

EUROPEAN UNION RULE OF LAW MISSION IN KOSOVO

EULEX KOSOVO

Ndertesë Farmëd
"Muharrem Fejza" p.n.
Lagja e Spitalit
10 000 Pristina, Kosovo
<http://www.eulex-kosovo.eu>

Pristina 27 March 2018

**Our ref.: PROC/780/18/Metal and Steel Products Framework Contract No. 6
(EuropeAid/139514/IH/SUP/XK)**

Dear Madam/Sir,

SUBJECT: INVITATION TO TENDER FOR Supply of Metal and Steel Products under Framework Contract

Please note that the awarding of the contract is subject to the condition of:

This tender procedure is launched under *suspensive clause*¹ i.e. the contract implementation beyond the duration of the Financing Agreement (CFSP/2017/15/EULEX Kosovo), is subject to the availability of funds of EULEX Kosovo through the conclusion of a new Financing Agreement between the European Commission and the EULEX Head of Mission.

This is an invitation to tender for the above mentioned supply contract. Please find enclosed the following documents, which constitute the tender dossier:

- A. Instructions to tenderers
- B. Draft contract and special conditions, including annexes
 - Draft contract
 - Special conditions
 - Annex i: general conditions
 - Annex ii +iii: technical specifications + technical offer
 - Annex iv: budget breakdown (model financial offer)
 - Annex v: forms
- C. Further information
 - Administrative compliance grid
 - Evaluation grid
- D. Tender form for a supply contract
 - Annex 1 - Declaration of honour on exclusion and selection criteria

For full information about procurement procedures please consult the Practical Guide and its annexes, which can be downloaded from the following web page: <http://ec.europa.eu/europeaid/prag/document.do>

We look forward to receiving your tender and the accompanying tender guarantee before **30 April 2018 at 15:00hrs** at the address specified in the documents.

By submitting a tender you accept to receive notification of the outcome of the procedure by electronic means. Such notification shall be deemed to have been received by you on the date upon which the contracting authority sends it to the electronic address you referred to in your offer.

¹ See Paragraph 2.4.12 of Practical Guide to Contract procedures for EU external actions.
<http://ec.europa.eu/europeaid/prag/annexes.do?chapterTitleCode=B>

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

Yours sincerely,

Sean Kerins

Head of Mission Support Department - EULEX KOSOVO

PART A. INSTRUCTIONS TO TENDERERS

PUBLICATION REF.: PROC/780/18/Metal and Steel Products Framework Contract No. 6
(EuropeAid/139514/IH/SUP/XK)

By submitting a tender, tenderers fully and unreservedly accept the special and general conditions governing the contract as the sole basis of this tendering procedure, whatever their own conditions of sale may be, which they hereby waive. Tenderers are expected to examine carefully and comply with all instructions, forms, contract provisions and specifications contained in this tender dossier. Failure to submit a tender containing all the required information and documentation within the deadline specified will lead to the rejection of the tender. No account can be taken of any remarks in the tender relating to the tender dossier; remarks may result in the immediate rejection of the tender without further evaluation.

These Instructions set out the rules for the submission, selection and implementation of contracts financed under this call for tenders, in conformity with the Practical Guide (available on the Internet at: <http://ec.europa.eu/europeaid/prag/document.do>).

1 Supplies to be provided

1.1 The subject of the framework contract is the supply of Metal and Steel Products (see Annex II and III for the description of the items and the estimated quantities that MAY be purchased during the duration of the framework contract) in 1 (one) lot, at EULEX Kosovo, Pristina, DAP2.

The signature of the framework contract imposes no obligation on the Contracting Authority to purchase the quantities as estimated in Annex II and III.

Deliveries shall ONLY take place following the issuance of “purchase orders” to be issued by the Contracting Authority during the duration of this framework contract.

Deliveries shall take place within **14 (fourteen) working days** after the receipt by the contractor of a “purchase order” issued by the Contracting Authority during the duration of the framework contract;

1.2 The supplies must comply fully with the technical specifications set out in the tender dossier (technical annex) and conform in all respects with the drawings, quantities, models, samples, measurements and other instructions.

1.3 Tenderers are not authorised to tender for a variant solution in addition to the present tender.

2 Timetable

	DATE	TIME*
Clarification meeting / site visit (if any)	Not applicable	Not applicable
Deadline for requesting clarifications from the Contracting Authority	09 April 2018	17:00 hrs
Last date on which clarifications are issued by the Contracting Authority	19 April 2018	17:00 hrs
Deadline for submission of tenders	30 April 2018	15:00 hrs
Tender opening session	30 April 2018	15:30 hrs

² DAP (delivery at place) - Incoterms 2010 International Chamber of Commerce - <http://www.iccwbo.org/incoterms/id3040/index.html>

Notification of award to the successful tenderer	May 2018	
Signature of the contract	June 2018	

* All times are in the time zone of the country of the Contracting Authority

⁸ Provisional date

3 Participation

3.1 Participation is open to all natural persons and/or legal persons participating either individually or in a grouping (consortium), as authorized by Council Decision (CFSP) 2016/1990 of 14 November 2016 amending Joint Action 2008/124/CFSP on the European Union Rule of Law Mission in Kosovo (EULEX KOSOVO). The participation of natural and legal persons in the award of procurement contracts financed out of the Mission's budget is open without limitations. Participation is also open to international organisations.

3.2 The eligibility requirement detailed in subclauses 3.1 and 3.2 applies to all members of a joint venture/consortium and all subcontractors, as well as to all entities upon whose capacity the tenderer relies for the selection criteria. Every tenderer, member of a joint venture/consortium, every capacity-providing entity, every subcontractor providing more than 10 % of the supplies must certify that they meet these conditions. They must prove their eligibility by a document dated less than one year earlier than the deadline for submitting tenders, drawn up in accordance with their national law or practice or by copies of the original documents stating the constitution and/or legal status and the place of registration and/or statutory seat and, if it is different, the place of central administration. The Contracting Authority may accept other satisfactory evidence that these conditions are met.

3.3 Natural or legal persons are not entitled to participate in this tender procedure or be awarded a contract if they are in any of the situations mentioned in Sections 2.3.3.1 or 2.3.3.2 of the Practical Guide. Should they do so, their tender will be considered unsuitable or irregular respectively. In the cases listed in Section 2.3.3.1 of the **Practical Guide** tenderers may also be excluded from EU financed procedures and be subject to financial penalties representing 2 % to 10 % of the total value of the contract in accordance with the conditions set in Section 2.3.4 of the **Practical Guide**. This information may be published on the Commission website in accordance with the conditions set in Section 2.3.4 of the Practical Guide. Tenderers must provide declarations that they are not in any of these exclusion situations. The declarations must cover all the members of a joint venture/consortium. Tenderers who make false declarations may also incur financial penalties and exclusion in accordance with section 2.3.4 of the Practical Guide. Their tender will be considered irregular.

The exclusion situations referred to above also apply to all members of a joint venture/consortium, all subcontractors and all suppliers to tenderers, as well as to all entities upon whose capacity the tenderer relies for the selection criteria. When requested by the Contracting Authority, tenderers/contractors must submit declarations from the intended subcontractors that they are not in any of the exclusion situations. In cases of doubt over declarations, the Contracting Authority will request documentary evidence that subcontractors are not in a situation that excludes them.

3.4 To be eligible to take part in this tender procedure, tenderers must prove to the satisfaction of the Contracting Authority that they comply with the necessary legal, technical and financial requirements and have the means to carry out the contract effectively.

3.5 Where tenders include subcontracting, it is recommended that the contractual arrangements between tenderers and their subcontractors include mediation, according to national and international practices, as a method of dispute resolution.

4 Origin

4.1 No rule of origin is applied.

5 Type of contract

Framework contract with unit-price.

- 5.2 The quantities estimated and specified in ANNEX II +III are only indicative quantities and do NOT compel the contracting authority to buy any of them. The contracting authority may at its own discretion purchase fewer or more quantities than the estimated quantities per item. I.e. the contracting authority may purchase fewer quantities than those estimated for some items while in the meantime purchasing more quantities than those estimated for other items. The overall financial ceiling of purchase being the maximum budget available for the framework contract.
- 5.3 The contractor shall NOT be entitled to compensation and shall NOT be allowed to claim for changes of the unit prices, in case the contracting authority decides to purchase fewer or more quantities than the indicative ones specified per item in Annex II + III and/or in case the contracting authority decides NOT to purchase ANY of these quantities.
- 5.4 Payments and/or pre-financing will only be made by the Contracting Authority on the basis of the actual amount of the Purchase Orders to be issued during the duration of the framework contract. Actually, no pre-financing or payment shall be made on the only basis of the signature of this framework contract.
- 5.5 The framework contract shall be concluded for a period of **one (1) year**, with effect on the date on which it enters into force, (although the Framework contract may be terminated at short notice. See article 36 of the special conditions of the draft contract).

6 Currency

- 6.1. Tenders must be presented in **euro**.³

7 Lots

- 7.1 This tender procedure is not divided into lots.

8 Period of validity

- 8.1 Tenderers will be bound by their tenders for a period of 90 days from the deadline for the submission of tenders.
- 8.2 In exceptional cases and prior to the expiry of the original tender validity period, the Contracting Authority may ask tenderers in writing to extend this period by 40 days. Such requests and the responses to them must be made in writing. Tenderers that agree to do so will not be permitted to modify their tenders and they are bound to extend the validity of their tender guarantees for the revised period of validity of the tender. If they refuse, without forfeiture of their tender guarantees, their participation in the tender procedure will be terminated. In case the contracting authority is required to obtain the recommendation of the panel referred to in section 2.3.3.1 of the Practical Guide, the contracting authority may, before the validity period expires, request an extension of the validity of the tenders up to the adoption of that recommendation.
- 8.3 The successful tenderer will be bound by its tender for a further period of 60 days. The further period is added to the validity period of the tender irrespective of the date of notification.

9 Language of tenders

- 9.1 The tenders, all correspondence and documents related to the tender exchanged by the tenderer and the Contracting Authority must be written in the language of the procedure, which is English.

If the supporting documents are not written in one of the official languages of the European Union, a translation into the language of the call for tender must be attached. Where the documents are in an official language of the European Union other than English, it is strongly recommended to provide a translation into English, to facilitate evaluation of the documents.

³ The currency of tender shall be the currency of the contract and of payment.

10. Submission of tenders

10.1 The Contracting Authority must receive the tenders before the deadline specified in 10.3. They must include all the documents specified in point 11 of these Instructions and be sent to the following address:

If the tenders are hand delivered they should be delivered to the following address:

EULEX Kosovo – Procurement Section
Ndertesa Farmed
“Muharrem Fejza” p.n.
Lagja e Spitalit
10000 Pristina, Kosovo
E-mail: tenders@eulex-kosovo.eu

Tenders must comply with the following conditions:

- 10.2 All tenders must be submitted in one original, marked ‘original’, and three copies signed in the same way as the original and marked ‘copy’.
- 10.3 All tenders must be received before the deadline **30 April 2018 at 15:00hrs** at EULEX Kosovo - Procurement Section, Ndertesa Farmed, “Muharrem Fejza” p.n. Lagja e Spitalit, 10000 Pristina, Kosovo by registered letter with acknowledgement of receipt or hand-delivered against receipt signed by Contracting Authority or its representative.
- 10.4 All tenders, including annexes and all supporting documents, must be submitted in a sealed envelope bearing only:
- a) the above address;
 - b) the reference code of this tender procedure (i.e. PROC/780/18/Metal and Steel Products Framework Contract No. 6 (**EuropeAid/139514/IH/SUP/XK**));
 - c) the number of the lot(s) tendered for;
 - d) the words ‘Not to be opened before the tender opening session’ in the language of the tender dossier and “Te mos hapet para sesionit te hapjes” and “Ne otvori pre otvarajuce sesije”.
 - e) the name of the tenderer.

The technical and financial offers must be placed together in a sealed envelope. The envelope should then be placed in another single sealed envelope/package, unless their volume requires a separate submission for each lot.

11. Content of tenders

Failure to fulfil the below requirements will constitute an irregularity and may result in rejection of the tender. All tenders submitted must comply with the requirements in the tender dossier and comprise:

Part 1: Technical offer:

- a **detailed description of the supplies** tendered in conformity with the technical specifications, including any documentation required.

The technical offer should be presented as per template (Annex II+III*, Contractor’s technical offer) adding separate sheets for details if necessary.

Part 2: Financial offer:

- A **financial offer calculated on a DAP⁴** basis for the supplies tendered.

⁴ DAP (Delivered At Place) — Incoterms 2010 International Chamber of Commerce
<http://www.iccwbo.org/products-and-services/trade-facilitation/incoterms-2010/the-incoterms-rules/>.

This financial offer should be presented as per template (annex IV*, budget breakdown), and if necessary completed by separate sheets for the details.

- **An electronic version of the financial offer**

Part 3: Documentation:

To be supplied using the templates attached*:

- The tender guarantee, for **420.00 (one thousand) Euros**;
- The '**Tender Form for a Supply Contract**', together with its Annex 1 '**Declaration of honour on exclusion criteria and selection criteria**', both duly completed, which includes the tenderer's declaration, point 7, (from each member if a consortium):
- The details of the bank account into which payments should be made (**financial identification form** – document c4o1_fif_en) (Tenderers that have already signed another contract with the European Commission, may provide their financial identification form number instead of the financial identification form, or a copy of the financial identification form provided on that occasion, if no change has occurred in the meantime.)
- The **legal entity file** (document c4o2_lefind_en) and the supporting documents (Tenderers that have already signed another contract with the European Commission, may provide their legal entity number instead of the legal entity sheet and supporting documents, or a copy of the legal entity sheet provided on that occasion, if no change in legal status has occurred in the meantime).

To be supplied in free-text format:

- A **description of the warranty conditions**, which must be in accordance with the conditions laid down in Article 32 of the General Conditions.
- A **description of the organisation of the commercial warranty** only for certain items specified in Annex II+III: Technical Specifications "**Matrix Technical Documents**" (see Annex II) tenderer in accordance with the conditions laid down in Article 32 of the Special Conditions.
- **Duly authorised signature**: an official document (statutes, power of attorney, notary statement, etc.) proving that the person who signs on behalf of the company/joint venture/consortium is duly authorised to do so.
- **Manufacturers datasheets** only for certain items specified in Annex II+III: Technical Specifications "**Matrix Technical Documents**".
- **Manufacturers quality control certificates ISO 9001** only for certain items specified in Annex II+III: Technical Specifications "**Matrix Technical Documents**".
- A free format statement stating that all items meet EU standards.
- **Documentary proof** or statements required under the law of the country in which the company (or each of the companies for consortia) is established, to show that it is not in any of the exclusion situations listed in section 2.3.3 of the Practical Guide to contract procedures for EU external action. This evidence, documents or statements must be dated, no more than 1 year before the date of submission of the tender. In addition, a statement must be furnished stating that the situations described in these documents have not changed since then.

If the nature of your entity is such that it cannot fall into the exclusion situations and/or cannot provide the documents indicated above (for instance, national public administrations and international organisations), please provide a declaration explaining this situation.

The Contracting Authority may waive the obligation of any candidate or tenderer to submit the documentary evidence referred to above if such evidence has already been submitted for the purposes of another procurement procedure, provided that the issue date of the documents does not exceed one year and that they are still valid. In this case, the candidate or tenderer must declare on his/her honour that the documentary evidence has already been

provided in a previous procurement procedure and confirm that his/her situation has not changed.

Remarks:

Tenderers are requested to follow this order of presentation.

Annex* refers to templates attached to the tender dossier. These templates are also available on: <http://ec.europa.eu/europeaid/frag/annexes.do?group=C>

12 Taxes and other charges

The applicable tax and customs arrangements are the following:

For supplies manufactured locally, all internal fiscal charges applicable to their manufacture, including VAT, shall be excluded.

For supplies to be imported into the country of the Contracting Authority, all duties and taxes applicable to their importation, including VAT shall be excluded.

Whatever the origin of the supplies, the contract shall be exempt from stamp and registration duties.

13 Additional information before the deadline for submission of tenders

The tender dossier should be so clear that tenderers do not need to request additional information during the procedure. If the Contracting Authority, on its own initiative or in response to a request from a prospective tenderer, provides additional information on the tender dossier, it must send such information in writing to all other prospective tenderers at the same time.

Tenderers may submit questions in writing to the following address up to 21 days before the deadline for submission of tenders, **specifying the publication reference and the contract title:**

EULEX Kosovo – Procurement Section
Ndërtesa Farmed
“Muharrem Fejza” p.n.
Lagja e Spitalit, P.O. Box 268
10000 Pristina, Kosovo
E-mail: tenders@eulex-kosovo.eu

The Contracting Authority has no obligation to provide clarifications after this date.

Any clarification of the tender dossier will be published on the EuropeAid website at : <http://www.eulex-kosovo.eu/?page=2,6>. at the latest 11 days before the deadline for submission of tenders.

Any prospective tenderers seeking to arrange individual meetings with either the Contracting Authority and/or the European Commission during the tender period may be excluded from the tender procedure.

14 Clarification meeting / site visit

14.1 No clarification meeting / site visit planned. Visits by individual prospective tenderers during the period cannot be organised.

15. Alteration or withdrawal of tenders

15.1 Tenderers may alter or withdraw their tenders by written notification prior to the deadline for submission of tenders referred to in Article 10.1. No tender may be altered after this deadline. Withdrawals must be unconditional and will end all participation in the tender procedure.

15.2 Any such notification of alteration or withdrawal must be prepared and submitted in accordance with Article 10. The outer envelope must be marked ‘Alteration’ or ‘Withdrawal’ as appropriate.

15.3 No tender may be withdrawn in the interval between the deadline for submission of tenders referred to in Article 10.1 and the expiry of the tender validity period. Withdrawal of a tender during this interval may result in forfeiture of the tender guarantee.

16 Costs of preparing tenders

No costs incurred by the tenderer in preparing and submitting the tender are reimbursable. All such costs will be borne by the tenderer.

17 Ownership of tenders

The Contracting Authority retains ownership of all tenders received under this tender procedure. Consequently, tenderers have no right to have their tenders returned to them.

18 Joint venture or consortium

18.1 If a tenderer is a joint venture or consortium of two or more persons, the tender must be a single one with the object of securing a single contract, each person must sign the tender and will be jointly and severally liable for the tender and any contract. Those persons must designate one of their members to act as leader with authority to bind the joint venture or consortium. The composition of the joint venture or consortium must not be altered without the prior written consent of the Contracting Authority.

18.2 The tender may be signed by the representative of the joint venture or consortium only if it has been expressly so authorised in writing by the members of the joint venture or consortium, and the authorising contract, notarial act or deed must be submitted to the Contracting Authority in accordance with point 11 of these Instructions to Tenderers. All signatures to the authorising instrument must be certified in accordance with the national laws and regulations of each party comprising the joint venture or consortium together with the powers of attorney establishing, in writing, that the signatories to the tender are empowered to enter into commitments on behalf of the members of the joint venture or consortium. Each member of such joint venture or consortium must provide the proof required under Article 3.5 as if it, itself, were the tenderer.

19 Opening of tenders

19.1 The opening and examination of tenders is for the purpose of checking whether the tenders are complete, whether the requisite tender guarantees have been furnished, whether the required documents have been properly included and whether the tenders are generally in order.

19.2 The tenders will be opened in public session on **30 April 2018 at 15:30hrs at EULEX Kosovo - Procurement Section, Ndertesa Farmed, "Muharrem Fejza" p.n. Lagja e Spitalit, 10000 Pristina, Kosovo** by the committee appointed for the purpose. The committee will draw up minutes of the meeting, which will be available on request.

19.3 At the tender opening, the tenderers' names, the tender prices, any discount offered, written notifications of alteration and withdrawal, the presence of the requisite tender guarantee (if required) and such other information as the Contracting Authority may consider appropriate may be announced.

19.4 After the public opening of the tenders, no information relating to the examination, clarification, evaluation and comparison of tenders, or recommendations concerning the award of the contract can be disclosed until after the contract has been awarded.

19.5 Any attempt by tenderers to influence the evaluation committee in the process of examination, clarification, evaluation and comparison of tenders, to obtain information on how the procedure is progressing or to influence the Contracting Authority in its decision concerning the award of the contract will result in the immediate rejection of their tenders.

19.6 All tenders received after the deadline for submission specified in the contract notice or these instructions will be kept by the Contracting Authority. The associated guarantees will be returned to the tenderers. No liability can be accepted for late delivery of tenders. Late tenders will be rejected and will not be evaluated.

20. Evaluation of Tenders

20.1 Examination of the administrative conformity of tenders

The aim at this stage is to check that tenders comply with the essential requirements of the tender dossier. A tender is deemed to comply if it satisfies all the conditions, procedures and specifications in the tender dossier without substantially departing from or attaching restrictions to them.

Substantial departures or restrictions are those which affect the scope, quality or execution of the contract, differ widely from the terms of the tender dossier, limit the rights of the Contracting Authority or the tenderer's obligations under the contract or distort competition for tenderers whose tenders do comply. Decisions to the effect that a tender is not administratively compliant must be duly justified in the evaluation minutes.

If a tender does not comply with the tender dossier, it will be rejected immediately and may not subsequently be made to comply by correcting it or withdrawing the departure or restriction.

20.2 Technical evaluation

After analysing the tenders deemed to comply in administrative terms, the evaluation committee will rule on the technical admissibility of each tender, classifying it as technically compliant or non-compliant.

The minimum qualifications required (see selection criteria in Contract notice point 16) are to be evaluated at the start of this stage.

Where contracts include after-sales service and/or training, the technical quality of such services will also be evaluated by using yes/no criteria as specified in the tender dossier.

- 20.3 In the interests of transparency and equal treatment and to facilitate the examination and evaluation of tenders, the evaluation committee may ask each tenderer individually for clarification of its tender including breakdowns of prices, within a reasonable time limit to be fixed by the evaluation committee. The request for clarification and the response must be in writing, but no change in the price or substance of the tender may be sought, offered or permitted except as required to confirm the correction of arithmetical errors discovered during the evaluation of tenders pursuant to Article 20.4. Any such request for clarification must not distort competition. Decisions to the effect that a tender is not technically compliant must be duly justified in the evaluation minutes.

20.4 Financial evaluation

- a) a) Tenders found to be technically compliant will be checked for any arithmetical errors in computation and summation. Errors will be corrected by the evaluation committee as follows:
- where there is a discrepancy between amounts in figures and in words, the amount in words will be the amount taken into account;
 - except for lump-sum contracts, where there is a discrepancy between a unit price and the total amount derived from the multiplication of the unit price and the quantity, the unit price as quoted will be the price taken into account.
- b) Amounts corrected in this way will be binding on the tenderer. If the tenderer does not accept them, its tender will be rejected.
- c) Unless specified otherwise, the purpose of the financial evaluation process is to identify the tenderer offering the lowest price. Where specified in the technical specifications, the evaluation of tenders may take into account not only the acquisition costs but, to the extent relevant, costs borne over the life cycle of the supplies (such as for instance maintenance costs and operating costs), in line with the technical specifications. In such case, the Contracting Authority will examine in detail all the information supplied by the tenderers and will formulate its judgment on the basis of the lowest total cost, including additional costs.

20.5 Variant solutions

Variant solutions will not be taken into consideration.

20.6 Award criteria

The sole award criterion will be the price. The contract will be awarded to the lowest compliant tender.

21 Signature of the contract and performance guarantee

21.1 The successful tenderer will be informed in writing that its tender has been accepted (notification of award). Before the Contracting Authority signs the contract with the successful tenderer, the successful tenderer must provide the **documentary proof** or statements required under the law of the country in which the company (or each of the companies in case of a consortium) is effectively established, to show that it is not in any of the exclusion situations listed in section 2.3.3 of the Practical Guide. This evidence or these documents or statements must carry a date not earlier than one year before the date of submission of the tender. In addition, a statement must be provided that the situations described in these documents have not changed since then.

21.2 The successful tenderer must also provide evidence of financial and economic standing and technical and professional capacity according to the selection criteria for this call for tenders specified in the contract notice, point 16. The documentary proofs required are listed in section 2.4.11 of the Practical Guide.

21.3 If the successful tenderer fails to provide the documentary proof or statement or the evidence of financial and economic standing and technical and professional capacity within 15 calendar days following the notification of award or if the successful tenderer is found to have provided false information, the award will be considered null and void. In such a case, the Contracting Authority may award the tender to the next lowest tenderer or cancel the tender procedure.

The Contracting Authority may waive the obligation of any candidate or tenderer to submit the documentary evidence referred to above if such evidence has already been submitted for the purposes of another procurement procedure, provided that the issue date of the documents does not exceed one year and that they are still valid. In this case, the candidate or tenderer must declare on his/her honour that the documentary evidence has already been provided in a previous procurement procedure and confirm that his/her situation has not changed.

