

REQUEST FOR PROPOSAL

LRFP-2021-9170033

16 September 2021

UNITED NATIONS CHILDREN'S FUND (UNICEF)

Wishes to purchase

**Support to development of social protection sector strategies of the
Ministry of Labour and Social Affairs of the Republic of Armenia**

THIS REQUEST FOR PROPOSAL HAS BEEN:

Prepared By:

Nune Mkrtchyan

(To be contacted for additional information, NOT FOR SENDING OFFERS)

Email : nmkrtchyan@unicef.org

Verified By:

Sona Babayants

BID FORM

BID FORM must be completed, signed and returned to UNICEF.
 Bid must be made in accordance with the instructions contained in this INVITATION.

TERMS AND CONDITIONS OF CONTRACT

Any Purchase Order resulting from this INVITATION shall contain UNICEF General Terms and Conditions and any other Specific Terms and Conditions detailed in this INVITATION.

INFORMATION

Any request for information regarding this INVITATION must be forwarded by email to the attention of the person who prepared this document, with specific reference to the Invitation number.

The Undersigned, having read the Terms and Conditions of INVITATION No. **LRFP-2021-9170033** set out in the attached document, hereby offers to execute the services specified in the Terms and Conditions set out in the document.

Signature: _____

Date: _____

Name & Title: _____

Company: _____

Postal Address: _____

Tel No: _____

Fax No: _____

E-mail Address: _____

Validity of Offer: _____

Currency of Offer: AMD

Please indicate after having read UNICEF Price & Discount stated in the Specific Terms and Conditions, which of the following Payment Terms are offered by you:

10 Days 3.0% _____ 15 Days 2.5% _____ 20 Days 2.0% _____ 30 Days Net _____

Other Trade Discounts _____

Item No	Item Description	Quantity/Unit	Unit Price	Amount
---------	------------------	---------------	------------	--------

SCHEDULE NO: 1 1

00010 1 Perf. unit

Support the development of social protection sector strategies of the Ministry of Labour and Social Affairs of the Republic of Armenia

Incoterms & Delivery Requested

Lead Time & Related Charges

Packing

Unit : Dimension.....x.....x.....cm Weight.....kg Volume.....cbm

Total: Dimension.....x.....x.....cm Weight.....kg Volume.....cbm

SPECIAL NOTES

1. Background

MoLSA elaborates and implements the policy of the Government on labour and social protection. The Government puts strong emphasis on poverty reduction through job creation and education, including eradication of extreme poverty and reducing poverty substantially, which goes in line with the sustainable development agenda and the notion of leaving no child behind. In the field of social protection, the focus rests on increasing inclusiveness, equity, targeting and effectiveness of social protection schemes, as well as continuation of the integrated social services reform in the country in conjunction with other reforms and adoption of a human-centered and lifecycle approach, especially in the wake of the dual crisis of COVID-19 and conflict.

However, children in Armenia face multiple challenges, including monetary and multidimensional poverty and uneven access to social services, including during shocks and crises. As evidenced by the recent core diagnostic of the social protection system and programmes (CODI) undertaken jointly by MoLSA, UNICEF and the World Bank, there are over 115 social protection programmes, including cash, services and active labour market programmes. Various types of cash benefits and services, including those directed at children, including children with disabilities, children from poor families and others, have an impact on poverty reduction, although to a varying degree and varying level of evidence. There are inclusion and exclusion errors and overlaps between various types of schemes, which at times of limited fiscal space for social spending due to the impacts of COVID-19, require substantive revision.

Various sector strategies specify social protection elements in terms of rights realization. Among these are the National Human Rights Strategy, the National Strategy for Social Inclusion of Persons with Disabilities, the Strategy on Social Protection of the Elderly and Resolution of Problems Arising from Aging Population, the Strategic Action Plan on the Protection of the Rights of the Child in the Republic of Armenia and many others. Other aspects are well articulated in the legal framework, including the Law on Social Assistance, Law on Pensions, Family Code and the Law on the Rights of the Child, Law on the Rights of Persons with Disabilities and Law on Functional Assessment, Law on Domestic Violence and others. However, there is currently no single social protection strategy, outlining the main development directions with a clear monitoring and evaluation framework aligned to international commitments.

The Government has embarked on a number of reforms, including integrated social services reform, reform of disability assessment, inclusive education, deinstitutionalization, social service workforce development and professionalization, labour market activation, review of vulnerability scoring and cash benefits systems and others, which require a comprehensive and visionary approach in development, in line with international commitments, sustainable development agenda and the notion of leaving no one behind, especially post-crises.

The recently approved Government programme of 2021-2026 calls for evidence-based policy and strategic planning in all sectors of country's development. Thus, MoLSA has embarked on the development of a comprehensive strategic framework in the form of a five-year labour and social protection strategy for Armenia aligned with national and international priorities, including the SDGs. As part of this strategy, more sectorial strategies will be developed, especially within the integrated social services system. This represents a momentum for both alignment of sector strategies with SDGs, focusing on child-related SDGs and other international standards and frameworks for greater data comparability, performance measurement and execution and overall sector management. UNICEF # as the lead of the Social Protection pillar

of the 2021-2025 UN Sustainable Development Cooperation Framework in Armenia, in the revision and development of those strategies, including conceptual (i.e. theories of change) and robust monitoring frameworks, and coordinating a concerted response by UN agencies and partners on the Strategy, in line with international standards for social protection, CODI recommendations as well as considerations of COVID-19 response and recovery and alignment with the sustainable development agenda.

These activities directly relate to the 2016-Sept. 2021 CPD (outputs 2.1 and 2021-2025 CPD (output 1.1), as well as the UN COVID-19 SERRP and the UNICEF 2021 IMERP.

2. Overall purpose of the assignment

The purpose of this assignment is to support MoLSA and UNICEF in the development and social protection sector development strategy and the strategy for the development of the integrated social services in the country, including conceptual and monitoring frameworks, in line with national and international commitments and requirements and in alignment with the sustainable development agenda.

The specific objectives of the assignment are:

- a) To strengthen links between various levels of policy and programme planning, particularly in the context of child poverty, social protection and more equitable outcomes for children, families, persons with disabilities and other vulnerable groups through support to and social protection strategy of Armenia and a related sectoral sub-services system development;
- b) To review existing indicators # both internationally accepted and national ones # to contribute to the development of robust, sound and SDG-aligned strategic monitoring frameworks;
- c) To provide on-the-job guidance and lead the revision of labour and social protection strategy and drafting of one related sub-strategy on integrated social services, including framing of theories of change and respective outcomes and outputs.

3. Stakeholders

Main stakeholders for this assignment are the Ministry of Labour and Social Affairs, UNICEF, as well as other line Ministries (incl. Ministry of Education, Science, Culture and Sport, Ministry of Health, Ministry of Territorial Administration and Infrastructure, Ministry of Economy, governmental agencies (incl. Unified Social Service, National Institute Statistical Committee of Armenia etc.), as well as civil society organizations, international partners and academia.

4. Major tasks to be accomplished and deliverables are in detail described in Annex 1.

5. Supervisor

The Contractor will work in close coordination with and be supervised and report to the UNICEF Social Protection Specialist in collaboration with the CRM/E Specialist and other sectoral specialists with regular debriefing with the Deputy Representative. The Contractor will work under the guidance of MoLSA and within MoLSA's established working groups and teams, regularly participating in the scheduled meetings and team work. All deliverables will be reviewed by UNICEF and MoLSA.

