

Government of Province Ministry of Economic Affairs and Planning Sudur Paschim Province Dhangadhi, Kailali

REQUEST FOR PROPOSALS

RFP No.: MOEAP/01/076-77

Selection of Consulting Services for: Sudur Paschim Province Baseline Multi-Indicator Survey-2076

Issued on: 2076/06/17

TABLE OF CONTENTS

- Section 1 Letter of Invitation
- Section 2 Instructions to Consultants and Data Sheet
- Section 3 Technical Proposal Standard Forms
- **Section 4 Financial Proposal Standard Forms**
- **Section 5 Eligible Countries**
- **Section 6 Corrupt and Fraudulent Practices**
- **Section 7–Terms of Reference**
- **Section 8– Conditions of Contract and Contract Forms**

TABLE OF CLAUSES

PART I

Section 1. Letter of Invitation

Section 2. Instructions to Consultants and Data Sheet

- A. General Provisions
 - 1.Definitions
 - 2.Introduction
 - 3.Conflict of Interest
 - 4. Unfair Competitive Advantage
 - 5.Corrupt and Fraudulent Practices
 - 6.Eligibility
- B. Preparation of Proposals
 - 7. General Considerations
 - 8.Cost of Preparation of Proposal
 - 9.Language
 - 10.Documents Comprising the Proposal
 - 11. Only One Proposal
 - 12. Proposal Validity
 - 13. Clarification and Amendment of RFP
 - 14. Preparation of Proposals Specific Considerations
 - 15.Technical Proposal Format and Content
 - 16.Financial Proposal
- C. Submission, Opening and Evaluation
 - 17.Submission, Sealing, and Marking of Proposals
 - 18.Confidentiality
 - 19. Opening of Technical Proposals
 - 20. Proposals Evaluation
 - 21. Evaluation of Technical Proposals
 - 22.Financial Proposals for QBS
 - 23.Public Opening of Financial Proposals (for QCBS, FBS, and LCS methods)
 - 24.Correction of Errors

25.Taxes

26. Conversion to Single Currency

27. Combined Quality and Cost Evaluation

28.Negotiations

29. Conclusion of Negotiations

30.Award of Contract

D. Negotiations and Award

E. Data Sheet

Section 3. Technical Proposal – Standard Forms

Form TECH-1 Form TECH-2 Form TECH-3 Form TECH-4 Form TECH-5 Form TECH-6 Form TECH-7

Section 4. Financial Proposal - Standard Forms

Section 5. Eligible Countries

Section 6. Corrupt and Fraudulent Practices

Section 7. Terms of Reference

PART II

Section 8. Conditions of Contract and Contract Forms

Preface

I.Form of Contract

II.General Conditions of Contract

III.Special Conditions of Contract

IV.Appendices

PART I

Section 1. Letter of Invitation

To:

Dear Mr./Ms.:

Re: Request for proposal for the consulting services for ''Sudur Paschim Province Baseline Multi-Indicator Survey-2076.''

1. Government of Province (GoP) has allocated fund from Government Budget toward the cost of **Sudur Paschim Province Baseline Multi-Indicator Survey-2076** and intends to apply a portion of this budget to eligible payments under this Contract for which this Request for Proposals is issued.

- The Ministry of Economic Affairs and Planning now invites proposals to provide the following consulting services (hereinafter called "Services"): "Sudur Paschim Province Baseline Multi-Indicator Survey-2076". More details on the Services are provided in the Terms of Reference (Section 7).
- 3. This Request for Proposals (RFP) has been addressed to the following shortlisted Consultants:
 - i) TMS JV RIMC, Madhyapur Thimi Municiapality 16, Lokanthali, Bhaktapur
 - ii) National Institute for Development and Research (P) Ltd, New Baneshwor Sankhamul road Kathmandu
 - iii) FBC-CMS-DVN JV, 126 Green House, Bhadrabinayak Marga Thapagaon, Naya Baneshwor Kathmandu, Nepal
- 4. A firm will be selected under **Quality and Cost Based Selection** (**QCBS**) and procedures described in this RFP
- 5. It is not permissible to transfer this invitation to any other firm, such as Consultant's parent companies, subsidiaries and affiliates. The Client will reject a Proposal if the Consultant drops a JV partner without the Client's prior consent, which is given only in exceptional circumstances, such as blacklisting of the JV partner or occurrence of Force Majeure.
- 6. The RFP includes the following documents:

Section 1 - Letter of Invitation Section 2 - Instructions to Consultants and Data Sheet Section 3 - Technical Proposal - Standard Forms Section 4 - Financial Proposal - Standard Forms Section 5 - GoN/DP's Policy - Corrupt and Fraudulent Practices Section 6 - Terms of Reference

Section 7 - Standard Forms of Contract

- 7. In case of joint venture (JV), the consultants should submit the joint venture agreement. The consultant must submit the power of attorney to sign and submit the proposals by designated authorized representatives of the firms in the JV. The composition and share structures of the JV shall be the same as proposed during the Express of Interest (EOI)
- 8. Please inform us, upon receipt
 - (a) that you received the letter of invitation; and
 - (b) whether your firm/Joint Venture will submit a proposal alone or
 - (c) Your firm/joint venture will decline to submit a proposal

Yours sincerely,

[Nabaraj Aryal] Minstry of Economic Affairs and Planning (MOEAP) Dhangadhi, Kailali

Section 2. Instructions to Consultants and Data Sheet

A. General Provisions

1. Definitions (a).	"Affiliate(s)" means an individual or an entity that directly or indirectly controls, is controlled by, or is under common control with the Consultant.
(b).	"Applicable Guidelines" means the policies of the Development Partner (DP) governing the selection and Contract award process, in case of DP funded project. "Applicable Law" means the laws and any other instruments having the force of law in Nepal as they may be issued and in force from time to time.
(c).	"Borrower [or Recipient or Beneficiary]" means the Government, Government agency or other entity that signs the financing [or loan/credit/grant/project] agreement with the Development Partner.
(d).	"Client" means the <i>[procuring entity/</i> implementing/ executing agency] that signs the Contract for the Services with the selected Consultant.
(e).	"Consultant" means a legally-established professional consulting firm or an entity that may provide or provides the Services to the Client under the Contract.
(f).	"Contract" means a legally binding written agreement signed between the Client and the Consultant and includes all the attached documents listed in its Clause 1 (the General Conditions of Contract (GCC), the Special Conditions of Contract (SCC), and the Appendices).
(g).	"Data Sheet" means an integral part of the Instructions to Consultants (ITC) Section 2 that is used to reflect specific assignment conditions to supplement, but not to over-write, the provisions of the ITC.
(h).	"Day" means a calendar day.
(i).	" Development Partner (DP)" means the country/institution funding the project as specified in the Data Sheet.
(j).	"Experts" means, collectively, Key Experts, Non-Key Experts, or any other personnel of the Consultant, Sub-consultant or Joint Venture member(s).
(k).	"Government" means the government of the Nepal.
(1).	"Joint Venture (JV)" means an association with or without a legal personality distinct from that of its members, of more than one Consultant where one member has the authority to conduct all business for and on behalf of any and all the members of the JV, and where the members of the JV are jointly and severally liable to the Client for the performance of the Contract.
(m)	. "Key Expert(s)" means an individual professional whose skills, qualifications, knowledge and experience are critical to the performance of the Services under the Contract and whose CV is taken into account in the technical evaluation of the Consultant's proposal.
(n).	"ITC" (this Section 2 of the RFP) means the Instructions to Consultants that provides the shortlisted Consultants with all information needed to prepare their Proposals.
(0).	"LOI" (Section 1 of the RFP) means the Letter of Invitation being sent by

	the Client to the shortlisted Consultants.
	 (p). "Non-Key Expert(s)" means an individual professional provided by the Consultant or its Sub-consultant and who is assigned to perform the Services or any part thereof under the Contract and whose CVs are not evaluated individually. (q). "Proposal" means the Technical Proposal and the Financial Proposal of the Consultant. (r). "RFP" means the Request for Proposals prepared by the Client for the selection of Consultants, based on the SRFP. (s). "SRFP" means the Standard Request for Proposals issued by PPMO, which must be used by the Public Entity as the basis for the preparation of the RFP. (t). "Services" means the work to be performed by the Consultant pursuant to the Contract. (u). "Sub-consultant" means an entity to whom the Consultant intends to subcontract any part of the Services while remaining responsible to the Client during the performance of the Contract. (v). "TORs" (this Section 7 of the RFP) means the Terms of Reference that explain the objectives, scope of work, activities, and tasks to be performed, respective responsibilities of the Client and the Consultant, and expected results and deliverables of the assignment.
2. Introduction	 2.1 The Client named in the Data Sheet intends to select a Consultant from those listed in the Letter of Invitation, in accordance with the method of selection specified in the Data Sheet. 2.2 The shortlisted Consultants are invited to submit a Technical Proposal and a Financial Proposal, or a Technical Proposal only, as specified in the Data Sheet, for consulting services required for the assignment named in the Data Sheet. The Proposal will be the basis for negotiating and ultimately signing the Contract with the selected Consultant. 2.3 The Consultants should familiarize themselves with the local conditions and take them into account in preparing their Proposals, including attending a preproposal conference if one is specified in the Data Sheet. Attending any such pre-proposal conference is optional and is at the Consultants' expense. 2.4 The Client will timely provide, at no cost to the Consultants, the inputs, relevant project data, and reports required for the preparation of the Consultant's Proposal as specified in the Data Sheet.
3. Conflict of Interest	 3.1 The Consultant is required to provide professional, objective, and impartial advice, at all times holding the Client's interests paramount, strictly avoiding conflicts with other assignments or its own corporate interests, and acting without any consideration for future work. The Consultant has an obligation to disclose to the Client any situation of actual or potential conflict that impacts its capacity to serve the best interest of its Client. Failure to disclose such situations may lead to the disqualification of the Consultant or the termination of its Contract and/or blacklisting by the Public Procurement Monitoring Office/DP. Without limitation on the generality of the foregoing, and unless stated otherwise in the Data Sheet, the Consultant shall not be hired under the circumstances set

		forth below:		
a.	Conflicting activities	(i) <u>Conflict between consulting activities and procurement of goods, works or non-consulting services:</u> a firm that has been engaged by the Client to provide goods, works, or non-consulting services for a project, or any of its Affiliates, shall be disqualified from providing consulting services resulting from or directly related to those goods, works, or non-consulting services for the preparation or implementation of a project, or any of its Affiliates, shall be disqualified from or directly related to provide consulting services for the preparation or implementation of a project, or any of its Affiliates, shall be disqualified from subsequently providing goods or works or non-consulting services for such preparation or implementation.		
b.	Conflicting assignments	 (ii) <u>Conflict among consulting assignments:</u> a Consultant (including its Experts and Sub-consultants) or any of its Affiliates shall not be hired for any assignment that, by its nature, may be in conflict with another assignment of the Consultant for the same or for another Client. 		
c.	Conflicting relationships	 (iii) <u>Relationship with the Client's staff:</u> a Consultant (including its Experts and Sub-consultants) that has a close business or family relationship with a professional staff of the Client or are directly or indirectly involved in any part of (i) the preparation of the Terms of Reference for the assignment, (ii) the selection process for the Contract, or (iii) the supervision of the Contract, may not be awarded a Contract. 		
4.	Unfair Competitive Advantage	4.1 Fairness and transparency in the selection process require that the Consultants or their Affiliates competing for a specific assignment do not derive a competitive advantage from having provided consulting services related to the assignment in question. To that end, the Client shall indicate in the Data Sheet and make available to all shortlisted Consultants together with this RFP all information that would in that respect give such Consultant any unfair competitive advantage over competing Consultants.		
5.	Corrupt and Fraudulent Practices	5.1 The GoN/DP requires compliance with its policy in regard to corrupt and fraudulent/prohibited practices as set forth in Section 6.		
		5.2 In further pursuance of this policy, Consultant shall permit and shall cause its sub-consultants and sub-contractors to permit GoN/DP or its representatives to inspect the accounts, records and other documents relating to the submission of the Proposal and execution of the contract, in case of award, and to have the accounts and records audited by auditors appointed by the GoN/DP.		
		5.3 Consultants shall be aware of the provisions on fraud and corruption stated in Clause GCC 10.1.		
6.	Eligibility	 6.1 The GoN/DP permits consultants (individuals and firms, including Joint Ventures and their individual members) from the eligible countries as stated in Section 5 to offer consulting services for GoN/DP-financed projects. 6.2 Furthermore, it is the Consultant's responsibility to ensure that its Experts, joint venture members, Sub-consultants, agents (declared or not), sub-contractors, service providers, suppliers and/or their employees meet the eligibility requirements 		

	as established by the GoN/DP.Maximum number of partners in JV shall be Specified in Data sheet .		
	6.3 As an exception to the foregoing Clauses 6.1 and 6.2 above:		
a. Sanctions 6.3.1 In case of a natural person or firm/institution/company which is alread declared blacklisted and ineligible by the GoN, any other new or exist firm/institution/company owned partially or fully by such Natural person Owner or Board of director of blacklisted firm/institution/company; shall not eligible consultant. The list of debarred firms and individuals is available at electronic address specified in the Data Sheet .			
b. Prohibitions	 6.3.2 Firms and individuals shall have the nationality of an eligible countries as indicated in Section 5 (Eligible Countries) and: (a) as a matter of law or official regulations, Nepal prohibits commercial relations with that country; or (b) by an act of compliance with a decision of the United Nations Security Council taken under Chapter VII of the Charter of the United Nations, the Borrower's Country prohibits any import of goods from that country or any payments to any country, person, or entity in that country. 		
c. Restrictions for public employees	6.3.3 Government officials and civil servants may only be hired under consulting contracts, either as individuals or as members of a team of a consulting firm, if permitted under GoN/DP policy, and their employment would not create a conflict of interest).		
	B. Preparation of Proposals		
7. General Considerations	7.1 In preparing the Proposal, the Consultant is expected to examine the RFP in detail. Material deficiencies in providing the information requested in the RFP may result in rejection of the Proposal.		
8. Cost of Preparation of Proposal	8.1 The Consultant shall bear all costs associated with the preparation and submission of its Proposal, and the Client shall not be responsible or liable for those costs, regardless of the conduct or outcome of the selection process. The Client is not bound to accept any proposal, and reserves the right to annul the selection process at any time prior to Contract award, without thereby incurring any liability to the Consultant.		
9. Language	9.1 The Proposal, as well as all correspondence and documents relating to the Proposal exchanged between the Consultant and the Client, shall be written in the English language.		
10. Documents Comprising the Proposal	 10.1 The Proposal shall comprise the documents and forms listed in the Data Sheet. 10.2 The Consultant shall furnish information on commissions, gratuities and fees, if any, paid or to be paid to agents or any other party relating to this Proposal and, if awarded, Contract execution, as requested in the Financial Proposal submission form (Section 4). 		
11. Only One Proposal	11.1 The Consultant (including the individual members of any Joint Venture)		

	shall submit only one Proposal, either in its own name or as part of a Joint Venture in another Proposal. If a Consultant, including any Joint Venture member, submits or participates in more than one proposal, all such proposals shall be disqualified and rejected. This does not, however, preclude a Sub-consultant, or the Consultant's staff from participating as Key Experts and Non-Key Experts in more than one Proposal when circumstances justify and if stated in the Data Sheet .	
12. Proposal Validity	12.1 The Data Sheet indicates the period during which the Consultant's Proposal must remain valid after the Proposal submission deadline.	
	12.2 During this period, the Consultant shall maintain its original Proposal without any change, including the availability of the Key Experts, the proposed rates and the total price.	
	12.3 If it is established that any Key Expert nominated in the Consultant's Proposal was not available at the time of Proposal submission or was included in the Proposal without his/her confirmation, such Proposal shall be disqualified and rejected for further evaluation, and may be subject to blacklisting in accordance with Clause 5 of this ITC.	
a. Extension of Validity Period	12.4 The Client will make its best effort to complete the negotiations within the proposal's validity period. However, should the need arise, the Client may request, in writing, all Consultants who submitted Proposals prior to the submission deadline to extend the Proposals' validity.	
	12.5 If the Consultant agrees to extend the validity of its Proposal, it shall be done without any change in the original Proposal and with the confirmation of the availability of the Key Experts. The Consultant shall not include any additional	
	conditions against the provisions specified in RFP, while extending the validity	
	of its Proposal. 12.6 The Consultant has the right to refuse to extend the validity of its Proposal in which case such Proposal will not be further evaluated.	
b. Substitution of Key Experts at Validity Extension	12.7 If any of the Key Experts become unavailable for the extended validity period, the Consultant shall provide a written adequate justification and evidence satisfactory to the Client together with the substitution request. In such case, a replacement Key Expert shall have equal or better qualifications and experience than those of the originally proposed Key Expert. The technical evaluation score, however, will remain to be based on the evaluation of the CV of the original Key Expert.	
	12.8 If the Consultant fails to provide a replacement Key Expert with equal or better qualifications, or if the provided reasons for the replacement or justification are unacceptable to the Client, such Proposal will be rejected.	
c. Sub-Contracting	12.9 The Consultant shall not subcontract the whole of the Services unless otherwise indicated in the Data Sheet .	
13. Clarification and Amendment of RFP	13.1 The Consultant may request a clarification of any part of the RFP during the period indicated in the Data Sheet before the Proposals' submission deadline. Any request for clarification must be sent in writing, or by standard electronic means, to the Client's address indicated in the Data Sheet . The Client will respond in writing, or by standard electronic means, and will send written copies of the response (including an explanation of the query but without identifying its source) to all	
l	shortlisted Consultants. Should the Client deem it necessary to amend the RFP as a	

	result of a clarification, it shall do so following the procedure described below:
	result of a charmeation, it shall do so following the procedure described below.
	13.1.1 At any time before the proposal submission deadline, the Client may amend the RFP by issuing an amendment in writing or by standard electronic means. The amendment shall be sent to all shortlisted Consultants and will be binding on them. The shortlisted Consultants shall acknowledge receipt of all amendments in writing.
	13.1.2 If the amendment is substantial, the Client may extend the proposal submission deadline to give the shortlisted Consultants reasonable time to take an amendment into account in their Proposals.
	13.1.3 The Consultant may submit a modified Proposal or a modification to any part of it at any time prior to the proposal submission deadline. No modifications to the Technical or Financial Proposal shall be accepted after the deadline.
14. Preparation of Proposals – Specific Considerations	14.1 While preparing the Proposal, the Consultant must give particular attention to the following:
	14.1.1 If a shortlisted Consultant considers that it may enhance its expertise for the assignment by associating with other consultants in the form of a Joint Venture or as Sub-consultants, it may do so with either (a) non-shortlisted Consultant(s), or (b) shortlisted Consultants if permitted in the Data Sheet . In all such cases a shortlisted Consultant must obtain the written approval of the Client prior to the submission of the Proposal. When associating with non-shortlisted firms in the form of a joint venture or a sub-consultancy, the shortlisted Consultant shall be a lead member.
	14.1.2 The Client may indicate in the Data Sheet the estimated Key Experts' time input (expressed in person-month) or the Client's estimated total cost of the assignment. This estimate is indicative and the Proposal shall be based on the Consultant's own estimates for the same.
	14.1.3 If stated in the Data Sheet , the Consultant shall include in its Proposal at least the same time input (in the same unit as indicated in the Data Sheet) of Key Experts, failing which the Financial Proposal will be adjusted for the purpose of comparison of proposals and decision for award in accordance with the procedure in the Data Sheet .
	14.1.4 For assignments under the Fixed-Budget selection method, the estimated Key Experts' time input is not disclosed. Total available budget, with an indication whether it is inclusive or exclusive of taxes, is given in the Data Sheet , and the Financial Proposal shall not exceed this budget.
15. Technical Proposal Format and Content	15.1 The Technical Proposal shall not include any financial information. A Technical Proposal containing material financial information shall be declared non-responsive.
	15.2 Only one curriculum vitae (CV) may be submitted for each key expert. If a technical proposal nominates more than one expert for a position, the Client will

	evaluate all CVs and apply the lowest score for the position.		
16. Financial Proposal	16.1 The Financial Proposal shall be prepared using the Standard Forms provided in Section 4 of the RFP. It shall list all costs associated with the assignment, including (a) remuneration for Key Experts and Non-Key Experts, (b) other expenses, (c) provisional sums when applicable indicated in the Data Sheet .		
a. Price Adjustment	16.2 For assignments with a duration exceeding 12 months, a price adjustment provision for foreign and/or local inflation for remuneration rates applies if so stated in the Data Sheet .		
b. Taxes	16.3 The Consultant and its Sub-consultants and Experts are responsible for meeting all tax liabilities arising out of the Contract. Information on taxes in the Client's country is provided in the Data Sheet .		
c. Currency of Proposal	16.4 The Consultant may express the price for its Services in the currency or currencies as stated in the Data Sheet . If indicated in the Data Sheet , the portion of the price representing local cost shall be stated in the Nepalese Rupees.		
d. Currency of Payment	16.5 Payment under the Contract shall be made in the currency or currencies in which the payment is requested in the Proposal.		
	C. Submission, Opening and Evaluation		
17. Submission, Sealing, and Marking of Proposals	 17.1 The Consultant shall submit a signed and complete Proposal comprising the documents and forms in accordance with Clause 10 (Documents Comprising Proposal). The submission can be done by mail or by hand. If specified in the Data Sheet, the Consultant has the option of submitting its Proposals electronically. 17.2 An authorized representative of the Consultant shall sign the original submission letters in the required format for both the Technical Proposal and, if applicable, the Financial Proposals and shall initial all pages of both. The authorization shall be in the form of a written power of attorney attached to 		
	the Technical Proposal.17.3 A Proposal submitted by a Joint Venture shall be signed by all members so as to be legally binding on all members, or by an authorized representative who has a written power of attorney signed by each member's authorized representative.		
	 17.4 Any modifications, revisions, interlineations, erasures, or overwriting shall be valid only if they are signed or initialed by the person signing the Proposal. 17.5 The signed Proposal shall be marked "ORIGINAL", and its copies marked "COPY" as appropriate. The number of copies is indicated in the Data Sheet. All copies shall be made from the signed original. If there are discrepancies between the original and the copies, the original shall prevail. 		
	17.6 The original and all the copies of the Technical Proposal shall be placed inside of a sealed envelope clearly marked "TECHNICAL PROPOSAL", "[Name of the Assignment]", reference number, name and address of the Consultant, and with a warning "DO NOT OPEN UNTIL [INSERT THE DATE AND THE TIME OF THE TECHNICAL PROPOSAL SUBMISSION DEADLINE]."		
	17.7 Similarly, the original Financial Proposal (if required for the applicable selection method) shall be placed inside of a sealed envelope clearly marked " FINANCIAL PROPOSAL " followed by the name of the assignment, reference		

	number, name and address of the Consultant, and with a warning "DO NOT OPEN WITH THE TECHNICAL PROPOSAL."
	 17.8 The sealed envelopes containing the Technical and Financial Proposals shall be placed into one outer envelope and sealed. This outer envelope shall bear the submission address, RFP reference number, the name of the assignment, Consultant's name and the address, and shall be clearly marked "DO NOT OPEN BEFORE [insert the time and date of the submission deadline indicated in the Data Sheet]".
	17.9 If the envelopes and packages with the Proposal are not sealed and marked as required, the Client will assume no responsibility for the misplacement, loss, or premature opening of the Proposal. For QCBS, FBS and LCS, if the Technical and Financial Proposals are not submitted in separate sealed envelopes as required, the Client shall reject the Proposal.
	17.10 The Proposal or its modifications must be sent to the address indicated in the Data Sheet and received by the Client no later than the deadline indicated in the Data Sheet, or any extension to this deadline. Any Proposal or its modification received by the Client after the deadline shall be declared late and rejected, and promptly returned unopened.
18. Confidentiality	18.1 From the time the Proposals are opened to the time the Contract is awarded, the Consultant should not contact the Client on any matter related to its Technical and/or Financial Proposal. Information relating to the evaluation of Proposals and award recommendations shall not be disclosed to the Consultants who submitted the Proposals or to any other party not officially concerned with the process, until the letter of intent to accept the proposal has been issued to the selected Consultant.
	18.2 Any attempt by shortlisted Consultants or anyone on behalf of the Consultant to influence improperly the Client in the evaluation of the Proposals or Contract award decisions may result in the rejection of its Proposal, and may be subject to the application of prevailing PPMO's blacklisting procedures.18.3 Notwithstanding the above provisions, from the time of the Proposals' opening to the time of issuance of notification for opening of financial
	proposal or the Letter of Intent, if a Consultant wishes to contact the Client on any matter related to the selection process, it should do so only in writing.
19. Opening of Technical Proposals	19.1 The Client's evaluation committee shall conduct the opening of the Technical Proposals in the presence of the shortlisted Consultants' authorized representatives who choose to attend. The opening date, time and the address are stated in the Data Sheet . The envelopes with the Financial Proposal shall remain sealed and shall be securely stored until they are opened in accordance with Clause 23 of the ITC.
	19.2 At the opening of the Technical Proposals the following shall be read out: (i) the name and the country of the Consultant or, in case of a Joint Venture, the name of the Joint Venture, the name of the lead member and the names and the countries of all members; (ii) the presence or absence of a duly sealed envelope with the Financial Proposal; (iii) any modifications to the Proposal submitted prior to proposal submission deadline; and (iv) any other information deemed appropriate or as indicated in the Data Sheet .