By submitting a tender, each tenderer accepts to receive notification of the outcome of the procedure by electronic means. Such notification shall be deemed to have been received on the date upon which the contracting authority sends it to the electronic address referred to in the offer.

21.5 Within 30 days of receipt of the contract signed by the Contracting Authority, the selected tenderer must sign and date the contract and return it, with the performance guarantee (if applicable), to the Contracting Authority. On signing the contract, the successful tenderer will become the Contractor and the contract will enter into force.

21.6 If it fails to sign and return the contract and any financial guarantee required within 30 days after receipt of notification, the Contracting Authority may consider the acceptance of the tender to be cancelled without prejudice to the Contracting Authority's right to seize the guarantee, claim compensation or pursue any other remedy in respect of such failure, and the successful tenderer will have no claim whatsoever on the Contracting Authority.

21.7 A **performance guarantee** will be required only if the value of the individual Purchase Order is equal or above 20.000 Euros at the time of the issuance of the Purchase Order referred to in the contract and it is set at **5 %** of the amount of the Purchase Order. The performance guarantee must be presented in the form specified in the annex to the tender dossier. It will be released within 60 days of the issue of the final acceptance certificate by the Contracting Authority, except for the proportion assigned to after-sales service.

22 Tender guarantee

The tender guarantee referred to in Article 11 above is set at 420.00 Euros and must be presented in the form specified in the annex to the tender dossier. It must remain valid for 45 days beyond the period of validity of the tender. Tender guarantees provided by tenderers who have not been selected will be returned together with the information letter that the tenderer has been unsuccessful. The tender guarantee of the successful tenderer will be released on signing of the contract, once the performance guarantee has been submitted.

23. Ethics clauses

- 23.1 Any attempt by a candidate or tenderer to obtain confidential information, enter into unlawful agreements with competitors or influence the committee or the Contracting Authority during the process of examining, clarifying, evaluating and comparing tenders will lead to the rejection of their candidacy or tender and may result in administrative penalties.
- 23.2 Without the Contracting Authority's prior written authorisation, a Contractor and its staff or any other company with which the Contractor is associated or linked may not, even on an ancillary or subcontracting basis, supply other services, carry out works or supply equipment for the project. This prohibition also applies to any other projects that could, owing to the nature of the contract, give rise to a conflict of interest on the part of the Contractor.
- 23.3. When submitting a tender, tenderers must declare that they are not affected by a conflict of interest and have no equivalent relation in that respect with other tenderers or parties involved in the project. Should such a situation arise during execution of the contract, the Contractor must immediately inform the Contracting Authority.
- 23.4 Contractors must at all times act impartially and as faithful advisers in accordance with the code of conduct of their profession. They will refrain from making public statements about the project or services without the Contracting Authority's prior approval. They may not commit the Contracting Authority in any way without its prior written consent.
- 23.5 For the duration of the contracts Contractors and their staff must respect human rights and undertake not to offend the political, cultural and religious mores of the beneficiary state. In particular and in accordance with the legal basic act concerned, tenderers that have been awarded contracts must abide by core labour standards as defined in the relevant International Labour Organisation conventions (such as the Conventions on freedom of association and collective bargaining; Abolition of forced and compulsory labour; Elimination of forced and compulsory labour; Abolition of child labour).
- 23.6 Contractors may accept no payment connected with the contracts other than that provided for therein. Contractors and their staff must not exercise any activity nor receive any advantage inconsistent with their obligations to the Contracting Authority.
- 23.7 Contractors and their staff are obliged to maintain professional secrecy for the entire duration of contracts and after their completion. All reports and documents drawn up or received by Contractors will be confidential.
- 23.8 The contract governs the Contracting Parties' use of all reports and documents drawn up, received or presented by them during the implementation of the contract.
- 23.9 Contractors must refrain from any relationship likely to compromise their independence or that of their staff. If the Contractor ceases to be independent, the Contracting Authority may, regardless of injury, terminate the contract without further notice and without the Contractor having any claim to compensation.
- 23.10 The Commission reserves the right to suspend or cancel project financing if corrupt practices of any kind are discovered at any stage of the award process and if the Contracting Authority fails to take all appropriate measures to remedy the situation. For the purposes of this provision, 'corrupt practices' are the offer of a bribe, gift, gratuity or commission to any person as an inducement or reward for performing or refraining from any act relating to the award of a contract or implementation of a contract already concluded with the Contracting Authority.
- 23.11 All tenders will be rejected or contracts terminated if it emerges that the award or implementation of a contract has given rise to unusual commercial expenses. Such unusual commercial expenses are commissions not mentioned in the main contract or not stemming from a properly concluded contract referring to the main contract, commissions not paid in return for any actual and legitimate service, commissions remitted to a tax haven, commissions paid to a recipient who is not clearly identified or commissions paid to a company which has any appearance of being a front company.
- 23.12 The Contractor undertakes to supply the Commission on request with all supporting documents relating to the conditions of the contract's execution. The Commission may carry out whatever documentary or on-the-spot checks it deems necessary to find evidence in cases of suspected unusual commercial expenses.

- 23.13 Contractors found to have paid unusual commercial expenses on projects funded by the EU are liable, depending on the seriousness of the facts observed, to have their contracts terminated or to be permanently excluded from receiving EU funds.
- 23.14 The Contracting Authority reserves the right to suspend or cancel the procedure, if the award procedure proves to have been subject to substantial errors, irregularities or fraud. Where such substantial errors, irregularities or fraud are discovered after the award of the Contract, the Contracting Authority may refrain from concluding the Contract.

24. Cancellation of the tender procedure

If a tender procedure is cancelled, tenderers will be notified by the Contracting Authority. If the tender procedure is cancelled before the tender opening session the sealed envelopes will be returned, unopened, to the tenderers.

Cancellation may occur, for example, if:

- the tender procedure has been unsuccessful, namely where no suitable, qualitatively or financially acceptable tender has been received or there has been no valid response at all;
- the economic or technical parameters of the project have changed fundamentally;
- exceptional circumstances or *force majeure* render normal implementation of the project impossible;
- all technically acceptable tenders exceed the financial resources available;
- there have been substantial errors, irregularities or frauds in the procedure, in particular where these have prevented fair competition;
- the award is not in compliance with sound financial management, i.e. does not respect the principles of economy, efficiency and effectiveness (e.g. the price proposed by the tenderer to whom the contract is to be awarded is objectively disproportionate with regard to the price of the market.
- This tender procedure is launched under suspensive clause⁵ i.e. the award of this specific tender is subject to the provision of funding to EULEX through the conclusion of a Contract between the European Commission and the EULEX Head of Mission.⁶

In no event will the Contracting Authority be liable for any damages whatsoever including, without limitation, damages for loss of profits, in any way connected with the cancellation of a tender procedure even if the Contracting Authority has been advised of the possibility of damages. The publication of a contract notice does not commit the Contracting Authority to implement the programme or project announced.

25. Appeals

Tenderers believing that they have been harmed by an error or irregularity during the award process may file a complaint. See section 2.4.15 of the Practical Guide.

26. Data Protection

If processing your reply to the invitation to tender involves the recording and processing of personal data (such as names, addresses and CVs), such data will be processed⁷ solely for the purposes of the performance management and monitoring of the tender and of the contract by the

⁵ See Paragraph 2.3.6 of Practical Guide to Contract procedures for EU external actions.
http://ec.europa.eu/europeaid/work/procedures/implementation/practical_guide/documents/2008new_prag_final_en.pdf

⁶ See paragraph 2.4.12, of the Practical Guide to Contract procedures for EU external actions

⁷ Pursuant to Regulation (EC) No 45/2001 on the protection of individuals with regard to the processing of personal data by the Community institutions and bodies and on the free movement of such data.

data controller without prejudice to possible transmission to the bodies charge with monitoring or inspection tasks in application of Union law. Details concerning processing of your personal data are available on the privacy statement at

<http://ec.europa.eu/europeaid/prag/annexes.do?chapterTitleCode=A>⁸.

27. Early Warning System and Central Exclusion Database

The tenderers and, if they are legal entities, persons who have powers of representation, decision-making or control over them, are informed that, should they be in one of the situations of early detection or exclusion, their personal details (name, given name if natural person, address, legal form and name and given name of the persons with powers of representation, decision-making or control, if legal person) may be registered in the Early Detection and Exclusion System, and communicated to the persons and entities listed in the above-mentioned Decision, in relation to the award or the execution of a procurement contract.

⁸ This link will lead you to the new "EuropeAid privacy statement" published among the Practical Guide General Annexes.

PART B. DRAFT FRAMEWORK CONTRACT AND SPECIAL CONDITIONS, INCLUDING ANNEXES

DRAFT FRAMEWORK CONTRACT

SUPPLY FRAMEWORK CONTRACT FOR EUROPEAN UNION EXTERNAL ACTIONS

**PROC/780/18/Metal and Steel Products Framework Contract No. 6
(EuropeAid/xxxxxx/xx/xxx/xx)**

FINANCED FROM THE EU GENERAL BUDGET

European Union Rule of Law Mission in Kosovo (EULEX), with its address at Ndertesa Farme "Muharrem Fejza" p.n. Lagja e Spitalit 10000 Pristina, Kosovo, represented for the purpose of this contract under delegated authority by the Head of Mission Support Department, Mr. Sean Kerins ("The Contracting Authority"),

of the one part,

and

<Full official name of Contractor>
[Legal status/title]⁹
[Official registration number]¹⁰
[Full official address]
[VAT number]¹¹, ("the Contractor")

of the other part,

have agreed as follows:

CONTRACT TITLE Supply of Metal and Steel Products Materials

Identification number **PROC/780/18/Metal and Steel Products Framework Contract No. 6
(EuropeAid/xxxxxx/xx/xxx/xx)**

Article 1 Subject

1.1 The subject of the framework contract is the supply and delivery of Metal and Steel Products (see Annex II and III of the Tender Dossier for the relevant description of the items and the yearly estimated quantities of items that MAY be purchased during the duration of the framework contract) in 1 (one) lots at EULEX Kosovo, Pristina, DAP12.

⁹ Where the contracting party is an individual.

¹⁰ Where applicable. For individuals, mention their ID card or passport or equivalent document - number

¹¹ Except where the contracting party is not VAT registered.

¹² DAP (delivery at place) - Incoterms 2010 International Chamber of [Commerce - http://www.iccwbo.org/incoterms/id3040/index.html](http://www.iccwbo.org/incoterms/id3040/index.html)

- 1.2 The place of acceptance of the supplies shall be EULEX Kosovo premises Pristina-Kosovo as specified in the respective Purchase Order, the time limits for delivery shall be **14 (fourteen) working days** from the reception by the contractor of a Purchase Order placed by the Contracting Authority and the Incoterm applicable shall be DAP.
- 1.3 The framework contract will be implemented by “purchase orders”. i.e. whenever the Contracting Authority intends to acquire items pursuant to this framework contract, it shall send a “Purchase Order” to the contractor, specifying the quantities of items to be supplied. Deliveries shall take place in accordance with the terms and conditions of the special and general conditions, supplemented and/or amended by the specific terms for each particular delivery as set out in the “purchase orders”.
- 1.4 The quantities estimated and specified in ANNEX II +III are only indicative quantities and do NOT compel the contracting authority to buy any of them The contracting authority may at its own discretion purchase fewer or more quantities than those estimated quantities per item. The overall financial ceiling being the maximum budget available for this framework contract as expressed in article 3.1 below.
- 1.5 The contractor shall NOT be entitled to compensation and shall NOT be allowed to claim for changes of the unit prices, in case the contracting authority decides to purchase fewer or more quantities than the indicative ones specified per item in Annex II + III and/or in case the contracting authority decides NOT to purchase ANY of these quantities.
- 1.6 The framework contract shall be concluded for a period of **one (1) year** with effect on the date on which it enters into force, (although the Framework contract may be terminated at short notice. See article 36 of the special conditions).
- 1.8 The Contractor shall comply strictly with the terms of the Special Conditions and the technical annex II+III.

Article 2 Origin

No rule of origin is applied.

Article 3 Price

- 3.1 The price of the supplies shall be that shown on the financial offer (specimen in Annex IV). The sum of all payments shall not exceed the maximum budgetary sum of **<maximum budget amount >**.
- 3.2 Prices will be set according to the following conditions:

Purchase orders will determine the quantity required.

The date of delivery shall be the date on which a revision shall be based. Such prices shall not be subject to revision.

This revision shall be determined according to the daily official LME Steel Rebar closing price, column 1, indicated in the London Metal Exchange Steel Rebar as published on www.lme.com .

Revision shall be calculated in accordance with the following formula:

$$Pr = Po \left(\frac{Ir}{Io} \right)$$

Where

Pr = revised price.

Po = price in the original tender.

Io = index for the day of the tender submission deadline

Ir =index for the day corresponding to the delivery date of the relevant purchase order

3.3 Payments shall be made in accordance with the General and/or Special Conditions (Articles 26 to 28). As follows:

3.4 Tax and customs arrangements

The contract shall be exempt from all duties and taxes, including VAT. ²

Article 4 Order of precedence of contract documents

The contract is made up of the following documents, in order of precedence:

- the contract agreement;
- the Special Conditions
- the General Conditions (Annex I);
- the Technical Specifications (Annex II [including clarifications before the deadline for submission of tenders.
- the Technical Offer (Annex III [including clarifications from the tenderer provided during tender evaluation];
- the budget breakdown (Annex IV);
- specified forms and other relevant documents including purchase order and provisional/final acceptance certificate (Annex V);

The various documents making up the contract shall be deemed to be mutually explanatory; in cases of ambiguity or divergence, they shall prevail in the order in which they appear above.

Done in English in four originals, three originals being for the Contracting Authority and one original being for the Contractor.

For the Contractor		For the Contracting Authority	
Name:		Name:	Sean Kerins
Title:		Title:	Head of Mission Support Department - EULEX Kosovo
Signature:	_____	Signature:	_____
Date:		Date:	

SPECIAL CONDITIONS

CONTENTS

These conditions amplify and supplement, if necessary, the General Conditions governing the Contract. Unless the Special Conditions provide otherwise, those General Conditions remain fully applicable. The numbering of the Articles of the Special Conditions is not consecutive but follows the numbering of the Articles of the General Conditions. In exceptional cases, and with the authorisation of the appropriate Commission departments, other clauses may be added to cover specific situations.

Article 2 Language of the Contract

2.1 The language used shall be English.

Article 4 Communications

4.1 Any written communication relating to this Contract between the Contracting Authority and/or the Project Manager, on the one hand, and the Contractor on the other must state the Contract title and identification number, and must be sent by post, fax, e-mail or by hand.

For the Contracting Authority:

Name:	European Union Rule of Law Mission in Kosovo Attn: Project Manager
Address:	European Union Rule of Law Mission in Kosovo Project Manager Ndërtesa Farmed “Muharrem Fejza” p.n. Lagja e Spitalit 10000 Pristina, Kosovo
Telephone:	
e-mail:	

For the Contractor:

Name:	
Address:	
Telephone:	
e-mail:	

Article 10 Origin

10.1 No rule of origin is applied.

Article 11 Performance guarantee

11.1 A **performance guarantee** will be required only if the value of the individual Purchase Order is equal or above 20.000 Euros at the time of the issuance of the Purchase Order referred to in the contract and it is set at **5 %** of the amount of the Purchase Order. The performance guarantee must be presented in the form specified in the annex to the tender dossier. It will be released within 60 days of the issue of the final acceptance certificate by the Contracting Authority, except for the proportion assigned to after-sales service.

Article 12 Insurance

12.1 The contractor shall insure for replacement value of the goods until delivery.

Article 16 Tax and customs arrangements

- 16.1 The terms of delivery of the goods shall be DAP (Delivered At Place) - Incoterms 2010 International Chamber of commerce
- 16.2 For supplies manufactured locally, all internal fiscal charges applicable to their manufacture, including VAT13, shall be excluded.

For supplies to be imported into the country of the Contracting Authority, all duties and taxes applicable to their importation, including VAT shall be excluded.

Whatever the origin of the supplies, the contract shall be exempt from stamp and registration duties.

Article 18 Commencement order

- 18.1 The implementation of the contract shall commence at the signature by both parties **or date** **XXXX**
- 18.2 The framework contract will be implemented by means of “purchase orders” which implementation date (governing the 14 working days delivery period) will start on the date of reception by the Contractor of a “purchase order”.
- 18.3. Under no circumstances may purchase orders be placed before the date on which the framework contract enters into force and/or after the framework contract expires.

Article 19 Period of implementation of the tasks

- 19.1 The framework contract shall be concluded for a period of **one (1) year**, with effect on the date on which it commences, (although the Framework contract may be terminated at short notice. See article 36 of the special conditions).
- 19.3 The contracting authority may, at its own discretion extend this framework contract. Such extension shall be made under negotiated procedure. The contract may only be extended once, such that the duration of extension does not exceed the duration of the initial framework contract. Any extension will be conditioned and limited by the Mission’s mandate, the availability of corresponding budgetary funds and the satisfactory fulfillment of its obligations by the contractor.

Article 22 Amendments

- 22.1 Provisions of Article 22 of the general conditions related to variations are not applicable to the present framework contract.

Article 24 Quality of supplies

- 24.2 No preliminary technical acceptance is required.

Article 25 Inspection and testing

- 25.2 Inspection and testing will take place upon installation at respective location in accordance with Annex II + III of the Contract and Article 25 of the General Conditions.

Article 26 General principles for payments

- 26.1** Payments shall be made in euro.

Payments shall be made only upon the delivery of requested items and provisional acceptance by the Contracting Authority (signed by Project Manager). No pre-financing mechanism is foreseen.

¹³ The EULEX Kosovo) is a diplomatic mission and according to UNMIK Executive Decision No 2008/36 of 9 December 2008, it is granted exemption from all customs duties, taxes, and related charges other than charges for storage, cartage and similar services, on articles for its official use.

- 26.2.** In order to obtain payments, the Contractor must forward to the authority referred to in paragraph 26.1 above, (in addition to the performance guarantee), the invoice(s) in triplicate following provisional acceptance of the supplies and/or ancillary services.

Article 29 Delivery

- 29.1 The place of acceptance of the supplies shall be EULEX Kosovo premises, Pristina-Kosovo as specified in the respective Purchase Order, the time limits for the delivery shall be **14 (fourteen) working days** and the Incoterm applicable shall be DAP (delivery at place) The implementation shall run from the date of reception by the contractor of a Purchase Order placed by the Contracting Authority.
- 29.2 The Contractor shall bear all risks relating to the goods until provisional acceptance at destination. The supplies shall be packaged so as to prevent their damage or deterioration in transit to their destination.
- 29.3. The delivery shall take place on a working day and during the normal working hours of the Contracting Authority's warehouse; the "working hour schedule" shall be accurately specified at the time of the signature of the contract.
- 29.4. Use of Standard European "Euro-Pallets" and other mandatory requirements.
- 29.4.a. The contractor shall deliver the goods on standard European "Euro-pallets". The packaging shall become the property of the recipient subject to respect for the environment.
- 29.4.b. Every 'Euro-Pallet' has to be labeled with its exact content and total weight.
- 29.4.c. The maximum load per standard "Euro-pallet" (including the pallet) shall be up to 400 kg. For new certifi
- 29.4.d. Height of packing shall be up to maximum 1.6 m.
- 29.4.e. Items shall be packed into boxes with like items packed together. Every box should have individual labeling indicating clearly the content, weight and dimensions, including but not limited to labeling for dangerous goods in accordance with IATA/ADR dangerous goods labeling and in accordance with REGULATION (EC) No 1272/2008 of 16 December 2008.
- 29.4.f. Should the nature of the goods make it impossible to meet a requirement set under this article 29, variations may be authorised by the Project manager, following the receipt, before the actual delivery, of a detailed request letter from the Contractor.
- 29.4.g. Unless, duly authorised by the Project manager before the actual delivery, any shipment delivered in violation of the contractual obligations set under this article 29 will be rejected and remain under the custody and exclusive responsibility of the contractor or the carrier appointed by it. The Contractor or carrier shall NOT be entitled to claim for any compensation or indemnity for loss suffered in case the shipment was rejected by the Contracting Authority due to the violation of a contractual obligation set under article 29 of these special conditions.

Article 31 Provisional acceptance

The Certificate of Provisional Acceptance must be issued using the template in Annex C11 of the Practical Guide for contract procedures for EU External Actions.

Article 32 Warranty obligations

- 32.1 The Contractor shall warrant that the supplies are new, unused, of the most recent models and incorporate all recent improvements in design and materials, unless otherwise provided in the contract. The Contractor shall further warrant that all supplies shall have no defect arising from design, materials or workmanship.
- 32.7 The warranty must remain valid for **one year** after provisional acceptance.
- 32.8 The commercial warranty must be valid for the period specified in ANNEX II+III: Technical Specifications "**MATRIX TECHNICAL DOCUMENTS**", after the provisional acceptance.

Article 36 - Termination by the Contracting Authority

36.1 The framework contract is of one year duration starting from its signature by both parties. In addition to the grounds for termination defined in the General Conditions, the Contracting Authority may terminate the contract after giving **30 days' notice** to the Contractor, in case EULEX's mandate was not to be prolonged and/or in case of budgetary issues affecting the financing of the project.

In case of termination of the framework contract on such grounds, the Contractor shall NOT be entitled to claim any indemnity for loss suffered.

The Contractor shall only be entitled to claim for sums owing to it for supplies already delivered and/or for supplies pending delivery following the receipt by the Contractor (before the date of notification of the termination of the framework contract) of a valid Purchase (Work) Order issued by the Contracting Authority.

Article 40 Settlement of disputes

40.4 Any disputes arising out of or relating to this Contract which cannot be settled amicably will be referred to the exclusive jurisdiction of the courts of Brussels, Belgium.

ANNEX I: GENERAL CONDITIONS

FOR SUPPLY CONTRACTS FINANCED BY THE EUROPEAN UNION OR BY THE EUROPEAN DEVELOPMENT FUND

CONTENT

PRELIMINARY PROVISIONS	2
ARTICLE 1 - DEFINITIONS	2
ARTICLE 2 - LANGUAGE OF THE CONTRACT	2
ARTICLE 3 - ORDER OF PRECEDENCE OF CONTRACT DOCUMENTS	2
ARTICLE 4 - COMMUNICATIONS	2
ARTICLE 5 - ASSIGNMENT.....	2
ARTICLE 6 - SUBCONTRACTING	3
OBLIGATIONS OF THE CONTRACTING AUTHORITY	4
ARTICLE 7 - SUPPLY OF DOCUMENTS	4
ARTICLE 8 - ASSISTANCE WITH LOCAL REGULATIONS	4
OBLIGATIONS OF THE CONTRACTOR	5
ARTICLE 9 - GENERAL OBLIGATIONS.....	5
ARTICLE 10 - ORIGIN	8
ARTICLE 11 - PERFORMANCE GUARANTEE.....	8
ARTICLE 12 - LIABILITIES AND INSURANCE	9
ARTICLE 13 - PROGRAMME OF IMPLEMENTATION OF THE TASKS	11
ARTICLE 14 - CONTRACTOR'S DRAWINGS	12
ARTICLE 15 - SUFFICIENCY OF TENDER PRICES	12
ARTICLE 16 - TAX AND CUSTOMS ARRANGEMENTS	13
ARTICLE 17 - PATENTS AND LICENCES.....	13
IMPLEMENTATION OF THE TASKS AND DELAYS	14
ARTICLE 18 - COMMENCEMENT ORDER	14
ARTICLE 19 - PERIOD OF IMPLEMENTATION OF THE TASKS	14
ARTICLE 20 - EXTENSION OF PERIOD OF IMPLEMENTATION OF THE TASKS.....	14
ARTICLE 21 - DELAYS IN IMPLEMENTATION OF THE TASKS	15
ARTICLE 22 - AMENDMENTS.....	15
ARTICLE 23 - SUSPENSION	17
MATERIALS AND WORKMANSHIP	18
ARTICLE 24 - QUALITY OF SUPPLIES	18
ARTICLE 25 - INSPECTION AND TESTING	19
PAYMENTS	20
ARTICLE 26 - GENERAL PRINCIPLES.....	20
ARTICLE 27 - PAYMENT TO THIRD PARTIES.....	22
ARTICLE 28 - DELAYED PAYMENTS	22
ACCEPTANCE AND MAINTENANCE	22
ARTICLE 29 - DELIVERY	22
ARTICLE 30 - VERIFICATION OPERATIONS	23
ARTICLE 31 - PROVISIONAL ACCEPTANCE	24
ARTICLE 32 - WARRANTY OBLIGATIONS	25
ARTICLE 33 - AFTER-SALES SERVICE	26
ARTICLE 34 - FINAL ACCEPTANCE	26
BREACH OF CONTRACT AND TERMINATION	26
ARTICLE 35 - BREACH OF CONTRACT.....	26
ARTICLE 36 - TERMINATION BY THE CONTRACTING AUTHORITY	27
ARTICLE 37 - TERMINATION BY THE CONTRACTOR	29
ARTICLE 38 - FORCE MAJEURE.....	29
ARTICLE 39 - DECEASE.....	30
SETTLEMENT OF DISPUTES AND APPLICABLE LAW	31
ARTICLE 40 - SETTLEMENT OF DISPUTES	31
ARTICLE 41 - APPLICABLE LAW	31
FINAL PROVISIONS	31
ARTICLE 42 - ADMINISTRATIVE SANCTIONS	31
ARTICLE 43 - VERIFICATIONS, CHECKS AND AUDITS BY EUROPEAN UNION BODIES	32
ARTICLE 44 - DATA PROTECTION.....	33

PRELIMINARY PROVISIONS

Article 1 - Definitions

- 1.1. The headings and titles in these General Conditions shall not be taken as part thereof or be taken into consideration in the interpretation of the contract.
- 1.2. Where the context so permits, words in the singular shall be deemed to include the plural and vice versa, and words in the masculine shall be deemed to include the feminine and vice versa.
- 1.3. Words designating persons or parties shall include firms and companies and any organisation having legal capacity.
- 1.4. The definitions of the terms used throughout this General Conditions are laid down in the "Glossary of terms", annex A1a to the Practical Guide, which forms an integral part of the contract.

