Norwegian Refugee Council (NRC)
ITB for Mobile Money Services
NRC-SO-2020-006

Kabul Support Office, 20/05/2020

Our reference: NRC-SO-2020-006
SUBJECT: INVITATION TO TENDER FOR MOBILE MONEY SERVICES

Dear Mr/Ms

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

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

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

We look forward to receiving your tender at the address specified in the Instructions to Bidders before 09/06/2020, at 11:00 a.m, as stated in the procurement notice.

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

Yours sincerely, 					
NRC Logistics Department

This ITB document contains the following:
· This cover Letter
· Section 2: Bid Data sheet
· Section 3: NRC Invitation to bid general terms & condition
· Section 4: Technical description of the Bid
· Section 5: Bidding form
· Section 6: Service Provision Schedule
· Section 7: Company Profile and Previous Experience
· Section 8: Service Description & Pricing Proposal
· Section 9: Suppliers Ethical Standards Declaration

Sections highlighted in green must be completed by the bidder.

SECTION 2
Bid Data Sheet
1. BACKGROUND DATA
	Contract Name: 	Framework Agreement for Mobile Money Services in NRC Afghanistan Areas of Operation	
	Contract Number: NRC-SO-2020-006	

This bid is issued by Norwegian Refugee Council (NRC office in Kabul Afghanistan. Any correspondence can be addressed the following address office.
 3rd Street of Qalaye Fathullah, Near to ABC Supermarket, PD#10, Kabul-Afghanistan

2. SCOPE OF SERVICE
The Contracts eligible for bidding are:
	Contract No.
	Country
	Location
	Service Description

	NRC-SO-2020-006
	Afghanistan
	All Provinces
	The purpose of this framework agreement is provision of cash distribution service across Afghanistan through mobile money

 Please refer to the service specifications in section 4

3. SCHEDULE & DEADLINE FOR SUBMISSION

The deadline for submission of bids is 10:00 a.m on 09/06/2020. Late bids will not be accepted.
	
	DATE
	TIME*

	Invitation to Bid release
	20/05/2020
	10:00 a.m

	Deadline for request for any clarifications from NRC
	31/05/2020
	12:00 Hrs

	Last date on which clarifications are issued by NRC
	07/06/2020
	12:00 Hrs

	Deadline for submission of tenders (receiving date, not sending date)
	09/06/2020
	11:00 a.m

	Tender opening session by NRC
	10/06/2020
	11:00 a.m

	Notification of award to the successful tenderer
	15/06/2020
	10:00 a.m

	Signature of the contract
	
	

* All times are in the local time of Afghanistan.
Please note all dates are provisional dates and NRC reserves the right to modify this schedule.

4. MANNER OF SUBMISSION:
Please submit your bids in accordance with the requirements detailed below:
Complete sealed bid documents shall be hand delivered at NRC Office at 3rd Street of Qalaye Fathullah, near to ABC Super Market, PD#10, Kabul-Afghanistan not later than 11:00 a.m, on the due date indicated above. Tenders will be opened by NRC committee members, so due to COVID-19 pandemic, we cannot open it with presence of tenderers.
5. ASSESSMENT CRITERIA
Award of the contract(s) will be based on the following:
Step 1: Administrative compliance check
Bidders must provide evidence of the following for their bid to be considered compliant:
1. Sections 5-9 completed, signed and stamped
2. Bidder has included a copy of their valid business licence
Step 2: Technical Evaluation
A Technical Evaluation of all bids received will be conducted to shortlisted bidders. Criteria that will be used to evaluate and score the bids are outlined in Section 3, Clause 25
Step 3: Financial Evaluation

SECTION 3
NRC Invitation to bid - General Terms & Conditions

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

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

3 ELIGIBLE BIDDERS
3.1 A Bidder shall meet the following criteria to be eligible to participate in NRC procurement of Services:
a) the bidder, at the time of bid, is not:
i. insolvent;
ii. in receivership;
iii. bankrupt; or
iv. being wound up
b) the bidder’s business activities have not been suspended;
c) the bidder is not the subject of legal proceedings for any of the circumstances in (b); and
d) The bidder has fulfilled his or her obligations to pay taxes and social security contributions. In a case where VAT is included in a bid, a copy of the VAT certificate must accompany the bid. A Bidder, and all parties constituting the Bidder including sub-contractors, shall not have a conflict of interest. All Bidders found to have a conflict of interest shall be disqualified. A Bidder may be considered to have a conflict of interest with one or more parties in this bidding process, if they have a relationship with each other, directly or through common third parties, that puts them in a position to have access to information about or influence on the bid of another Bidder, or influence the decisions of the Norwegian Refugee Council regarding this bidding process
3.2 A Bidder whose circumstances in relation to eligibility change during a procurement process or during the execution of a contract shall immediately inform the Norwegian Refugee Council.
3.3 NRC reserves the right to refuse a bid at any time if the bidder or one of its sub-contractors provided material support or resources to any individual or entity that commits, attempts to commit, advocates, facilitates, or participates or is found guilty of fraud, active corruption, collusion, coercive practice, bribery, involvement in a criminal organization or illegal activity, or immoral human resources practices, including but not limited to: child labor, non-discrimination, freedom of association, payment of the legal national minimum wage, and forced labor.

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

5 ONE BID PER BIDDER PER WORK
Each Bidder shall submit only one Bid per contract. A Bidder who submits or participates in more than one bid per contract will cause all the bids with the Bidder’s participation to be rejected.

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

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

8 OBTAINING AND COMPLETING BIDDING DOCUMENTS
8.1 Bidders who did not obtain the Bidding Document directly from the Norwegian Refugee Council will be rejected during evaluation. Where a Bidding Document is obtained from the Norwegian Refugee Council on a Bidder’s behalf, the Bidder’s name must be registered with the Norwegian Refugee Council at the time of issue.
8.2 The Bidder is expected to examine all instructions, forms, terms, and specifications in the Bidding Document. Failure to furnish all information or documentation required by the Bidding Document may result in the rejection of the bid.

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

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

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

12 DOCUMENTS COMPRISING THE BID
12.1 The bid submitted by the Bidder shall comprise the following:
· Signed and stamped Contractor’s Biding form in Section 5
· Any other information and documents requested in Section 4.
· Service provision Schedule (as in Section 6)
· Company Profile and Previous experience (as in Section 7)
· Service Description and Pricing Proposal (as in Section 8)
· Signed and stamped Supplier Ethical Standards Declaration in Section 9
12.2 All forms must be completed without any alterations to the format, and no substitutes shall be accepted. All blank spaces shall be filled in with the information requested.

