguish between the different classes of Works, or between Works of the same nature carried out in different locations or in other circumstances which may give rise to different considerations of cost. Consistent with these requirements, the layout and content of the Bill of Quantities should be as simple and brief as possible.
Content
The Bill of Quantities should be divided generally into the following sections:
(a)	Preamble;
(b)	Work Items (grouped into parts);
(c)	Daywork Schedule; and
(d)	Summary.
Preamble
The Preamble should indicate the inclusiveness of the unit prices and should state the methods of measurement that have been adopted in the preparation of the Bill of Quantities and that are to be used for the measurement of any part of the Works.
Rock
Where excavation, boring, or driving is included in the Works, a comprehensive definition of rock (always a contentious topic in contract administration), should be provided in the Technical Specification and this definition should be used for the purposes of measurement and payment.
Work Items
The items in the Bill of Quantities should be grouped into sections to distinguish between those parts of the Works that by nature, location, access, timing, or any other special characteristics may give rise to different methods of construction, phasing of the Works, or considerations of cost. General items common to all parts of the Works may be grouped as a separate section in the Bill of Quantities. When a family of Price Adjustment Formulae are used, they should relate to appropriate sections in the Bill of Quantities.
Quantities
Quantities should be computed net from the Drawings, unless directed otherwise in the Contract, and no allowance should be made for bulking, shrinkage, or waste. Quantities should be rounded up or down where appropriate and spurious accuracy should be avoided.
Units of Measurement
The following units of measurement and abbreviations are recommended for use (unless other national units are mandatory in the country of the Employer).
	Unit
	Abbreviation
	Unit
	Abbreviation

	cubic meter
hectare
hour
kilogram
lump sum
meter
metric ton
(1,000 kg)
	m3 or cu m
ha
h
kg
sum
m
t
	millimeter
month
number
square meter
square millimeter
week
	mm
mon
nr
m2 or sq m
mm2 or sq mm
wk

Ground and Excavation Levels
The commencing surface should be identified in the description of each item for work involving excavation, boring, or driving, for which the commencing surface is not also the original surface. The excavated surface should be identified in the description of each item for work involving excavation for which the excavated surface is not also the final surface. The depths of work should be measured from the commencing surface to the excavated surface, as defined.
Daywork Schedule
A Daywork Schedule should be included if the probability of unforeseen work, outside the items included in the Bill of Quantities, is relatively high. To facilitate checking by the Employer of the realism of rates quoted by the bidders, the Daywork Schedule should normally comprise:
(a)	a list of the various classes of labour, materials, and Contractor’s Equipment for which basic Daywork rates or prices are to be inserted by the bidder, together with a statement of the conditions under which the Contractor will be paid for work executed on a Daywork basis; and
 (b)	a percentage to be entered by the bidder against each basic Daywork Subtotal amount for labour, materials, and Plant representing the Contractor’s profit, overheads, supervision, and other charges.

Provisional Quantities and Sums
Provision for quantity contingencies in any particular item or class of work with a high expectation of quantity overrun should be made by entering specific “Provisional Quantities” or “Provisional Items” in the Bill of Quantities, and not by increasing the quantities for that item or class of work beyond those of the work normally expected to be required. To the extent not covered above, a general provision for physical contingencies (quantity overruns) should be made by including a “Provisional Sum” in the Summary of the Bill of Quantities. Similarly, a contingency allowance for possible price increases should be provided as a “Provisional Sum” in the Summary of the Bill of Quantities. The inclusion of such Provisional Sums often facilitates budgetary approval by avoiding the need to request periodic supplementary approvals as the future need arises.
The estimated cost of specialized work to be carried out, or of special goods to be supplied, by a Nominated Subcontractor should be specified in the relevant part of the Bill of Quantities as a particular Provisional Sum with an appropriate brief description. A separate bidding procedure is normally carried out by the Employer to select the specialists, who are then nominated as subcontractors to the main or prime contractor. To provide an element of competition among the main bidders (or prime contractors) in respect of any facilities, amenities, attendance, etc., to be provided by the successful bidder as prime contractor for the use and convenience of the specialist or nominated subcontractor, each related Provisional Sum should be following by an item in the Bill of Quantities inviting a percentage (to be quoted by the main bidder) payable on the actual expenditure from the Provisional Sum.
The provisional sums shall also include an estimated amount to cover the Employer’s portion (50%) of DAAB’s fees and expenses.
Summary
The Summary should contain a tabulation of the separate parts of the Bill of Quantities carried forward, with provisional sums for Daywork, for physical (quantity) contingencies, and for price contingencies (upward price adjustment) where applicable, including DAAB fees and expenses.

Sample Bill of Quantities

A. Preamble

1. The Bill of Quantities shall be read in conjunction with the Instructions to Bidders, General and Particular Conditions of Contract, Technical Specifications, and Drawings.
2. The quantities given in the Bill of Quantities are estimated and provisional, and are given to provide a common basis for bidding. The basis of payment will be the actual quantities of work ordered and carried out, as measured by the Contractor and verified by the Engineer and valued at the rates and prices bid in the priced Bill of Quantities, where applicable, and otherwise at such rates and prices as the Engineer may fix within the terms of the Contract.
3. The rates and prices bid in the priced Bill of Quantities shall, except insofar as it is otherwise provided under the Contract, include all Constructional Plant, labour, supervision, materials, erection, maintenance, insurance, profit, taxes, and duties, together with all general risks, liabilities, and obligations set out or implied in the Contract.
4. A rate or price shall be entered against each item in the priced Bill of Quantities, whether quantities are stated or not. The cost of Items against which the Contractor has failed to enter a rate or price shall be deemed to be covered by other rates and prices entered in the Bill of Quantities.
5. The whole cost of complying with the provisions of the Contract shall be included in the Items provided in the priced Bill of Quantities, and where no Items are provided, the cost shall be deemed to be distributed among the rates and prices entered for the related Items of Work.
6. General directions and descriptions of work and materials are not necessarily repeated nor summarized in the Bill of Quantities. References to the relevant sections of the Contract documentation shall be made before entering prices against each item in the priced Bill of Quantities.
7. [bookmark: _Hlk11662996]Provisional Sums included and so designated in the Bill of Quantities shall be expended in whole or in part at the direction and discretion of the Engineer in accordance with Sub-Clauses 13.4 and 13.5 of the General Conditions except with respect to DAAB Fees and Expenses for which no instruction will be required from the Engineer.
8. The method of measurement of completed work for payment shall be in accordance with [insert the name of a standard reference guide, or full details of the methods to be used].[footnoteRef:32] [32:
31The method of measurement should be spelled out precisely in the Preamble to the Bill of Quantities, describing for example the allowances (if any) for timbering in excavation, etc. Many national standard reference guides have been prepared on the subject, and one such guide is the Standard Method of Measurement of the U.K. Institution of Civil Engineers.]

B. Work Items
1.	The Bill of Quantities usually contains the following part Bills, which have been grouped according to the nature or timing of the work:
Bill No. 1—General Items;
Bill No. 2—Earthworks;
Bill No. 3—Culverts and Bridges;
Bill No. 4—etc., as required;
Daywork Schedule; and
Summary Bill of Quantities.

2.	If BDS-ITB 15.1 (a) applies, Bidders shall price the Bill of Quantities in local currency only and shall indicate in the Appendix to Bid the percentage expected for payment in foreign currency or currencies. If BDS-ITB 15.1 (b) applies Bidders shall price the Bill of Quantities in the applicable currency or currencies.

[Note to the Employer: The tables in BOQ must be prepared in accordance with the currency alternative retained in BDS – ITB 15.1.]

[bookmark: _Toc124767766][bookmark: _Toc164146091]Bill of Quantities
[bookmark: _Toc67047475]Bill No. 1: General Items

	Item no.
	Description
	Unit
	Quantity
	Rate
	Amount

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	Total for Bill No. 1
(carried forward to Summary, p.)
		

[bookmark: _Toc67047476]Bill No. 2: Earthworks

	Item no.
	Description
	Unit
	Quantity
	Rate
	Amount

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	Total for Bill No. 2
(carried forward to Summary, p.)
		

[bookmark: _Toc67047477]Bill No. 3: Culverts and Bridges
	Item no.
	Description
	Unit
	Quantity
	Rate
	Amount

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	Total for Bill No. 3
(carried forward to Summary, p.)
		

[bookmark: _Toc67047478]Daywork Schedule
[Note to the Employer:

(i)	A “Daywork Schedule” is commonly found in contracts where the likely incidence of unforeseen work cannot be covered by definitive descriptions and approximate quantities in the Bill of Quantities. The preferred alternative is to value the additional work in accordance with the Conditions of Contract. A Daywork Schedule normally has the disadvantage of not being competitive among bidders, who may therefore load the rates assigned to some or all the items. If a Daywork Schedule is to be included at all in the bidding documents, it is preferable to include nominal quantities against the items most likely to be used, and to carry the sum of the extended amounts forward into the Bid Summary in order to make the basic Schedule of Daywork Rates competitive.
(ii)	The total amount assigned to such competitive daywork is normally 3–5 percent of the estimated base Contract Price and is regarded as a Provisional Sum for contingencies to be expended under the direction and at the discretion of the Engineer.]

General

1.	Reference should be made to Sub-Clause 13.5 of the General Conditions. Work shall not be executed on a daywork basis except by written order of the Engineer. Bidders shall enter basic rates for daywork items in the Schedules, which rates shall apply to any quantity of daywork ordered by the Engineer. Nominal quantities have been indicated against each item of daywork, and the extended total for Daywork shall be carried forward as a Provisional Sum to the Summary Total Bid Amount. Unless otherwise adjusted, payments for daywork shall be subject to price adjustment in accordance with the provisions in the Conditions of Contract.

Daywork Labour

2.	In calculating payments due to the Contractor for the execution of daywork, the hours for labour will be reckoned from the time of arrival of the labour at the job site to execute the particular item of daywork to the time of return to the original place of departure, but excluding meal breaks and rest periods. Only the time of classes of labour directly doing work ordered by the Engineer and for which they are competent to perform will be measured. The time of gangers (charge hands) actually doing work with the gangs will also be measured but not the time of foremen or other supervisory personnel.

3.	The Contractor shall be entitled to payment in respect of the total time that labour is employed on daywork, calculated at the basic rates entered by the Contractor in the Schedule of Daywork Rates: 1. Labour, together with an additional percentage payment on basic rates representing the Contractor’s profit, overheads, etc., as described below:

(a)	The basic rates for labour shall cover all direct costs to the Contractor, including (but not limited to) the amount of wages paid to such labour, transportation time, overtime, subsistence allowances, and any sums paid to or on behalf of such labour for social benefits in accordance with [country of Borrower] law. The basic rates will be payable in local currency only.

(b)	The additional percentage payment to be quoted by the bidder and applied to costs incurred under (a) above shall be deemed to cover the Contractor’s profit, overheads, superintendence, liabilities, and insurances and allowances to labour, timekeeping, and clerical and office work, the use of consumable stores, water, lighting, and power; the use and repair of stagings, scaffolding, workshops, and stores, portable power tools, manual plant, and tools; supervision by the Contractor’s staff, foremen, and other supervisory personnel; and charges incidental to the foregoing. Payments under this item shall be made in the following currency proportions:
(i)	foreign: 	 percent (to be stated by bidder).[footnoteRef:33] [33: 	The bidder shall state the percentage in a common foreign currency equivalent required for payment and the exchange rates and official sources used.]

(ii)	local: 	 percent (to be stated by bidder).

[Note to the Employer:

This method of indicating profit and overheads separately facilitates the addition of further items of daywork, if needed, the basic costs of which can then be checked more easily. An alternative is to make Daywork rates all-inclusive of the Contractor’s overhead and profit, etc., in which case this paragraph and the relevant Daywork Schedule should be modified accordingly.]

Daywork Materials

4.	The Contractor shall be entitled to payment in respect of materials used for daywork (except for materials for which the cost is included in the percentage addition to labour costs as detailed heretofore), at the basic rates entered by the Contractor in the Schedule of Daywork Rates: 2. Materials, together with an additional percentage payment on the basic rates to cover overhead charges and profit, as follows:

(a)	the basic rates for materials shall be calculated on the basis of the invoiced price, freight, insurance, handling expenses, damage, losses, etc., and shall provide for delivery to store for stockpiling at the Site. The basic rates shall be stated in local currency, but payment will be made in the currency or currencies expended upon presentation of supporting documentation.
(b)	the additional percentage payment shall be quoted by the bidder and applied to the equivalent local currency payments made under (a) above. Payments under this item will be made in the following currency proportions:

(i)	foreign: 	 percent (to be stated by the bidder);[footnoteRef:34] [34: 	The bidder shall state the percentage in a single foreign currency equivalent and the exchange rates and official sources used.]

(ii)	local: 	 percent (to be stated by the bidder);

(c)	the cost of hauling materials for use on work ordered to be carried out as daywork from the store or stockpile on the Site to the place where it is to be used will be paid in accordance with the terms for Labour and Construction in this schedule.

Daywork Contractor’s Equipment

5.	The Contractor shall be entitled to payments in respect of Contractor’s Equipment already on Site and employed on daywork at the basic rental rates entered by the Contractor in the Schedule of Daywork Rates: 3. Contractor’s Equipment. Said rates shall be deemed to include due and complete allowance for depreciation, interest, indemnity, and insurance, repairs, maintenance, supplies, fuel, lubricants, and other consumables, and all overhead, profit, and administrative costs related to the use of such equipment. [Note to the Employer: This is an example of wording to include overhead and profit, etc., in the daywork rates. A separate percentage addition could be used as for labour and materials.] The cost of drivers, operators, and assistants will be paid for separately as described under the section on Daywork Labour. [Note to the Employer: An alternative, sometimes adopted for administrative convenience, is to include the cost of drivers, operators, and assistants in the basic rates for Contractor’s Equipment. The last sentence of this paragraph 5 should then be modified accordingly.]

6.	In calculating the payment due to the Contractor for Contractor’s Equipment employed on daywork, only the actual number of working hours will be eligible for payment, except that where applicable and agreed with the Engineer, the travelling time from the part of the Site where the Contractor’s Equipment was located when ordered by the Engineer to be employed on daywork and the time for return journey thereto shall be included for payment.

7.	The basic rental rates for Contractor’s Equipment employed on daywork shall be stated in local currency, but payments to the Contractor will be made in currency proportions, as follows:

(a)	foreign: 	 percent (to be stated by the bidder).[footnoteRef:35] [35: 	The bidder shall state the percentage in a single foreign currency equivalent and the exchange rates and official sources used.]

(b) local: 	 percent (to be stated by the bidder).

[bookmark: _Toc67047479]Schedule of Daywork Rates: 1. Labour

	Item no.
	Description
	Unit
	Nominal quantity
	Rate
	Extended amount

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	Subtotal
	

	D122
	Allow 	 percenta of Subtotal for Contractor’s overhead, profit, etc., in accordance with paragraph 3 (b) above.
	
	

	
	
	
	
	
	

	
	Total for Daywork: Labour
(carried forward to Daywork Summary, p.)
		

	
a. To be entered by the bidder.

[bookmark: _Toc67047480]Schedule of Daywork Rates: 2. Materials

	Item no.
	Description
	Unit
	Nominal quantity
	Rate
	Extended amount

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	Subtotal
	

	
	Allow 	 percenta of Subtotal for Contractor’s overhead, profit, etc., in accordance with paragraph 4 (b) above.
	
	

	
	
	
	
	
	

	
	Total for Daywork: Materials
(carried forward to Daywork Summary, p.)
		

	
a. To be entered by the bidder.

[bookmark: _Toc67047481]Schedule of Daywork Rates: 3. Contractor’s Equipment

	Item no.
	Description
	Nominal quantity (hours)
	Basic hourly rental rate
	Extended amount

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	Allow 	 percenta of Subtotal for Contractor’s overhead, profit, etc., in accordance with paragraph 7 above.
	
	
	

	
	
	
	
	

	Total for Daywork: Contractor’s Equipment
(carried forward to Daywork Summary, p.)
		

a. To be entered by the bidder.

[bookmark: _Toc67047482]Daywork Summary

	
	Amounta
()
	% Foreign

	1.	Total for Daywork: Labour
	
	

	2.	Total for Daywork: Materials
	
	

	3.	Total for Daywork: Contractor’s Equipment
	
	

	Total for Daywork (Provisional Sum)
(carried forward to Bid Summary, p.)
		
		

	
a. The Employer should insert local currency unit.

[bookmark: _Toc67047483]Summary of Specified Provisional Sums

	Bill no.
	Item no.
	Description
	Amount

	1
	
	
	

	
	
	
	

	
	
	
	

	2
	
	
	

	
	
	
	

	
	
	
	

	3
	
	
	

	
	
	
	

	
	
	
	

	4
	
	
	

	
	
	
	

	
	
	[To be entered by the Employer; Delete if not applicable:] provisional sums for additional ES outcomes.
	

	
	
	[To be entered by the Employer] provisional sums for the Employer’s portion of DAAB costs
	

	etc.
	
	
	

	
	
	
	

	Total for Specified Provisional Sums
(carried forward to Grand Summary (B), p.)
	

[bookmark: _Toc67047484]Grand Summary

Contract Name:

Contract No.:

	General Summary
	Page
	Amount

	Bill No. 1:
	
	

	Bill No. 2:
	
	

	Bill No. 3:
	
	

	—etc.—
	
	

	Subtotal of Bills
	(A)
	

	Total for Daywork (Provisional Sum)*
	(B)
	

	Specified Provisional Sums included in subtotal of billsii
	(C)
	[sum]

	Total of Bills Plus Provisional Sums (A + B + C) i
	(D)
	

	Add Provisional Sum for Contingency Allowance (if any) ii
	(E)
	[sum]

	Bid Price (D + E) (Carried forward to Letter of Bid)
	(F)
	

	
	
	

	
i) All Provisional Sums are to be expended in whole or in part at the direction and discretion of the Engineer in accordance with Sub-Clauses 13.4 and 13.5 of the General Conditions except with respect to DAAB Fees and Expenses for which Sub-Clause 13.4 of the Particular Conditions – Part B shall apply.
ii) To be entered by the Employer.
* For evaluation purposes, Provisional Sum, other than Daywork will be excluded

	

	[bookmark: _Toc163966136][bookmark: _Toc67047485]Technical Proposal

· Site Organization

· Method Statement

· Mobilization Schedule

· Construction Schedule

· Environmental and Social Management Strategies and Implementation Plans

· Code of Conduct (ES)

· Equipment

· Key Personnel Schedule

· Others
[bookmark: _Toc67047486]
Site Organization

[bookmark: _Toc67047487]Method Statement

[bookmark: _Toc67047488]Mobilization Schedule
In accordance with the Particular Conditions, Sub-Clause 4.1, the Contractor shall not carry out mobilization to Site unless the Engineer gives consent that appropriate measures are in place to address environmental and social risks and impacts, which at a minimum shall include applying the Management Strategies and Implementation Plans (MSIPs) and Code of Conduct for Contractor’s Personnel, submitted as part of the Bid and agreed as part of the Contract

[bookmark: _Toc67047489]Construction Schedule
The construction schedule shall include the following key milestones:
· No-objection to the Contractor MSIPs, which collectively form the C-ESMP, in accordance with the Particular Conditions - Special provisions Sub-Clause 4.1.
· Constitution of the DAAB

[bookmark: _Toc473814129][bookmark: _Toc67047490]ES Management Strategies and Implementation Plans

(ES-MSIP)

The Bidder shall submit comprehensive and concise Environmental and Social Management Strategies and Implementation Plans (ES-MSIP) as required by ITB 11.1 (h) of the Bid Data Sheet. These strategies and plans shall describe in detail the actions, materials, equipment, management processes etc. that will be implemented by the Contractor, and its subcontractors.
In developing these strategies and plans, the Bidder shall have regard to the ES provisions of the contract including those as may be more fully described in the Works Requirements described in Section VII.

1.

[bookmark: _Toc10109232][bookmark: _Toc473814130][bookmark: _Toc67047491]Code of Conduct for Contractor’s Personnel (ES) FormNote to the Employer:
The following minimum requirements shall not be modified. The Employer may add additional requirements to address identified issues, informed by relevant environmental and social assessment.
The types of issues identified could include risks associated with: labor influx, spread of communicable diseases, Sexual Exploitation and Abuse (SEA), Sexual Harassment (SH) etc
Delete this Box prior to issuance of the bidding documents.

Note to the Bidder:
[bookmark: _Hlk536712236]The minimum content of the Code of Conduct form as set out by the Employer shall not be substantially modified. However, the Bidder may add requirements as appropriate, including to take into account Contract-specific issues/risks.
The Bidder shall initial and submit the Code of Conduct form as part of its bid.