Article 2 - Language of the Contract

- 2.1. The language of the contract and of all communications between the Contractor Contracting Authority and Project Manager or their representatives shall be as stated in the Special Conditions.

Article 3 - Order of precedence of Contract documents

- 3.1. The order of precedence of the contract documents shall be stated in the contract.

Article 4 - Communications

- 4.1. Any written communication relating to this Contract between the Contracting Authority or the Project Manager, and the Contractor shall state the contract title and identification number, and shall be sent by post, cable, telex, facsimile transmission, e-mail or personal delivery, to the appropriate addresses designated by the parties for that purpose in the Special Conditions.
- 4.2. If the sender requires evidence of receipt, it shall state such requirement in its communication and shall demand such evidence of receipt whenever there is a deadline for the receipt of the communication. In any event, the sender shall take all the necessary measures to ensure timely receipt of its communication.
- 4.3. Wherever the contract provides for the giving or issue of any notice, consent, approval, certificate or decision, unless otherwise specified such notice, consent, approval, certificate or decision shall be in writing and the words "notify", "consent", "certify", "approve" or "decide" shall be construed accordingly. Any such consent, approval, certificate or decision shall not unreasonably be withheld or delayed.
- 4.4. Any oral instructions or orders shall be confirmed in writing.

Article 5 - Assignment

- 5.1. An assignment shall be valid only if it is a written agreement by which the contractor transfers its Contract or part thereof to a third party.

- 5.2. The Contractor shall not, without the prior consent of the Contracting Authority, assign the contract or any part thereof, or any benefit or interest thereunder, except in the following cases:
- a) a charge, in favour of the Contractor's bankers, of any monies due or to become due under the Contract; or
 - b) the assignment to the Contractor's insurers of the Contractor's right to obtain relief against any other person liable in cases where the insurers have discharged the Contractor's loss or liability.
- 5.3. For the purpose of Article 5.2, the approval of an assignment by the Contracting Authority shall not relieve the Contractor of its obligations for the part of the contract already performed or the part not assigned.
- 5.4. If the Contractor has assigned the contract without authorisation, the Contracting Authority may, without formal notice thereof, apply as of right the sanction for breach of contract provided for in Articles 35 and 36.
- 5.5. Assignees shall satisfy the eligibility criteria applicable for the award of the contract and they shall not fall under the exclusion criteria described in the tender dossier.

Article 6 - Subcontracting

- 6.1. A subcontract shall be valid only if it is a written agreement by which the Contractor entrusts performance of a part of the contract to a third party.
- 6.2. The Contractor shall request to the Contracting Authority the authorisation to subcontract. The request must indicate the elements of the contract to be subcontracted and the identity of the subcontractors. The Contracting Authority shall notify the Contractor of its decision within 30 days of receipt of the request, stating reasons should it withhold such authorisation.
- 6.3. Subcontractors shall satisfy the eligibility criteria applicable for the award of the contract and shall not fall under the exclusion criteria described in the tender dossier.
- 6.4. No subcontract creates contractual relations between any subcontractor and the Contracting Authority.
- 6.5. The Contractor shall be responsible for the acts, defaults and negligence of its subcontractors and their agents or employees, as if they were the acts, defaults or negligence of the Contractor, its agents or employees. The approval by the Contracting Authority of the subcontracting of any part of the contract or of the subcontractor to perform any part of the tasks shall not relieve the Contractor of any of its obligations under the contract.
- 6.6. If a subcontractor has undertaken any continuing obligation extending for a period exceeding that of the warranty period under the contract towards the Contractor in respect of the supplies provided by the subcontractor, the Contractor must, at any time after the expiration of the warranty period, transfer immediately to the Contracting Authority, at the Contracting Authority's request and cost, the benefit of such obligation for the unexpired duration thereof.

- 6.7. If the Contractor enters into a subcontract without approval, the Contracting Authority may, without formal notice thereof, apply as of right the sanction for breach of contract provided for in Articles 35 and 36.
- 6.8. If a subcontractor is found by the Contracting Authority or the Project Manager to be incompetent in discharging its duties, the Contracting Authority or the Project Manager may request the Contractor forthwith, either to provide a subcontractor with qualifications and experience acceptable to the Contracting Authority as a replacement, or to resume the implementation of the tasks itself.

OBLIGATIONS OF THE CONTRACTING AUTHORITY

Article 7 - Supply of documents

- 7.1. Save where otherwise provided in the Special Conditions, within 30 days of the signing of the Contract, the Contracting Authority shall provide the Contractor, free of charge, with a copy of the drawings prepared for the implementation of the tasks and a copy of the specifications and other Contract documents. The Contractor may purchase additional copies of these drawings, specifications and other documents, in so far as they are available. Upon final acceptance, the Contractor shall return to the Contracting Authority all drawings, specifications and other Contract documents.
- 7.2. The Contracting Authority shall co-operate with the Contractor to provide information that the latter may reasonably request in order to perform the contract.
- 7.3. The Contracting Authority shall notify the Contractor of the name and address of the Project Manager.
- 7.4. Unless it is necessary for the purposes of the Contract, the drawings, specifications and other documents provided by the Contracting Authority shall not be used or communicated to a third party by the Contractor without the prior consent of the Contracting Authority.
- 7.5. The Project Manager shall have authority to issue to the Contractor administrative orders incorporating such supplementary documents and instructions as are necessary for the proper execution of the contract and the remedying of any defects therein.
- 7.6. The Special Conditions must indicate the procedure used, if necessary, by the Contracting Authority and the Project Manager to approve drawings and other documents provided by the Contractor.

Article 8 - Assistance with local regulations

- 8.1. The Contractor may request the assistance of the Contracting Authority in obtaining copies of laws, regulations and information on local customs, orders or bye-laws of the country where the supplies are to be delivered which may affect the Contractor in the performance of its obligations under the contract. The Contracting Authority may provide the assistance requested to the Contractor at the Contractor's cost.
- 8.2. The Contractor shall duly notify the Contracting Authority of details of the supplies so that the Contracting Authority can obtain the requisite permits or import licences.

- 8.3 The Contracting Authority will undertake to obtain, in accordance with the Special Conditions, the requisite permits or import licences within a reasonable period, taking account of the implementation dates for the tasks.
- 8.4 Subject to the provisions of the laws and regulations on foreign labour of the country in which the supplies are to be delivered, the Contracting Authority provides reasonable assistance to the Contractor, at its request, for its application for any visas and permits required by the law of the Country in which the supplies are to be delivered, including work and residence permits, for the personnel whose services the Contractor and the Contracting Authority consider necessary, as well as residence permits for their families.

OBLIGATIONS OF THE CONTRACTOR

Article 9 - General Obligations

- 9.1 The Contractor shall execute the contract with due care, efficiency and diligence in accordance with the best professional practice.
- 9.2 The Contractor shall, in accordance with the provisions of the Contract, design, manufacture, deliver to site, erect, test and commission the supplies and carry out any other work including the remedying of any defects in the supplies. The Contractor shall also provide all necessary equipment, supervision, labour and facilities required for the implementation of the tasks.
- 9.3 The Contractor shall comply with administrative orders given by the Project Manager. Where the Contractor considers that the requirement of an administrative order goes beyond the scope of the Contract, it shall, give notice with reasons to the Project Manager. If the Contractor fails to notify within 30 days period after receipt thereof, he shall be barred from so doing. Execution of the administrative order shall not be suspended because of this notice.
- 9.4 The Contractor shall supply, without delay, any information and documents to the Contracting Authority and the European Commission upon request, regarding the conditions in which the contract is being executed.
- 9.5 The Contractor shall respect and abide by all laws and regulations in force in the country where the supplies are to be delivered and shall ensure that its personnel, their dependants, and its local employees also respect and abide by all such laws and regulations. The Contractor shall indemnify the Contracting Authority against any claims and proceedings arising from any infringement by the Contractor, its employees and their dependants of such laws and regulations.
- 9.6 Should any unforeseen event, action or omission directly or indirectly hamper performance of the Contract, either partially or totally, the Contractor shall immediately and at its own initiative record it and report it to the Contracting Authority. The report shall include a description of the problem and an indication of the date on which it started and of the remedial action taken by the Contractor to ensure full compliance with its obligations under the contract. In such event the Contractor shall give priority to solving the problem rather than determining liability.
- 9.7 Subject to Article 9.9, the Contractor undertakes to treat in the strictest confidence and not make use of or divulge to third parties any information or documents which are linked to the performance of the contract without the prior consent of the Contracting Authority. The Contractor shall continue to be bound by this undertaking after completion of the

tasks and shall obtain from each member of its staff the same undertaking. However, use of the contract's reference for marketing or tendering purposes does not require prior approval of the Contracting Authority, except where the Contracting Authority declares the contract to be confidential.

- 9.8. If the Contractor is a joint venture or a consortium of two or more persons, all such persons shall be jointly and severally bound in respect of the obligations under the contract, including any recoverable amount. The person designated by the consortium to act on its behalf for the purposes of the contract shall have the authority to bind the consortium and is the sole interlocutor for all contractual and financial aspects. The composition or the constitution of the joint venture or consortium shall not be altered without the prior consent of the Contracting Authority. Any alteration of the composition of the consortium without the prior consent of the Contracting Authority may result in the termination of the contract.
- 9.9. Save where the European Commission requests or agrees otherwise, the Contractor shall ensure the highest visibility to the financial contribution of the European Union. To ensure such publicity the Contractor shall implement among other actions the specific activities described in the Special Conditions. All measures must comply with the rules in the Communication and Visibility Manual for EU External Actions published by the European Commission.
- 9.10. Any records shall be kept for a 7-year period after the final payment made under the contract. In case of failure to maintain such records the Contracting Authority may, without formal notice thereof, apply as of right the sanction for breach of contract provided for in Articles 35 and 36.

Article 9a - Code of Conduct

- 9a.1 The Contractor shall at all times act impartially and as a faithful adviser in accordance with the code of conduct of its profession. It shall refrain from making public statements about the project without the prior approval of the Contracting Authority. It shall not commit the Contracting Authority in any way without its prior consent and shall, where appropriate, make this obligation clear to third parties.
- 9a.2 The Contractor and its staff shall respect human rights and undertake not to offend the political, cultural and religious practices prevailing in the country where the supplies have to be delivered.
- 9a.3 The Contractor shall respect environmental legislation applicable in the country where the supplies have to be delivered and internationally agreed core labour standards, i.e. the ILO core labour standards, conventions on freedom of association and collective bargaining, elimination of forced and compulsory labour, elimination of discrimination in respect of employment and occupation, and the abolition of child labour, as well as applicable obligations established by these Conventions:
- Vienna Convention for the protection of the Ozone Layer and its Montreal Protocol on substances that deplete the Ozone Layer;
 - Basel Convention on the Control of Transboundary Movements of Hazardous Wastes and their Disposal (Basel Convention);
 - Stockholm Convention on Persistent Organic Pollutants (Stockholm POPs Convention);
 - Convention on the Prior Informed Consent Procedure for Certain Hazardous Chemicals and Pesticides in International Trade (UNEP/FAO) (The PIC Convention) Rotterdam, 10 September 1998, and its 3 regional Protocols.

- 9.a.4 The Contractor or any of its subcontractors, agents or personnel shall not abuse of its entrusted power for private gain. The Contractor or any of its subcontractors, agents or personnel shall not receive or agree to receive from any person or offer or agree to give to any person or procure for any person, gift, gratuity, commission or consideration of any kind as an inducement or reward for performing or refraining from any act relating to the performance of the contract or for showing favour or disfavour to any person in relation to the contract. The Contractor shall comply with all applicable laws and regulations and codes relating to anti-bribery and anti-corruption.
- 9.a.5 The payments to the Contractor under the contract shall constitute the only income or benefit it may derive in connection with the contract. The Contractor and its staff must not exercise any activity or receive any advantage inconsistent with their obligations under the contract.
- 9a.6 The execution of the contract shall not give rise to unusual commercial expenses. Unusual commercial expenses are commissions not mentioned in the contract or not stemming from a properly concluded contract referring to the Contract, commissions not paid in return for any actual and legitimate service, commissions remitted to a tax haven, commissions paid to a recipient who is not clearly identified or commission paid to a company which has every appearance of being a front company. The European Commission may carry out documentary or on-the-spot checks it deems necessary to find evidence in case of suspected unusual commercial expenses.

Article 9b Conflict of Interest

- 9.b.1 The Contractor shall take all necessary measures to prevent or end any situation that could compromise the impartial and objective performance of the contract. Such conflict of interests could arise in particular as a result of economic interest, political or national affinity, family or emotional ties, or any other relevant connection or shared interest. Any conflict of interests which may arise during performance of the contract shall be notified to the Contracting Authority without delay. In the event of such conflict, the Contractor shall immediately take all necessary steps to resolve it.
- 9.b.2 The Contracting Authority reserves the right to verify that such measures are adequate and may require additional measures to be taken if necessary. The Contractor shall ensure that its staff, including its management, is not placed in a situation which could give rise to conflict of interests. Without prejudice to its obligation under the Contract, the Contractor shall replace, immediately and without compensation from the Contracting Authority, any member of its staff exposed to such a situation.
- 9.b.3 The Contractor shall refrain from any contact which would compromise its independence or that of its personnel.
- 9.b.4 The Contractor shall limit its role in connection with the project to the provision of the supplies described in the contract.
- 9.b.5 The Contractor and anyone working under its authority or control in the performance of the contract or on any other activity shall be excluded from access to other EU budget/EDF funds available under the same project. However, the Contractor may participate after approval of the Contracting Authority if the Contractor is able to prove

That its involvement in previous stages of the project does not constitute unfair competition.

Article 10 - Origin

- 10.1. All goods shall have their origin in any eligible source country as defined in the instructions to tenderers and the Special Conditions.
- 10.2. The Contractor must certify that the goods tendered comply with this requirement, specifying their countries of origin. It may be required to provide more detailed information in this respect.
- 10.3. The Contractor shall present an official certificate of origin on provisional acceptance. Failure to comply with this obligation shall lead, after formal notice, to termination of the contract.

Article 11 - Performance guarantee

- 11.1. The Contractor shall, together with the return of the countersigned Contract, furnish to the Contracting Authority with a guarantee for the full and proper execution of the contract. The amount of the guarantee shall be as specified in the Special Conditions. It shall be in the range of 5 and 10% of the total contract price, including any amounts stipulated in addenda to the contract.
- 11.2. The performance guarantee shall be held against payment to the Contracting Authority for any loss resulting from the Contractor's failure to perform its contractual obligations under the contract.
- 11.3. The performance guarantee shall be in the format provided for in the contract, in case of a bank guarantee. It may also be provided in the form of a banker's draft, a certified cheque, a bond provided by an insurance and/or bonding company, an irrevocable letter of credit or a cash deposit made with the Contracting Authority. If the performance guarantee is to be provided in the form of a bank guarantee, a banker's draft, a certified cheque or a bond, it shall be issued by a bank or bonding and/or insurance company approved by the Contracting Authority.
- 11.4. The performance guarantee shall be denominated in the currency in which the contract is payable. No payments shall be made in favour of the Contractor prior to the provision of the guarantee. The guarantee shall continue to remain valid until the contract has been fully and properly performed.
- 11.5. During the execution of the Contract, if the natural or legal person providing the guarantee is not able to abide by its commitments, the guarantee shall cease to be valid. The Contracting Authority shall give formal notice to the Contractor to provide a new guarantee on the same terms as the previous one. Should the Contractor fail to provide a new guarantee, the Contracting Authority may terminate the contract.
- 11.6. The Contracting Authority shall demand payment from the guarantee of all sums for which the guarantor is liable under the guarantee due to the Contractor's default under the Contract, in accordance with the terms of the guarantee and up to the value thereof. The guarantor shall, without delay, pay those sums upon demand from the Contracting Authority and may not raise any objection for any reason whatsoever. Prior to making any claim under the performance guarantee, the Contracting Authority shall notify the Contractor stating the nature of the default in respect of which the claim is to be made.

11.7. Unless the Special Conditions provide otherwise, the performance guarantee shall be released within 60 days of the issuing of the signed final acceptance certificate for its total amount except for amounts which are the subject of amicable settlement, arbitration or litigation.

Article 12 - Liabilities and Insurance

12.1. Liabilities

The liability rules described below are without prejudice to the possible application of international conventions on the carriage of goods.

a) Liability for damage to supplies

Without prejudice to Article 32 (warranty obligations) and Article 38 (force majeure), the Contractor shall assume (i) full responsibility for maintaining the integrity of the supplies and (ii) the risk of loss and damage, whatever their cause, until the final acceptance as foreseen in Article 34.

Compensation for damage to the supplies resulting from the Contractor's liability in respect of the Contracting Authority is capped at an amount equal to one million euros if the contract value is less than or equal to one million euros. If the contract value is greater than one million euros, compensation for damages resulting from the Contractor's liability shall be capped to the contract value.

However, compensation for loss or damage resulting from fraud or gross negligence of the Contractor, its staff, its subcontractors and any person for which the Contractor is answerable, can in no case be capped.

b) Contractor's liability in respect of the Contracting Authority

At any time, the Contractor shall be responsible for and shall indemnify the Contracting Authority for any damage caused to the Contracting Authority by the Contractor, its staff, its subcontractors and any person for which the Contractor is answerable.

Compensation for damage resulting from the Contractor's liability in respect of the Contracting Authority is capped at an amount equal to one million euros if the contract value is less than or equal to one million euros. If the contract value is greater than one million euros, compensation for damages resulting from the Contractor's liability shall be capped to the contract value.

However, compensation for loss or damage resulting from the Contractor's liability in case of bodily injury, including death, can in no case be capped. The same applies to compensation for any damages of any kind resulting from fraud or gross negligence of the Contractor, its staff, its subcontractors and any person for which the Contractor is answerable.

c) Contractor's liability in respect of third parties

The Contractor shall, at its own expense, indemnify, protect and defend, the Contracting Authority, its agents and employees, from and against all actions, claims, losses or damage, direct or indirect, of whatever nature (hereinafter "claim(s)") arising from any act or omission by the Contractor, its staff, its subcontractors and/or any person for which the Contractor is answerable, in the performance of its duties.

The Contracting Authority must notify any third party claim to the Contractor as soon as possible after the Contracting Authority becomes aware of them.

If the Contracting Authority chooses to challenge and defend itself against the claim(s), the Contractor shall bear the reasonable costs of defense incurred by the Contracting Authority, its agents and employees.

Under these general conditions, the agents and employees of the Contracting Authority, as well as the Contractor's staff, its subcontractors and any person for which the Contractor is answerable are considered to be third parties.

The Contractor shall treat all claims in close consultation with the Contracting Authority

Any settlement or agreement settling a claim requires the prior express consent of the Contracting Authority and the Contractor.

12.2. Insurance

a) Insurance – general issues

At the latest together with the return of the countersigned contract, and for the period of implementation of the tasks, the Contractor shall ensure that itself, its staff, its subcontractors and any person for which the Contractor is answerable, are adequately insured with insurance companies recognized on the international insurance market, unless the Contracting Authority has given its express written consent on a specific insurance company.

At the latest together with the return of the countersigned contract, the Contractor shall provide the Contracting Authority with all cover notes and/or certificates of insurance showing that the Contractor's obligations relating to insurance are fully respected. The Contractor shall submit without delay, whenever the Contracting Authority or the Project Manager so requests, an updated version of the cover notes and/or certificates of insurance.

The Contractor shall obtain from the insurers that they commit to personally and directly inform the Contracting Authority of any event likely to reduce, cancel or alter in any manner whatsoever, that coverage. The insurers shall deliver this information as quickly as possible, and in any event at least thirty (30) days before the reduction, cancellation or alteration of the cover is effective. The Contracting Authority reserves the right to indemnify the insurer in case the Contractor fails to pay the premium, without prejudice to the Contracting Authority's right to recover the amount of the premium it paid, and to subsequently seek compensation for its possible resulting damage.

Whenever possible, the Contractor shall ensure that the subscribed insurance contracts contain a waiver of recourse in favor of the Contracting Authority, its agents and employees.

The purchase of adequate insurances by the Contractor shall in no case exempt it from its statutory and/or contractual liabilities.

The Contractor shall fully bear the consequences of a total or partial lack of coverage, and to the full discharge of the Contracting Authority.

The Contractor shall ensure that its staff, its subcontractors and any person for which the Contractor is answerable comply with the same insurance requirements imposed to it under this contract. In case of default of insurance or inadequate insurance of its staff, its subcontractors or any person for which the Contractor is answerable, the Contractor shall

indemnify the Contracting Authority from all consequences resulting therefrom.

Under its own responsibility and without prejudice to the obligation to take out all insurance covering its obligations under this contract, the Contractor shall ensure that all compulsory insurances are subscribed in compliance with the laws and regulations in force in the country in which the duties are to be performed. It shall also ensure that all possible statutory obligations applying to the coverage are complied with.

The Contracting Authority shall not bear any liability for the assessment and adequacy of insurance policies taken out by the Contractor with its contractual and/or statutory obligations.

b) Insurance – Specific issues

The Contractor shall take out all insurance necessary to cover its liability, both with regard to its professional liability and its liability as provided under Article 12.1 "Liabilities". The contractor shall in particular subscribe a Products and After delivery insurance.

Depending on the nature of the Contractor's obligations, the Contracting Authority may require that the carriage of supplies be covered by a "transportation" insurance policy; the conditions of which may be specified in the Special Conditions, which may also specify other types of insurance to be taken out by the Contractor. This insurance shall in particular cover the loading, intermediate storage, unloading, including stowage and protection, if such operations are included in the contract.

Article 13 - Programme of implementation of the tasks

- 13.1. If the Special Conditions so require, the Contractor shall submit a programme of implementation of the tasks for the approval of the Project Manager. The programme shall contain at least the following:
 - a) the order in which the Contractor proposes to perform the contract including design, manufacture, delivery to place of receipt, installation, testing and commissioning;
 - b) the time limits within which submission and approval of the drawings are required;
 - c) a general description of the methods which the Contractor proposes to adopt for executing the Contract; and
 - d) such further details and information as the Project Manager may reasonably require.
- 13.2. The Special Conditions shall specify the time limit within which the programme of implementation of the tasks must be submitted to the Project Manager for approval. They may set time limits within which the Contractor must submit all or part of the detailed drawings, documents and items. They shall also state the deadline for the Project Manager's approval or acceptance of the programme of implementation, detailed drawings, documents and items.
- 13.3. The approval of the programme by the Project Manager shall not relieve the Contractor of any of its obligations under the contract.
- 13.4. No material alteration to the programme shall be made without the approval of the Project Manager. If, however, the progress of the implementation of the tasks does not conform to the programme, the Project Manager may instruct the Contractor to submit a revised programme in accordance with the procedure laid down in Article 13.