13 BID PRICE FOR SERVICE CONTRACT
13.1 Bid prices are for complete contracts. Contracts cannot be subdivided into pieces. Where a bid is submitted, all relevant services must be offered.
13.2 Items for which no rate or price is entered by the Bidder will be as not quoted.
13.3 Unless otherwise specified in Section 2 - the Bid Data Sheet, all duties, taxes and other levies payable by the contractor under the contract, shall be included in the total bid price submitted by the bidder.
13.4 For bidder subject to VAT, VAT should be mentioned in the offers
13.5 The prices submitted by any Bidder shall be checked for arithmetical errors and for what might be considered unreasonable rates during the evaluation. Where errors are identified one or more of the following steps may be taken:
a) If any rates are considered to be unrealistic or unreasonable they may be altered by mutual agreement, provided that no alteration shall be made in the amount of the Bid.
b) If any arithmetical errors are detected in an otherwise acceptable bid, and the Bidder, on being so notified, is prepared to confirm his bid and if the Bidder is subsequently awarded the contract, then the Bid shall be altered to reflect the difference.
c) The Bidder is reminded that it is entirely his responsibility to ensure the accuracy of his bid. No alteration will be made to the bid after its submission on the grounds of any arithmetical errors subsequently discovered except as provided above.

14 CURRENCIES OF BID AND PAYMENT
All prices shall be quoted by the Bidder in Afghani, AFN, unless otherwise stated. Similarly, all payments will be made in Afghani, AFN.

15 BID VALIDITY
15.1 Bids shall remain valid for a period of 60 calendar days after the date of the bid submission deadline as prescribed by Norwegian Refugee Council. A bid valid for a shorter period shall be rejected as non-compliant.
15.2 In exceptional circumstances, prior to the expiration of the bid validity period, the Norwegian Refugee Council may request Bidders in writing to extend the period of validity of their bids. A Bidder must confirm in writing his acceptance of the extension. In case of extension, modification of the bid is not permitted.

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

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

18 SEALING AND MARKING OF THE BID
18.1 The Bidder shall enclose the bid for each contract in a plain envelope securely sealed
18.2 The envelopes shall:
(a) be addressed to the Logistics Office, Norwegian Refugee Council, in the location specified in Section 2 – the Bid Data Sheet
(b) bear the Contract number and title of ITB
(c) no other markings should be on the envelope
18.3 If all envelopes are not sealed and marked as required, the Norwegian Refugee Council will reject the bid

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

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

21 WITHDRAWAL AND REPLACEMENT OF BIDS
21.1 A Bidder may withdraw or replace its bid after it has been submitted at any time before the deadline for submission of bids by sending a written notice, signed by an authorized representative. Any corresponding replacement of the bid must accompany the respective written notice. All notices must be:
(a) submitted as with Clauses 20 and 21, and in addition, the envelopes shall be clearly marked “WITHDRAWAL” or “REPLACEMENT” and
(b) received by the Norwegian Refugee Council prior to the deadline for submission of bids, in accordance with Section 2 – the Bid Data Sheet
21.2 After the opening of bids, modifications to bids must be documented and any discussions reported in writing. A bid may be withdrawn at any stage, with written notice.

22 CONFIDENTIALITY
22.1 Information relating to the examination, evaluation, comparison, and post-qualification of bids, and recommendation of contract award, shall not be disclosed to bidders or any other persons not officially concerned with such process until information detailing the best evaluated Bidder is communicated to all Bidders.
22.2 Any effort by a Bidder to influence the Norwegian Refugee Council in the examination, evaluation, comparison, and post-qualification of the bids or contract award decisions may result in the rejection of its bid.
22.3 From the time of bid opening to the time of Contract award, if any Bidder wishes to contact the Norwegian Refugee Council on any matter related to the bidding process, it should do so in writing.

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

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

25 EVALUATION OF BID
25.1 The Norwegian Refugee Council shall examine the legal documentation and other information submitted by Bidders to verify eligibility, and then will review and score bids according to the following criteria;
a) Completion and inclusion of requested information and supporting documents (Administrative compliance)
b) Reasonable prices (Financial evaluation)
c) Legal registered in Afghanistan as a telecommunication company (Technical evaluation)
d) Schedules (Number of Key Personnel and Agents) (Technical evaluation)
e) Specialized government body authorization to conduct money transfer service in Afghanistan (Technical evaluation)
f) Proven ability to deliver excellent service, support and warranties (Technical evaluation)
g) Adherence to Ethic, environmental, anti-corruption NRC policies (Technical evaluation)
h) Experiences and documentation proven in the tender documents, related to the service required under this contract (Technical evaluation)
25.2 In case of two contractors being scored the same in the evaluation, the one with the highest technical ranking will be awarded the contract
25.3 Anti-money laundering, anti-bribery, anti-corruption and anti-terrorism legislation applicable in some jurisdictions may require NRC to verify the identity of the bidder prior to financial transactions. NRC reserves the right to use online screening tools to check the bidder’s record with regards to their possible involvement in illegal or unethical practices.
25.4 The Norwegian Refugee Council reserves the right to reject all bids, and re-tender if no satisfactory bids are submitted

26 AWARD PROCEDURE
26.1 The Norwegian Refugee Council shall award the Contract in writing, with an award letter, to the Bidder whose offer has been determined to be the best, before the end of the bid validity period
26.2 Any bidder who has not been awarded a contract, will be notified in writing
26.3 Until a formal contract is prepared and executed, the Award Letter shall constitute a binding agreement between the bidder and NRC.
26.4 The Award Letter will state the sum that the Norwegian Refugee Council will pay the Contractor in consideration of the Works as prescribed in the Contract, and in accordance with the Bid.
26.5 The Bidder is thereafter required to submit a Letter of Acceptance, confirming their wish to proceed with a contract.

27 SIGNING OF CONTRACT
27.1 Upon receipt of the Letter of Acceptance, the Norwegian Refugee Council shall call the successful Bidder to sign the Contract.
27.2 Within an agreed timeframe, the successful Bidder shall sign, date, and return the Contract to the Norwegian Refugee Council.
27.3

SECTION 4
[bookmark: _Toc265170882] Technical Description of Service

NRC is currently seeking reputable, licensed service providers for the establishment of a two (2) years framework agreement (with the possibility of a one (1) year extension) for the provision of cash distribution through mobile money services for NRC’s projects in Afghanistan. There are no fixed quantities to be ordered and NRC is under no obligation to purchase any guaranteed quantities.
In order to participate in one of NRC tenders, please follow the below instructions:
For Service providers based in Afghanistan
Complete sealed bid documents shall be hand delivered at NRC Kabul Support Office, 3rd Street of Qalaye Fatullah, Near to ABC Supermarket, District 10, Kabul, Afghanistan not later than 10:00 a.m on the date indicated above.