20. Proposals Evaluation	 20.1 Subject to provision of Clause 15.1 of the ITC, the evaluators of the Technical Proposals shall have no access to the Financial Proposals until the technical evaluation is concluded and the DP issues its "no objection", if applicable. 20.2 The Consultant is not permitted to alter or modify its Proposal in any way after the proposal submission deadline except as permitted under Clause 12.7 of this ITC. While evaluating the Proposals, the Client will conduct the evaluation solely on the basis of the submitted Technical and Financial Proposals.
21. Evaluation of Technical Proposals	 21.1 The Client's evaluation committee shall evaluate the Technical Proposals on the basis of their responsiveness to the Terms of Reference and the RFP, applying the evaluation criteria, sub-criteria, and point system specified in the Data Sheet. Each responsive Proposal will be given a technical score. The evaluation committee shall compute the score obtained by each proposal by taking the average of the scores given by each member of the evaluation committee to the proposal. A Proposal shall be rejected at this stage if it does not respond to important aspects of the RFP or if it fails to achieve the minimum technical score indicated in the Data Sheet. 21.2 Proposed experts, involved in the firms' work in hand will not be considered for evaluation to the extent of this involvement in the ongoing assignment. 21.3 In Case, a corruption case is being filed to Court against the Natural
	Person or Board of Director of the firm/institution /company or any partner of JV, such Natural Person or Board of Director of the firm/institution /company or any partner of JV such firm's or JV proposal shall be excluded from the evaluation, if public entity receives instruction from Government of Nepal.
22. Financial Proposals for QBS	 22.1 Following the ranking of the Technical Proposals, when the selection is based on quality only (QBS), the top-ranked Consultant is invited to negotiate the Contract. 22.2 If Financial Proposals were invited together with the Technical Proposals, only the Financial Proposal of the technically top-ranked Consultant is opened by the Client's evaluation committee. All other Financial Proposals are returned unopened after the Contract negotiations are successfully concluded and the Contract is signed. 22.3 In Case, a corruption case is being filed to Court against the Natural Person or Board of Director of the firm/institution /company or any partner of JV, such Natural Person or Board of Director of the firm/institution from Government of Nepal.
23. Public Opening of Financial Proposals (for QCBS, FBS, and LCS methods)	23.1 After the technical evaluation is completed <i>and the DP has issued its no objection (if applicable)</i> , the Client shall notify those Consultants whose Proposals were considered non-responsive to the RFP and TOR or did not meet the minimum qualifying technical score (and shall provide information relating to the Consultant's overall technical score) that their Financial Proposals will be returned unopened after completing the

	1
	 selection process and Contract signing. The Client shall simultaneously notify in writing those Consultants that have achieved the minimum overall technical score and inform them of the date, time and location for the opening of the Financial Proposals. The opening date should be at least 7 days for national shortlisting and 15 days for international shortlisting for attending the opening. The Consultant's attendance at the opening of the Financial Proposals is optional and is at the Consultant's choice. 23.2 The Financial Proposals shall be opened by the Client's evaluation committee in the presence of the representatives of those Consultants whose proposals have passed the minimum technical score. At the opening, the names of the Consultants, and the overall technical scores, shall be read aloud. The Financial Proposals will then be inspected to confirm that they have remained sealed and unopened.
	These Financial Proposals shall be then opened, and the following information will be recorded:
	(a) Name and address,
	(b) Proposed service charge,
	(c) Discount offered, if any;
	(d) Description of the discrepancies, if any, between figure and words,
	(e) Whether the financial proposal is signed or not by authorized representative of consultant,
	(f) If any matter or content of the financial proposal is effaced whether such
	efface is signed by the consultant or his/her representative or not and the details of the amount and the content effaced,
	(g) Other necessary matters considered appropriate by the Public Entity
	23.3 In Case, a corruption case is being filed to Court against the Natural Person or Board of Director of the firm/institution /company or any partner of JV, such Natural Person or Board of Director of the firm/institution /company or any partner of JV such firm's or JV proposal shall be excluded from the evaluation, if public entity receives instruction from Government of Nepal.
24. Correction of Errors	24.1 Activities and items described in the Technical Proposal but not priced in the Financial Proposal, shall be assumed to be included in the prices of other activities or items, and no corrections are made to the Financial Proposal.
a. Time-Based Contracts	24.1.1 If a Time-Based contract form is included in the RFP, the Client's evaluation committee will (a) correct any computational or arithmetical errors, (b) adjust the discount offered, if any, and (b) adjust the prices if they fail to reflect all inputs included for the respective activities or items in the Technical Proposal. In case of discrepancy between (i) a partial amount (sub-total) and the total amount, or (ii) between the amount derived by multiplication of unit price with quantity and the total price, or (iii) between words and figures, the former will prevail. In case of discrepancy between the Technical and Financial Proposals in indicating quantities of input, the Technical Proposal prevails and the Client's evaluation committee shall correct the quantification indicated in the Financial Proposal so as to make it consistent with that indicated in the Technical Proposal, apply the relevant unit
	consistent with that indicated in the reclinical rioposal, apply the felevalit unit

	price included in the Financial Proposal to the corrected quantity, and correct the total Proposal cost.		
b. Lump-Sum Contracts	24.2 If a Lump-Sum contract form is included in the RFP, the Consultant is deemed to have included all prices in the Financial Proposal, so neither arithmetical corrections nor price adjustments shall be made. The total price, net of taxes understood as per Clause ITC 25 below, specified in the Financial Proposal (Form FIN-1) shall be considered as the offered price.		
25. Taxes	 25.1 Except as set out in Sub-clause 25.2, all taxes are deemed included in the Consultant's Financial proposal, and, therefore, included in the evaluation. 25.2 Except for VAT, all taxes levied and imposed on the contract invoices and any tax liabilities arising from the Contract under the laws of Nepal are deemed included in the Consultant's Financial Proposal and, hence, included in the evaluation. Information on the Consultant's tax obligations in Nepal can be found as indicated in Clause 16.3 of the Data Sheet. 		
26. Conversion to Single Currency	26.1 For the evaluation purposes, prices shall be converted to a single currency using the selling rates of exchange, source and date indicated in the Data Sheet .		
27. Combined Quality and Cost Evaluation			
a. Quality- and Cost-Based Selection (QCBS)	27.1 In the case of QCBS, the total score is calculated by weighting the technical and financial scores and adding them as per the formula and instructions in the Data Sheet . The Consultant achieving the highest combined technical and financial score will be invited for negotiations.		
b. Fixed-Budget Selection (FBS)	27.2 In the case of FBS, those Proposals that exceed the budget indicated in Clause 14.1.4 of the Data Sheet shall be rejected.		
	27.3 The Client will select the Consultant that submitted the highest-ranked Technical Proposal that does not exceed the budget indicated in the RFP, and invite such Consultant to negotiate the Contract.		
c. Least-Cost Selection (LCS)	27.4 In the case of Least-Cost Selection (LCS), the Client will select the Consultant with the lowest evaluated total price among those consultants that achieved the minimum technical score, and invite such Consultant to negotiate the Contract.		
D. Negotiations and Award			
28. Negotiations	 28.1 The negotiations will be held at the date and address indicated in the Data Sheet with the Consultant's representative(s) who must have written power of attorney to negotiate and sign a Contract on behalf of the Consultant. 28.2 The Client shall prepare minutes of negotiations that are signed by the Client and the Consultant's authorized representative. 		
	28.3 The date, time and address for the negotiations will be advised in writing by the client. The notification period shall be at least 15 days for international selection and 7 days for national selection.		
a. Availability of Key Experts	28.3 The invited Consultant shall confirm the availability of all Key Experts included in the Proposal as a pre-requisite to the negotiations, or, if		

		applicable, a replacement in accordance with Clause 12 of the ITC. Failure to confirm the Key Experts' availability may result in the rejection of the
		Consultant's Proposal and the Client proceeding to negotiate the Contract with the next-ranked Consultant.
	28.4	Notwithstanding the above, the substitution of Key Experts at the negotiations may be considered if due solely to circumstances outside the reasonable control of and not foreseeable by the Consultant, including but not limited to death or medical incapacity. In such case, the Consultant shall offer a substitute Key Expert within the period of time specified in the letter of invitation to negotiate the Contract, who shall have equivalent or better qualifications and experience than the original candidate.
b. Technical negotiations	28.5	The negotiations include discussions of the Terms of Reference (TORs), the proposed methodology, the Client's inputs, the special conditions of the Contract, and finalizing the "Description of Services" part of the Contract. These discussions shall not substantially alter the original scope of services under the TOR or the terms of the contract, lest the quality of the final product, its price, or the relevance of the initial evaluation be affected.
c. Financial negotiations	28.6	In the case of a Time-Based contract, where cost is a factor in the evaluation, unit rates negotiations for remuneration shall not take place. However, there may be negotiation on reimbursable expenses.
	28.7	If the selection method included cost as a factor in the evaluation, the total price stated in the Financial Proposal for a Lump-Sum contract shall not be negotiated.
	28.8	The format for (i) providing information on remuneration rates in the case of Quality Based Selection is provided in Appendix A to the Financial Form FIN-3:Financial Negotiations – Breakdown of Remuneration Rates.
29. Conclusion of Negotiations	29.1	The negotiations are concluded with a review of the finalized draft Contract, which then shall be initialed by the Client and the Consultant's authorized representative.
	29.2	If the negotiations fail, the Client shall inform the Consultant in writing of all pending issues and disagreements and provide a final opportunity to the Consultant to respond. If disagreement persists, the Client shall terminate the negotiations informing the Consultant of the reasons for doing so. The Client will invite the next-ranked Consultant to negotiate a Contract. Once the Client commences negotiations with the next-ranked Consultant, the Client shall not reopen the earlier negotiations.
30. Award of Contract	30.1	Pursuant to Clause 29.1 of this ITC, the consultant, with whom agreement is reached following negotiation, shall be selected for approval of his proposal and the Client shall notify its' intention to accept the proposal to the selected consultant and other short-listed consultants within 7 days of selection of the winning proposal.
	30.2	If the review application is not received by the Client pursuant to Clause 31.2 of this ITC then the proposal of the Consultant, selected as per Clause 30.1 of this ITC shall be accepted and the successful consultant shall be notified to come for signing the Agreement within 15 days.
112 M	30.3	If the Consultant fails to sign an agreement pursuant to Clause 30.2 of this

	 ITC then the Client will invite the consultant whose proposal received the next highest score to negotiate a contract. 30.4 The Consultant is expected to commence the assignment on the date and at the location specified in the Data Sheet. 30.5 In Case, a corruption case is being filed to Court against the Natural Person or Board of Director of the firm/institution /company or any partner of JV, such Natural Person or Board of Director of the firm/institution of the firm/institution /company or any partner of JV such firm's or JV proposal shall be excluded from the evaluation, if public entity receives instruction from Government of Nepal.
31. Request for Information/ Complaints	31.1 A consultant, who has been informed that its technical proposal has been considered non-responsive to the RFP and TOR or did not meet the minimum qualifying technical score, may request the Client to provide the technical score obtained by him and the reason for not being able to qualify. The Client shall provide the information within 5 days of receiving such request. If the applicant is not satisfied with the decision given by the procuring entity and/or the decision is not given by the Procuring Entity within 5 days, then the applicant can file a complaint to the Review Committee within 7 days. The Applicant filing application for review shall have to furnish a cash amount or bank guarantee from Commercial Bank or Financial Institution eligible to issue Bank Guarantee as per prevailing Law equivalent to the amount specified in the Data Sheet with the validity period of at least ninety days from the date of filing of application.
	In case of letter of intent after evaluation of financial proposal if the applicant is not satisfied with the decision given by the procuring entity and/or the decision is not given by the Procuring Entity within 5 days, then the applicant can file a complaint to the Review Committee within 7 days. The Applicant filing application for review shall have to furnish a cash amount or bank guarantee from Commercial Bank or Financial Institution eligible to issue Bank Guarantee as per prevailing Law equivalent to the 1% of Financial Proposal with the validity period of at least ninety days from the date of filing of application.
	31.2 Any consultant, who has submitted a proposal and is not satisfied with the procurement process or Client's decision provided as per Clause 30.1 of this ITC and believes that the Client has committed an error or breach of duty which has or will result in loss to him then the consultant may give an application for review of the decision to the Client with reference to the error or breach of duty committed by the Client. The review application should be given within 7 days of receipt of information regarding the issue of letter by the Client notifying its intention to accept the winning proposal pursuant to Clause 30.1 of this ITC.
	31.3 If a review application is received by the Client pursuant to Clause 31.2 of this ITC then the Client will clarify and respond within 5 days of receiving such application.

	 31.4 If the applicant is not satisfied with the decision given by the procuring entity and/or the decision is not given by the Procuring Entity within 5 days, then the applicant can file a complaint to the Review Committee within 7 days. 31.5 If a complaint has been lodged to the client, the client shall put on hold the awarding process for 7 days period provided to lodge a complaint to the review committee.
32. Conduct of Consultants	32.1 The Consultant shall be responsible to fulfil his obligations as per the requirement of the Contract Agreement, RFP documents and Public Procurement Act and Regulations.
	32.2 The consultant shall not carry out or cause to carry out the following acts with an intention to influence the implementation of the procurement process or the Contract Agreement:
	a. give or propose improper inducement directly or indirectly,
	b. distortion or misrepresentation of facts
	c. engaging or being involved in corrupt or fraudulent practice
	d. interference in
	e. participation of other prospective bidders.
	f. coercion or threatening directly or indirectly to impair or harm, any party or the property of the party involved in the procurement proceedings,
	g. collusive practice among consultants before or after submission of proposals for distribution of works among consultants or fixing artificial/uncompetitive proposal price with an intention to deprive the Client the benefit of open competitive proposal price.
	 contacting the Client with an intention to influence the Client with regards to the proposals or interference of any kind in examination and evaluation of the proposals during the period after opening of proposals up to the notification of award of contract
33. Blacklisting	33.1 Without prejudice to any other rights of the client under this Contract, the Public Procurement Monitoring Office may blacklist a Consultant for his conduct up to three years on the following grounds and seriousness of the act committed by the consultant:
	a) if it is proved that the consultant committed acts pursuant to the Clause 32.2 of the ITC,
	b) if the consultant fails to sign an agreement pursuant to Clause 30.2 of the ITC,
	c) if it is proved later that the consultant has committed substantial defect in implementation of the contract or has not substantially fulfilled his obligations under the contract or the completed assignment is not of the specified quality as per the contract,
	d) if convicted by a court of law in a criminal offence which disqualifies the firm from participating in the contract.
	e) if it is proved that the contract agreement signed by the Consultant was based on false or misrepresentation of consultant's qualification information,
	f) if the consultant fails to submit the professional liability insurance

within the period stipulated in the contract.
33.2 A Consultant declared blacklisted and ineligible by the GoN, Public Procurement Monitoring Office (PPMO) and/or DP Development Partner in case of DP funded project, shall be ineligible to participate or to be awarded a contract during the period of time determined by the GoN, PPMO and/or the DP Development Partner.
The list of debarred firms is available at the electronic address specified in the Data Sheet .

E. Data Sheet

	A. General
ITC Clause Referenc e	
1(i)	Development Partner (DP) is: Not Applicable
1(k) (definitio ns)	National experts mean experts who are citizens of Nepal.
2.1	Name of the Client: Ministry of Economic Affairs and Planning, Sudur Paschim Province Dhangadhi, Kailali Method of selection: QCBS
2.2	Financial Proposal to be submitted together with Technical Proposal: Yes The name of the assignment is: "Sudur Paschim Province Baseline Multi-Indicator Sruvey-2076" Job No.: MOEAP/01/076-77
2.3	A pre-proposal conference will be held: No
2.4	The Client will provide the following inputs, project data, reports, etc. to facilitate the preparation of the Proposals: Community Questionnaire and Household Questionaire (There may be minor changes to the questionnaire provided by the Ministry)
4.1	The clauses on fraud and corruption in the contract are: as per PPMO guidelines and Prevailing Laws of Procurement Act and Regulations.
6.2	Maximum number of partners in JV shall be: 3 (three).
6.3.1	A list of debarred firms and individuals is available at the following website <u>www.ppmo.gov.np</u>

	B. Preparation of Proposals
10.1	The Proposal shall comprise the following:
	1 st Inner Envelope with the Technical Proposal:
	(1) Power of Attorney to sign the Proposal
	(2) Proof of Legal Status and Eligibility
	(3) TECH-1
	(4) TECH-2
	(5) TECH-3
	(6) TECH-4
	(7) TECH-5
	(8) TECH-6
	(9) TECH-7
	AND
	2 nd Inner Envelope with the Financial Proposal (if applicable):
	(1) FIN-1
	(2) FIN-2
	(3) FIN-3
	(4) FIN-4
	Proof of legal status establish Consultant's legal capacity to enter into binding and enforceable contracts
	and may be supported by:
	• Certificate of incorporation or Organization firm.
	Renewal Certificate
	VAT Registration Certificate
	• TAX Clearance Certificate for F/Y 2074/75
11.1	Participation of Sub-consultants, Key Experts and Non-Key Experts in more than one Proposal is permissible: Not Permissible
12.1	Proposals must remain valid for 120 days' calendar days after the proposal submission deadline.
12.9	Sub-contracting is allowed for the proposed assignment: No
13.1	Clarifications may be requested no later than 7 days prior to the submission deadline.
	The contact information for requesting clarifications is:
	Ministry of Economic Affairs and Planning
	Sudur Paschim Province,
	Dhangadhi, Kailali
	E-mail:meoap7@gmail.com
	Telephone: +977-91-520107, +977-91-525245

14.1.1	Shortlisted Consultants may associate with: Not Applicable			
14.1.2	"Not applicable"			
14.1.3 for time- based contract s only	"Not applicable"			
14.1.4 and 27.2 use for Fixed Budget method	The total available budget for this Fixed-Budget assignment is: "Not applicable''			
16.1	 Cost of remuneration for Key and Non-key expert a per diem allowance, including hotel, for experts for every day of absence from the home office for the purposes of the Services; cost of travel by the most appropriate means of transport for office and field work; cost of office accommodation, including overheads and back-stop support; communications costs; cost of purchase or rent of tablet, software, server and other equipment required for the assignment; cost of reports production (including printing) and delivering to the Client; Cost of Workshop/Training Cost of Sample frame design and enumeration area mapping and other expenses where applicable 			
16.2	A price adjustment provision applies to remuneration rates: No			
16.3	"Information on the Consultant's tax obligations in Nepal can be found at the Inland Revenue Department website: www.ird.gov.np."			
16.4	The Financial Proposal shall be stated in the following currencies: The Financial Proposal should state local costs in Nepalese Rupees			
	C. Submission, Opening and Evaluation			
17.1	The Consultants "shall not" have the option of submitting their Proposals electronically.			

17.5	(a) Teo	onsultant must submit: chnical Proposal: one (1) original and one (1) copies; ancial Proposal: one (1) original					
17.8	Date: 2 Time: Minist Sudur Dhang	Proposals must be received at the address below no later than: e: 2076/07/17 e: 12:00 Noon (NST) istry of Economic Affairs and Planning ur Paschim Province ingadhi, Kailali site: moeap.p7.gov.np					
19.1	The op Minist Sudur Dhang Date: 2	oening shall take ry of Economic A	076/07/17				
19.2			tion, the following information will be read aloud at the opening of the Technical Proposals: nation that invitation to submit proposal was not transferred to another party.				
21.1			aluation criteria for Evaluating the Request for Proposal of "Sudur Paschim Province Baseline nidcator Survey-2076" are:				
		Γ	Marks Allocated for Evaluation of RFP Docum	· · · · · · · · · · · · · · · · · · ·			
	S.N	Description Marks		larks			
	1.	•	Experience of the firm in the last seven years	25			
	2.		ne proposed work plan and methodology in				
			the Terms of Reference				
	3.	3. Qualification and Experience of the key professionals for the Assignment			55		
	Detail Evaluation Criteria for Evaluation of RFP document are as foll				ws		
	S.N Description		Description	Weightag	Marks		
				е			
	1	Specific Work	Experience of the firm in the last seven years		25		
		Α	Experience of conducting and management	-	15		
			Economic or socio economic Survey at Nationa				
			st Two (2) job Completed	60%			
		2. Three	2. Three (3) job completed 80%				

	3. More	than 3 job completed	100%	
	В	Experience of conducting and management		10
		of Socio, Economic or socio economic Survey		
		at Regional/District Level		
	1. at leas	t 3 job completed	60%	
	2. Five (!	5) job completed	80%	
	3. More	han 5 job completed	100%	
Note	:			
expe com - Exp	rience/comple pletion of the a perience in ong	ping/incomplete project will not be taken for eval	of service a	ind d
- The	proof of expe	ience should be submitted for each work.		
2	Adequacy o	f the proposed work plan and methodology in re	esponding	20
	to their Terms of Reference			
	7A	Understanding of objective of the study & scope of work		3
	В	Comments on and Suggestions on Terms of Reference		3
				•
	C	Technical Approach and Methodology in responding to the Terms of Reference		8
	C D			8
		responding to the Terms of Reference		
3	D	responding to the Terms of Reference Detailed work Schedule and Planning	for the	4
3	D	responding to the Terms of Reference Detailed work Schedule and Planning Organization and Staffing	for the	4
3	D E Qualification	responding to the Terms of Reference Detailed work Schedule and Planning Organization and Staffing	for the	4
3	D E Qualification Assignment	responding to the Terms of Reference Detailed work Schedule and Planning Organization and Staffing and Experience of the key professionals	for the	4 2 55
3	D E Qualification Assignment A	responding to the Terms of Reference Detailed work Schedule and Planning Organization and Staffing and Experience of the key professionals Qualification of the Personnel Team Leader	for the 90%	4 2 55 30
3	D E Qualification Assignment A	responding to the Terms of Reference Detailed work Schedule and Planning Organization and Staffing and Experience of the key professionals Qualification of the Personnel Team Leader Minimum as per TOR		4 2 55 30
3	D E Qualification Assignment A	responding to the Terms of Reference Detailed work Schedule and Planning Organization and Staffing and Experience of the key professionals Qualification of the Personnel Team Leader Minimum as per TOR	90%	4 2 55 30
3	D E Qualification Assignment A A.1	responding to the Terms of Reference Detailed work Schedule and Planning Organization and Staffing and Experience of the key professionals Qualification of the Personnel Team Leader Minimum as per TOR Ph. D Statistician	90%	4 2 55 30 5

A.3	Data Analyst (Economic Development and Pov	erty)	4
	Minimum as per TOR	90%	
	Ph. D	100%	
A.4	Social Development Expert		4
	as per TOR	100%	
A.5	Demographer		4
	as per TOR	100%	
A.6	Computer Engineer		2
	as per TOR	100%	
A.7	Computer System Analyst		2
	as per TOR	100%	
A.8	Supervisor		2
	as per TOR	100%	
A.9	Enumerator		
	as per TOR	100%	3
В	Experience of the Key Personnel	1	25
B.1	Experience of the Team Leader		5
At least 10 ye	ears of work experience in the Survey or Census	90%	
-	, Database Management, Data Analysis, Report		
Writing, Prog	ramme Monitoring, HR Management.		
More than 1	0 years of work experience in the Survey or	100%	
Census Mana	gement, Database Management, Data analysis,		
Report Writir	ng, Programme Monitoring, HR Management.		
B.2	Experience of Statistician		3
At least 6 y	ears of work experience in Survey or Census	90%	
Management	, Sample Design, Database Management and		
Data analysis			
More than 6	years of work experience in Survey or Census	100%	
Management	, Sample Design, Database Management and		
Data analysis			
B.3	Experience of Data Analyst (Economic		3
	Development and Poverty)		
-	ears of work experience in Survey or Census	90%	
-	;, Database Management, Data Analysis, Report		
14/viting and F	Poverty Analysis.		