Article 14 - Contractor's drawings

- 14.1. If the Special Conditions so provide, the Contractor shall submit to the Project Manager for approval:
 - a) the drawings, documents, samples and/or models, according to the time limits and procedures laid down in the Special Conditions or in the programme of implementation of the tasks;
 - b) such drawings as the Project Manager may reasonably require for the implementation of the tasks.
- 14.2. If the Project Manager fails to notify its decision of approval referred to in Article 14.1 within the time limits referred to in the contract or the approved programme of implementation of the tasks, such drawings, documents, samples or models shall be deemed to be approved at the end of the time limits specified. If no time limit is specified, they shall be deemed to be approved 30 days after receipt.
- 14.3. Approved drawings, documents, samples and models shall be signed or otherwise identified by the Project Manager and shall not be departed from except as otherwise instructed by the Project Manager. Any Contractor's drawings, documents, samples or models which the Project Manager refuses to approve shall be modified to meet the requirements of the Project Manager and resubmitted by the Contractor for approval. Within 15 days of being notified of the Project Manager's remarks, the Contractor shall make the requisite corrections, adjustments etc. to the documents, drawings etc. The corrected or adjusted documents, drawings etc. shall be resubmitted for the Project Manager's approval under the same procedure.
- 14.4. The Contractor shall supply additional copies of approved drawings in the form and numbers stated in the contract or in subsequent administrative orders.
- 14.5. The approval of the drawings, documents, samples or models by the Project Manager shall not relieve the Contractor from any of its obligations under the contract.
- 14.6. The Project Manager shall have the right at all reasonable times to inspect all drawings, documents, samples or models relating to the contract at the Contractor's premises.
- 14.7. Before provisional acceptance of the supplies, the Contractor shall supply operation and maintenance manuals together with drawings, which shall be in such detail as will enable the Contracting Authority to operate, maintain, adjust and repair all parts of the supplies. Unless otherwise stated in the Special Conditions, the manuals and drawings shall be in the language of the contract and in such forms and numbers as stated in the contract. The supplies shall not be considered completed for the purpose of provisional acceptance until such manuals and drawings have been supplied to the Contracting Authority.

Article 15 - Sufficiency of tender prices

- 15.1. Subject to any additional provisions which may be laid down in the Special Conditions, the Contractor shall be deemed to have satisfied itself before submitting its tender as to the correctness and sufficiency of the tender and to have taken account of all that is required for the full and proper implementation of the tasks and to have included in its rates and prices all costs related to the supplies, in particular:
 - a) the costs of transport;
 - b) the costs of handling, packing, loading, unloading, transit, delivery, unpacking,

checking, insurance and other administrative costs in connection with the supplies. The packaging shall be the property of the Contracting Authority unless otherwise provided in the Special Conditions;

- c) the cost of documents relating to the supplies where such documents are required by the Contracting Authority;
- d) execution and supervision of on-site assembly and/or commissioning of the delivered supplies;
- e) furnishing of tools required for assembly and/or maintenance of the delivered supplies;
- f) furnishing of detailed operation and maintenance manuals for each unit of the delivered supplies, as specified in the Contract;
- g) supervision or maintenance and/or repair of the supplies, for a period of time stated in the Contract, with the stipulation that this service shall not release the Contractor from any warranty obligations under the Contract;
- h) training of the Contracting Authority's personnel, at the Contractor's factory and/or elsewhere as specified in the contract.

15.2. Since the Contractor is deemed to have determined its prices on the basis of its own calculations, operations and estimates, it shall carry out without additional charge any work that is the subject of any item whatsoever in its tender for which it neither indicates a unit price nor a lump sum.

Article 16 - Tax and customs arrangements

16.1. Save where otherwise provided in the Special Conditions, the terms of delivery of the goods shall be DDP (Delivered Duty Paid) – Incoterms 2010, International Chamber of Commerce.

Article 17 - Patents and licences

17.1. Save where otherwise provided in the Special Conditions, the Contractor shall indemnify and hold the Contracting Authority harmless for all damages and cost incurred due to any claim brought by any third party including creators and intermediaries for alleged or actual violations of intellectual, industrial or other property rights of any kind whatsoever based on the Contracting Authority's use as specified in the contract of patents, licenses, drawings, designs, models, or brand or trademarks, except where such infringement results from compliance with the design or specification provided by the Contracting Authority.

17.2. All industrial, intellectual and other property rights (including but not limited to patent rights and copyright) developed in connection with the tasks by or on behalf of the Contractor, including but not limited to any rights in any documents prepared for the purpose of the contract or the tasks, shall remain vested in the Contractor but the Contracting Authority shall have an irrevocable, royalty-free, non-exclusive licence of the above-mentioned rights for the purpose of the contract.

Such licence shall carry the right to grant sub-licences and shall be transferable by the Contracting Authority to third parties without the consent of the Contractor being required.

All industrial, intellectual and other property rights (including but not limited to patent rights and copyright) developed in connection with the tasks by or on behalf of the Contracting Authority, including but not limited to any rights in any documents prepared for the purpose of the contract or the tasks, shall remain vested in the Contracting Authority but the Contractor shall have the right at its cost to copy, use and obtain communication of these documents for the purpose of the contract.

Upon and notwithstanding any termination of the contract howsoever arising, as well as after completion of the tasks, the Contracting Authority shall continue to have the benefit of the licence referred to in Article 17.2, first paragraph.

IMPLEMENTATION OF THE TASKS AND DELAYS

Article 18 - Commencement order

- 18.1. Subject to the Special Conditions, the Contracting Authority shall fix the date on which implementation of the tasks is to commence and advise the Contractor thereof either in the notification of award of the contract or by administrative order.
- 18.2. Save where the Parties agree otherwise, implementation of the tasks shall begin no later than 90 days following notification of award of contract. Unless this delay results from the Contractor default, after that date the Contractor shall be entitled not to implement the contract and to obtain its termination and/or compensation for the damage it has suffered. The Contractor shall forfeit this right unless it exercises it within 30 days of the expiry of the 90-day period.

Article 19 - Period of implementation of the tasks

- 19.1. The period of implementation of tasks shall commence on the date fixed in accordance with Article 18 and shall be as laid down in the Special Conditions, without prejudice to extensions of the period which may be granted under Article 20.
- 19.2. If provision is made for distinct periods of implementation of the tasks for separate lots, in cases where one Contractor is awarded more than one lot per contract, the periods of implementation of the tasks for the separate lots shall not be accumulated.

Article 20 - Extension of period of implementation of the tasks

- 20.1. The Contractor may request an extension to the period of implementation of the tasks if it is or will be delayed in completing the contract by any of the following reasons:
 - a) exceptional weather conditions in the country of the Contracting Authority which may affect installation or erection of the supplies;
 - b) artificial obstructions or physical conditions which may affect delivery of the supplies, which could not reasonably have been foreseen by an experienced contractor;
 - c) administrative orders affecting the date of completion other than those arising from the Contractor's default;
 - d) failure of the Contracting Authority to fulfil its obligations under the Contract;
 - e) any suspension of the delivery and/or installation of the supplies which is not due

- to the Contractor's default;
- f) force majeure;
 - g) extra or additional supplies ordered by the Contracting Authority;
 - h) any other causes referred to in these General Conditions which are not due to the Contractor's default.
- 20.2. If the Contractor considers himself to be entitled to any extension of the period of implementation under the Contract, the Contractor shall
- a) give notice to the Project Manager of its intention to make such a request no later than 15 days after the Contractor became aware, or should have become aware of the event or circumstance giving rise to the request.
 - b) If the Contractor fails to give notice of a request for extension of the period of implementation within such period of 15 days, the period of implementation shall not be extended and the Contracting Authority shall be discharged from all liability in connection with the request; and
 - c) submit to the Project Manager full and detailed particulars of the request, within 30 days from the above notification unless otherwise agreed between the Contractor and the Supervisor, in order that such request may be investigated at the time.
- 20.3. Within 30 days from the receipt of the Contractor's detailed particulars of the request, the Project Manager shall in agreement with the Contracting Authority, by notice to the Contractor, grant such extension of the period of implementation of the tasks as may be justified, either prospectively or retrospectively, or inform the Contractor that it is not entitled to an extension.

Article 21 - Delays in implementation of the tasks

- 21.1. If the Contractor fails to deliver any or all of the goods or perform the services within the period of implementation of the tasks specified in the Contract, the Contracting Authority shall, without formal notice and without prejudice to its other remedies under the Contract, be entitled to liquidated damages for every day, or part thereof, which shall elapse between the end of the period of implementation of the tasks, or extended period of implementation of the tasks under article 20, and the actual date of completion. The daily rate of liquidated damages is 5/1000 of the value of the undelivered supplies to a maximum of 15% of the total contract price.
- 21.2. If the non-delivery of any of the goods prevents the normal use of the supplies as a whole, the liquidated damages provided for in Article 21.1 shall be calculated on the basis of the total contract price.
- 21.3. If the Contracting Authority has become entitled to claim at least 15% of the total contract price it may, after giving notice to the Contractor:
- seize the performance guarantee; and/or
 - terminate the Contract,
 - enter into a contract with a third party for the provision of the balance of the supplies at the Contractor's cost.

Article 22 - Amendments

- 22.1. Contract amendments must be formalised by a contract addendum signed by both parties or by an administrative order issued by the Project Manager or the Contracting Authority. Substantial amendments to the contract, including amendments to the total contract price,

Must be made by means of an addendum. Any contractual amendments must respect the general principles defined in the Practical Guide.

- 22.2. Subject to the limits of the procedure thresholds set in the Practical Guide, the Contracting Authority reserves the right to vary by an administrative order the quantities per lot or per item by +/- 100 % at the time of contracting and during the validity of the Contract. The total value of the supplies may not rise or fall as a result of the variation by more than 25% of the tender price. The unit prices quoted in the tender shall be applicable to the quantities procured under the variation.
- 22.3. The Project Manager and the Contracting Authority shall have the power to order any amendment to any part of the supplies necessary for the proper completion and/or functioning of the supplies. Such amendments by administrative order may include additions, omissions, substitutions, changes in quality, quantity, form, character, kind, as well as in drawings, designs or specifications where the supplies are to be specifically manufactured for the Contracting Authority, in method of shipment or packing, place of delivery, and in the specified sequence, method or timing of implementation of the tasks. No administrative order shall have the effect of invalidating the contract, but the financial effect, if any, of all such amendments shall be valued in accordance with Article 22.7.
- 22.4. All administrative orders shall be issued in writing, it being understood that:
- a) if, for any reason, the Project Manager or the Contracting Authority finds it necessary to give an order orally, it shall as soon as possible thereafter confirm the order by an administrative order;
 - b) if the Contractor confirms in writing an oral order given for the purpose of Article 22.4.a and the confirmation is not contradicted in writing forthwith by the Project Manager or the Contracting Authority, the Project Manager or the Contracting Authority shall be deemed to have issued an administrative order;
 - c) no administrative order is required to increase or decrease the quantity of any incidental siting or installation because the estimates in the budget breakdown were too high or too low.
- 22.5. Save where Article 22.4 provides otherwise, prior to issuing an administrative order, the Project Manager or the Contracting Authority shall notify the Contractor of the nature and form of such amendment. The Contractor shall then, without delay, submit to the Project Manager a written proposal containing:
- a description of the tasks, if any, to be performed or the measures to be taken and a programme of implementation of the tasks;
 - any necessary amendments to the programme of implementation of the tasks or to any of the Contractor's obligations resulting from this contract; and
 - any adjustment to the total contract price in accordance with the rules set out in Article 22.
- 22.6. Following the receipt of the Contractor's submission referred to in Article 22.5, the Project Manager shall, after due consultation with the Contracting Authority and, where appropriate, the Contractor, decide without delay whether or not to accept the amendment. If the Project Manager accepts the amendment, it shall notify the Contractor through an administrative order stating that the Contractor shall carry out the amendment at the prices and under the conditions given in the Contractor's submission referred to in Article 22.5 or as modified by the Project Manager in accordance with Article 22.7.

22.7. The prices for all addendments ordered by the Project Manager of the Contracting Authority in accordance with Articles 22.4 and 22.6 shall be ascertained in accordance with the following principles:

- where the task is of similar character and implemented under similar conditions as an item priced in the budget breakdown, it shall be valued at such rates and prices contained therein;
- where the task is not of a similar character or is not implemented under similar conditions, the rates and prices in the contract shall be used as the basis for valuation as far as is reasonable, failing which the Project Manager shall make a fair valuation;
- if the nature or amount of any amendment relative to the nature or amount of the whole contract or to any part thereof is such that, in the opinion of the Project Manager, any rate or price contained in the contract for any item of work is, by reason of such amendment, rendered unreasonable, the Project Manager shall fix such rate or price as he thinks reasonable and proper in the circumstances;
- where an amendment is required by a default or breach of contract by the Contractor, any additional cost attributable to such amendment shall be borne by the Contractor.

22.8. On receipt of the administrative order, the Contractor shall carry out the requested amendment according to the following principles:

- a) The Contractor shall be bound by these General Conditions as if the amendment requested by administrative order were stated in the contract.
- b) The Contractor shall not delay the execution of the administrative order pending the granting of any extension of time for completion or adjustment to the total contract price.
- c) Where the administrative order precedes the adjustment to the total contract price, the Contractor shall keep records of the costs of undertaking the amendment and of the time expended thereon. Such records shall be open to inspection by the Project Manager at all reasonable times.

22.9. The Contractor shall notify the Contracting Authority of any change of bank account, using the form in Annex V. The Contracting Authority shall have the right to oppose the Contractor's change of bank account.

Article 23 - Suspension

23.1. The Contractor shall, on the order of the Contracting Authority, suspend the execution of the contract or any part thereof for such time or times and in such manner as the Contracting Authority may consider necessary. The suspension shall take effect on the day the Contractor receives the order or at a later date when the order so provides.

23.2. Suspension in the event of presumed substantial errors or irregularities or fraud:

The Contract may be suspended in order to verify whether presumed substantial errors or irregularities or fraud occurred during the award procedure or the performance of the contract. If these are not confirmed, performance of the contract shall resume as soon as possible.

23.3. During the period of suspension, the Contractor shall protect and secure the supplies affected at the Contractor's warehouse or elsewhere, against any deterioration, loss or damage to the extent possible and as instructed by the Project Manager, even if supplies

have been delivered to the place of acceptance in accordance with the contract but their installation has been suspended by the Project Manager.

- 23.4. Additional expenses incurred in connection with such protective measures may be added to the total contract price, unless:
- a) otherwise provided for in the contract; or
 - b) such suspension is necessary by reason of some breach or default of the Contractor; or
 - c) such suspension is necessary by reason of normal climatic conditions at the place of acceptance; or
 - d) such suspension is necessary for the safety or the proper execution of the contract or any part thereof insofar as such necessity does not arise from any act or default by the Project Manager or the Contracting Authority or
 - e) the presumed substantial errors or irregularities or fraud mentioned in article 23.2 are confirmed and attributable to the Contractor.
- 23.5. The Contractor shall only be entitled to such additions to the total contract price if it notifies the Project Manager, within 30 days after receipt of the order to suspend the contract, of its intention to claim them.
- 23.6. The Contracting Authority, after consulting the Contractor, shall determine such additions to the total contract price and/or extension of the period of performance to be granted to the Contractor in respect of such claim as shall, in the opinion of the Contracting Authority, be fair and reasonable.
- 23.7. The Contracting Authority shall, as soon as possible, order the Contractor to resume the contract suspended or inform the Contractor that it terminates the contract. If the period of suspension exceeds 180 days and the suspension is not due to the Contractor's breach or default, the Contractor may, by notice to the Contracting Authority, request to proceed with the contract within 30 days, or terminate the contract.

MATERIALS AND WORKMANSHIP

Article 24 - Quality of supplies

- 24.1. The supplies must in all respects satisfy the technical specifications laid down in the contract and conform in all respects to the drawings, surveys, models, samples, patterns and other requirements in the contract, which shall be held at the disposal of the Contracting Authority or the Project Manager for the purposes of identification throughout the period of execution.
- 24.2. Any preliminary technical acceptance stipulated in the Special Conditions shall be the subject of a request sent by the Contractor to the Project Manager. The request shall indicate the reference to the contract, specify the materials, items and samples submitted for such acceptance according to the contract and indicate the lot number and the place where acceptance is to take place, as appropriate. The materials, items and samples specified in the request must be certified by the Project Manager as meeting the requirements for such acceptance prior to their incorporation in the supplies.

24.3 Even if materials or items to be incorporated in the supplier or in the manufacture of components to be supplied have been technically accepted in this way, they may still be rejected if a further examination reveals defects or faults, in which case they must immediately be replaced by the Contractor. The Contractor may be given the opportunity to repair and make good materials and items which have been rejected, but such materials and items will be accepted for incorporation in the supplies only if they have been repaired and made good to the satisfaction of the Project Manager.

Article 25 - Inspection and testing

- 25.1. The Contractor shall ensure that the supplies are delivered to the place of acceptance in time to allow the Project Manager to proceed with acceptance of the supplies. The Contractor is deemed to have fully appreciated the difficulties which it might encounter in this respect, and it shall not be permitted to advance any grounds for delay in fulfilling its obligations.
- 25.2. The Project Manager shall be entitled to inspect, examine measure and test the components, materials and workmanship, and check the progress of preparation, fabrication or manufacture of anything being prepared, fabricated or manufactured for delivery under the contract, in order to establish whether the components, materials and workmanship are of the requisite quality and quantity. This shall take place at the place of manufacture, fabrication, preparation or at the place of acceptance or at such other places as may be specified in the Special Conditions.
- 25.3. For the purposes of such tests and inspections, the Contractor shall:
- a) provide the Project Manager, temporarily and free of charge, with such assistance, test samples or parts, machines, equipment, tools, labour, materials, drawings and production data as are normally required for inspection and testing;
 - b) agree, with the Project Manager, on the time and place for tests;
 - c) provide access to the Project Manager at all reasonable times to the place where the tests are to be carried out.
- 25.4. If the Project Manager is not present on the date agreed for tests, the Contractor may, unless otherwise instructed by the Project Manager, proceed with the tests, which shall be deemed to have been made in the Project Manager's presence. The Contractor shall immediately send duly certified copies of the test results to the Project Manager, who shall, if it has not attended the test, be bound by the test results.
- 25.5. When components and materials have passed the above-mentioned tests, the Project Manager shall notify the Contractor or endorse the Contractor's certificate to that effect.
- 25.6. If the Project Manager and the Contractor disagree on the test results, each shall give a statement of its views to the other within 15 days of such disagreement arises. The Project Manager or the Contractor may require such tests to be repeated on the same terms and conditions or, if either Party so requests, by an expert selected by common consent. All test reports shall be submitted to the Project Manager, who shall communicate the results of these tests without delay to the Contractor. The results of retesting shall be conclusive. The cost of retesting shall be borne by the Party whose views are proved wrong by the retesting.

- 25.7. In the performance of their duties, the Project Manager and any person authorised by him shall not disclose to unauthorised persons information concerning the undertaking's methods of manufacture and operation obtained through inspection and testing.

PAYMENTS

Article 26 - General principles

- 26.1. Payments shall be made in euro or national currency as specified in the Special Conditions. The Special Conditions shall lay down the administrative or technical conditions governing payments of pre-financing and final payments made in accordance with the General Conditions.
- 26.2. Payments due by the Contracting Authority shall be made to the bank account mentioned on the financial identification form completed by the Contractor. The same form, annexed to the invoice, must be used to report changes of bank account.
- 26.3. Pre-financing payment shall be made within 30 days from the date on which an admissible invoice is registered by the Contracting Authority. The invoice shall not be admissible if one or more essential requirements are not met. Final payment shall be made within 60 days from the date on which an invoice is registered by the Contracting Authority, together with the request for provisional acceptance as per article 31.2. The date of payment shall be the date on which the paying account is debited.
- 26.4. The period referred to in article 26.3 may be suspended by notifying the Contractor that the invoice cannot be fulfilled because the sum is not due, because appropriate substantiating documents have not been provided or because there is evidence that the expenditure might not be eligible. In the latter case, an inspection may be carried out on the spot for the purpose of further checks. The Contractor shall provide clarifications, modifications or further information within 30 days of being asked to do so. The payment period shall continue to run from the date on which a properly drawn-up invoice is registered.
- 26.5. The payments shall be made as follows:
- a) 40% of the total contract price after the signing of the contract, against provision of the performance guarantee and of a pre-financing guarantee for the full amount of the pre-financing payment, unless otherwise provided for in the Special Conditions. The pre-financing guarantee shall be provided to the Contracting Authority following the procedure foreseen for the performance guarantee in accordance with Article 11.3-5, and in accordance with the format annexed to the contract. The pre-financing guarantee must remain valid until it is released 30 days at the latest after the provisional acceptance of the goods. Where the contractor is a public body, the obligation for a pre-financing guarantee may be waived depending on a risk assessment made;
 - b) 60% of the total contract price, as payment of the balance, after receipt by the Contracting Authority of an invoice and of the application for the certificate of provisional acceptance;
- 26.6. Where only part of the supplies has been delivered, the 60% payment due following partial provisional acceptance shall be calculated on the value of the supplies which have actually been accepted and the security shall be released accordingly.

- 26.7. For supplies not covered by a warranty period, the payments listed above shall be aggregated. The conditions to which the payments of pre-financing and final payments are subject, shall be as stated in the Special Conditions.
- 26.8. The payment obligations of the European Commission under this contract shall cease at most 18 months after the end of the period of implementation of the tasks, unless the contract is terminated in accordance with these General Conditions.
- 26.9. Unless otherwise stipulated in the Special Conditions, the contract shall be at fixed prices, which shall not be revised.
- 26.10. The Contractor undertakes to repay any amounts paid in excess of the final amount due to the Contracting Authority before the deadline indicated in the debit note which is 45 days from the issuing of that note. Should the Contractor fail to make repayment within the above deadline, the Contracting Authority may (unless the Contractor is a government department or public body of a Member State of the European Union) increase the amounts due by adding interest:
- at the rediscount rate applied by the central bank of the country of the Contracting Authority if payments are in the currency of that country;
 - at the rate applied by the European Central Bank to its main refinancing transactions in euro, as published in the Official Journal of the European Union, C series, where payments are in euro,

on the first day of the month in which the time-limit expired, plus eight percentage points. The default interest shall be incurred over the time which elapses between the date of the payment deadline, and the date on which payment is actually made. Any partial payments shall first cover the interest thus established.

Amounts to be repaid to the Contracting Authority may be offset against amounts of any kind due to the Contractor. This shall not affect the Parties' right to agree on payment in instalments. Bank charges arising from the repayment of amounts due to the Contracting Authority shall be borne entirely by the Contractor.

Without prejudice to the prerogative of the Contracting Authority, if necessary, the European Union may as donor proceed itself to the recovery by any means.

- 26.11. If the contract is terminated for any reason whatsoever, the guarantee securing the pre-financing may be invoked forthwith in order to repay the balance of the pre-financing still owed by the Contractor, and the guarantor shall not delay payment or raise objection for any reason whatever.
- 26.12. Prior to, or instead of, terminating the contract as provided for in Article 36, the Contracting Authority may suspend payments as a precautionary measure without prior notice.
- 26.13. Where the award procedure or the performance of the contract proves to have been subject to substantial errors, irregularities or fraud attributable to the Contractor, the Contracting Authority may in addition to the possibility to suspend the performance of the contract in accordance with Article 23.2 and to terminate the contract as provided for in Article 36, refuse to make payments and/or recover amounts already paid, in proportion to the seriousness of the errors, irregularities or fraud.

Article 27 - Payment to third parties

- 27.1. Orders for payments to third parties may be carried out only after an assignment made in accordance with Article 5. The assignment shall be notified to the Contracting Authority.
- 27.2. Notification of beneficiaries of the assignment shall be the sole responsibility of the Contractor.
- 27.3. In the event of a legally binding attachment of the property of the Contractor affecting payments due to him under the contract, and without prejudice to the time limit laid down in Article 26, the Contracting Authority shall have 30 days, starting from the day on which it receives notification of the definitive lifting of the obstacle to payment, to resume payments to the Contractor.

Article 28 - Delayed payments

- 28.1. The Contracting Authority shall pay the Contractor sums due in accordance with Article 26.3.
- 28.2. Once the time-limit referred to in Article 26.3 has expired, the Contractor – unless the contractor is a government department or public body in European Union Member State – shall, within two months of receipt of the late payment, receive default interest:
 - at the rediscount rate applied by the central bank of the Partner country if payments are in the currency of that country ;
 - at the rate applied by the European Central Bank to its main refinancing transactions in euro, as published in the Official Journal of the European Union, C series, if payments are in euro,on the first day of the month in which the time-limit expired, plus eight percentage points. The interest shall be payable for the time elapsed between the expiry of the payment deadline and the date on which the Contracting Authority's account is debited. However, when the interest calculated in accordance with the first subparagraph is lower than or equal to EUR 200, it shall be paid to the creditor only upon a demand submitted within two months of receiving late payment.
- 28.3. Any default in payment of more than 90 days from the expiry of the period laid down in Article 26.3 shall entitle the Contractor either not to perform the contract or to terminate it, according to Article 37.

ACCEPTANCE AND MAINTENANCE

Article 29 - Delivery

- 29.1. The Contractor shall deliver the supplies in accordance with the conditions of the contract. The supplies shall be at the risk of the Contractor until their final acceptance.
- 29.2. The Contractor shall provide such packaging of supplies as is required to prevent their damage or deterioration in transit to their destination as indicated in the contract. The packaging shall be sufficient to withstand, without limitation, rough handling, exposure to extreme temperatures, salt and precipitation during transit and open storage. Package size and weight shall take into consideration, where appropriate, the remoteness of the final

destination of the supplier, and the possible absence of heavy handling facilities at all points in transit.