This is an open tender process. In order to participate, you will need to complete the necessary information in this Tender package and submit the requested documents by the tender deadline.
We require full completion of the tender documents in order for your bid to be regarded as compliant. Those bids returned incomplete may be rejected.
All bids must be submitted in English and the bidder shall bear all costs incurred in the preparation and submission of tenders.
As part of this tender process, please be advised that NRC may request to conduct visits to the suppliers’ office, to verify any of the information provided in your bid.
Should you require any further information or clarification on the tender requirements, please contact NRC's Procurement Unit in writing via the e-mail account af.procurement@nrc.no. or if you needed any assistance while finding the office address, so please contact procurement department number: (+93)728932799

SECTION 5
BIDDING FORM

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

1. Bidder’s general business details
a) General information
			
	Company name:
	

	Any other trading names of company:
	

	Registered name of company (if different):
	

	Nature of primary business/trade:
	

	Primary contact name:
	

	Job title:
	

	Phone:
	

	Email:
	

	Registered Address:

	

	Business licence number:
	

	Country of registration
	

	Registration date:
	

	Expiry date:
	

	Legal status of company (eg. partnership, private limited company, etc.)
	

b) Owners/Managers
Please fill in the below table with the full names and the year of birth of the company’s owner(s) and manager(s)*:

	Full name
	Year of birth

	
	

	
	

	
	

	
	

	* Please note this information is necessary in order to conduct the vetting procedure referred to in clause 25 of the 	Invitation to Bid-General Terms and Conditions.
c) Employees
Please list the employees who would be involved with NRC in the event of contract award:

	Employee name
	Job title
	Role on NRC project
	Phone
	Email

	1.
	
	
	
	

	2.
	
	
	
	

	3.
	
	
	
	

	…
	
	
	
	

d) Company bank account details:

	Beneficiary name:
	
	

	Beneficiary account no.:
	
	

	Beneficiary Bank:
	
	

	Bank branch:
	
	

	SWIFT:
	
	

	IBAN:
	
	

	Bank address:
	
	

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

	Client/company name
	Contact person
	Phone
	Email
	Contract details (works, location, size, value, etc)

	1.
	
	
	
	

	2.
	
	
	
	

	3.
	
	
	
	

	…
	
	
	
	

3. Framework Agreement
NRC are seeking suppliers who are interested in entering into a Framework Agreement that would allow fixed prices and fluctuating order frequency during the course of a two-year contract.
In the event of contract award, please confirm you are willing to enter into a fixed price agreement with NRC.
	☐ Yes
	☐ No

4. Bid Validity
Please confirm the validity of your bid below (in calendar days):
	

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

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

	Documents
	included

	Section 5: Bidding form; completed, signed and stamped
	☐

	Section 6: Service Provision Schedule; completed, signed and stamped
	☐

	Section 7: Company Profile and Previous Experience; completed, signed and stamped
	☐

	Section 8: Service Description & Pricing Proposal; completed, signed and stamped
	☐

	Section 9: Supplier’s ethical standards declaration; completed, signed and stamped
	☐

	Copy of valid business licence
	☐

We understand that NRC is not bound to accept the lowest, or indeed any bid, received.
We agree that NRC may verify the information provided in this form itself or through a third party as it may deem necessary.

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

	Title of Signatory:
	Name of Company:

	Signature & stamp:

	Date of Signing:

	
	Address:

SECTION 6
Pricing Proposal and Number of Personnel
Agents:
In addition, provide a list of the agents involved in the activities on site with an estimate of the total man-hours completed by each of the skills. Format to follow the below simple format:

	#
	Proposed Personnel/Agents (Mobile Agents)
	# of Fixed Agents Allocated to This Project

	1
	
	

	2
	
	

	3
	
	

	4
	
	

NOTE: The agents list both fixed and mobile shouldn’t be limited to this Form.
A comprehensive list has to be submitted adapting the Form as necessary.

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

1. Mobile Money- Token System:
	Direct Cash Module

	Transportation and distribution fee charges for each provinces and districts

	S/N
	Cash Distribution Provinces
	District
	Token generation / Account Opening charges / Beneficiary

	Transport and Distribution Fee: Charge as a %of distribution value up to 500,000AFN
	Transport and Distribution Fee: Charge as a %of distribution value between 500,000.01 and 1,000,000 AFN
	[bookmark: _GoBack]Transport and Distribution Fee: Charge as a %of distribution value
above 1,000,000.01 AFN

	1
	Badghis
	Ab Kamari
	
	
	
	

	
	
	Murghab (Bala Murghab)
	
	
	
	

	
	
	Ghormach
	
	
	
	

	
	
	Jawand
	
	
	
	

	
	
	Muqur
	
	
	
	

	
	
	Qadis
	
	
	
	

	
	
	Qala-i- Now
	
	
	
	

	
	
	Pul-i-Khumri
	
	
	
	

	
	
	Pul –e-Hisar
	
	
	
	

	
	
	Tala Wa Barfak
	
	
	
	

	2
	Balkh
	Balkh
	
	
	
	

	
	
	Char Bolak
	
	
	
	

	
	
	Char kent
	
	
	
	

	
	
	Chimtal
	
	
	
	

	
	
	Dawlat Abad
	
	
	
	

	
	
	Dehdadi
	
	
	
	

	
	
	Kaldar
	
	
	
	

	
	
	Kishindeh
	
	
	
	

	
	
	Khulm
	
	
	
	

	
	
	Marmul
	
	
	
	

	
	
	Mazar-e- sharif
	
	
	
	

	
	
	Nahri Shahi
	
	
	
	

	
	
	Sholgara
	
	
	
	

	
	
	Shortepa
	
	
	
	

	
	
	Zari
	
	
	
	

	
	
	Sharak-e-Hayratan
	
	
	
	

	3
	Farah
	Anar Dara
	
	
	
	

	
	
	Bakwa
	
	
	
	

	
	
	Bala Buluk
	
	
	
	

	
	
	Farah
	
	
	
	

	
	
	Gulistan
	
	
	
	

	
	
	Khak-i-safed
	
	
	
	

	
	
	Lash-i- Juwayn
	
	
	
	

	
	
	Pur Chaman
	
	
	
	

	
	
	Pushtrud
	
	
	
	

	
	
	Qala-i-kah
	
	
	
	

	
	
	Shibkoh
	
	
	
	

	4
	Faryab
	Almar
	
	
	
	

	
	
	Andkhoy
	
	
	
	

	
	
	Bilchiragh
	
	
	
	

	
	
	Dawlat Abad
	
	
	
	

	
	
	Gurziwan
	
	
	
	

	
	
	Khani Charbagh
	
	
	
	

	
	
	Khwaja Sabz Posh i Wali
	
	
	
	

	
	
	Kohistan
	
	
	
	

	
	
	Maimana
	
	
	
	

	
	
	Pashtun kot
	
	
	
	

	
	
	Qaram Qul
	
	
	
	

	
	
	Qaisar
	
	
	