[bookmark: _Hlk534203457]CODE OF CONDUCT FOR CONTRACTOR’S PERSONNEL
We are the Contractor, [enter name of Contractor]. We have signed a contract with [enter name of Employer] for [enter description of the Works]. These Works will be carried out at [enter the Site and other locations where the Works will be carried out]. Our contract requires us to implement measures to address environmental and social risks related to the Works, including the risks of sexual exploitation, sexual abuse and sexual harassment.
This Code of Conduct is part of our measures to deal with environmental and social risks related to the Works. It applies to all our staff, labourers and other employees at the Works Site or other places where the Works are being carried out. It also applies to the personnel of each subcontractor and any other personnel assisting us in the execution of the Works. All such persons are referred to as “Contractor’s Personnel” and are subject to this Code of Conduct.
This Code of Conduct identifies the behavior that we require from all Contractor’s Personnel.
Our workplace is an environment where unsafe, offensive, abusive or violent behavior will not be tolerated and where all persons should feel comfortable raising issues or concerns without fear of retaliation.
REQUIRED CONDUCT
Contractor’s Personnel shall:
1. carry out his/her duties competently and diligently;
2. comply with this Code of Conduct and all applicable laws, regulations and other requirements, including requirements to protect the health, safety and well-being of other Contractor’s Personnel and any other person;
3. maintain a safe working environment including by:
a. ensuring that workplaces, machinery, equipment and processes under each person’s control are safe and without risk to health;
b. wearing required personal protective equipment;
c. using appropriate measures relating to chemical, physical and biological substances and agents; and
d. following applicable emergency operating procedures.
4. report work situations that he/she believes are not safe or healthy and remove himself/herself from a work situation which he/she reasonably believes presents an imminent and serious danger to his/her life or health;
5. treat other people with respect, and not discriminate against specific groups such as women, people with disabilities, migrant workers or children;
6. not engage in Sexual Harassment, which means unwelcome sexual advances, requests for sexual favors, and other verbal or physical conduct of a sexual nature with other Contractor’s or Employer’s Personnel;
7. [bookmark: _Hlk11663505]not engage in Sexual Exploitation, which means any actual or attempted abuse of position of vulnerability, differential power or trust, for sexual purposes, including, but not limited to, profiting monetarily, socially or politically from the sexual exploitation of another;
8. [bookmark: _Hlk10196970]not engage in Sexual Abuse, which means the actual or threatened physical intrusion of a sexual nature, whether by force or under unequal or coercive conditions;
9. not engage in any form of sexual activity with individuals under the age of 18, except in case of pre-existing marriage;
10. [bookmark: _Hlk10197034]complete relevant training courses that will be provided related to the environmental and social aspects of the Contract, including on health and safety matters, Sexual Exploitation and Abuse (SEA), and Sexual Harassment (SH);
11. report violations of this Code of Conduct; and
12. not retaliate against any person who reports violations of this Code of Conduct, whether to us or the Employer, or who makes use of the grievance mechanism for Contractor’s Personnel or the project’s Grievance Redress Mechanism.
RAISING CONCERNS
If any person observes behavior that he/she believes may represent a violation of this Code of Conduct, or that otherwise concerns him/her, he/she should raise the issue promptly. This can be done in either of the following ways:
1. [bookmark: _Hlk21172013]Contact [enter name of the Contractor’s Social Expert with relevant experience in handling sexual exploitation, sexual abuse and sexual harassment cases, or if such person is not required under the Contract, another individual designated by the Contractor to handle these matters] in writing at this address [] or by telephone at [] or in person at []; or
2. Call [] to reach the Contractor’s hotline (if any) and leave a message.
[bookmark: _Hlk10815897]The person’s identity will be kept confidential, unless reporting of allegations is mandated by the country law. Anonymous complaints or allegations may also be submitted and will be given all due and appropriate consideration. We take seriously all reports of possible misconduct and will investigate and take appropriate action. We will provide warm referrals to service providers that may help support the person who experienced the alleged incident, as appropriate.
 CONSEQUENCES OF VIOLATING THE CODE OF CONDUCT
Any violation of this Code of Conduct by Contractor’s Personnel may result in serious consequences, up to and including termination and possible referral to legal authorities.
FOR CONTRACTOR’S PERSONNEL:
I have received a copy of this Code of Conduct written in a language that I comprehend. I understand that if I have any questions about this Code of Conduct, I can contact [enter name of Contractor’s contact person(s) with relevant experience)] requesting an explanation.

Name of Contractor’s Personnel: [insert name]				
Signature: __
Date: (day month year): ___

Countersignature of authorized representative of the Contractor:
Signature: __
Date: (day month year): __
ATTACHMENT 1: Behaviors constituting Sexual Exploitation and Abuse (SEA) and behaviors constituting Sexual Harassment (SH)

ATTACHMENT 1 TO THE CODE OF CONDUCT FORM

BEHAVIORS CONSTITUTING SEXUAL EXPLOITATION AND ABUSE (SEA) AND BEHAVIORS CONSTITUTING SEXUAL HARASSMENT (SH)
The following non-exhaustive list is intended to illustrate types of prohibited behaviors
(1) Examples of sexual exploitation and abuse include, but are not limited to:
· A Contractor’s Personnel tells a member of the community that he/she can get them jobs related to the work site (e.g. cooking and cleaning) in exchange for sex.
· A Contractor’s Personnel that is connecting electricity input to households says that he can connect women headed households to the grid in exchange for sex.
· A Contractor’s Personnel rapes, or otherwise sexually assaults a member of the community.
· A Contractor’s Personnel denies a person access to the Site unless he/she performs a sexual favor.
· A Contractor’s Personnel tells a person applying for employment under the Contract that he/she will only hire him/her if he/she has sex with him/her.

(2) Examples of sexual harassment in a work context
· Contractor’s Personnel comment on the appearance of another Contractor’s Personnel (either positive or negative) and sexual desirability.
· When a Contractor’s Personnel complains about comments made by another Contractor’s Personnel on his/her appearance, the other Contractor’s Personnel comment that he/she is “asking for it” because of how he/she dresses.
· Unwelcome touching of a Contractor’s or Employer’s Personnel by another Contractor’s Personnel.
A Contractor’s Personnel tells another Contractor’s Personnel that he/she will get him/her a salary raise, or promotion if he/she sends him/her naked photographs of himself/herself
[bookmark: _Toc67047492]
Form EQU: Equipment

The Bidder shall provide adequate information to demonstrate clearly that it has the capability to meet the requirements for the key equipment listed in Section III, Evaluation and Qualification Criteria. A separate Form shall be prepared for each item of equipment listed, or for alternative equipment proposed by the Bidder.

	Item of equipment

	Equipment information
	Name of manufacturer

	Model and power rating

	
	Capacity

	Year of manufacture

	Current status
	Current location

	
	Details of current commitments

	
	

	Source
	Indicate source of the equipment
	o Owned	o Rented	o Leased	o Specially manufactured

Omit the following information for equipment owned by the Bidder.

	Owner
	Name of owner

	
	Address of owner

	
	

	
	Telephone
	Contact name and title

	
	Fax
	Telex

	Agreements
	Details of rental / lease / manufacture agreements specific to the project

	
	

	
	

	[bookmark: _Toc163966137][bookmark: _Toc67047493]Personnel

[bookmark: _Toc473814132][bookmark: _Toc67047494]Form PER -1

Contractor’s Representative and Key Personnel
Schedule

Bidders should provide the names and details of the suitably qualified Contractor’s Representative and Key Personnel to perform the Contract. The data on their experience should be supplied using the Form PER-2 below for each candidate.

Contractor’ Representative and Key Personnel
	1.
	Title of position: Contractor’s Representative

	
	Name of candidate:

	
	Duration of appointment:
	[insert the whole period (start and end dates) for which this position will be engaged]

	
	Time commitment: for this position:
	[insert the number of days/week/months/ that has been scheduled for this position]

	
	Expected time schedule for this position:
	[insert the expected time schedule for this position (e.g. attach high level Gantt chart]

	2.
	Title of position: [Environmental Specialist]

	
	Name of candidate:

	
	Duration of appointment:
	[insert the whole period (start and end dates) for which this position will be engaged]

	
	Time commitment: for this position:
	[insert the number of days/week/months/ that has been scheduled for this position]

	
	Expected time schedule for this position:
	[insert the expected time schedule for this position (e.g. attach high level Gantt chart]

	3.
	Title of position: [Health and Safety Specialist]

	
	Name of candidate:

	
	Duration of appointment:
	[insert the whole period (start and end dates) for which this position will be engaged]

	
	Time commitment: for this position:
	[insert the number of days/week/months/ that has been scheduled for this position]

	
	Expected time schedule for this position:
	[insert the expected time schedule for this position (e.g. attach high level Gantt chart]

	4.
	Title of position: [Social Specialist]

	
	Name of candidate:

	
	Duration of appointment:
	[insert the whole period (start and end dates) for which this position will be engaged]

	
	Time commitment: for this position:
	[insert the number of days/week/months/ that has been scheduled for this position]

	
	Expected time schedule for this position:
	[insert the expected time schedule for this position (e.g. attach high level Gantt chart]

	5.
	Title of position: Sexual Exploitation, Abuse and Harassment Expert
[Where a Project SEA risks are assessed to be substantial or high, Key Personnel shall include an expert with relevant experience in addressing sexual exploitation, sexual abuse and sexual harassment cases]

	
	Name of candidate

	
	Duration of appointment:
	[insert the whole period (start and end dates) for which this position will be engaged]

	
	Time commitment: for this position:
	[insert the number of days/week/months/ that has been scheduled for this position]

	
	Expected time schedule for this position:
	[insert the expected time schedule for this position (e.g. attach high level Gantt chart]

	6.
	Title of position: [insert title]

	
	Name of candidate

	
	Duration of appointment:
	[insert the whole period (start and end dates) for which this position will be engaged]

	
	Time commitment: for this position:
	[insert the number of days/week/months/ that has been scheduled for this position]

	
	Expected time schedule for this position:
	[insert the expected time schedule for this position (e.g. attach high level Gantt chart]

[bookmark: _Toc473814133][bookmark: _Toc67047495][bookmark: _Toc454788560]Form PER-2:
[bookmark: _Toc473799735]Resume and Declaration
[bookmark: _Toc473799736] Contractor’s Representative and Key Personnel

	Name of Bidder

	Position [#1]: [title of position from Form PER-1]

	Personnel information
	Name:

	Date of birth:

	
	Address:

	E-mail:

	
	
	

	
	Professional qualifications:

	
	Academic qualifications:

	
	Language proficiency:[language and levels of speaking, reading and writing skills]

	details
	

	
	Address of employer:

	
	Telephone:

	Contact (manager / personnel officer):

	
	Fax:

	

	
	Job title:

	Years with present employer:

Summarize professional experience in reverse chronological order. Indicate particular technical and managerial experience relevant to the project.
	Project
	Role
	Duration of involvement
	Relevant experience

	[main project details]
	[role and responsibilities on the project]
	[time in role]
	[describe the experience relevant to this position]

	
	
	
	

	
	
	
	

	
	
	
	

Declaration

I, the undersigned [insert either “Contractor’s Representative” or “Key Personnel” as applicable] , certify that to the best of my knowledge and belief, the information contained in this Form PER-2 correctly describes myself, my qualifications and my experience.
I confirm that I am available as certified in the following table and throughout the expected time schedule for this position as provided in the Bid:
	Commitment
	Details

	Commitment to duration of contract:
	[insert period (start and end dates) for which this Contractor’s Representative or Key Personnel is available to work on this contract]

	Time commitment:
	[insert period (start and end dates) for which this Contractor’s Representative or Key Personnel is available to work on this contract]

I understand that any misrepresentation or omission in this Form may:
(a) be taken into consideration during Bid evaluation;
(b) result in my disqualification from participating in the Bid;
(c) result in my dismissal from the contract.

Name of Contractor’s Representative or Key Personnel: [insert name]				Signature: __
Date: (day month year): ___

Countersignature of authorized representative of the Bidder:
Signature: __
Date: (day month year): __
Bidders Qualification following Prequalification

The Bidder shall update the information given during the corresponding prequalification exercise to demonstrate that he continues to meet the criteria used at the time of prequalification regarding
(a)	Eligibility
(b)	Contract non-performance, pending litigation and litigation history (c) Environmental and Social (ES) past performance
(d)	Financial Situation and Performance
For this purpose, the Bidder shall use the relevant forms included in this Section.

[bookmark: _Toc67047496]Form ELI -1.1
[bookmark: _Toc108424563]Bidder Information Form
Date: _________________
ICB No. and title: _________________
Page __________of _______________pages

	Bidder's name

	In case of Joint Venture (JV), name of each member:

	Bidder's actual or intended country of registration:
[indicate country of Constitution]

	Bidder's actual or intended year of incorporation:

	Bidder's legal address [in country of registration]:

	Bidder's authorized representative information
Name: _____________________________________
Address: ___________________________________
Telephone/Fax numbers: _______________________
E-mail address: ______________________________

	1. Attached are copies of original documents of
	Articles of Incorporation (or equivalent documents of constitution or association), and/or documents of registration of the legal entity named above, in accordance with ITB 4.3.
	In case of JV, letter of intent to form JV or JV agreement, in accordance with ITB 4.1.
	In case of Government-owned enterprise or institution, in accordance with ITB 4.5 documents establishing:
· Legal and financial autonomy
· Operation under commercial law
· Establishing that the Bidder is not dependent agency of the Employer
2. Included are the organizational chart, a list of Board of Directors, and the beneficial ownership.

[bookmark: _Toc67047497]
Form ELI -1.2
Bidder's JV Information Form
(to be completed for each member of Bidder’s JV)
Date: _______________
ICB No. and title: __________________
Page _______________ of ____________ pages

	Bidder’s JV name:

	JV member’s name:

	JV member’s country of registration:

	JV member’s year of constitution:

	JV member’s legal address in country of constitution:

	JV member’s authorized representative information
Name: ____________________________________
Address: __________________________________
Telephone/Fax numbers: _____________________
E-mail address: _____________________________

	1. Attached are copies of original documents of
	Articles of Incorporation (or equivalent documents of constitution or association), and/or registration documents of the legal entity named above, in accordance with ITB 4.3.
 	In case of a Government-owned enterprise or institution, documents establishing legal and financial autonomy, operation in accordance with commercial law, and absence of dependent status, in accordance with ITB 4.5.
2. Included are the organizational chart, a list of Board of Directors, and the beneficial ownership.

[bookmark: _Toc67047498]Form CON – 2
Historical Contract Non-Performance, Pending Litigation and Litigation History
Bidder’s Name: ________________
Date: ______________________
JV Member Name_________________________
ICB No. and title: ___________________________
Page _______________of ______________pages
	Non-Performed Contracts in accordance with Section III, Qualification Criteria and Requirements of the Prequalification document

		Contract non-performance did not occur since 1st January [insert year]
	Contract(s) not performed since 1st January [insert year]

	Year
	Non- performed portion of contract
	Contract Identification

	Total Contract Amount (current value, currency, exchange rate and US$ equivalent)

	[insert year]
	[insert amount and percentage]
	Contract Identification: [indicate complete contract name/ number, and any other identification]
Name of Employer: [insert full name]
Address of Employer: [insert street/city/country]
Reason(s) for nonperformance: [indicate main reason(s)]
	[insert amount]

	Pending Litigation, in accordance with Section III, Qualification Criteria and Requirements of the Prequalification document

	 	No pending litigation

	 	Pending litigation

	Year of dispute
	Amount in dispute (currency)
	Contract Identification
	Total Contract Amount (currency), USD Equivalent (exchange rate)

	
	
	Contract Identification: _________
Name of Employer: ____________
Address of Employer: __________
Matter in dispute: ______________
Party who initiated the dispute: ____
Status of dispute: ___________
	

	Litigation History in accordance with Section III, Qualification Criteria and Requirements of the Prequalification document

	 No Litigation History
 Litigation History

	Year of award
	Outcome as percentage of Net Worth
	Contract Identification
	Total Contract Amount (currency), USD Equivalent (exchange rate)

	[insert year]
	[insert percentage]
	Contract Identification: [indicate complete contract name, number, and any other identification]
Name of Employer: [insert full name]
Address of Employer: [insert street/city/country]
Matter in dispute: [indicate main issues in dispute]
Party who initiated the dispute: [indicate “Employer” or “Contractor”]
Reason(s) for Litigation and award decision [indicate main reason(s)]
	[insert amount]

[bookmark: _Toc67047499]Form CON – 3
Environmental and Social (ES) Performance Declaration
[The following table shall be filled in for the Bidder, each member of a Joint Venture and each Specialized Subcontractors]
Bidder’s Name: [insert full name]
Date: [insert day, month, year]
Joint Venture Member’s or Specialized Subcontractor’s Name: [insert full name]
ICB No. and title: [insert ICB number and title]
Page [insert page number] of [insert total number] pages
	Environmental and Social (ES) Performance Declaration
in accordance with Section III, Qualification Criteria and Requirements of the Prequalification document

		No suspension or termination of contract: An employer has not suspended or terminated a contract and/or called the performance security for a contract for reasons related to Environmental and Social (ES) performance since the date specified in Section III, Qualification Criteria, and Requirements, Sub-Factor 2.5.
	Declaration of suspension or termination of contract: The following contract(s) has/have been suspended or terminated and/or Performance Security called by an employer(s) for reasons related to Environmental and Social (ES) performance since the date specified in Section III, Qualification Criteria, and Requirements, Sub-Factor 2.5. Details are described below:

	Year
	Suspended or terminated portion of contract
	Contract Identification

	Total Contract Amount (current value, currency, exchange rate and US$ equivalent)

	[insert year]
	[insert amount and percentage]
	Contract Identification: [indicate complete contract name/ number, and any other identification]
Name of Employer: [insert full name]
Address of Employer: [insert street/city/country]
Reason(s) for suspension or termination: [indicate main reason(s) e.g. gender-based violence; sexual exploitation or sexual abuse breaches]
	[insert amount]

	[insert year]
	[insert amount and percentage]
	Contract Identification: [indicate complete contract name/ number, and any other identification]
Name of Employer: [insert full name]
Address of Employer: [insert street/city/country]
Reason(s) for suspension or termination: [indicate main reason(s)]
	[insert amount]

	…
	…
	[list all applicable contracts]
	…

	Performance Security called by an employer(s) for reasons related to ES performance

	Year
	Contract Identification

	Total Contract Amount (current value, currency, exchange rate and US$ equivalent)

	[insert year]
	Contract Identification: [indicate complete contract name/ number, and any other identification]
Name of Employer: [insert full name]
Address of Employer: [insert street/city/country]
Reason(s) for calling of performance security: [e.g. gender-based violence; sexual exploitation or sexual abuse breaches]
	[insert amount]

	
	
	

[bookmark: _Toc56699277][bookmark: _Toc67047500]Form CON – 4
[bookmark: _Toc12371910][bookmark: _Toc14180263][bookmark: _Toc67047501][bookmark: _Hlk10197725]Sexual Exploitation and Abuse (SEA) and/or Sexual Harassment Performance Declaration
[This form should be used only if the information submitted at the time of prequalification requires updating. The following table shall be filled in for the Bidder, each member of a Joint Venture and each Subcontractor]
Bidder’s Name: [insert full name]
Date: [insert day, month, year]
Joint Venture Member’s or Subcontractor’s Name: [insert full name]
ICB No. and title: [insert ICB number and title]
Page [insert page number] of [insert total number] pages
	SEA and/or SH Declaration
in accordance with Section III, Qualification Criteria and Requirements of the Prequalification document

	We:
[bookmark: _Hlk10558010] (a) have not been subject to disqualification by the Bank for non-compliance with SEA/ SH obligations
 (b) are subject to disqualification by the Bank for non-compliance with SEA/ SH obligations
 (c) had been subject to disqualification by the Bank for non-compliance with SEA/ SH obligations. An arbitral award on the disqualification case has been made in our favor.
 (d)	had been subject to disqualification by the Bank for non-compliance with SEA/ SH obligations for a period of two years. We have subsequently demonstrated that we have adequate capacity and commitment to comply with SEA/ SH obligations.
 (e) had been subject to disqualification by the Bank for non-compliance with SEA/ SH obligations for a period of two years. We have attached evidence demonstrating that we have adequate capacity and commitment to comply with SEA/ SH obligations.

	[If (c) above is applicable, attach evidence of an arbitral award reversing the findings on the issues underlying the disqualification.]

	[If (d) or (e) above are applicable, provide the following information:]

	Period of disqualification: From: _______________ To: ________________

	[bookmark: _Hlk10558035]If previously provided on another Bank financed works contract, details of evidence that demonstrated adequate capacity and commitment to comply with SEA/ SH obligations (as per (d) above)
Name of Employer: ___
Name of Project: _____________________________________
Contract description: ___
Brief summary of evidence provided: __
__
Contact Information: (Tel, email, name of contact person): _______________________
__

	[bookmark: _Hlk10558021]As an alternative to the evidence under (d), other evidence demonstrating adequate capacity and commitment to comply with SEA/ SH obligations (as per (e) above) [attach details as appropriate].

[bookmark: _Toc67047502]Form FIN – 3.1
[bookmark: _Toc108424566]Financial Situation and Performance
Bidder’s Name: ________________
Date: ______________________
JV Member Name_________________________
ICB No. and title: ___________________________
Page _______________of ______________pages
1. Financial data
	Type of Financial information in
(currency)
	Historic information for previous _________years,

(amount in currency, currency, exchange rate, USD equivalent)

	
	Year 1
	Year 2
	Year 3
	Year4
	Year 5

	Statement of Financial Position (Information from Balance Sheet)

	Total Assets (TA)
	
	
	
	
	

	Total Liabilities (TL)
	
	
	
	
	

	Total Equity/Net Worth (NW)
	
	
	
	
	

	Current Assets (CA)
	
	
	
	
	

	Current Liabilities (CL)
	
	
	
	
	

	Working Capital (WC)
	
	
	
	
	

	Information from Income Statement

	Total Revenue (TR)
	
	
	
	
	

	Profits Before Taxes (PBT)
	
	
	
	
	

	Cash Flow Information

	Cash Flow from Operating Activities
	
	
	
	
	

2. Sources of Finance

Specify sources of finance to meet the cash flow requirements on works currently in progress and for future contract commitments.