- 29.3. The packaging, marking and documentation inside and outside the packages shall comply with such requirements as shall be expressly provided for in the Special Conditions, subject to any amendments subsequently ordered by the Project Manager or the Contracting Authority.
- 29.4. No supplies shall be shipped or delivered to the place of acceptance until the Contractor has received a delivery order from the Project Manager. The Contractor shall be responsible for the delivery at the place of acceptance of all supplies and supplier's equipment required for the purpose of the contract.
- 29.5. Each delivery must be accompanied by a statement drawn up by the Contractor. This statement shall be as specified in the Special Conditions.
- 29.6. Each package shall be clearly marked in accordance with the Special Conditions.
- 29.7. Delivery shall be deemed to have been made when there is written evidence available to both Parties that delivery of the supplies has taken place in accordance with the terms of the contract, and the invoice(s) and all such other documentation specified in the Special Conditions, have been submitted to the Contracting Authority. Where the supplies are delivered to an establishment of the Contracting Authority, the latter shall bear the responsibility of bailee, in accordance with the requirements of the law applicable to the contract, during the time which elapses between delivery for storage and acceptance.

Article 30 - Verification operations

- 30.1. The supplies shall not be accepted until the prescribed verifications and tests have been carried out at the expense of the Contractor. The verifications and tests may be conducted before shipment, at the point of delivery and/or at the final destination of the goods.
- 30.2. The Project Manager shall, during the progress of the delivery of the supplies and before the supplies are taken over, have the power to order or decide:
 - a) the removal from the place of acceptance, within such time or times as may be specified in the order, of any supplies which, in the opinion of the Project Manager, are not in accordance with the contract;
 - b) their replacement with proper and suitable supplies;
 - c) the removal and proper re-installation, notwithstanding any previous test thereof or of any installation which in respect of materials, workmanship or design for which the Contractor is responsible, is not, in the opinion of the Project Manager, in accordance with the contract;
 - d) that any work done or goods supplied or materials used by the Contractor is or are not in accordance with the contract, or that the supplies or any portion thereof do not fulfil the requirements of the contract.
- 30.3. The Contractor shall, with all speed and at its own expense, make good the defects so specified. If the Contractor does not comply with such order, the Contracting Authority shall be entitled to employ other persons to carry out the orders and all expenses consequent thereon or incidental thereto shall be deducted by the Contracting Authority from any monies due or which may become due to the Contractor.

- 30.4. Supplier which are not of the required quality shall be rejected, A special mark may be applied to the rejected supplies. This shall not be such as to alter them or affect their commercial value. Rejected supplies shall be removed by the Contractor from the place of acceptance, if the Project Manager so requires, within a period which the Project Manager shall specify, failing which they shall be removed as of right at the expense and risk of the Contractor. Any works incorporating rejected materials shall be rejected.
- 30.5. The provisions of Article 30 shall not affect the right of the Contracting Authority to claim under Article 21, nor shall it in any way release the Contractor from any warranty or other obligations under the contract.

Article 31 - Provisional acceptance

- 31.1. The supplies shall be taken over by the Contracting Authority when they have been delivered in accordance with the contract, have satisfactorily passed the required tests, or have been commissioned as the case may be, and a certificate of provisional acceptance has been issued or is deemed to have been issued.
- 31.2. The Contractor may apply, by notice to the Project Manager, for a certificate of provisional acceptance when supplies are ready for provisional acceptance. The Project Manager shall within 30 days of receipt of the Contractor's application either:
- issue the certificate of provisional acceptance to the Contractor with a copy to the Contracting Authority stating, where appropriate, his reservations, and, inter alia, the date on which, in his opinion, the supplies were completed in accordance with the contract and ready for provisional acceptance; or
 - reject the application, giving his reasons and specifying the action which, in his opinion, is required of the Contractor for the certificate to be issued.

The Contracting Authority's time limit for issuing the certificate of provisional acceptance to the Contractor shall be considered included in the time limit for payments indicated in Article 26.3, unless otherwise specified in the Special Conditions.

- 31.3. Should exceptional circumstances make it impossible to proceed with the acceptance of the supplies during the period fixed for provisional or final acceptance, a statement certifying such impossibility shall be drawn up by the Project Manager after consultation, where possible, with the Contractor. The certificate of acceptance or rejection shall be drawn up within 30 days following the date on which such impossibility ceases to exist. The Contractor shall not invoke these circumstances in order to avoid the obligation of presenting the supplies in a state suitable for acceptance.
- 31.4. If the Project Manager fails either to issue the certificate of provisional acceptance or to reject the supplies within the period of 30 days, it shall be deemed to have issued the certificate on the last day of that period, except where the certificate of provisional acceptance is deemed to constitute a certificate of final acceptance. In this case, Article 34.2 below does not apply. If the supplies are divided by the contract into lots, the Contractor shall be entitled to apply for separate certificates for each of the lots.
- 31.5. In case of partial delivery, the Contracting Authority reserves the right to give partial provisional acceptance.
- 31.6. Upon provisional acceptance of the supplies, the Contractor shall dismantle and remove temporary structures as well as materials no longer required for use in connection with the implementation of the contract. It shall also remove any litter or obstruction and redress any change in the condition of the place of acceptance as required by the contract.

- 31.7. Immediately after provisional acceptance, the Contracting Authority may make use of all the supplies delivered.

Article 32 - Warranty obligations

- 32.1. The Contractor shall warrant that the supplies are new, unused, of the most recent models and incorporate all recent improvements in design and materials, unless otherwise provided in the contract. The Contractor shall further warrant that all supplies shall have no defect arising from design, materials or workmanship, except insofar as the design or materials are required by the specifications, or from any act or omission, that may develop under use of the supplies in the conditions obtaining in the country of the Contracting Authority.
- 32.2. The Contractor shall be responsible for making good any defect in, or damage to, any part of the supplies which may appear or occur during the warranty period and which:
- a) results from the use of defective materials, faulty workmanship or design of the Contractor; and/or
 - b) results from any act or omission of the Contractor during the warranty period; and/or
 - c) appears in the course of an inspection made by, or on behalf of, the Contracting Authority.
- 32.3. The Contractor shall at its own cost make good the defect or damage as soon as practicable. The warranty period for all items replaced or repaired shall recommence from the date when the replacement or repair was made to the satisfaction of the Project Manager. If the contract provides for partial acceptance, the warranty period shall be extended only for the part of the supplies affected by the replacement or repair.
- 32.4. If any such defect appears or such damage occurs during the warranty period, the Contracting Authority or the Project Manager shall notify the Contractor. If the Contractor fails to remedy a defect or damage within the time limit stipulated in the notification, the Contracting Authority may:
- a) remedy the defect or the damage itself, or employ someone else to carry out the tasks at the Contractor's risk and cost, in which case the costs incurred by the Contracting Authority shall be deducted from monies due to or from guarantees held against the Contractor or from both; or
 - b) terminate the contract.
- 32.5. In case of emergency, where the Contractor cannot be reached immediately or, having been reached, is unable to take the measures required, the Contracting Authority or the Project Manager may have the tasks carried out at the expense of the Contractor. The Contracting Authority or the Project Manager shall as soon as practicable inform the Contractor of the action taken.
- 32.6. The warranty obligations shall be stipulated in the Special Conditions and technical specifications.
- 32.7. Save where otherwise provided in the Special Conditions, the duration of the warranty period shall be 365 days. The warranty period shall commence on the date of provisional acceptance and may recommence in accordance with Article 32.3.

Article 33 - After-sales service

- 33.1. An after-sales service, if required by the contract, shall be provided in accordance with the details stipulated in the Special Conditions. The Contractor shall undertake to carry out or have carried out the maintenance and repair of supplies and to provide a rapid supply of spare parts. The Special Conditions may specify that the Contractor must provide any or all of the following materials, notifications and documents pertaining to spare parts manufactured or distributed by the Contractor:
- a) such spare parts as the Contracting Authority may choose to purchase from the Contractor, it being understood that this choice shall not release the Contractor from any warranty obligations under the contract;
 - b) in the event of termination of production of the spare parts, advance notification to the Contracting Authority to allow it to procure the parts required and, following such termination, provision at no cost to the Contracting Authority of the blueprints, drawings and specifications of the spare parts, if and when requested.

Article 34 - Final acceptance

- 34.1. Upon expiry of the warranty period, or where there is more than one such period, upon expiry of the latest period, and when all defects or damage have been rectified, the Project Manager shall issue the Contractor a final acceptance certificate and a copy thereof to the Contracting Authority, stating the date on which the Contractor completed its obligations under the contract to the Project Manager's satisfaction. The final acceptance certificate shall be issued by the Project Manager within 30 days after the expiration of the warranty period or as soon as any repairs ordered under Article 32 have been completed to the satisfaction of the Project Manager.
- 34.2. The contract shall not be considered to have been performed in full until the final acceptance certificate has been signed or is deemed to have been signed by the Project Manager.
- 34.3. Notwithstanding the issue of the final acceptance certificate, the Contractor and the Contracting Authority shall remain liable for the fulfilment of any obligation incurred under the contract prior to the issue of the final acceptance certificate which remains unperformed at the time that final acceptance certificate is issued. The nature and extent of any such obligation shall be determined by reference to the provisions of the contract.

BREACH OF CONTRACT AND TERMINATION

Article 35 - Breach of contract

- 35.1. Either party commits a breach of contract where it fails to perform its obligations in accordance with the provisions of the contract.
- 35.2. Where a breach of contract occurs, the party injured by the breach is entitled to the following remedies:
- a) damages; and/or
 - b) termination of the contract.

- 35.3. Damages may be either:
- a) general damages; or
 - b) liquidated damages.
- 35.4. Should the Contractor fail to perform any of its obligations in accordance with the provisions of the contract, the Contracting Authority is without prejudice to its right under Article 35.2, also entitled to the following remedies:
- a) suspension of payments; and/or
 - b) reduction or recovery of payments in proportion to the failure's extent.
- 35.5. Where the Contracting Authority is entitled to damages, it may deduct such damages from any sums due to the Contractor or call on the appropriate guarantee.
- 35.6. The Contracting Authority shall be entitled to compensation for any damage which comes to light after the contract is completed in accordance with the law governing the contract.

Article 36 - Termination by the Contracting Authority

- 36.1. The Contracting Authority may, at any time and with immediate effect, subject to Article 36.9, terminate the contract, except as provided for under Article 36.2.
- 36.2. Subject to any other provision of these General Conditions, the Contracting Authority may, by giving seven day notice to the Contractor, terminate the contract in any of the following cases where:
- a) the Contractor is in serious breach of contract for failure to perform its contractual obligations;
 - b) the Contractor fails to comply within a reasonable time with the notice given by the Project Manager requiring it to make good the neglect or failure to perform its obligations under the contract which seriously affects the proper and timely implementation of the tasks;
 - c) the Contractor refuses or neglects to carry out any administrative orders given by the Project Manager;
 - d) the Contractor assigns the contract or subcontracts without the authorisation of the Contracting Authority;
 - e) the Contractor is bankrupt, subject to insolvency or winding up procedures, is having its assets administered by a liquidator or by the courts, has entered into an arrangement with creditors, has suspended business activities, or is in any analogous situation arising from a similar procedure provided for under national law or regulations;
 - f) any organisational modification occurs involving a change in the legal personality, nature or control of the Contractor, unless such modification is recorded in an addendum to the contract;
 - g) any other legal disability hindering performance of the contract occurs;
 - h) the Contractor fails to provide the required guarantees or insurance, or the person providing the earlier guarantee or insurance is not able to abide by its commitments;
 - i) the Contractor has been guilty of grave professional misconduct proven by any means which the Contracting Authority can justify;

- j) it has been established by a final judgment or a final administrative decision or by proof in possession of the Contracting Authority that the Contractor has been guilty of fraud, corruption, involvement in a criminal organisation, money laundering or terrorist financing, terrorist related offences, child labour or other forms of trafficking in human beings or has committed an irregularity;
- k) the Contractor, in the performance of another contract financed by the EU budget/EDF funds has been declared to be in serious breach of contract, which has led to its early termination or the application of liquidated damages or other contractual penalties or which has been discovered following checks, audits or investigations by the European Commission, the Contracting Authority, OLAF or the Court of Auditors;
- l) after the award of the contract, the award procedure or the performance of the contract proves to have been subject to substantial errors, irregularities or fraud;
- m) the award procedure or the performance of another contract financed by the EU budget/EDF funds proves to have been subject to substantial errors, irregularities or fraud which are likely to affect the performance of the present contract;
- n) the Contractor fails to perform its obligation in accordance with Article 9a and Article 9b;
- o) the Contractor fails to comply with its obligation in accordance with Article 10.

The cases of termination under points (e), (i), (j), (l), (m) and (n) may refer also to persons who are members of the administrative, management or supervisory body of the Contractor and/or to persons having powers of representation, decision or control with regard to the Contractor.

The cases of termination under points (a), (e), (f), (g), (i), (j), (k), (l), (m) and (n) may refer also to persons jointly and severally liable for the performance of the contract.

The cases under points (e), (i), (j), (k), (l), (m) and (n) may refer also to subcontractors.

- 36.3. Termination shall be without prejudice to any other rights or powers under the contract of the Contracting Authority and the Contractor. The Contracting Authority may, thereafter, conclude any other contract with a third party, at the Contractor's own expense. The Contractor's liability for delay in completion shall immediately cease when the Contracting Authority terminates the contract without prejudice to any liability thereunder that may already have arisen.
- 36.4. Upon termination of the contract or when it has received notice thereof, the Contractor shall take immediate steps to bring the implementation of the tasks to a close in a prompt and orderly manner and to reduce expenditure to a minimum.
- 36.5. The Project Manager shall, as soon as possible after termination, certify the value of the supplies and all sums due to the Contractor as at the date of termination.
- 36.6. In the event of termination, the Project Manager shall, as soon as possible and in the presence of the Contractor or his representatives or having duly summoned them, draw up a report on the supplies delivered and the incidental siting or installation performed and take an inventory of the materials supplied and unused. A statement shall also be drawn up of monies due to the Contractor and of monies owed by the Contractor to the Contracting Authority as at the date of termination of the contract.

- 36.7. The Contracting Authority shall not be obliged to make any further payments to the Contractor until the supplies are completed. After the supplies are completed, the Contracting Authority shall recover from the Contractor the extra costs, if any, of providing the supplies, or shall pay any balance still due to the Contractor.
- 36.8. If the Contracting Authority terminates the contract pursuant to Article 36.2, it shall, in addition to the extra costs for completion of the contract and without prejudice to its other remedies under the contract, be entitled to recover from the Contractor any loss it has suffered up to the value of the supply unless otherwise provided for in the Special Conditions.
- 36.9. Where the termination is not due to an act or omission of the Contractor, force majeure or other circumstances beyond the control of the Contracting Authority, the Contractor shall be entitled to claim in addition to sums owed to it for work already performed, an indemnity for loss suffered.
- 36.10. This contract shall be automatically terminated if it has not given rise to any payment in the two years following its signing by both parties.

Article 37 - Termination by the Contractor

- 37.1. The Contractor may, by giving 14 days' notice to the Contracting Authority, terminate the contract if the Contracting Authority:
- fails to pay the Contractor the amounts due under any certificate issued by the Project Manager after the expiry of the time limit stated in Article 28.3; or
 - consistently fails to meet its obligations after repeated reminders; or
 - suspends the delivery of the supplies, or any part thereof, for more than 180 days, for reasons not specified in the contract or not attributable to the Contractor's breach or default.
- 37.2. Such termination shall be without prejudice to any other rights of the Contracting Authority or the Contractor acquired under the contract.
- 37.3. In the event of such termination, the Contracting Authority shall pay the Contractor for any loss or damage the Contractor may have suffered.

Article 38 - Force majeure

- 38.1. Neither party shall be considered to be in default or in breach of its obligations under the contract if the performance of such obligations is prevented by any circumstances of *force majeure* which arises after the date of notification of award or the date when the contract becomes effective
- 38.2. The term *force majeure*, as used herein covers any unforeseeable events, not within the control of either party and which by the exercise of due diligence neither party is able to overcome such as acts of God, strikes, lock-outs or other industrial disturbances, acts of the public enemy, wars whether declared or not, blockades, insurrection, riots, epidemics, landslides, earthquakes, storms, lightning, floods, washouts, civil disturbances, explosions. A decision of the European Union to suspend the cooperation with the partner country is considered to be a case of force majeure when it implies suspension of funding this contract.

- 38.3. Notwithstanding the provisions of Articles 21 and 36, the Contractor shall not be liable to forfeiture of its performance guarantee, liquidated damages or termination for default if, and to the extent that, its delay in performance or other failure to perform its obligations under the contract is the result of an event of *force majeure*. The Contracting Authority shall similarly not be liable, notwithstanding the provisions of Articles 28 and 37, for the payment of interest on delayed payments, for non-performance or for termination by the Contractor for default if, and to the extent that, the Contracting Authority's delay or other failure to perform its obligations is the result of *force majeure*.
- 38.4. If either party considers that any circumstances of *force majeure* have occurred which may affect performance of its obligations, it shall promptly notify the other party and the Project Manager, giving details of the nature, the probable duration and the likely effect of the circumstances. Unless otherwise directed by the Project Manager in writing, the Contractor shall continue to perform its obligations under the contract as far as is reasonably practicable, and shall seek all reasonable alternative means for performance of its obligations which are not prevented by the *force majeure* event. The Contractor shall not put into effect alternative means unless directed so to do by the Project Manager.
- 38.5. If the Contractor incurs additional costs in complying with the Project Manager's directions or using alternative means under Article 38.4, the amount thereof shall be certified by the Project Manager.
- 38.6. If circumstances of *force majeure* have occurred and continue for a period of 180 days then, notwithstanding any extension of time for completion of the contract that the Contractor may by reason thereof have been granted, either Party shall be entitled to serve upon the other with 30 days' notice to terminate the contract. If, at the expiry of the period of 30 days, the situation of *force majeure* persists, the contract shall be terminated and, in consequence thereof under the law governing the contract, the parties shall be released from further performance of the contract.

Article 39 - Decease

- 39.1. Where the Contractor is a natural person, the contract shall be automatically terminated if that person dies. However, the Contracting Authority shall examine any proposal made by the heirs or beneficiaries if they have notified their wish to continue the contract.
- 39.2. Where the Contractor consists of a number of natural persons and one or more of them die, a report shall be agreed between the parties on the progress of the contract, and the Contracting Authority shall decide whether to terminate or continue the contract in accordance with the undertaking given by the survivors and by the heirs or beneficiaries, as the case may be.
- 39.3. In the cases provided for in Articles 39.1 and 39.2, persons offering to continue to perform the contract shall notify the Contracting Authority thereof within 15 days of the date of decease. The decision of the Contracting Authority shall be notified to those concerned within 30 days of receipt of such proposal.
- 39.4. Such persons shall be jointly and severally liable for the proper performance of the contract to the same extent as the deceased Contractor. Continuation of the contract shall be subject to the rules relating to establishment of any guarantee provided for in the contract.

SETTLEMENT OF DISPUTES AND APPLICABLE LAW

Article 40 - Settlement of disputes

- 40.1. The parties shall make every effort to settle amicably any dispute relating to the contract which may arise between them.
- 40.2. Once a dispute has arisen, a party shall notify the other party of the dispute, stating its position on the dispute and any solution which it envisages, and requesting an amicable settlement. The other party shall respond to this request for amicable settlement within 30 days, stating its position on the dispute. Unless the parties agree otherwise, the maximum time period laid down for reaching an amicable settlement shall be 120 days from the date of the notification requesting such a procedure. Should a party not agree to the other party's request for amicable settlement, should a party not respond in time to that request or should no amicable settlement be reached within the maximum time period, the amicable settlement procedure is considered to have failed.
- 40.3. In the absence of an amicable settlement, a party may notify the other party requesting a settlement through conciliation by a third person. If the European Commission is not a party to the contract, it may accept to intervene as conciliator. The other party shall respond to the request for conciliation within 30 days. Unless the parties agree otherwise, the maximum time period laid down for reaching a settlement through conciliation shall be 120 days from the notification requesting such a procedure. Should a party not agree to the other party's request for conciliation, should a party not respond in time to that request or should no settlement be reached within the maximum time period, the conciliation procedure is considered to have failed.
- 40.4. If the amicable settlement procedure and, if so requested, the conciliation procedure fails, each party may refer the dispute to either the decision of a national jurisdiction or arbitration, as specified in the Special Conditions.

Article 41 - Applicable law

- 41.1. This contract shall be governed by the law of the country of the Contracting Authority or, where the Contracting Authority is the European Commission, by the European Union law supplemented as appropriate by Belgian law.

FINAL PROVISIONS

Article 42 - Administrative sanctions

- 42.1. Without prejudice to the application of other remedies laid down in the contract, a sanction of exclusion from all contracts and grants financed by the EU, may be imposed, after an adversarial procedure, upon the Contractor who, in particular,
 - a) is guilty of grave professional misconduct, has committed irregularities or has been found in serious breach of its contractual obligations. The duration of the exclusion shall not exceed the duration set by final judgement or final administrative decision or, in the absence thereof, three years;

b) is guilty of fraud, corruption, participation in a criminal organization, money laundering terrorist-related offences, child labour or trafficking in human beings. The duration of the exclusion shall not exceed the duration set by final judgement or final administrative decision or, in the absence thereof, five years;

- 42.2. In the situations mentioned in Article 42.1, in addition or in alternative to the sanction of exclusion, the Contractor may also be subject to financial penalties representing 2-10% of the total contract price.
- 42.3. Where the Contracting Authority is entitled to impose financial penalties, it may deduct such financial penalties from any sums due to the Contractor or call on the appropriate guarantee.
- 42.4. The decision to impose administrative sanctions may be published on a dedicated internet-site, explicitly naming the Contractor.
- 42.5. The above administrative sanctions may also be imposed to persons who are members of the administrative, management or supervisory body of the Contractor, to persons having powers of representation, decision or control with regard to the Contractor, to persons jointly and severally liable for the performance of the contract and to subcontractors.

Article 43 - Verifications, checks and audits by European Union bodies

- 43.1. The Contractor shall allow the European Commission, the European Anti-Fraud Office and the European Court of Auditors to verify, by examining the documents and to make copies thereof or by means of on-the-spot checks, including checks of documents (original or copies), the implementation of the contract. In order to carry out these verifications and audits, the EU bodies mentioned above shall be allowed to conduct a full audit, if necessary, on the basis of supporting documents for the accounts, accounting documents and any other document relevant to the financing of the project. The Contractor shall ensure that on-the-spot accesses is available at all reasonable times, notably at the Contractor's offices, to its computer data, to its accounting data and to all the information needed to carry out the audits, including information on individual salaries of persons involved in the project. The Contractor shall ensure that the information is readily available at the moment of the audit and, if so requested, that data be handed over in an appropriate form. These inspections may take place up to 7 years after the final payment.
- 43.2. Furthermore, the Contractor shall allow the European Anti-Fraud Office to carry out checks and verification on the spot in accordance with the procedures set out in the European Union legislation for the protection of the financial interests of the European Union against fraud and other irregularities.
- 43.3. To this end, the Contractor undertakes to give appropriate access to staff or agents of the European Commission, of the European Anti-Fraud Office and of the European Court of Auditors to the sites and locations at which the contract is carried out, including its information systems, as well as all documents and databases concerning the technical and financial management of the project and to take all steps to facilitate their work. Access given to agents of the European Commission, European Anti-Fraud Office and the European Court of Auditors shall be on the basis of confidentiality with respect to third parties, without prejudice to the obligations of public law to which they are subject. Documents must be easily accessible and filed so as to facilitate their examination and the Contractor must inform the Contracting Authority of their precise location.

- 43.4. The Contractor guarantees that the rights of the European Commission, of the European Anti-Fraud Office and of the European Court of Auditors to carry out audits, checks and verification will be equally applicable, under the same conditions and according to the same rules as those set out in this Article, to any subcontractor or any other party benefiting from EU budget/EDF funds.
- 43.5. Failure to comply with the obligations set forth in Article 43.1 to 43.4 constitutes a case of serious breach of contract.