6. Timeframe

The contractor will work for the period of 6 months (7 October 2021- 30 March 2022). The exact schedule of the activities will be agreed based on implementation progress.

7. Qualifications or specialized knowledge/experience required

- At least 10 years of documented experience in conducting strategic and programme planning, in collaboration with national and international partners, with a strong focus on various areas of social protection;
- Established institution with experience and capacity in conducting monitoring and evaluation, with a proven record of work in designing, implementing and leading M&E frameworks with focus on social sectors and in line with international standards;
- Proven record of work in managing complex planning processes involving a number of stakeholders from the Government and international development partners;
- Knowledge of Government principles and processes of strategic planning in Armenia, an asset;
- Familiarity with the national legislation on social sectors;
- Familiarity with the child rights agenda and ability to embed the children's agenda into policy and programme planning a distinct advantage;
- Strong analytical and writing skills with ability to synthesize complex information into understandable solutions, with focus on strategies, policies and concepts;
- Demonstrated awareness on gender equality, human rights and equity principles.

8. Procedures and logistics

UNICEF does not provide or arrange health insurance coverage for the members of expert team.

UNICEF reserves the right to withhold all or a portion of payment if performance is unsatisfactory, if work/outputs is incomplete, not delivered or for failure to meet deadlines (fees reduced due to late submission: 1 month - 20%; 2 months - 50%; more than 2 months-payment withhold). All materials developed will remain the copyright of UNICEF and that UNICEF will be free to adapt and modify them in the future. This ToR is an integral part of the contract (SSA) signed with the contractor (independent evaluation company).

9. Terms of the application

Technical Proposal:

The technical proposal shall not contain any price information.

Interested institutions are requested to express their interest to UNICEF in Armenia by submitting a brief (4-6 pages without Annexes) Technical Proposal outlining:

- Implementation Plan and Methodology for the completion of the assigned tasks;
- A Workplan with activities and timeframe;
- CVs of proposed experts;
- Experience in fulfilling similar tasks and the outcome of at least one (preferably a similar product) presented as an attachment/or reference

Technical Proposals should be sent only to the following e-mail address:
procurementarmenia@unicef.org

Total for technical evaluation - 80 points

Technical proposals will be evaluated based on the following criteria:

- 1) Overall understanding of the task, selection of correct methods and tools, and feasibility of implementation - 30 points
- 2) Previous experience in managing and conducting complex studies - 20 points
- 3) Composition of the contracting team - 20 points
- 4) Quality of previous work - 10 points

Financial Proposal:

Detailed Budget for completing the assignment must be also submitted separately. In-country travel costs, should those occur, must be included in the total amount presented in the financial proposal. Sub-contracting, should it occur, must also be included in the total amount presented in the financial proposal.

It should be noted, that as UNICEF Armenia is an international organization, with a status equal to a diplomatic representation, zero rate of VAT should be applied, according to the #Tax Code## of RoA, article 65, point 12.

Financial Proposal should be sent only to the following e-mail address: gavanesyana@unicef.org

Total points for financial evaluation - 20 points.

The maximum number of points (20) will be allotted to the lowest financial proposal that is opened and compared among those institutions which obtain the threshold points in the evaluation of the technical component (56 points). All other financial proposals will receive points in inverse proportion to the lowest price.

A = Score for price proposal
B = Max. Score for price proposal
C = Price of lowest priced proposal
D = Price of proposal
 $A = (B * C) / D$

Full proposals should be submitted in English and must be received not later than 30 September 2021, 18:00.

Duly filled, signed and stamped Bid Form should be submitted with both Technical and Financial Proposals.

Potential bidders are invited to a Bidders conference that will be held on September 22, at 14:00 in an online meeting via Microsoft Teams, for the purpose of getting details about the proposal submission

and receive answers to questions related to the assignment. Please see the link below:

https://teams.microsoft.com/l/meetup-join/19%3ameeting_ZWZjNzI0YzItNjMzMzMy00OTg1LWE4M2MtMDdjYjNlODI1ZGIz%40thread.v2/0?context=%7b%22Tid%22%3a%2277410195-14e1-4fb8-904b-ab1892023667%22%2c%22Oid%22%3a%2296f

15583-f8f8-41c7-98f5-deee171360ca% 22% 7d.

INSTRUCTION TO BIDDERS

1. MARKING AND RETURNING PROPOSALS

1.1 Proposals shall be submitted in the manner specified earlier in this solicitation document. Detailed submission guidance at paragraphs 1.7, 1.8 and/or 1.9 should then be followed accordingly.

1.2 The Bid Form/Request for Proposal for Services Form must be signed, and submitted together with the Proposal. The Bid Form/Request for Proposal for Services Form should be signed by the duly authorized representative of the submitting company.

1.3 Proposals must be clearly marked with the RFP(S) number and the name of the company submitting the Proposal.

1.4 Proposers should note that Proposals received in the following manner will be invalidated:

- a) with incorrect (as applicable) postal address, email address or fax number;
- b) received after the stipulated closing time and date;
- c) failure to quote in the currency(ies) stated in the RFP(S);
- d) in a different form than prescribed in the RFP(S).

1.5 Technical Proposal: The Technical Proposal should address the criteria and requirements outlined in this RFP(S), paying particular attention to its schedules/Terms of Reference/Statement of Work and its evaluation criteria. It is important to note that UNICEF actively welcomes innovative proposals and original solutions to the stated service/goods need.

NO PRICE INFORMATION SHOULD BE CONTAINED IN THE TECHNICAL PROPOSAL.

1.6 Price Proposal: The Price Proposal should be prepared in accordance with the requirements contained in the schedules/Terms of Reference/Statement of Work for this RFP(S).

1.7 Sealed Proposals (as applicable)

1.7.1 See paragraph 1.1 above concerning applicability of this paragraph.

1.7.2 The Proposal must be sent for the attention of unit/team and address as specified in this RFP/RFPS. Proposals not sent in this manner will be disqualified.

1.7.3 They must be clearly marked as follows:

* Outer sealed envelope:

Name of company

[RFP(S) NO.]

[NAME OF UNIT & UNICEF OFFICE ADDRESS]

* Inner sealed envelope - Technical Proposal (1 original and 2 copies): Name of company, RFP(S) number - technical proposal

* Inner sealed envelope - Price Proposal (1 original and 2 copies): Name of company, RFP(S) number - price proposal

No price information should be provided in the Technical Proposal.

Proposals received in any other manner will be invalidated.

1.7.4 In case of any discrepancy between an original and a copy, the original will prevail.

1.7.5 Any delays encountered in the mail delivery will be at the risk of the Proposer.

1.8 Faxed Proposals (as applicable)

1.8.1 See paragraph 1.1 above concerning applicability of this paragraph.

1.8.2 Faxed Proposals must be returned to the **ONLY ACCEPTABLE FAX NUMBER** for Proposals as specified in this RFP(S) Document. Proposers should note that Proposals received at any other fax number will be invalidated.

No price information should be provided in the Technical Proposal.

1.9 E-mailed Proposals (as applicable)

1.9.1 See paragraph 1.1 above concerning applicability of this paragraph.

1.9.2 All e-mailed Proposals must be submitted to the **ONLY ACCEPTABLE E-MAIL ADDRESS** as specified in this solicitation document. No other recipient should be "Cc" or "Bcc" in the e-mail submission. Proposals not sent in this manner will be disqualified.

1.9.3 All Proposals submitted by e-mail must be submitted as email attachments. The Technical Proposal and Price Proposal must be sent as separate attachments and clearly indicated as such in the file name (e.g. Company ABC Technical Proposal, Company ABC Price Proposal). Email links (e.g. to documents to be downloaded from cloud based folders) are not acceptable unless otherwise specifically requested. Proposals submitted as a link or through a link will be invalidated.