	No.
	Source of finance
	Amount (US$ equivalent)

	1
	

	

	2
	

	

	3
	

	

	
	

	

2. Financial documents

The Bidder and its parties shall provide copies of financial statements for ___________years pursuant Section III, Evaluation and Qualifications Criteria, Sub-factor 3.2. The financial statements shall:

(a) 	reflect the financial situation of the Bidder or in case of JV member , and not an affiliated entity (such as parent company or group member).

(b)	be independently audited or certified in accordance with local legislation.

(c)	be complete, including all notes to the financial statements.

(d)	correspond to accounting periods already completed and audited.

	Attached are copies of financial statements[footnoteRef:36] for the ____________years required above; and complying with the requirements [36: If the most recent set of financial statements is for a period earlier than 12 months from the date of bid, the reason for this should be justified.]

[bookmark: _Toc67047503]Form FIN - 3.2
[bookmark: _Toc108424567]Average Annual Construction Turnover
Bidder’s Name: ________________
Date: ______________________
JV Member Name_________________________
ICB No. and title: ___________________________
Page _______________of ______________pages

	
	Annual turnover data (construction only)

	Year
	Amount
Currency
	Exchange rate
	USD equivalent

	[indicate year]
	[insert amount and indicate currency]
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	Average Annual Construction Turnover *
	
	
	

* 	See Section III, Evaluation and Qualification Criteria, Sub-Factor 3.2.

[bookmark: _Toc67047504]Bidders Qualification without prequalification

To establish its qualifications to perform the contract in accordance with Section III (Evaluation and Qualification Criteria) the Bidder shall provide the information requested in the corresponding Information Sheets included hereunder.

[bookmark: _Toc67047505]Form ELI -1.1
Bidder Information Form
Date: _________________
ICB No. and title: _________________
Page __________of _______________pages

	Bidder's name

	In case of Joint Venture (JV), name of each member:

	Bidder's actual or intended country of registration:
[indicate country of Constitution]

	Bidder's actual or intended year of incorporation:

	Bidder's legal address [in country of registration]:

	Bidder's authorized representative information
Name: _____________________________________
Address: ___________________________________
Telephone/Fax numbers: _______________________
E-mail address: ______________________________

	1. Attached are copies of original documents of
	Articles of Incorporation (or equivalent documents of constitution or association), and/or documents of registration of the legal entity named above, in accordance with ITB 4.3.
	In case of JV, letter of intent to form JV or JV agreement, in accordance with ITB 4.1.
	In case of Government-owned enterprise or institution, in accordance with ITB 4.5 documents establishing:
· Legal and financial autonomy
· Operation under commercial law
· Establishing that the Bidder is not dependent agency of the Employer
2. Included are the organizational chart, a list of Board of Directors, and the beneficial ownership.

[bookmark: _Toc67047506]Form ELI -1.2
Bidder's JV Information Form
(to be completed for each member of Bidder’s JV)
Date: _______________
ICB No. and title: __________________
Page _______________ of ____________ pages

	[bookmark: _Toc108424565]Bidder’s JV name:

	JV member’s name:

	JV member’s country of registration:

	JV member’s year of constitution:

	JV member’s legal address in country of constitution:

	JV member’s authorized representative information
Name: ____________________________________
Address: __________________________________
Telephone/Fax numbers: _____________________
E-mail address: _____________________________

	1. Attached are copies of original documents of
	Articles of Incorporation (or equivalent documents of constitution or association), and/or registration documents of the legal entity named above, in accordance with ITB 4.3.
 	In case of a Government-owned enterprise or institution, documents establishing legal and financial autonomy, operation in accordance with commercial law, and absence of dependent status, in accordance with ITB 4.5.
2. Included are the organizational chart, a list of Board of Directors, and the beneficial ownership.

[bookmark: _Toc67047507]Form CON – 2
Historical Contract Non-Performance, Pending Litigation and Litigation History
Bidder’s Name: ________________
Date: ______________________
JV Member’s Name_________________________
ICB No. and title: ___________________________
Page _______________of ______________pages
	Non-Performed Contracts in accordance with Section III, Evaluation and Qualification Criteria

		Contract non-performance did not occur since 1st January [insert year] specified in Section III, Evaluation and Qualification Criteria, Sub-Factor 2.1.
	Contract(s) not performed since 1st January [insert year] specified in Section III, Evaluation and Qualification Criteria, requirement 2.1

	Year
	Non- performed portion of contract
	Contract Identification

	Total Contract Amount (current value, currency, exchange rate and US$ equivalent)

	[insert year]
	[insert amount and percentage]
	Contract Identification: [indicate complete contract name/ number, and any other identification]
Name of Employer: [insert full name]
Address of Employer: [insert street/city/country]
Reason(s) for nonperformance: [indicate main reason(s)]
	[insert amount]

	Pending Litigation, in accordance with Section III, Evaluation and Qualification Criteria

	 	No pending litigation in accordance with Section III, Evaluation and Qualification Criteria, Sub-Factor 2.3.

	 	Pending litigation in accordance with Section III, Evaluation and Qualification Criteria, Sub-Factor 2.3 as indicated below.

	Year of dispute
	Amount in dispute (currency)
	Contract Identification
	Total Contract Amount (currency), USD Equivalent (exchange rate)

	
	
	Contract Identification: _________
Name of Employer: ____________
Address of Employer: __________
Matter in dispute: ______________
Party who initiated the dispute: ____
Status of dispute: ___________
	

	
	
	Contract Identification:
Name of Employer:
Address of Employer:
Matter in dispute:
Party who initiated the dispute:
Status of dispute:
	

	Litigation History in accordance with Section III, Evaluation and Qualification Criteria

	 	No Litigation History in accordance with Section III, Evaluation and Qualification Criteria, Sub-Factor 2.4.
 	Litigation History in accordance with Section III, Evaluation and Qualification Criteria, Sub-Factor 2.4 as indicated below.

	Year of award
	Outcome as percentage of Net Worth
	Contract Identification
	Total Contract Amount (currency), USD Equivalent (exchange rate)

	[insert year]
	[insert percentage]
	Contract Identification: [indicate complete contract name, number, and any other identification]
Name of Employer: [insert full name]
Address of Employer: [insert street/city/country]
Matter in dispute: [indicate main issues in dispute]
Party who initiated the dispute: [indicate “Employer” or “Contractor”]
Reason(s) for Litigation and award decision [indicate main reason(s)]
	[insert amount]

[bookmark: _Toc67047508]Form CON – 3
Environmental and Social (ES) Performance Declaration
[The following table shall be filled in for the Bidder, each member of a Joint Venture and each Specialized Subcontractor]

Bidder’s Name: [insert full name]
Date: [insert day, month, year]
Joint Venture Member’s or Specialized Subcontractor’s Name: [insert full name]
ICB No. and title: [insert ICB number and title]
Page [insert page number] of [insert total number] pages
	Environmental and Social (ES) Performance Declaration
in accordance with Section III, Evaluation and Qualification Criteria

		No suspension or termination of contract: An employer has not suspended or terminated a contract and/or called the performance security for a contract for reasons related to Environmental and Social (ES) performance since the date specified in Section III, Evaluation and Qualification Criteria, Sub-Factor 2.5.
	Declaration of suspension or termination of contract: The following contract(s) has/have been suspended or terminated and/or Performance Security called by an employer(s) for reasons related to Environmental and Social (ES) performance since the date specified in Section III, Evaluation and Qualification Criteria, Sub-Factor 2.5. Details are described below:

	Year
	Suspended or terminated portion of contract
	Contract Identification

	Total Contract Amount (current value, currency, exchange rate and US$ equivalent)

	[insert year]
	[insert amount and percentage]
	Contract Identification: [indicate complete contract name/ number, and any other identification]
Name of Employer: [insert full name]
Address of Employer: [insert street/city/country]
Reason(s) for suspension or termination: [indicate main reason(s)]
	[insert amount]

	[insert year]
	[insert amount and percentage]
	Contract Identification: [indicate complete contract name/ number, and any other identification]
Name of Employer: [insert full name]
Address of Employer: [insert street/city/country]
Reason(s) for suspension or termination: [indicate main reason(s)]
	[insert amount]

	…
	…
	[list all applicable contracts]
	…

	Performance Security called by an employer(s) for reasons related to ES performance

	Year
	Contract Identification

	Total Contract Amount (current value, currency, exchange rate and US$ equivalent)

	[insert year]
	Contract Identification: [indicate complete contract name/ number, and any other identification]
Name of Employer: [insert full name]
Address of Employer: [insert street/city/country]
Reason(s) for calling of performance security: [indicate main reason(s)]
	[insert amount]

	
	
	

[bookmark: _Toc67047509]Form CON – 4
[bookmark: _Toc67047510]Sexual Exploitation and Abuse (SEA) and/or Sexual Harassment Performance Declaration
[The following table shall be filled in for the Bidder, each member of a Joint Venture and each Subcontractor]
Bidder’s Name: [insert full name]
Date: [insert day, month, year]
Joint Venture Member’s or Subcontractor’s Name: [insert full name]
ICB No. and title: [insert ICB number and title]
Page [insert page number] of [insert total number] pages
	SEA and/or SH Declaration
in accordance with Section III, Evaluation and Qualification Criteria

	We:
 (a) have not been subject to disqualification by the Bank for non-compliance with SEA/ SH obligations
 (b) are subject to disqualification by the Bank for non-compliance with SEA/ SH obligations
 (c) had been subject to disqualification by the Bank for non-compliance with SEA/ SH obligations. An arbitral award on the disqualification case has been made in our favor.
 (d)	had been subject to disqualification by the Bank for non-compliance with SEA/ SH obligations for a period of two years. We have subsequently demonstrated that we have adequate capacity and commitment to comply with SEA/ SH obligations.
 (e) had been subject to disqualification by the Bank for non-compliance with SEA/ SH obligations for a period of two years. We have attached evidence demonstrating that we have adequate capacity and commitment to comply with SEA/ SH obligations.

	[If (c) above is applicable, attach evidence of an arbitral award reversing the findings on the issues underlying the disqualification.]

	[If (d) or (e) above are applicable, provide the following information:]

	Period of disqualification: From: _______________ To: ________________

	If previously provided on another Bank financed works contract, details of evidence that demonstrated adequate capacity and commitment to comply with SEA/ SH obligations (as per (d) above)
Name of Employer: ___
Name of Project: _____________________________________
Contract description: ___
Brief summary of evidence provided: __
__
Contact Information: (Tel, email, name of contact person): _______________________
__

	As an alternative to the evidence under (d), other evidence demonstrating adequate capacity and commitment to comply with SEA/ SH obligations (as per (e) above) [attach details as appropriate].

[bookmark: _Toc67047511]Form FIN – 3.1:
Financial Situation and Performance
Bidder’s Name: ________________
Date: ______________________
JV Member’s Name_________________________
ICB No. and title: ___________________________
Page _______________of ______________pages
1. Financial data
	Type of Financial information in
(currency)
	Historic information for previous _________years,

(amount in currency, currency, exchange rate*, USD equivalent)

	
	Year 1
	Year 2
	Year 3
	Year4
	Year 5

	Statement of Financial Position (Information from Balance Sheet)

	Total Assets (TA)
	
	
	
	
	

	Total Liabilities (TL)
	
	
	
	
	

	Total Equity/Net Worth (NW)
	
	
	
	
	

	Current Assets (CA)
	
	
	
	
	

	Current Liabilities (CL)
	
	
	
	
	

	Working Capital (WC)
	
	
	
	
	

	Information from Income Statement

	Total Revenue (TR)
	
	
	
	
	

	Profits Before Taxes (PBT)
	
	
	
	
	

	Cash Flow Information

	Cash Flow from Operating Activities
	
	
	
	
	

*Refer to ITB 15 for the exchange rate
2. Sources of Finance

Specify sources of finance to meet the cash flow requirements on works currently in progress and for future contract commitments.

	No.
	Source of finance
	Amount (US$ equivalent)

	1
	

	

	2
	

	

	3
	

	

	
	

	

2. Financial documents

The Bidder and its parties shall provide copies of financial statements for ___________years pursuant Section III, Evaluation and Qualifications Criteria, Sub-factor 3.1. The financial statements shall:

(a) 	reflect the financial situation of the Bidder or in case of JV member, and not an affiliated entity (such as parent company or group member).

(b)	be independently audited or certified in accordance with local legislation.

(c)	be complete, including all notes to the financial statements.

(d)	correspond to accounting periods already completed and audited.

	Attached are copies of financial statements[footnoteRef:37] for the ____________years required above; and complying with the requirements [37: If the most recent set of financial statements is for a period earlier than 12 months from the date of bid, the reason for this should be justified.]

[bookmark: _Toc67047512]Form FIN – 3.2:
Average Annual Construction Turnover
Bidder’s Name: ________________
Date: ______________________
JV Member’s Name_________________________
ICB No. and title: ___________________________
Page _______________of ______________pages

	
	Annual turnover data (construction only)

	Year
	Amount
Currency
	Exchange rate
	USD equivalent

	[indicate year]
	[insert amount and indicate currency]
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	Average Annual Construction Turnover *
	
	
	

* 	See Section III, Evaluation and Qualification Criteria, Sub-Factor 3.2.

[bookmark: _Toc67047513]
Form FIN – 3.3:
Financial Resources
Specify proposed sources of financing, such as liquid assets, unencumbered real assets, lines of credit, and other financial means, net of current commitments, available to meet the total construction cash flow demands of the subject contract or contracts as specified in Section III (Evaluation and Qualification Criteria)
	Financial Resources

	No.
	Source of financing
	Amount (US$ equivalent)

	1
	

	

	2
	

	

	3
	

	

	
	

	

[bookmark: _Toc67047514]
Form FIN – 3.4:
Current Contract Commitments / Works in Progress
Bidders and each member to a JV should provide information on their current commitments on all contracts that have been awarded, or for which a letter of intent or acceptance has been received, or for contracts approaching completion, but for which an unqualified, full completion certificate has yet to be issued.
	Current Contract Commitments

	No.
	Name of Contract
	Employer’s
Contact Address, Tel, Fax
	Value of Outstanding Work
[Current US$ Equivalent]
	Estimated Completion Date
	Average Monthly Invoicing Over Last Six Months
[US$/month)]

	1
	
	
	
	
	

	2
	
	
	
	
	

	3
	
	
	
	
	

	4
	
	
	
	
	

	5
	
	
	
	
	

	
	
	
	
	
	

[bookmark: _Toc67047515]Form EXP - 4.1
[bookmark: _Toc108424568]General Construction Experience
	
Bidder’s Name: ________________
Date: ______________________
JV Member’s Name_________________________
ICB No. and title: ___________________________
Page _______________of ______________pages

	Starting

Year
	Ending
Year
	Contract Identification
	Role of
Bidder

	
	
	Contract name: ____________________
Brief Description of the Works performed by the
Bidder: _____________________________
Amount of contract: ___________________
Name of Employer: ____________________
Address: _____________________________
	

	
	
	Contract name: _________________________
Brief Description of the Works performed by the
Bidder: _____________________________
Amount of contract: ___________________
Name of Employer: ___________________
Address: _________________________
	

	
	
	Contract name: ________________________
Brief Description of the Works performed by the
Bidder: __________________________
Amount of contract: ___________________
Name of Employer: ___________________
Address: _________________________
	

[bookmark: _Toc67047516]
Form EXP - 4.2(a)
[bookmark: _Toc108424569]Specific Construction and Contract Management Experience
Bidder’s Name: ________________
Date: ______________________
JV Member’s Name_________________________
ICB No. and title: ___________________________
Page _______________of ______________pages

	Similar Contract No.

	Information

	Contract Identification
	

	Award date
	

	Completion date
	

	Role in Contract

	Prime Contractor
	Member in
JV

	Management Contractor

	Sub-contractor

	Total Contract Amount
	
	US$

	If member in a JV or sub-contractor, specify participation in total Contract amount
	
	
	

	Employer's Name:
	

	Address:
Telephone/fax number
E-mail:
	

 Form EXP - 4.2(a) (cont.)
Specific Construction and Contract Management Experience (cont.)

	Similar Contract No.

	Information

	Description of the similarity in accordance with Sub-Factor 4.2(a) of Section III:
	

	1. 	Amount
	

	2.	Physical size of required works items
	

	3. 	Complexity
	

	4. 	Methods/Technology
	

	5. 	Construction rate for key activities
	

	6. 	Other Characteristics
	

[bookmark: _Toc67047517]Form EXP - 4.2(b)
[bookmark: _Toc108424570]Construction Experience in Key Activities

Bidder's Name: ________________
Date: ___________________
Bidder's JV Member Name: __________________
Sub-contractor's Name[footnoteRef:38] (as per ITB 34.2 and 34.3): ________________
ICB No. and title: _____________________ [38: If applicable]

Page __________________of ________________pages

All Sub-contractors for key activities must complete the information in this form as per ITB 34.2 and 34.3 and Section III, Qualification Criteria and Requirements, Sub-Factor 4.2.

1.	Key Activity No One: ________________________

	
	Information

	Contract Identification
	

	Award date
	

	Completion date
	

	Role in Contract

	Prime Contractor

	Member in
JV

	Management Contractor

	Sub-contractor

	Total Contract Amount
	
	US$

	Quantity (Volume, number or rate of production, as applicable) performed under the contract per year or part of the year

	Total quantity in the contract
(i)
	Percentage
participation
(ii)
	Actual Quantity Performed
(i) x (ii)

	Year 1
	
	
	

	Year 2
	
	
	

	Year 3
	
	
	

	Year 4
	
	
	

	Employer’s Name:
	

	Address:
Telephone/fax number
E-mail:
	

2. Activity No. Two
3. …………………

	
	Information

	Description of the key activities in accordance with Sub-Factor 4.2(b) of Section III:
	

	
	

	
	

	
	

	
	

	
	

[bookmark: _Toc67047518]Form EXP - 4.2 (c)
[bookmark: _Toc12362369]Specific Experience in Managing ES aspects
[The following table shall be filled in for contracts performed by the Bidder, and each member of a Joint Venture]

Bidder’s Name: [insert full name]
Date: [insert day, month, year]
Joint Venture Member Name: [insert full name]
ICB No. and title: [insert ICB number and title]
Page [insert page number] of [insert total number] pages

1. Key Requirement no 1 in accordance with 4.2 (c): ______________________

	Contract Identification
	

	Award date
	

	Completion date
	

	Role in Contract

	Prime Contractor

	Member in
JV

	Management Contractor

	Subcontractor

	Total Contract Amount
	
	US$

	Details of relevant experience
	

2. Key Requirement no 2 in accordance with 4.2 (c): ______________________
3. Key Requirement no 3 in accordance with 4.2 (c): ______________________
4. …

	[bookmark: _Toc163966138][bookmark: _Toc67047519]Form of Bid Security

(Demand Guarantee)

Beneficiary: __________________________
Invitation for Bids No: __
Date: __________________________
BID GUARANTEE No.: __________________________
Guarantor: __
We have been informed that __________________________ (hereinafter called "the Applicant") has submitted or will submit to the Beneficiary its bid (hereinafter called "the Bid") for the execution of ________________ under Invitation for Bids No. ___________ (“the IFB”).
Furthermore, we understand that, according to the Beneficiary’s conditions, bids must be supported by a bid guarantee.
At the request of the Applicant, we , as Guarantor, hereby irrevocably undertake to pay the Beneficiary any sum or sums not exceeding in total an amount of ___________ (____________) upon receipt by us of the Beneficiary’s complying demand, supported by the Beneficiary’s statement, whether in the demand itself or a separate signed document accompanying or identifying the demand, stating that either the Applicant:
(a) 	has withdrawn its Bid prior to the Bid validity expiry date set forth in the Applicant’s Letter of Bid, or any extended date provided by the Applicant; or
(b) 	having been notified of the acceptance of its Bid by the Beneficiary prior to the expiry date of the Bid Validity or any extension thereto provided by the Applicant, (i) has failed to execute the contract agreement, or (ii) has failed to furnish the performance security and, if required, the Environmental and Social(ES) Performance Security, in accordance with the Instructions to Bidders (“ITB”) of the Beneficiary’s bidding document.
This guarantee will expire: (a) if the Applicant is the successful bidder, upon our receipt of copies of the contract agreement signed by the Applicant and the performance security and, if required, the Environmental and Social(ES) Performance Security, issued to the Beneficiary in relation to such contract agreement; or (b) if the Applicant is not the successful bidder, upon the earlier of (i) our receipt of a copy of the Beneficiary’s notification to the Applicant of the results of the bidding process; or (ii) twenty-eight days after the expiry date of the Bid Validity.
Consequently, any demand for payment under this guarantee must be received by us at the office indicated above on or before that date.
This guarantee is subject to the Uniform Rules for Demand Guarantees (URDG) 2010 Revision, ICC Publication No. 758.