Article 44 - Data protection

- 44.1. Any personal data included in the contract shall be processed pursuant to Regulation (EC) No 45/2001 on the protection of individuals with regard to the processing of personal data by the Community institutions and bodies and on the free movement of such data. The data shall be processed solely for the purposes of the performance, management and monitoring of the contract by the Contracting Authority without prejudice to possible transmission to the bodies charged with monitoring or inspection in application of EU law. The Contractor shall have the right to access his/her personal data and to rectify any such data. Should the Contractor have any queries concerning the processing of his/her personal data, s/he shall address them to the Contracting Authority. The Contractor shall have right of recourse at any time to the European Data Protection Supervisor.
- 44.2. Where the contract requires processing personal data, the Contractor may act only under the supervision of the data controller, in particular with regard to the purposes of processing, the categories of data which may be processed, the recipients of the data, and the means by which the data subject may exercise his/her rights.
- 44.3. The data shall be confidential within the meaning of Regulation (EC) No 45/2001 of the European Parliament and of the Council on the protection of individuals with regard to the processing of personal data by Community institutions and bodies and on the free movement of such data. The Contractor shall limit access to the data to staff strictly needed to perform, manage and monitor the contract.
- 44.4. The Contractor undertakes to adopt technical and organisational security measures to address the risks inherent in processing and in the nature of the personal data concerned in order to:
- a) prevent any unauthorised person from having access to computer systems processing personal data, and especially:
 - aa) unauthorised reading, copying, alteration or removal of storage media;
 - ab) unauthorised data input unauthorised disclosure, alteration or erasure of stored personal data;
 - ac) unauthorised persons from using data-processing systems by means of data transmission facilities;
 - b) ensure that authorised users of a data-processing system can access only the personal data to which their access right refers;
 - c) record which personal data have been communicated, when and to whom;
 - d) ensure that personal data processed on behalf of third parties can be processed only in the manner prescribed by the contracting institution or body;

e) ensure that, during communication of personal data and transport of storage media,
the data cannot be read, copied or erased without authorisation;

f) design its organisational structure in such a way that it meets data protection requirements.

***PART B. ANNEX II + III:* TECHNICAL SPECIFICATIONS + TECHNICAL OFFER**

Contract title: Metal and Steel Products Framework Contract No. 6

Publication reference: PROC/780/18/ (EuropeAid/xxxxxxx/xx/xxx/xx)

Column 1-2 should be completed by the Contracting Authority

Column 3-4 should be completed by the tenderer

Column 5 is reserved for the evaluation committee

Annex III - the Contractor's technical offer

The tenderers are requested to complete the template on the next pages:

- Column 2 is completed by the Contracting Authority shows the required specifications (not to be modified by the tenderer),
- Column 3 is to be filled in by the tenderer and must detail what is offered (for example the words “compliant” or “yes” are not sufficient)
- Column 4 allows the tenderer to make comments on its proposed supply and to make eventual references to the documentation

The eventual documentation supplied should clearly indicate (highlight, mark) the models offered and the options included, if any, so that the evaluators can see the exact configuration. Offers that do not permit to identify precisely the models and the specifications may be rejected by the evaluation committee.

The offer must be clear enough to allow the evaluators to make an easy comparison between the requested specifications and the offered specifications.

1. Item Number	2. Specifications Required	3. Specifications Offered	4. Notes, remarks, ref to documentation	5. Evaluation Committee's notes
1	Galvanized steel sheet, 1mm Quantity: 50 m ²			
2	Ribbed Aluminium Sheet 4mm thickness Quality standings, AlMg 3,AlSiMg.AlMg 4.5 Mn State - Light soft, semi-hard, hard. Quantity: 10 m ² 			
3	Ribbed Metal Sheet 4mm thicknes, EN 10025 (S 235 JR G2, S 235 JO, S 235 J2G3), Quantity: 10 m ² 			
4	Expanded Raised Aluminium Mesh Standard Thickness 1.50mm/1.57KG/m2 dimension 120 cm x 10 mtr roll, open area 0.50 mm Quantity: 5 m ² 			

1. Item Number	2. Specifications Required	3. Specifications Offered	4. Notes, remarks, ref to documentation	5. Evaluation Committee's notes
5	<p>Expanded Raised Diamond Galvanized Mesh Standard Thicknes 0.50mm/0.94KG/m2 dimension 10cmx10 mtr roll ,open area 1.00cm</p> <p>Quantity: 5 m²</p> 			
6	<p>Galvanized Flat sheet for container Floor 2mm thickness 31cm wide x 3mtr long</p> <p>Quantity: 10 each</p>			
7	<p>U Profile for Container Panels dimension 2 cm Deepness wide 5.2cm x 2.2 mtr hight, steel core, galvanized, phosphated, priming paint and color polyester coated with 25 μ. Color: white.</p> <p>Quantity: 10 each</p>			
8	<p>L Profiles for Containers Dimensions 2x5 cm x 3mtr long, steel core, galvanized, phosphated, priming paint and color polyester coated with 25 μ.Color: white.</p> <p>Quantity: 10 each</p>			

1. Item Number	2. Specifications Required	3. Specifications Offered	4. Notes, remarks, ref to documentation	5. Evaluation Committee's notes
9	Galvanized half-round rain gutter Ø 125 mm. Price/m MUST include all necessary accessories for assembling the gutter (e.g. gutter joint, brackets, outlets, stop ends etc. etc.) Quantity: 100m'			
10	Galvanized plain round downspouts Ø 100 mm. Price/m MUST include all necessary accessories for assembling the downspouts (pipe holder, bends, etc. etc.) Quantity: 50 m'			
11	Rain gutters Ø 125 mm. Steel core, galvanized, polyester coated 25µ. Color: black, brown or white. Price MUST include all necessary accessories for assembling the gutter (e.g. gutter joint, brackets, outlets, stop ends etc.) Quantity: 50 m'			

1. Item Number	2. Specifications Required	3. Specifications Offered	4. Notes, remarks, ref to documentation	5. Evaluation Committee's notes
12	Round downspouts Ø 100 mm. Steel core, galvanized, polyester coated 25 µ. Color: black, brown or white. Price MUST include all necessary accessories for assembling the downspouts (e.g. pipe holder, bends etc.) Quantity: 20m'			
13	Galvanized trapezoidal sheet 0.55 mm, Profile TR 6.5 x 118 mm. Price/m2 MUST include all necessary accessories for assembling the roof sheets (screws, ridge capping, ventilation, verge tiles, etc. etc.) Quantity: 50 m ²			
14	Galvanized trapezoidal sheet 0.55 mm, Profile TR 18 x 132 mm. Price/m2 MUST include all necessary accessories for assembling the roof sheets (screws, ridge capping, ventilation, verge tiles, etc. etc.) Quantity: 100 m ²			

1. Item Number	2. Specifications Required	3. Specifications Offered	4. Notes, remarks, ref to documentation	5. Evaluation Committee's notes
15	Galvanized trapezoidal sheet 0.55 mm, Profile TR 40 x 186 mm. Price/m2 MUST include all necessary accessories for assembling the roof sheets (screws, ridge capping, ventilation, verge tiles, etc. etc.) Quantity: 100 m ²			
16	Trapezoidal sheet 0.55 mm, anti drip , steel core, galvanized, phosphated, priming paint and color polyester coated with 25 μ. Profile TR 18 x 132 mm. Color: black, brown or white. Price/m2 MUST include all necessary accessories for assembling the roof sheets (screws, ridge capping, ventilation, verge tiles, etc.) Quantity: 200 m ²			

1. Item Number	2. Specifications Required	3. Specifications Offered	4. Notes, remarks, ref to documentation	5. Evaluation Committee's notes
17	<p>Trapezoidal sheet 0.55 mm, anti drip, steel core, galvanized, phosphated, priming paint and color polyester coated with 25 µ. Profile TR 40 x 186 mm. Color: black, brown or white. Price/m2 MUST include all necessary accessories for assembling the roof sheets (screws, ridge capping, ventilation, verge tiles, etc.)</p> <p>Quantity: 100 m²</p>			
18	<p style="text-align: right;">LME index¹</p> <p>Metal sheet from 1.0 mm up to 5.0 mm ,dim. 1000x2000. (Weight: according to international steel standard) Steel S235JR, EN10025</p> <p>Quantity: 500 kg</p>			
19	<p style="text-align: right;">LME index¹</p> <p>Steel profiles, hollow section,10x10x2mm 20x20x2.5 up to 200x200x5 mmSteel S235JR, EN10025, EN10210.</p> <p>Quantity: 3000 kg</p>			

1. Item Number	2. Specifications Required	3. Specifications Offered	4. Notes, remarks, ref to documentation	5. Evaluation Committee's notes
20	<p style="text-align: right; color: red;">LME index¹</p> <p>Steel profiles, tubes, Ø 21.3x2.0 up to Ø 159.0x4.0 Steel S235JR, EN10025, EN 10220</p> <p>Quantity: 1500 kg</p>			
21	<p style="text-align: right; color: red;">LME index¹</p> <p>Steel profiles, equal angle, 20x20x3 100x100x5mm Steel S235JR, EN10025</p> <p>Quantity: 700 kg</p>			
22	<p style="text-align: right; color: red;">LME index¹</p> <p>Steel profiles, U-profile 50, (Weight: 5.60 kg/m) Steel S235JR, EN10025, EN10279</p> <p>Quantity: 100 kg</p>			
23	<p style="text-align: right; color: red;">LME index¹</p> <p>Steel profiles, U-profile 100, (Weight: 10.60 kg/m) Steel S235JR, EN10025, EN10279</p> <p>Quantity: 200 kg</p>			

1. Item Number	2. Specifications Required	3. Specifications Offered	4. Notes, remarks, ref to documentation	5. Evaluation Committee's notes
24	<p style="text-align: right; color: red;">LME index¹</p> <p>Steel profiles, IPE-profile 100, (Weight: 8.10 kg/m) Steel S235JR, EN10025, EN10034 Quantity: 100 kg</p>			
25	<p style="text-align: right; color: red;">LME index¹</p> <p>Steel profiles, HEA-profile 100, (Weight: 16.70 kg/m) Steel S235JR, EN10025, EN10034 Quantity: 200 kg</p>			
26	<p>Chimney pipe, galvanized heat resistant Ø130mm. Quantity: 10 m'</p>			
27	<p>Elbow for chimney pipe, 45°, galvanized heat resistant Ø130mm. Quantity: 2 each</p>			
28	<p>Elbow for chimney pipe, 90°, galvanized heat resistant Ø130mm. Quantity: 2 each</p>			

1. Item Number	2. Specifications Required	3. Specifications Offered	4. Notes, remarks, ref to documentation	5. Evaluation Committee's notes
29	Chimney pipe, galvanized heat resistant Ø200mm. Quantity: 5 m'			
30	Elbow for chimney pipe, 45°, galvanized heat resistant Ø200mm. Quantity: 2 each			
31	Elbow for chimney pipe, 90°, galvanized heat resistant Ø200mm. Quantity: 2 each			
32	Galvanized wire Ø 1 mm Quantity: 50 kg			
33	Galvanized wire Ø 2mm Quantity: 50 kg			
34	Galvanized wire Ø 3 mm Quantity: 50 kg			
35	Galvanized grating tread 250x1000 Quantity: 30 each			

1. Item Number	2. Specifications Required	3. Specifications Offered	4. Notes, remarks, ref to documentation	5. Evaluation Committee's notes
36	Galvanized grating tread 300x1000 Quantity: 10 each			
37	LME index ¹ Mild steel round bar, Ø 6 mm. (Weight: 0.222 kg/m). Steel S235JR, EN10025 Quantity: 15 kg			
38	LME index ¹ Mild steel round bar, Ø 12 mm. (Weight: 0.888 kg/m). Steel S235JR, EN10025 Quantity: 55 kg			
39	LME index ¹ Reinforcement bars, Ø6. (Weight: 0.222 kg/m) Steel, BSt 420S/500S DIN 488 Quantity: 50 kg			
40	LME index ¹ Reinforcement bars, Ø8. (Weight: 0.395 kg/m) Steel, BSt 420S/500S DIN 488 Quantity: 50 kg			

1. Item Number	2. Specifications Required	3. Specifications Offered	4. Notes, remarks, ref to documentation	5. Evaluation Committee's notes
41	<p style="text-align: right; color: red;">LME index¹</p> Reinforcement bars, Ø10. (Weight: 0.617 kg/m) Steel, BSt 420S/500S DIN 488 Quantity: 50 kg			
42	<p style="text-align: right; color: red;">LME index¹</p> Reinforcement bars, Ø12. (Weight: 0.888 kg/m) Steel, BSt 420S/500S DIN 488 Quantity: 50 kg			
43	<p style="text-align: right; color: red;">LME index¹</p> Reinforcement bars, Ø14. (Weight: 1.210 kg/m) Steel, BSt 420S/500S DIN 488 Quantity: 50 kg			
44	<p style="text-align: right; color: red;">LME index¹</p> Reinforcement mesh, Ø6-(15x15) Q 188, (Weight: 32.4 kg/pcs) DIN EU 1045-1 BSt. 500 Quantity: 50 kg			

1. Item Number	2. Specifications Required	3. Specifications Offered	4. Notes, remarks, ref to documentation	5. Evaluation Committee's notes
45	<p style="text-align: right; color: red;">LME index¹</p> <p>Reinforcement mesh, Ø8-(15x15) Q 335, (Weight: 57.7 kg/pcs) DIN EU 1045-1 BSt. 500</p> <p>Quantity: 50 kg</p>			
46	<p>Galvanized fence mesh, height 2 m', length 10 m' Ø 4 mm</p> <p>Quantity: 40 each</p>			
47	<p>Nails, 2.5 - 14 cm. All dimensions, (Q195, Q235)</p> <p>Quantity: 20 kg</p>			
48	<p>Bolt hex galvanized 6x30mm</p> <p>Quantity: 50 each</p> 			
49	<p>Bolt hex galvanized 6x40 mm</p> <p>Quantity: 50 each</p>			
50	<p>Bolt hex galvanized 6x50 mm</p> <p>Quantity: 50 each</p>			

1. Item Number	2. Specifications Required	3. Specifications Offered	4. Notes, remarks, ref to documentation	5. Evaluation Committee's notes
51	Bolt hex galvanized 6x60 mm Quantity: 50 each			
52	Bolt hex galvanized 8x30mm Quantity: 50 each			
53	Bolt hex galvanized 8x40 mm Quantity: 50 each			
54	Bolt hex galvanized 8x50 mm Quantity: 50 each			
55	Bolt hex galvanized 8x60 mm Quantity: 50 each			
56	Bolt hex galvanized 8x80 mm Quantity: 50 each			
57	Bolt hex galvanized 10x50 mm Quantity: 50 each			
58	Bolt hex galvanized 10x60 mm Quantity: 50 each			

1. Item Number	2. Specifications Required	3. Specifications Offered	4. Notes, remarks, ref to documentation	5. Evaluation Committee's notes
59	Bolt hex galvanized 12x50 mm Quantity: 50 each			
60	Bolt hex galvanized 14x50 mm Quantity: 50 each			
61	Bolt hex galvanized 16x110 mm Quantity: 50 each			
62	Nut Hex head 6 mm Quantity: 50 each			
63	Nut Hex head 8 mm Quantity: 50 each			
64	Bolt hex and M 10x80 mm zinc plated Quantity: 50 each			
65	Bolt hex and M 12x50 mm zinc plated Quantity: 200 each			

1. Item Number	2. Specifications Required	3. Specifications Offered	4. Notes, remarks, ref to documentation	5. Evaluation Committee's notes
66	Bolt hex and M 10x80 mm zinc plated Quantity: 200 each			
67	Bolt threaded 1MTR M6 Quantity: 10 each			
68	Bolt threaded 1MTR M8 Quantity: 10 each			
69	Bolt threaded 1MTR M10 Quantity: 10 each			
70	Bolt threaded 1MTR M12 Quantity: 10 each			
71	Bolt threaded 1MTR M14 Quantity: 10 each			
72	Through Anchor Bolts Zinc Plated M8x60mm Quantity: 50 each			
73	Through Anchor Bolts Zinc Plated M8x80mm Quantity: 50 each			

1. Item Number	2. Specifications Required	3. Specifications Offered	4. Notes, remarks, ref to documentation	5. Evaluation Committee's notes
74	Through Anchor Bolts Zinc Plated M8x100mm Quantity: 50 each			
75	Through Anchor Bolts Zinc Plated M10x60mm Quantity: 50 each			
76	Through Anchor Bolts Zinc Plated M10x80mm Quantity: 50 each			
77	Through Anchor Bolts Zinc Plated M10x100mm Quantity: 50 each			
78	Through Anchor Bolts Zinc Plated M10x120mm Quantity: 50 each			
79	Through Anchor Bolts Zinc Plated M12x100 Quantity: 50 each			

1. Item Number	2. Specifications Required	3. Specifications Offered	4. Notes, remarks, ref to documentation	5. Evaluation Committee's notes
80	Through Anchor Bolts Zinc Plated M12x140 Quantity: 50 each			
81	Through Anchor Bolts Zinc Plated M14x100 Quantity: 50 each			
82	Through Anchor Bolts Zinc Plated M14x120 Quantity: 50 each			
83	Through Anchor Bolts Zinc Plated M14x140 Quantity: 50 each			
84	Through Anchor Bolts Zinc Plated M14x180 Quantity: 50 each			
85	Through Anchor Bolts Zinc Plated M18x140 Quantity: 50 each			
86	Through Anchor Bolts Zinc Plated M18x160 Quantity: 50 each			

1. Item Number	2. Specifications Required	3. Specifications Offered	4. Notes, remarks, ref to documentation	5. Evaluation Committee's notes
87	Roof Screws Hex Head with EPDM Rubber Washer for Timber M6x40mm Quantity: 250 each			
88	Roof Screws Hex Head with EPDM Rubber Washer for Timber M6x50mm Quantity: 250 each			
89	Roof Screws Hex Head with EPDM Rubber Washer for Timber M6x60mm Quantity: 250 each			
90	Roof Screws Hex Head with EPDM Rubber Washer for Timber M6x80mm Quantity: 250 each			
91	Roof Screws Hex Head with EPDM Rubber Washer for Timber M6x100mm Quantity: 250 each			
92	Roof Screws Hex Head Self Drilling M6x40mm Quantity: 250 each			

1. Item Number	2. Specifications Required	3. Specifications Offered	4. Notes, remarks, ref to documentation	5. Evaluation Committee's notes
93	Roof Screws Hex Head Self Drilling M6x55mm Quantity: 250 each			
94	Roof Screws Hex Head Self Drilling M6x60mm Quantity: 250 each			
95	Roof Screws Hex Head Self Drilling M6x100mm Quantity: 250 each			
96	Raw Plug and Screw Bolt M10x120mm box of 50Pcs Quantity: 250 each			
97	Raw Plug and Screw Bolt M10x140mm box of 50Pcs Quantity: 24 each			
98	Raw Plug and Screw Bolt M10x150mm box of 50Pcs Quantity: 24 each			

1. Item Number	2. Specifications Required	3. Specifications Offered	4. Notes, remarks, ref to documentation	5. Evaluation Committee's notes
99	Cutting disc metal 100x3x16 Quantity: 24 each			
100	Cutting disc metal 115x2.5x22 Quantity: 24 each			
101	Cutting disc metal 125x3x22.2 mm Quantity: 24 each			
102	Cutting disc metal 350x3x22.2 mm Quantity: 6 each			
103	Cutting disc Metal 230x3x22.2 mm Quantity: 24 each			
104	Electrodes for arc welding 2.5 mm Quantity: 10 kg			
105	Electrodes for arc welding 3.25 mm Quantity: 10 kg			
106	Metal putty Quantity: 1 kg			

1. Item Number	2. Specifications Required	3. Specifications Offered	4. Notes, remarks, ref to documentation	5. Evaluation Committee's notes
107	Welding hinges fi 20mm x 1200 mm long Quantity: 20 each			
108	Welding hinges 50 mm Quantity: 20 each			
109	Welding hinges 75 mm Quantity: 50 each			
110	ALU door hinges 75 mm Quantity: 10 each			
111	Door Lock for Metal Doors 25mm Quantity: 6 each			
112	Door Lock for Metal Doors 30mm Quantity: 6 each			
113	Door Lock for Metal Doors 40mm Quantity: 6 each			
114	Door Lock for PVC Doors 40mm Quantity: 6 each			

1. Item Number	2. Specifications Required	3. Specifications Offered	4. Notes, remarks, ref to documentation	5. Evaluation Committee's notes
115	Door Lock for PVC Doors 45mm Quantity: 6 each			
116	Door Lock for PVC Doors 50mm Quantity: 6 each			
117	Door Lock for PVC Doors 55mm Quantity: 6 each			
118	Door Lock for Aluminium Doors 65 mm Quantity: 6 each			
119	Door Lock for Aluminium Doors 70mm keys. Quantity: 6 each			
120	Door Lock for Aluminium Doors 80mm Quantity: 6 each			
121	Lock Cylinder Heavy Duty with 3Keys 90mm. Drill and pick resistant. Quantity: 6 each			

1. Item Number	2. Specifications Required	3. Specifications Offered	4. Notes, remarks, ref to documentation	5. Evaluation Committee's notes
122	Standard Cylinder MS 58-164GNC 4Anti drill Pins HRC60-According to Standards TS EN1303 Quantity: 12 each			
123	Standard Cylinder MS 58-L80-164OBS G- 4Anti drill Pins HRC80-According to Standards TS EN1304 Quantity: 12 each			
124	Half Cylinder MS 58-L35-164BD/GD/SD G- 4Anti drill Pins HRC60-According to Standards TS EN1305 Quantity: 5 each			
125	Door Handle, aluminium, for Container Doors. Quantity: 10 each			
126	Handle Set for Interior and Exterior Metal and Wooden Door. 305/305-S305/WC Electrostaic Painted Quantity: 10 set			

1. Item Number	2. Specifications Required	3. Specifications Offered	4. Notes, remarks, ref to documentation	5. Evaluation Committee's notes
127	<p>Heavy Duty Push Bar Exit Device for the Armured Containers EN1125:2008- W100MM .METAL DOOR WIGHT 250kG</p> <p>Quantity: 1 each</p> 			
128	<p>Door Handle for Armured Containers Compatible with Panic Exit Device</p> <p>Quantity: 1 each</p> 			
129	<p>300mm Curved 'D' HandleAluminium Door Handle for Aluminium and Metal doors 32mm tube</p> <p>Quantity: 1 set</p> 			

1. Item Number	2. Specifications Required	3. Specifications Offered	4. Notes, remarks, ref to documentation	5. Evaluation Committee's notes
130	Door Handle, aluminium, Knobos Quantity: 10 each			
131	17 Inch Store Front Door Flush Bolt, Aluminum with flush bolt assembly. Quantity: 20 each			
132	Galvanized steel flat sheet, 0.5mm 1000x2000mm Quantity: 10 m ²			
133	Aluminum L Profile 50x25mmx0.2mm thicknes 6mtr Length Quantity: 10 m'			
134	<p>Self-adhesive D setion Tape made of EPDM sponge rubber-Max compress: 25% to 50% Density: 0,25-0,40 g/cm³ fiberglass tape accord with the international level.Packing 50Mrt Roll for - For Metal and Wooden Doors</p> <p>Quantity: 2 roll</p>			

1. Item Number	2. Specifications Required	3. Specifications Offered	4. Notes, remarks, ref to documentation	5. Evaluation Committee's notes
135	Chain Link Fence Galvanized Wire 4mm thicknes Quantity: 50 m ²			
136	Barbed wire Quantity: 200 m'			
137	Concertina wire, galvanized, diameter 980 mm in 10 m rolls Quantity: 1 each			

1. Item Number	2. Specifications Required	3. Specifications Offered	4. Notes, remarks, ref to documentation	5. Evaluation Committee's notes
138	<p>RAZOR WIRE 300MM OTER DIAMETER</p> <ul style="list-style-type: none"> •Thickness: 0.50 mm +/- 0.05 mm. •Wire diameter: 2.50 mm +/- 0.05 mm. •Bars length: 65 mm +/- 1 mm. •Bars spacing: 100 mm +/- 2 mm. •300 mm diameter and 25 rings. •Straight length: 46.5 m per roll after pull open. •Standard covered length: 6 m. •Inner packing: in plastic film. •Outer packing: in weachving brag strip <div style="text-align: center;"> </div> <p>Quantity: 5 rolls</p>			
139	<p>Galvanized Metal Plumbing HangerTape (Strap) 1/2 In Roll of 10mtr</p> <div style="text-align: center;"> </div> <p>Quantity: 2 rolls</p>			

1. Item Number	2. Specifications Required	3. Specifications Offered	4. Notes, remarks, ref to documentation	5. Evaluation Committee's notes
140	Flexible Plastic and PU Rubber Bollard: TMS-B02 Dimensions: Bollard diameter 80 mm, base diameter 200 mm x 800 mm (high) Weight: 1.0 kg Quantity: 10 each 			
141	Galvanized Wire Tensioner With Wheel No 4 Quantity: 12 each 			
142	Manual Rebar Bender from 4-12mm Rebar Thicnes Quantity: 1 each 			

1. Item Number	2. Specifications Required	3. Specifications Offered	4. Notes, remarks, ref to documentation	5. Evaluation Committee's notes
143	<p>Single phase welding machine, 115-230V / 50-60 Hz inverter 160 i MMA (SMAW) Maximum weight = 8 kg.</p> <ul style="list-style-type: none"> • Excellent arc characteristics with all types of electrodes 2.5 to 4 mm (5 / 32"), • Low power consumption. Operates with long power cables, welding cables up to 100 m (300 ft) and generator sets, • Fan cooled and thermally protected against overloading, • IP 23S protection class to operate outdoors, Light, easy to carry but rugged design to last tough working and environmental conditions, Standard 3 m (10 ft) in electrode holder and work clamp. Electrode Holder and Cable (16mm² - 3m) Earth Clamp and Cable (16mm² - 3m). Standards: EN 60974-1 , EN 60974-10. Minimum two years warranty. <p>Quantity: 1 each</p> 			