3-11

More than 7	years of work experience in Survey or Census	100%	
Managemen	t, Database Management, Data Analysis, Report		
Writing and I	Poverty Analysis.		
B.4	Experience of Social Development Expert		3
At least 5 y	ears of work experience in Survey or Census	90%	
Managemen	t, Database Management, Data Analysis, Report		
Writing and S	Social Dynamics.		
More than 5	years of work experience in Survey or Census	100%	
Managemen	t, Database Management, Data Analysis, Report		
Writing and S	Social Dynamics.		
B.5	Experience of Demographer		2
At least 5 y	ears of work experience in Survey or Census	90%	
Managemen	t, Database Management, Data Analysis, Report		
Writing and I	Demographic Analysis.		
More than 5	years of work experience in Survey or Census	100%	
Managemen	t, Database Management, Data Analysis, Report		
Writing and I	Demographic Analysis.		
B.6	Experience of Computer Engineer		2
At least 5 yea	ars of Experience on Software Development and	90%	
CAPI/TAPI			
More than 5	years of Experience on Software Development	100%	
and CAPI/TA	РІ		
B.7	Experience of Computer System Analyst		2
At least 3 ye	ars of Experience on Computer System Analysis	90%	
and Server N	lanagement		
More than	3 years of Experience on Computer System	100%	
Analysis and	Server Management		
B.8	Experience of Supervisor		2
Experience o	n the supervision of Survey or Data collection or	100%	
Research on	socio-economic sector		
B.9	Experience of Enumerator		3
Experience of	on data collection of survey or Research on	100%	
socio-econor	nic sector		
- Currio	culum Vitae (CV) of the Team leader/Key		
-	t shall be submitted with signature in blue		
indal	ble ink of respective professionals as provided		

	in form 3F. The firm shall not propose the same professional in more than one designation in the same job. If so proposed, the respective person will not be considered in the evaluation for any designation. Experience in ongoing/incomplete projects will not be taken for evaluation. Total	100				
	Minimum Technical Score required in aggregate to pass	60				
23.1	An online option of the opening of the Financial Proposals is offered: No.					
23.1 and 23.2	The Client will read aloud only overall technical scores.					
26.1	The single currency for the conversion of all prices expressed in various currencies into a single one is: Not Applicable					
27.1 [a. QCBS only]	The lowest evaluated Financial Proposal (Fm) is given the maximum financial score (Sf) of 100.The formula for determining the financial scores (Sf) of all other Proposals is calculated as following:Sf = 100 x Fm/ F, in which "Sf" is the financial score, "Fm" is the lowest price, and "F" is the price of					
	the proposal under consideration. The weights given to the Technical (T) and Financial (P) Proposals are: T = 70, and P = 30					
	Proposals are ranked according to their combined technical (St) and financial (Sf) scores weights (T = the weight given to the Technical Proposal; P = the weight given to the Fin T + P = 1) as following: $S = St \times T\% + Sf \times P\%$.	•				
	D. Negotiations and Award					
28.1	Expected date and address for contract negotiations: Date: Lastt week of Kartik, 2076 Address: Ministry of Economic Affairs and Planning, Dhangadhi, Kailali					
30.4	Expected date for the commencement of the Services:					

	Date:Mansir 2076
31.1	Not Applicable
33.2	A list of blacklisted firms is available at the PPMO's website <u>http://www.ppmo.gov.np</u>

Section 3. Technical Proposal – Standard Forms

{*Notes to Consultant* shown in brackets { } throughout Section 3 provide guidance to the Consultant to prepare the Technical Proposal; they should not appear on the Proposals to be submitted.}

FORM TECH-1

TECHNICAL PROPOSAL SUBMISSION FORM

{Location, Date}

To: The Secretary Ministry of Economic Affairs and Planning Dhangadhi, Kailali

Dear Sirs:

We, the undersigned, offer to provide the consulting services for [Insert title of assignment] in accordance with your Request for Proposals dated [Insert Date] and our Proposal. [Select appropriate wording depending on the selection method stated in the RFP: "We are hereby submitting our Proposal, which includes this Technical Proposal and a Financial Proposal sealed in a separate envelope" or, if only a Technical Proposal is invited "We hereby are submitting our Proposal, which includes this Technical Proposal only in a sealed envelope."].

{If the Consultant is a joint venture, insert the following: We are submitting our Proposal in a joint venture with: {Insert a list with full name and the legal address of each member, and indicate the lead member}.We have attached a copy {insert: "of our letter of intent to form a joint venture" or, if a JV is already formed, "of the JV agreement"} signed by every participating member, which details the likely legal structure of and the confirmation of joint and severable liability of the members of the said joint venture.

OR

If the Consultant's Proposal includes Sub-consultants, insert the following: We are submitting our Proposal with the following firms as Sub-consultants: {Insert a list with full name and country of each Sub-consultant.}

We hereby declare that:

- (a) All the information and statements made in this Proposal are true and we accept that any misinterpretation or misrepresentation contained in this Proposal may lead to our disqualification by the Client and/or may be blacklisted by the PPMO.
- (b) Our Proposal shall be valid and remain binding upon us for the period of time specified in the Data Sheet, Clause 12.1.

- We have no conflict of interest in accordance with ITC 3 and we have not been punished (c) for an offense relating to the concerned profession or business.
- (d) We meet the eligibility requirements as stated in ITC 6.
- Neither we, nor our JV/associate partners/ sub-consultants or any of the proposed experts (e) prepared the TOR for this consulting assignment.
- Except as stated in the Data Sheet, Clause 12.1, we undertake to negotiate a Contract on (f) the basis of the proposed Key Experts. We accept that the substitution of Key Experts for reasons other than those stated in ITC Clause 12 and ITC Clause 28.4 may lead to the termination of Contract negotiations.
- Our Proposal is binding upon us and subject to any modifications resulting from the (g) Contract negotiations.
- In competing for (and, if the award is made to us, in executing) the Contract, we (h) undertake to observe the laws against fraud and corruption, including bribery, in force in the country of the Client.

We undertake, if our Proposal is accepted and the Contract is signed, to initiate the Services related to the assignment no later than the date indicated in Clause 30.4 of the Data Sheet.

We understand that the Client is not bound to accept any Proposal that the Client receives.

We remain,

Yours sincerely,

Authorized Signature {In full and initials}: In the capacity of:

_____ Address: ______Contact information (phone and e-mail): ______

{For a joint venture, either all members shall sign or only the lead member, in which case the power of attorney to sign on behalf of all members shall be attached}

CONSULTANT'S ORGANIZATION AND EXPERIENCE

Form TECH-2: a brief description of the Consultant's organization and an outline of the recent experience of the Consultant that is most relevant to the assignment. In the case of a joint venture, information on similar assignments shall be provided for each partner. For each assignment, the outline should indicate the names of the Consultant's Key Experts and Sub-consultants who participated, the duration of the assignment, the contract amount (total and, if it was done in a form of a joint venture or a subconsultancy, the amount paid to the Consultant), and the Consultant's role/involvement.

A - Consultant's Organization

1. Provide here a brief description of the background and organization of your company, and - in case of a joint venture - of each member for this assignment.

B - Consultant's Experience

1. List only previous <u>similar</u> assignments successfully completed in the last 7 (Seven) years.

2. List only those assignments for which the Consultant was legally contracted by the Client as a company or was one of the joint venture partners. Assignments completed by the Consultant's individual experts working privately or through other consulting firms cannot be claimed as the relevant experience of the Consultant, or that of the Consultant's partners or sub-consultants, but can be claimed by the Experts themselves in their CVs. The Consultant should be prepared to substantiate the claimed experience by presenting copies of relevant documents and references if so requested by the Client.

Using the format below, provide information on each assignment for which your Consultant/entity, either individually as a corporate entity or as one of the major companies within an association, was legally contracted.

Assignment Name:		Country:
Location within Country:		Professional Staff Provided by Your Consultant/Entity(profiles):
Name of Client:		No. of Staff:
Address:		No. of Staff-Months; Duration of Assignment:
Start Date (Month/Year):	Completion Date (Month/Year):	Approx. Value of Services Proposal National level :NRs International Level: (in Current US\$):
Name of Associated Consultants, If Any:		No. of Months of Professional Staff Provided by Associated Consultants:
Name of Senior Staff and Designation (Project Director/Coordinator, Team Leader etc.) Involved and Functions Performed:		
Narrative Description of Project :(Actual assignment, nature of activities performed and location)		
Description of Actual Services Provided by Your Staff:		

Consultant's Name:

FORM TECH-3

COMMENTS AND SUGGESTIONS ON THE TERMS OF REFERENCE, COUNTERPART STAFF, AND FACILITIES TO BE PROVIDED BY THE CLIENT

Form TECH-3: comments and suggestions on the Terms of Reference that could improve the quality/effectiveness of the assignment; and on requirements for counterpart staff and facilities, which are provided by the Client, including: administrative support, office space, local transportation, equipment, data, etc.

A - On the Terms of Reference

{improvements to the Terms of Reference, if any}

FORM TECH-4

DESCRIPTION OF THE METHODOLOGY AND WORK PLAN IN RESPONDING TO THE TERMS OF REFERENCE

Form TECH-4: a description of the methodology and work plan for performing the assignment, including a detailed description of the proposed methodology and staffing for training, if the Terms of Reference specify training as a specific component of the assignment.

{Suggested structure of your Technical Proposal:

- a) Technical Approach and Methodology
- b) Work Plan
- c) Organization and Staffing}
- a) <u>**Technical Approach and Methodology.</u></u>{Please explain your understanding of the objectives of the assignment as outlined in the Terms of Reference (TORs), the technical approach, and the methodology you would adopt for implementing the tasks to deliver the expected output(s), and the degree of detail of such output.<u>Please do not repeat/copy the TORs in here.</u>}</u>**
- b) <u>Work Plan.</u>{Please outline the plan for the implementation of the main activities/tasks of the assignment, their content and duration, phasing and interrelations, milestones (including interim approvals by the Client), and tentative delivery dates of the reports. The proposed work plan should be consistent with the technical approach and methodology, showing your understanding of the TOR and ability to translate them into a feasible working plan. A list of the final documents(including reports) to be delivered as final output(s) should be included here. The work plan should be consistent with the Work Schedule Form.}
- c) <u>Organization and Staffing.</u>{Please describe the structure and composition of your team, including the list of the Key Experts and relevant technical and administrative support staff.}

FORM TECH-5

WORK SCHEDULE AND PLANNING FOR DELIVERABLES

C N	Deliverables	Months													
S.N	Denverables	1	2	3	4	5	6	7	8	9	•••••	n	TOTAL		
											ļ				

- 1 List the deliverables with the breakdown for activities required to produce them and other benchmarks such as the Client's approvals. For phased assignments, indicate the activities, delivery of reports, and benchmarks separately for each phase.
- 2 Duration of activities shall be indicated <u>in a form of a bar chart</u>.
- 3. Include a legend, if necessary, to help read the chart.

FORM TECH-6
TEAM COMPOSITION, ASSIGNMENT, AND KEY EXPERTS' INPUTS

N°	Name, Nationality and DOB	Expert's input (in person/month) per each Deliverable (listed in TECH-5)									Total time-input (in Months)		
		Position		D-1	D-2	D-3	•••••	D		Home	Field	Total	
KEY	EXPERTS						•	•					
Inter	rnational												
K-1	{e.g., Mr. Abbbb, PAK, 15.06.1954}	[Team Leader]	[Home] [Field]	[2 month] [0.5 m]	[1.0] [2.5]	[1.0]				-			
K-2	e.g., Mr. Xxxyyy, USA, 20.04.1969}												
K-3													
Natio	onal	1					11					<u> </u>	
										_			
												<u> </u>	
n										-		l	
								Subtotal				<u> </u>	
NON	-KEY EXPERTS	1	1	1 1		- 1 - 1		- 1		1			
N-1			[Home]										
			[Field]									ļ	
N-2												l	
												 	
												ł	
				↓	+	+ +			++			 	
n				·				+		-		4	
								Subtotal				<u> </u>	
								Total					

- For Key Experts, the input should be indicated individually for the same positions as required under the Data Sheet ITC21.1. 1
- Months are counted from the start of the assignment/mobilization. 3 2 work means work carried out in the site.
- "Home" means work in the office in the expert's place of residence. "Field"

Full time input Part time input

FORM TECH-7

CURRICULUM VITAE (CV)

Position Title and No.	{e.g., K-1, TEAM LEADER}
Name of Firm	Insert name of firm proposing the expert
Name of Expert:	{Insert full name}
Date of Birth:	{day/month/year}
Citizenship	

Education: {List college/university or other specialized education, giving names of educational institutions, dates attended, degree(s)/diploma(s) obtained}

Employment record relevant to the assignment: {Starting with present position, list in reverse order. Please provide dates, name of employing organization, titles of positions held,*type of employment (full time, part time, contractual)*,types of activities performed and location of the assignment, and contact information of previous clients and employing organization(s) who can be contacted for references. Past employment that is not relevant to the assignment does not need to be included.}

Period	Employing organization and your title/position. Contact information for references	Country	Summary of activities performed relevant to the Assignment
[e.g., May	[e.g., Ministry of,		
2005-	advisor/consultant to		
present]			
	For references: Tel/e-		
	mail; Mr. Bbbbbb, deputy		
	minister]		
	-		

Membership in Professional Associations and Publications:

Language Skills (indicate only languages in which you can work): _____

Adequacy for the Assignment:

Detailed Tasks Assigned on Consultant's Team of Experts:	Reference to Prior Work/Assignments that Best Illustrates Capability to Handle the Assigned Tasks
{List all deliverables/tasks as in TECH- 5 in which the Expert will be involved)	

Expert's contact information: (e-mail....., phone.....)

Certification:

I, the undersigned, certify to the best of my knowledge and belief that

(i) This CV correctly describes my qualifications and experience

(ii) I am not a current employee of the GoN

(iii) In the absence of medical incapacity, I will undertake this assignment for the duration and in terms of the inputs specified for me in Form TECH 6 provided team mobilization takes place within the validity of this proposal.

(iv) I was not part of the team who wrote the terms of reference for this consulting services assignment

(v) I am not currently debarred by a multilateral development bank (In case of DP funded project]

(vi) I certify that I have been informed by the firm that it is including my CV in the Proposal for the *[name of project and contract]*. I confirm that I will be available to carry out the assignment for which my CV has been submitted in accordance with the implementation arrangements and schedule set out in the Proposal.

(vii) I declare that Corruption Case is not filed against me.

I understand that any willful misstatement described herein may lead to my disqualification or dismissal, if engaged.

	Date:	
[Signature of expert]		Day/Month/Year
	Date:	
[Signature of authorized representative of the firm]		Day/Month/Year
Full name of authorized representative:		

Section 4. Financial Proposal - Standard Forms

{*Notes to Consultant* shown in brackets { } provide guidance to the Consultant to prepare the Financial Proposals; they should not appear on the Financial Proposals to be submitted.}

Financial Proposal Standard Forms shall be used for the preparation of the Financial Proposal according to the instructions provided in Section 2.

- FIN-1 Financial Proposal Submission Form
- FIN-2 Summary of Costs
- FIN-3 Breakdown of Remuneration
- FIN-4 Other Expenses, Provisional Sums

FORM FIN-1 FINANCIAL PROPOSAL SUBMISSION FORM

To: [Name and address of Client]

Dear Sirs:

We, the undersigned, offer to provide the consulting services for [Insert title of assignment] in accordance with your Request for Proposal dated [Insert Date] and our Technical Proposal.

Our attached Financial Proposal is for the amount of {Indicate the corresponding to the amount(s) currency(ies)} {Insert amount(s) in words and figures}, excluding Value Added Tax (VAT) *Clause 25.2 in the Data Sheet*. {Please note that all amounts shall be the same as in Form FIN-2}.

Our Financial Proposal shall be binding upon us subject to the modifications resulting from Contract negotiations, up to expiration of the validity period of the Proposal, i.e. before the date indicated in Clause 12.1 of the Data Sheet.

Commissions, gratuities or fees paid or to be paid by us to an agent or any other party relating to preparation or submission of this Proposal and Contract execution, paid if we are awarded the Contract, are listed below:

Name and Address of Agent(s)/Other party Amount and Currency Purpose of Commission or Gratuity

{If no payments are made or promised, add the following statement: "No commissions, gratuities or fees have been or are to be paid by us to agents or any other party relating to this Proposal and, in the case of award, Contract execution."}

We understand you are not bound to accept any Proposal you receive.

We remain,

Yours sincerely,

Authorized Signature {In full}:	
Name and Title of Signatory:	
In the capacity of:	
Address:	
E-mail:	

{For a joint venture, either all members shall sign or only the lead member/consultant, in which case the power of attorney to sign on behalf of all members shall be attached.}

{Location, Date}

FORM FIN-2 SUMMARY OF COSTS

		Cost							
Item		{Consultant must state the proposed Costs in accordance with Clause 16.4 of the Data Sheet . Payments will be made in the currency(ies) expressed. Delete columns which are not used.}							
Item	{Insert Foreign Currency #1}	{Insert Foreign Currency # 2, if used}	{Insert Foreign Currency # 3, if used}	{Insert Local Currency, if used and/or required (16.4 Data Sheet}					
Competitive Components									
Remuneration, Key Experts									
Remuneration, Non-Key Experts									
Reimbursable Expenses									
Sub-Total									
Non-Competitive Components									
Provisional Sums									
Sub-Total									
Total Cost of the Financial Proposal ¹									
Value Added Tax (VAT)									

¹ Should match the amount in Form FIN-1.

FORM FIN-3 BREAKDOWN OF REMUNERATION²

When used for Lump-Sum contract assignment, information to be provided in this Form shall only be used to demonstrate the basis for the calculation of the Contract's ceiling amount; to calculate applicable taxes at contract negotiations; and, if needed, to establish payments to the Consultant for possible additional services requested by the Client. This Form shall not be used as a basis for payments under Lump-Sum contracts

N	Name	Nationalit y	C	Person- month Remuneratio n Rate (Home)	Time Input in Person/Month (from TECH- 6) (Home)	{Currency	{Currency	{Currency 3- as in FIN-2}	{Local
No.	Position (as in TECH-6)	Firm	Currency	Person- month Remuneratio n Rate (Field)	Time Input in Person/Month (from TECH- 6) (Field)	1- as in FIN-2}	2- as in FIN-2}		Currency- as in FIN-2}
	KEY EXPERTS (Internationa	al) ³							
1.									
2.									
		Sub-Total	Costs						
	KEY EXPERTS (National)					1	1	1	
1.									
2.									
		Sub-Total	Costs						
	Sub-Total Costs Total Costs: Key Experts (International and National)								
	NON-KEY EXPERTS/SUPPO	ORT STAFF	1			1	1	1	
1.									
2.									

² In the case of selections that do not include cost as an evaluation factor (i.e., QBS, CQS, and SSS), the Client may use an expanded version of this Form to add columns to request social charges, overhead, other charges (such as premium for field assignments in difficult locations) and the multiplier.

³ As identified in the Summary and Personnel Evaluation Sheet.

Total Costs: Non-Key Experts/Support Staff							
	TOTAL COSTS: KEY	AND NON	KEY EXPE	RTS/SUPPORT	STAFF		

CONSULTANT'S REPRESENTATIONS REGARDING COSTS AND CHARGES

(EXPANDED FORM TO FIN-3-QBS)

(EXPRESSED IN [INSERT NAME OF CURRENCY*])

Perso	onnel	1	2	3	4	5	6	7	8
Name	Position	Basic Remuneration Rate per Working Month/Day/Year	Social Charges ¹	Overhead	Subtotal	Profit ²	Away from Home Office Allowance	Proposed Fixed Rate per Working Month/Day/Hour	Proposed Fixed Rate per Working Month/Day/Hour ¹
Home	Office								
Client's	Country								

* If more than one currency is used, use additional table(s), one for each currency

1. Expressed as percentage of 1

2. Expressed as percentage of 4

Sample Form

Consultant: Assignment:

Country: Date:

Consultant's Representations Regarding Costs and Charges

We hereby confirm that:

(a) the basic fees indicated in the attached table are taken from the firm's payroll records and reflect the current rates of the Experts listed which have not been raised other than within the normal annual pay increase policy as applied to all the Consultant's Experts;

(b) attached are true copies of the latest pay slips of the Experts listed;

(c) the away- from- home office allowances indicated below are those that the Consultant has agreed to pay for this assignment to the Experts listed;

(d) the factors listed in the attached table for social charges and overhead are based on the firm's average cost experiences for the latest three years as represented by the firm's financial statements; and

(e) said factors for overhead and social charges do not include any bonuses or other means of profit-sharing.

[Name of Consultant]

Signature of Authorized Representative

Date

Name:

Title: _____

FORM FIN-4 BREAKDOWN OF OTHER EXPENSES, PROVISIONAL SUMS AND CONTINGENCY

When used for Lump-Sum contract assignment, information to be provided in this Form shall only be used to demonstrate the basis for calculation of the Contract ceiling amount, to calculate applicable taxes at contract negotiations and, if needed, to establish payments to the Consultant for possible additional services requested by the Client. This form shall not be used as a basis for payments under Lump-Sum contracts

Type of Expenses, Provisional Sums	Quantity	Unit	Currency	Unit Price	{ <i>Currency</i> # 1- as in FIN-2}	{ <i>Currency</i> # 2- as in FIN-2}	{Currency# 3- as in FIN-2}	{Local Currency- as in FIN-2}
Reimbursable Expenses								
{e.g., Per diem allowances}	{Day}							
{e.g., International flights}	<i>{RT}</i>							
{e.g., In/out airport transportation}	{Trip}							
{e.g., Communication costs}								
{ e.g., reproduction of reports}								
{e.g., Office rent}								
	S	ub-Total	: Reimbursal	ble Expenses				
Provisional Sums								
Item 1								
Item 2								
						1		
	•	Sul	o-Total: Prov	isional Sums		1		
Tot	Total: Reimbursable Expenses + Provisional Sums							

* Provisional Sums must be expressed in the currency indicated in the data sheet.

Section 5. Eligible Countries

For GoP funded: For the purpose of National shortlisting: "Nepal"

Section 6. Corrupt and Fraudulent Practices

["<u>Notes to the Client</u>": The following text is for GoN funded assignment and shall not be modified. In case DP funded project use DP's policy on corrupt and fraudulent practices]

It is the GoN's policy to require its implementing agencies, as well as consultants under GoN (or DP) financed contracts, to observe the highest standard of ethics during the selection and execution of such contracts. In pursuance of this policy, the GoN:

- a. defines, for the purposes of this provision, the terms set forth below as follows:
 - (i) "corrupt practice" means the offering, giving, receiving, or soliciting, directly or indirectly, anything of value to influence improperly the actions of another party;
 - (ii) "fraudulent practice" means any act or omission, including a misrepresentation, that knowingly or recklessly misleads, or attempts to mislead, a party to obtain a financial or other benefit or to avoid an obligation;
 - (iii) "coercive practice" means impairing or harming, or threatening to impair or harm, directly or indirectly, any party or the property of the party to influence improperly the actions of a party;
 - (iv) "collusive practice" means an arrangement between two or more parties designed to achieve an improper purpose, including influencing improperly the actions of another party.
 - (iv)"obstructive practice" means:
 - (aa)deliberately destroying, falsifying, altering or concealing of evidence material to the investigation or making false statements to investigators in order to materially impede a GoN/DP investigation into allegations of a corrupt, fraudulent, coercive or collusive practice; and/or threatening, harassing or intimidating any party to prevent it from disclosing its knowledge of matters relevant to the investigation or from pursuing the investigation; or
 - (bb) acts intended to materially impede the exercise of the GoN's/DP's inspection and audit rights provided for under Clause GCC 25.2.
- b. will reject a proposal for award if it determines that the consultant recommended for award has engaged in corrupt or fraudulent activities in competing for the contract in question;
- c. will cancel the consultant's contract if it at any time determines that corrupt or fraudulent practices were engaged in by representatives of the consultant or the Client during the selection process or the execution of that contract;
- d. will blacklist a consultant for a stated period of time, to be awarded a contract if it at any time determines that the consultant has engaged in corrupt or fraudulent practices in competing for, or in executing, a contract; and
- e. will have the right to require that, a provision be included requiring consultants to permit the Client to inspect their accounts and records relating to the performance of the contract and to have them audited by auditors appointed by the Client.