[signature(s)]

[bookmark: _Toc125871321][bookmark: _Toc139856169][bookmark: _Toc163966139][bookmark: _Toc67047520]
Form of Bid-Securing Declaration

Date: ________________
Bid No.: ________________
Alternative No.: ________________

To:
We, the undersigned, declare that: 			
We understand that, according to your conditions, bids must be supported by a Bid-Securing Declaration.
We accept that we will automatically be suspended from being eligible for bidding in any contract with the entity that invited Bids for the period of time specified in Section II – Bid Data Sheet,, if we are in breach of our obligation(s) under the bid conditions, because we:
(a) 	have withdrawn our Bid prior to the expiry date of the bid validity specified in the Letter of Bid or any extended date provided by us; or
(b) 	having been notified of the acceptance of our Bid by the Employer prior to the expiry date the bid validity in the Letter of Bid or any extended date provided by us, (i) fail or refuse to execute the Contract, if required, or (ii) fail or refuse to furnish the Performance Security and, if required, the Environmental and Social(ES) Performance Security, in accordance with the ITB.
We understand this Bid-Securing Declaration shall expire if we are not the successful Bidder, upon the earlier of (i) our receipt of your notification to us of the name of the successful Bidder; or (ii) twenty-eight days after the expiry date of the Bid validity.
Name of the Bidder*	
Name of the person duly authorized to sign the Bid on behalf of the Bidder**	_______
Title of the person signing the Bid	______________________
Signature of the person named above	______________________

Date signed ________________________________ day of ___________________, _____
*: In the case of the Bid submitted by joint venture specify the name of the Joint Venture as Bidder
**: Person signing the Bid shall have the power of attorney given by the Bidder attached to the Bid

[bookmark: _Toc438266926][bookmark: _Toc438267900][bookmark: _Toc438366668] [Note: In case of a Joint Venture, the Bid-Securing Declaration must be in the name of all members to the Joint Venture that submits the bid.]
	121
122	Section IV. Bidding Forms
Section IV. Bidding Forms	123

[bookmark: _Toc101929326][bookmark: _Toc29806097]Section V. Eligible Countries

Eligibility for the Provision of Goods, Works and Non Consulting Services in
Bank-Financed Procurement

	
In reference to ITB 4.7 and 5.1, for the information of the Bidders, at the present time firms, goods and services from the following countries are excluded from this bidding process:

Under ITB 4.7(a) and 5.1:	 [insert a list of the countries following approval by the Bank to apply the restriction or state “none”]
Under ITB 4.7(b) and 5.1:	 [insert a list of the countries following approval by the Bank to apply the restriction or state “none”]

	125
112	Section IV. Bidding Forms
Section IV. Bidding Forms	119

[bookmark: _Toc347227544][bookmark: _Toc29806098]Section VI. Bank Policy - Corrupt and Fraudulent Practices
(Section VI shall not be modified)
Guidelines for Procurement of Goods, Works, and Non-Consulting Services under IBRD Loans and IDA Credits & Grants by World Bank Borrowers, dated January 2011.
“Fraud and Corruption:
1.16	It is the Bank’s policy to require that Borrowers (including beneficiaries of Bank loans), bidders, suppliers, contractors and their agents (whether declared or not), sub-contractors, sub-consultants, service providers or suppliers, and any personnel thereof, observe the highest standard of ethics during the procurement and execution of Bank-financed contracts.[footnoteRef:39] In pursuance of this policy, the Bank: [39: 	In this context, any action to influence the procurement process or contract execution for undue advantage is improper.]

(a)	defines, for the purposes of this provision, the terms set forth below as follows:
(i)	“corrupt practice” is the offering, giving, receiving, or soliciting, directly or indirectly, of anything of value to influence improperly the actions of another party;[footnoteRef:40]; [40: 	For the purpose of this sub-paragraph, “another party” refers to a public official acting in relation to the procurement process or contract execution. In this context, “public official” includes World Bank staff and employees of other organizations taking or reviewing procurement decisions.]

(ii) 	“fraudulent practice” is any act or omission, including a misrepresentation, that knowingly or recklessly misleads, or attempts to mislead, a party to obtain a financial or other benefit or to avoid an obligation;[footnoteRef:41] [41: 	For the purpose of this sub-paragraph, “party” refers to a public official; the terms “benefit” and “obligation” relate to the procurement process or contract execution; and the “act or omission” is intended to influence the procurement process or contract execution.]

(iii)	“collusive practice” is an arrangement between two or more parties designed to achieve an improper purpose, including to influence improperly the actions of another party;[footnoteRef:42] [42: 	For the purpose of this sub-paragraph, “parties” refers to participants in the procurement process (including public officials) attempting either themselves, or through another person or entity not participating in the procurement or selection process, to simulate competition or to establish bid prices at artificial, non-competitive levels, or are privy to each other’s bid prices or other conditions.]

(iv)	“coercive practice” is impairing or harming, or threatening to impair or harm, directly or indirectly, any party or the property of the party to influence improperly the actions of a party;[footnoteRef:43] [43: 	For the purpose of this sub-paragraph, “party” refers to a participant in the procurement process or contract execution.]

(v)	"obstructive practice" is:
(aa)	deliberately destroying, falsifying, altering, or concealing of evidence material to the investigation or making false statements to investigators in order to materially impede a Bank investigation into allegations of a corrupt, fraudulent, coercive or collusive practice; and/or threatening, harassing or intimidating any party to prevent it from disclosing its knowledge of matters relevant to the investigation or from pursuing the investigation, or
(bb)	acts intended to materially impede the exercise of the Bank’s inspection and audit rights provided for under paragraph 1.16(e) below.
(b)	will reject a proposal for award if it determines that the bidder recommended for award, or any of its personnel, or its agents, or its sub-consultants, sub-contractors, service providers, suppliers and/or their employees, has, directly or indirectly, engaged in corrupt, fraudulent, collusive, coercive, or obstructive practices in competing for the contract in question;
(c)	will declare misprocurement and cancel the portion of the loan allocated to a contract if it determines at any time that representatives of the Borrower or of a recipient of any part of the proceeds of the loan engaged in corrupt, fraudulent, collusive, coercive, or obstructive practices during the procurement or the implementation of the contract in question, without the Borrower having taken timely and appropriate action satisfactory to the Bank to address such practices when they occur, including by failing to inform the Bank in a timely manner at the time they knew of the practices;
(d)	will sanction a firm or individual, at any time, in accordance with the prevailing Bank’s sanctions procedures,[footnoteRef:44] including by publicly declaring such firm or individual ineligible, either indefinitely or for a stated period of time: (i) to be awarded a Bank-financed contract; and (ii) to be a nominated[footnoteRef:45] sub-contractor, consultant, supplier, or service provider of an otherwise eligible firm being awarded a Bank-financed contract; [44: 	A firm or individual may be declared ineligible to be awarded a Bank financed contract upon: (i) completion of the Bank’s sanctions proceedings as per its sanctions procedures, including, inter alia, cross-debarment as agreed with other International Financial Institutions, including Multilateral Development Banks, and through the application the World Bank Group corporate administrative procurement sanctions procedures for fraud and corruption; and (ii) as a result of temporary suspension or early temporary suspension in connection with an ongoing sanctions proceeding. See footnote 14 and paragraph 8 of Appendix 1 of these Guidelines.] [45: 	A nominated sub-contractor, consultant, manufacturer or supplier, or service provider (different names are used depending on the particular bidding document) is one which has either been: (i) included by the bidder in its pre-qualification application or bid because it brings specific and critical experience and know-how that allow the bidder to meet the qualification requirements for the particular bid; or (ii) appointed by the Borrower.]

(e)	will require that a clause be included in bidding documents and in contracts financed by a Bank loan, requiring bidders, suppliers and contractors, and their sub-contractors, agents, personnel, consultants, service providers, or suppliers, to permit the Bank to inspect all accounts, records, and other documents relating to the submission of bids and contract performance, and to have them audited by auditors appointed by the Bank.”

	127

Section VI. Bank Policy – Corrupt and Fraudulent Practices	129

[bookmark: _Toc438529602][bookmark: _Toc438725758][bookmark: _Toc438817753][bookmark: _Toc438954447][bookmark: _Toc461939622][bookmark: _Toc29806099]PART 2 –Works Requirements

	131

	[bookmark: _Toc438954449][bookmark: _Toc101929327][bookmark: _Toc29806100]Section VII. Works Requirements

Contents

Scope of Works	142
Specification	143
Environmental and Social (ES) requirements	144
Drawings	148
Supplementary Information	149

	[bookmark: _Toc29805977]Scope of Works

	[bookmark: _Toc23233012][bookmark: _Toc23238061][bookmark: _Toc41971552][bookmark: _Toc29805978]Specification

[bookmark: _Toc473798075][bookmark: _Toc29805979][bookmark: _Toc466464319]Environmental and Social (ES) requirements
[bookmark: _Toc466464320]
[The Employer’s team preparing the ES requirements should include a suitably qualified Environmental and Social specialist/s.
The Employer should attach or refer to the Employer’s environmental and social policies that will apply to the project. If these are not available, the Employer should use the following guidance in drafting an appropriate policy for the Works.
SUGGESTED CONTENT FOR AN ENVIRONMENTAL AND SOCIAL POLICY (STATEMENT)
The Works’ policy goal, as a minimum, should be stated to integrate environmental protection, occupational and community health and safety, gender, equality, child protection, vulnerable people (including those with disabilities), Sexual Harassment (SH), gender-based violence, Sexual Exploitation and Abuse (SEA), HIV/AIDS awareness and prevention and wide stakeholder engagement in the planning processes, programs, and activities of the parties involved in the execution of the Works. The Employer is advised to consult with the World Bank to agree the issues to be included which may also address: climate adaptation, land acquisition and resettlement, indigenous people, etc. The policy should set the frame for monitoring, continuously improving processes and activities and for reporting on the compliance with the policy.
The policy shall include a statement that, for the purpose of the policy and/or code of conduct, the term “child” / “children” means any person(s) under the age of 18 years.
[bookmark: _Hlk13733884]The policy should, as far as possible, be brief but specific and explicit, and measurable, to enable reporting of compliance with the policy in accordance with the Particular Conditions- Special Provisions- Sub-Clause 4.20.
As a minimum, the policy is set out to the commitments to:
1. apply good international industry practice to protect and conserve the natural environment and to minimize unavoidable impacts;
2. provide and maintain a healthy and safe work environment and safe systems of work;
3. protect the health and safety of local communities and users, with particular concern for those who are disabled, elderly, or otherwise vulnerable;
4. be intolerant of, and enforce disciplinary measures for illegal activities. To be intolerant of, and enforce disciplinary measures for gender-based violence, inhumane treatment, sexual exploitation, rape, sexual abuse, sexual activity with children, and sexual harassment;
5. incorporate a gender perspective and provide an enabling environment where women and men have equal opportunity to participate in, and benefit from, planning and development of the Works;
6. work co-operatively, including with end users of the Works, relevant authorities, contractors and local communities;
7. engage with and listen to affected persons and organizations and be responsive to their concerns, with special regard for vulnerable, disabled, and elderly people;
8. provide an environment that fosters the exchange of information, views, and ideas that is free of any fear of retaliation, and protects whistleblowers;
9. minimize the risk of communicable diseases and to mitigate the effects of communicable diseases associated with the execution of the Works.
The policy should be signed by the senior manager of the Employer. This is to signal the intent that it will be applied rigorously.
MINIMUM CONTENT OF ES REQUIREMENTS
In preparing detailed specifications for ES requirements, the specialists should refer to and consider:
· project reports e.g. ESIA/ESMP
· consent/permit conditions
· required standards including World Bank Group EHS Guidelines
· relevant international conventions or treaties etc., national legal and/or regulatory requirements and standards (where these represent higher standards than the WBG EHS Guidelines)
· relevant international standards e.g. WHO Guidelines for Safe Use of Pesticides
· relevant sector standards e.g. EU Council Directive 91/271/EEC Concerning Urban Waste Water Treatment
· grievance redress mechanism including types of grievances to be recorded and how to protect confidentiality e.g. of those reporting allegations of SEA.
· SEA prevention and management.
The detail specification for ES should, to the extent possible, describe the intended outcome rather than the method of working.
The ES requirements should be prepared in manner that does not conflict with the relevant General Conditions of Contract (and the corresponding Particular Conditions if any) and other parts of the specifications.
PAYMENT FOR ES REQUIREMENTS
The Employer’s ES and procurement specialists should consider how the Contractor will cost the delivery of the ES requirements. In the majority of cases, the payment for the delivery of ES requirements shall be a subsidiary obligation of the Contractor covered under the prices quoted for other Bill of Quantity items. For example, normally the cost of implementing work place safe systems of work, including the measures necessary for ensuring traffic and road safety, shall be covered by the Bidder’s rates for the relevant works. Alternatively, provisional sums could be set aside for discrete activities for example for HIV counselling service, and, SEA and SH awareness and sensitization or to encourage the contractor to deliver additional ES outcomes beyond the requirement of the Contract.

Contractor’s Representative and Key Personnel
[Note: Insert in the following table, the minimum key specialists required to execute the contract, taking into account the nature, scope, complexity and risks of the contract.]
[Where a Project SEA risks are assessed to be substantial or high, the Employer shall include a Sexual Exploitation, Abuse and Harassment expert(s).]
Contractor’s Representative and Key Personnel
	[bookmark: _Hlk12963116]Item No.
	Position/specialization
	Relevant academic qualifications
	Minimum years of relevant work experience

	1
	Contractor’s Representative
	
	

	2
	[Environmental]
	[e.g. degree in relevant environmental subject]
	[e.g. [years] working on road contracts in similar work environments]

	3
	[Health and Safety]
	
	

	4
	[Social]
	
	

	5
	[bookmark: _Hlk21441999]Sexual Exploitation, Abuse and Harassment

[Where a Project SEA risks are assessed to be substantial or high, Key Personnel shall include an expert(s) with relevant experience in addressing sexual exploitation, sexual abuse and sexual harassment cases]
	
	[e.g. 5 years of monitoring and managing risks related to gender-based violence, out of which 3 years of relevant experience in addressing issues related to sexual exploitation, sexual abuse and sexual harassment]

	6
	modify as appropriate
	
	

	[bookmark: _Toc23233013][bookmark: _Toc23238062][bookmark: _Toc41971553][bookmark: _Toc29805980]Drawings

	[bookmark: _Toc23233014][bookmark: _Toc23238063][bookmark: _Toc41971554][bookmark: _Toc29805981]Supplementary Information

	

	133
136	Section VII. Works Requirements

Section VII. Works Requirements	137

[bookmark: _Toc438266930][bookmark: _Toc438267904][bookmark: _Toc438366671]

[bookmark: _Toc438529605][bookmark: _Toc438725761][bookmark: _Toc438817756][bookmark: _Toc438954450][bookmark: _Toc461939623][bookmark: _Toc29806101]PART 3 – Conditions of Contract and Contract Forms

	[bookmark: _Toc41971248][bookmark: _Toc29806102]Section VIII. General Conditions (GC)

Red Book:
© FIDIC 2017-2022. All rights reserved.
The Conditions of Contract are the “General Conditions” which form part of the “Conditions of Contract for Construction for Building and Engineering Works Designed by the Employer (“Red book”) Second edition 2017, reprinted 2022 with amendments” published by the Federation Internationale Des Ingenieurs – Conseils (FIDIC) and the following “Particular Conditions” which comprise of the Bank’s COPA and the amendments and additions to such General Conditions.
An original copy of the above FIDIC publication i.e. “Conditions of Contract for Building and Engineering Works Designed by the Employer” must be obtained from FIDIC.
International Federation of Consulting Engineers (FIDIC)
FIDIC Bookshop – Box- 311 – CH – 1215 Geneva 15 Switzerland
Fax: +41 22 799 49 054
Telephone: +41 22 799 49 01
E-mail: fidic@fidic.org
www.fidic.org
FIDIC code: ISBN13: 978-2-88432-084-9

Section VIII. General Conditions	145
146	Section VIII. General Conditions
[bookmark: _Toc438438820][bookmark: _Toc438532554][bookmark: _Toc438733964][bookmark: _Toc438907005][bookmark: _Toc438907204][bookmark: _Toc438962046]Section VIII. General Conditions	147
[bookmark: _Hlk527215333]

Copyright FIDIC
Copyright FIDIC

	[bookmark: _Toc101929329][bookmark: _Toc29806103]Section IX. Particular Conditions (PC)

The following Particular Conditions shall supplement the GC. Whenever there is a conflict, the provisions herein shall prevail over those in the GC.

Part A – Contract Data

	Conditions
	Sub-Clause
	Data

	Where the Contract allows for Cost Plus Profit, percentage profit to be added to the Cost
	1.1.20
	
______%

	Employer’s name and address
	1.1.31
	

	Engineer’s name and address
	1.1.35
	

	Bank’s name
	1.1.89
	

	Borrower’s name
	1.1.90
	

	Time for Completion
	1.1.84
	_____________days
If Sections are to be used, refer to Table: Summary of Sections below

	Defects Notification Period
	1.1.27
	365 days (one year)

	Sections
	1.1.73
	If Sections are to be used, refer to Table: Summary of Sections below

	Electronic transmission system
	1.3 (a) (ii)
	

	Address of Employer for communications:
	1.3(d)
	

	Address of Engineer for communications:
	1.3(d)
	

	Address of Contractor for communications:
	1.3(d)
	

	Governing Law
	1.4
	

	Ruling language
	1.4
	

	Language for communications
	1.4
	

	Time for the Parties to sign a Contract Agreement
	1.6
	28 days after receipt of the Letter of Acceptance

	Number of additional paper copies of Contractor’s Documents
	1.8
	

	Total liability of the Contractor to the Employer under or in connection with the Contract
	1.15
	__________ (sum)

	Site
	1.1 74
	[Describe any other places as forming part of the Site]

	Time for access to the Site
	2.1
	[Ideally, the right of access to and possession of all parts of the Site shall be given by the Commencement Date. If this is the case, insert: “No later than the Commencement Date”]
[If it is not practical or feasible to give the right of access to and possession of all parts of the Site by the Commencement Date, state the following and delete the remaining text in this Particular Conditions, Sub-Clause 2.1: “ No later than the Commencement Date, except for the following parts (include detailed description of parts concerned): within such times as may be required to enable the Contractor to proceed in accordance with the Programme or, if there is no Programme at that time, the initial programme submitted under Sub-Clause 8.3 [Programme]”]

	Engineer’s Duties and Authority
	3.2
	Variations resulting in an increase of the Accepted Contract Amount in excess of ____% shall require written consent of the Employer.

	Performance Security
	4.2
	The Performance Security will be in the form of a ____ [insert either one of “demand guarantee” or “performance bond”] in the amount(s) of [insert % figures] percent of the Accepted Contract Amount and in the same currency (ies) of the Accepted Contract Amount.

	Environmental and Social (ES) Performance Security
	4.2
	[Delete this provision if ES Performance Security is not required.]
The ES Performance Security will be in the form of a “demand guarantee” in the amount(s) of [insert % figure(s) normally 1% to 3%] of the Accepted Contract Amount and in the same currency (ies) of the Accepted Contract Amount.
[The sum of the total “demand guarantees” (Performance Security and ES Performance Security) shall normally not exceed 10% of the Accepted Contract Amount.]

	Period for notification of errors in the items of reference
	4.7.2(a)
	Days “[state number of days, normally not less than 28 days]”

	Period of payment for temporary utilities
	4.19
	Days

	Number of additional paper copies of progress reports
	4.20
	

	Maximum allowable accumulated value of work subcontracted (as a percentage of the Accepted Contract Amount)
	5.1(a)
	_%

	Parts of the Works for which subcontracting is not permitted
	5.1(b)
	

	Normal working hours
	6.5

	Number of additional paper copies of program
	8.3
	

	Delay damages payable for each day of delay
	8.8
		 “% of the Accepted Contract Amount, less provisional sum, for DAAB .
If Sections are to be used, refer to Table: Summary of Sections below

	Maximum amount of delay damages
	8.8
	______% of the Accepted Contract Amount less provisional sum for DAAB. [normally not exceeding 10%]

	Method of measurement
	12.2
	

	Percentage profit
	12.3
	As stated under 1.1.20 above

	Percentage rate to be applied to Provisional Sums for overhead charges and profit
	13.4 (b)(ii)
	_______ %

	Total advance payment
	14.2
	 % Percentage of the Accepted Contract Amount payable in the currencies and proportions in which the Accepted Contract Amount is payable

	Repayment of Advance payment
	14.2.3

	(a) minimum amount of certified interim payments to commence repayment of the Advance Payment, as a percentage of the Accepted Contract Amount payable in that currency less Provisional Sums _______ %
(b) percentage deductions for the repayment of the Advance Payment ________%
[provided that the advance payment shall be completely repaid prior to the time when 90 percent (90%) of the Accepted Contract Amount less Provisional Sums has been certified for payment]

	Period of payment
	14.3
	

	Number of additional paper copies of Statements
	14.3(b)
	

	Percentage of retention
	14.3(iii)
	_________________% [Insert percentage of retention, normally 5% and not exceeding 10%]

	Limit of Retention Money (as a percentage of Accepted Contract Amount)
	14.3(iii)
	__________________% [Insert percentage of retention, normally 5% and not exceeding 10%]

	Plant and Materials
	
14.5(b)(i)
	If Sub-Clause 14.5 applies:
Plant and Materials for payment when shipped ______________ [list].

	
	14.5(c)(i)
	Plant and Materials for payment when delivered to the Site ___________________ [list].

	Minimum Amount of Interim Payment Certificates
	14.6.2
	_____________ % of the Accepted Contract Amount.