	

	
	
	Qurghan
	
	
	
	

	
	
	Shirin Tagab
	
	
	
	

	5
	Helmand
	Baghran
	
	
	
	

	
	
	Dishu
	
	
	
	

	
	
	Garm Ser
	
	
	
	

	
	
	Kajaki
	
	
	
	

	
	
	Lashkargah
	
	
	
	

	
	
	Musa Qala
	
	
	
	

	
	
	Nad Ali
	
	
	
	

	
	
	Nahr-i- Saraj
	
	
	
	

	
	
	Nawa-i- Barikzayi
	
	
	
	

	
	
	Nawzad
	
	
	
	

	
	
	Reg-i-Khan Nishin
	
	
	
	

	
	
	Sangin
	
	
	
	

	
	
	Washer
	
	
	
	

	
	
	Marja
	
	
	
	

	
	
	Nawamish
	
	
	
	

	6
	Herat
	Adraskan
	
	
	
	

	
	
	Chishti Sharif
	
	
	
	

	
	
	Fersi
	
	
	
	

	
	
	Ghoryan
	
	
	
	

	
	
	Gulran
	
	
	
	

	
	
	Guzera (Nizam-i- Shahid)
	
	
	
	

	
	
	Herat
	
	
	
	

	
	
	Enjil
	
	
	
	

	
	
	Karrukh
	
	
	
	

	
	
	Kohsan
	
	
	
	

	
	
	Kushk (Rubat-i-Sangi)
	
	
	
	

	
	
	Kushk-i- Kuhna
	
	
	
	

	
	
	Obe
	
	
	
	

	
	
	Pashtun Zarghun
	
	
	
	

	
	
	Shindand
	
	
	
	

	
	
	Zendahjan
	
	
	
	

	
	
	Kozeor
	
	
	
	

	
	
	Poshtko
	
	
	
	

	
	
	Zawol
	
	
	
	

	
	
	Zerko
	
	
	
	

	7
	Jawzjan
	Aqchah
	
	
	
	

	
	
	Darzab
	
	
	
	

	
	
	Faizabad
	
	
	
	

	
	
	Khamyab
	
	
	
	

	
	
	Khanaqa
	
	
	
	

	
	
	Khwaja Dukoh
	
	
	
	

	
	
	Mardyan
	
	
	
	

	
	
	Mingajik
	
	
	
	

	
	
	Qarqin
	
	
	
	

	
	
	Qush Tepa
	
	
	
	

	
	
	Sheberghan

	
	
	
	

	8
	Kabul

	Bagrami
	
	
	
	

	
	
	Chahar Asyab
	
	
	
	

	
	
	DehSabz
	
	
	
	

	
	
	Estalef
	
	
	
	

	
	
	Farza
	
	
	
	

	
	
	Guldara
	
	
	
	

	
	
	Kabul
	
	
	
	

	
	
	Kalakan
	
	
	
	

	
	
	Khak-e-Jabar
	
	
	
	

	
	
	Mir Bacha kot
	
	
	
	

	
	
	Musahi
	
	
	
	

	
	
	Paghman
	
	
	
	

	
	
	Qara Bagh
	
	
	
	

	
	
	Shakar Dara
	
	
	
	

	
	
	Surubi
	
	
	
	

	9
	Kandahar
	Arghandab
	
	
	
	

	
	
	Arghistan
	
	
	
	

	
	
	Daman
	
	
	
	

	
	
	Ghorak
	
	
	
	

	
	
	Kandahar
	
	
	
	

	
	
	Khakrez
	
	
	
	

	
	
	Maruf
	
	
	
	

	
	
	Maiwand
	
	
	
	

	
	
	Miyanishin
	
	
	
	

	
	
	Nesh
	
	
	
	

	
	
	Panjwayee
	
	
	
	

	
	
	Reg (Shiga)
	
	
	
	

	
	
	Shah Wali Kot
	
	
	
	

	
	
	Shorabak
	
	
	
	

	
	
	Spin Boldak
	
	
	
	

	
	
	Zhire
	
	
	
	

	
	
	Dand
	
	
	
	

	
	
	Takhta pul
	
	
	
	

	10
	Kapisa
	Alasai
	
	
	
	

	
	
	Hissa-e-Awali Kohistan
	
	
	
	

	
	
	Hissa-e-Duwumi Kohistan
	
	
	
	

	
	
	Koh Band
	
	
	
	

	
	
	Mahmood Raqi
	
	
	
	

	
	
	Nijrab
	
	
	
	

	
	
	Tagab
	
	
	
	

	11
	Khost
	Baak
	
	
	
	

	
	
	Gurbuz
	
	
	
	

	
	
	Jaji Maidan
	
	
	
	

	
	
	Khost
	
	
	
	

	
	
	Manduzay (Esmayel khil)
	
	
	
	

	
	
	Musa khel
	
	
	
	

	
	
	Nadir Shah kot
	
	
	
	

	
	
	Qalandar
	
	
	
	

	
	
	Sabari (Yaqubi)
	
	
	
	

	
	
	Shamul
	
	
	
	

	
	
	Spera
	
	
	
	

	
	
	Tanay
	
	
	
	

	
	
	Tirzayee (Ali Sher)
	
	
	
	

	12
	Kunar
	Asad Abad
	
	
	
	

	
	
	Bar Kunar
	
	
	
	

	
	
	Chapa Dara
	
	
	
	

	
	
	Sawkai
	
	
	
	

	
	
	Dangam
	
	
	
	

	
	
	Dara-e- Pech
	
	
	
	

	
	
	Ghazi Abad
	
	
	
	

	
	
	Khas Kunar
	
	
	
	

	
	
	Mara wara
	
	
	
	

	
	
	Narang Wa Badil
	
	
	
	

	
	
	Nari
	
	
	
	

	
	
	Noorgal
	
	
	
	

	
	
	Sar Kani
	
	
	
	

	
	
	Shigal
	
	
	
	

	
	
	Watapoor
	
	
	
	

	
	
	Sheltan
	
	
	
	

	13
	Kunduz
	Ali Abad
	
	
	
	

	
	
	Chahar Darah
	
	
	
	

	
	
	Dasht-e- Archi
	
	
	
	

	
	
	Hazrati Imam Sahib
	
	
	
	

	
	
	Khan Abad
	
	
	
	

	
	
	Kunduz
	
	
	
	

	
	
	Qala -e-Zal
	
	
	
	

	
	
	Akhtash
	
	
	
	

	
	
	Calbad
	
	
	
	

	
	
	Gultipa
	
	
	
	

	14
	Laghman
	Alingar
	
	
	
	

	
	
	Alishing
	
	
	
	

	
	
	Dawlat Shah
	
	
	
	

	
	
	Mehterlam
	
	
	
	

	
	
	Qarghayee
	
	
	