Section 7. Terms of Reference

सुदूरपश्चिम प्रदेश बहुसूचक सर्वेक्षण-२०७६)Sudur-Pashchim Province Baseline Multi-indicator Survey-2076) कार्य क्षेत्रगत शर्तहरु (Terms of Reference -TOR)

१. पृष्ठभूमी

हाम्रो मुलुकमा संघीय शासन प्रणाली संवैधानिक रुपमा संस्थागत भएसंगै पहिलो पटक अस्तित्वमा आएका प्रदेशहरु विकास र संस्थागत सुदृढीकरणको प्रारम्भिक चरणमै रहेका छन। संविधान बमोजिम प्रादेशिक शासन प्रणालीको प्रभावकारी रुपमा कार्यान्वयन अभ्यास गर्नु, नागरिकहरुका चाहना अनुरुप विकास गर्न, सुशासन र समृद्धिको आकांक्षालाई तत्कालीन र दीर्घकालीन उपायद्वारा सम्बोधन गर्नु आजको टड्कारो आवश्यकता रहेको छ। उपलब्धिमूलक परिणाम हासिल गर्ने गरी दिगो आर्थिक विकास गर्न तथ्यमा आधारित प्रभावकारी नीति, योजना, कार्यक्रमको तर्जुमा र कार्यान्वयन गर्नुपर्ने हुन्छ। प्रदेशले निर्धारण गर्ने लक्ष्य तथा हासिल गर्ने उपलब्धिहरुको बहुआयामिक विश्लेषण गर्नका लागि प्रदेशको हालको आर्थिक सामाजिक र अन्य विभिन्न क्षेत्रलाई यथार्थपरक ढंगले प्रतिबिम्बित गर्ने तथ्य, तथ्याङ्क र सूचकहरुको आवश्यकता देखिएको छ ।

प्रादेशिक तहमा खण्डीकृत तथ्याङ्कहरुको कमी रहनुको साथै उपलब्ध कतिपय तथ्याङ्कहरु धेरै पुराना भई हालको अवस्थालाई मापन गर्न सक्ने अवस्थामा रहेको देखिदैन । सुदूरपश्चिम प्रदेश सरकारले विकास, सुशासन र समृद्धिको लागि तर्जुमा गर्ने प्रथम पञ्चवर्षीय आवधिक योजना निर्माणको पृष्ठभूमीमा उल्लेखित तथ्य, तथ्याङ्क र सूचकहरुको प्राप्तिको लागि बहुसूचक सर्वेक्षण (Baseline Multi-Indicator Survey) गर्ने भनी आर्थिक वर्ष २०७४/०७६ मा राखेको कार्यक्रमलाई यथाशिघ्र सम्पन्न गर्ने गरी चालु आर्थिक वर्षको बजेटमा पनि उक्त कार्यक्रमलाई निरन्तरता प्रदान गरिएको छ ।

चालु आर्थिक बर्षमा तर्जुमा गरिने प्रथम पञ्चवर्षीय योजनाको लागि यस बहुसूचक सर्वेक्षणबाट प्राप्त तथ्याङ्कले महत्वपूर्ण आधार प्रदान गर्नुका साथै प्रदेशमा तथ्याङ्क प्रणालीको विकास तथा सुदृढीकरणमा कोशेढुंगा साबित हुनेछ भन्ने विश्वास गरिएको छ ।

प्रदेशका सबै जिल्लामा पालिका, जिल्ला र प्रादेशिक तहलाई प्रतिनिधित्व गर्न सक्ने गरी मार्गचित्र तय गरिने यस सर्वेक्षणमा तथ्याङ्क सङ्कलन, तालिकीकरण, प्रशोधन, विश्लेषण र प्रतिवेदन तयारीको काम गर्न आवश्यक पर्ने जनशक्ति, प्राविधिक दक्षता र संस्थागत संरचना समेत प्रदेश सरकारसँग पर्याप्त नभएको कारणले सर्वेक्षणको उक्त कार्य परामर्शदाता मार्फत सम्पन्न गराई प्रतिवेदन प्राप्त गर्ने उद्देश्यले यो कार्यशर्त(Terms of Reference) तयार गरिएको छ।

२. उद्देश्य

प्रदेशको विद्यमान आर्थिक, सामाजिक लगायतका तथ्याङ्कहरु प्रभाकारी र विश्वसनीय ढंगले प्राप्त गर्नु यस सर्वेक्षणको प्रमुख उद्देश्य रहेको छ। यसका मुख्य उद्देश्यहरु देहाय बमोजिम छन:-

- क) प्रदेशको आर्थिक, सामाजिक, भौगोलिक, जनसांख्यिक, भौतिक पूर्वाधार विकास, सामुदायिक विकास समेतका विषय क्षेत्रका बिभिन्न तथ्याङ्कहरु सङ्कलन, तालिकीकरण, प्रशोधन र विश्लेषण गर्ने,
- ख) सङ्कलित तथ्याङ्कहरु आवश्यकता अनुसार बिभिन्न क्षेत्र,उपक्षेत्रहरुमा वर्गीकरण तथा खण्डीकृत गर्ने,
- ग) गाउँपालिका तथा नगरपालिकास्तर सम्मका आर्थिक सामाजिक तथ्याङ्कहरु प्राप्त गर्ने,
- घ) सङ्कलित तथ्याङ्कको प्रशोधन एवम् विश्लेषण गरी प्रदेशको आर्थिक, सामाजिक, भौगोलिक, जनसांख्यिक विषयसँग सम्बन्धित एवम् दिगो विकासका लक्ष्यहरु (Sustainable Development Goals) मा समावेश भएका विभिन्न १७ वटा लक्ष्य अन्तरगतका विभिन्न सूचक तथा परिसूचकहरु तयार गर्ने,
- ङ) सङ्कलित तथ्याङ्क प्रशोधन तथा विश्लेषण गरी प्रदेशको बहुसूचक सर्वेक्षण प्रतिवेदन तयार गर्ने ।

३. कार्यक्षेत्र

यस सर्वेक्षणको कार्यक्षेत्र सुदूरपश्चिम प्रदेशभर हुनेछ । परामर्शदाताले यस प्रदेशका ९ वटै जिल्लाका पालिकाहरुका निर्दिष्ट गरिएका वडामा पुगी पारिवारिक प्रश्नावली र सामुदायिक प्रश्नावली प्रयोग गरी Computer Assisted Personal Interviewing (CAPI) को माध्यमबाट सूचना तथा तथ्याङ्क सङ्कलन गर्नुपर्नेछ। प्रश्नावलीमा नसमेटिएका विषयवस्तुहरु आधिकारिक निकायले सङ्कलन तथा प्रकाशन गरेका विवरणहरु द्वितीय स्रोतबाट लिनु पर्नेछ।

४. सर्वेक्षणका मुख्य-मुख्य विषयवस्तु

सर्वेक्षणका विषयवस्तुहरु मुलभूत रुपमा देहाय बमोजिम हुनेछन:-

(क) पारिवारिक प्रश्नावलीमा समावेश हुने विषयहरु

- जनसांख्यिक तथ्याङ्कहरु (घरपरिवारको सदस्य संख्या,वैवाहिक स्थिति, लिङ्ग, उमेर, जातजाती, भाषा,धर्म आदि)
- शिक्षासँग सम्बन्धित तथ्याङ्कहरु (साक्षरता,विद्यालय भर्ना,विद्यालय छोड्ने र सोको कारण, शैक्षिक योग्यता, शैक्षिक संस्थाका प्रकार, विषय क्षेत्र,प्राविधिक तथा व्यवसायिक तालिम, पढाई खर्च, छात्रवृत्तिको प्रकार, अनौपचारिक शिक्षा आदि)
- ३. घरपरिवारमा उपलब्ध सुविधा (Household Facilities Related)सम्बन्धी तथ्याङ्कहरु (घरको स्वामित्व, घरको बनावट, घरको उपभोग, खानेपानीको स्रोत तथा लागत, ढल निकास, फोहरमैला व्यवस्थापन, चर्पीको प्रयोग, बत्तीको प्रयोग र प्रकार, विजुलीको महशुलमा हुने खर्च, खाना पकाउने ऊर्जाको स्रोत, स्वामित्वमा रहेको सवारी साधनको प्रकार, रेडियो, टेलिभिजन, फ्रिज, ल्याण्डलाइनफोन/मोवाइल/इन्टरनेट सुविधा आदि)

- ४. सामाजिक सुरक्षासँग सम्बन्धित तथ्याङ्कहरु (सामाजिक सुरक्षाको लागि विभिन्न निकायबाट प्राप्त गरेका विभिन्न प्रकारका भत्ताहरु, रकम/ अवधि/ माध्यम/ निकाय/भुक्तानीको माध्यम, स्वास्थ्य बीमा आदि)
- ४. प्रजनन तथा मातृ स्वास्थ्यसँग सम्बन्धित तथ्याङ्कहरु (सुरक्षित प्रसुति सेवा,बच्चाको जन्म जीवित भए नभएको, किशोरी प्रजननको अवस्था आदि)
- ६. मृत्यु सम्बन्धी तथ्याङ्कहरु (पछिल्लो १२ महिनामा मृत्युको कारण/संख्या/ उमेर/लिङ्ग, प्रजनन उमेरमा मृत्यु भएका महिलाको मृत्यु हुँदाको अवस्था आदि)
- ७. उपभोग सम्बन्धी तथ्याङ्कहरु
 - क. परिवारको पछिल्लो ७ दिनको खाद्य उपभोग (खाद्यान्न, दाल, गेडागुडी, माछामासु, अण्डा, तेल, दुग्ध पदार्थ, घ्यु, चिनी,मह, फलफूल, तरकारी, सागपात, चिया-कफी, हलुका पेय पदार्थ, मदिराजन्य पेय पदार्थ, सुर्तिजन्य पदार्थ, घर बाहिर उपभोग गरिने खाद्य पदार्थ, उपभोगको परिमाण, मूल्य र प्राप्तिको स्रोत)
 - ख. परिवारको पछिल्लो १२ महिनाको गैरखाद्य उपभोग (कपडा र तयारी लुगा, जुत्ता-चप्पल, घरको रंगरोगन र साधारण मर्मत, इन्धन, फर्निचर तथा फर्निसिङ, घरायसी रुपमा प्रयोग हुने टेक्सटायल, घरायसी उपकरणहरु, भान्साका सामान, चर्पीको सामान र करेसावारीमा प्रयोग हुने सामानहरु, घरको नियमित सरसफाईमा प्रयोग हुने सामानहरु, यातायातका साधनहरु संचालन र मर्मतखर्च, सार्वजनिक यातायातका साधनको भाडा खर्च, संचार खर्च, अडियो, भिडियो, फाटोग्राफी, सुचना प्रशोधन उपकरणहरु, संगीत र मनोरञ्जन सम्बन्धी खर्च, शौख तथा खेलकुद सम्बन्धी अन्य खर्च, मनोरञ्जनात्मक तथा सांस्कृतिक सेवा सम्बन्धी खर्च, पुस्तक, पत्रपत्रिका तथा स्टेशनरी सम्बन्धी खर्च, आन्तरिक प्याकेज बिदा खर्च, शिक्षा सम्बन्धी खर्च, होटल बास तथा होस्टल खर्च, व्यक्तिगत शृङ्गारका सामानको खर्च, सामाजिक सुरक्षा सम्वन्धी खर्च बीमा खर्च, बैंकिङ्ग सेवा सम्बन्धी खर्च, प्रशासनिक तथा कानूनी शुल्क सम्बन्धी खर्च, विदेश भ्रमणका ऋममा गरेको खर्च जस्ता गैर खाद्यवस्तु तथा सेवामा भएको खर्चमध्ये पछिल्लो ३० दिन र १२ महिनाको रकम यस अन्तरगत सङ्कलन गरिन्छ। त्यस्ता वस्तु तथा सेवा मध्ये आफैले उत्पादन र उपभोग गरेको विवरण, घरपरिवारमा रहेको बजारबाट खरिद गर्ने विभिन्न प्रकारका सामानहरु, आफैले उत्पादन र उपभोग गरेका विभिन्न प्रकारका सामानहरुको समेत तथ्याङ्क सङ्कलन गरिन्छ ।
- प्राधारभूत दर्तासँग सम्बन्धित तथ्याङ्कहरु (Vital Registration related)
 (जन्म, विवाह, बसाइँसराइ, सम्बन्ध विच्छेद र मृत्युदर्ता सम्बन्धी विवरणहरु)

- ९. अनुपस्थित व्यक्ति सम्बन्धी विवरणः परिवारमा अनुपस्थित व्यक्तिको संख्या, अनुपस्थित व्यक्ति विदेश गएकोमा सोको विवरण (लिङ्ग, उमेर, शैक्षिक योग्यता, वैवाहिक स्थिति, गएको अवधि, गएको देश, विदेश जानुको कारण, वैदेशिक रोजगारीमा गएकाको हकमा जाँदा लागेको खर्च, गएको माध्यम, गर्ने गरेको कामको प्रकृति, मासिक आय, पछिल्लो १२ महिनामा पठाएको नगद वा जिन्सी, प्राप्त आयबाट भएको खर्चको मुख्य क्षेत्र)
- १०. स्वास्थ्यसँग सम्बन्धित तथ्याङ्कहरु
 - क. अपाङ्गता सम्बन्धी तथ्याङ्क (शारीरिक, दृष्टि, श्रवण, बोलाइ, मानसिक, बौद्धिक अपाङ्गता आदि)
 - ख. नसर्ने रोग सम्बन्धी तथ्याङ्क(मुटु, कलेजो,दम, छारे रोग, मधुमेह, मृगौला, बाथ,उच्च/न्यून रक्तचाप, सिकलसेल एनिमिया, थाल्सेमिया ग्यास्ट्रिक, हाडजोर्नी, मोतिविन्दु, मानसिक, क्यान्सर,हेमोफेलिया,नसा, स्त्री रोग र अन्यरोग, रोग लागेको अवधि, रोगको जाँच र उपचारमा लागेको खर्च, खर्चको स्रोत, प्राप्त गरेको नि:शुल्क औषधी, औषधी उपलब्ध गराउने निकाय, काममा परेको बाधा, हालको स्वास्थ्य स्थिति)
 - ग. सर्ने रोग र स्वास्थ्य सम्बन्धी अन्य समस्याको तथ्याङ्क (पछिल्लो ३० दिनमा झाडापखाला, क्षयरोग, एच.आई.भी एड्स, डेङ्गु, आँउ, औलो, कुष्ठरोग, रुघाखोकी, स्वाशप्रश्वासमा कठिनाइ, ज्वरो, हैजा,दादुरा, कमलपित्त, जुका, जस्ता सर्ने रोग तथा पोलेको, चोटपटक लागेको,दाँतको रोगआदि)
 - घ. पछिल्लो ३० दिनमा विरामी भई स्वास्थ्य जाँच गराए/नगराएको, जाँच गराएको निकाय आदिको तथ्याङ्क
- ११. कृषि क्षेत्रसँग सम्बन्धित तथ्याङ्कहरु (खेतीयोग्य जमिन, सिंचाइको उपलब्धता, जमिन र सोको उपयोगको अवस्था, पशुपंक्षीको संख्या, कृषिमा प्राप्त अनुदान, रासायनिक मल प्रयोग गरे/नगरेको आदि)
- १२.रोजगारी तथा स्वरोजगारीसँग सम्बन्धित तथ्याङ्कहरु

रोजगारी तथा स्वरोजगारी सम्बन्धी तथ्याङ्क(पछिल्लो ७ दिनमा कम्तीमा १ घण्टाको लागि तलब ज्याला प्राप्त गर्ने गरी कुनै काम गरे नगरेको, आयआर्जन गर्ने गरी कुनै व्यावसाय गरे नगरेको, तलब ज्याला नलिई पारीवारिक व्यावसायमा सहयोग गरे नगरेको, रोजगार वा स्वरोजगारमा हप्तामा कति घण्टा काम गरेको व्यावसायमा फर्किने गरी कामबाट अनुपस्थित भए नभएको, अनुपस्थित भएमा काममा फर्कने अवधि, काममा अनुपस्थित हुँदा तलब सुविधा पाए नपाएको, गरेको कामको मुख्य जिम्मेवारी, कामबाट सामाजिक सुरक्षा पाए

नपाएको, तलबी बिदाबाट पैसा पाए नपाएको, बीमारी वा दुर्घटना हुँदा विदा वा विदा वापतको पैसा पाए नपाएको, कामबाट उत्पादन गरेको वस्तु वा सेवाको प्रकार, काम गर्ने निकायको प्रकृति, प्रकार, सरकारी निकायमा दर्ता भए नभएको, मुख्य कामबाट नगद आम्दानी प्राप्त गरे नगरेको, पारिश्रमिक बुझ्ने अवधि, रकम जिन्सी आम्दानी प्राप्त गरे नगरेको, गरेको भए सोको मूल्य, पछिल्लो ३० दिनमा तलब ज्याला पाउने काम वा व्यावसायको खोजी गरे नगरेको निकट भविष्यमा शुरु गर्ने गरी काम पाएको वा व्यावसाय संचालन गर्ने तयारी गरे नगरेको, पछिल्लो ३० दिनमा काम पाएको वा व्यावसाय संचालन अम्दी)

- 9३. आय सम्बन्धी तथ्याङ्क (तलब तथा ज्याला, व्यापार, उद्योग, कृषि उपजबिक्रीबाट आम्दानी,आफैले उत्पादन गरी उपभोग गरेको कृषि उपजको मूल्य, सामाजिक सुरक्षा, पेन्सन, वैदेशिक रोजगार, घरजग्गा भाडा, चन्दा तथा उपहार, व्याज र अन्य स्रोतबाट प्राप्त आय)
- १४. सार्वजनिक सेवामा पहुँच सम्बन्धी

आधारभूत सेवाहरुमा पहुँच सम्बन्धी तथ्याङ्क (बालविकास केन्द्र, आधारभूत विद्यालय, माध्यमिक विद्यालय, स्वास्थ्य चौकी, प्राथमिक स्वास्थ्य केन्द्र, सरकारी अस्पताल, क्लिनिक तथा प्राइभेट अस्पताल, बस बिसौनी, पक्की सडक, कच्ची सडक, गाडी चल्ने मूल बाटो, गोरेटो, स्थानीय पसल/दोकान, हाट बजार, मूल बजार, कृषि तथा पशु केन्द्र, सहकारी संस्था, बैंक तथा वित्तीय संस्था, खानेपानीको स्रोत- बर्षा/ सुख्खा याममा, हुलाक, प्रहरी चौकी, वडा कार्यालय, सामुदायिक पुस्तकालय, सामुदायिक भवनको उपलब्धता पहुँचको लागि लाग्ने समय, पहुँचको लागि प्रयोग गरिने सावारी साधन/पैदल, लाग्ने समय, दुरी, पछिल्लो १२ महिनामा त्यस्तो सुविधाको उपभोग र उपभोग संख्या)

9¥. वित्तीय पहुँच सम्बन्धित तथ्याङ्कहरु (बैंक, वित्तीय संस्था/सहकारीमा खाता रहे नरहेको, बीमा गरे नगरेको र गरेको भए सोको प्रकार, शेयर लगानी गरे नगरेको, वित्तीय/सहकारी संस्था वाहेक अन्यत्रबाट ऋण/सापटी लेनदेन गरे नगरेको,वित्तीय संस्थाले प्रदान गर्ने सुविधाको वारेमा जानकारी भए नभएको)

(ख) सामुदायिक प्रश्नावली

 जलवायु परिवर्तनबाट वातावरणमा परेको प्रभाव सम्बन्धी तथ्याङ्क (कम्तीमा ४ जना जानिफकारबाट लिने)

पछिल्लो १० बर्षमा भएको गर्मी, ठण्डी, बर्षाको प्रकृति, पानीका स्रोत, त्यो भन्दा पहिलेको तुलनामा फरक भए वा नभएको, फरक भएको भए के फरक भएको, त्यस्तो फरकले बालीनाली, बोटविरुवा, वनस्पति,पानीका स्रोत, सिमसार,बीउविजन,जलचर, जंगली जनावर, चराचुरुङ्गीको जिवनमा कुनै असर परे नपरेको, असर परेको भए कस्तो असर परेको, आदि)

 प्राकृतिक प्रकोप र प्रकोप व्यवस्थापन सम्बन्धी तथ्याङ्क (कम्तीमा ४ जना जानिफकारबाट लिने)

पछिल्लो १० वर्षमा देखे भोगेका प्रकोप सम्बन्धी तथ्याङ्क (भूकम्प, भीषण बाढी, पहिरो, भू-क्षय, आगलागी, चट्याङ्ग, हावाहुरीका घटना भएका छन् वा छैनन्, छन् भने त्यस्तो कारणले ठूलो धनजनको क्षति भएको छ वा छैन, त्यस्ता घटनाबाट हुने क्षति कम गर्न समुदायले के कस्ता उपायहरु अपनाउने गरेका छन्, प्रकोपका घटना हुँदा मानिसको जीवन रक्षा गर्न आवश्यक पर्ने आश्रयस्थल, आपतकालीन औषधोपचार, स्वास्थ्य संस्थासम्म छिटो पुग्ने व्यवस्था, खानपिनको व्यवस्थाको लागि समुदाय, स्थानीय सरकार र अन्य निकायले के कस्तो तयारी गरेका छन्, राहत तथा उद्दारको लागि आवश्यक पर्ने औजार तथा उपकरणहरु, सहयोग माग गर्ने माध्यम/तरिका सम्बन्धी जानकारी के कस्तो छ आदि)

- (ग) द्वितीयक स्रोतबाट प्राप्त हुने विषयवस्तुहरु (पारिवारिक र सामुदायिक प्रश्नावलीमा नसमेटिएका विषयहरु)
 - 9. द्वन्द्वपीडित परिवार सम्बन्धी (संख्या, पीडाको प्रकार, राहतको व्यवस्था)
 - २. भौतिक पूर्वाधारको पहुँच सम्बन्धी (सडक, पुलपुलेसा, विद्युत, खानेपानी, संचार, ढल निकास)
 - सामुदायिक संघसंस्था सम्बन्धी (दर्ता भएका सामुदायिक तथा गैरसरकारी संघसंस्थाहरुको संख्या कार्य प्रकृति, आम्दानीको प्रमुख स्रोतहरु, प्रकाशनहरुआदि)
 - ४. प्रदेशको आर्थिक, सामाजिक, भौगोलिक, जनसांख्यिक विषयसँग सम्बन्धित एवम् दिगो विकासका लक्ष्यहरु (Sustainable Development Goals) मा समावेश भएका विभिन्न ९७ वटा लक्ष्य अन्तरगतका विभिन्न सूचक तथा परिसूचकहरु तयार गर्नको लागि पारिवारिक र सामुदायिक प्रश्नावलीबाट उपलब्ध हुन नसकेका तथ्याङ्कहरु (संघ प्रदेश र स्थानीय तहका विभिन्न सरकारी निकायबाट उपलब्ध हुन सक्ने त्यस्ता तथ्याङ्कहरुका विषयमा मन्त्रालयले दिने निर्देशन बमोजिम तथ्याङ्क संकलन गर्नु पर्ने)

४. सर्वेक्षणको विधि (Methodology of Survey)

यो सर्वेक्षण Sample Size, Domains of Analysis र Volume of Questionnaire समेतको हिसाबले बृहत प्रकारको अध्ययन हो। घरपरिवारको छनौट गर्दा सम्बन्धित गाउँपालिका तथा नगरपालिकालाई राम्रोसँग प्रतिनिधित्व गर्न सक्ने गरी Multistage Sampling Design बाट नमुना छनौटगरी छानिएका घरपरिवारमा गई Computer Assisted Personal Interviewing (CAPI) को माध्यमबाट तथ्याङ्क सङ्कलनगर्नु पर्नेछ। त्यसैगरी यस सर्वेक्षणकोः

- क) Domain पालिकास्तरमा हुनेछ,
- ख) Sample Frame तयार गर्दा प्रत्येक पालिकास्तरको गणना क्षेत्र (Enumeration Aare)/वार्ड)Ward) हरुको अद्यावधिक (Updated) घरपरिवार संख्या भएको हुनुपर्नेछ,

- ग) घरपरिवार वा जनसंख्या अद्यावधिक नभएका पालिकाहरूको हकमा Population Projection, Ratio Estimate वा अन्य प्रामाणिक विधि (standard methodology) अपनाई घरपरिवार संख्या अद्यावधिक गर्नुपर्नेछ ।
- घ) नमुना घरपरिवारको संख्या (Sample size) न्यूनतम २२ हजार हुनुपर्ने,
- ङ) यस सर्वेक्षणमा नमुना छनौट विधि दुई(२) चरणमा हुनेछ:
 - पहिलो चरणमा Probability Proportional to Size(PPS) नमुना छनौट विधिद्वारा गणना क्षेत्र (Enumeration Area)/वार्ड (ward) उपयुक्त संख्यामा छान्नु पर्नेछ,
 - छानिएका प्रत्येक गणना क्षेत्र/वार्डहरुका सीमाना खुलेका भौगोलिक नक्सा तयार पारी सम्पूर्ण घरपरिवारको लगत सूची तयार गर्नु पर्नेछ,
 - दोस्रो चरणमा लगतसूचीमा भएका घरपरिवारहरु मध्ये उचित संख्या (प्रत्येक गणना क्षेत्रमा १५ घरपरिवार नबढ्ने गरी) मा Systematic Sampling method बाट घरपरिवारहरु छान्ने र प्रश्नावली (Questionnaire) भर्ने कार्य गर्नु पर्नेछ,
 - X. Results का Major Variable हरुको Standard Error (SE) and Coefficient of Variance(CV) आदि Estimate गर्नु पर्नेछ,
 - ५. सर्वेक्षण विधिको सम्बन्धमा माथि उल्लेखित विषयसँग नबाझिने गरी मन्त्रालयले थप निर्देशन दिन सक्नेछ।
- च) तथ्याङ्क सङ्कलन Computer Assisted Personal Interviewing (CAPI) को माध्यमबाट Tablet, laptop वा अन्य उपयुक्त उपकरणमा गर्नु पर्नेछ,
- छ) छानिएका घरपरिवारको GPS coordinate समेत सङ्कलन गर्नु पर्नेछ,
- ज) CAPI मा प्रश्नावली भर्ने Software design गर्दा Error Message, Consistency Check, SkippingPattern आदि भएको CSPro (Census and Survey Processing) System को Android Version Software मा निर्माण गर्नुपर्ने छ,
- झ) Data editing, Cleaning, Tabulation and Data Analysis STATA, IBM SPSS वा अन्य उपयुक्त Statistical Software Package बाट गर्नु पर्नेछ।