	Period of payment of Advance Payment to the Contractor
	14.7(a)
	_______________days [insert number of days, normally 28 days]

	Period for the Employer to make interim payments to the Contractor under Sub-Clause 14.6 (interim Payment)
	14.7b(i)
	______________days [insert number of days, normally 56 days]

	Period for the Employer to make interim payments to the Contractor under Sub-Clause 14.13 (Final Payment)
	14.7b(ii)
	______________days [insert number of days, normally 28 days]

	Period for the Employer to make final payment to the Contractor
	14.7(c)
	______________days [insert number of days, normally 56 days]

	 financing charges for delayed payment (percentage points above the average bank short-term lending rate as referred to under sub-paragraph (a))
	14.8
	_____%

	Number of additional paper copies of draft Final Statement
	14.11.1(b)
	

	Forces of nature, the risks of which are allocated to the Contractor
	17.2(d)
	

	Permitted deductible limits
	19.1
	
insurance required for the Works: ___________	
insurance required for Goods:_____________	
insurance required for liability for breach of
professional duty:________________	
insurance required against liability for fitness for
purpose (if any is required):_______________	
insurance required for injury to persons and
damage to property:______________________	
insurance required for injury to employees: __________
other insurances required by Laws and by local practice:

	Additional amount to be insured (as a percentage of the replacement value, if less or more than 15%)
	19.2.1(b)
	________%

	List of risks arising from Exceptional Events which shall not be excluded from the insurance cover for the Works
	19.2.1(iv)
	

	Extent of insurance required for Goods
	19.2.2
	

	Amount of insurance required for Goods
	
	

	amount of insurance required for liability for breach of professional duty
	19.2.3(a)
	

	Insurance required against liability for fitness for purpose
	19.2.3(b)
	Yes/No [delete as appropriate]

	Period of insurance required for liability for breach of professional duty
	19.2.3
	

	Amount of insurance required for injury to persons and damage to property
	19.2.4
	

	Other insurances required by Laws and by local practice (give details)
	
	

	Time for appointment of DAAB member (s)
	21.1
	42 days after signature by both parties of the Contract Agreement

	The DAAB shall be comprised of
	21.1
	Either: One sole Member
or: Three Members
[For a Contract estimated to cost above USD 50 million, the DAAB shall comprise of three members. For a Contract estimated to cost between USD 20 million and USD 50 million, the DAAB may comprise of three members or a sole member. For a Contract estimated to cost less than USD 20 million, a sole member is recommended.]

	List of proposed members of DAAB
	21.1
	Proposed by Employer [Attach CVs to the bidding document and the Contract]
1._____________________
2.______________________
3.______________________
Proposed by Contractor [Attach CVs to the Contract]
1.________________________
2._________________________
3._________________________

	Rules of arbitration
	21.6(a)
	[bookmark: _Hlk13586730]Sub-Clause 21.6(a) of PART B – Special Provisions [insert either “shall” or “shall not”] _________apply.
[Insert rules of arbitration if different from those of the International Chamber of Commerce.]
 [Sub-Clause 21.6 (a) shall be retained in the case of a Contract with a foreign Contractor or Sub-Clause 21.6 (b) shall be retained in the case of a Contract with a domestic Contractor. The determination of whether a Contractor (as an individual firm or as a Joint Venture) is foreign or domestic for the purposes of this sub-clause, will be made by reference to the criteria set forth in the footnote for ITB 33 of the Instructions to Bidders.]

	
	21.6 (b)
	Sub-Clause 21.6(b) of PART B – Special Provisions [insert either “shall” or “shall not”] _________apply.

	Place of arbitration
	21.6(a)
	[insert place of arbitration if 21.6(a) of PART B – Special Provisions applies]

Table: Summary of Sections (if any)
	Description of parts of
the Works that shall be
designated a Section
for the purposes of the
Contract
(Sub-Clause 1.1.73)
	Value: Percentage* of
Accepted Contract
Amount
(Sub-Clause 14.9)
	Time for Completion
(Sub-Clause 1.1.84)
	Delay Damages
(Sub-Clause 8.8)

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

*These percentages shall also be applied to each half of the Retention Money under Sub-Clause 14.9

Part B - Special Provisions

	Sub-Clause 1.1.49
Laws
	The Sub-Clause is replaced with:
“Laws” means all national (or state) legislation, statutes, ordinances and other laws, and regulations and by-laws of any legally constituted public authority.”

	Sub-Clause 1.1.74
Site
	The Sub-Clause is replaced with:
“Site” means the places where the Permanent Works are to be executed, including storage and working area, and to which Plant and Materials are to be delivered, and any other places specified in the Contract as forming part of the Site.”

	Sub-Clause 1.1.89 to 1.1.92 are added after Sub-Clause 1.1.88

	Sub-Clause 1.1 89 Bank
	“Bank” means the financing institution (if any) named in the Contract Data.

	Sub-Clause 1.1.90
Borrower
	“Borrower” means the person (if any) named as the borrower in the Contract Data.

	Sub-Clause 1.1.91
ES
	“ES” means Environmental and Social (including Sexual Exploitation and Abuse (SEA), and Sexual Harassment (SH)).

	Sub-Clause 1.1.92
Sexual Exploitation and Abuse (SEA), and Sexual Harassment (SH)
	“Sexual Exploitation and Abuse” “(SEA)” stands for the following:
Sexual Exploitation is defined as any actual or attempted abuse of position of vulnerability, differential power or trust, for sexual purposes, including, but not limited to, profiting monetarily, socially or politically from the sexual exploitation of another;
Sexual Abuse is defined as the actual or threatened physical intrusion of a sexual nature, whether by force or under unequal or coercive conditions; and
“Sexual Harassment” “(SH)” is defined as unwelcome sexual advances, requests for sexual favors, and other verbal or physical conduct of a sexual nature by the Contractor’s Personnel with other Contractor’s or Employer’s Personnel.

	Sub-Clause 1.2
Interpretation

	Sub-paragraph (a) is replaced with the following:

(a) “Words indicating one gender include all genders;
 “he/she” is replaced with:” it”;
“him/her” is replaced with “it”;
“his” and “his/her” are replaced with: “its”;
 “himself/herself” are replaced with: “itself”.”
Further, “and” is deleted from the end of sub-paragraph (i) and added at the end of sub-paragraph (j).
sub-paragraph (k) is added:
(k) “The word “tender” is synonymous with “bid” the word tenderer with “bidder” and the words “tender documents” with “bidding documents”, as applicable.”

	Sub-Clause 1.5
Priority of Documents
	The following documents are added in the list of Priority Documents after (e):
“(f) the Particular Conditions Part C- Fraud and Corruption;
(g) the Particular Conditions Part D- Environmental and Social (ES) Metrics for Progress Reports;”
 and the list renumbered accordingly.

	Sub-Clause 1.6
Contract Agreement
	The last paragraph is replaced with:
“If the Contractor comprises a JV, the authorised representative of the JV shall sign the Contract Agreement in accordance with Sub-Clause 1.14 [Joint and Several Liability].”

	Sub-Clause 1.12
Confidentiality
	The following is added at the end of the second paragraph: “The Contractor shall be permitted to disclose information required to establish its qualifications to compete for other projects.”
“or” at the end of (b) is deleted.
“or” at the end of (c) is added.
The following is then added as (d): “being provided to the Bank.”

	Sub-Clause 1.17
Inspections & Audit by the Bank
	The following Sub-Clause is added after Sub-Clause 1.16:
“Pursuant to paragraph 1.16 (e) of Particular Conditions - Part C- Fraud and Corruption, the Contractor shall permit and shall cause its agents (where declared or not), subcontractors, subconsultants, service providers, suppliers, and personnel, to permit, the Bank and/or persons appointed by the Bank to inspect the site and/or the accounts, records and other documents relating to the procurement process, selection and/or contract execution, and to have such accounts, records and other documents audited by auditors appointed by the Bank. The Contractor’s and its Subcontractors’ and subconsultants’ attention is drawn to Sub-Clause 15.8 (Fraud and Corruption) which provides, inter alia, that acts intended to materially impede the exercise of the Bank’s inspection and audit rights constitute a prohibited practice subject to contract termination (as well as to a determination of ineligibility pursuant to the Bank’s prevailing sanctions procedures).”

	Sub-Clause 2.4
Employer’s Financial Arrangements
	The first paragraph is replaced with:
“The Employer shall submit, before the Commencement Date, reasonable evidence that financial arrangements have been made for financing the Employer’s obligations under the Contract.”
The following sub-paragraph is added at the end of Sub-Clause 2.4:
“In addition, if the Bank has notified to the Borrower that the Bank has suspended disbursements under its loan, which finances in whole or in part the execution of the Works, the Employer shall give notice of such suspension to the Contractor with detailed particulars, including the date of such notification, with a copy to the Engineer, within 7 days of the Borrower having received the suspension notification from the Bank. If alternative funds will be available in appropriate currencies to the Employer to continue making payments to the Contractor beyond a date 60 days after the date of Bank notification of the suspension, the Employer shall provide reasonable evidence in its notice of the extent to which such funds will be available.”

	Sub-Clause 2.6
Employer-Supplied Materials and Employer’s Equipment
	[If Employer- Supplied Materials are listed in the Employer’s Requirements for the Contractor’s use in the execution of Works, the following provisions may be added]:
The following is added after the last paragraph of Sub-Clause 2.6:
“The Employer shall supply to the Contractor the Employer-Supplied Materials listed in the Specification, at the time(s) stated in the Specification (if not stated, within the times that shall be required to enable the Contractor to proceed with execution of the Works in accordance with the Programme).
When made available by the Employer, the Contractor shall visually inspect the Employer-Supplied Materials and shall promptly give a Notice to the Engineer of any shortage, defect or default in them. Thereafter, the Contractor shall rectify such shortage, defect or default to the extent instructed by the Engineer. Such instruction shall be deemed to have been given under Sub-Clause 13.3.1 [Variation by Instruction].
After this visual inspection, the Employer-Supplied Materials shall come under the care, custody and control of the Contractor. The Contractor’s obligations of inspection, care, custody, and control shall not relieve the Employer of liability of any shortage, defect or default not apparent from a visual inspection.”
[If Employer’s Equipment are listed in the Specification for the Contractor’s use in the execution of Works, the following provisions may be added]:
The following is added after the last paragraph of Sub-Clause 2.6:
“The Employer shall make the Employer’s Equipment listed in the Specification available to the Contractor at the time(s) stated in the Specification (if not stated, within the times that shall be required to enable the Contractor to proceed with execution of the Works in accordance with the Programme).
Unless expressly stated otherwise in the Specification, the Employer’s Equipment shall be provided for the exclusive use of the Contractor.
When made available by the Employer, the Contractor shall visually inspect the Employer’s Equipment and shall promptly give a Notice to the Engineer of any shortage, defect or default in them. Thereafter, the Contractor shall rectify such shortage, defect or default to the extent instructed by the Engineer. Such instruction shall be deemed to have been given under Sub-Clause 13.3.1 [Variation by Instruction].
The Contractor shall be responsible for the Employer’s Equipment while it is under the Contractor’s control and/or any of the Contractor’s Personnel is operating it, driving it, directing it, using it, or in control of it.
The Contractor shall not remove from the Site any items of the Employer’s Equipment without the consent of the Employer. However, consent shall not be required for vehicles transporting Goods or Contractor’s personnel to or from the Site.”

	Sub-Clause 3.1
The Engineer
	The following is added at the end of the first sub-paragraph:
“The Engineer’s staff shall include suitably qualified engineers and other professionals who are competent to carry out these duties. ”

	Sub-Clause 3.2
Engineer’s Duties and Authority
	The Engineer shall obtain the consent in writing of the Employer before taking action under the following Sub-Clauses of these Conditions:
(a) Sub-Clause 13.1: Right to vary - instructing a variation, except;
(i) in an emergency situation as determined by the Engineer; or
(ii) (if such a Variation would increase the Accepted Contract Amount by less than the percentage specified in the Contract Data.
(b) Sub-Clause 13.2 (Value Engineering): stating consent or otherwise to a value engineering proposal submitted by the Contractor in accordance with Sub-Clause 13.2.
Notwithstanding the obligation, as set out above, to obtain consent in writing, if, in the opinion of the Engineer, an emergency occurs affecting the safety of life or of the Works or of adjoining property, it may, without relieving the Contractor of any of his duties and responsibility under the Contract, instruct the Contractor to execute all such work or to do all such things as may, in the opinion of the Engineer, be necessary to abate or reduce the risk. The Contractor shall forthwith comply, despite the absence of consent of the Employer, with any such instruction of the Engineer. The Engineer shall determine an addition to the Contract Price, in respect of such instruction, and EOT if any, in accordance with Clause 13 and shall notify the Contractor accordingly, with a copy to the Employer.

	Sub-Clause 3.3
Engineer’s Representative
	The following is added at the end of Sub-Clause 3.3:
“The Engineer shall obtain the consent of the Employer before appointing or replacing an Engineer’s Representative.”

	Sub-Clause 3.4
Delegation by the Engineer
	The following is added at the end of the second paragraph:
“If any assistants are not fluent in this language, the Engineer shall make competent interpreters available during all working hours, in a number sufficient for those assistants to properly perform their assigned duties and/or exercise their delegated authority.”

	Sub-Clause 3.6
Replacement of the Engineer
	In the first paragraph, “42 days” is replaced with: “21 days”;
 In the third paragraph, “shall” is replaced with: “should”.

	Sub-Clause 4.1
Contractor’s General Obligations
	The following is inserted after the paragraph “The Contractor shall provide the Plant (and spare parts, if any) …”:
“All equipment, material, and services to be incorporated in or required for the Works shall have their origin in any eligible source country as defined by the Bank.”
 The following is inserted after the paragraph “The Contractor shall, whenever required by the Engineer...”:
The Contractor shall not carry out mobilization to Site (e.g. limited clearance for haul roads, site accesses and work site establishment, geotechnical investigations or investigations to select ancillary features such as quarries and borrow pits) unless the Engineer gives a Notice of No-objection to the Contractor, a Notice that shall not be unreasonably delayed, to the measures the Contractor proposes to manage the environmental and social risks and impacts, which at a minimum shall include applying the Management Strategies and Implementation Plans (MSIPs) and Code of Conduct for Contractor’s Personnel submitted as part of the Bid and agreed as part of the Contract.
The Contractor shall submit, to the Engineer for Review, any additional MSIPs as are necessary to manage the ES risks and impacts of ongoing Works (e.g. excavation, earth works, bridge and structure works, stream and road diversions, quarrying or extraction of materials, concrete batching and asphalt manufacture). These MSIPs collectively comprise the Contractor’s Environmental and Social Management Plan (C-ESMP). The Contractor shall review the C-ESMP, periodically (but not less than every six (6) months), and update it as required to ensure that it contains measures appropriate to the Works. The updated C-ESMP shall be submitted to the Engineer for Review.
The C-ESMP and the Contractor’s Code of Conduct shall be included as Contractor’s Documents. The procedures for Review of the C-ESMP and its updates shall be as described in Sub-Clause 4.4.1 [Preparation and Review].

	Sub-Clause 4.2
Performance Security and ES Performance Security
	The first paragraph is replaced with:
“The Contractor shall obtain (at its cost) a Performance Security for proper performance and, if applicable, an Environmental and Social (ES) Performance Security for compliance with the Contractor’s ES obligations, in the amounts stated in the Contract Data and denominated in the currency(ies) of the Contract or in a freely convertible currency acceptable to the Employer. If amounts are not stated in the Contract Data, this Sub-Clause shall not apply.”
In the following Sub-Clauses of the General Conditions, the term “Performance Security” is replaced with: “Performance Security and, if applicable, an Environmental and Social (ES) Performance Security”:
2.1- Right of Access to the Site;
14.2- Advance Payment;
14.6- Issue of IPC;
14.12- Discharge;
14.13- Issue of FPC;
14.14 Cessation of Employer’s Liability;
15.2- Termination for Contractor’s Default;
15.5- Termination for Employer’s Convenience.

	Sub-Clause 4.2.1
Contractor’s
obligations
	The first paragraph is replaced with:
“The Contractor shall deliver the Performance Security and, if applicable, an ES Performance Security to the Employer within 28 days after receiving the Letter of Acceptance and shall send a copy to the Engineer. The Performance Security and, if applicable, the ES Performance Security, shall be issued by a reputable bank or financial institution selected by the Contractor. The Performance Security shall be, as stipulated in the Contract Data, and shall be in accordance with the form included in the request for bidding documents for the subject contract or in another form agreed by the Employer.”
Thereafter, throughout Sub-Clause 4.2 “Performance Security” is replaced with: “Performance Security and, if applicable, ES Performance Security.”	

	Sub-Clause 4.2.2
Claims under the Performance Security
	The first paragraph is replaced in its entirety with: “The Employer shall not make a claim under the Performance Security, except for amounts for which the Employer is entitled under the Contract.”

	Sub-Clause 4.2.3
Return of Performance Security
	In sub-paragraph (a) “21 days” is replaced with: “28 days”.

	Sub-Clause 4.3
Contractor’s Representative
	The following is added at the end of the last paragraph: “If any of these persons is not fluent in this language, the Contractor shall make competent interpreters available during all working hours in a number deemed sufficient by the Engineer.”

	
	

	Sub-Clause 4.8
Health and Safety Obligations
	The second paragraph is replaced with the following:
“Subject to Sub-Clause 4.1, the Contractor shall submit to the Engineer for Review a health and safety manual which has been specifically prepared for the Works, the Site and other places (if any) where the Contractor intends to execute the Works. The procedures for Review of the health and safety manual and its updates shall be as described in Sub-Clause 4.4.1 [Preparation and Review].
The health and safety manual shall be in addition to any other similar document required under applicable health and safety regulations and Laws.
The health and safety manual shall set out all the health and safety requirements under the Contract,
(a) which shall include at a minimum:
(i) the procedures to establish and maintain a safe working environment without risk to health at all workplaces, machinery, equipment and processes under the control of the Contractor, including control measures for chemical, physical and biological substances and agents;
(ii) details of the training to be provided, records to be kept;
(iii) the procedures for prevention, preparedness and response activities to be implemented in the case of an emergency event (i.e. an unanticipated incident, arising from both natural and man-made hazards, typically in the form of fire, explosions, leaks or spills, which may occur for a variety of different reasons including failure to implement operating procedures that are designed to prevent their occurrence, extreme weather or lack of early warning);
(iv) the measures to be taken to avoid or minimize the potential for community exposure to water-borne, water-based, water-related, and vector-borne diseases,
(v) the measures to be implemented to avoid or minimize the spread of communicable diseases (including transfer of Sexually Transmitted Diseases or Infections (STDs), such as HIV virus) and non-communicable diseases associated with the execution of the Works, taking into consideration differentiated exposure to and higher sensitivity of vulnerable groups. This includes taking measures to avoid or minimize the transmission of communicable diseases that may be associated with the influx of temporary or permanent Contract-related labour;
(vi) the policies and procedures on the management and quality of accommodation and welfare facilities if such accommodation and welfare facilities are provided by the Contractor in accordance with Sub-Clause 6.6; and
(b) any other requirements stated in the Specification.
The paragraph starting with: “In addition to the reporting requirement of…” is deleted and replaced with the addition to GC Sub-Clause 4.20 in Sub-Clause 4.20 of the Special Provisions.

	Sub-Clause 4.18
Protection of the Environment
	Sub-Clause 4.18 Protection of the Environment is replaced with:
 “The Contractor shall take all necessary measures to:
(a) protect the environment (both on and off the Site); and
(b) limit damage and nuisance to people and property resulting from pollution, noise and other results of the Contractor’s operations and/ or activities.
The Contractor shall ensure that emissions, surface discharges, effluent and any other pollutants from the Contractor’s activities shall exceed neither the values indicated in the Specification, nor those prescribed by applicable Laws.
In the event of damage to the environment, property and/or nuisance to people, on or off Site as a result of the Contractor’s operations, the Contractor shall agree with the Engineer the appropriate actions and time scale to remedy, as practicable, the damaged environment to its former condition. The Contractor shall implement such remedies at its cost to the satisfaction of the Engineer.”

	Sub-Clause 4.20
Progress Reports
	Replace “4.20 (g) with: “the Environmental and Social (ES) metrics set out in Particular Conditions - Part D”
The following is added at the end of the Sub-Clause:
“In addition to the reporting requirement of this sub-paragraph (g) of Sub-Clause 4.20 [Progress Reports] the Contractor shall inform the Engineer immediately of any allegation, incident or accident, which has or is likely to have a significant adverse effect on the environment, the affected communities, the public, Employer’s Personnel or Contractor’s Personnel. This includes, but is not limited to, any incident or accident causing fatality or serious injury; significant adverse effects or damage to private property; or any allegation of SEA and/or SH. In case of SEA and/or SH, while maintaining confidentiality as appropriate, the type of allegation (sexual exploitation, sexual abuse or sexual harassment), gender and age of the person who experienced the alleged incident should be included in the information.
The Contractor, upon becoming aware of the allegation, incident or accident, shall also immediately inform the Engineer of any such incident or accident on the Subcontractors’ or suppliers’ premises relating to the Works which has or is likely to have a significant adverse effect on the environment, the affected communities, the public, Employer’s Personnel or Contractor’s, its Subcontractors’ and suppliers’ personnel. The notification shall provide sufficient detail regarding such incidents or accidents. The Contractor shall provide full details of such incidents or accidents to the Engineer within the timeframe agreed with the Engineer.
The Contractor shall require its Subcontractors and suppliers (other than Subcontractors) to immediately notify the Contractor of any incidents or accidents referred to in this Sub-Clause.

	Sub-Clause 4.21
Security of the Site
	Sub-Clause 4.21 Security of the Site is replaced with:
“Sub-Clause 4.21 Security of the Site
The Contractor shall be responsible for the security of the Site, and:
(a) for keeping unauthorised persons off the Site;
(b) authorised persons shall be limited to the Contractor’s Personnel, the Employer’s Personnel, and to any other personnel identified as authorised personnel (including the Employer’s other contractors on the Site), by a Notice from the Employer or the Engineer to the Contractor.
Subject to Sub-Clause 4.1, the Contractor shall submit for the Engineer’s No-objection a security management plan that sets out the security arrangements for the Site.
The Contractor shall (i) conduct appropriate background checks on any personnel retained to provide security; (ii) train the security personnel adequately (or determine that they are properly trained) in the use of force (and where applicable, firearms), and appropriate conduct towards Contractor’s Personnel, Employer’s Personnel and affected communities; and (iii) require the security personnel to act within the applicable Laws and any requirements set out in the Specification.
The Contractor shall not permit any use of force by security personnel in providing security except when used for preventive and defensive purposes in proportion to the nature and extent of the threat.
In making security arrangements, the Contractor shall also comply with any additional requirements stated in the Specification.”