2. OPENING OF PROPOSALS

2.1 Proposals received prior to the stated closing time and date will be kept unopened. UNICEF will open Proposals when the specified time has arrived and no Proposal received thereafter will be considered.

2.2 UNICEF will accept no responsibility for the premature opening of a Proposal which is not properly addressed or identified.

2.3 In cases when a Public Opening is held, the invited proposers, or their authorized representative, may attend the public Proposal opening at the time, date and location specified in the RFP(S) documents.

3. UNGM REGISTRATION

3.1 UNICEF is part of the United Nations Global Marketplace(UNGM). Accordingly, all proposers are encouraged to become a UNICEF vendor by creating a vendor profile in the UNGM website: www.ungm.org

4. AWARD NOTIFICATION

4.1 UNICEF reserves the right to make a public notification of the outcome on an RFP(S) advising product/service, awarded supplier and total value of award.

ANNEX A

GENERAL TERMS AND CONDITIONS

GENERAL TERMS AND CONDITIONS OF CONTRACT (Goods)

Definitions and UNICEF Supply Website

1.1 In these General Terms and Conditions (Goods), the following terms have the following meaning:

"Affiliates" means, with respect to the Supplier, any of its corporate affiliates or associates, including parent entities, subsidiaries, and other entities in which it owns a substantial interest.

"Confidential Information" means information or data that is designated as confidential at the time of exchange between the Parties or promptly identified as confidential in writing when furnished in intangible form or disclosed orally, and includes information, the confidential or proprietary nature of which is or should be reasonably apparent from the inherent nature, quality or characteristics of such information.

"Consignee" means the consignee designated in the Contract.

"Contract" means the purchase contract that incorporates these General Terms and Conditions (Goods). It includes purchase orders issued by UNICEF, whether or not they are issued under a long-term arrangement or similar contract.

"Goods" means the goods specified in the relevant section of the Contract.

"Host Government" means a Government with which UNICEF has a programme of development cooperation, and includes a Government of a country in which UNICEF provides humanitarian assistance.

"INCOTERMS" means the international commercial terms known as the INCOTERMS rules, issued by the International Chamber of Commerce, most-recently issued at the effective date of the Contract. References in the Contract to trade terms (such as "FCA", "DAP" and "CIP") are references to those terms as defined by the INCOTERMS.

"Parties" means the Contractor and UNICEF together and a "Party" means each of the Contractor and UNICEF.

Supplier's "Personnel" means the Supplier's officials, employees, agents, individual sub-contractors and other representatives.

"Price" is defined in Article 3.1.

"Supplier" is the supplier named in the Contract.

"UNICEF Supply Website" means UNICEF's public access webpage available at http://www.unicef.org/supply/index_procurement_policies.html, as may be updated from time to time.

1.2 These General Terms and Conditions of Contract, UNICEF's Policy Prohibiting and Combating Fraud and Corruption, the UNICEF's Policy on Conduct Promoting the Protection and Safeguarding of Children, the UN Supplier Code of Conduct, and UNICEF's Information Disclosure Policy referred to in the Contract, as well as other policies applicable to the Supplier, are publicly available on the UNICEF Supply Website. The Supplier represents that it has reviewed all such policies as of the effective date of the Contract.

2. Delivery; Inspection; Risk of Loss

2.1 The Supplier will deliver the Goods to the Consignee at the place and within the time period for delivery stated in the Contract. The Supplier will comply with the INCOTERM or similar trade term expressly stated in the Contract as applying to the Goods to be supplied under the Contract and all other delivery terms and instructions stated in the Contract. Notwithstanding any INCOTERM, the Supplier will obtain any export licences required for the Goods. The Supplier will ensure that UNICEF receives all necessary transport documents in a timely manner so as to enable UNICEF to take delivery of the Goods in accordance with the requirements of the Contract. The Supplier will neither seek nor accept instructions from any entity other than UNICEF (or entities authorized by UNICEF to give instructions to the Supplier) in connection with the supply and delivery of the Goods.

2.2 The Supplier will use its best efforts to accommodate reasonable requests for changes (if any) to the requirements for the Goods (such as packaging, packing and labeling requirements), shipping instructions or delivery date of the Goods set out in the Contract. If UNICEF requests any material change to the requirements for the Goods, shipping instructions or delivery date, UNICEF and the Supplier will negotiate any necessary changes to the Contract, including as to

Price and the time schedule. Any such agreed changes will become effective only when they are set out in a written amendment to the Contract signed by both UNICEF and the Supplier. Should the Parties fail to agree on any such changes within thirty (30) days, UNICEF will have the option to terminate the Contract without penalty notwithstanding any other provision of the Contract.

2.3 The Supplier acknowledges that UNICEF may monitor the Supplier's performance under the Contract. The Supplier agrees to provide its full cooperation with such performance monitoring, at no additional cost or expense to UNICEF, and provide relevant information as reasonably requested by UNICEF, including, but not limited to, the date of receipt of the Contract, detailed delivery status, costs to be charged and payments made by UNICEF or pending.

Inspection

2.4 UNICEF or the Consignee (if different from UNICEF) will have a reasonable time to inspect the Goods after delivery. At UNICEF's request, the Supplier will provide its reasonable cooperation to UNICEF or the Consignee with regard to such inspection, including but not limited to access to production data, at no charge. The Supplier acknowledges that any inspection of the Goods by or on behalf of UNICEF or the Consignee does not constitute a determination that the specifications for the Goods set out in the Contract (including the mandatory technical requirements) have or have not been met. The Supplier will be required to comply with its warranty and other contractual obligations whether or not UNICEF or the Consignee carries out an inspection of the Goods.

Delivery not Acceptance; Consequences of Delayed Delivery and Non-conforming Goods

2.5 If the Supplier determines it will be unable to deliver all or some of the Goods to the Consignee by the delivery date(s) stipulated in the Contract, the Supplier will (a) immediately consult with UNICEF to determine the most expeditious means for delivering the Goods; and (b) use an expedited means of delivery, at the Supplier's cost (unless the delay is due to force majeure as defined in Article 6.7 below), if reasonably requested by UNICEF to do so. Partial deliveries of Goods will not be accepted unless prior written approval for such partial delivery has been given by UNICEF to the Supplier.

2.6 Delivery of the Goods will not constitute acceptance of the Goods. If some or all of the Goods do not conform to the requirements of the Contract or if the Supplier delivers the Goods late or fails to deliver the Goods (or any part of the Goods) in accordance with the agreed delivery dates and delivery terms and instructions, UNICEF may, without prejudice to any of its other rights and remedies, exercise one or more of the following rights under the Contract at UNICEF's option:

(a) UNICEF can reject and refuse to accept any or all of the Goods (including those that do conform to the Contract). If UNICEF rejects the Goods, the Supplier will, at its own cost, arrange for the prompt return of the rejected Goods and, at UNICEF's option, the Supplier will promptly replace the rejected Goods with Goods of equal or better quality (and will be responsible for all costs related to such replacement) or UNICEF may exercise its other rights set out below;

(b) UNICEF may procure all or part of the Goods from other sources, in which case the Supplier will be responsible for any additional costs beyond the balance of the Price for such Goods;

(c) Upon UNICEF's demand, the Supplier will refund all payments (if any) made by UNICEF in respect of the rejected Goods or the Goods that have not been delivered in accordance with the delivery dates and delivery terms;

(d) UNICEF can give written notice of breach and, if the Supplier fails to remedy the breach, can terminate the Contract in accordance with Article 6.1 below;

(e) UNICEF can require the Supplier to pay liquidated damages as set out in the Contract.