	

	
	
	Bad pakh
	
	
	
	

	15
	Logar
	Azra
	
	
	
	

	
	
	Baraki Barak
	
	
	
	

	
	
	Charkh
	
	
	
	

	
	
	Khar war
	
	
	
	

	
	
	khushi
	
	
	
	

	
	
	Mohammad Agha
	
	
	
	

	
	
	Puli Alam
	
	
	
	

	16
	Nangarhar
	Achin
	
	
	
	

	
	
	Bati Kot
	
	
	
	

	
	
	Behsud
	
	
	
	

	
	
	Chapar har
	
	
	
	

	
	
	Darah -e- Noor
	
	
	
	

	
	
	Deh Bala
	
	
	
	

	
	
	Dur Baba
	
	
	
	

	
	
	Goshta
	
	
	
	

	
	
	Hesarak
	
	
	
	

	
	
	Jalalabad
	
	
	
	

	
	
	Kama
	
	
	
	

	
	
	Khugyani
	
	
	
	

	
	
	Kot
	
	
	
	

	
	
	Kuzkunar
	
	
	
	

	
	
	Lalpoor
	
	
	
	

	
	
	Muhmand Dara
	
	
	
	

	
	
	Nazyan
	
	
	
	

	
	
	Pachir Waagam
	
	
	
	

	
	
	Rodat
	
	
	
	

	
	
	Sher Zad
	
	
	
	

	
	
	Shinwar
	
	
	
	

	
	
	Surkh Rud
	
	
	
	

	17
	Nimroz
	Asl-i-chakhansur
	
	
	
	

	
	
	Char Burjak
	
	
	
	

	
	
	Kang
	
	
	
	

	
	
	Khashrod
	
	
	
	

	
	
	Zaranj
	
	
	
	

	
	
	Dularam
	
	
	
	

	18
	Nuristan
	Duab
	
	
	
	

	
	
	Paroon
	
	
	
	

	
	
	Wama
	
	
	
	

	19
	Paktia
	Ahmadaba
	
	
	
	

	
	
	Jaji
	
	
	
	

	
	
	Samkani
	
	
	
	

	
	
	Dand Patan
	
	
	
	

	
	
	Gardez
	
	
	
	

	
	
	Jani Khel
	
	
	
	

	
	
	Laja Ahmad khel
	
	
	
	

	
	
	Sayyid Karam
	
	
	
	

	
	
	Shwak
	
	
	
	

	
	
	Wuza Zadran
	
	
	
	

	
	
	Zurmat
	
	
	
	

	
	
	laja mangel
	
	
	
	

	
	
	Mirzaka
	
	
	
	

	20
	Paktika
	Barmal
	
	
	
	

	
	
	DilaWa Khushamand
	
	
	
	

	
	
	Gomal
	
	
	
	

	
	
	Giyan
	
	
	
	

	
	
	Jani Khel
	
	
	
	

	
	
	Mata Khan
	
	
	
	

	
	
	Nika
	
	
	
	

	
	
	Omna
	
	
	
	

	
	
	Surubi
	
	
	
	

	
	
	Sar Rawza
	
	
	
	

	
	
	Sharan
	
	
	
	

	
	
	Turwo
	
	
	
	

	
	
	Urgoon
	
	
	
	

	
	
	Wazakhwah
	
	
	
	

	
	
	Wormamay
	
	
	
	

	
	
	Yahya Khel
	
	
	
	

	
	
	Yosuf Khel
	
	
	
	

	
	
	Zarghun Shahr
	
	
	
	

	
	
	Ziruk
	
	
	
	

	21
	Panjsher
	Bazarak
	
	
	
	

	22
	Parwan
	Bagram
	
	
	
	

	
	
	Charikar
	
	
	
	

	
	
	syahgird ('Ghurband)
	
	
	
	

	
	
	Jabulussaraj
	
	
	
	

	
	
	Koh-e- Safi
	
	
	
	

	
	
	Salang
	
	
	
	

	
	
	Sayyid Khel
	
	
	
	

	
	
	Shaykh Ali
	
	
	
	

	
	
	Shinwari
	
	
	
	

	
	
	Surkhi parsa
	
	
	
	

	23
	Samangan
	Aybak
	
	
	
	

	
	
	Dara -e-soof-i-Payin
	
	
	
	

	
	
	Dara -e-soof-e- Bala
	
	
	
	

	
	
	Feroz Nakhcheer
	
	
	
	

	
	
	Hazrat -e-Sultan
	
	
	
	

	
	
	Khuram Wa Sarbagh
	
	
	
	

	
	
	Rui- Do- Ab
	
	
	
	

	24
	Sar-e-pul
	Balkhab
	
	
	
	

	
	
	Gosfandi
	
	
	
	

	
	
	Kohistanat
	
	
	
	

	
	
	Sancharak
	
	
	
	

	
	
	Sar-e-Pul
	
	
	
	

	
	
	Sayyad
	
	
	
	

	
	
	Sozma Qala
	
	
	
	

	25
	Takhar
	Baharak
	
	
	
	

	
	
	Bangi
	
	
	
	

	
	
	Chahab
	
	
	
	

	
	
	Chal
	
	
	
	

	
	
	Darqad
	
	
	
	

	
	
	Dashti Qala
	
	
	
	

	
	
	Eshkamesh
	
	
	
	

	
	
	Farkhar
	
	
	
	

	
	
	Hazar Sumuch
	
	
	
	

	
	
	Kalafgan
	
	
	
	

	
	
	Khwaja Bahawuddin
	
	
	
	

	
	
	Khwaja Ghar
	
	
	
	

	
	
	Namak Ab
	
	
	
	

	
	
	Rustaq
	
	
	
	

	
	
	Taluqan
	
	
	
	

	
	
	Warsaj
	
	
	
	

	
	
	Yangi Qala
	
	
	
	

	26
	Urozgan
	Chora
	
	
	
	

	
	
	Dehraoud
	
	
	
	

	
	
	Khas Urozgan
	
	
	
	

	
	
	Shahidhassas
	
	
	
	

	
	
	Tirinkot
	
	
	
	

	
	
	Chinarto
	
	
	
	

	27
	Zabul
	Arghandab
	
	
	
	

	
	
	Atghar
	
	
	
	

	
	
	Daichopan
	
	
	
	

	
	
	Kakar (khak-e-afghan)
	
	
	
	

	
	
	Mizan
	
	
	
	

	
	
	Naw Bahar
	
	
	
	

	
	
	Qalat
	
	
	
	

	
	
	Shah Joi
	
	
	
	

	
	
	Shemel Zayi
	
	
	
	

	
	
	Shinkai
	
	
	
	

	
	
	Tarang Wa Jaldak
	
	
	
	

	28
	Bamyan
	Bamyan
	
	
	
	

	
	