६. मन्त्रालयले उपलब्ध गराउने भौतिक सुविधा

परामर्शदातालाई मन्त्रालयले कुनै पनि किसिमको भौतिक सुविधाहरु उपलब्ध गराउने छैन। जनशक्ति पनि सहयोगको रुपमा उपलब्ध गराउने छैन। मन्त्रालयले आवश्यक देखेको विषयमा संघीय, प्रादेशिक तथा स्थानीय तहका सम्बन्धित निकायहरुमा आवश्यक समन्वय तथा सहयोगको लागि पत्राचार गर्न सक्नेछ।

- ७. परामर्शदाताको कार्य संरचना तथा जनशक्ति
 - क) अपेक्षित जनशक्ति

विज्ञ तथा कर्मचारीको	न्यूनतम योग्यता तथा अनुभव	काम गर्नुपर्ने स्थान	प्रमुख जिम्मेवारीहरु	कैफियत
विवरण, संख्या र				
कार्यावधि				
टिम लिडर (संयोजक): १	<u>योग्यता</u>	सुदूरपश्चिम प्रदेश,	क) टिम लिडरले कार्यशर्तमा तोकिए बमोजिम सर्वेक्षण कार्यमा खटिने	सर्वेक्षण
जना (कार्यक्रम	मान्यता प्राप्त विश्वविद्यालयबाट व्यवस्थापन⁄	धनगढी, कैलाली	सम्पूर्ण विषय विज्ञको कामको संयोजन तथा व्यवस्थापन गरी सर्वेक्षण	अवधिभर
अवधिभर)	बाणिज्यशास्त्र/ विज्ञान/ अर्थशास्त्र/ समाजशास्त्र/		कार्यको सम्पूर्ण नेतृत्व लिनु पर्ने,	पूर्णकालीन
	विकास अध्ययन/तथ्याङ्कशास्त्र विषयमा कम्तीमा		ख) सर्वेक्षणको ऋममा मन्त्रालयको नीतिगत तह र सम्बन्धित	रुपमा काम
	स्नातोकोत्तर उपाधि प्राप्त गरेको (सम्बन्धित		कर्मचारीहरुसँग समन्वय गर्ने जिम्मेवारी निर्वाह गर्ने,	गर्नुपर्ने ।
	विषयमा विद्यावारिधि गरेकोलाई प्राथमिकता		ग) सर्वेक्षणसँग सम्बन्धित स्थलगत कार्य र अफिस कार्यको कार्यतालिका	
	दिईने)		सहितको विस्तृत कार्ययोजना तयार गर्ने,	
	<u>अनुभव</u>		घ) कार्यशर्त बमोजिम तालिम तथा बैठक आयोजना ग र्ने,	
	राष्ट्रिय वा क्षेत्रगत आवधिक योजना तर्जुमा,		ङ) कार्यशर्त बमोजिम नतिजा आउने गरी सर्वेक्षण कार्यलाई अगाडि	
	जनगणना, कृषि गणना, आर्थिक गणना जस्ता		बढाउने, कामको गुणस्तर कायम गर्ने,	
	वृहत्तर आर्थिक तथा सामाजिक गणना वा		च) कार्यालय व्यस्थापन तथा भौतिक स्रोतसाधन व्यवस्थापनको सम्पूर्ण	
	सर्वेक्षण कार्यमा पेशाविद वा नीतिगत तहमा		कार्यहरु गर्ने,	
	प्रत्यक्ष रुपमा संलग्न रही वा सो सम्बन्धी		छ) कार्यशर्त बमोजिम तयार गर्नुपर्ने प्रतिवेदनहरु कार्यशर्तमै तोकिएको	
	कार्यमा विज्ञ परामर्शदाताको रुपमा काम गर्न		समयमा तयार गरी पेश गर्ने ।	

	कम्तीमा १० बर्षको कार्य अनुभव भएको। सम्बन्धित क्षेत्रमा विद्यावारिधी गरेकाको हकमा			
	उपर्युक्त बमोजिमको क्षेत्रमा ७ वर्षको कार्य अनुभव भएको			
तथ्याङ्कशास्त्री: १ जना	<u>योग्यता</u>	सुदूरपश्चिम प्रदेश,	क) प्रमुख जनशक्तिहरुसँग निकट रही तथ्याङ्क सङ्कलन गराउने,	सर्वेक्षण
(कार्यक्रम अवधिभर)	मान्यताप्राप्त विश्वविद्यालयबाट तथ्याङ्कशास्त्र वा	धनगढी, कैलाली	तलिकीकरण र प्रशोधन गर्ने कामको प्राविधिक पक्षमा मुख्य	अवधिभर
	गणित विषयमा कम्तीमा स्नातोकोत्तर उपाधि		जिम्मेवारी लिई टिम लिडरलाई सहयोग गर्ने र निजको निर्देशन	पूर्णकालीन
	प्राप्त गरेको (सम्बन्धित विषयमा विद्यावारिधी		अनुसार कार्य गर्ने,	रुपमा काम
	गरेकोलाई प्राथमिकता दिइने)		ख) फिल्डमा खटिएका सुपरभाइजरहरुसँग समन्वय गरी सर्वेक्षणका	गर्नुपर्ने ।
	<u>अनुभव</u>		तथ्याङ्क तथा सूचनाहरु नियमित रुपमा प्राप्त गर्ने र प्रशोधनको लागि	
	राष्ट्रिय वा क्षेत्रगत आवधिक योजना तर्जुमा,		उपलब्ध गराउने	
	जनगणना, कृषि गणना, आर्थिक गणना जस्ता		ग) सङ्कलनबाट प्राप्त गरिएका सर्वेक्षणका तथ्याङ्कहरुलाई तथ्याङ्कशास्त्रीय	
	वृहत्तर सर्वेक्षणको ऋममा तथ्याङ्क संग्रह,		विधि अनुरुप व्यवस्थित गर्ने	
	तालिकीकरण, प्रशोधन र विश्लेषणको काममा		 घ) टिम लिडरलाई यथासमयमा तथ्याङ्क तथा सूचनाहरु उपलब्ध गराई 	
	तथ्याङ्कशास्त्री वा सो सम्बन्धी पेशाविद्को		प्रतिवेदन लेखन कार्यमा आवश्यक सहयोग गर्ने	
	रूपमा कम्तीमा ७ बर्षको कार्य अनुभव भएको			
तथ्याङ्क विश्लेषक (आर्थिक	<u>योग्यता</u>	सुदूरपश्चिम प्रदेश,	क) सर्वेक्षणसँग सम्बन्धित आर्थिक विकास एवं गरिवीका सूचकसँग	३ महिना
विकास तथा गरिवी): १	मान्यता प्राप्त विश्वविद्यालयबाट अर्थशास्त्र/	धनगढी, कैलाली	सम्बन्धित प्राथमिक तथा द्वितीय स्रोतबाट प्राप्त तथ्याङ्कहरुको	पूर्णकालीन
जना	तथ्याङ्कशास्त्र/ विकास अध्ययन विषयमा		बर्गीकरण, प्रशोधन र विश्लेषण गरी सो सम्बन्धी सूचक तयार गर्ने	रुपमा

३ महिना	कम्तीमा स्नातोकोत्तर उपाधि प्राप्त गरेको		तथा उक्त विषयको प्रतिवेदनको मस्यौदा गर्ने,	बस्नुपर्ने
	(सम्बन्धित विषयमा विद्यावारिधी गरेकोलाई		ख) सर्वेक्षणबाट प्राप्त तथ्याङ्क तथा सूचनाहरुलाई सर्वेक्षणको उद्देश्य	
	प्राथमिकता दिइने)		बमोजिम बर्गीकरण, तलिकीकरण, प्रशोधन, विश्लेषण लगायतका	
			तथ्याङ्क विश्लेषणको कामगर्ने,	
	<u>अनुभव</u>		ग) टिम लिडरको प्रत्यक्ष निर्देशनमा रही प्रतिवेदनहरु तयार गर्न सहयोग	
	राष्ट्रिय वा प्रादेशिक स्तरको आवधिक वा		गर्ने,	
	क्षेत्रगत योजना तर्जुमा, आर्थिक विकास र गरिवी			
	न्यूनीकरणसँग सम्बन्धित राष्ट्रिय नीति,			
	कार्यक्रम तथा कानून तर्जुमा वा तथ्याङ्क प्रशोधन			
	तथा विश्लेषण वा विश्लेषणत्मक अध्ययनको			
	काममा पेशाविद्वा नीतिगत तहमा प्रत्यक्ष			
	रुपमा संलग्न रहेको वा सो सम्बन्धी कार्यमा			
	विज्ञ परामर्शदाताको रुपमा काम गरी कम्तीमा			
	७ बर्षको कार्य अनुभव प्राप्त गरेको।			
सामाजिक विकास विज्ञ:	मान्यता प्राप्त	सुदूरपश्चिम प्रदेश,	क) सर्वेक्षणसँग सम्बन्धित सामाजिक विकासका सूचकसँग सम्बन्धित	२ महिना
१ जना	विश्वविद्यालयबाटसमाजशास्त्र/ग्रामिण	धनगढी, कैलाली	प्राथमिक तथा द्वितीय स्रोतबाट प्राप्त तथ्याङ्कहरुको बर्गीकरण, प्रशोधन	पूर्णकालीन
२ महिना	विकास/मानवशास्त्र विषयमाकम्तीमा		र विश्लेषण गरी तत् विषयको सूचकहरु तयार गर्ने तथा प्रतिवेदनको	रुपमा
	स्नातोकोत्तर उपाधि प्राप्त		मस्यौदा गर्ने,	बस्नुपर्ने
			ख) प्रमुख जनशक्तिहरुसँग निकटम रही गरिवी र आर्थिक विषयको कार्य	
	<u>अनुभव</u>			

	अध्ययनको क प्रत्यक्ष रुपमा कार्यमा विज्ञ प	र्थक विश्लेषण वा विश्लेषणत्मक गममा पेशाविद् वा नीतिगत तहमा संलग्न रही वा सो सम्बन्धी रामर्शदाताको रुपमा काम गरी		गर्ने तथा टिम लिडरलाई सहयोग गर्ने र निर्देशन अनुसार कार्य गर्ने, ग) प्रदेशमा विद्यमान प्रमुख आर्थिक क्रियाकलाप, आर्थिक विकासको सम्भावना, आर्थिक विकासको अवरोधहरु र गर्नुपर्ने सुधारहरु सहितको सुझावहरु प्रतिवेदनमा समावेश गर्ने	
		र्शको कार्य अनुभव	<u> </u>	x x x x x x x x x x x x x x x x x x x	
डेमोग्राफर: १ जना		वेश्वविद्यालयबाट	सुदूरपश्चिम प्रदेश,	क) सर्वेक्षणबाट प्राप्त तथ्याङ्क तथा सूचनाहरुलाई सर्वेक्षणको उद्देश्य	३० कार्य
१ महिना	डेमोग्राफी/जन	संख्याशास्त्र/तथ्याङ्कशास्त्र विषयमा	धनगढी, कैलाली	बमोजिम जनसांख्यिक विश्लेषण गरी तत् सम्बन्धी सूचकहरु तयार	दिन
	कम्तीमा स्नात	ोकोत्तर उपाधि प्राप्त ।		गर्ने,	
	<u>अनुभव</u>			ख) टिम लिडरको प्रत्यक्ष निर्देशनमा रही प्रतिवेदनहरु तयार गर्न सहयोग	
	जनसांख्यिक वि	वेश्लेषण वा		गर्ने,	
	विश्लेषणत्मकः	भध्ययनको काममा पेशाविद् वा			
	सोसम्बन्धी क	ार्यमा विज्ञ परामर्शदाताको रूपमा			
	काम गरी कम्	तीमा ४ बर्षको कार्य अनुभव			
कम्प्युटर इन्जीनियर: १	कार्यक्रम	<u>योग्यता</u>	सुदूरपश्चिम प्रदेश भित्र	क) Manually तयार भएको सर्वेक्षण प्रश्नावलीको आधारमा तथ्याङ्क	पूर्णकालीन
जना	अवधिभर	मान्यता प्राप्त	तोकिएको स्थान	सङ्कलन गर्ने प्रोगाम विकास गर्ने ।	रुपमा
		विश्वविद्यालयबाटComputer		ख) तथ्याङ्क सङ्कलन गर्दा तथ्याङ्कहरुको बीचमा Consistancy Flow र	बस्नुपर्ने
		Engineering मा स्नातक तह		Error Message Display हुने सफ्टवेयर तयार गर्ने ।	
		वा सो सरह उत्तीर्ण गरेको		ग) घरपरिवार सूचीकरणको तथ्याङ्क सङ्कलन गर्ने सफ्टवेयर विकास	
		<u>अनुभव</u>		गर्ने ।	

कम्प्युटर सिष्टम एनालिष्ट: १ जना	कार्यक्रम अवधिभर	कम्प्युटर सफ्टवेयर सम्बन्धी कम्तीमा ४ वर्षको कार्य अनुभव हासिल गरेको । $\frac{योग्यता}{ मान्यता प्राप्तविश्वविद्यालयबाटComputerEngineering मा स्नातक तहवा CSIT उत्तीर्ण वा सोसरह ।अनुभवकम्प्युटर सिष्टम एनालाइसिस्$	सुदूरपश्चिम प्रदेश भित्र तोकिएको स्थान	 घ) टिम लिडरको प्रत्यक्ष निर्देशनमा रही सफ्टवेयर Development सम्बन्धी अन्य कार्य गर्ने । क) सर्वेक्षणबाट प्राप्त तथ्याङ्क तथा सूचनाहरुलाई सर्वेक्षणको उद्देश्य बमोजिम डाटा Entry Software Programme Development, ख) Field बाट सङ्कलित तथ्याङ्कहरुको सर्वरसँग synchronize गर्ने, तथ्याङ्क Import/Export गर्ने । ग) प्राप्त तथ्याङ्कहरुको Duplication Consistancy Check गर्ने । घ) डाटा Collection, Storage and Import/Export सम्बन्धी गणक तथा सुपरीवेक्षकलाई तालिम दिने । ड) टिम लिडरले तोकेको कम्प्युटर सिष्टम सम्बन्धी अन्य काम 	पूर्णकालीन रुपमा बस्नुपर्ने
सुपरीवेक्षक (२४ जना)	बढीमा ४ महिना	तथा कम्प्युटर सर्भर व्यवस्थापन सम्बन्धी कम्तीमा ३ वर्ष कार्य अनुभव मान्यता प्राप्त विश्वविद्यालयबाट स्नातक तह पास गरेको	सुदूरपश्चिम प्रदेश भित्र तोकिएको स्थान	गर्ने । छानिएका गणना क्षेत्रमा स्थलगत तथ्याङ्क सङ्कलन कार्यको सुपरीवेक्षण गर्ने ।	
गणकः १४० जना	४ महिना	मान्यता प्राप्त स्कुल तथा कलेजबाट +२ वा प्रवीणता प्रमाणपत्र उत्तीर्ण गरेको	सुदूरपश्चिम प्रदेश भित्र तोकिएको स्थान	छानिएका गणना क्षेत्रमा स्थलगत तथ्याङ्क सङ्कलन गर्ने ।	

<u>अनुभव</u>		
MS Office को ज्ञान भएको		

८. कार्यविवरण

सुदूरपश्चिम प्रदेशको बहुसूचक सर्वेक्षण (Baseline Multi-Indicator Survey) गर्दा परामर्शदाताले गर्नुपर्ने मुख्य-मुख्य कार्यहरु देहाय बमोजिम रहेका छन्:-

- (क) यसै कार्यशर्तका अन्य खण्डमा उल्लेखित कुराहरुको अधीनमा रही परामर्शदाताले तथ्याङ्क सङ्कलन, तालिकीकरण प्रशोधन र विश्लेषण सम्बन्धी कार्यहरु गर्दा प्रचलित नेपाल कानूनको पालना र केन्द्रीय तथ्याङ्क विभागले अवलम्बन गरेका अवधारणा, परिभाषा र वर्गीकरणको अनुसरण गरी गर्नु पर्नेछ।
- (ख) परामर्शदाताले सर्वेक्षणको सम्पूर्ण कार्य सम्झौता भएको मितिले ७ महिनाभित्र सम्पन्न गरी अन्तिम प्रतिवेदन मन्त्रालयसमक्ष पेश गर्नु पर्नेछ
- (ग) परामर्शदाताले कैलाली जिल्लाको धनगढीमा बहुसूचक सर्वेक्षणको लागि आवश्यक पर्ने कार्यालय स्थापना गरी यसै कार्यशर्तको खण्ड ७ मा उल्लेख भएको संख्या र अवधिको लागि टिम लिडर (संयोजक), विज्ञहरु र तथ्याङ्क सङ्कलन कार्यमा संलग्न हुने गणक र सुपरीवेक्षकको व्यवस्था गरी काममा परिचालन गर्नु पर्नेछ । त्यसरी जनशक्ति नियुक्त र परिचालन गरेको विवरण सहितको जानकारी मन्त्रालयलाई उपलब्ध गराउनु पर्नेछ ।
- (घ) विषय विज्ञ नियुक्त गर्दा यस सर्वेक्षणमा प्रयोग हुने Sample Size, Domains of Analysis र Volume of Questionnaire को प्रकृति अनुरुप काम गर्न सक्ने पर्याप्त कार्यअनुभव र कार्यदक्षता भएको विज्ञलाई नियुक्त गर्नु पर्नेछ। यसरी विज्ञ नियुक्त गर्दा परामर्शदाताको प्राविधिक प्रस्तावमा उल्लेख भएको जनशक्तिलाई नै नियुक्त गर्नु पर्नेछ । विशेष परिस्थितिमा प्राविधिक प्रस्तावमा उल्लेख भएको भन्दा अन्य जनशक्ति थप गर्नु पर्दा अनिवार्य रुपमा मन्त्रालयको स्वीकृति लिनु पर्नेछ ।
- (ङ) गणना कार्यको लागि आवश्यक संख्यामा योग्य र अनुभवी सुपरीवेक्षक तथा गणकहरु नियुक्त गरी उनीहरुलाई कार्यक्षेत्रमा जानु अघि आवश्यक तालिम प्रदान गरी तालिम प्राप्त गरेका सुपरीवेक्षक तथा गणकहरुलाई मात्र तथ्याङ्क सङ्कलनको कार्यमा खटाउनु पर्नेछ । परामर्शदाताले सर्वेक्षणमा खटिने हरेक गणक तथा सुपरीवेक्षकलाई १/१ ओटा झोला र क्याप (कार्यक्रमको नाम प्रिन्ट भएको), छाता र टर्चलाइट अनिवार्य रुपमा उपलब्ध गराउनु पर्ने छ । उक्त तालिममा समावेश हुने प्रशिक्षणको विषयवस्तु र विधि परामर्शदाताले तयार गरी मन्त्रालयबाट स्वीकृत गराई प्रयोगमा ल्याउनु पर्नेछ । उक्त तालिमको अवलोकनको लागि मन्त्रालयका प्रतिनिधिहरुलाई अनिवार्य आमन्त्रण गर्नु पर्नेछ ।

- (च) परामर्शदाताले तथ्याङ्क सङ्कलनको ऋममा फिल्डमा खटाउने सुपरीवेक्षक र गणकको अनिवार्य रुपमा दुर्घटना बीमा गर्नु पर्नेछ ।
- (छ) परामर्शदाताले बहुसूचक सर्वेक्षण कार्यको लागि यसै कार्यशर्तको खण्ड ४ मा उल्लेख भए बमोजिम Sample Frame, Sample Size र नमुना छनौट विधि प्रयोग गरी छानिएका गणना क्षेत्र (Primary Sampling Units, PSUs) सम्झौता भएको मितिले १४ दिन भित्र Sample Design गरी मन्त्रालयलबाट स्वीकृत गराई सर्वेक्षणमा प्रयोग गर्नु पर्नेछ ।
- (ज) मन्त्रालयले तयार गरेको घरपरिवार प्रश्नावली र सामुदायिक प्रश्नावलीबाट प्राप्त गर्नुपर्ने सबै तथ्याङ्क प्राप्तिमा कुनै प्रकारको कमी नहुने गरी परामर्शदाताले आवश्यक ठानेमा मन्त्रालयले Manually उपलब्ध गराएको त्यस्तो प्रश्नावलीको ढाँचा वा क्रमलाई परिमार्जन गर्न सक्नेछ । यसरी परिमार्जन गरेको अवस्थामा मन्त्रालयको लिखित स्विकृति पछि मात्र त्यस्तो परिमार्जित प्रश्नावली प्रयोगमा ल्याउनु पर्नेछ ।
- (झ) परामर्शदाताले तथ्याङ्क प्रशोधन र विश्लेषण गर्न कार्यशर्तको खण्ड ४ मा उल्लेख भए बमोजिमको Software को व्यवस्था गरी गणना कार्यको लागि आवश्यक पर्ने Tablet, laptop वा अन्य उपयुक्त उपकरणको आवश्यक संख्यामा आफै व्यवस्था गर्नु पर्नेछ।
- (ञ) सर्वेक्षणमा प्रयोग गरिने Listing form, Household/Communityquestionnaire, Supervision Control Form, Enumeratiors'/Supervisors' Manual, Enumeration Areamap, Data Collectionplan, Data Collection Software, Data Editing/Cleaning, Consistency Checks, Data Processing Method, Dummy Tables, Poverty Analysis Methodology आदिको विस्तृत रुपमा जानकारी मन्त्रालयलाई दिनुपर्नेछ ।
- (ट) परामर्शदाताले सम्झौता भएको मितिले ३५ दिनभित्र तथ्याङ्क सङ्कलनको लागि सम्पूर्ण गणक तथा सुपरीवेक्षकहरुलाई फिल्डमा खटाई स्थलगत तथ्याङ्क सङ्कलनको काम शुरु गरी सम्झौता भएको मितिले ४ महिनाभित्र स्थलगत तथ्याङ्क सङ्कलन कार्य सम्पन्न गरी सक्नु पर्नेछ । स्थानीय तहमा सर्वेक्षण संचालन गर्दा सम्बन्धित पालिका र वडा कार्यालयसँग प्रभावकारी समन्वय गरी गर्नुपर्नेछ ।
- (ठ) परामर्शदाताले विद्युतीय रुपमा सङ्कलन गरेको सबै प्रकारको तथ्याङ्क दैनिक रुपमा server मा प्राप्त हुने व्यवस्था मिलाई सो server मा मन्त्रालयलाई पहुँच उपलब्ध गराउनु पर्नेछ
 । यस प्रयोजनको लागि आवश्यक पर्ने मन्त्रालयले निर्धारण गरेको server परामर्शदाता आफैले खरिद गरी प्रयोगमा ल्याउनु पर्ने छ । तथ्याङ्क सङ्कलन तथा प्रशोधनको लागि

प्रयोग गरिएको Software र Server मन्त्रालयको सम्पत्ति हुनेछ र परामर्शदाताले सर्वेक्षण कार्य सम्पन्न भएपछि त्यस्तो software र server मन्त्रालयलाई बुझाउनु पर्नेछ । तर परामर्शदाताबाट तथ्याङ्क सङ्कलनको लागि प्रयोग गरिएको Tablet वा यस्तै प्रकृतिको उपकरण परामर्शदाता स्वयंको हुनेछ।