2.7 Further to Article 11.6 below, the Supplier expressly acknowledges that if, in respect of any consignment, UNICEF takes delivery of all or some of the Goods that have been delivered late or otherwise not in full compliance with the delivery terms and instructions or that are not in full conformity with the requirements of the Contract, this does not constitute a waiver of UNICEF's rights in respect of such late delivery or non-compliant Goods.

Risk of Loss; Title to Goods

2.8 Risk of loss, damage to or destruction of Goods supplied under the Contract, and responsibility for arranging and paying for freight and insurance, will be governed by the

ANNEX A

GENERAL TERMS AND CONDITIONS

INCOTERM or similar trade term expressly stated in the Contract as applying to the Goods supplied under the Contract and any other express terms of the Contract. In the absence of any such INCOTERM or similar trade term or other express terms, the following provisions will apply: (a) the entire risk of loss, damage to or destruction of the Goods will be borne exclusively by the Supplier until physical delivery of the Goods to the Consignee has been completed in accordance with the Contract; and (b) the Supplier will be solely liable for making all transport arrangements and for payment of freight and insurance costs for the shipment and delivery of the Goods in accordance with the requirements of the Contract.

2.9 Unless otherwise expressly provided in the Contract, title in and to the Goods will pass from the Supplier to the Consignee upon delivery of the Goods in accordance with the applicable delivery terms and acceptance of the Goods in accordance with the Contract.

3. Price; Invoicing; Tax Exemption; Payment Terms

3.1 The price for the Goods is the amount specified in the price section of the Contract (the "Price"), it being understood that such amount is specified in United States dollars unless otherwise expressly provided for in the price section of the Contract. The Price includes the cost of packaging and packing the Goods in accordance with the requirements of the Contract and delivery in accordance with the applicable delivery terms. The Price is inclusive of all costs, expenses, charges or fees that the Supplier may incur in connection with the performance of its obligations under the Contract; provided that, without prejudice to or limiting the provisions of Article 3.3 below, all duties and other taxes imposed by any authority or entity must be separately identified. It is understood and agreed that the Supplier will not request any change to the Price after delivery of the Goods by the Supplier and that the Price cannot be changed except by written agreement between the Parties before the Goods are delivered.

3.2 The Supplier will issue invoices to UNICEF only after the Supplier has fulfilled the delivery terms of the Contract. The Supplier will issue (a) one (1) invoice in respect of the payment being sought, in the currency specified in the Contract and in English, indicating the Contract identification number listed on the front page of the Contract; and (b) copies of the shipping documents and other supporting documents as specified in the Contract.

3.3 The Supplier authorizes UNICEF to deduct from the Supplier's invoices any amount representing direct taxes (except charges for utilities services) and customs restrictions, duties and charges of a similar nature in respect of articles imported or exported for UNICEF's official use, in accordance with the exemption from tax in Article II, Section 7 of the Convention of the Privileges and Immunities of the United Nations, 1946. In the event any governmental authority refuses to recognize this exemption from taxes, restrictions, duties or charges, the Supplier will immediately consult with UNICEF to determine a mutually acceptable procedure. The Supplier will provide full cooperation to UNICEF with regard to securing UNICEF's exemption from, or refund of amounts paid as, value-added taxes or taxes of a similar nature.

3.4 UNICEF will notify the Supplier of any dispute or discrepancy in the content or form of any invoice. With respect to disputes regarding only a portion of such invoice, UNICEF will pay the Supplier the amount of the undisputed portion in accordance with Article 3.5 below. UNICEF and the Supplier will consult in good faith to promptly resolve any dispute with respect to any invoice. Upon resolution of such dispute, any amounts that have not been charged in accordance with the Contract will be deducted from the invoice(s) in which they appear and UNICEF will pay any agreed remaining items in the invoice(s) in accordance with Article 3.5 within thirty (30) days after the final resolution of such dispute.

3.5 UNICEF will pay the uncontested amount of the Supplier's invoice within thirty (30) days of receiving both the invoice and the shipping documents and other supporting documents, as referred to in Article 3.2 above. The amount paid will reflect any discount(s) shown under the payment terms of the Contract. The Supplier will not be entitled to interest on any late payment or any sums payable under the Contract nor any accrued interest on payments withheld by UNICEF in connection with a dispute. Payment will not relieve the Supplier of its obligations under the Contract. Payment will not be deemed acceptance of the Goods or waiver of any rights with regard to the Goods.

3.6 Each invoice will confirm the Supplier's bank account details provided to UNICEF as part of the Supplier's registration process with UNICEF. All payments due to the Supplier under the Contract will be made by electronic funds transfer to that bank account. It is the Supplier's responsibility to ensure that the bank details supplied by it to UNICEF are up-to-date and accurate and notify UNICEF in writing by an authorized representative of the Supplier of any changes in bank details together with supporting documentation satisfactory to UNICEF.

3.7 The Supplier acknowledges and agrees that UNICEF may withhold payment in respect of any invoice if, in UNICEF's opinion, the Supplier has not performed in accordance with the terms and conditions of the Contract, or if the Supplier has not provided sufficient documentation in support of the invoice.

3.8 UNICEF will have the right to set off against any amount or amounts due and payable by UNICEF to the Supplier under the Contract, any payment, indebtedness or other claim (including, without limitation, any overpayment made by UNICEF to the Supplier) owing by the Supplier to UNICEF under the Contract or under any other contract or agreement between the Parties. UNICEF will not be required to give the Supplier prior notice before exercising this right of set-off (such notice being waived by the Supplier). UNICEF will promptly notify the Supplier after it has exercised such right of set-off, explaining the reasons for such set-off, provided however that the failure to give such notification will not affect the validity of such set-off.

3.9 Each of the invoices paid by UNICEF may be subject to a post-payment audit by UNICEF's external and internal auditors or by other authorised agents of UNICEF, at any time during the term of the Contract and for three (3) years after the Contract terminates. UNICEF will be entitled to a refund from the Supplier of amounts such audit or audits determine were not in accordance with the Contract regardless of the reasons for such payments (including but not limited to the actions or inactions of UNICEF staff and other personnel).

4. Representations and Warranties; Indemnification; Insurance

Representations and Warranties

4.1 The Supplier represents and warrants that as of the effective date and throughout the term of the Contract: (a) it has the full authority and power to enter into the Contract and to perform its obligations under the Contract and the Contract is a legal, valid and binding obligation, enforceable against it in accordance with its terms; (b) it has, and will maintain throughout the term of the Contract, all rights, licenses, authority and resources necessary, as applicable, to develop, source, manufacture and supply the Goods and to perform its other obligations under the Contract; (c) all of the information concerning the Goods and the Supplier that it has previously provided to UNICEF, or that it provides to UNICEF during the term of the Contract, is true, correct, accurate and not misleading; (d) it is financially solvent and is able to supply the Goods to UNICEF in accordance with the terms and conditions of the Contract; (e) the use or supply of the Goods does not and will not infringe any patent, design, trade-name or trade-mark; (f) it has not and will not enter into any agreement or arrangement that restrains or restricts any person's rights to use, sell, dispose of or otherwise deal with the Goods; and (g) the development, manufacture and supply of the Goods is, and will continue to be, in compliance with all applicable laws, rules and regulations. The Supplier will fulfill its commitments with the fullest regard to the interests of UNICEF and will refrain from any action which may adversely affect UNICEF or the United Nations.