	Kahmard
	
	
	
	

	
	
	Panjab
	
	
	
	

	
	
	Sayghan
	
	
	
	

	
	
	Shibar
	
	
	
	

	
	
	Waras
	
	
	
	

	
	
	Yakawlang
	
	
	
	

	29
	Ghor
	Charsada
	
	
	
	

	
	
	Dawlatyar
	
	
	
	

	
	
	DoLayna
	
	
	
	

	
	
	Feroz Koh
	
	
	
	

	
	
	Lal Wa Sarjangal
	
	
	
	

	
	
	Pasaband
	
	
	
	

	
	
	Saghar
	
	
	
	

	
	
	Shahrak
	
	
	
	

	
	
	Taywarah
	
	
	
	

	
	
	Tolak
	
	
	
	

	30
	Daykundi
	Ashtarlay
	
	
	
	

	
	
	Giti
	
	
	
	

	
	
	Gizab
	
	
	
	

	
	
	Kajran
	
	
	
	

	
	
	Khadir
	
	
	
	

	
	
	Miramor
	
	
	
	

	
	
	Nili
	
	
	
	

	
	
	Sang e Takht
	
	
	
	

	
	
	Shahrestan
	
	
	
	

	31
	Badakhshan
	Arghanjkhwa
	
	
	
	

	
	
	Argo
	
	
	
	

	
	
	Baharak (Badakhshan)
	
	
	
	

	
	
	Darayem
	
	
	
	

	
	
	Darwaz
	
	
	
	

	
	
	Darwaz e Balla
	
	
	
	

	
	
	Eshkashem
	
	
	
	

	
	
	Fayzabad
	
	
	
	

	
	
	Jorm
	
	
	
	

	
	
	Keshm
	
	
	
	

	
	
	Khash
	
	
	
	

	
	
	Khwahan
	
	
	
	

	
	
	Kofab
	
	
	
	

	
	
	Kohestan
	
	
	
	

	
	
	Koran Monjan
	
	
	
	

	
	
	Raghestan
	
	
	
	

	
	
	Shahr e Buzorg
	
	
	
	

	
	
	Shaki
	
	
	
	

	
	
	Shighnan
	
	
	
	

	
	
	Shuhada
	
	
	
	

	
	
	Tagab (keshm e bala)
	
	
	
	

	
	
	Teshkan
	
	
	
	

	
	
	Wakhan
	
	
	
	

	
	
	Warduj
	
	
	
	

	
	
	Yaftal e Sufla
	
	
	
	

	
	
	Yamgan
	
	
	
	

	
	
	Yawan
	
	
	
	

	
	
	Zebak
	
	
	
	

	32
	Ghazni
	Abband
	
	
	
	

	
	
	Ajrestan
	
	
	
	

	
	
	Andar
	
	
	
	

	
	
	Dehyak
	
	
	
	

	
	
	Gelan
	
	
	
	

	
	
	Ghazni
	
	
	
	

	
	
	Giro
	
	
	
	

	
	
	Jaghatu
	
	
	
	

	
	
	Jaghuri
	
	
	
	

	
	
	Khwaja Umari
	
	
	
	

	
	
	Malestan
	
	
	
	

	
	
	Muqur
	
	
	
	

	
	
	Nawa
	
	
	
	

	
	
	Nawur
	
	
	
	

	
	
	Qarabagh (Ghazni)
	
	
	
	

	
	
	Rashidan
	
	
	
	

	
	
	Waghaz
	
	
	
	

	
	
	Wali Muhammad e Shahid
	
	
	
	

	
	
	Zanakhan
	
	
	
	

	33
	Wardak
	Chak
	
	
	
	

	
	
	Daymirdad
	
	
	
	

	
	
	Hesa e Awal e Behsud
	
	
	
	

	
	
	Jaghatu (Wardak)
	
	
	
	

	
	
	Jalrez
	
	
	
	

	
	
	Markaz e Behsud
	
	
	
	

	
	
	Maydan Shahr
	
	
	
	

	
	
	Nerkh
	
	
	
	

	
	
	Sayd Abad
	
	
	
	

[image: C:\Users\Loïc\Desktop\NRC LOG HB\NRC Logo\NRC_ENG_logo_horizontal_RGB_pos_LEFT.gif]

20

SECTION 7
COMPANY PROFILE AND PREVIOUS EXPERIENCE
The Bidder is requested to:
1. Submit the Company Profile
2. Complete the following Previous Experience Table listing the work or contracts undertaken in the past 5 years similar to the services required under this contract
3. Submit evidences of previous experience in form of Contracts, Completion Certificates, etc.

	#
	Name of Project / Type of Services
	Total value of the performed services
	Duration of the service contract
	Starting date
	Ending date
	Contracting Authority and Place

	1
	
	
	
	
	
	

	2
	
	
	
	
	
	

	3
	
	
	
	
	
	

	4
	
	
	
	
	
	

	5
	
	
	
	
	
	

	…
	
	
	
	
	
	

NOTE: The list shouldn’t be limited to this Form in regards to the number of works reported. A comprehensive list of the last 5 years’ experience has to be submitted adapting the Form to the necessary rows.
NRC may conduct reference checks for previous contracts completed

2. Mobile Money- Sim Card System:

	No
	Province
	District
	 Number of permanent
agents
	Number of mobile
agents
	Setup
 Cost
	Disbursement
 cost

	1
	Badghis
	Ab Kamari
	
	
	
	

	2
	Badghis
	Murghab (Bala Murghab)
	
	
	
	

	3
	Badghis
	Ghormach
	
	
	
	

	4
	Badghis
	Jawand
	
	
	
	

	5
	Badghis
	Muqur
	
	
	
	

	6
	Badghis
	Qadis
	
	
	
	

	7
	Badghis
	Qala-i- Now
	
	
	
	

	8
	Baghlan
	Pul-i-Khumri
	
	
	
	

	9
	Balkh
	Balkh
	
	
	
	

	10
	Balkh
	Char Bolak
	
	
	
	

	11
	Balkh
	Char kent
	
	
	
	

	12
	Balkh
	Chimtal
	
	
	
	

	13
	Balkh
	Dawlat Abad
	
	
	
	

	14
	Balkh
	Dehdadi
	
	
	
	

	15
	Balkh
	Kaldar
	
	
	
	

	16
	Balkh
	Kishindeh
	
	
	
	

	17
	Balkh
	Khulm
	
	
	
	

	18
	Balkh
	Marmul
	
	
	
	

	19
	Balkh
	Mazar-e- sharif
	
	
	
	

	20
	Balkh
	Nahri Shahi
	
	
	
	

	21
	Balkh
	Sholgara
	
	
	
	

	22
	Balkh
	Shortepa
	
	
	
	

	23
	Balkh
	Zari
	
	
	
	