1. Item Number	2. Specifications Required	3. Specifications Offered	4. Notes, remarks, ref to documentation	5. Evaluation Committee's notes
144	<p>300A Electrode Holder</p> <ol style="list-style-type: none"> 1. External touch body with comfortable handle, good insulation property, high impact strength and heat-resistant strength. 2. Internal electric conductor is adopted the plated copper with nice electrical conductivity, low resistance or less heat. 3. Adopt top-grade spring steel with high elastic strength to ensure the welding rod in stable gripping and hard to fall off. <p>Quantity: 2 each</p> 			
145	<p>Welding Protection Clear Glass dimension 110x90mm</p> <p>Quantity: 2 each</p> 			

1. Item Number	2. Specifications Required	3. Specifications Offered	4. Notes, remarks, ref to documentation	5. Evaluation Committee's notes
146	Welding Lens Glass dimension 110x90mm , Shade 11 Quantity: 2 each 			

1. Item Number	2. Specifications Required	3. Specifications Offered	4. Notes, remarks, ref to documentation	5. Evaluation Committee's notes
147	<p>Heavy duty 500 Amp Welding Ground Earth Clamp</p> <p>*Heavy duty 500 amp-rated grounding clamp with a large contact area for positive grounding.</p> <ul style="list-style-type: none"> ■ Durable zinc-plated steel construction with heavy duty spring ■ Large hex screw for safe cable connections ■ Maximum opening: 55mm ■ Core mount: 12mm diameter copper lug ■ Amperage rating: 500 amps <p>*Top jaw: 20x19mm *Bottom jaw: 20x19mm *Overall dimensions: 245mm (L) x 108mm (W) x 28mm (H)</p> <p>Quantity: 1 each</p> 			

1. Item Number	2. Specifications Required	3. Specifications Offered	4. Notes, remarks, ref to documentation	5. Evaluation Committee's notes
148	Welding Mask with Sensor for Metal Works Quantity: 1 each			
149	Welding Mask Hand Held Quantity: 1 each			
150	Leather Working Gloves Quantity: 200 each			
151	Rubber Palm Coated Work Gloves, Quantity: 200 each			
152	Jig Saw Blade for Cutting Metal 155mm Quantity: 10 each			
153	Heavy Duty Metal Hinge for Boom Gate 150x50x100mm Quantity: 1 each			
154	MIG Wellding Wire for CO2 Welding Machine 0.8mm in roll of 15 kg pack Quantity: 1 each			

1. Item Number	2. Specifications Required	3. Specifications Offered	4. Notes, remarks, ref to documentation	5. Evaluation Committee's notes
155	Screw Clamp made of metal with red handle isolated. L = 50 cm Quantity: 5 each			
156	Screw Clamp made of metal with red handle isolated. L = 80 cm Quantity: 5 each			
157	Screw Clamp made of metal with red handle isolated. L = 100 cm Quantity: 5 each			
158	10 mm Eye to hook straining screw, Thread diameter 10 mm, Body length 100 mm Quantity: 50 each			
159	12 mm Eye to hook straining screw, Thread diameter 12 mm, Body length 120 mm Quantity: 50 each			

1. Item Number	2. Specifications Required	3. Specifications Offered	4. Notes, remarks, ref to documentation	5. Evaluation Committee's notes
160	<p>Sliding Gate Wheel 68mm , and sliding track ,mainly used for sliding gate,sliding door. Made of general steel give to quality and durability.Surface galvanized in yellow, color or silvery , which make the wheel perfectly resistant to fight against rust.</p> <p>Quantity: 5 each</p> 			
161	<p>Nylon Guide roller (nylon wheel) fitted to the steel external fixator in the wall to guide the sliding gate moving.Made of general steel give to quality and durability. Nylon material the noise less.Surface alvanized in yellow, color which make the bolt, washer and nut perfectly resistant to fight against rust.Adjustable nuts vertically.The existing diameters come in ,40,50mm, the custom sizes are possible to be developped.</p> <p>Quantity: 5 each</p> 			

1. Item Number	2. Specifications Required	3. Specifications Offered	4. Notes, remarks, ref to documentation	5. Evaluation Committee's notes
162	Twist Drill Bit For Metal HSS 2.5mmTS ISO 235, HSS high speed steel, N, point angle 118°, diameter tolerance h8, right cutting direction DIN 338 Quantity: 24 each 			
163	Twist Drill Bit For Metal HSS 3 mmTS ISO 235, HSS high speed steel, N, point angle 118°, diameter tolerance h8, right cutting direction DIN 338 Quantity: 24 each			
164	Twist Drill Bit For Metal HSS 3.2 mmTS ISO 235, HSS high speed steel, N, point angle 118°, diameter tolerance h8, right cutting direction DIN 338 Quantity: 24 each			
165	Twist Drill Bit For Metal HSS 3.5 mmTS ISO 235, HSS high speed steel, N, point angle 118°, diameter tolerance h8, right cutting direction DIN 338 Quantity: 24 each			

1. Item Number	2. Specifications Required	3. Specifications Offered	4. Notes, remarks, ref to documentation	5. Evaluation Committee's notes
166	Twist Drill Bit For Metal HSS 4 mmTS ISO 235, HSS high speed steel, N, point angle 118°, diameter tolerance h8, right cutting direction DIN 338 Quantity: 24 each			
167	Twist Drill Bit For Metal HSS 4.5 mmTS ISO 235, HSS high speed steel, N, point angle 118°, diameter tolerance h8, right cutting direction DIN 338 Quantity: 24 each			
168	Twist Drill Bit For Metal HSS 5 mmTS ISO 235, HSS high speed steel, N, point angle 118°, diameter tolerance h8, right cutting direction DIN 338 Quantity: 24 each			
169	Twist Drill Bit For Metal HSS 5.5 mmTS ISO 235, HSS high speed steel, N, point angle 118°, diameter tolerance h8, right cutting direction DIN 338 Quantity: 24 each			

1. Item Number	2. Specifications Required	3. Specifications Offered	4. Notes, remarks, ref to documentation	5. Evaluation Committee's notes
170	Twist Drill Bit For Metal HSS 6 mmTS ISO 235, HSS high speed steel, N, point angle 118°, diameter tolerance h8, right cutting direction DIN 338 Quantity: 24 each			
171	Twist Drill Bit For Metal HSS 6.5 mmTS ISO 235, HSS high speed steel, N, point angle 118°, diameter tolerance h8, right cutting direction DIN 338 Quantity: 24 each			
172	Twist Drill Bit For Metal HSS 7 mmTS ISO 235, HSS high speed steel, N, point angle 118°, diameter tolerance h8, right cutting direction DIN 338 Quantity: 24 each			
173	Twist Drill Bit For Metal HSS 8 mmTS ISO 235, HSS high speed steel, N, point angle 118°, diameter tolerance h8, right cutting direction DIN 338 Quantity: 24 each			

1. Item Number	2. Specifications Required	3. Specifications Offered	4. Notes, remarks, ref to documentation	5. Evaluation Committee's notes
174	Twist Drill Bit For Metal HSS 8.5 mmTS ISO 235, HSS high speed steel, N, point angle 118°, diameter tolerance h8, right cutting direction DIN 338 Quantity: 24 each			
175	Twist Drill Bit For Metal HSS 10 mmTS ISO 235, HSS high speed steel, N, point angle 118°, diameter tolerance h8, right cutting direction DIN 338 Quantity: 24 each			
176	Twist Drill Bit For Metal HSS 11 mmTS ISO 235, HSS high speed steel, N, point angle 118°, diameter tolerance h8, right cutting direction DIN 338 Quantity: 24 each			
177	Twist Drill Bit For Metal HSS 13 mmTS ISO 235, HSS high speed steel, N, point angle 118°, diameter tolerance h8, right cutting direction DIN 338 Quantity: 24 each			

1. Item Number	2. Specifications Required	3. Specifications Offered	4. Notes, remarks, ref to documentation	5. Evaluation Committee's notes
178	Twist Drill Bit For Metal HSS 14 mmTS ISO 235, HSS high speed steel, N, point angle 118°, diameter tolerance h8, right cutting direction DIN 338 Quantity: 5 each			
179	Twist Drill Bit For Metal HSS 16 mmTS ISO 235, HSS high speed steel, N, point angle 118°, diameter tolerance h8, right cutting direction DIN 338 Quantity: 5 each			
180	Step Drill from 7mm-32mm Single flute for maximum drilling control in sheet steel.Unique flute design ensures perfect round holes in sheet metal. Self-centring point eliminates centre punching.Flatted shank prevents the drill bit from slipping in the chuck.Made from industrial grade M7 high-speed steel.Laser marking of hole diameter Quantity: 5 each			

1. Item Number	2. Specifications Required	3. Specifications Offered	4. Notes, remarks, ref to documentation	5. Evaluation Committee's notes
181	Bimetal hack saw blade 300 x 13 x 0.65 mm 23001 BIM.HSS High performances, safe and smooth cut in stainless steel, high alloy steel, structural steel, light alloys, metals Quantity: 10 each			
182	Hack Saw Professional quality 300mm (12") hacksaw frame. Aluminium alloy handle. Supplied with blade Quantity: 5 each			

1. Item Number	2. Specifications Required	3. Specifications Offered	4. Notes, remarks, ref to documentation	5. Evaluation Committee's notes
183	<p>Hole Saw Kits BI-METAL Bi-Metal hole saw kits include either 6, 10 or 15 High-speed steel or Colbalt 8 hole saws of various sizes in a plastic case.igh Speed Steel Cobalt 8 saws (Co 8 series 126xxx) with fine cutting teeth for cutting harder metals such as alloyed and non-alloyed steels (up to 1,000 N/mm2 strength), high chromium alloyed steels, such as stainless steel, steels resistant to rusts and acids, non-ferrous and light metals.Premium kit: with 5/8, 3/4, 13/16, 15/16, 1, 1-1/8, 1-1/4, 1-7/16, 1-9/16, 1-7/8, 2, 2-1/8, 2-3/8, 2-7/8, 3-1/4-inch dia. hole saws.Accessories-Arbor holder assemblies with pilot drill bit for HSS and Co8 Hole Saws HSS and Co5 replacement pilot drill bits for hole saw arbor assemblies.Certified by ISO 9001 Standard</p> <p>Quantity: 2 set</p> 			

1. Item Number	2. Specifications Required	3. Specifications Offered	4. Notes, remarks, ref to documentation	5. Evaluation Committee's notes
184	<p>BLIND RIVET 4X10 mm high strength structural blind rivet. Designed for thinner material applications, the G-Bulb forms a large blind-side closing head, providing better material support and higher pull-through resistance. High shear strength is achieved by the locked mandrel core. Material choices include Steel and Stainless Steel. (Box of 100 Pcs) Certified by ISO 9001 Standards</p> <p>Quantity: 2 box</p> 			
185	<p>Spit Driva TF27 Countersunk Metal Plasterboard Fixings 50mm Pack of 100</p> <p>Quantity: 5 box</p> 			

1. Item Number	2. Specifications Required	3. Specifications Offered	4. Notes, remarks, ref to documentation	5. Evaluation Committee's notes
186	<p>BLIND RIVET 4X12 mm high strength structural blind rivet. Designed for thinner material applications, the G-Bulb forms a large blind-side closing head, providing better material support and higher pull-through resistance. High shear strength is achieved by the locked mandrel core. Material choices include Steel and Stainless Steel. (Box of 1000Pcs) Certified by ISO 9001 Standards</p> <p>Quantity: 5 box</p>			
187	<p>BLIND RIVET 5x10 mm high strength structural blind rivet. Designed for thinner material applications, the G-Bulb forms a large blind-side closing head, providing better material support and higher pull-through resistance. High shear strength is achieved by the locked mandrel core. Material choices include Steel and Stainless Steel. (Box of 500 Pcs) Certified by ISO 9001 Standards</p> <p>Quantity: 5 box</p>			

1. Item Number	2. Specifications Required	3. Specifications Offered	4. Notes, remarks, ref to documentation	5. Evaluation Committee's notes
188	<p>BLIND RIVET 5x16 mm high strength structural blind rivet. Designed for thinner material applications, the G-Bulb forms a large blind-side closing head, providing better material support and higher pull-through resistance. High shear strength is achieved by the locked mandrel core. Material choices include Steel and Stainless Steel. (Box of 500 Pcs) Certified by ISO 9001 Standards</p> <p>Quantity: 5 box</p>			
189	<p>Hose Clamps 1/4" have the endless screw system and meet the DIN 3017 standard. With the mechanical locking system of the screw socket and the special steel bent material (1.0347), the product's physical properties provide the torque value required by the world standards.</p> <p>Hose Clamps can be used in the automotive industry and anywhere they are required.</p> <p>Quantity: 20 each</p> 			

1. Item Number	2. Specifications Required	3. Specifications Offered	4. Notes, remarks, ref to documentation	5. Evaluation Committee's notes
190	<p>Hose Clamps 3/8 have the endless screw system and meet the DIN 3017 standard. With the mechanical locking system of the screw socket and the special steel bent material (1.0347), the product's physical properties provide the torque value required by the world standards.</p> <p>Hose Clamps can be used in the automotive industry and anywhere they are required.</p> <p>Quantity: 20 each</p>			
191	<p>Hose Clamps 1/2 have the endless screw system and meet the DIN 3017 standard. With the mechanical locking system of the screw socket and the special steel bent material (1.0347), the product's physical properties provide the torque value required by the world standards.</p> <p>Hose Clamps can be used in the automotive industry and anywhere they are required.</p> <p>Quantity: 20 each</p>			

1. Item Number	2. Specifications Required	3. Specifications Offered	4. Notes, remarks, ref to documentation	5. Evaluation Committee's notes
192	<p>Hose Clamps 3/4" have the endless screw system and meet the DIN 3017 standard. With the mechanical locking system of the screw socket and the special steel bent material (1.0347), the product's physical properties provide the torque value required by the world standards.</p> <p>Hose Clamps can be used in the automotive industry and anywhere they are required.</p> <p>Quantity: 20 each</p>			
193	<p>Hose Clamps 1" have the endless screw system and meet the DIN 3017 standard. With the mechanical locking system of the screw socket and the special steel bent material (1.0347), the product's physical properties provide the torque value required by the world standards.</p> <p>Hose Clamps can be used in the automotive industry and anywhere they are required.</p> <p>Quantity: 20 each</p>			

1. Item Number	2. Specifications Required	3. Specifications Offered	4. Notes, remarks, ref to documentation	5. Evaluation Committee's notes
194	<p>Hose Clamps 5/4" have the endless screw system and meet the DIN 3017 standard. With the mechanical locking system of the screw socket and the special steel bent material (1.0347), the product's physical properties provide the torque value required by the world standards.</p> <p>Hose Clamps can be used in the automotive industry and anywhere they are required.</p> <p>Quantity: 20 each</p>			
195	<p>Hose Clamps 6/4" have the endless screw system and meet the DIN 3017 standard. With the mechanical locking system of the screw socket and the special steel bent material (1.0347), the product's physical properties provide the torque value required by the world standards.</p> <p>Hose Clamps can be used in the automotive industry and anywhere they are required.</p> <p>Quantity: 20 each</p>			

1. Item Number	2. Specifications Required	3. Specifications Offered	4. Notes, remarks, ref to documentation	5. Evaluation Committee's notes
196	<p>Hose Clamps 2" have the endless screw system and meet the DIN 3017 standard. With the mechanical locking system of the screw socket and the special steel bent material (1.0347), the product's physical properties provide the torque value required by the world standards.</p> <p>Hose Clamps can be used in the automotive industry and anywhere they are required.</p> <p>Quantity: 20 each</p>			
197	<p>Self Drilling Sheet metal screws PH 2 3.9X19 mm, Phillips flat head self drilling, Zinc plated steel.Box of 1000 Pcs</p> <p>Quantity: 5 box</p> 			
198	<p>Self Drilling Sheet metal screws PH 2 3.9X25 mm, Phillips flat head self drilling, Zinc plated steel.Box of 1000 Pcs</p> <p>Quantity: 10 box</p>			

1. Item Number	2. Specifications Required	3. Specifications Offered	4. Notes, remarks, ref to documentation	5. Evaluation Committee's notes
199	Self Drilling Sheet metal screws PH 2 3.9X32 mm, Phillips flat head self drilling, Zinc plated steel.Box of 1000 Pcs Quantity: 10 box			
200	Self Drilling Sheet metal screws PH 2 3.9X38 mm, Phillips flat head self drilling, Zinc plated steel.Box of 1000 Pcs Quantity: 5 box			
201	DIN603 Flat Head Carriage Bolt with Nut M8x80mm Zinc Plated :STANDARD:DIN603 . MATERIAL: MILD STEEL ,304HC Quantity: 100 each			
202	DIN603 Flat Head Carriage Bolt with Nut M8x100mm Zinc Plated :STANDARD:DIN603 . MATERIAL: MILD STEEL ,304HC Quantity: 100 each			

1. Item Number	2. Specifications Required	3. Specifications Offered	4. Notes, remarks, ref to documentation	5. Evaluation Committee's notes
203	DIN603 Flat Head Carriage Bolt with Nut M8x120mm Zinc Plated :STANDARD:DIN603 . MATERIAL: MILD STEEL ,304HC Quantity: 100 each			
204	DIN603 Flat Head Carriage Bolt with Nut M8x140mm Zinc Plated :STANDARD:DIN603 . MATERIAL: MILD STEEL ,304HC Quantity: 100 each			
205	DIN603 Flat Head Carriage Bolt with Nut M10x100mm Zinc Plated :STANDARD:DIN603 . MATERIAL: MILD STEEL ,304HC Quantity: 100 each			
206	DIN603 Flat Head Carriage Bolt with Nut M10x120mm Zinc Plated :STANDARD:DIN603 . MATERIAL: MILD STEEL ,304HC Quantity: 100 each			

1. Item Number	2. Specifications Required	3. Specifications Offered	4. Notes, remarks, ref to documentation	5. Evaluation Committee's notes
207	Light Rubber Wheel on PP Core Castor for Industrial Trolley Load Capacity 40-150Kg,size Quantity: 5 each 			
208	Roof Gutter Sealant Adhesive Permanent Waterproof Leak Repair Cartridge 310ml tube,grey or white color.Certified by ISO9001 Quantity: 24 each			
209	Shelf Bracket made of Metal White Color 12.5x10 Cm Quantity: 5 each 			
210	Shelf Bracket made of Metal White Color 15x12.5 Cm Quantity: 5 each			
211	Shelf Bracket made of Metal White Color 20x15Cm Quantity: 5 each			

1. Item Number	2. Specifications Required	3. Specifications Offered	4. Notes, remarks, ref to documentation	5. Evaluation Committee's notes
212	Shelf Bracket made of Metal White Color 30x25 Cm Quantity: 5 each			
213	Heavy Dutty Tower Bollt Material: steel Finish: Zinc.Thickness:1.6mm -10cm long Quantity: 6 each 			
214	Heavy Dutty Tower Bollt Material: steel Finish: Zinc.Thickness:1.6mm -15 cm long Quantity: 6 each			
215	Heavy Dutty Tower Bollt Material: steel Finish: Zinc.Thickness:1.6mm -20 cm long Quantity: 6 each			
216	16mm Galvanised Wire Rope Grip to Din741 to be used for wire rope 16mm Quantity: 5 each			
217	20mm Galvanised Wire Rope Grip to Din741 to be used for wire rope 20mm Quantity: 5 each			

1. Item Number	2. Specifications Required	3. Specifications Offered	4. Notes, remarks, ref to documentation	5. Evaluation Committee's notes
218	25mm Galvanised Wire Rope Grip to Din741 to be used for wire rope 25mm Quantity: 5 each			
219	32mm Galvanised Wire Rope Grip to Din741 to be used for wire rope 32mm Quantity: 5 each			
220	40mm Galvanised Wire Rope Grip to Din741 to be used for wire rope 40mm Quantity: 5 each			
221	Galvanised Wire Ropes 6x36 IWRC 20mm GWR6X36IWRC20 - 1.59 kg per Mtr breaking load 26 tone Quantity: 2 m			

1. Item Number	2. Specifications Required	3. Specifications Offered	4. Notes, remarks, ref to documentation	5. Evaluation Committee's notes
222	<p>Heavy Duty Gate Caster, spring loaded with 75mm wheel. Material: steel Capacity: approximately 100 kg. Overall height: approx. 280 mm.</p> <p>Quantity: 1 each</p> 			

1. Item Number	2. Specifications Required	3. Specifications Offered	4. Notes, remarks, ref to documentation	5. Evaluation Committee's notes
223	<p>Inox Cutting Discs 230mm</p> <p>Characteristics: This very thin disc (1.0 mm) enables to achieve a uniquely clean cut in the shortest possible time while using a minimum of force. Precise to the millimetre, vibration-free cutting, no thermal bluing and no burring.</p> <p>Field of Application: Thin sheet metal (of the type used in car bodies and the tank construction sector), steel cable, thin-walled profile sections and pipes made of stainless steel and non-ferrous metals. Composite materials (FRP).Max. operating speed: 13,300 r.p.m.</p> <p>Quantity: 25 each</p> 			

1. Item Number	2. Specifications Required	3. Specifications Offered	4. Notes, remarks, ref to documentation	5. Evaluation Committee's notes
224	<p>Inox Cutting Discs 115mm</p> <p>Characteristics: This very thin disc (1.0 mm) enables to achieve a uniquely clean cut in the shortest possible time while using a minimum of force. Precise to the millimetre, vibration-free cutting, no thermal bluing and no burring.</p> <p>Field of Application: Thin sheet metal (of the type used in car bodies and the tank construction sector), steel cable, thin-walled profile sections and pipes made of stainless steel and non-ferrous metals. Composite materials (FRP).Max. operating speed: 13,300 r.p.m.</p> <p>Quantity: 25 each</p>	.		

Annex II+III: Technical Specifications “**Matrix Technical Documents**”

The (x) marked documents must be added to the technical offer.

Line Item	Catalogues for dimensions	Manufacturers datasheet	Manufacturers Quality Control Certificate, ISO 9001	Manufactures Warranty Declaration	Remarks
9- 17		x	x	Min. 5 years rust resistance	
19- 21	X				
111-120		X			
127-129		x			
143		x		2 years	

PUBLICATION REFERENCE: (EuropeAid/137934/ID/SUP/XK)

NAME OF TENDERER: PROC/615/ 16 Supply of Material Metal and Steel No.5

A	B	C	D	E
Item number	Quantity	specifications offered (incl brand/model)	Unit costs with delivery <DAP>¹ <place of acceptance> <EUROS>	total <EUROS >
1	50 m ²			
2	10 m ²			
3	10 m ²			
4	5 m ²			
5	5 m ²			
6	10 each			
7	10 each			
8	10 each			
9	100m'			

¹ </DAP (Delivered at Place)> - Incoterms 2010 International Chamber of Commerce - <http://www.iccwbo.org/incoterms/id3040/index.html>

10	50 m'			
11	50 m'			
12	20m'			
13	50 m²			
14	100 m²			
15	100 m²			
16	200 m²			
17	100 m²			
18	500 kg			
19	3000 kg			
20	1500 kg			
21	700 kg			
22	100 kg			
23	200 kg			
24	100 kg			
25	200 kg			
26	10 m'			

27	2 each			
28	2 each			
29	5 m'			
30	2 each			
31	2 each			
32	50 kg			
33	50 kg			
34	50 kg			
35	30 each			
36	10 each			
37	15 kg			
38	55 kg			
39	50 kg			
40	50 kg			
41	50 kg			
42	50 kg			
43	50 kg			

44	50 kg			
45	50 kg			
46	40 each			
47	20 kg			
48	50 each			
49	50 each			
50	50 each			
51	50 each			
52	50 each			
53	50 each			
54	50 each			
55	50 each			
56	50 each			
57	50 each			
58	50 each			
59	50 each			
60	50 each			

61	50 each			
62	50 each			
63	50 each			
64	50 each			
65	200 each			
66	200 each			
67	10 each			
68	10 each			
69	10 each			
70	10 each			
71	10 each			
72	50 each			
73	50 each			
74	50 each			
75	50 each			
76	50 each			
77	50 each			

78	50 each			
79	50 each			
80	50 each			
81	50 each			
82	50 each			
83	50 each			
84	50 each			
85	50 each			
86	50 each			
87	250 each			
88	250 each			
89	250 each			
90	250 each			
91	250 each			
92	250 each			
93	250 each			
94	250 each			

95	250 each			
96	250 each			
97	24 each			
98	24 each			
99	24 each			
100	24 each			
101	24 each			
102	6 each			
103	24 each			
104	10 kg			
105	10 kg			
106	1 kg			
107	20 each			
108	20 each			
109	50 each			
110	10 each			
111	6 each			

112	6 each			
113	6 each			
114	6 each			
115	6 each			
116	6 each			
117	6 each			
118	6 each			
119	6 each			
120	6 each			
121	6 each			
122	12 each			
123	12 each			
124	5 each			
125	10 each			
126	10 set			
127	1 each			
128	1 each			

129	1 set			
130	10 each			
131	20 each			
132	10 m²			
133	10 m'			
134	2 roll			
135	50 m²			
136	200 m'			
137	1 each			
138	5 rolls			
139	2 rolls			
140	10 each			
141	12 each			
142	1 each			
143	1 each			
144	2 each			
145	2 each			

146	2 each			
147	1 each			
148	1 each			
149	1 each			
150	200 each			
151	200 each			
152	10 each			
153	1 each			
154	1 each			
155	5 each			
156	5 each			
157	5 each			
158	50 each			
159	50 each			
160	5 each			
161	5 each			
162	24 each			

163	24 each			
164	24 each			
165	24 each			
166	24 each			
167	24 each			
168	24 each			
169	24 each			
170	24 each			
171	24 each			
172	24 each			
173	24 each			
174	24 each			
175	24 each			
176	24 each			
177	24 each			
178	5 each			
179	5 each			

180	5 each			
181	10 each			
182	5 each			
183	2 set			
184	2 box			
185	5 box			
186	5 box			
187	5 box			
188	5 box			
189	20 each			
190	20 each			
191	20 each			
192	20 each			
193	20 each			
194	20 each			
195	20 each			
196	20 each			

197	5 box			
198	10 box			
199	10 box			
200	5 box			
201	100 each			
202	100 each			
203	100 each			
204	100 each			
205	100 each			
206	100 each			
207	5 each			
208	24 each			
209	5 each			
210	5 each			
211	5 each			
212	5 each			
213	6 each			

214	6 each			
215	6 each			
216	5 each			
217	5 each			
218	5 each			
219	5 each			
220	5 each			
221	2 m			
22	1 each			
223	25 each			
224	25 each			

ANNEX V: TENDER GUARANTEE FORM

Specimen tender guarantee

< To be completed on paper bearing the letterhead of the financial institution >
For the attention of <Address of the Contracting Authority> referred to below as the “Contracting Authority”

<Date>

Title of contract: PROC/780/18/Metal and Steel Products Framework Contract No. 6 (EuropeAid/xxxxxx/xx/xxx/xx)

Identification number: PROC/780/18/ (EuropeAid/xxxxxx/xx/xxx/xx)

We, the undersigned, <name and address of financial institution>, hereby irrevocably declare that we will guarantee as primary obligor, and not merely as a surety on behalf of <Tenderer's name and address> the payment to the Contracting Authority of <amount of the tender guarantee>, this amount representing the guarantee referred to in article 11 of the Contract notice.