4.2 The Supplier further represents and warrants that the Goods (including packaging): (a) conform to the quality, quantity and specifications for the Goods stated in the Contract (including, in the case of perishable or pharmaceutical products, the shelf life specified in the Contract); (b) conform in all respects to the technical documentation provided by the Supplier in respect of such Goods and, if samples were provided to UNICEF prior to entering into the Contract, are equal and comparable in all respects to such samples; (c) are new and factory-packed; (d) are fit for the purposes for which such goods are ordinarily used and for purposes expressly made known to the Supplier by UNICEF in the Contract; (e) are of consistent quality and free from faults and defects in design, manufacture, workmanship and materials; (f) are free from all liens, encumbrances or other third party claims; and (g) are contained or packaged in accordance with the standards of export packaging for the type and quantities of the Goods specified in the Contract, and for the modes of transport of the Goods specified in the Contract (including but not limited to, in a manner adequate to protect them in such modes of transport), and marked in a proper manner in accordance with the instructions stipulated in the Contract and applicable law.

4.3 The warranties provided in Article 4.2 will remain valid for the warranty period specified in the Contract; provided that (a) the warranty period for pharmaceutical goods or other perishable products will be no less than the shelf-life of those Goods specified in the Contract; and (b) if no warranty period or shelf-life is specified in the Contract, the warranties will remain valid from the date the Supplier signs the Contract until the day twelve (12) months after fulfillment of the delivery terms or such later date as may be prescribed by law.

4.4 If the Supplier is not the original manufacturer of the Goods or any part of the Goods, the Supplier assigns to UNICEF (or, at UNICEF's instructions, the Government or other entity that receives the Goods) all manufacturers' warranties in addition to any other warranties under the Contract.

4.5 The representations and warranties made by the Supplier in Articles 4.1 and 4.2 and the Supplier's obligations in Articles 4.3 and 4.4 above are made to and are for the benefit of (a) each entity that makes a direct financial contribution to the purchase of Goods; and (b) each Government or other entity that receives the Goods.

ANNEX A

GENERAL TERMS AND CONDITIONS

Indemnification

4.6 The Supplier will indemnify, hold and save harmless and defend, at its own expense, UNICEF, its officials, employees, consultants and agents, each entity that makes a direct financial contribution to the purchase of the Goods and each Government or other entity that receives the Goods, from and against all suits, claims, demands, losses and liability of any nature or kind, including their costs and expenses, by a third party and arising out of the acts or omissions of the Supplier or its Personnel or sub-contractors in the performance of the Contract. This provision will extend to but not be limited to (a) claims and liability in the nature of workers' compensation; (b) product liability; and (c) any actions or claims pertaining to the alleged infringement of a patent, design, trade-name or trade-mark arising in connection with the Goods or other liability arising out of the use of patented inventions or devices, copyrighted material or other intellectual property provided or licensed to UNICEF under the Contract or used by the Supplier, its Personnel or sub-contractors in the performance of the Contract.

4.7 UNICEF will report any such suits, proceedings, claims, demands, losses or liability to the Supplier within a reasonable period of time after having received actual notice. The Supplier will have sole control of the defence, settlement and compromise of any such suit, proceeding, claim or demand except with respect to the assertion or defence of the privileges and immunities of UNICEF or any matter relating to UNICEF's privileges and immunities (including matters relating to UNICEF's relations with Host Governments), which as between the Supplier and UNICEF, only UNICEF itself (or relevant governmental entities) will assert and maintain. UNICEF will have the right, at its own expense, to be represented in any such suit, proceeding, claim or demand by independent counsel of its own choosing.

Insurance

4.8 The Supplier will comply with the following insurance requirements:

(a) The Supplier will have and maintain in effect with reputable insurers and in sufficient amounts, insurance against all of the Supplier's risks under the Contract (including, but not limited to, the risk of claims arising out of or related to the Supplier's performance of the Contract), including the following:

(i) Insurance against all risks in respect of its property and any equipment used for the performance of the Contract;

(ii) General liability insurance against all risks in respect of the Contract and claims arising out of the Contract including, but not limited to, product liability insurance, in an adequate amount to cover all claims arising from or in connection with the Supplier's performance under the Contract. The Supplier's product liability insurance will cover the direct and indirect financial consequences of liability (including all costs, including replacement costs, related to recall campaigns) sustained by UNICEF or third parties as a result of or relating to the Goods;

(iii) All appropriate workers' compensation and employer's liability insurance, or its equivalent, with respect to its Personnel and sub-contractors to cover claims for death, bodily injury or damage to property arising from the performance of the Contract; and

(iv) Such other insurance as may be agreed upon in writing between UNICEF and the Supplier.

(b) The Supplier will maintain the insurance coverage referred to in Article 4.8(a) above during the term of the Contract and for a period after the Contract terminates extending to the end of any applicable limitations period with regard to claims against which the insurance is obtained.

(c) The Supplier will be responsible to fund all amounts within any policy deductible or retention.

(d) Except with regard to the insurance referred to in paragraph (a)(iii) above, the insurance policies for the Supplier's insurance required under this Article 4.8 will (i) name UNICEF as an additional insured; (ii) include a waiver by the insurer of any subrogation rights against UNICEF; and (iii) provide that UNICEF will receive thirty (30) days' written notice from the insurer prior to any cancellation or change of coverage.

(e) The Supplier will, upon request, provide UNICEF with satisfactory evidence of the insurance required under this Article 4.8.

(f) Compliance with the insurance requirements of the Contract will not limit the Supplier's liability either under the Contract or otherwise.

Liability

4.9 The Supplier will pay UNICEF promptly for all loss, destruction or damage to UNICEF's property caused by the Supplier's Personnel or sub-contractors in the performance of the Contract.

5. Intellectual Property and Other Proprietary Rights; Confidentiality

Intellectual Property and Other Proprietary Rights

5.1 Unless otherwise expressly provided for in the Contract:

(a) Subject to paragraph (b) of this Article 5.1, UNICEF will be entitled to all intellectual property and other proprietary rights with regard to products, processes, inventions, ideas, know-how, data or documents and other materials ("Contract Materials") that (i) the Supplier develops for UNICEF under the Contract and which bear a direct relation to the Contract or (ii) are produced, prepared or collected in consequence of, or during the course of, the performance of the Contract. The term "Contract Materials" includes, but is not limited to, all maps, drawings, photographs, plans, reports, recommendations, estimates, documents developed or received by, and all other data compiled by or received by, the Supplier under the Contract. The Supplier acknowledges and agrees that Contract Materials constitute works made for hire for UNICEF. Contract Materials will be treated as UNICEF's Confidential Information and will be delivered only to authorized UNICEF officials on expiry or termination of the Contract.

(b) UNICEF will not be entitled to, and will not claim any ownership interest in, any intellectual property or other proprietary rights of the Supplier that pre-existed the performance by the Supplier of its obligations under the Contract, or that the Supplier may develop or acquire, or may have developed or acquired, independently of the performance of its obligations under the Contract. The Supplier grants to UNICEF a perpetual license to use such intellectual property or other proprietary rights solely for the purposes of and in accordance with the requirements of the Contract.

(c) At UNICEF's request, the Supplier will take all necessary steps, execute all necessary documents and generally assist in securing such proprietary rights and transferring (or, in the case, intellectual property referred to in paragraph (b) above, licensing) them to UNICEF in compliance with the requirements of the applicable law and of the Contract.