- (ड) यसै कार्यशर्तको खण्ड ४ मा उल्लेख भए बमोजिम द्वितीयक स्रोतबाट प्राप्त गर्नुपर्ने तथ्याङ्कको लागि आवश्यक पर्ने ढाँचा/ढाँचाहरु परामर्शदाताले मन्त्रालयसँग उपयुक्त समन्वय गरी आवश्यकता अनुसार तयार गरी तथ्याङ्क सङ्कलन गर्नु पर्नेछ ।
- (ढ) परामर्शदाताले आफूले गरेको कामको जानकारी समय-समयमा मन्त्रालयमा प्रदान गर्नु पर्नेछ । सर्वेक्षण कार्यको सिलसिलामा भएको काम कारवाही सम्बन्धमा मन्त्रालयले अनुगमन, निरीक्षण गर्दाको बखत माग गरिएको विवरण तथा अन्य जानकारी परामर्शदाताले तत्काल प्रदान गर्नु पर्नेछ । कार्य संचालनको सम्बन्धमा समय-समयमा मन्त्रालयलाई दिएको निर्देशन पालन गर्नु परामर्शदाताको कर्तब्य हुनेछ ।
- (ण) परामर्शदाताले तथ्याङ्क सङ्कलन, तालिकीकरण, प्रशोधन, विश्लेषण, सूचक/परीसूचक निर्माण र प्रतिवेदन लेखनमा उच्चस्तरको व्यावसायिकता, विश्वसनीयता र गुणस्तर सुनिश्चित गर्नुपर्ने छ ।
- (त) सर्वेक्षणको कार्यमा प्रयोग हुने सूचना तथा तथ्याङ्कको सङ्कलन, प्रशोधन लगायतका काम गर्दा परामर्शदाताले व्यक्ति वा घरपरिवारको गोपनीयता कायम राख्ने लगायतका प्रचलित नेपाल कानूनले निर्धारण गरे बमोजिम गर्नुपर्ने र गर्न नहुने विषयको परिपालना गर्नु गराउनु पर्नेछ ।
- (थ) परामर्शदाताले यसै कार्यशर्तको खण्ड ९ मा उल्लेख भए बमोजिम निर्धारित समयमा प्रारम्भिक प्रतिवेदन, प्रगति प्रतिवेदन, मस्यौदा प्रतिवेदन र अन्तिम प्रतिवेदन मन्त्रालय समक्ष पेश गर्नु पर्नेछ। यस प्रयोजनका लागि परामर्शदाताले मस्यौदा प्रतिवेदन र अन्तिम प्रतिवेदनको विस्तृत ढाँचा प्रतिवेदन लेखन पूर्व तयार गरी मन्त्रालयबाट स्वीकृत गराई स्वीकृत ढाँचामा प्रतिवेदन पेश गर्नु पर्नेछ,
- (द) परामर्शदाताले सर्वेक्षणको ऋममा गर्ने तथ्याङ्क सङ्कलन, Data Retrieving, तालिकीकरण, प्रशोधन, विश्लेषण, सूचकहरुको निर्माण, प्रतिवेदन लेखन जस्ता महत्वपूर्ण कार्यको बारेमा मन्त्रालयलाई नियमित रुपमा जानकारी दिई वस्तुस्थिति अद्यावधिक गराउनु पर्नेछ ।
- (ध) परामर्शदाताले अंग्रेजी भाषामा तयार गरेको अन्तिम प्रतिवेदन नेपाली भाषामा अनुवाद गरी १०/१० प्रति प्रतिवेदन मन्त्रालयलाई उपलब्ध गराउनु पर्नेछ । अंग्रेजी र नेपाली भाषामा तयार गरिएको प्रतिवेदनको विद्युतीय प्रति समेत उपलब्ध गराउनु पर्नेछ ।

80

- (न) परामर्शदाताले सर्वेक्षणको ऋममा सङ्कलन भएको सबै प्रकारको तथ्याङ्क, सूचना र सो तालिकीकरण, प्रशोधन, विश्लेषण, सूचकहरु निर्माण तथा प्रतिवेदन सहित सर्वेक्षणबाट प्राप्त भएको सबै प्रकारको उपलब्धी प्रदेश सरकारको सम्पत्ति हुने भएकोले त्यस्तो सबै प्रकारको उपलब्धी मन्त्रालयलाई बुझाउनु पर्नेछ तथा परामर्शदाताले आफूले सम्पन्न गरी राखे वा कुनै पनि प्रकारले प्रयोग गर्न पाउने छैन ।
- (प) यस कार्यक्षेत्रका शर्तको कार्य विवरण खण्डमा उल्लेख नभएका तर यसै कार्यशर्तमा विभिन्न खण्डमा परामर्शदाताले गर्नु पर्ने भनिएको अन्य सबै कार्यहरु परामर्शदाताले गर्नु पर्नेछ ।

९. सर्वेक्षणको कार्य अवधि र प्रतिवदेन

सर्वेक्षणको कार्यअवधि परामर्शदातासँग कार्य सम्झौता भएको मितिले ७ महिनाको हुनेछ । परामर्शदाताले देहाय बमोजिम बिभिन्न ४ चरणमा प्रतिवेदन पेश गर्ने गरी निर्धारित समयभित्र कार्य सम्पन्न गर्नु पर्नेछ:-

९.१ प्रारम्भिक प्रतिवेदन

परामर्शदाताले यस विषयसँग सम्बन्धित सन्दर्भ सामग्रीहरुको पुनरावलोकन (Review of Literatures) गरी निम्न विषयहरु समेटिएको विस्तृत कार्यतालिका सहितको प्रारम्भिक प्रतिवेदन सम्झौता भएको मितिले १ महिनाभित्र मन्त्रालय समक्ष पेश गर्नु पर्नेछ:-

- क. सर्वेक्षणसँग सम्बन्धित यस प्रदेश, जिल्ला तथा पालिकाका वडाहरुमा रहेको घरधुरी संख्या बारेको जानकारी,
- ख. सर्वेक्षणका विषयवस्तुसँग सम्बन्धित बिभिन्न आधिकारिक निकायहरुबाट प्रकाशित गरिएका प्रतिवेदनहरु (जस्तै) जनगणना, बहुसूचक सर्वेक्षण, जीवनस्तर सर्वेक्षण आदि) सम्बन्धी सामान्य जानकारी र सोबाट देखिएको यस प्रदेशको वस्तुस्थितिको सारांश,
- ग. सर्वेक्षणमा प्रयोग गरिने Listing form, Household/Community Questionnaire, Supervision Control form, Enumeratiors'/Supervisors' Manual, Enumeration Areamap, Data Collection Plan, Data Collection Software, Data Editing/Cleaning, Consistency Checks, Data Processing Method, Dummy Tables, सर्वेक्षणबाट derive गरिने Major Indicators (e.g. Poverty Rate, Unemployment Rate, Demographic/Socio-economic Information, etc.), Consumption-based Poverty Analysis Methodology, Multidimensional Poverty Index (MPI) आदिको विस्तृतरूपमा जानकारी,

- घ. Weekly Gantt Chart (Project Schedule) सम्बन्धी विस्तृत जानकारी,
- ङ. सर्वेक्षणको कार्यमा पालना गर्नुपर्ने तथ्याङ्क ऐन र प्रचलित नेपाल कानूनको बारेमा सामान्य जानकारी,
- च. परामर्शदाताले TOR बमोजिम गर्नुपर्ने कार्यको विश्लेषणात्मक जानकारी,
- छ. सर्वेक्षणमा प्रयोग गरिने प्रश्नावली भर्ने सफ्टवेयरको पूर्व-परीक्षण (Pretest) र सर्वेक्षण टोलीलाई कार्यक्षेत्रमा परिचालन गर्ने विस्तृत कार्ययोजना सम्बन्धी विषय,
- ज. सर्वेक्षण प्रतिवेदनमा समावेश गर्नुपर्ने Secondary Source बाट सङ्कलन गरी प्रशोधन तथा विश्लेषण गर्नुपर्ने तथ्याङ्क तथा सूचकहरु तथा प्राप्तिका स्रोत तथा तरिका सम्बन्धी जानकारी,
- झ. अन्तिम नतिजा सहितको प्रतिवेदनमा समावेश गरिने विषयवस्तु, सूचना तथा तथ्याङ्कको प्रकृति र प्रस्तुति सम्बन्धी आधारभूत विषय,
- ञ. प्रारम्भिक प्रतिवेदन उपर मन्त्रालय तथा विषय विज्ञबाट प्राप्त सुझावलाई सर्वेक्षण कार्यमा समावेश गरी सुधार गर्ने विषय।

९.२ प्रगति प्रतिवेदन

मन्त्रालयले प्रारम्भिक प्रतिवेदन स्वीकृत गरिसकेपछि परामर्शदाताले कार्यक्षेत्रमा सुपरभाइजर, गणक तथा आवश्यक अन्य टोली परिचालन गर्ने गरी तयारी गर्नु पर्दछ। प्रगति प्रतिवेदन प्रारम्भिक प्रतिवेदन स्वीकृत भएको मितिबाट मुख्य कार्य सकिएपछि मासिक रुपमा पेश गर्नु पर्नेछ।

परामर्शदाताले सर्वेक्षणको ऋममा स्थलगत रूपमा सङ्कलन गर्नुपर्ने तथ्याङ्क तथा सूचनाहरु सम्झौता भएको मितिले ४ महिनाभित्र सम्पूर्ण रूपमा सङ्कलन गरी सम्पूर्ण क्षेत्रको तथ्याङ्क सङ्कलन कार्य सम्पन्न भएको स्थलगत विवरण समेतको प्रगति प्रतिवेदन पेश गर्नु पर्नेछ। यस प्रगति प्रतिवेदनको साथमा बहुसूचक सर्वेक्षणको लागि परामर्शदाताले खटाएका गणक तथा सुपरीवेक्षकहरु सम्बन्धित नगरपालिका/गाउँपालिकाको वडामा स्थलगत रूपमा खटिई सूचना तथा तथ्याङ्क सङ्कलन गरेको व्यहोरा खुल्ने सम्बन्धित वडा कार्यालयको सिफारीस समेत समावेश गर्नु पर्नेछ।

९.३ मस्यौदा प्रतिवेदन

परामर्शदाताले अन्तिम प्रतिवेदन बुझाउनु भन्दा १ महिना अगावै मस्यौदा प्रतिवेदन मन्त्रालय समक्ष पेश गर्नु पर्नेछ। सो प्रतिवेदनमा समावेश गर्ने विषयवस्तु र ढाँचा परामर्शदाताले तयार गरी मन्त्रालयबाट स्वीकृत गराउनु पर्नेछ। प्रतिवेदनको ढाँचा तयार गर्दा अन्य कुराको अतिरिक्त तथ्याङ्क विश्लेषणको लागि प्रदेशको

राजनितिक र भौगोलिक बर्गीकरण अनुरुपको भौगोलिक सूचना प्रणाली अनुरुपका नक्सा तथा तथ्याङ्क विश्लेषणका औजार अनुरुपका उपयुक्त ग्राफ, चार्ट, तालिका आदिको प्रयोग गरिएको हुनु पर्नेछ।

- क. मस्यौदा प्रतिवेदन तथ्याङ्क विश्लेषणको नतिजा र उपलब्धी देखिने गरी अन्तरिम प्रतिवेदनको परिष्कृत रुपमा पेश गर्नु पर्नेछ ।
- ख. उक्त प्रतिवेदनमा आर्थिक मामिला तथा योजना मन्त्री संयोजक रहेको निर्देशक समितिले दिएको सुझाव अनुरुप यसै सर्वेक्षणसँग मिल्दो जुल्दो अन्य प्रादेशिक र राष्ट्रिय सर्वेक्षणका नतिजासँग यस प्रदेशको नतिजाको तुलना गर्नु पर्नेछ।
- ग. उक्त मस्यौदा प्रतिवेदन उपर सम्बन्धित सरोकारवाला समेतको उपस्थितिमा मन्त्रालयले आवश्यकता अनुरुप छलफल तथा परामर्श कार्यऋम आयोजना गर्नेछ । उक्त छलफल तथा परामर्श कार्यऋममा उठेका सर्वेक्षणसँग सम्बन्धित विषयवस्तुमा परामर्शदाताले आधिकारीक तथा तथ्यपरक जानकारी तथा धारणा प्रदान गर्नु पर्नेछ ।

९.४ अन्तिम प्रतिवेदन

परामर्शदाताले मस्यौदा प्रतिवेदनकै ढाँचामा सम्झौता अवधि सकिनुभन्दा १ हप्ता अगावै अन्तिम प्रतिवेदन स्वीकृतिको लागि मन्त्रालय समक्ष पेश गर्नु पर्नेछ।

- क. परामर्शदाताले पेश गर्ने अन्तिम प्रतिवेदनमा मन्त्रालय, सरोकारवाला, विषय विज्ञले मस्यौदा प्रतिवेदन उपर उठाएका विषयवस्तु, सुझाव र सरोकारको उचित सम्बोधन गरिएको हुनु पर्नेछ।
- ख. पेश गरिएको अन्तिम प्रतिवेदन बहुसूचक सर्वेक्षणको उद्देश्य, विषयवस्तु र अपेक्षित नतिजा समावेश भएको र कार्यशर्त बमोजिम स्वीकार्य हुनु पर्नेछ।
- ग. परामर्शदाताले अन्तिम प्रतिवेदन अंग्रेजी भाषामा १० प्रति र नेपाली भाषामा १० प्रति र सोको विद्युतीय प्रति तथा डाटाबेस रहेको Server समेत मन्त्रालयमा पेश गर्नु पर्नेछ।
- घ. प्रतिवेदनमा प्रयोग गरिएका द्वितीय स्रोतबाट सङ्कलित तथ्याङ्कको स्रोत प्रष्टरुपमा खुलेको हुनु पर्नेछ।

१०. परामर्शदाता छनौट प्रक्रिया

परामर्शदाताको छनौट सार्वजनिक खरिद ऐन, २०६३ तथा सार्वजनिक खरिद नियमावली, २०६४ ले तोकेको प्रक्रिया बमोजिम गरिनेछ।

११. भुक्तानीका शर्त र प्रक्रिया

परामर्शदातालाई गरिने भुक्तानीको शर्त र प्रक्रिया देहाय बमोजिम हुनेछ:-

	•	~
किस्ता	भुक्तानी प्रतिशत (कूल	भुक्तानीका शर्तहरु
	सम्झौता, मूल्यको)	
पहिलो किस्ता	२०%	प्रारम्भिक प्रतिवेदन पेश भई स्वीकृत भए पश्चात
दोश्रो किस्ता	۶0%	स्थलगतरूपमा सङ्कलन गर्नु पर्ने सबै तथ्याङ्क सङ्कलन गरिसकेपछि
		पेश गरेको प्रगति प्रतिवेदन पेश भई स्वीकृत भए पश्चात
तेस्रो किस्ता	੧ ፟፟፟ <u></u>	मस्यौदा प्रतिवेदन पेश भई स्वीकृत भए पश्चात
चौथो किस्ता	२४%	अन्तिम प्रतिवेदन पेश भई स्वीकृत भए पश्चात

परामर्शदाताले तोकिएको कार्यशर्त पूरा भईसकेपछि मन्त्रालय समक्ष आधिकारिक कर बिजक जारी गरी भुक्तानीको लागि अनुरोध गर्नु पर्नेछ।

१२. प्रतिवेदनको भाषा

अन्तिम प्रतिवेदनको भाषा अंग्रेजी र नेपाली दुवै हुनेछ।

१३. अनुगमन, सुपरीवेक्षण

मन्त्रालयले यस सर्वेक्षणसँग सम्बन्धित कामको अनुगमन तथा सुपरीवेक्षण गर्न आवश्यक जनशक्ति खटाउन सक्नेछ त्यसरी खटिने जनशक्तिले माग गरेको सूचना तथा जानकारी उपलब्ध गराउन र मन्त्रालयले तोकेको आधिकारिक व्यक्तिले दिएको सुझाव परामर्शदाताले पालना गर्नु पर्नेछ।

१४. अन्य निर्देशनहरु

 क) यस सर्वेक्षणको उद्देश्य हासिल गर्ने सिलसिलामा मन्त्रालयले परामर्शदाताको कामसँग सम्बन्धित
 विषयमा समय-समयमा निर्देशन दिन सक्नेछ। उक्त निर्देशनहरु पालना गर्नु परामर्शदाताको कर्तव्य हुनेछ।

PART II

Section 8. Conditions of Contract and Contract Forms

Foreword

- 1. Part II includes standard Contract forms for Consulting Services (a Lump-Sum Contract).
- 2. Lump-Sum Contract: This type of contract is used mainly for assignments in which the scope and the duration of the Services and the required output of the Consultant are clearly defined. Payments are linked to outputs (deliverables) such as reports, drawings, bill of quantities, bidding documents, or software programs. Lump-sum contracts are easier to administer because they operate on the principle of a fixed price for a fixed scope, and payments are due on clearly specified outputs and milestones. Nevertheless, quality control of the Consultant's outputs by the Client is paramount.

STANDARD FORM OF CONTRACT

Consultant's Services

LUMP-SUM Form of Contract

Contents

PART II.			5
Section 8	. Con	ditions of Contract and Contract Forms 4	5
Preface			0
I.	Fo	orm of Contract	2
II.	Ge	eneral Conditions of Contract	5
A. GENER	ral F	PROVISIONS	5
	1.	Definitions	5
	2.	Relationship between the Parties	6
	3.	Law Governing Contract	6
	4.	Language5	7
:	5.	Headings	7
	6.	Communications	7
,	7.	Location	7
:	8.	Authority of Member in Charge	7
	9.	Authorized Representatives	7
	10.	Corrupt and Fraudulent Practices	7
В. Сомм	IENCE	EMENT, COMPLETION, MODIFICATION AND TERMINATION OF CONTRACT	8
	11.	Effectiveness of Contract	8
	12.	Termination of Contract for Failure to Become Effective	8
	13.	Commencement of Services	8
	14.	Expiration of Contract	8
	15.	Entire Agreement	8
	16.	Modifications or Variations	8
	17.	Force Majeure	8
	18.	Suspension	0
	19.	Termination	0
C. Oblig	ATIO	NS OF THE CONSULTANT	2

2	0.	General	62
2	1.	Conflict of Interests	63
2	2.	Conduct of Consultants	64
2	3.	Confidentiality	65
2	4.	Liability of the Consultant	65
2	5.	Insurance to be Taken out by the Consultant	65
2	6.	Accounting, Inspection and Auditing	65
2	7.	Reporting Obligations	65
2	8.	Proprietary Rights of the Client in Reports and Records	66
2	9.	Equipment, Vehicles and Materials	66
D. CONSU	LTA	NT'S EXPERTS AND SUB-CONSULTANTS	66
3	0.	Description of Key Experts	66
3	1.	Replacement of Key Experts	66
3	2.	Removal of Experts or Sub-consultants	67
E. Obliga	TIO	NS OF THE CLIENT	67
3	3.	Assistance and Exemptions	67
3	4.	Access to Project Site	68
3	5.	Change in the Applicable Law Related to Taxes and Duties	68
3	6.	Services, Facilities and Property of the Client	68
3	7.	Counterpart Personnel	68
3	8.	Payment Obligation	69
F. PAYMEN	NTS	TO THE CONSULTANT	69
3	9.	Contract Price	69
4	0.	Taxes and Duties	69
4	1.	Currency of Payment	69
4	2.	Mode of Billing and Payment	69
4	3.	Retention	70
4	4.	Interest on Delayed Payments	70
4	5.	Liquidated Damages	71
G. FAIRNE	ESS A	and Good Faith	71
4	6.	Good Faith	71
			8-48

EOI for Sudur Paschim Province Baseline Multi-Indicator Survey-2076

H. Sett	LEME	NT OF DISPUTES	71
	47.	Amicable Settlement	71
	48.	Dispute Resolution	71
I. BLAC	KLISTI	NG	71
	49.	Blacklisting	71
III.	S	pecial Conditions of Contract	73
IV.	A	ppendices	80
	A	ppendix A – Terms of Reference	80
	A	ppendix B - Key Experts	80
	A	ppendix C – Breakdown of Contract Price	80
	A	ppendix D - Form of Advance Payments Guarantee	2
		ppendix E – Medical Certificate	
	A	ppendix F –Minutes of Negotiation Meetings	5

Preface

- 1. The standard Contract form consists of four parts: the Form of Contract to be signed by the Client and the Consultant, the General Conditions of Contract (GCC), the Special Conditions of Contract (SCC); and the Appendices.
- 2. The General Conditions of Contract shall not be modified. The Special Conditions of Contract that contain clauses specific to each Contract intend to supplement, but not over-write or otherwise contradict, the General Conditions.

CONTRACT FOR CONSULTANT'S SERVICES

Lump-Sum

Project Name _____

Contract No. _____

between

[Name of the Client]

and

[Name of the Consultant]

Dated: _____

I. Form of Contract

LUMP-SUM

(Text in brackets [] is optional; all notes should be deleted in the final text)

This CONTRACT (hereinafter called the "Contract") is made the [number] day of the month of [month], [year], between, on the one hand, [name of Client] (hereinafter called the "Client") and, on the other hand, [name of Consultant] (hereinafter called the "Consultant").

[*Note:* If the Consultant consist of more than one entity, the above should be partially amended to read as follows: "...(hereinafter called the "Client") and, on the other hand, a Joint Venture (name of the JV) consisting of the following entities, each member of which will be jointly and severally liable to the Client for all the Consultant's obligations under this Contract, namely, [name of member] and [name of member] (hereinafter called the "Consultant").]

WHEREAS

- (a) the Client has requested the Consultant to provide certain consulting services as defined in this Contract (hereinafter called the "Services");
- (b) the Consultant, having represented to the Client that it has the required professional skills, expertise and technical resources, has agreed to provide the Services on the terms and conditions set forth in this Contract;
- (c) the Client has received [*or* has applied for] a loan [*or* grant *or* financing] from theDonor Agency: toward the cost of the Services and intends to apply a portion of the proceeds of this [loan/grant/financing] to eligible payments under this Contract, it being understood that (i) payments by the Donor will be made only at the request of the Client and upon approval by the Donor; (ii) such payments will be subject, in all respects, to the terms and conditions of the [loan/grant/financing] agreement, including prohibitions of withdrawal from the [loan/grant/financing] account for the purpose of any payment to persons or entities, or for any import of goods, if such payment or import, to the knowledge of the Donor, is prohibited by the decision of the United Nations Security council taken under Chapter VII of the Charter of the United Nations*]*; and (iii) no party other than the Client shall derive any rights from the [loan/grant/financing] proceeds;

[Note: Include Clause (c) only in case of donor-funded projects.] NOW THEREFORE the parties hereto hereby agree as follows:

- 1. The following documents attached hereto shall be deemed to form an integral part of this Contract:
 - (a) The General Conditions of Contract;
 - (b) The Special Conditions of Contract;

(c) Appendices: [*Note*: If any of these Appendices are not used, the words "Not Used" should be inserted next to the title of the Appendix and on the sheet attached hereto carrying the title of that Appendix.]

Appendix A:	Terms of Reference
Appendix B:	Key Experts
Appendix C:	Breakdown of Contract Price
Appendix D:	Form of Advance Payments Guarantee [Use only for donor-funded
	project only. Specify "Not Applicable" for GoN funded projects]
Appendix E:	Medical Certificate
Appendix F:	Minutes of Negotiation Meetings

In the event of any inconsistency between the documents, the following order of precedence shall prevail: the Special Conditions of Contract; the General Conditions of Contract; Appendix A; Appendix B; Appendix C; Appendix D; Appendix E and Appendix F.

Any reference to this Contract shall include, where the context permits, a reference to its Appendices.

- 2. The mutual rights and obligations of the Client and the Consultant shall be as set forth in the Contract, in particular:
 - (a) the Consultant shall carry out the Services in accordance with the provisions of the Contract; and
 - (b) the Client shall make payments to the Consultant in accordance with the provisions of the Contract.

IN WITNESS WHEREOF, the Parties hereto have caused this Contract to be signed in their respective names as of the day and year first above written.

For and on behalf of [Name of Client]

[Authorized Representative of the Client – name, title and signature]

For and on behalf of [Name of Consultant or Name of a Joint Venture]

[Authorized Representative of the Consultant – name and signature]

[*Note:* If the Consultants consist of more than one entity, all these entities should appear as signatories, e.g., in the following manner].