	Sub-Clause 4.24
Code of Conduct
	The Contractor shall have a Code of Conduct for the Contractor’s Personnel.
The Contractor shall take all necessary measures to ensure that each Contractor’s Personnel is made aware of the Code of Conduct including specific behaviors that are prohibited, and understands the consequences of engaging in such prohibited behaviors.
These measures include providing instructions and documentation that can be understood by the Contractor’s Personnel and seeking to obtain that person’s signature acknowledging receipt of such instructions and/or documentation, as appropriate.
The Contractor shall also ensure that the Code of Conduct is visibly displayed in multiple locations on the Site and any other place where the Works will be carried out, as well as in areas outside the Site accessible to the local community and project affected people. The posted Code of Conduct shall be provided in languages comprehensible to Contractor’s Personnel, Employer’s Personnel and the local community.
The Contractor’s Management Strategy and Implementation Plans shall include appropriate processes for the Contractor to verify compliance with these obligations.

	Sub-Clause 5.1
Subcontractors
	The following is added at the beginning of the second paragraph.
“The Contractor shall require that its Subcontractors execute the Works in accordance with the Contract, including complying with the relevant ES requirements and the obligations set out in Sub-Clause 4.24 above.”
The following is added after the first sentence of the fourth paragraph: “The Contractor’s submission to the Engineer shall also include such a Subcontractor’s declaration in accordance with the Particular Conditions- Part E- Sexual Exploitation and Abuse (SEA) and/or Sexual Harassment Performance Declaration for Subcontractors.”

The following is added at the end of the last paragraph of Sub-Clause 5.1:
“All subcontracts relating to the Works shall include provisions which entitle the Employer to require the subcontract to be assigned to the Employer under sub-paragraph (a) of Sub-Clause 15.2.3 [After Termination].
Where practicable, the Contractor shall give fair and reasonable opportunity for contractors from the Country to be appointed as Subcontractors.”

	Sub-Clause 5.2.2
Objection to Nomination
	In sub-paragraph (c):
“and” is deleted from the end of (i);
 “.” at the end of (ii) is replaced with: “, and”.
The following is then added as (iii):
 “(iii) be paid only if and when the Contractor has received from the Employer payments for sums due under the Subcontract referred to under Sub-Clause 5.2.3 [Payment to nominated Subcontractors].”

	Sub-Clause 6.1
Engagement of Staff and Labour
	The following paragraph is added at the end of the Sub-Clause:
 “The Contractor is encouraged, to the extent practicable and reasonable, to employ staff and labour with appropriate qualifications and experience from sources within the Country.”

	Sub-Clause 6.2
Rates of Wages and Conditions of Labour
	The following paragraph is added at the end of the Sub-Clause:
“The Contractor shall inform the Contractor’s Personnel about their liability to pay personal income taxes in the Country in respect of such of their salaries, wages, allowances and any benefits as are subject to tax under the Laws of the Country for the time being in force, and the Contractor shall perform such duties in regard to such deductions thereof as may be imposed on him by such Laws.

	Sub-Clause 6.5 Working Hours
	The following is inserted at the end of the Sub-Clause:
The Contractor shall provide the Contractor’s Personnel annual holiday and sick, maternity and family leave, as required by applicable Laws or as stated in the Specification.”

	Sub-Clause 6.7
Health and Safety of Personnel
	In the second paragraph, “The Contractor” is replaced with:
 “Except as otherwise stated in the Specification, the Contractor”

	Sub-Clause 6.9
Contractor’s Personnel
	The Sub-Clause is replaced with:
“The Contractor’s Personnel (including Key Personnel, if any) shall be appropriately qualified, skilled, experienced and competent in their respective trades or occupations.
The Engineer may require the Contractor to remove (or cause to be removed) any person employed on the Site or Works, including the Contractor’s Representative and Key Personnel (if any), who:
(a) persists in any misconduct or lack of care;
(b) carries out duties incompetently or negligently;
(c) fails to comply with any provision of the Contract;
(d) persists in any conduct which is prejudicial to safety, health, or the protection of the environment;
(e) based on reasonable evidence, is determined to have engaged in Fraud and Corruption during the execution of the Works;
(f) has been recruited from the Employer’s Personnel in breach of Sub-Clause 6.3 [Recruitment of Persons];
(g) undertakes behaviour which breaches the Code of Conduct for Contractor’s Personnel (ES).
If appropriate, the Contractor shall then promptly appoint (or cause to be appointed) a suitable replacement with equivalent skills and experience. In the case of replacement of the Contractor’s Representative, Sub-Clause 4.3 [Contractor’s Representative] shall apply. In the case of replacement of Key Personnel (if any), Sub-Clause 6.12 [Key Personnel] shall apply.
Subject to the requirements in Sub-Clause 4.3 [Contractor’s Representative] and 6.12 [Key Personnel], and notwithstanding any requirement from the Engineer to remove or cause to remove any person, the Contractor shall take immediate action as appropriate in response to any violation of (a) through (g) above. Such immediate action shall include removing (or causing to be removed) from the Site or other places where the Works are being carried out, any Contractor’s Personnel who engages in (a), (b), (c), (d), (e) or (g) above or has been recruited as stated in (f) above.”

	Sub-Clause 6.12
Key Personnel
	The following is inserted at the end of the last paragraph:
“If any of the Key Personnel are not fluent in this language, the Contractor shall make competent interpreters available during all working hours in a number deemed sufficient by the Engineer.”

	The following Sub-Clauses 6.13 to 6.27 are added after sub-clause 6.12

	Sub-Clause 6.13
Foreign Personnel
	The Contractor may bring in to the Country any foreign personnel who are necessary for the execution of the Works to the extent allowed by the applicable Laws. The Contractor shall ensure that these personnel are provided with the required residence visas and work permits. The Employer will, if requested by the Contractor, use its best endeavours in a timely and expeditious manner to assist the Contractor in obtaining any local, state, national, or government permission required for bringing in the Contractor’s personnel.
The Contractor shall be responsible for the return of these personnel to the place where they were recruited or to their domicile. In the event of the death in the Country of any of these personnel or members of their families, the Contractor shall similarly be responsible for making the appropriate arrangements for their return or burial.

	Sub-Clause 6.14
Supply of Foodstuffs
	The Contractor shall arrange for the provision of a sufficient supply of suitable food as may be stated in the Specification at reasonable prices for the Contractor’s Personnel for the purposes of or in connection with the Contract.

	Sub-Clause 6.15
Supply of Water
	The Contractor shall, having regard to local conditions, provide on the Site an adequate supply of drinking and other water for the use of the Contractor’s Personnel.

	Sub-Clause 6.16
Measures against Insect and Pest Nuisance
	The Contractor shall at all times take the necessary precautions to protect the Contractor’s Personnel employed on the Site from insect and pest nuisance, and to reduce the danger to their health. The Contractor shall comply with all the regulations of the local health authorities, including use of appropriate insecticide.

	Sub-Clause 6.17
Alcoholic Liquor or Drugs
	The Contractor shall not, otherwise than in accordance with the Laws of the Country, import, sell, give, barter or otherwise dispose of any alcoholic liquor or drugs, or permit or allow importation, sale, gift, barter or disposal thereto by Contractor’s Personnel.

	Sub-Clause 6.18
Arms and Ammunition
	The Contractor shall not give, barter, or otherwise dispose of, to any person, any arms or ammunition of any kind, or allow Contractor’s Personnel to do so.

	Sub-Clause 6.19
Festivals and Religious Customs
	The Contractor shall respect the Country’s recognized festivals, days of rest and religious or other customs.

	Sub-Clause 6.20
Funeral Arrangements
	The Contractor shall be responsible, to the extent required by local regulations, for making any funeral arrangements for any of its local employees who may die while engaged upon the Works.

	Sub-Clause 6.21
Forced Labour
	The Contractor, including its Subcontractors, shall not employ or engage forced labour. Forced labour consists of any work or service, not voluntarily performed, that is exacted from an individual under threat of force or penalty, and includes any kind of involuntary or compulsory labour, such as indentured labour, bonded labour or similar labour-contracting arrangements.
No persons shall be employed or engaged who have been subject to trafficking. Trafficking in persons is defined as the recruitment, transportation, transfer, harbouring or receipt of persons by means of the threat or use of force or other forms of coercion, abduction, fraud, deception, abuse of power, or of a position of vulnerability, or of the giving or receiving of payments or benefits to achieve the consent of a person having control over another person, for the purposes of exploitation.

	Sub-Clause 6.22
Child Labour
	The Contractor, including its Subcontractors, shall not employ or engage a child under the age of 14 unless the national law specifies a higher age (the minimum age).
The Contractor, including its Subcontractors, shall not employ or engage a child between the minimum age and the age of 18 in a manner that is likely to be hazardous, or to interfere with, the child’s education, or to be harmful to the child’s health or physical, mental, spiritual, moral, or social development.
The Contractor including its Subcontractors, shall only employ or engage children between the minimum age and the age of 18 after an appropriate risk assessment has been conducted by the Contractor with the Engineer’s consent. The Contractor shall be subject to regular monitoring by the Engineer that includes monitoring of health, working conditions and hours of work.
Work considered hazardous for children is work that, by its nature or the circumstances in which it is carried out, is likely to jeopardize the health, safety, or morals of children. Such work activities prohibited for children include work:
(a) with exposure to physical, psychological or sexual abuse;
(b) underground, underwater, working at heights or in confined spaces;
(c) with dangerous machinery, equipment or tools, or involving handling or transport of heavy loads;
(d) in unhealthy environments exposing children to hazardous substances, agents, or processes, or to temperatures, noise or vibration damaging to health; or
(e) under difficult conditions such as work for long hours, during the night or in confinement on the premises of the employer.

	Sub-Clause 6.23
Employment Records of Workers
	The Contractor shall keep complete and accurate records of the employment of labour at the Site. The records shall include the names, ages, genders, hours worked and wages paid to all workers. These records shall be summarised on a monthly basis and submitted to the Engineer. These records shall be included in the details to be submitted by the Contractor under Sub-Clause 6.10 [Contractor’s Records].

	Sub-Clause 6.24
Workers’ Organisations
	In countries where the relevant labour laws recognise workers’ rights to form and to join workers’ organisations of their choosing and to bargain collectively without interference, the Contractor shall comply with such laws. In such circumstances, the role of legally established workers’ organizations and legitimate workers’ representatives will be respected, and they will be provided with information needed for meaningful negotiation in a timely manner. Where the relevant labour laws substantially restrict workers’ organisations, the Contractor shall enable alternative means for the Contractor’s Personnel to express their grievances and protect their rights regarding working conditions and terms of employment. The Contractor shall not seek to influence or control these alternative means. The Contractor shall not discriminate or retaliate against the Contractor’s Personnel who participate, or seek to participate, in such organisations and collective bargaining or alternative mechanisms. Workers’ organisations are expected to fairly represent the workers in the workforce.

	Sub-Clause 6.25
Non-Discrimination and Equal Opportunity
	The Contractor shall not make decisions relating to the employment or treatment of Contractor’s Personnel on the basis of personal characteristics unrelated to inherent job requirements. The Contractor shall base the employment of Contractor’s Personnel on the principle of equal opportunity and fair treatment, and shall not discriminate with respect to any aspects of the employment relationship, including recruitment and hiring, compensation (including wages and benefits), working conditions and terms of employment, access to training, job assignment, promotion, termination of employment or retirement, and disciplinary practices.
Special measures of protection or assistance to remedy past discrimination or selection for a particular job based on the inherent requirements of the job shall not be deemed discrimination. The Contractor shall provide protection and assistance as necessary to ensure nondiscrimination and equal opportunity, including for specific groups such as women, people with disabilities, migrant workers and children (of working age in accordance with Sub-Clause 6.22).

	Sub-Clause 6.26
Contractor’s Personnel Grievance Mechanism
	The Contractor shall have a grievance mechanism for Contractor’s Personnel, and where relevant the workers’ organizations stated in Sub-Clause 6.24, to raise workplace concerns The grievance mechanism shall be proportionate to the nature, scale, risks and impacts of the Contract. The mechanism shall address concerns promptly, using an understandable and transparent process that provides timely feedback to those concerned in a language they understand, without any retribution, and shall operate in an independent and objective manner.
The Contractor’s Personnel shall be informed of the grievance mechanism at the time of engagement for the Contract, and the measures put in place to protect them against any reprisal for its use. Measures will be put in place to make the grievance mechanism easily accessible to all Contractor’s Personnel.
The grievance mechanism shall not impede access to other judicial or administrative remedies that might be available, or substitute for grievance mechanisms provided through collective agreements.
The grievance mechanism may utilize existing grievance mechanisms, providing that they are properly designed and implemented, address concerns promptly, and are readily accessible to such project workers. Existing grievance mechanisms may be supplemented as needed with Contract-specific arrangements.

	Sub-Clause 6.27
Training of Contractor’s Personnel
	The Contractor shall provide appropriate training to relevant Contractor’s Personnel on ES aspects of the Contract, including appropriate sensitization on prohibition of SEA and SH, and health and safety training.
As stated in the Specification or as instructed by the Engineer, the Contractor shall also allow appropriate opportunities for the relevant Contractor’s Personnel to be trained on ES aspects of the Contract by the Employer’s Personnel.
The Contractor shall provide training on SEA and SH, including its prevention, to any of its personnel who has a role to supervise other Contractor’s Personnel.

	Sub-Clause 7.7
Ownership of Plant and Materials
	The following is added before the first paragraph:
“Except as otherwise provided in the Contract,”

	Sub-Clause 8.1
Commencement of Work
	The Sub- Clause is replaced in its entirety with the following:
“The Engineer shall give a Notice to the Contractor stating the Commencement Date, not less than 14 days before the Commencement Date.
The Notice shall be issued promptly after the Engineer determines the fulfilment of the following conditions:
(a) signature of the Contract Agreement by both Parties, and if required, approval of the Contract by relevant authorities of the Country;
(b) delivery to the Contractor of reasonable evidence of the Employer’s financial arrangements (under Sub-Clause 2.4 [Employer’s Financial Arrangements]);
(c) except if otherwise specified in the Contract Data, effective access to and possession of the Site given to the Contractor together with such permission(s) under (a) of Sub-Clause 1.13 [Compliance with Laws] as required for the commencement of the Works;
(d) receipt by the Contractor of the Advance Payment under Sub-Clause 14.2 [Advance Payment] provided that the corresponding bank guarantee has been delivered by the Contractor;
(e) constitution of the DAAB in accordance with Sub-Clause 21.1 and Sub-Clause 21.2 as applicable.
Subject to Sub-Clause 4.1 on the Management Strategies and Implementation Plans and the C-ESMP, Sub-Clause 4.8 on the health and safety manual and Sub-Clause 4.21 on the security management plan, the Contractor, shall commence the execution of the Works as soon as is reasonably practicable after the Commencement Date, and shall then proceed with the Works with due expedition and without delay.”

	Sub-Clause 11.7
Right of Access after Taking Over
	In the second paragraph, “Whenever the Contractor intends to access any part of the Works during the relevant DNP:” is replaced with:
“Whenever, until the date 28 days after issue of the Performance Certificate, the Contractor intends to access any part of the Works:”

	Sub-Clause 13.3.1
Variation by Instruction
	Subparagraph 13.3.1 (a) is replaced with: “a description of the varied work performed or to be performed, including details of the resources and methods adopted or to be adopted by the Contractor, and sufficient ES information to enable an evaluation of ES risks and impacts;’

	Sub-Clause 13.4
Provisional Sums
	The following is inserted as the penultimate paragraph:
“The Provisional Sum shall be used to cover the Employer's share of the DAAB members’ fees and expenses, in accordance with Clause 21. No prior instruction of the Engineer shall be required with respect to the work of the DAAB. The Contractor shall submit the DAAB members’ invoices and satisfactory evidence of having paid 100% of such invoices as part of the substantiation of those Statements submitted under Sub-Clause 14.3.

	Sub-Clause 13.6
Adjustments for Changes in Laws
	The following paragraph is added at the end of the Sub-Clause:
“Notwithstanding the foregoing, the Contractor shall not be entitled to an extension of time if the relevant delay has already been taken into account in the determination of a previous extension of time and such Cost shall not be separately paid if the same shall already have been taken into account in the indexing of any inputs to the Table of Adjustment Data in accordance with the provisions of Sub-Clause 13.7 [Adjustments for Changes in Cost].”

	Sub-Clause 14.1
The Contract Price
	[Note to the Employer: include one of the following two alternative texts as applicable]
The following is added at the end of the Sub-Clause:
[Alternative 1]
“Notwithstanding the provisions of subparagraph (b), Contractor's Equipment, including essential spare parts therefor, imported by the Contractor for the sole purpose of executing the Contract shall be exempt from the payment of import duties and taxes upon importation.”
[Alternative 2]
“Notwithstanding the provisions of subparagraph (b), Contractor's Equipment, including essential spare parts therefore, imported by the Contractor for the sole purpose of executing the Contract shall be temporarily exempt from the payment of import duties and taxes upon initial importation, provided the Contractor shall post with the customs authorities at the port of entry an approved export bond or bank guarantee, valid until the Time for Completion plus six months, in an amount equal to the full import duties and taxes which would be payable on the assessed imported value of such Contractor's Equipment and spare parts, and callable in the event the Contractor's Equipment is not exported from the Country on completion of the Contract. A copy of the bond or bank guarantee endorsed by the customs authorities shall be provided by the Contractor to the Employer upon the importation of individual items of Contractor's Equipment and spare parts. Upon export of individual items of Contractor's Equipment or spare parts, or upon the completion of the Contract, the Contractor shall prepare, for approval by the customs authorities, an assessment of the residual value of the Contractor's Equipment and spare part to be exported, based on the depreciation scale(s) and other criteria used by the customs authorities for such purposes under the provisions of the applicable Laws. Import duties and taxes shall be due and payable to the customs authorities by the Contractor on (a) the difference between the initial imported value and the residual value of the Contractor's Equipment and spare parts to exported; and (b) on the initial imported value of the Contractor's Equipment and spare parts remaining in the Country after completion of the Contract. Upon payment of such dues within 28 days of being invoiced, the bond or bank guarantee shall be reduced or released accordingly; otherwise the security shall be called in the full amount remaining.”

	Sub-Clause 14.2.1
Advance Payment Guarantee
	The first paragraph is replaced with:
“The Contractor shall obtain (at the Contractor’s cost) an Advance Payment Guarantee in amounts and currencies equal to the advance payment and shall submit it to the Employer with a copy to the Engineer. This guarantee shall be issued by reputable bank or financial institution selected by the Contractor and shall be in accordance with the form included in the request for bidding documents for the subject contract or in another form acceptable to the Employer.”

	Sub-Clause 14.3
Application for Interim Payment
	The following is inserted at the end of (vi) after: [Agreement or Determination]: “any reimbursement due to the Contractor under the DAAB Agreement. (Appendix General Conditions of DAAB Agreement).”

	Sub-Clause 14.6.2
Withholding (amounts in) an IPC
	“and/or” from subparagraph (b) is deleted.
The following is then added as subparagraph (c) and sub-paragraph (c) of the Sub-Clause is renumbered as (d):
“(c)	if the Contractor was, or is, failing to perform any ES obligations or work under the Contract, the value of this work or obligation, as determined by the Engineer, may be withheld until the work or obligation has been performed, and/or the cost of rectification or replacement, as determined by the Engineer, may be withheld until rectification or replacement has been completed. Failure to perform includes, but is not limited to the following:
(i) failure to comply with any ES obligations or work described in the Works’ Requirements which may include: working outside site boundaries, excessive dust, damage to offsite vegetation, pollution of water courses from oils or sedimentation, contamination of land e.g. from oils, human waste, damage to archaeology or cultural heritage features, air pollution as a result of unauthorized and/or inefficient combustion;
(ii) failure to regularly review C-ESMP and/or update it in a timely manner to address emerging ES issues, or anticipated risks or impacts;
(iii) failure to implement the C-ESMP e.g. failure to provide required training or sensitization;
(iv) failing to have appropriate consents/permits prior to undertaking Works or related activities;
(v) failure to submit ES report/s (as described in Particular Conditions - Part D), or failure to submit such reports in a timely manner;
(vi) failure to implement remediation as instructed by the Engineer within the specified timeframe (e.g. remediation addressing non-compliance/s).”

	Sub-Clause 14.7
Payment
	At the end of sub-paragraph (b): “and” is replaced with “or” and the following inserted as (iii):
“(iii) at a time when the Bank’s loan or credit (from which part of the payments to the Contractor is being made) is suspended, the amount shown on any statement submitted by the Contractor within 14 days after such statement is submitted, any discrepancy being rectified in the next payment to the Contractor; and”
At the end of sub-paragraph (c): “.” is replaced with “;” and the following inserted:
“or, at a time when the Bank’s loan or credit (from which part of the payments to the Contractor is being made) is suspended the undisputed amount shown in the Final Statement within 56 days after the date of notification of the suspension in accordance with Sub-Clause 16.2 [Termination by Contractor].”