Confidentiality

5.2 Confidential Information that is considered proprietary by either Party or that is delivered or disclosed by one Party ("Discloser") to the other Party ("Recipient") during the course of performance of the Contract will be held in confidence by the Recipient. The Recipient will use the same care and discretion to avoid disclosure of the Discloser's Confidential Information as the Recipient uses for its own Confidential Information and will use the Discloser's Confidential Information solely for the purpose for which it was disclosed to the Recipient. The Recipient will not disclose the Discloser's Confidential Information to any other party:

(a) except to those of its Affiliates, employees, officials, representatives, agents and sub-contractors who have a need to know such Confidential Information for purposes of performing obligations under the Contract; or

(b) unless the Confidential Information (i) is obtained by the Recipient from a third party without restriction; (ii) is disclosed by the Discloser to a third party without any obligation of confidentiality; (iii) is known by the Recipient prior to disclosure by the Discloser; or (iv) at any time is developed by the Recipient completely independently of any disclosures under the Contract.

5.3 If the Supplier receives a request for disclosure of UNICEF's Confidential Information pursuant to any judicial or law enforcement process, before any such disclosure is made the Supplier (a) will give UNICEF sufficient notice of such request in order to allow UNICEF to have a reasonable opportunity to secure the intervention of the relevant national Government to establish protective measures or take such other action as may be appropriate; and (b) will so advise the relevant authority that requested disclosure. UNICEF may disclose the Supplier's Confidential Information to the extent required pursuant to resolutions or regulations of its governing bodies.

5.4 The Supplier may not communicate at any time to any other person, Government or authority external to UNICEF, any information known to it by reason of its association with UNICEF that has not been made public, except with the prior authorization of UNICEF; nor will the Supplier at any time use such information to private advantage.

ANNEX A

GENERAL TERMS AND CONDITIONS

End of Contract

5.5 Upon the expiry or earlier termination of the Contract, the Supplier will:

(a) return to UNICEF all of UNICEF's Confidential Information or, at UNICEF's option, destroy all copies of such information held by the Supplier or its sub-contractors and confirm such destruction to UNICEF in writing; and

(b) will transfer to UNICEF all intellectual and other proprietary information in accordance with Article 5.1(a).

6. Termination; Force Majeure

Termination by Either Party for Material Breach

6.1 If one Party is in material breach of any of its obligations under the Contract, the other Party can give it written notice that within thirty (30) days of receiving such notice the breach must be remedied (if such breach is capable of remedy). If the breaching Party does not remedy the breach within the thirty (30) days' period or if the breach is not capable of remedy, the non-breaching Party can terminate the Contract. The termination will be effective thirty (30) days after the non-breaching Party gives the breaching Party written notice of termination. The initiation of conciliation or arbitral proceedings in accordance with Article 9 (Privileges and Immunities; Settlement of Disputes) below will not be grounds for termination of the Contract.

Additional Termination Rights of UNICEF

6.2 In addition to the termination rights under Article 6.1 above, UNICEF can terminate the Contract with immediate effect upon delivery of a written notice of termination, without any liability for termination charges or any other liability of any kind:

(a) in the circumstances described in, and in accordance with, Article 7 (Ethical Standards); or

(b) if the Supplier breaches any of the provisions of Articles 5.2-5.4 (Confidentiality); or

(c) if the Supplier (i) is adjudged bankrupt, or is liquidated, or becomes insolvent, or applies for a moratorium or stay on any payment or repayment obligations, or applies to be declared insolvent; (ii) is granted a moratorium or a stay, or is declared insolvent; (iii) makes an assignment for the benefit of one or more of its creditors; (iv) has a receiver appointed on account of the insolvency of the Supplier; (v) offers a settlement in lieu of bankruptcy or receivership; or (vi) has become, in UNICEF's reasonable judgment, subject to a materially adverse change in its financial condition that threatens to substantially affect the ability of the Supplier to perform any of its obligations under the Contract.

6.3 In addition to the termination rights under Articles 6.1 and 6.2 above, UNICEF can terminate the Contract at any time by providing written notice to the Supplier in any case in which UNICEF's mandate applicable to the performance of the Contract or UNICEF's funding applicable to the Contract is curtailed or terminated, whether in whole or in part. UNICEF can also terminate the Contract upon sixty (60) days' written notice to the Supplier without having to provide any justification.

6.4 As soon as it receives a notice of termination from UNICEF, the Supplier will immediately take steps to cease provision of the Goods in a prompt and orderly manner and to minimize costs and will seek instructions from UNICEF regarding Goods in transit (if any) and will not undertake any further or additional commitments as of and following the date it receives the termination notice. In addition, the Supplier will take any other action that may be necessary, or that UNICEF may direct in writing, for the minimization of losses and for the protection and preservation of any property (whether tangible or intangible) related to the Contract that is in the possession of the Supplier and in which UNICEF has or may be reasonably expected to acquire an interest.

6.5 If the Contract is terminated, no payment will be due from UNICEF to the Supplier except for Goods delivered in accordance with the requirements of the Contract and only if such Goods were ordered, requested or otherwise provided prior to the Supplier's receipt of notice of termination from UNICEF or, in the case of termination by the Supplier, the effective date of such termination. The Supplier will have no claim for any further payment beyond payments in accordance with this Article 6.5, but will remain liable to UNICEF for all loss or damages which may be suffered by UNICEF by reason of the Supplier's default (including but not limited to cost of the purchase and delivery of replacement or substitute goods).

6.6 The termination rights in this Article 6 are in addition to all other rights and remedies of UNICEF under the Contract.

Force Majeure

6.7 If one Party is rendered permanently unable, wholly or in part, by reason of force majeure to perform its obligations under the Contract, the other Party may terminate the Contract on the same terms and conditions as are provided for in Article 6.1 above, except that the period of notice will be seven (7) days instead of thirty (30) days. "Force majeure" means any unforeseeable and irresistible events arising from causes beyond the control of the Parties, including acts of nature, any act of war (whether declared or not), invasion, revolution, insurrection, terrorism or other acts of a similar nature or force. "Force majeure" does not include (a) any event which is caused by the negligence or intentional action of a Party; (b) any event which a diligent party could reasonably have been expected to take into account and plan for at the time the Contract was entered into; (c) the insufficiency of funds, inability to make any payment required under the Contract, or any economic conditions, including but not limited to inflation, price escalations, or labour availability; or (d) any event resulting from harsh conditions or logistical challenges for the Supplier (including civil unrest) associated with locations at which UNICEF is operating or is about to operate or is withdrawing from, or any event resulting from UNICEF's humanitarian, emergency, or similar response operations.

7. Ethical Standards

7.1 The Supplier will be responsible for the professional and technical competence of its Personnel including its employees and will select, for work under the Contract, reliable individuals who will perform effectively in the implementation of the Contract, respect the local laws and customs, and conform to a high standard of moral and ethical conduct.

7.2 (a) The Supplier represents and warrants that no official of UNICEF or of any United Nations System organisation has received from or on behalf of the Supplier, or will be offered by or on behalf of the Supplier, any direct or indirect benefit in connection with the Contract including the award of the Contract to the Supplier. Such direct or indirect benefit includes, but is not limited to, any gifts, favours or hospitality.

(b) The Supplier represents and warrants that the following requirements with regard to former UNICEF officials have been complied with and will be complied with:

(i) During the one (1) year period after an official has separated from UNICEF, the Supplier may not make a direct or indirect offer of employment to that former UNICEF official if that former UNICEF official was, during the three years prior to separating from UNICEF, involved in any aspect of a UNICEF procurement process in which the Supplier has participated.