For and on behalf of each of the members of the Consultant

[Name of member]

[Authorized Representative]

[Name of member]

[Authorized Representative]

[add signature blocks for each member]

II. General Conditions of Contract

A. GENERAL PROVISIONS

1. Definitions 1.1. Unless the context otherwise requires, the following terms whenever used in this Contract have the following meanings:

- (a) "Applicable Guidelines" means the policies of the Development Partner (DP) governing the selection and Contract award process, in case of DP funded project.
- (b) "Applicable Law" means the laws and any other instruments having the force of law in Nepal as they may be issued and in force from time to time.
- (c) "Borrower *[or* Recipient *or* Beneficiary*]*" means the Government, Government agency or other entity that signs the financing [or loan/grant/project] agreement with the Development Partner.
- (d) "Client" means [*procuring entity/the implementing/ executing*] agency that signs the Contract for the Services with the Selected Consultant.
- (e) "Consultant" means a legally-established professional consulting firm or entity selected by the Client to provide the Services under the signed Contract.
- (f) "Contract" means the legally binding written agreement signed between the Client and the Consultant and which includes all the attached documents listed in its paragraph 1 of the Form of Contract (the General Conditions (GCC), the Special Conditions (SCC), and the Appendices).
- (g) "Day" means a working day unless indicated otherwise.
- (h) "Development Partner (DP)" means the country/institution funding the project **as specified in the SCC**.
- (i) "Effective Date" means the date on which this Contract comes into force and effect pursuant to Clause GCC 11.
- (j) "Experts" means, collectively, Key Experts, Non-Key Experts or any other personnel of the Consultant, Sub-consultant or JV member(s) assigned by the Consultant to perform the Services or any part thereof under the Contract.
- (k) "Foreign Currency" means any currency other than the currency of the Client's country.

- (1) "GCC" means these General Conditions of Contract.
- (m) "Government" means the government of Province (GoN).
- (n) "Joint Venture (JV)" means an association with or without a legal personality distinct from that of its members, of more than one entity where one member has the authority to conduct all businesses for and on behalf of any and all the members of the JV, and where the members of the JV are jointly and severally liable to the Client for the performance of the Contract.
- (o) "Key Expert(s)" means an individual professional whose skills, qualifications, knowledge and experience are critical to the performance of the Services under the Contract and whose Curricula Vitae (CV) was taken into account in the technical evaluation of the Consultant's proposal.
- (p) "Local Currency" means the currency of Nepal (NPR).
- (q) Non-Key Expert(s)" means an individual professional provided by the Consultant or its Sub-consultant to perform the Services or any part thereof under the Contract.
- (r) "Party" means the Client or the Consultant, as the case may be, and "Parties" means both of them.
- (s) "SCC" means the Special Conditions of Contract by which the GCC may be amended or supplemented but not over-written.
- (t) "Services" means the work to be performed by the Consultant pursuant to this Contract, as described in Appendix A hereto.
- (u) "Sub-consultants" means an entity to whom/which the Consultant subcontracts any part of the Services while remaining solely liable for the execution of the Contract.
- (v) "Third Party" means any person or entity other than the Government, the Client, the Consultant or a Sub-consultant.
- 2. Relationship between the Parties
 2.1. Nothing contained herein shall be construed as establishing a relationship of master and servant or of principal and agent as between the Client and the Consultant. The Consultant, subject to this Contract, has complete charge of the Experts and Sub-consultants, if any, performing the Services and shall be fully responsible for the Services performed by them or on their behalf hereunder.
- **3. Law Governing Contract 3.1.** This Contract, its meaning and interpretation, and the relation between the Parties shall be governed by the Applicable Law of Nepal.

- **4. Language** 4.1. This Contract has been executed in the English language, which shall be the binding and controlling language for all matters relating to the meaning or interpretation of this Contract.
- 5. Headings 5.1. The headings shall not limit, alter or affect the meaning of this Contract.
- 6. Communications 6.1. Any communication required or permitted to be given or made pursuant to this Contract shall be in writing in the language specified in Clause GCC 4. Any such notice, request or consent shall be deemed to have been given or made when delivered in person to an authorized representative of the Party to whom the communication is addressed, or when sent to such Party at the address specified in the SCC.

6.2. A Party may change its address for notice hereunder by giving the other Party any communication of such change to the address specified in the **SCC**.

- 7. Location7.1. The Services shall be performed at such locations as are specified in Appendix A hereto and, where the location of a particular task is not so specified, at such locations, whether in the Government's country or elsewhere, as the Client may approve.
- 8. Authority of Member in Charge
 8.1. In case the Consultant is a Joint Venture, the members hereby authorize the member specified in the SCC to act on their behalf in exercising all the Consultant's rights and obligations towards the Client under this Contract, including without limitation the receiving of instructions and payments from the Client.
- 9. Authorized Representatives
 9.1. Any action required or permitted to be taken, and any document required or permitted to be executed under this Contract by the Client or the Consultant may be taken or executed by the officials specified in the SCC.
- 10. Corrupt and
Fraudulent
Practices10.1 The GoN/DP requires compliance with its policy in regard to corrupt
and fraudulent/prohibited practices as set forth in Attachment 1 to the
GCC.
 - a. Commissions and Fees 10.2 The Client requires the Consultant to disclose any commissions, gratuities or fees that may have been paid or are to be paid to agents or any other party with respect to the selection process or execution of the Contract. The information disclosed must include at least the name and address of the agent or the other party, the amount and currency, and the purpose of the commission, gratuity or fee. Failure to disclose such commissions and gratuities may result in termination of the Contract.

B. COMMENCEMENT, COMPLETION, MODIFICATION AND TERMINATION OF CONTRACT

- 11. Effectiveness of Contract
 11.1. This Contract shall come into force and effect on the date (the "Effective Date") of the Client's notice to the Consultant instructing the Consultant to begin carrying out the Services. This notice shall confirm that the effectiveness conditions, if any, listed in the SCC have been met.
- 12. Termination of Contract for Failure to Become Effective
 12.1. If this Contract has not become effective within such time period after the date of Contract signature as specified in the SCC, either Party may, by not less than thirty (30) days written notice to the other Party, declare this Contract to be null and void, and in the event of such a declaration by either Party, neither Party shall have any claim against the other Party with respect hereto.
- 13. Commencement of Services13.1. The Consultant shall confirm availability of Key Experts and begin carrying out the Services not later than the number of days after the Effective Date specified in the SCC.
- 14. Expiration of Contract
 14.1. Unless terminated earlier pursuant to Clause GCC 19 hereof, this Contract shall expire at the end of such time period after the Effective Date as specified in the SCC or such other time period as the Parties may agree in writing.
- **15. Entire Agreement** 15.1. This Contract contains all covenants, stipulations and provisions agreed by the Parties. No agent or representative of either Party has authority to make, and the Parties shall not be bound by or be liable for, any statement, representation, promise or agreement not set forth herein.
- 16. Modifications or Variations
 16.1. Any modification or variation of the terms and conditions of this Contract, including any modification or variation of the scope of the Services, may only be made by written agreement between the Parties. However, each Party shall give due consideration to any proposals for modification or variation made by the other Party.
- 17. Force Majeure
 - **a. Definition** 17.1. For the purposes of this Contract, "Force Majeure" means an event which is beyond the reasonable control of a Party, is not foreseeable, is unavoidable, and makes a Party's performance of its obligations hereunder impossible or so impractical as reasonably to be considered impossible under the circumstances, and subject to those requirements, includes, but is not limited to, war, riots, civil disorder, earthquake, fire, explosion, storm, flood or other adverse weather conditions, strikes, lockouts or other industrial action, confiscation or any other action by Government agencies.

17.2. Force Majeure shall not include (i) any event which is caused by the negligence or intentional action of a Party or such Party's Experts, Sub-

consultants or agents or employees, nor (ii) any event which a diligent Party could reasonably have been expected to both take into account at the time of the conclusion of this Contract, and avoid or overcome in the carrying out of its obligations hereunder.

17.3. Force Majeure shall not include insufficiency of funds or failure to make any payment required hereunder.

- **b.** No Breach of Contract
 17.4. The failure of a Party to fulfill any of its obligations hereunder shall not be considered to be a breach of, or default under, this Contract insofar as such inability arises from an event of Force Majeure, provided that the Party affected by such an event has taken all reasonable precautions, due care and reasonable alternative measures, all with the objective of carrying out the terms and conditions of this Contract.
- c. Measures to be Taken 17.5. A Party affected by an event of Force Majeure shall take all reasonable measures to remove such Party's inability to fulfill its obligations hereunder with a minimum of delay.

17.6. A Party affected by an event of Force Majeure shall continue to perform its obligations under the Contract as far as is reasonably practical, and shall take all reasonable measures to minimize the consequences of any event of Force Majeure.

17.7. A Party affected by an event of Force Majeure shall notify the other Party of such event as soon as possible, and in any case not later than fifteen (15) calendar days following the occurrence of such event, providing evidence of the nature and cause of such event, and shall similarly give written notice of the restoration of normal conditions as soon as possible.

d Extension of Time (EoT) 17.8. Any period within which a Party shall, pursuant to this Contract, complete any action or task, shall be extended for a period equal to the time during which such Party was unable to perform such action as a result of Force Majeure.

17.9. During the period of their inability to perform the Services as a result of an event of Force Majeure, the Consultant, upon instructions by the Client, shall either:

(a) demobilize, in which case the Consultant shall be reimbursed for additional costs they reasonably and necessarily incurred, and, if required by the Client, in reactivating the Services; or

- continue with the Services to the extent reasonably possible, in which (b) case the Consultant shall continue to be paid under the terms of this Contract and be reimbursed for additional costs reasonably and necessarily incurred. 17.10. The Consultant shall submit an application to the Client for extension of time, stating the causes for delay with supporting evidence within7 days before the expiry of the Contract completion date. The approval of EoT shall be subject to verification by the Client whether: (a) the consultant had made the best possible efforts to complete the work in due time, (b) the facilities to be provided by the Client as per the contract to the Consultant was made in time or not, (c) the delay was as a result of Force Majeure or not. **18.** Suspension The Client may, by written notice of suspension to the Consultant, 18.1. suspend all payments to the Consultant hereunder if the Consultant fails to perform any of its obligations under this Contract, including the carrying out of the Services, provided that such notice of suspension (i) shall specify the nature of the failure, and (ii) shall request the Consultant to remedy such failure within a period not exceeding thirty (30) calendar days after receipt by the Consultant of such notice of suspension. **19.** Termination This Contract may be terminated by either Party as per provisions 19.1 set up below: **By the Client** 19.1.1 The Client may terminate this Contract in case of the a. occurrence of any of the events specified in paragraphs (a) through (e) of this Clause. In such an occurrence the Client shall give at least thirty (30) calendar days' written notice of termination to the Consultant in case of the events referred to in (a) through (d); and at least sixty (60) calendar days' written notice in case of the event referred to in (e): (a) If the Consultant fails to remedy a failure in the performance of its obligations hereunder, as specified in a notice of suspension pursuant to Clause GCC 18 hereinabove, within thirty (30) days of receipt of such notice of suspension or within such further period as the Client may have subsequently approved in writing;
 - (b) If the Consultant becomes (or, if the Consultant consists of more than one entity, if any of its members becomes) insolvent or bankrupt or enter into any agreements with their creditors for relief of debt or take advantage of any law for the benefit of debtors or go into liquidation or receivership whether compulsory or voluntary;
 - (c) If the Consultant fails to comply with any final decision

reached as a result of arbitration proceedings pursuant to Clause GCC 48.1;

- (d) If, as the result of Force Majeure, the Consultant is unable to perform a material portion of the Services for a period of not less than sixty (60) calendar days;
- (e) If the Client, in its sole discretion and for any reason whatsoever, decides to terminate this Contract;

(f) If the Consultant fails to furnish the professional liability insurance within 30 days from the date of signing of the contract agreement.

19.1.2 Furthermore, if the Client determines that the Consultant has engaged in corrupt, fraudulent, collusive, coercive [or obstructive] practices, in competing for or in executing the Contract, then the Client may, after giving fifteen (15) calendar days written notice to the Consultant, terminate the Consultant's employment under the Contract.

- b. By the 19.1.3 The Consultant may terminate this Contract, by not less than thirty (30) calendar days' written notice to the Client, in case of the occurrence of any of the events specified in paragraphs (a) through (d) of this Clause.
 - (a) If the Client fails to pay any money due to the Consultant pursuant to this Contract and not subject to dispute pursuant to Clauses GCC 48.1 within forty-five (45) calendar days after receiving written notice from the Consultant that such payment is overdue.
 - (b) If, as the result of Force Majeure, the Consultant is unable to perform a material portion of the Services for a period of not less than sixty (60) calendar days.
 - (c) If the Client fails to comply with any final decision reached as a result of arbitration pursuant to Clause GCC 48.1.
 - (d) If the Client is in material breach of its obligations pursuant to this Contract and has not remedied the same within forty-five (45) days (or such longer period as the Consultant may have subsequently approved in writing) following the receipt by the Client of the Consultant's notice specifying such breach.

19.1.4 Upon termination of this Contract pursuant to Clauses GCC 12 or GCC 19 hereof, or upon expiration of this Contract pursuant to Clause GCC 14, all rights and obligations of the Parties hereunder shall cease, except (i) such rights and obligations as may

c. Cessation of Rights and Obligations

have accrued on the date of termination or expiration, (ii) the obligation of confidentiality set forth in Clause GCC 23, (iii) the Consultant's obligation to permit inspection, copying and auditing of their accounts and records set forth in Clause GCC 26, and (iv) any right which a Party may have under the Applicable Law.

- d. Cessation of Services
 19.1.5 Upon termination of this Contract by notice of either Party to the other pursuant to Clauses GCC 19a or GCC 19b, the Consultant shall, immediately upon dispatch or receipt of such notice, take all necessary steps to bring the Services to a close in a prompt and orderly manner and shall make every reasonable effort to keep expenditures for this purpose to a minimum. With respect to documents prepared by the Consultant and equipment and materials furnished by the Client, the Consultant shall proceed as provided, respectively, by Clauses GCC 28 or GCC 29.
- e. Payment upon Termination 19.1.6 Upon termination of this Contract, the Client shall make the following payments to the Consultant:
 - (a) payment for Services satisfactorily performed prior to the effective date of termination; and
 - (b) in the case of termination pursuant to paragraphs (d) and (e) of Clause GCC 19.1.1, reimbursement of any reasonable cost incidental to the prompt and orderly termination of this Contract, including the cost of the return travel of the Experts.

C. OBLIGATIONS OF THE CONSULTANT

20. General

a. Standard of Performance 20.1 The Consultant shall perform the Services and carry out the Services with all due diligence, efficiency and economy, in accordance with generally accepted professional standards and practices, and shall observe sound management practices, and employ appropriate technology and safe and effective equipment, machinery, materials and methods. The Consultant shall always act, in respect of any matter relating to this Contract or to the Services, as a faithful adviser to the Client, and shall at all times support and safeguard the Client's legitimate interests in any dealings with the third parties.

20.2 The Consultant shall employ and provide such qualified and experienced Experts and Sub-consultants as are required to carry out the Services.

20.3 The Consultant may subcontract part of the Services to an extent and with such Key Experts and Sub-consultants as may be approved in

advance by the Client. Notwithstanding such approval, the Consultant shall retain full responsibility for the Services.

b. Law Applicable to Services 20.4 The Consultant shall perform the Services in accordance with the Contract and the Applicable Law and shall take all practicable steps to ensure that any of its Experts and Sub-consultants, comply with the Applicable Law.

20.5 Throughout the execution of the Contract, the Consultant shall comply with the import of goods and services prohibitions in the Client's country when

- (a) as a matter of law or official regulations, Client's country prohibits commercial relations with that country; or
- (b) by an act of compliance with a decision of the United Nations Security Council taken under Chapter VII of the Charter of the United Nations, the Client's Country prohibits any import of goods from that country or any payments to any country, person, or entity in that country.

20.6 The Client shall notify the Consultant in writing of relevant local customs, and the Consultant shall, after such notification, respect such customs.

- **21. Conflict of Interests** 21.1 The Consultant shall hold the Client's interests paramount, without any consideration for future work, and strictly avoid conflict with other assignments or their own corporate interests.
 - a. Consultant Not to Benefit from Commissions, Discounts, etc. 21.1.1 The payment of the Consultant pursuant to GCC F (Clauses GCC 39 through 45) shall constitute the Consultant's only payment in connection with this Contract and, subject to Clause GCC 21.1.3, the Consultant shall not accept for its own benefit any trade commission, discount or similar payment in connection with activities pursuant to this Contract or in the discharge of its obligations hereunder, and the Consultant shall use its best efforts to ensure that any Sub-consultants, as well as the Experts and agents of either of them, similarly shall not receive any such additional payment.

21.1.2 Furthermore, if the Consultant, as part of the Services, has the responsibility of advising the Client on the procurement of goods, works or services, the Consultant shall comply with any applicable procurement guidelines as per the prevailing Public Procurement Act and Regulations of the GoN(or of the Donors/funding agencies) and shall at all times exercise such responsibility in the best interest of the Client. Any discounts or commissions obtained by the Consultant in the exercise of such procurement responsibility shall be for the account of the Client.

- b. Consultant and Affiliates Not to Engage in Certain Activities
 b. Consultant and 21.1.3 The Consultant agrees that, during the term of this Contract and after its termination, the Consultant and any entity affiliated with the Consultant, as well as any Sub-consultants and any entity affiliated with such Sub-consultants, shall be disqualified from providing goods, works or services (other than the Services and any continuation thereof) for any project resulting from or closely related to the Services.
- c. Prohibition of Conflicting Activities
 21.1.4 The Consultant shall not engage, and shall cause their Personnel as well as its Sub-consultants and their Personnel not to engage, either directly or indirectly, in any of the following activities:
 - a. during the term of this Contract, any business or professional activities in Nepal which would conflict with the activities assigned to them under this Contract; and
 - b. after the termination of this Contract, such other activities as may be specified in the SCC
- d. Strict Duty to Disclose
 Activities
 21.1.5 The Consultant has an obligation and shall ensure that its Personnel and Sub-consultants shall have an obligation to disclose any situation of actual or potential conflict that impacts their capacity to serve the best interest of their Client, or that may reasonably be perceived as having this effect. Failure to disclose said situations may lead to the termination of its Contract.
 - 22.1 The Consultant shall be responsible to fulfill his obligations as per the requirement of the Contract Agreement, RFP documents and GoN's Procurement Act and Regulations.
 - 22.2 The consultant shall not carry out or cause to carry out the following acts with an intention to influence the implementation of the procurement process or the contract agreement :
 - (i) give or propose improper inducement directly or indirectly,
 - (ii) distortion or misrepresentation of facts
 - (iii) engaging or being involved in corrupt or fraudulent practice
 - (iv) Interference in participation of other prospective consultants.
 - (v) coercion or threatening directly or indirectly to impair or harm, any party or the property of the party involved in the procurement proceedings,
 - (vi) collusive practice among consultants before or after submission of proposals for distribution of works among consultants or fixing artificial/uncompetitive proposal price with an intention to deprive the Client the benefit of open competitive proposal price.

22. Conduct of

Consultants

- (vii) contacting the Client with an intention to influence the Client with regards to the proposals or interference of any kind in examination and evaluation of the proposals during the period after opening of proposals up to then notification of award of contract
- 23.1 The Consultants, their Sub-consultants, and the Personnel of either of them shall not, either during the term or within two (2) years after the expiration of this Contract, disclose any proprietary of confidential information relating to the Project, the Services, this Contract, or the Client's business or operations without the prior written consent of the Client.
- 24. Liability of the
Consultant24.1Subject to additional provisions, if any, set forth in the SCC,
the Consultant's liability under this Contract shall be as determined
under the Applicable Law.
- 25. Insurance to be Taken out by the Consultant
 25.1 The Consultant (i) shall take out and maintain, and shall cause any Sub-consultants to take out and maintain, at its (or the Sub-consultants', as the case may be) own cost but on terms and conditions approved by the Client, insurance against the risks, and for the coverage specified in the SCC, and (ii) at the Client's request, shall provide evidence to the Client showing that such insurance has been taken out and maintained and that the current premiums therefore have been paid. The Consultant shall ensure that such insurance is in place prior to commencing the Services as stated in Clause GCC 13.

25.2 The Consultant shall take out and maintain professional liability insurance within 30 days of signing of the contract agreement.

 26. Accounting, Inspection and Auditing
 26.1 The Consultant shall keep, and shall make all reasonable efforts to cause its Sub-consultants to keep, accurate and systematic accounts and records in respect of the Services and in such form and detail as will clearly identify relevant time changes and costs.

26.2. The Consultant shall permit and shall cause its Sub-consultants to permit, the Client/DP and/or persons appointed by the Client/DP to inspect the Site and/or all accounts and records relating to the performance of the Contract and the submission of the Proposal to provide the Services, and to have such accounts and records audited by auditors appointed by the Client/DP if requested by the Client/DP. The Consultant's attention is drawn to Clause GCC 10 which provides, inter alia, that acts intended to materially impede the exercise of the Client/DP's inspection and audit rights provided for under this Clause GCC26.2 constitute a prohibited practice subject to contract termination.

27. Reporting

23. Confidentiality

Obligations

specified in **Appendix A**, in the form, in the numbers and within the time periods set forth in the said Appendix.

28. Proprietary Rights of the Client in Reports and Records
28.1 Unless otherwise indicated in the SCC, all reports and relevant data and information such as maps, diagrams, plans, databases, other documents and software, supporting records or material compiled or prepared by the Consultant for the Client in the course of the Services shall be confidential and become and remain the absolute property of the Client. The Consultant shall, not later than upon termination or expiration of this Contract, deliver all such documents to the Client, together with a detailed inventory thereof. The Consultant may retain a copy of such documents, data and/or software but shall not use the same for purposes unrelated to this Contract without prior written approval of the Client.

28.2 If license agreements are necessary or appropriate between the Consultant and third parties for purposes of development of the plans, drawings, specifications, designs, databases, other documents and software, the Consultant shall obtain the Client's prior written approval to such agreements, and the Client shall be entitled at its discretion to require recovering the expenses related to the development of the program(s) concerned. Other restrictions about the future use of these documents and software, if any, shall be specified in the **SCC**.

29. Equipment, Vehicles and Materials
29.1 Equipment, vehicles and materials made available to the Consultant by the Client, or purchased by the Consultant wholly or partly with funds provided by the Client, shall be the property of the Client and shall be marked accordingly. Upon termination or expiration of this Contract, the Consultant shall make available to the Client an inventory of such equipment, vehicles and materials and shall dispose of such equipment, vehicles and materials in accordance with the Client's instructions. While in possession of such equipment, vehicles and materials, the Consultant, unless otherwise instructed by the Client in writing, shall insure them at the expense of the Client in an amount equal to their full replacement value.

29.2 Any equipment or materials brought by the Consultant or its Experts into the Client's country for the use either for the project or personal use shall remain the property of the Consultant or the Experts concerned, as applicable.

D. CONSULTANT'S EXPERTS AND SUB-CONSULTANTS

- **30. Description of Key**
Experts**30.1** The title, agreed job description, minimum qualification and time-
input estimates to carry out the Services of each of the Consultant's Key
Experts are described in Appendix B.
- **31. Replacement of Key**
Experts**31.1** Except as the Client may otherwise agree in writing, no changes
shall be made in the Key Experts.

31.2 Notwithstanding the above, the substitution of Key Experts during Contract execution may be considered only based on the Consultant's written request and due to circumstances outside the reasonable control of the Consultant, including but not limited to death or medical incapacity. In such case, the Consultant shall forthwith provide as a replacement, a person of equivalent or better qualifications and experience, and at the same rate of remuneration.

32. Removal of Experts or Sub-consultants
 32.1 If the Client finds that any of the Experts or Sub-consultant has committed serious misconduct or has been charged with having committed a criminal action, or shall the Client determine that Consultant's Expert of Sub-consultant have engaged in corrupt, fraudulent, collusive, coercive [or obstructive] practice while performing the Services, the Consultant shall, at the Client's written request, provide a replacement.

32.2 In the event that any of Key Experts or Sub-consultants is found by the Client to be incompetent or incapable in discharging assigned duties, the Client, specifying the grounds therefore, may request the Consultant to provide a replacement.

32.3 Any replacement of the removed Experts or Sub-consultants shall possess better qualifications and experience and shall be acceptable to the Client.

32.4 The Consultant shall bear all costs arising out of or incidental to any removal and/or replacement of such Experts.

E. OBLIGATIONS OF THE CLIENT

33. Assistance and Exemptions 33.1 Unless otherwise specified in the **SCC**, the Client shall use its best efforts to:

- (a) Assist the Consultant with obtaining work permits and such other documents as shall be necessary to enable the Consultant to perform the Services.
- (b) Assist the Consultant with promptly obtaining, for the Experts and, if appropriate, their eligible dependents, all necessary entry and exit visas, residence permits, exchange permits and any other documents required for their stay in the Client's country while carrying out the Services under the Contract.
- (c) Facilitate prompt clearance through customs of any property required for the Services and of the personal effects of the Experts and their eligible dependents.
- (d) Issue to officials, agents and representatives of the Government all such instructions and information as may be necessary or appropriate

for the prompt and effective implementation of the Services.