	24
	Balkh
	Sharak-e-Hayratan
	
	
	
	

	25
	Farah
	Farah
	
	
	
	

	26
	Faryab
	Andkhoy
	
	
	
	

	27
	Faryab
	Dawlat Abad
	
	
	
	

	28
	Faryab
	Gurziwan
	
	
	
	

	29
	Faryab
	Khwaja Sabz Posh i Wali
	
	
	
	

	30
	Faryab
	Maimana
	
	
	
	

	31
	Faryab
	Pashtun kot
	
	
	
	

	32
	Faryab
	Shirin Tagab
	
	
	
	

	33
	Helmand
	Garm Ser
	
	
	
	

	34
	Helmand
	Kajaki
	
	
	
	

	35
	Helmand
	Lashkargah
	
	
	
	

	36
	Helmand
	Musa Qala
	
	
	
	

	37
	Helmand
	Nahr-i- Saraj
	
	
	
	

	38
	Helmand
	Sangin
	
	
	
	

	39
	Herat
	Adraskan
	
	
	
	

	40
	Herat
	Chishti Sharif
	
	
	
	

	41
	Herat
	Fersi
	
	
	
	

	42
	Herat
	Ghoryan
	
	
	
	

	43
	Herat
	Gulran
	
	
	
	

	44
	Herat
	Guzera (Nizam-i- Shahid)
	
	
	
	

	45
	Herat
	Herat
	
	
	
	

	46
	Herat
	Enjil
	
	
	
	

	47
	Herat
	Karrukh
	
	
	
	

	48
	Herat
	Kohsan
	
	
	
	

	49
	Herat
	Kushk (Rubat-i-Sangi)
	
	
	
	

	50
	Herat
	Kushk-i- Kuhna
	
	
	
	

	51
	Herat
	Obe
	
	
	
	

	52
	Herat
	Pashtun Zarghun
	
	
	
	

	53
	Herat
	Shindand
	
	
	
	

	54
	Herat
	Zendahjan
	
	
	
	

	55
	Herat
	kozeor
	
	
	
	

	56
	Jawzjan
	Aqchah
	
	
	
	

	57
	Jawzjan
	Darzab
	
	
	
	

	58
	Jawzjan
	Khwaja Dukoh
	
	
	
	

	59
	Jawzjan
	Sheberghan
	
	
	
	

	60
	Kabul
	Bagrami
	
	
	
	

	61
	Kabul
	Chahar Asyab
	
	
	
	

	62
	Kabul
	DehSabz
	
	
	
	

	63
	Kabul
	Estalef
	
	
	
	

	64
	Kabul
	Farza
	
	
	
	

	65
	Kabul
	Guldara
	
	
	
	

	66
	Kabul
	Kabul
	
	
	
	

	67
	Kabul
	Kalakan
	
	
	
	

	68
	Kabul
	Khak-e-Jabar
	
	
	
	

	69
	Kabul
	Mir Bacha kot
	
	
	
	

	70
	Kabul
	Musahi
	
	
	
	

	71
	Kabul
	Paghman
	
	
	
	

	72
	Kabul
	Qara Bagh
	
	
	
	

	73
	Kabul
	Shakar Dara
	
	
	
	

	74
	Kabul
	Surubi
	
	
	
	

	75
	Kandahar
	Arghandab
	
	
	
	

	76
	Kandahar
	Ghorak
	
	
	
	

	77
	Kandahar
	Kandahar
	
	
	
	

	78
	Kandahar
	Maiwand
	
	
	
	

	79
	Kandahar
	Nesh
	
	
	
	

	80
	Kandahar
	Panjwayee
	
	
	
	

	81
	Kandahar
	Reg (Shiga)
	
	
	
	

	82
	Kandahar
	Spin Boldak
	
	
	
	

	83
	Kapisa
	Hissa-e-Awali Kohistan
	
	
	
	

	84
	Kapisa
	Hissa-e-Duwumi Kohistan
	
	
	
	

	85
	Kapisa
	Mahmood Raqi
	
	
	
	

	86
	Kapisa
	Nijrab
	
	
	
	

	87
	Kapisa
	Tagab
	
	
	
	

	88
	Khost
	Gurbuz
	
	
	
	

	89
	Khost
	Jaji Maidan
	
	
	
	

	90
	Khost
	Khost
	
	
	
	

	91
	Khost
	Musa khel
	
	
	
	

	92
	Khost
	Qalandar
	
	
	
	

	93
	Khost
	Spera
	
	
	
	

	94
	Khost
	Tanay
	
	
	
	

	95
	Kunar
	Asad Abad
	
	
	
	

	96
	Kunar
	Khas Kunar
	
	
	
	

	97
	Kunar
	Mara wara
	
	
	
	

	98
	Kunar
	Narang Wa Badil
	
	
	
	

	99
	Kunar
	Nari
	
	
	
	

	100
	Kunar
	Noorgal
	
	
	
	

	101
	Kunar
	Sar Kani
	
	
	
	

	102
	Kunar
	Shigal
	
	
	
	

	103
	Kunar
	Watapoor
	
	
	
	

	104
	Kunar
	Sheltan
	
	
	
	

	105
	Kunduz
	Ali Abad
	
	
	
	

	106
	Kunduz
	Chahar Darah
	
	
	
	

	107
	Kunduz
	Dasht-e- Archi
	
	
	
	

	108
	Kunduz
	Hazrati Imam Sahib
	
	
	
	

	109
	Kunduz
	Khan Abad
	
	
	
	

	110
	Kunduz
	Kunduz
	
	
	
	

	111
	Kunduz
	Qala -e-Zal
	
	
	
	

	112
	Laghman
	Alingar
	
	
	
	

	113
	Laghman
	Alishing
	
	
	
	

	114
	Laghman
	Dawlat Shah
	
	
	
	

	115
	Laghman
	Mehterlam
	
	
	
	

	116
	Laghman
	Qarghayee
	
	
	
	

	117
	Logar
	Charkh
	
	
	
	

	118
	Logar
	khushi
	
	
	
	

	119
	Logar
	Mohammad Agha
	
	
	
	

	120
	Logar
	Puli Alam
	
	
	
	

	121
	Nangarhar
	Achin
	
	
	
	

	122
	Nangarhar
	Bati Kot
	
	
	
	

	123
	Nangarhar
	Behsud
	
	
	
	

	124
	Nangarhar
	Chapar har
	
	
	
	

	125
	Nangarhar
	Darah -e- Noor
	
	
	
	

	126
	Nangarhar
	Deh Bala
	
	
	
	

	127
	Nangarhar
	Goshta
	
	
	
	

	128
	Nangarhar
	Jalalabad
	
	
	
	

	129
	Nangarhar
	Kama
	
	
	
	

	130
	Nangarhar
	Khugyani
	
	
	
	