(ii) During the two (2) year period after an official has separated from UNICEF, that former official may not, directly or indirectly on behalf of the Supplier, communicate with UNICEF, or present to UNICEF, about any matters that were within such former official's responsibilities while at UNICEF.

(c) The Supplier represents that, in respect of all aspects of the Contract (including the award of the Contract by UNICEF to the Supplier and the selection and awarding of sub-contracts by the Supplier), it has disclosed to UNICEF any situation that may constitute an actual or potential conflict of interest or could reasonably be perceived as a conflict of interest.

7.3 The Supplier further represents and warrants that neither it nor any of its Affiliates, or Personnel or directors, is subject to any sanction or temporary suspension imposed by any United Nations System organisation or other international inter-governmental organisation. The Supplier will immediately disclose to UNICEF if it or any of its Affiliates, or Personnel or directors, becomes subject to any such sanction or temporary suspension during the term of the Contract.

7.4 The Supplier will (a) observe the highest standard of ethics; (b) use its best efforts to protect UNICEF against fraud, in the performance of the Contract; and (c) comply with the applicable provisions of UNICEF's Policy Prohibiting and Combatting Fraud and Corruption. In particular, the Supplier will not engage, and will ensure that its Personnel, agents and sub-contractors do not engage, in any corrupt, fraudulent, coercive, collusive or obstructive conduct as such terms are defined in UNICEF's Policy Prohibiting and Combatting Fraud and Corruption.

7.5 The Supplier will, during the term of the Contract, comply with (a) all laws, ordinances, rules and regulations bearing upon the performance of its obligations under the Contract and (b) the standards of conduct required under the UN Supplier Code of Conduct (available at the United Nations Global Marketplace website - www.ungm.org).

7.6 The Supplier further represents and warrants that neither it nor any of its Affiliates, is engaged, directly or indirectly, (a) in any practice inconsistent with the rights set out in the

ANNEX A

GENERAL TERMS AND CONDITIONS

Convention on the Rights of the Child, including Article 32, or the International Labour Organisation's Convention Concerning the Prohibition and Immediate Action for the Elimination of the Worst Forms of Child Labour, No. 182 (1999); or (b) in the manufacture, sale, distribution, or use of anti-personnel mines or components utilised in the manufacture of anti-personnel mines.

7.7 The Supplier represents and warrants that it has taken and will take all appropriate measures to prevent sexual exploitation or abuse of anyone by its Personnel including its employees or any persons engaged by the Supplier to perform any services under the Contract. For these purposes, sexual activity with any person less than eighteen years of age, regardless of any laws relating to consent, will constitute the sexual exploitation and abuse of such person. In addition, the Supplier represents and warrants that it has taken and will take all appropriate measures to prohibit its Personnel including its employees or other persons engaged by the Supplier, from exchanging any money, goods, services, or other things of value, for sexual favours or activities or from engaging in any sexual activities that are exploitive or degrading to any person. This provision constitutes an essential term of the Contract and any breach of this representation and warranty will entitle UNICEF to terminate the Contract immediately upon notice to the Supplier, without any liability for termination charges or any other liability of any kind.

7.8 The Supplier will inform UNICEF as soon as it becomes aware of any incident or report that is inconsistent with the undertakings and confirmations provided in this Article 7.

7.9 The Supplier acknowledges and agrees that each of the provisions in this Article 7 constitutes an essential term of the Contract.

(a) UNICEF will be entitled, in its sole discretion and at its sole choice, to suspend or terminate the Contract and any other contract between UNICEF and the Supplier with immediate effect upon written notice to the Supplier if: (i) UNICEF becomes aware of any incident or report that is inconsistent with, or the Supplier breaches any of, the undertakings and confirmations provided in this Article 7 or the equivalent provisions of any contract between UNICEF and the Supplier or any of the Supplier's Affiliates, or (ii) the Supplier or any of its Affiliates, or Personnel or directors becomes subject to any sanction or temporary suspension described in Article 7.3 during the term of the Contract.

(b) In the case of suspension, if the Supplier takes appropriate action to address the relevant incident or breach to UNICEF's satisfaction within the period stipulated in the notice of suspension, UNICEF may lift the suspension by written notice to the Supplier and the Contract and all other affected contracts will resume in accordance with their terms. If, however, UNICEF is not satisfied that the matters are being adequately addressed by the Supplier, UNICEF may at any time, exercise its right to terminate the Contract and any other contract between UNICEF and the Supplier.

(c) Any suspension or termination under this Article 7 will be without any liability for termination or other charges or any other liability of any kind.

8. Full Cooperation with Audits And Investigations

8.1 From time to time, UNICEF may conduct investigations relating to any aspect of the Contract including but not limited to the award of the Contract, the way in which the Contract operates or operated, and the Parties' performance of the Contract generally and including but not limited to the Supplier's compliance with the provisions of Article 7 above. The Supplier will provide its full and timely cooperation with any such inspections, post-payment audits or investigations, including (but not limited to) making its Personnel and any relevant data and documentation available for the purposes of such inspections, post-payment audits or investigations, at reasonable times and on reasonable conditions, and granting UNICEF and those undertaking such inspections, post-payment audits or investigations access to the Supplier's premises at reasonable times and on reasonable conditions in connection with making its Personnel and any relevant data and documentation available. The Supplier will require its sub-contractors and its agents, including, but not limited to, the Supplier's attorneys, accountants or other advisers, to provide reasonable cooperation with any inspections, post-payment audits or investigations carried out by UNICEF.

9. Privileges and Immunities; Settlement of Disputes

9.1 Nothing in or related to the Contract will be deemed a waiver, express or implied, deliberate or inadvertent, of any of the privileges and immunities of the United Nations, including UNICEF and its subsidiary organs, under the Convention on the Privileges and Immunities of the United Nations, 1946, or otherwise.

9.2 The terms of the Contract will be interpreted and applied without application of any system of national or sub-national law.

9.3 The Parties will use their best efforts to settle amicably any dispute, controversy or claim arising out of, or relating to the Contract. Where the Parties wish to seek such an amicable settlement through conciliation, the conciliation will take place in accordance with the UNCITRAL Conciliation Rules then in force, or according to such other procedure as may be agreed between the Parties. Any dispute, controversy or claim between the Parties arising out of the Contract which is not resolved within ninety (90) days after one Party receives a request from the other Party for amicable settlement can be referred by either Party to arbitration. The arbitration will take place in accordance with the UNCITRAL Arbitration Rules then in force. The venue of the arbitration will be New York, NY, USA. The decisions of the arbitral tribunal will be based on general principles of international commercial law. The arbitral tribunal will have no authority to award punitive damages. In addition, the arbitral tribunal will have no authority to award interest in excess of the London Inter-Bank Offered Rate (LIBOR) then prevailing and any such interest will be simple interest only. The Parties will be bound by any arbitration award rendered as a result of such arbitration as the final adjudication of any such controversy, claim or dispute.

10. Notices

10.1 Any notice, request or consent required or permitted to be given or made pursuant to the Contract will be in writing, and addressed to the persons listed in the Contract for the delivery of notices, requests or consents. Notices, requests or consents will be delivered in person, by registered mail, or by confirmed email transmission. Notices, requests or consents will be deemed received upon delivery (if delivered in person), upon signature of receipt (if delivered by registered mail), or twenty-four (24) hours after confirmation of receipt is sent from the addressee's email address (if delivered by confirmed email transmission).