- (e) Assist the Consultant and the Experts and any Sub-consultants employed by the Consultant for the Services with obtaining exemption from any requirement to register or obtain any permit to practice their profession or to establish themselves either individually or as a corporate entity in the Client's country according to the applicable law in the Client's country.
- (f) Assist the Consultant, any Sub-consultants and the Experts of either of them with obtaining the privilege, pursuant to the applicable law in the Client's country, of bringing into the Client's country reasonable amounts of foreign currency for the purposes of the Services or for the personal use of the Experts and of withdrawing any such amounts as may be earned therein by the Experts in the execution of the Services.
- (g) Provide to the Consultant any such other assistance as may be specified in the **SCC**.
- **34.** Access to Project Site 34.1 The Client warrants that the Consultant shall have, free of charge, unimpeded access to the project site in respect of which access is required for the performance of the Services. The Client will be responsible for any damage to the project site or any property thereon resulting from such access and will indemnify the Consultant and each of the experts in respect of liability for any such damage, unless such damage is caused by the willful default or negligence of the Consultant or any Sub-consultants or the Experts of either of them.
- 35. Change in the Applicable Law Related to Taxes and Duties35.1 If, after the date of this Contract, there is any change in the applicable law in the Client's country with respect to taxes and duties which increases or decreases the cost incurred by the Consultant in performing the Services, then the remuneration and reimbursable expenses otherwise payable to the Consultant under this Contract shall be increased or decreased accordingly by agreement between the Parties hereto, and corresponding adjustments shall be made to the ceiling amounts specified in Clause GCC 39.1.
- 36. Services, Facilities and Property of the Client
 36.1 The Client shall make available to the Consultant and the Experts, for the purposes of the Services and free of any charge, the services, facilities and property described in the Terms of Reference (Appendix A) at the times and in the manner specified in said Appendix A.
- 37. Counterpart Personnel
 37.1 The Client shall make available to the Consultant free of charge such professional and support counterpart personnel, to be nominated by the Client with the Consultant's advice, if specified in Appendix A.

37.2 If counterpart personnel are not provided by the Client to the

Consultant as and when specified in **Appendix A**, the Client and the Consultant shall agree on (i) how the affected part of the Services shall be carried out, and (ii) the additional payments, if any, to be made by the Client to the Consultant as a result thereof pursuant to Clause GCC 39.2

37.3 Professional and support counterpart personnel, excluding Client's liaison personnel, shall work under the exclusive direction of the Consultant. If any member of the counterpart personnel fails to perform adequately any work assigned to such member by the Consultant that is consistent with the position occupied by such member, the Consultant may request the replacement of such member, and the Client shall not unreasonably refuse to act upon such request.

38. Payment Obligation 38.1 In consideration of the Services performed by the Consultant under this Contract, the Client shall make such payments to the Consultant for the deliverables specified in **Appendix A** and in such manner as is provided by GCC F below.

F. PAYMENTS TO THE CONSULTANT

39. Contract Price 39.1 The Contract price is fixed and is set forth in the **SCC.** The Contract price breakdown is provided in **Appendix C**.

39.2 Any change to the Contract price specified in Clause 39.1 can be made only if the Parties have agreed to the revised scope of Services pursuant to Clause GCC 16 and have amended in writing the Terms of Reference in **Appendix A**.

- **40. Taxes and Duties** 40.1 The Consultant, Sub-consultants and Experts are responsible for meeting any and all tax liabilities arising out of the Contract.
- **41. Currency of Payment** 41.1 Any payment under this Contract shall be made in the currency (ies) specified in the **SCC**.
- 42. Mode of Billing and
Payment42.1The total payments under this Contract shall not exceed the
Contract price set forth in Clause GCC 39.1.

42.2 The payments under this Contract shall be made in lump-sum installments against deliverables specified in **Appendix A**. The payments will be made according to the payment schedule stated in the **SCC**.

42.2.1 <u>Advance payment:</u> Unless otherwise indicated in the SCC, an advance payment shall be made against an advance payment bank guarantee acceptable to the Client in an amount (or amounts) and in a currency (or currencies) specified in the SCC. Such guarantee (i) is to remain effective until the advance payment has been fully set off, and (ii) is to be in the form set forth in **Appendix D**, or in such other

form as the Client shall have approved in writing. The advance payments will be set off by the Client in equal portions against the lump-sum installments specified in the **SCC** until said advance payments have been fully set off.

42.2.2 <u>The Lump-Sum Installment Payments.</u> The Client shall pay the Consultant within sixty (60) days after the receipt by the Client of the deliverable(s) and the cover invoice for the related lump-sum installment payment. The payment can be withheld if the Client does not approve the submitted deliverable(s) as satisfactory in which case the Client shall provide comments to the Consultant within the same sixty (60) days period. The Consultant shall thereupon promptly make any necessary corrections, and thereafter the foregoing process shall be repeated.

42.2.3 <u>The Final Payment</u>. The final payment under this Clause shall be made only after the final report 1 have been submitted by the Consultant and approved as satisfactory by the Client. The Services shall then be deemed completed and finally accepted by the Client. The last lump-sum installment shall be deemed approved for payment by the Client within ninety (90) calendar days after receipt of the final report by the Client unless the Client, within such ninety (90) calendar day period, gives written notice to the Consultant specifying in detail deficiencies in the Services, the final report. The Consultant shall thereupon promptly make any necessary corrections, and thereafter the foregoing process shall be repeated.

42.2.4 All payments under this Contract shall be made to the accounts of the Consultant specified in the **SCC**.

42.2.5 With the exception of the final payment under 41.2.3 above, payments do not constitute acceptance of the whole Services nor relieve the Consultant of any obligations hereunder.

43. Retention 43.1. The Client shall retain from each payment due to the Consultant the proportion **stated in the SCC** until Completion of the whole of the Works.

43.2. One half the total amounts retained shall be repaid to the Consultant at the time of the payment of the Final Bill pursuant to GCC Clause 42.2.3 and the remaining half shall be paid to the consultant within 15 days after submission of document issued by the concerned Internal Revenue Office that the consultant has submitted his Income Returns.

44. Interest on Delayed Payments44.1. If the Client had delayed payments beyond fifteen (15) days after the due date stated in Clause GCC 42.2.2, interest shall be paid to the Consultant on any amount due by, not paid on, such due date for each day

of delay at the annual rate stated in the SCC.

45. Liquidated Damages 45.1. The Consultant shall pay liquidated damages to the Client at the rate per day stated in the SCC for each day that the completion of services is later than the Completion Date. The total amount of liquidated damages shall not exceed the amount defined in the SCC. Beyond this limit the contract may be terminated by the Client. The Client may deduct liquidated damages from any payments due to the Consultant. Payment of liquidated damages shall not affect the Consultant's liabilities.

G. FAIRNESS AND GOOD FAITH

46. Good Faith 46.1 The Parties undertake to act in good faith with respect to each other's rights under this Contract and to adopt all reasonable measures to ensure the realization of the objectives of this Contract.

H. SETTLEMENT OF DISPUTES

47. Amicable Settlement 47.1 The Parties shall use their best efforts to settle amicably all disputes arising out of or in connection with this Contract or the interpretation thereof.

47.2 If either Party objects to any action or inaction of the other Party, the objecting Party may file a written Notice of Dispute to the other Party providing in detail the basis of the dispute. The Party receiving the Notice of Dispute will consider it and respond in writing within fifteen (15) days after receipt. If that Party fails to respond within fifteen (15) days, or the dispute cannot be amicably settled within fifteen (15) days following the response of that Party, Clause GCC 48.1 shall apply.

48. Dispute Resolution 48.1 Any dispute between the Parties arising under or related to this Contract that cannot be settled amicably within thirty (30) days after receipt by one party of the other Party's request for such amicable settlement may be referred to by either Party to the adjudication/arbitration in accordance with the provisions specified in the **SCC**.

I. BLACKLISTING

- **49. Blacklisting** 49.1 Without prejudice to any other right of the Client under this Contract, Public Procurement Monitoring Office may blacklist a Consultant for his conduct up to three years on the following grounds and seriousness of the act committed by the consultant.
 - a) if it is proved that the consultant committed acts pursuant to GCC 22..2,
 - b) if the Consultant fails to sign an agreement pursuant to Information to Consultants Clause 29.3,

- c) if it is proved later that the Consultant has committed substantial defect in implementation of the contract or has not substantially fulfilled his obligations under the contract or the completed work is not of the specified quality as per the contract,
- d) if convicted by a court of law in a criminal offence which disqualifies the consultant from participating in the assignment.
- e) if it is proved that the contract agreement signed by the Consultant was based on false or misrepresentation of consultant's qualification information,
- f) if the consultant fails to submit the professional liability insurance within the period stipulated in the contract.

49.2 A Consultant declared blacklisted and ineligible by the Public procurement Office, and or concerned Donor Agency in case of donor funded project, shall be ineligible to participation the selection process during the period of time determined by the PPMO, and or the concerned donor agency.

III. Special Conditions of Contract

[Notes in brackets are for guidance purposes only and should be deleted in the final text of the signed contract]

Number of GC Clause	Amendments of, and Supplements to, Clauses in the General Conditions of Contract				
6.1 and 6.2	The addresses are:				
	Client :				
	Attention :				
	Facsimile :				
	E-mail (where permitted):				
	Consultant :				
	Attention :				
	Facsimile :				
	E-mail (where permitted) :				
8.1	[Note: If the Consultant consists only of one entity, state "N/A"; OR If the Consultant is a Joint Venture consisting of more than one entity, the name of the JV member whose address is specified in Clause SCC 6.1 should be inserted here.] The Lead Member on behalf of the JV is [insert name of the member]				
9.1	The Authorized Representatives are:				
	For the Client: [name, title]				
	For the Consultant: [name, title]				
12.1	Termination of Contract for Failure to Become Effective:				
	The time period shall be [insert time period, e.g.: four months].				
13.1	Commencement of Services:				
	The number of days shall be[e.g.: ten].				

	Confirmation of Key Experts' availability to start the Assignment shall be submitted to the Client in writing as a written statement signed by each Key Expert.
14.1	Expiration of Contract:
	The time period shall be [insert time period for the Services, e.g.: twelve months].
21 b.	The Client reserves the right to determine whether the Consultant should be disqualified from providing goods, works or non-consulting services due to a conflict of a nature described in Clause GCC 21.1.3
24.1	No additional provisions.
	[OR
	"Limitation of the Consultant's Liability towards the Client:
	(a) Except in the case of gross negligence or willful misconduct on the part of the Consultant or on the part of any person or a firm acting on behalf of the Consultant in carrying out the Services, the Consultant, with respect to damage caused by the Consultant to the Client's property, shall not be liable to the Client:
	(i) for any indirect or consequential loss or damage; and
	(ii) for any direct loss or damage that exceeds (A) the total payments for professional fees and reimbursable expenditures made or expected to be made to the Consultants hereunder, or (B) the proceeds the Consultants may be entitled to receive from any insurance maintained by the Consultants to cover such a liability, whichever of (A) or (B) is higher;
	(b) This limitation of liability shall not
	 (i) affect the Consultant's liability, if any, for damage to Third Parties caused by the Consultant or any person or firm acting on behalf of the Consultant in carrying out the Services;
	(ii) be construed as providing the Consultant with any limitation or exclusion from liability which is prohibited by the Applicable Law of the Client's country.
25.1	The insurance coverage against the risks shall be as follows:

	[Note: Delete what is not applicable except (a)].						
	(a) Professional liability insurance, with a minimum coverage of [insert amount and currency which should be not less than the total ceiling amount of the Contract];						
	(b) Third Party motor vehicle liability insurance in respect of motor vehicles operated in the Client's country by the Consultant or its Experts or Subconsultants, with a minimum coverage of [insert amount and currency or state "in accordance with the applicable law in the Client's country"];						
	(c) Third Party liability insurance, with a minimum coverage of [ins amount and currency or state "in accordance with the applicable law the Client's country"];						
	 (d) employer's liability and workers' compensation insurance in respect of the experts and Sub-consultants in accordance with the relevant provisions of the applicable law in the Client's country, as well as, with respect to such Experts, any such life, health, accident, travel or other insurance as may be appropriate; and 						
	 (e) insurance against loss of or damage to (i) equipment purchased in whole or in part with funds provided under this Contract, (ii) the Consultant's property used in the performance of the Services, and (iii) any documents prepared by the Consultant in the performance of the Services. 						
28.1	[Note: If applicable, insert any exceptions to proprietary rights provision						
28.2	[Note: If there is to be no restriction on the future use of these documents by either Party, this Clause SCC 27.2 should be deleted. If the Parties wish to restrict such use, any of the following options, or any other option agreed to by the Parties, could be used:						
	[The Consultant shall not use these [insert what appliesdocuments and software] for purposes unrelated to this Contract without the prior written approval of the Client.]						
	OR						
	[The Client shall not use these [insert what appliesdocuments and						
	<i>software</i>] for purposes unrelated to this Contract without the						

	prior written approval of the Consultant.]
	OR
	[Neither Party shall use these [insert what appliesdocuments and
	<i>software</i>] for purposes unrelated to this Contract without the
	prior written approval of the other Party.]
33.1 (a) through (f)	[Note: List here any changes or additions to Clause GCC 33.1. If there are no such changes or additions, delete this Clause SCC 33.1.]
33.1(g)	[Note : List here any other assistance to be provided by the Client. If there is no such other assistance, delete this Clause SCC 33.1(g).]
39.1	The Contract price is: [insert amount and currency for each currency] [indicate: inclusive or exclusive]of Value Added Tax (VAT).
	VAT chargeable in respect of this Contract for the Services provided by the Consultant shall [insert as appropriate: "be paid" or "reimbursed"] by the Client [insert as appropriate: "for" or "to"] the Consultant.
42.2	The payment schedule:
	[<i>Note:</i> Payment of installments shall be linked to the deliverables specified in the Terms of Reference in Appendix A]
	 1st payment: [insert the amount of the installment, percentage of the total Contract price, and the currency. If the first payment is an advance payment, it shall be made against the bank guarantee for the same amount as per GCC 42.2.1] 2nd payment:
	: Final payment:
	[<i>Note:</i> Total sum of all installments shall not exceed the Contract price set up in SCC39.1.]
42.2.1	[Note: The advance payment could be in either the foreign currency, or the local currency, or both; select the correct wording in the Clause here below. The advance bank payment guarantee should be in the same currency(ies)]

	The following provisions shall apply to the advance payment and the advance bank payment guarantee:						
	(1) An advance payment [of [insert amount] in foreign currency] [and of [insert amount] in local currency] shall be made within [insert number] days after the receipt of an advance bank payment guarantee by the Client. The advance payment will be set off by the Client in equal portions against [list the payments against which the advance is offset].						
	(2) The advance payment bank payment guarantee shall be in the amount and in the currency of the currency(ies) of the advance payment.						
	[Note: Advance payment provision can be included only for donor funded projects according to their guidelines. There is no provision of advance payment to consultant in the public procurement act/regulation. In case of GoN funded project, insert "Not Applicable" in place of the above text.]						
42.2.4	The accounts are:						
	for foreign currency: [insert account]. for local currency: [insert account].						
43.1	The proportion of payments retained is:						
44.1	The interest rate is: [insert rate].						
45.1	The liquidated damage is: 0.05% per day. The maximum amount of liquidated damages is: 10% of the sum stated in the Agreement.						
48.	(a) Contracts with foreign consultants:						
	Disputes shall be settled by arbitration in accordance with the following provisions:						
	1. <u>Selection of Arbitrators</u> . Each dispute submitted by a Party to arbitration shall be heard by a sole arbitrator or an arbitration panel composed of three (3) arbitrators, in accordance with the following provisions:						
	 (a) Where the Parties agree that the dispute concerns a technical matter, they may agree to appoint a sole arbitrator or, failing agreement on the identity of such sole arbitrator within thirty (30) days after receipt by the other Party of the proposal of a name for such an appointment by the Party who initiated the proceedings, 						

either Party may apply to [name an appropriate international professional body, e.g., the Federation Internationale des Ingenieurs-Conseil (FIDIC) of Lausanne, Switzerland] for a list of not fewer than five (5) nominees and, on receipt of such list, the Parties shall alternately strike names therefrom, and the last remaining nominee on the list shall be the sole arbitrator for the matter in dispute. If the last remaining nominee has not been determined in this manner within sixty (60) days of the date of the list, [insert the name of the same professional body as above] shall appoint, upon the request of either Party and from such list or otherwise, a sole arbitrator for the matter in dispute.
(b) Where the Parties do not agree that the dispute concerns a technical matter, the Client and the Consultant shall each appoint one (1) arbitrator, and these two arbitrators shall jointly appoint a third arbitrator, who shall chair the arbitration panel. If the arbitrators named by the Parties do not succeed in appointing a third arbitrator within thirty (30) days after the latter of the two (2) arbitrators named by the Parties has been appointed, the third arbitrator shall, at the request of either Party, be appointed by <i>[name an appropriate international appointing authority, e.g., the Secretary General of the Permanent Court of Arbitration, The Hague; the Secretary General of the International Centre for Settlement of Investment Disputes, Washington, D.C.; the International Chamber of Commerce, Paris; etc.]</i> .
(c) If, in a dispute subject to paragraph (b) above, one Party fails to appoint its arbitrator within thirty (30) days after the other Party has appointed its arbitrator, the Party which has named an arbitrator may apply to the [name the same appointing authority as in said paragraph (b)] to appoint a sole arbitrator for the matter in dispute, and the arbitrator appointed pursuant to such application shall be the sole arbitrator for that dispute.
2. <u>Rules of Procedure</u> . Except as otherwise stated herein, arbitration proceedings shall be conducted in accordance with the rules of procedure for arbitration of the United Nations Commission on International Trade Law (UNCITRAL) as in force on the date of this Contract.
3. <u>Substitute Arbitrators</u> . If for any reason an arbitrator is unable to perform his/her function, a substitute shall be appointed in the same manner as the original arbitrator.
4. <u>Nationality and Qualifications of Arbitrators</u> . The sole arbitrator or the third arbitrator appointed pursuant to paragraphs 1(a) through 1(c) above shall be an internationally recognized legal or technical expert with

	extensive experience in relation to the matter in dispute and shall not be a national of the Consultant's home country [<i>Note:</i> If the Consultant consists of more than one entity, add: or of the home country of any of their members or Parties] or of the Government's country. For the purposes of this Clause, "home country" means any of:
	(a) the country of incorporation of the Consultant [<i>Note:</i> If the Consultant consists of more than one entity, add: or of any of their members or Parties]; or
	(b) the country in which the Consultant's [or any of their members' or Parties'] principal place of business is located; or
	(c) the country of nationality of a majority of the Consultant's [or of any members' or Parties'] shareholders; or
	(d) the country of nationality of the Sub-consultants concerned, where the dispute involves a subcontract.
5.	Miscellaneous. In any arbitration proceeding hereunder:
	(a) proceedings shall, unless otherwise agreed by the Parties, be held in [select a country which is neither the Client's country nor the Consultant's country];
	(b) the <i>[type of language]</i> language shall be the official language for all purposes; and
	(c) the decision of the sole arbitrator or of a majority of the arbitrators (or of the third arbitrator if there is no such majority) shall be final and binding and shall be enforceable in any court of competent jurisdiction, and the Parties hereby waive any objections to or claims of immunity in respect of such enforcement.
(b)	Contracts with domestic consultants:
Art	pitration shall be conducted in accordance with Nepal Arbitration Act

IV. Appendices

APPENDIX A – TERMS OF REFERENCE

[*Note*: This Appendix shall include the final Terms of Reference (TORs) worked out by the Client and the Consultant during the negotiations; dates for completion of various tasks; location of performance for different tasks; detailed reporting requirements and list of deliverables against which the payments to the Consultant will be made; Client's input, including counterpart personnel assigned by the Client to work on the Consultant's team; specific tasks or actions that require prior approval by the Client.

Insert the text based on the Section 7 (Terms of Reference) of the ITC in the RFP and modified based on the Forms TECH-1 through TECH-5 in the Consultant's Proposal. Highlight the changes to Section 5 of the RFP]

APPENDIX B - KEY EXPERTS

[Insert a table based on Form TECH-6 of the Consultant's Technical Proposal and finalized at the Contract's negotiations. Attach the CVs (updated and signed by the respective Key Experts) demonstrating the qualifications of Key Experts.]

[Specify Hours of Work for Key Experts: List here the hours of work for Key Experts; travel time to/ from the Client's country; public holidays etc. Make sure there is consistency with Form TECH-6. In particular: one month equals twenty five (25) working (billable) days. One working (billable) day shall be not less than seven (7) working (billable) hours (total 40 hours a week).]

APPENDIX C – BREAKDOWN OF CONTRACT PRICE

{Insert the table with the unit rates to arrive at the breakdown of the lump-sum price. The table shall be based on [*Form FIN-3 and FIN-4*] of the Consultant's Proposal and reflect any changes agreed at the Contract negotiations, if any. The footnote shall list such changes made to [*Form FIN-3 and FIN-4*] at the negotiations or state that none has been made.}

Model Form I Breakdown of Agreed Fixed Rates in Consultant's Contract

We hereby confirm that we have agreed to pay to the Experts listed, who will be involved in performing the Services, the basic fees and away from the home office allowances (if applicable) indicated below:

Exp	Experts		2	3	4	5	6	7	8
Name	Position	Basic Remuneration rate per Working Month/Day/Year	Social Charges ¹	Overhead	Subtotal	Profit ²	Away from Home Office Allowance	Agreed Fixed Rate per Working Month/Day/Hour	Agreed Fixed Rate per Working Month/Day/Hour ¹
Home	Home Office								
Work in the Client's Country									

(Expressed in [insert name of currency])*

1 Expressed as percentage of 1

2 Expressed as percentage of 4

* If more than one currency, add a table

Signature

Date

Name and Title: _____

APPENDIX D - FORM OF ADVANCE PAYMENTS GUARANTEE

[See Clause GCC 42.2.1]

Bank Guarantee for Advance Payment

Guarantor: [insert commercial Bank's Name, and Address of Issuing Branch or Office]

Beneficiary: _____ [name and address of Client]

Date: _____[insert date]

ADVANCE PAYMENT GUARANTEE No.: [insert number]

We have been informed that ______ [name of Consultant or a name of the Joint Venture, same as appears on the signed Contract] (hereinafter called "the Consultant") has entered into Contract No. ______ [reference number of the contract] dated ______ [insert date] with the Beneficiary, for the provision of ______ [brief description of Services] (hereinafter called "the Contract").

Furthermore, we understand that, according to the conditions of the Contract, an advance payment in the sum of ______ *[insert amount in figures] () [amount in words]* is to be made against an advance payment guarantee.

At the request of the Consultant, we, as Guarantor, hereby irrevocably undertake to pay the Beneficiary any sum or sums not exceeding in total an amount of ______ [amount in figures] () [amount in words]¹ upon receipt by us of the Beneficiary's complying demand supported by the Beneficiary's written statement, whether in the demand itself or in a separate signed document accompanying or identifying the demand, stating that the Consultant is in breach of their obligation under the Contract because the Consultant has failed to repay the advance payment in accordance with the Contract conditions, specifying the amount which the Consultant has filed to repay.

¹ The Guarantor shall insert an amount representing the amount of the advance payment and denominated either in the currency(ies) of the advance payment as specified in the Contract, or in a freely convertible currency acceptable to the Client.

It is a condition for any claim and payment under this guarantee to be made that the advance payment referred to above must have been received by the Consultant on their account number ______ at _____ [name and address of bank].

The maximum amount of this guarantee shall be progressively reduced by the amount of the advance payment repaid by the Consultant as indicated in certified statements or invoices marked as "paid" by the Client which shall be presented to us. This guarantee shall expire, at the latest, upon our receipt of the payment certificate or paid invoice indicating that the Consultant has made full repayment of the amount of the advance payment, or on the __ day of ______ [month], _____ [year],² whichever is earlier. Consequently, any demand for payment under this guarantee must be received by us at this office on or before that date.

This guarantee is subject to the Uniform Rules for Demand Guarantees (URDG) 2010 revision, ICC Publication No. 758.

[signature(s)]

Note: All italicized text is for indicative purposes only to assist in preparing this form and shall be deleted from the final product.

² Insert the expected expiration date. In the event of an extension of the time for completion of the Contract, the Client would need to request an extension of this guarantee from the Guarantor. Such request must be in writing and must be made prior to the expiration date established in the guarantee. In preparing this guarantee, the Client might consider adding the following text to the form, at the end of the penultimate paragraph: "The Guarantor agrees to a one-time extension of this guarantee for a period not to exceed [six months][one year], in response to the Client's written request for such extension, such request to be presented to the Guarantor before the expiry of the guarantee."

APPENDIX E – MEDICAL CERTIFICATE

APPENDIX F – MINUTES OF NEGOTIATION MEETINGS