	Sub-Clause 14.9
Release of Retention Money
	The following is added at the end of Sub-Clause 14.9:
“Unless otherwise stated in the Contract, when the Taking-Over Certificate has been issued for the Works and the first half of the Retention Money has been certified for payment by the Engineer, the Contractor shall be entitled to substitute a guarantee, in the form annexed to the Particular Conditions or in another form approved by the Employer and issued by a reputable bank or financial institution selected by the Contractor, for the second half of the Retention Money. The Contractor shall ensure that the guarantee is in the amounts and currencies of the second half of the Retention Money and is valid and enforceable until the Contractor has executed and completed the Works and remedied any defects, as specified for the Performance Security and, if applicable, an ES Performance Security in Sub-Clause 4.2. On receipt by the Employer of the required guarantee, the Engineer shall certify and the Employer shall pay the second half of the Retention Money. The release of the second half of the Retention Money against a guarantee shall then be in lieu of the release after the latest of the expiry dates of the Defects Notification Periods. The Employer shall return the guarantee to the Contractor within 21 days after receiving a copy of the Performance Certificate.
If the Performance Security and, if applicable, an ES Performance Security required under Sub-Clause 4.2 is in the form of a demand guarantee, and the amount guaranteed under them when the Taking-Over Certificate is issued is more than half of the Retention Money, then the Retention Money guarantee will not be required. If the amount guaranteed under the Performance Security and, if applicable, an ES Performance Security, when the Taking-Over Certificate is issued is less than half of the Retention Money, the Retention Money guarantee will only be required for the difference between half of the Retention Money and the amount guaranteed under the Performance Security and, if applicable, an ES Performance Security.”

	Sub-Clause 14.15
Currencies of Payment
	Throughout Sub-Clause 14.15, “Contract Data” is replaced with: “Schedule of Payment Currencies”.

	Sub-Clause 15.1
Notice to Correct
	“and” is deleted from (b) and
“.” is replaced by: “; and” in (c).
The following is then added as (d)
“(d) specify the time within which the Contractor shall respond to the Notice to Correct.”
In the third para., “shall immediately respond” is replaced with: “shall respond within the time specified in (d)”. Further, in the third para., “to comply with the time specified in the Notice to Correct.” is replaced with: “to comply with the time specified in (c).”

	Sub-Clause 15.2.1
Notice
	Sub-paragraph (h) is replaced with: “based on reasonable evidence, has engaged in Fraud and Corruption as defined in paragraph 1.16 of the Particular Conditions - Part C- Fraud and Corruption, in competing for or in executing the Contract.”

	Sub-Clause 15.8
Fraud and Corruption
	The following new Sub-Clause is added:
“15.8.1 The Bank requires compliance with the Bank’s Anti-Corruption Guidelines and its prevailing sanctions policies and procedures as set forth in the Bank’s Sanctions Framework, as set forth in Particular Conditions - Part C- Fraud and Corruption.
15.8.2 The Employer requires the Contractor to disclose any commissions or fees that may have been paid or are to be paid to agents or any other party with respect to the bidding process or execution of the Contract. The information disclosed must include at least the name and address of the agent or other party, the amount and currency, and the purpose of the commission, gratuity or fee.”

	Sub-Clause 16.1
Suspension by Contractor
	The following paragraph is inserted after the first paragraph:
“Notwithstanding the above, if the Bank has suspended disbursements under the loan or credit from which payments to the Contractor are being made, in whole or in part, for the execution of the Works, and no alternative funds are available as provided for in Sub-Clause 2.4 [Employer’s Financial Arrangements], the Contractor may by notice suspend work or reduce the rate of work at any time, but not less than 7 days after the Borrower having received the suspension notification from the Bank.”

	Sub-Clause 16.2.1
Notice
	Sub-paragraph (j) is deleted in its entirety.
At the end of sub-paragraph (i): “; or” is replaced with: “.”
sub-paragraph (f) is replaced with:
 “(f) the Contractor does not receive a Notice of the Commencement Date under Sub-Clause 8.1 [Commencement of Works] within 180 days after receiving the Letter of Acceptance, for reasons not attributable to the Contractor.”

	Sub-Clause 16.2.2
Termination
	The following is added at the end of Sub-Clause 16.2.2:
“In the event the Bank suspends the loan or credit from which part or whole of the payments to the Contractor are being made, if the Contractor has not received the sums due to him upon expiration of the 14 days referred to in Sub-Clause 14.7 [Payment] for payments under Interim Payment Certificates, the Contractor may, without prejudice to the Contractor's entitlement to financing charges under Sub-Clause 14.8 [Delayed Payment], take one of the following actions, namely (i) suspend work or reduce the rate of work under Sub-Clause 16.1 above, or (ii) terminate the Contract by giving notice to the Employer, with a copy to the Engineer, such termination to take effect 14 days after the giving of the notice.”

	Sub-Clause 16.3
Contractor’s Obligations After Termination
	[If the Employer has made available any Employer- Supplied Materials and/or Employer’s Equipment in accordance with Sub-Clause 2.6, include the following:]
“and” is deleted from the end of sub-paragraph (b), sub-paragraph (c) deleted and the following added:
(c) deliver to the Engineer all Employer- Supplied Materials and/or Employer’s Equipment made available to the Contractor in accordance with Sub-Clause 2.6 [Employer-Supplied materials and Employer’s Equipment]; and
(d) remove all other Goods from the Site, except as necessary for safety, and leave the Site.”

	Sub-Clause 17.1 Responsibility for Care of the Works
	[If Employer- Supplied Materials are listed in the Specification for the Contractor’s use in the execution of Works, include the following provision. See also Sub-Clause 2.6 [Employer-Supplied Materials and Employer’s Equipment]]
After the two instances of “Goods” in the last paragraph, the following is added: “Employer- Supplied Materials”.
[If Employer’s Equipment are listed in the Employer’s Requirements for the Contractor’s use in the execution of Works, include the following provision. See also Sub-Clause 2.6 [Employer-Supplied Materials and Employer’s Equipment]]
After the two instances of “Goods” in the last paragraph, the following is added: “, Employer’s Equipment,”.

	Sub-Clause 17.7
Use of Employer’s Accommodation/Facilities
	The following Sub-Clause is added as 17.7:
“The Contractor shall take full responsibility for the care of the Employer-provided accommodation and facilities, if any, as detailed in the Specification, from the respective dates of hand-over to the Contractor until cessation of occupation (where hand-over or cessation of occupation may take place after the date stated in the Taking-Over Certificate for the Works)
If any loss or damage happens to any of the above items while the Contractor is responsible for their care arising from any cause whatsoever other than those for which the Employer is liable, the Contractor shall, at its own cost, rectify the loss or damage to the satisfaction of the Engineer.”

	Sub-Clause 18.1
Exceptional Events
	Sub-paragraph (c) is substituted with:
“(c)	riot, commotion, disorder or sabotage by persons other than the Contractor’s Personnel and other employees of the Contractor and Subcontractors;”

	Sub-Clause 18.4
Consequences of an Exceptional Event
	The following is added at the end of sub-paragraph (b) after deleting the “.”:
“, including the costs of rectifying or replacing the Works and/or Goods damaged or destroyed by Exceptional Events, to the extent they are not indemnified through the insurance policy referred to in Sub-Clause 19.2 [Insurance to be provided by the Contractor].”

	Sub-Clause 18.5
Optional Termination
	In sub-paragraph (c), “and necessarily” is inserted after ““was reasonably”.

	Sub-Clause 19.1
General Requirements
	The following paragraphs are added after the first:
“Wherever the Employer is the insuring Party, each insurance shall be effected with insurers and in terms acceptable to the Contractor. These terms shall be consistent with terms (if any) agreed by both Parties before the date of the Letter of Acceptance.
This agreement of terms shall take precedence over the provisions of this Clause."

	Sub-Clause 19.2
insurance to be provided by the Contractor
	The following is inserted as the first sentence in Sub-Clause 19.2:
“The Contractor shall be entitled to place all insurances relating to the Contract (including, but not limited to the insurance referred to Clause 19) with insurers from any eligible source country.”

	Sub-Clause 19.2.5
Injury to employees
	The second paragraph is replaced with:
“The Employer and the Engineer shall also be indemnified under the policy of insurance, against liability for claims, damages, losses and expenses (including legal fees and expenses) arising from injury, sickness, disease or death of any person employed by the Contractor or any other of the Contractor’s Personnel, except that this insurance may exclude losses and claims to the extent that they arise from any act or neglect of the Employer or of the Employer's Personnel.”

	Sub-Clause 20.1
Claims
	In a): “any additional payment” is replaced with “payment”.

	Sub-Clause 20.2
Claims for Payment and/or EOT
	The first paragraph is replaced with:
“If either Party considers that it is entitled to claim under 20.1 (a) or (b), the following claim procedure shall apply:”

	Sub-Clause 21.1
Constitution of the DAAB
	In the second paragraph, at the end of the first sentence after deleting: “.”, the following is added: “, each of whom shall meet the criteria set forth in Sub-Clause 3.3 of Appendix- General Conditions of DAAB Agreement.”
After the second paragraph insert the following paragraph: “If the Contract is with a foreign Contractor, the DAAB members shall not have the same nationality as the Employer or the Contractor.”

	Sub-Clause 21.2
Failure to Appoint DAAB Member (s)
	For both (a) and (b): “by the date stated in the first paragraph of Sub-Clause 21.1 [Constitution of the DAAB]” is replaced with: “within 42 days from the date the Contract is signed by both Parties”

	Sub-Clause 21.6
Arbitration
	In the first paragraph, delete starting from: “international arbitration” up to the end of (c), and replace with the following:
“arbitration. Arbitration shall be conducted as follows:
(a) if the contract is with foreign contractors, unless otherwise specified in the Contract Data; the dispute shall be finally settled under the Rules of Arbitration of the International Chamber of Commerce; by one or three arbitrators appointed in accordance with these Rules. The place of arbitration shall be the neutral location specified in the Contract Data; and the arbitration shall be conducted in the ruling language defined in Sub-Clause 1.4 [Law and Language].
(b) If the Contract is with domestic contractors, arbitration with proceedings conducted in accordance with the laws of the Employer’s country.” 	

	Appendix- General Conditions of DAAB Agreement

	Title
	“General Conditions of Dispute Avoidance/Adjudication Agreement” is replaced with “General Conditions of DAAB Agreement”.

	1. Definitions
	In Sub-Clause 1.8 a(i): “authorised representative of the contractor or of the Employer” is replaced with: “Contractor’s Representative or authorised representative of the Employer”.

	2.General Provisions
	Sub-Clause 2.2 is deleted in its entirety.

	3.Warranties
	Sub-Clause 3.3 is deleted and replaced with the following:
“When appointing the DAAB Member, each Party relies on the DAAB Member’s representations, that he/she;
a) has at least a bachelor’s degree in relevant disciplines such as law, engineering, construction management or contract management;
b) has at least ten years of experience in contract administration/management and dispute resolution, out of which at least five years of experience as an arbitrator or adjudicator in construction-related disputes;
c) has received formal training as an adjudicator from an internationally recognized organization;
d) has experience and/or is knowledgeable in the type of work which the Contractor is to carry out under the Contract;
e) has experience in the interpretation of construction and/or engineering contract documents;
f) has familiarity with the forms of contract published by FIDIC since 1999, and an understanding of the dispute resolution procedures contained therein; and
g) is fluent in the language for communications stated in the Contract Data (or the language as agreed between the Parties and the DAAB).”

	7. Confidentiality
	In Sub-Clause 7.3: “or” is deleted after sub-paragraph (b),
 and the following added:
 “or (d) is being provided to the Bank.”

	9. Fees and Expenses
	In Sub-Clause 9.1 (c): “business class or equivalent” is replaced with: “in less than first class”.

	
	In Sub-Clause 9.4: “and air fares” and “other” are deleted from the first and second sentences respectively.

	
	

	

	
	

	
	

	

	

Particular Conditions
[bookmark: _Hlk533173241] Part C- Bank’s Policy- Corrupt and Fraudulent Practices
(Text in this Particular Conditions - Part C shall not be modified)
Guidelines for Procurement of Goods, Works, and Non-Consulting Services under IBRD Loans and IDA Credits & Grants by World Bank Borrowers, dated January 2011:
“Fraud and Corruption:
[bookmark: _Hlk13733624]1.16	It is the Bank’s policy to require that Borrowers (including beneficiaries of Bank loans), bidders, suppliers, contractors and their agents (whether declared or not), sub-contractors, sub-consultants, service providers or suppliers, and any personnel thereof, observe the highest standard of ethics during the procurement and execution of Bank-financed contracts.[footnoteRef:46] In pursuance of this policy, the Bank: [46: 	In this context, any action to influence the procurement process or contract execution for undue advantage is improper.]

(a)	defines, for the purposes of this provision, the terms set forth below as follows:
(i)	“corrupt practice” is the offering, giving, receiving, or soliciting, directly or indirectly, of anything of value to influence improperly the actions of another party;[footnoteRef:47]; [47: 	For the purpose of this sub-paragraph, “another party” refers to a public official acting in relation to the procurement process or contract execution. In this context, “public official” includes World Bank staff and employees of other organizations taking or reviewing procurement decisions.]

(ii) 	“fraudulent practice” is any act or omission, including a misrepresentation, that knowingly or recklessly misleads, or attempts to mislead, a party to obtain a financial or other benefit or to avoid an obligation;[footnoteRef:48] [48: 	For the purpose of this sub-paragraph, “party” refers to a public official; the terms “benefit” and “obligation” relate to the procurement process or contract execution; and the “act or omission” is intended to influence the procurement process or contract execution.]

(iii)	“collusive practice” is an arrangement between two or more parties designed to achieve an improper purpose, including to influence improperly the actions of another party;[footnoteRef:49] [49: 	For the purpose of this sub-paragraph, “parties” refers to participants in the procurement process (including public officials) attempting either themselves, or through another person or entity not participating in the procurement or selection process, to simulate competition or to establish bid prices at artificial, non-competitive levels, or are privy to each other’s bid prices or other conditions.]

(iv)	“coercive practice” is impairing or harming, or threatening to impair or harm, directly or indirectly, any party or the property of the party to influence improperly the actions of a party;[footnoteRef:50] [50: 	For the purpose of this sub-paragraph, “party” refers to a participant in the procurement process or contract execution.]

(v)	"obstructive practice" is:
(aa)	deliberately destroying, falsifying, altering, or concealing of evidence material to the investigation or making false statements to investigators in order to materially impede a Bank investigation into allegations of a corrupt, fraudulent, coercive or collusive practice; and/or threatening, harassing or intimidating any party to prevent it from disclosing its knowledge of matters relevant to the investigation or from pursuing the investigation, or
(bb)	acts intended to materially impede the exercise of the Bank’s inspection and audit rights provided for under paragraph 1.16(e) below.
(b)	will reject a proposal for award if it determines that the bidder recommended for award, or any of its personnel, or its agents, or its sub-consultants, sub-contractors, service providers, suppliers and/or their employees, has, directly or indirectly, engaged in corrupt, fraudulent, collusive, coercive, or obstructive practices in competing for the contract in question;
(c)	will declare misprocurement and cancel the portion of the loan allocated to a contract if it determines at any time that representatives of the Borrower or of a recipient of any part of the proceeds of the loan engaged in corrupt, fraudulent, collusive, coercive, or obstructive practices during the procurement or the implementation of the contract in question, without the Borrower having taken timely and appropriate action satisfactory to the Bank to address such practices when they occur, including by failing to inform the Bank in a timely manner at the time they knew of the practices;
(d)	will sanction a firm or individual, at any time, in accordance with the prevailing Bank’s sanctions procedures,[footnoteRef:51] including by publicly declaring such firm or individual ineligible, either indefinitely or for a stated period of time: (i) to be awarded a Bank-financed contract; and (ii) to be a nominated[footnoteRef:52] sub-contractor, consultant, supplier, or service provider of an otherwise eligible firm being awarded a Bank-financed contract; [51: 	A firm or individual may be declared ineligible to be awarded a Bank financed contract upon: (i) completion of the Bank’s sanctions proceedings as per its sanctions procedures, including, inter alia, cross-debarment as agreed with other International Financial Institutions, including Multilateral Development Banks, and through the application the World Bank Group corporate administrative procurement sanctions procedures for fraud and corruption; and (ii) as a result of temporary suspension or early temporary suspension in connection with an ongoing sanctions proceeding. See footnote 14 and paragraph 8 of Appendix 1 of these Guidelines.] [52: 	A nominated sub-contractor, consultant, manufacturer or supplier, or service provider (different names are used depending on the particular bidding document) is one which has either been: (i) included by the bidder in its pre-qualification application or bid because it brings specific and critical experience and know-how that allow the bidder to meet the qualification requirements for the particular bid; or (ii) appointed by the Borrower.]

(e)	will require that a clause be included in bidding documents and in contracts financed by a Bank loan, requiring bidders, suppliers and contractors, and their sub-contractors, agents, personnel, consultants, service providers, or suppliers, to permit the Bank to inspect all accounts, records, and other documents relating to the submission of bids and contract performance, and to have them audited by auditors appointed by the Bank.”

Particular Conditions
 Part D- Environmental and Social (ES)
Metrics for Progress Reports
[Note to Employer: the following metrics may be amended to reflect the specifics of the Contract. The metrics that are required should be determined by the ES risks and impacts of the Works and not necessarily by the size of the Contract]
Metrics for regular reporting:
a.	environmental incidents or non-compliances with contract requirements, including contamination, pollution or damage to ground or water supplies;
b.	health and safety incidents, accidents, injuries that require treatment and all fatalities;
c.	interactions with regulators: identify agency, dates, subjects, outcomes (report the negative if none);
d.	status of all permits and agreements:
i.	work permits: number required, number received, actions taken for those not received;
ii.	status of permits and consents:
-	list areas/facilities with permits required (quarries, asphalt & batch plants), dates of application, dates issued (actions to follow up if not issued), dates submitted to resident engineer (or equivalent), status of area (waiting for permits, working, abandoned without reclamation, decommissioning plan being implemented, etc.);
-	list areas with landowner agreements required (borrow and spoil areas, camp sites), dates of agreements, dates submitted to resident engineer (or equivalent);
-	identify major activities undertaken in each area in the reporting period and highlights of environmental and social protection (land clearing, boundary marking, topsoil salvage, traffic management, decommissioning planning, decommissioning implementation);
-	for quarries: status of relocation and compensation (completed, or details of activities and current status in the reporting period).
e.	health and safety supervision:
i.	safety officer: number days worked, number of full inspections & partial inspections, reports to construction/project management;
ii.	number of workers, work hours, metric of PPE use (percentage of workers with full personal protection equipment (PPE), partial, etc.), worker violations observed (by type of violation, PPE or otherwise), warnings given, repeat warnings given, follow-up actions taken (if any);
f.	worker accommodations:
i.	number of expats housed in accommodations, number of locals;
ii.	date of last inspection, and highlights of inspection including status of accommodations’ compliance with national and local law and good practice, including sanitation, space, etc.;
iii.	actions taken to recommend/require improved conditions, or to improve conditions.
g.	Health services: provider of health services, information and/or training, location of clinic, number of non-safety disease or illness treatments and diagnoses (no names to be provided);
h.	gender (for expats and locals separately): number of female workers, percentage of workforce, gender issues raised and dealt with (cross-reference grievances or other sections as needed);
i.	training:
i.	number of new workers, number receiving induction training, dates of induction training;
ii.	number and dates of toolbox talks, number of workers receiving Occupational Health and Safety (OHS), environmental and social training;
iii.	number and dates of communicable diseases (including STDs) sensitization and/or training, no. workers receiving training (in the reporting period and in the past); same questions for gender sensitization, flag person training.
iv.	number and date of SEA and SH prevention, sensitization and/or training events, including number of workers receiving training on Code of Conduct for Contractor’s Personnel (in the reporting period and in the past), etc.
j.	environmental and social supervision:
i.	environmentalist: days worked, areas inspected and numbers of inspections of each (road section, work camp, accommodations, quarries, borrow areas, spoil areas, swamps, forest crossings, etc.), highlights of activities/findings (including violations of environmental and/or social best practices, actions taken), reports to environmental and/or social specialist/construction/site management;
ii.	sociologist: days worked, number of partial and full site inspections (by area: road section, work camp, accommodations, quarries, borrow areas, spoil areas, clinic, HIV/AIDS center, community centers, etc.), highlights of activities (including violations of environmental and/or social requirements observed, actions taken), reports to environmental and/or social specialist/construction/site management; and
iii.	community liaison person(s): days worked (hours community center open), number of people met, highlights of activities (issues raised, etc.), reports to environmental and/or social specialist /construction/site management.
k.	Grievances: list new grievances (e.g. number of allegations of SEA and SH) received in the reporting period and number of unresolved past grievances by date received, complainant’s age and sex, how received, to whom referred to for action, resolution and date (if completed), data resolution reported to complainant, any required follow-up (Cross-reference other sections as needed):
i.	Worker grievances;
ii.	Community grievances
l.	Traffic, road safety and vehicles/equipment:
i.	traffic and road safety incidents and accidents involving project vehicles & equipment: provide date, location, damage, cause, follow-up;
ii.	traffic and road safety incidents and accidents involving non-project vehicles or property (also reported under immediate metrics): provide date, location, damage, cause, follow-up;
iii.	overall condition of vehicles/equipment (subjective judgment by environmentalist); non-routine repairs and maintenance needed to improve safety and/or environmental performance (to control smoke, etc.).
m.	Environmental mitigations and issues (what has been done):
i.	dust: number of working bowsers, number of waterings/day, number of complaints, warnings given by environmentalist, actions taken to resolve; highlights of quarry dust control (covers, sprays, operational status); % of rock/ spoil lorries with covers, actions taken for uncovered vehicles;
ii.	erosion control: controls implemented by location, status of water crossings, environmentalist inspections and results, actions taken to resolve issues, emergency repairs needed to control erosion/sedimentation;
iii.	quarries, borrow areas, spoil areas, asphalt plants, batch plants: identify major activities undertaken in the reporting period at each, and highlights of environmental and social protection: land clearing, boundary marking, topsoil salvage, traffic management, decommissioning planning, decommissioning implementation;
iv.	blasting: number of blasts (and locations), status of implementation of blasting plan (including notices, evacuations, etc.), incidents of off-site damage or complaints (cross-reference other sections as needed);
v.	spill clean-ups, if any: material spilled, location, amount, actions taken, material disposal (report all spills that result in water or soil contamination;
vi.	waste management: types and quantities generated and managed, including amount taken offsite (and by whom) or reused/recycled/disposed on-site;
vii.	details of tree plantings and other mitigations required undertaken in the reporting period;
viii.	details of water and swamp protection mitigations required undertaken in the reporting period.
n.	compliance:
i.	compliance status for conditions of all relevant consents/permits, for the Work, including quarries, etc.): statement of compliance or listing of issues and actions taken (or to be taken) to reach compliance;
ii.	compliance status of C-ESMP/ESIP requirements: statement of compliance or listing of issues and actions taken (or to be taken) to reach compliance
iii.	compliance status of SEA and SH prevention and response action plan: statement of compliance or listing of issues and actions taken (or to be taken) to reach compliance
iv.	compliance status of Health and Safety Management Plan re: statement of compliance or listing of issues and actions taken (or to be taken) to reach compliance
v.	other unresolved issues from previous reporting periods related to environmental and social: continued violations, continued failure of equipment, continued lack of vehicle covers, spills not dealt with, continued compensation or blasting issues, etc. Cross-reference other sections as needed.	
Particular Conditions
[bookmark: _Hlk67047882]Part E- Sexual Exploitation and Abuse (SEA) and/or Sexual Harassment Performance Declaration for Subcontractors
[The following table shall be filled in by each subcontractor proposed by the Contractor, that was not named in the Contract]
 Subcontractor’s Name: [insert full name]
 Date: [insert day, month, year]
 Contract reference [insert contract reference]
 Page [insert page number] of [insert total number] pages

	SEA and/or SH Declaration

	We:
 (a) have not been subject to disqualification by the Bank for non-compliance with SEA/ SH obligations.
 (b) are subject to disqualification by the Bank for non-compliance with SEA/ SH obligations.
 (c) had been subject to disqualification by the Bank for non-compliance with SEA/ SH obligations. An arbitral award on the disqualification case has been made in our favor.
 (d)	had been subject to disqualification by the Bank for non-compliance with SEA/ SH obligations for a period of two years. We have subsequently demonstrated that we have adequate capacity and commitment to comply with SEA /SH obligations.
 (e) had been subject to disqualification by the Bank for non-compliance with SEA/ SH obligations for a period of two years. We have attached specific evidence demonstrating that we have adequate capacity and commitment to comply with SEA and SH obligations.