10.2 Any notice, document or receipt issued in connection with the Contract must be consistent with the terms and conditions of the Contract and, in case of any ambiguity, discrepancy or inconsistency, the terms and conditions of the Contract will prevail.

10.3 All documents that comprise the Contract, and all documents, notices and receipts issued or provided pursuant to or in connection with the Contract, will be deemed to include, and will be interpreted and applied consistently with, the provisions of Article 9 (Privileges and Immunities; Settlement of Disputes).

11. Other Provisions

11.1 The Supplier acknowledges UNICEF's commitment to transparency as outlined in UNICEF's Information Disclosure Policy and confirms that it consents to UNICEF's public disclosure of the terms of the Contract should UNICEF so determine and by whatever means UNICEF determines.

11.2 The failure of one Party to object to or take affirmative action with respect to any conduct of the other Party which is in violation of the terms of the Contract will not constitute and will not be construed to be a waiver of the violation or breach, or of any future violation, breach or wrongful conduct.

11.3 The Supplier will be considered as having the legal status of an independent contractor as regards UNICEF. Nothing contained in the Contract will be construed as making the Parties principal and agent or joint venturers.

11.4 (a) Except as expressly provided in the Contract, the Supplier will be responsible at its sole cost for providing all the necessary personnel, equipment, material and supplies and for making all arrangements necessary for the performance of its obligations under the Contract.

(b) In the event that the Supplier requires the services of sub-contractors to perform any obligations under the Contract, the Supplier will notify UNICEF of this. The terms of any sub-contract will be subject to, and will be construed in a manner that is fully in accordance with, all of the terms and conditions of the Contract.

(c) The Supplier confirms that it has read UNICEF's Policy on Conduct Promoting the Protection and Safeguarding of Children. The Supplier will ensure that its Personnel understand the notification requirements expected of them and will establish and maintain appropriate measures to promote compliance with such requirements. The Supplier will further cooperate with UNICEF's implementation of this policy.

(d) The Supplier will be fully responsible and liable for all services performed by its Personnel and sub-contractors and for their compliance with the terms and conditions of the Contract. The Supplier's Personnel, including individual sub-contractors, will not be considered in any respect as being the employees or agents of UNICEF.

ANNEX A

GENERAL TERMS AND CONDITIONS

(e) Without limiting any other provisions of the Contract, the Supplier will be fully responsible and liable for, and UNICEF will not be liable for (i) all payments due to its Personnel and sub-contractors for their services in relation to the performance of the Contract; (ii) any action, omission, negligence or misconduct of the Contractor, its Personnel and sub-contractors; (iii) any insurance coverage which may be necessary or desirable for the purpose of the Contract; (iv) the safety and security of the Contractor's Personnel and sub-contractors' personnel; or (v) any costs, expenses, or claims associated with any illness, injury, death or disability of the Contractor's Personnel and sub-contractors' personnel, it being understood that UNICEF will have no liability or responsibility with regard to any of the events referred to in this Article 11.4(d).

11.5 The Supplier will not, without the prior written consent of UNICEF, assign, transfer, pledge or make other disposition of the Contract, or of any part of the Contract, or of any of the Supplier's rights or obligations under the Contract.

11.6 No grant of time to by a Party to cure a default under the Contract, nor any delay or failure by a Party to exercise any other right or remedy available to it under the Contract, will be deemed to prejudice any rights or remedies available to it under the Contract or constitute a waiver of any rights or remedies available to it under the Contract.

11.7 The Supplier will not seek or file any lien, attachment or other encumbrance against any monies due or to become due under the Contract, and will not permit any other person to do so. It will immediately remove or obtain the removal of any lien, attachment or other encumbrance that is secured against any monies due or to become due under the Contract.

11.8 The Supplier will not advertise or otherwise make public for purposes of commercial advantage or goodwill that it has a contractual relationship with UNICEF or the United Nations. Except as regards references to the name of UNICEF for the purposes of annual reports or communication between the Parties and between the Supplier and its Personnel and sub-contractors, the Supplier will not, in any manner whatsoever use the name, emblem or official seal of UNICEF or the United Nations, or any abbreviation of the name of the United Nations, in connection with its business or otherwise without the written permission of UNICEF.

11.9 The Contract may be translated into languages other than English. The translated version of the Contract is for convenience only, and the English language version will govern in all circumstances.

11.10 No modification or change in the Contract, and no waiver of any of its provisions, nor any additional contractual relationship of any kind with the Supplier will be valid and enforceable against UNICEF unless set out in a written amendment to the Contract signed by an authorised official of UNICEF.

11.11 The provisions of Articles 2.8, 2.9, 3.8, 3.9, 4, 5, 7, 8, 9, 11.1, 11.2, 11.4(e), 11.6 and 11.8 will survive delivery of the Goods and the expiry or earlier termination of the Contract.

Annex 1

Major tasks to be accomplished

List of the specific tasks to be accomplished under the assignment include:

Major tasks		Coordination	Deadline
Inception phase	<ul style="list-style-type: none"> -Develop an Inception report, outlining the approach, scope, timeframe and workplan of the assignment, including liaising with relevant MoLSA Departments, USS and other stakeholders - Participate in relevant meetings, as necessary 	MoLSA, USS, National Institute of Labour and Social Research (NILSR), UNICEF	7 October 2021
Desk Review	<ul style="list-style-type: none"> - In consultation with MoLSA management and staff, and in coordination with UNICEF, conduct desk review of existing draft strategic documents, including strategic planning requirements and timelines, as well as international best practices; - Review of existing social protection draft strategies and development indicators on the basis of existing national indicators (including MTEF, ATS, Government programme), international standards (ILO, UNICEF, CoE, EU) and the sustainable development agenda (SDGs), as well as those related to emergency response; - Desk review of international best examples for social protection and integrated social services development strategies, - Participate in relevant meetings and provide technical support as required 	MoLSA, USS, NILSR, UNICEF	1 October – 15 October 2021
Development phase	<ul style="list-style-type: none"> - Under MoLSA and UNICEF, lead the revision/drafting of and reflection of inputs, including through organization of strategic workshops, from relevant MoLSA Departments for respective strategic documents in consideration of national and international priorities, including during shocks and crises; - Develop conceptual frameworks (i.e. theories of change) for the overarching labour and social protection strategy and the integrated social services development strategy; - Ensure incorporation of relevant indicators, their further prioritization in strategy development and other processes through development of robust and SDG-aligned monitoring frameworks for each strategy; 	MoLSA, USS, NILSR, UNICEF	15 October-15 January 2022

	- Participate in discussions of various MoLSA working groups, including liaison with the financial institution conducting costing of strategies (the latter will be selected separately)		
Review, validation, finalization	<ul style="list-style-type: none"> - In coordination with MoLSA and UNICEF, support discussions with key government and other partners, including public discussions, on the draft strategies; - Quality assurance of developed strategic documents, including incorporation of feedback and inputs by various partners, including CSOs, development partners, government agencies and others, as well as adherence to strategic planning requirements and SDGs; - Coordinate the review, validation and finalization of the strategies for costing by the financial company and subsequent Government submission; - Finalize all strategies for submission to the Government. 	MoLSA, UNICEF, USS, NILSR,	15 January 2022 – 30 March 2022

Deliverables

The selected organization is expected to produce and submit the following deliverables in Armenian and in English:

No	Deliverables	Deadline
1.	Inception report and action plan	7 October 2021
2.	Conducted desk review	15 October 2021
3.	Developed strategy texts, ToCs and Monitoring frameworks	15 January 2022
4.	Costed, presented, validated, reviewed strategies together with their monitoring frameworks	30 March 2022