	131
	Nangarhar
	Kot
	
	
	
	

	132
	Nangarhar
	Kuzkunar
	
	
	
	

	133
	Nangarhar
	Lalpoor
	
	
	
	

	134
	Nangarhar
	Muhmand Dara
	
	
	
	

	135
	Nangarhar
	Rodat
	
	
	
	

	136
	Nangarhar
	Shinwar
	
	
	
	

	137
	Nangarhar
	Surkh Rud
	
	
	
	

	138
	Nimroz
	Zaranj
	
	
	
	

	139
	Nuristan
	Duab
	
	
	
	

	140
	Nuristan
	Paroon
	
	
	
	

	141
	Nuristan
	Wama
	
	
	
	

	142
	Paktia
	Ahmadaba
	
	
	
	

	143
	Paktia
	Gardez
	
	
	
	

	144
	Paktia
	Sayyid Karam
	
	
	
	

	145
	Paktia
	Shwak
	
	
	
	

	146
	Paktia
	Zurmat
	
	
	
	

	147
	Paktika
	Jani Khel
	
	
	
	

	148
	Paktika
	Mata Khan
	
	
	
	

	149
	Paktika
	Surubi
	
	
	
	

	150
	Paktika
	Sar Rawza
	
	
	
	

	151
	Paktika
	Sharan
	
	
	
	

	152
	Paktika
	Urgoon
	
	
	
	

	153
	Paktika
	Yahya Khel
	
	
	
	

	154
	Paktika
	Yosuf Khel
	
	
	
	

	155
	Paktika
	Zarghun Shahr
	
	
	
	

	156
	Panjsher
	Bazarak
	
	
	
	

	157
	Parwan
	Bagram
	
	
	
	

	158
	Parwan
	Charikar
	
	
	
	

	159
	Parwan
	Jabulussaraj
	
	
	
	

	160
	Parwan
	Salang
	
	
	
	

	161
	Parwan
	Sayyid Khel
	
	
	
	

	162
	Samangan
	Aybak
	
	
	
	

	163
	Samangan
	Dara -e-soof-i-Payin
	
	
	
	

	164
	Samangan
	Dara -e-soof-e- Bala
	
	
	
	

	165
	Samangan
	Hazrat -e-Sultan
	
	
	
	

	166
	Samangan
	Khuram Wa Sarbagh
	
	
	
	

	167
	Samangan
	Rui- Do- Ab
	
	
	
	

	168
	Sar-e-pul
	Gosfandi
	
	
	
	

	169
	Sar-e-pul
	Sancharak
	
	
	
	

	170
	Sar-e-pul
	Sar-e-Pul
	
	
	
	

	171
	Sar-e-pul
	Sozma Qala
	
	
	
	

	172
	Takhar
	Baharak
	
	
	
	

	173
	Takhar
	Bangi
	
	
	
	

	174
	Takhar
	Chahab
	
	
	
	

	175
	Takhar
	Chal
	
	
	
	

	176
	Takhar
	Darqad
	
	
	
	

	177
	Takhar
	Dashti Qala
	
	
	
	

	178
	Takhar
	Eshkamesh
	
	
	
	

	179
	Takhar
	Farkhar
	
	
	
	

	180
	Takhar
	Hazar Sumuch
	
	
	
	

	181
	Takhar
	Kalafgan
	
	
	
	

	182
	Takhar
	Khwaja Bahawuddin
	
	
	
	

	183
	Takhar
	Khwaja Ghar
	
	
	
	

	184
	Takhar
	Namak Ab
	
	
	
	

	185
	Takhar
	Rustaq
	
	
	
	

	186
	Takhar
	Taluqan
	
	
	
	

	187
	Takhar
	Warsaj
	
	
	
	

	188
	Takhar
	Yangi Qala
	
	
	
	

	189
	Urozgan
	Dehraoud
	
	
	
	

	190
	Urozgan
	Tirinkot
	
	
	
	

	191
	Zabul
	Qalat
	
	
	
	

	192
	Zabul
	Shah Joi
	
	
	
	

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

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

SECTION 9
SUPPLIER’S ETHICAL STANDARDS DECLARATION

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

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

Anyone doing business with Norwegian Refugee Council shall as a minimum;
1. Comply with all laws and regulations in effect in the country or countries of business;
2. Meet the ethical standards as listed below; or
3. Positively agree to the standards and be willing to implement changes in their organization.

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

2. Conditions related to the employees:
2.1. No workers in our company will be forced, bonded or involuntary prison workers.
2.2. Workers shall not be required to lodge “deposits” or identity papers with their employer and shall be free to leave their employer after reasonable notice.
2.3. Workers, without distinction, shall have the right to join or form trade unions of their own choosing and to bargain collectively.
2.4. Persons under the age of 18 shall not be engaged in work which is hazardous to their health or safety, including night work.
2.5. Employers of persons under the age of 18 must ensure that the working hours and nature of the work does not interfere with the child’s opportunity to complete his/ her education.
2.6. There shall be no discrimination at the work place based on ethnic background, religion, age, disability, gender, marital status, sexual orientation, union membership or political affiliation.
2.7. Measures shall be established to protect workers from sexually intrusive, threatening, insulting or exploitative behaviour, and from discrimination or termination of employment on unjustifiable grounds, e.g. marriage, pregnancy, parenthood or HIV status.
2.8. Physical abuse or punishment, or threats of physical abuse, sexual or other harassment and verbal abuse, as well as other forms of intimidation, shall be prohibited.
2.9. Steps shall be taken to prevent accidents and injury to health arising out of, associated with, or occurring in, the course of work, by minimizing, so far as is reasonably practicable, the causes of hazards inherent in the working environment.
2.10. Wages and benefits paid for a standard working week shall meet, at a minimum, national legal standards or industry benchmark standards, whichever is higher. Wages should always be enough to meet basic needs.
2.11. Working hours shall comply with national laws and benchmark industry standards, whichever affords greater protection. It is recommended that working hours do not exceed 48 hours per week (8 hours per day).
2.12. Workers shall be provided with at least one day off for every 7-day period.
2.13. All workers are entitled to a contract of employment that shall be written in a language they understand.
2.14. Workers shall receive regular and documented health and safety training, and such training shall be repeated for new workers.
2.15. Access to clean toilet facilities and to potable water, and, if appropriate, sanitary facilities for food storage shall be provided.
2.16. Accommodation, where provided, shall be clean, safe and adequately ventilated, and shall have access to clean toilet facilities and potable water.
2.17. No Deductions from wages shall be made as a disciplinary measure.

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

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

NAME OF SUPPLIER/COMPANY: 	___

NAME OF REPRESENTATIVE: 	___ 	

SIGNATURE: 			___

COMPANY STAMP:		___

image1.gif
M NORWEGIAN
REFUGEE COUNCIL