	[If (c) above is applicable, attach evidence of an arbitral award reversing the findings on the issues underlying the disqualification.]

	[If (d) or (e) above are applicable, provide the following information:]

	Period of disqualification: From: _______________ To: ________________

	If previously provided on another Bank financed works contract, details of evidence that demonstrated adequate capacity and commitment to comply with SEA/SH obligations (as per (d) above)
Name of Employer: ___
Name of Project: _____________________________________
Contract description: ___
Brief summary of evidence provided: __
__
Contact Information: (Tel, email, name of contact person): _______________________
__

	As an alternative to the evidence under (d), other evidence demonstrating adequate capacity and commitment to comply with SEA/SH obligations (as per (e) above)) [attach details as appropriate].

__

Name of the Subcontractor	
Name of the person duly authorized to sign on behalf of the Subcontractor	_______
Title of the person signing on behalf of the Subcontractor	______________________
Signature of the person named above	______________________
Date signed ________________________________ day of ___________________, _____
Countersignature of authorized representative of the Contractor:
Signature: __
Date signed ________________________________ day of ___________________,

Section IX. Particular Conditions	283
276	Section IX. Particular Conditions

Section IX. Particular Conditions	277

	[bookmark: _Toc101929330][bookmark: _Toc29806104]Section X. Contract Forms

Table of Forms

Notification of Award	201
Contract Agreement	202
Performance Security	204
Environmental and Social (ES) Performance Security	208
Advance Payment Security	210
Retention Money Security	212

[bookmark: _Toc41971555][bookmark: _Toc29805925]
Notification of Award
Letter of Acceptance
[letterhead paper of the Employer]

[date]

To: [name and address of the Contractor]

This is to notify you that your Bid dated [date] for execution of the [name of the Contract and identification number, as given in the Contract Data] for the Accepted Contract Amount [amount in numbers and words] [name of currency], as corrected and modified in accordance with the Instructions to Bidders, is hereby accepted by our Agency.

You are requested to furnish the Performance Security and an Environmental and Social (ES) Performance Security [Delete ES Performance Security if it is not required under the contract] within 28 days in accordance with the Conditions of Contract, using for that purpose one of the Performance Security Forms and the ES Performance Security Form, [Delete reference to the ES Performance Security Form if it is not required under the contract] included in Section X, Contract Forms, of the Bidding Documents

Authorized Signature: 	
Name and Title of Signatory: 	
Name of Agency: 	

Attachment: Contract Agreement
[bookmark: _Toc438734410][bookmark: _Toc438907197][bookmark: _Toc438907297]

	[bookmark: _Toc23238064][bookmark: _Toc41971556][bookmark: _Toc29805926]Contract Agreement

THIS AGREEMENT made the ________ day of ________________________, _____, between ______________________________________of __________________________ (hereinafter “the Employer”), of the one part, and ______________________ of _____________________ (hereinafter “the Contractor”), of the other part:
WHEREAS the Employer desires that the Works known as _______________________________ should be executed by the Contractor, and has accepted a Bid by the Contractor for the execution and completion of these Works and the remedying of any defects therein,
The Employer and the Contractor agree as follows:
1.	In this Agreement words and expressions shall have the same meanings as are respectively assigned to them in the Contract documents referred to.
2.	The following documents shall be deemed to form and be read and construed as part of this Agreement. This Agreement shall prevail over all other Contract documents.
(i) the Letter of Acceptance;
(ii) the Letter of Bid;
(iii) the addenda Nos ________(if any);
(iv) the Particular Conditions;
(v) the General Conditions;
(vi) the Specification;
(vii) the Drawings; and
(viii) the completed Schedules and any other documents forming part of the contract, including, but not limited to:
i. the ES Management Strategies and Implementation Plans; and
ii. Code of Conduct for Contractor’s Personnel(ES).
3.	In consideration of the payments to be made by the Employer to the Contractor as specified in this Agreement, the Contractor hereby covenants with the Employer to execute the Works and to remedy defects therein in conformity in all respects with the provisions of the Contract.
4.	The Employer hereby covenants to pay the Contractor in consideration of the execution and completion of the Works and the remedying of defects therein, the Contract Price or such other sum as may become payable under the provisions of the Contract at the times and in the manner prescribed by the Contract.
IN WITNESS whereof the parties hereto have caused this Agreement to be executed in accordance with the laws of _____________________________ on the day, month and year specified above.
Signed by __ (for the Employer)
Signed by __ (for the Contractor)

	[bookmark: _Toc23238065][bookmark: _Toc41971557][bookmark: _Toc29805927][bookmark: _Toc428352207][bookmark: _Toc438734411][bookmark: _Toc438907198][bookmark: _Toc438907298]Performance Security

Option 1: (Demand Guarantee)

Beneficiary:	___________________		
Date:	________________
PERFORMANCE GUARANTEE No.:	_________________
Guarantor: _____________________________________
We have been informed that ________________ (hereinafter called "the Applicant") has entered into Contract No. _____________ dated ____________ with the Beneficiary, for the execution of _____________________ (hereinafter called "the Contract").
Furthermore, we understand that, according to the conditions of the Contract, a performance guarantee is required.
At the request of the Applicant, we as Guarantor, hereby irrevocably undertake to pay the Beneficiary any sum or sums not exceeding in total an amount of ___________ (),[footnoteRef:53]1 such sum being payable in the types and proportions of currencies in which the Contract Price is payable, upon receipt by us of the Beneficiary’s complying demand supported by the Beneficiary’s statement, whether in the demand itself or in a separate signed document accompanying or identifying the demand, stating that the Applicant is in breach of its obligation(s) under the Contract, without the Beneficiary needing to prove or to show grounds for your demand or the sum specified therein. [53: 1	 The Guarantor shall insert an amount representing the percentage of the Accepted Contract Amount specified in the Letter of Acceptance, less provisional sums, if any, and denominated either in the currency(cies) of the Contract or a freely convertible currency acceptable to the Beneficiary.]

This guarantee shall expire, no later than the …. Day of ……, 2… [footnoteRef:54]2, and any demand for payment under it must be received by us at this office indicated above on or before that date. [54: 2	Insert the date twenty-eight days after the expected completion date as described in GC Clause 11.9. The Employer should note that in the event of an extension of this date for completion of the Contract, the Employer would need to request an extension of this guarantee from the Guarantor. Such request must be in writing and must be made prior to the expiration date established in the guarantee. In preparing this guarantee, the Employer might consider adding the following text to the form, at the end of the penultimate paragraph: “The Guarantor agrees to a one-time extension of this guarantee for a period not to exceed [six months][one year], in response to the Beneficiary’s written request for such extension, such request to be presented to the Guarantor before the expiry of the guarantee.”]

This guarantee is subject to the Uniform Rules for Demand Guarantees (URDG) 2010 Revision, ICC Publication No. 758, except that the supporting statement under Article 15(a) is hereby excluded.

[signature(s)]

Note: All italicized text (including footnotes) is for use in preparing this form and shall be deleted from the final product.

Option 2: Performance Bond

By this Bond____________________ as Principal (hereinafter called “the Contractor”) and__] as Surety (hereinafter called “the Surety”), are held and firmly bound unto_____________________] as Obligee (hereinafter called “the Employer”) in the amount of __________________, for the payment of which sum well and truly to be made in the types and proportions of currencies in which the Contract Price is payable, the Contractor and the Surety bind themselves, their heirs, executors, administrators, successors and assigns, jointly and severally, firmly by these presents.

WHEREAS the Contractor has entered into a written Agreement with the Employer dated the 	 day of 	, 20 	, for ___________________ in accordance with the documents, plans, specifications, and amendments thereto, which to the extent herein provided for, are by reference made part hereof and are hereinafter referred to as the Contract.

NOW, THEREFORE, the Condition of this Obligation is such that, if the Contractor shall promptly and faithfully perform the said Contract (including any amendments thereto), then this obligation shall be null and void; otherwise, it shall remain in full force and effect. Whenever the Contractor shall be, and declared by the Employer to be, in default under the Contract, the Employer having performed the Employer’s obligations thereunder, the Surety may promptly remedy the default, or shall promptly:

(1)	complete the Contract in accordance with its terms and conditions; or

(2)	obtain a Bid or bids from qualified Bidders for submission to the Employer for completing the Contract in accordance with its terms and conditions, and upon determination by the Employer and the Surety of the lowest responsive Bidder, arrange for a Contract between such Bidder and Employer and make available as work progresses (even though there should be a default or a succession of defaults under the Contract or Contracts of completion arranged under this paragraph) sufficient funds to pay the cost of completion less the Balance of the Contract Price; but not exceeding, including other costs and damages for which the Surety may be liable hereunder, the amount set forth in the first paragraph hereof. The term “Balance of the Contract Price,” as used in this paragraph, shall mean the total amount payable by Employer to Contractor under the Contract, less the amount properly paid by Employer to Contractor; or

(3)	pay the Employer the amount required by Employer to complete the Contract in accordance with its terms and conditions up to a total not exceeding the amount of this Bond.

The Surety shall not be liable for a greater sum than the specified penalty of this Bond.

Any suit under this Bond must be instituted before the expiration of one year from the date of the issuing of the Taking-Over Certificate.

No right of action shall accrue on this Bond to or for the use of any person or corporation other than the Employer named herein or the heirs, executors, administrators, successors, and assigns of the Employer.

In testimony whereof, the Contractor has hereunto set his hand and affixed his seal, and the Surety has caused these presents to be sealed with his corporate seal duly attested by the signature of his legal representative, this 	 day of 	 20 	.

SIGNED ON 	 on behalf of 	

By 	 in the capacity of 	

In the presence of 	

SIGNED ON 	 on behalf of 	

By 	 in the capacity of 	

In the presence of 	

[bookmark: _Toc428352208][bookmark: _Toc438734412][bookmark: _Toc438907199][bookmark: _Toc438907299]

	[bookmark: _Toc29805928]Environmental and Social (ES) Performance Security

ES Demand Guarantee

[Guarantor letterhead or SWIFT identifier code]
Beneficiary:	[insert name and Address of Employer]		
Date:	_ [Insert date of issue]
ES PERFORMANCE GUARANTEE No.:	[Insert guarantee reference number]
Guarantor: [Insert name and address of place of issue, unless indicated in the letterhead]
We have been informed that ________________ (hereinafter called "the Applicant") has entered into Contract No. _____________ dated ____________ with the Beneficiary, for the execution of _____________________ (hereinafter called "the Contract").
Furthermore, we understand that, according to the conditions of the Contract, a performance guarantee is required.
At the request of the Applicant, we as Guarantor, hereby irrevocably undertake to pay the Beneficiary any sum or sums not exceeding in total an amount of ___________ (),[footnoteRef:55]1 such sum being payable in the types and proportions of currencies in which the Contract Price is payable, upon receipt by us of the Beneficiary’s complying demand supported by the Beneficiary’s statement, whether in the demand itself or in a separate signed document accompanying or identifying the demand, stating that the Applicant is in breach of its Environmental and/or Social, (ES) obligation(s) under the Contract, without the Beneficiary needing to prove or to show grounds for your demand or the sum specified therein. [55: 1	The Guarantor shall insert an amount representing the percentage of the Accepted Contract Amount specified in the Letter of Acceptance, less provisional sums, if any, and denominated either in the currency (cies) of the Contract or a freely convertible currency acceptable to the Beneficiary.]

This guarantee shall expire, no later than the …. Day of ……, 2… [footnoteRef:56]2, and any demand for payment under it must be received by us at this office indicated above on or before that date. [56: 2	Insert the date twenty-eight days after the expected completion date as described in GC Clause 11.9. The Employer should note that in the event of an extension of this date for completion of the Contract, the Employer would need to request an extension of this guarantee from the Guarantor. Such request must be in writing and must be made prior to the expiration date established in the guarantee. In preparing this guarantee, the Employer might consider adding the following text to the form, at the end of the penultimate paragraph: “The Guarantor agrees to a one-time extension of this guarantee for a period not to exceed [six months] [one year], in response to the Beneficiary’s written request for such extension, such request to be presented to the Guarantor before the expiry of the guarantee.”]

This guarantee is subject to the Uniform Rules for Demand Guarantees (URDG) 2010 Revision, ICC Publication No. 758, except that the supporting statement under Article 15(a) is hereby excluded.

[signature(s)]

Note: All italicized text (including footnotes) is for use in preparing this form and shall be deleted from the final product.

	[bookmark: _Toc23238066][bookmark: _Toc41971558][bookmark: _Toc29805929]Advance Payment Security

Demand Guarantee

Beneficiary:	___________________		
Date:	________________
ADVANCE PAYMENT GUARANTEE No.:	_________________
Guarantor: _________________________________

We have been informed that ________________ (hereinafter called “the Applicant”) has entered into Contract No. _____________ dated ____________ with the Beneficiary, for the execution of _____________________ (hereinafter called "the Contract").
Furthermore, we understand that, according to the conditions of the Contract, an advance payment in the sum ___________ () is to be made against an advance payment guarantee.
At the request of the Applicant, we as Guarantor, hereby irrevocably undertake to pay the Beneficiary any sum or sums not exceeding in total an amount of ___________ () [footnoteRef:57]1 upon receipt by us of the Beneficiary’s complying demand supported by the Beneficiary’s statement, whether in the demand itself or in a separate signed document accompanying or identifying the demand, stating either that the Applicant: [57: 1	The Guarantor shall insert an amount representing the amount of the advance payment and denominated either in the currency(ies) of the advance payment as specified in the Contract, or in a freely convertible currency acceptable to the Employer.]

1. has used the advance payment for purposes other than the costs of mobilization in respect of the Works; or
1. has failed to repay the advance payment in accordance with the Contract conditions, specifying the amount which the Applicant has failed to repay.

A demand under this guarantee may be presented as from the presentation to the Guarantor of a certificate from the Beneficiary’s bank stating that the advance payment referred to above has been credited to the Applicant on its account number ___________ at _________________..
The maximum amount of this guarantee shall be progressively reduced by the amount of the advance payment repaid by the Applicant as specified in copies of interim statements or payment certificates which shall be presented to us. This guarantee shall expire, at the latest, upon our receipt of a copy of the interim payment certificate indicating that ninety (90) percent of the Accepted Contract Amount, less provisional sums, has been certified for payment, or on the ___ day of _____, 2___,[footnoteRef:58]2 whichever is earlier. Consequently, any demand for payment under this guarantee must be received by us at this office on or before that date.. [58: 2 	Insert the expected expiration date of the Time for Completion. The Employer should note that in the event of an extension of the time for completion of the Contract, the Employer would need to request an extension of this guarantee from the Guarantor. Such request must be in writing and must be made prior to the expiration date established in the guarantee. In preparing this guarantee, the Employer might consider adding the following text to the form, at the end of the penultimate paragraph: “The Guarantor agrees to a one-time extension of this guarantee for a period not to exceed [six months][one year], in response to the Beneficiary’s written request for such extension, such request to be presented to the Guarantor before the expiry of the guarantee.”]

This guarantee is subject to the Uniform Rules for Demand Guarantees (URDG) 2010 Revision, ICC Publication No. 758, except that the supporting statement under Article 15(a) is hereby excluded.

[signature(s)]

Note: All italicized text (including footnotes) is for use in preparing this form and shall be deleted from the final product.

	[bookmark: _Toc29805930]Retention Money Security

Demand Guarantee

________________________________ [Guarantor letterhead or SWIFT identifier code]
Beneficiary:	___________________ [Insert name and Address of Employer]		
Date:	________________[Insert date of issue]
RETENTION MONEY GUARANTEE No.:	[Insert guarantee reference number]
Guarantor: [Insert name and address of place of issue, unless indicated in the letterhead]

We have been informed that ________________ [insert name of Contractor, which in the case of a joint venture shall be the name of the joint venture] (hereinafter called "the Applicant") has entered into Contract No. _____________ [insert reference number of the contract] dated ____________ with the Beneficiary, for the execution of _____________________ [insert name of contract and brief description of Works] (hereinafter called "the Contract").
Furthermore, we understand that, according to the conditions of the Contract, the Beneficiary retains moneys up to the limit set forth in the Contract (“the Retention Money”), and that when the Taking-Over Certificate has been issued under the Contract and the first half of the Retention Money has been certified for payment, payment of [insert the second half of the Retention Money or if the amount guaranteed under the Performance Guarantee when the Taking-Over Certificate is issued is less than half of the Retention Money, the difference between half of the Retention Money and the amount guaranteed under the Performance Security and, if required, the ES Performance Security] is to be made against a Retention Money guarantee.
At the request of the Applicant, we, as Guarantor, hereby irrevocably undertake to pay the Beneficiary any sum or sums not exceeding in total an amount of ___________ [insert amount in figures] () [amount in words][footnoteRef:59]1 upon receipt by us of the Beneficiary’s complying demand supported by the Beneficiary’s statement, whether in the demand itself or in a separate signed document accompanying or identifying the demand, stating that the Applicant is in breach of its obligation(s) under the Contract, without your needing to prove or show grounds for your demand or the sum specified therein. [59: 1	The Guarantor shall insert an amount representing the amount of the second half of the Retention Money or if the amount guaranteed under the Performance Guarantee when the Taking-Over Certificate is issued is less than half of the Retention Money, the difference between half of the Retention Money and the amount guaranteed under the Performance Security and denominated either in the currency(ies) of the second half of the Retention Money as specified in the Contract, or in a freely convertible currency acceptable to the Beneficiary.]

A demand under this guarantee may be presented as from the presentation to the Guarantor of a certificate from the Beneficiary’s bank stating that the second half of the Retention Money as referred to above has been credited to the Applicant on its account number ___________ at _________________ [insert name and address of Applicant’s bank].
This guarantee shall expire no later than the …. day of ……, 2… [footnoteRef:60]2, and any demand for payment under it must be received by us at the office indicated above on or before that date. [60: 2	Insert the same expiry date as set forth in the performance security, representing the date twenty-eight days after the completion date described in GC Clause 11.9. The Employer should note that in the event of an extension of this date for completion of the Contract, the Employer would need to request an extension of this guarantee from the Guarantor. Such request must be in writing and must be made prior to the expiration date established in the guarantee. In preparing this guarantee, the Employer might consider adding the following text to the form, at the end of the penultimate paragraph: “The Guarantor agrees to a one-time extension of this guarantee for a period not to exceed [six months][one year], in response to the Beneficiary’s written request for such extension, such request to be presented to the Guarantor before the expiry of the guarantee.”]

This guarantee is subject to the Uniform Rules for Demand Guarantees (URDG) 2010 Revision, ICC Publication No. 758, except that the supporting statement under Article 15(a) is hereby excluded.

[signature(s)]

Note: All italicized text (including footnotes) is for use in preparing this form and shall be deleted from the final product.

image1.png
@,THE WORLD BANK
IBRD « IDA