Payment shall be made without objection or legal proceedings of any kind, upon receipt of your first written claim (sent by registered letter with confirmation of receipt) if the Tenderer does not fulfil all obligations stated in its tender. We shall not delay the payment, nor shall we oppose it for any reason whatsoever. We shall inform you in writing as soon as payment has been made.

We note that the guarantee will be released at the latest within 45 days of the expiry of the tender validity period, including any extensions, in accordance with Article 8 of the Instructions to Tenderers [and in any case at the latest on (1 year after the deadline for submission of tenders)]¹.

The law applicable to this guarantee shall be that of Belgium. Any dispute arising out of or in connection with this guarantee shall be referred to the courts of Belgium

The guarantee will enter into force and take effect from the submission deadline of the tender.

Name: Position:

Signature:

Date:

ANNEX V: PRE-FINANCING GUARANTEE FORM

<To be completed on paper bearing the letterhead of the financial institution >

For the attention of

<Name and address of the Contracting Authority>
referred to below as the “Contracting Authority”

Subject: Guarantee No <insert number>

Financing Guarantee for the repayment of pre-financing payable under contract <Contract number and title> (please quote number and title in all correspondence)

We, the undersigned, <name, and address of financial institution>, hereby irrevocably declare that we guarantee as primary obligor, and not merely as surety on behalf of <Contractor's name and address>, hereinafter referred to as “the Contractor”, the payment to the Contracting Authority of <indicate the amount of the pre-financing>, corresponding to the pre-financing as mentioned in Article 26.1 of the Special Conditions of the contract <Contract number and title> concluded between the Contractor and the Contracting Authority, hereinafter referred to as “the Contract”.

Payment shall be made without objection or legal proceedings of any kind, upon receipt of your first written claim (sent by registered letter with confirmation or receipt) stating that the Contractor has not repaid the pre-financing on request or that the Contract has been terminated. We shall not delay the payment, nor shall we oppose it for any reason whatsoever. We shall inform you in writing as soon as payment has been made.

We accept notably that no amendment to the terms of the Contract can release us from our obligation under this guarantee. We waive the right to be informed of any change, addition or amendment of the Contract.

We note that the guarantee will be released 30 days at the latest after the provisional acceptance of the goods [and in any case at the latest on (at the expiry of 18 months after the period of implementation of the tasks)]¹⁶.

The law applicable to this guarantee shall be that of Belgium. Any dispute arising out of or in connection with this guarantee shall be referred to the courts of Belgium.

The guarantee will enter into force and take effect on receipt of the pre-financing payment in the account designated by the Contractor to receive payments.

Done at [insert place], on [insert date]

Signature¹⁷: [Signature]

Signature¹⁸: [Signature]

Name:

Name:

[Function at the Financial Institution/Bank]

[Function at the Financial Institution/Bank]

¹⁶This mention has to be inserted only where required, for example where the law applicable to the guarantee imposes a precise expiry date or where the guarantor can justify that he is unable to provide such a guarantee without expiry date.

¹⁷The name(s) and position(s) of the persons signing on behalf of the guarantor must be shown in printed characters.

¹⁸The name(s) and position(s) of the persons signing on behalf of the guarantor must be shown in printed characters.

ANNEX V: MODEL PERFORMANCE GUARANTEE

To be completed on paper bearing the letterhead of the financial institution

For the attention of

<Name and address of the Contracting Authority>
referred to below as the “Contracting Authority”

Subject: Guarantee No <insert number>

Performance Guarantee for the full and proper execution of contract <Contract number and title> (please quote number and title in all correspondence)

We the undersigned, <name and address of financial institution>, hereby irrevocably declare that we guarantee as primary obligor, and not merely as a surety on behalf of <Contractor's name and address>, hereinafter referred to as “the Contractor”, payment to the Contracting Authority of <amount of the performance guarantee>, representing the performance guarantee mentioned in Article 11 of the Special Conditions of the contract <contract number and title> concluded between the Contractor and the Contracting Authority, hereinafter referred to as “the Contract”.

Payment shall be made without objection or legal proceedings of any kind, upon receipt of your first written claim (sent by registered letter with confirmation of receipt) stating that the Contractor has failed to perform its contractual obligations fully and properly. We shall not delay the payment, nor shall we oppose it for any reason whatsoever. We shall inform you in writing as soon as payment has been made.

We accept notably that no amendment to the terms of the Contract can release us from our obligation under this guarantee. We waive the right to be informed of any change, addition or amendment to the Contract.

We note that the guarantee will be released within 60 days of the issue of the final acceptance certificate (except for such part as may be specified in the Special Conditions in respect of after sales service). [and in any case at the latest on (at the expiry of 18 months after the period of implementation of the tasks)]¹⁹.

The law applicable to this guarantee shall be that of Belgium. Any dispute arising out of or in connection with this guarantee shall be referred to the courts of Belgium.

This guarantee shall enter into force and take effect upon its signature.

Done at [insert place], on [insert date]

Signature²⁰: [Signature]

Signature²¹: [Signature]

Name:

Name:

[Function at the Financial Institution/Bank]

[Function at the Financial Institution/Bank]

¹⁹This mention has to be inserted only where required, for example where the law applicable to the guarantee imposes a precise expiry date or where the guarantor can justify that he is unable to provide such a guarantee without expiry date.

²⁰The name(s) and position(s) of the persons signing on behalf of the guarantor must be shown in printed characters.

²¹The name(s) and position(s) of the persons signing on behalf of the guarantor must be shown in printed characters.

FINANCIAL IDENTIFICATION

PRIVACY STATEMENT

http://ec.europa.eu/budget/contracts_grants/info_contracts/financial_id/financial_id_en.cfm#en

Please use CAPITAL LETTERS and LATIN CHARACTERS when filling in the form.

BANKING DETAILS ①	
ACCOUNT NAME ②	<input type="text"/>
IBAN/ACCOUNT NUMBER ③	<input type="text"/>
CURRENCY	<input type="text"/>
BIC/SWIFT CODE	<input type="text"/> BRANCH CODE ④ <input type="text"/>
BANK NAME	<input type="text"/>
ADDRESS OF BANK BRANCH	
STREET & NUMBER	<input type="text"/>
TOWN/CITY	<input type="text"/> POSTCODE <input type="text"/>
COUNTRY	<input type="text"/>
ACCOUNT HOLDER'S DATA AS DECLARED TO THE BANK	
ACCOUNT HOLDER	<input type="text"/>
STREET & NUMBER	<input type="text"/>
TOWN/CITY	<input type="text"/> POSTCODE <input type="text"/>
COUNTRY	<input type="text"/>
REMARK	<input type="text"/>
BANK STAMP + SIGNATURE OF BANK REPRESENTATIVE ⑤	DATE (Obligatory) <input type="text"/>
	SIGNATURE OF ACCOUNT HOLDER (Obligatory) <input type="text"/>

① Enter the final bank data and not the data of the intermediary bank.

② This does not refer to the type of account. The account name is usually the one of the account holder. However, the account holder may have chosen to give a different name to its bank account.

③ Fill in the IBAN Code (International Bank Account Number) if it exists in the country where your bank is established

④ Only applicable for US (ABA code), for AU/NZ (BSB code) and for CA (Transit code). Does not apply for other countries.

⑤ It is preferable to attach a copy of RECENT bank statement. Please note that the bank statement has to confirm all the information listed above under 'ACCOUNT NAME', 'ACCOUNT NUMBER/IBAN' and 'BANK NAME'. With an attached statement, the stamp of the bank and the signature of the bank's representative are not required. The signature of the account-holder and the date are ALWAYS mandatory.

THIS "LEGAL ENTITY" SHEET MUST BE COMPLETED AND SIGNED, AND SUBMITTED TOGETHER WITH A LEGIBLE PHOTOCOPY OF THE IDENTITY DOCUMENT

LEGAL ENTITY

PRIVACY STATEMENT

http://ec.europa.eu/budget/contracts_grants/info_contracts/legal_entities/legal_entities_en.cfm#en

Please use CAPITAL LETTERS and LATIN CHARACTERS when filling in the form.

NATURAL PERSON

I. PERSONAL DATA

FAMILY NAME(S) ①	<input type="text"/>		
FIRST NAME(S) ①	<input type="text"/>		
DATE OF BIRTH	<input type="text"/> DD	<input type="text"/> MM	<input type="text"/> YYYY
PLACE OF BIRTH (CITY, VILLAGE)	<input type="text"/>	COUNTRY OF BIRTH	<input type="text"/>
TYPE OF IDENTITY DOCUMENT	<input type="checkbox"/> IDENTITY CARD <input type="checkbox"/> PASSPORT <input type="checkbox"/> DRIVING LICENCE ② <input type="checkbox"/> OTHER ③ <input type="checkbox"/>		
ISSUING COUNTRY	<input type="text"/>		
IDENTITY DOCUMENT NUMBER	<input type="text"/>		
PERSONAL IDENTIFICATION NUMBER ④	<input type="text"/>		
PERMANENT PRIVATE ADDRESS	<input type="text"/>		
POSTCODE	<input type="text"/>	P.O. BOX	<input type="text"/>
	<input type="text"/>	CITY	<input type="text"/>
REGION ⑤	<input type="text"/>	COUNTRY	<input type="text"/>
PRIVATE PHONE	<input type="text"/>		
PRIVATE E-MAIL	<input type="text"/>		

II. BUSINESS DATA

If YES, please provide business data and attach copies of official supporting documents

Do you run your own business without a separate legal personality (e.g. sole traders, self-employed etc.) and you provide as such services to the Commission, other Institutions, Agencies and EU-Bodies?

YES NO

BUSINESS NAME (if applicable)	<input type="text"/>
VAT NUMBER	<input type="text"/>
REGISTRATION NUMBER	<input type="text"/>
PLACE OF REGISTRATION: CITY	<input type="text"/>
COUNTRY	<input type="text"/>

DATE	<input type="text"/>
------	----------------------

SIGNATURE	<input type="text"/>
-----------	----------------------

① As indicated on the official document.

② Accepted only for Great Britain, Ireland, Denmark, Sweden, Finland, Norway, Iceland, Canada, United States and Australia.

③ Failing other identity documents: residence permit or diplomatic passport.

④ See table with corresponding denominations by country.

⑤ To be completed with Region, State or Province by non EU countries only, excluding EFTA and candidate countries.

PLEASE COMPLETE AND SIGN THIS FORM AND ATTACH COPIES OF OFFICIAL SUPPORTING DOCUMENTS (REGISTER(S) OF COMPANIES, OFFICIAL GAZETTE, VAT REGISTRATION, ETC.)

LEGAL ENTITY

PRIVACY STATEMENT

http://ec.europa.eu/budget/contracts_grants/info_contracts/legal_entities/legal_entities_en.cfm#en

Please use CAPITAL LETTERS and LATIN CHARACTERS when filling in the form.

PRIVATE/PUBLIC LAW BODY WITH LEGAL FORM

OFFICIAL NAME ①	<input type="text"/> <input type="text"/> <input type="text"/>		
BUSINESS NAME (if different)	<input type="text"/> <input type="text"/>		
ABBREVIATION	<input type="text"/>		
LEGAL FORM	<input type="text"/>		
ORGANISATION TYPE	FOR PROFIT <input type="checkbox"/>	NON FOR PROFIT <input type="checkbox"/>	NGO ② YES <input type="checkbox"/> NO <input type="checkbox"/>
MAIN REGISTRATION NUMBER ③	<input type="text"/>		
SECONDARY REGISTRATION NUMBER (if applicable)	<input type="text"/>		
PLACE OF MAIN REGISTRATION	CITY <input type="text"/>	COUNTRY <input type="text"/>	
DATE OF MAIN REGISTRATION	<input type="text"/> DD	<input type="text"/> MM	<input type="text"/> YYYY
VAT NUMBER	<input type="text"/>		
ADDRESS OF HEAD OFFICE	<input type="text"/> <input type="text"/>		
POSTCODE	<input type="text"/>	P.O. BOX	<input type="text"/>
CITY	<input type="text"/>		
COUNTRY	<input type="text"/>	PHONE	<input type="text"/>
E-MAIL	<input type="text"/>		

DATE

STAMP

SIGNATURE OF AUTHORISED REPRESENTATIVE
--

① National denomination and its translation in EN or FR if existing.

② NGO = Non Governmental Organisation, to be completed if NFPO is indicated.

③ Registration number in the national register of companies. See table with corresponding field denomination by country.

LEGAL ENTITY

PRIVACY STATEMENT

http://ec.europa.eu/budget/library/contracts_grants/info_contracts/privacy_statement_en.pdf

Please use CAPITAL LETTERS and LATIN CHARACTERS when filling in the form.

PUBLIC LAW BODY ①

OFFICIAL NAME ②	<input type="text"/> <input type="text"/> <input type="text"/>			
ABBREVIATION	<input type="text"/>			
MAIN REGISTRATION NUMBER ③	<input type="text"/>			
SECONDARY REGISTRATION NUMBER (if applicable)	<input type="text"/>			
PLACE OF MAIN REGISTRATION	CITY <input type="text"/>	COUNTRY <input type="text"/>		
DATE OF MAIN REGISTRATION	<input type="text"/> DD	<input type="text"/> MM	<input type="text"/> YYYY	
VAT NUMBER	<input type="text"/>			
OFFICIAL ADDRESS	<input type="text"/> <input type="text"/>			
POSTCODE	<input type="text"/>	P.O. BOX	<input type="text"/>	
		CITY	<input type="text"/>	
COUNTRY	<input type="text"/>		PHONE	<input type="text"/>
E-MAIL	<input type="text"/>			

DATE

STAMP

SIGNATURE OF AUTHORISED REPRESENTATIVE
--

PLEASE COMPLETE AND SIGN THIS FORM AND ATTACH COPIES OF OFFICIAL SUPPORTING DOCUMENTS (RESOLUTION, LAW, REGISTER(S) OF COMPANIES, OFFICIAL GAZETTE, VAT REGISTRATION, ETC.)

- ① Public law body WITH LEGAL PERSONALITY, meaning a public entity being able to represent itself and act in its own name, i.e. being capable of suing or being sued, acquiring and disposing of property, entering into contracts. This legal status is confirmed by the official legal act establishing the entity (a law, a decree, etc.).
- ② National denomination and its translation in EN or FR if existing.
- ③ Registration number in the national register of the entity.

Annex VIa - Purchase Order

PO No. _____

Date: _____

To:

From:

BRN No.

EULEX Kosovo
St. Muharrem Fejza,
Farmed Building
P.O. Box 268, 10000
Pristina, Kosovo

Subject: Purchase Order No. ____

Reference: PROC/780/18/Metal and Steel Products Framework Contract No. 6 (EuropeAid/139514/IH/SUP/XK)

Dear Sir/Madam,

In accordance with article 1.2 of the Framework Contract, the Contracting Authority is requesting the supply and delivery of the following items from your company:

Lot XXX

Item Description	Qty	Unit Price	Amount €
1.
2.
3.
4.
5.
6.
7.
8.
9.
10.

Total:€

PROVISIONAL / FINAL ACCEPTANCE CERTIFICATE

(delete not applicable)

Contract No **PROC/780/18/Metal and Steel Products Framework Contract No. 6 (EuropeAid/139514/IH/SUP/XK)**

Title... Framework Contract for the Supply of Metal and Steel Products Material

Contractor:

Beneficiary:

.....

.....

.....

.....

Item	qty	Description	Delivery	[Installation]	[Spare Parts]	[Consumables]	[(Manuals)]	[Training]	Remarks
1	[...]	[.....]							
2	[...]	[.....]							
3	[...]	[.....]							

Provisional: All of the above mentioned items have been delivered, installed, tested and found compliant with the Technical Specifications of the supply contract.

Final: The Supplier has remedied any defect or damage occurred during the warranty period, as specified in the contract.

(delete not applicable)

Date of acceptance:.....

The Contractor

Name

Signature.....

The Project Manager (Contracting Authority)

Name

Signature.....

PART C: ADMINISTRATIVE COMPLIANCE GRID

Contract title :	Metal and Steel Products Framework Contract No. 6	Publication reference :	PROC/780/18/ (EuropeAid/139514/IH/SUP/XK)
-------------------------	---	--------------------------------	---

Tender envelope number	Name of Tenderer	Is tenderer (consortium) nationality ²² eligible? (Y/N)	Is documentation complete? (Y/N)	Is language as required? (Y/N)	Is tender submission form complete? (Y/N)	Is tenderer's declaration signed (by all consortium members if a consortium)? (Yes/No/ Not Applicable)	Other administrative requirements of the tender dossier? (Yes/No/Not applicable)	Overall decision? (Accept / Reject)
1								
2								
3								
4								
5								
6								
7								

Chairperson's name	
Chairperson's signature	
Date	

²² If the tender has been submitted by a consortium, the nationalities of **all** the consortium members must be eligible

PART C: EVALUATION GRID

Contract title :	Metal and Steel Products Framework Contract No. 6	Publication reference :	PROC/780/18/ (EuropeAid/139514/IH/SUP/XK)
-------------------------	--	--------------------------------	---

Tender envelope No	Name of Tenderer	Rules of origin respected? (Y/N)	Economic & financial capacity? (OK/a/b/...)	Professional capacity? (OK/a/b/...)	Technical capacity? (OK/a/b/...)	Compliance with ²³ technical specifications? (OK/a/b/...)	Ancillary services as required? (OK/a/b/.../NA)	Subcontracting statement in accordance with art 6 of the General Conditions? (Y/N)	Other technical requirements in tender dossier? (Yes/No/Not applicable)	Technically compliant? Y/N)	Justification/ notes:
1											
2											
3											
4											

Evaluator's name & signature	
Evaluator's name & signature	
Evaluator's name & signature	
Date	

²³ The selection criteria, in the previous section of this form, have to be met before the technical requirements are assessed.

PART D: TENDER FORM FOR A SUPPLY CONTRACT

Publication reference: PROC/780/18/Metal and Steel Products Framework Contract No. 6
(EuropeAid/139514/IH/SUP/XK)

Title of contract : Metal and Steel Products Framework Contract No. 6

<Place and date>

A: European Union Rule of Law Mission in Kosovo (EULEX), with its address at Ndertesa Farmed St. Muharrem Fejza p.n., Lagja e Spitalit P.O. Box 268, 10000 Pristina-Kosovo.

One signed form must be supplied (for each lot, if the tender procedure is divided into lots), together with the number of copies specified in the Instruction to Tenderers. The form must include a signed declaration using the annexed format from each legal entity making the application. Any additional documentation (brochure, letter, etc.) sent with the form will not be taken into consideration. Applications being submitted by a consortium (i.e. either a permanent, legally-established grouping or a grouping which has been constituted informally for a specific tender procedure) must follow the instructions applicable to the consortium leader and its members. The attachments to this submission form (i.e. declarations, statements, proofs) may be in original or copy. If copies are submitted, the originals must be dispatched to the Contracting Authority upon request. For economical and ecological reasons, we strongly recommend that you submit your files on paper-based materials (no plastic folder or divider). We also suggest you use double-sided print-outs as much as possible.

An economic operator may, where appropriate and for a particular contract, rely on the capacities of other entities, regardless of the legal nature of the links which it has with them. It must in that case prove to the contracting authority that it will have at its disposal the resources necessary for performance of the contract, for example by producing an undertaking on the part of those entities to place those resources at its disposal. Such entities, for instance the parent company of the economic operator, must respect the same rules of eligibility and notably that of nationality, as the economic operator.

1 SUBMITTED BY

	Name(s) of tenderer(s)	Nationality ²⁴
Leader ²⁵		
Member		
Etc ...		

²⁴Country in which the legal entity is registered.

²⁵add/delete additional lines for members as appropriate. Note that a subcontractor is not considered to be a member for the purposes of this tender procedure. Subsequently, the data of the subcontractor must not appear in the data related to the economic, financial and professional capacity. If this tender is being submitted by an individual tenderer, the name of the tenderer should be entered as 'leader' (and all other lines should be deleted).

2 CONTACT PERSON (for this tender)

Name	
Address	
Telephone	
Fax	
E-mail	

3 ECONOMIC AND FINANCIAL CAPACITY²⁶

Please complete the following table of financial data²⁷ based on your annual accounts and your latest projections. If annual accounts are not yet available for this year or last year, please provide your latest estimates, clearly identifying estimated figures in italics. Figures in all columns must be on the same basis to allow a direct, year-on-year comparison to be made (or, if the basis has changed, an explanation of the change must be provided as a footnote to the table). Any clarification or explanation which is judged necessary may also be provided.

Financial data	2 years before last year²⁸ €	Year before last year €	Last year €	Average²⁹ €	This year €
Annual turnover ³⁰ , excluding this contract					
Current Assets ³¹					
Current Liabilities ³²					

²⁶ Natural persons have to prove their capacity in accordance with the selection criteria and by the appropriate means.

²⁷ If this application is being submitted by a consortium, the data in the table above must be the sum of the data in the corresponding tables in the declarations provided by the consortium members — see point 7 of this tender form for a supply contract..

²⁸ Last year=last accounting year for entity.

²⁹ Amounts entered in the 'Average' column must be the mathematical average of the amounts entered in the three preceding columns of the same row.

³⁰ The gross inflow of economic benefits (cash, receivables, other assets) arising from the ordinary operating activities of the enterprise (such as sales of goods, sales of services, interest, royalties, and dividends) during the year.

³¹ A balance sheet account that represents the value of all assets that are reasonably expected to be converted into cash within one year in the normal course of business. Current assets include cash, accounts receivable, inventory, marketable securities, prepaid expenses and other liquid assets that can be readily converted to cash.

³² A company's debts or obligations that are due within one year. Current liabilities appear on the company's balance sheet and include short term debt, accounts payable, accrued liabilities and other debts.

4 STAFF RESOURCES

Please provide the following personnel statistics for the current year and the two previous years.³³

Average manpower	Year before last		Last year		This year	
	Overall	Total for fields related to this contract ³⁴	Overall	Total for fields related to this contract ¹¹	Overall	Total for fields related to this contract ¹¹
Permanent staff ³⁵						
Other staff ³⁶						
Total						
Permanent staff as a proportion of total staff (%)	%	%	%	%	%	%

³³ If this tender is being submitted by a consortium, the data in the table above must be the sum of the data in the corresponding tables in the declarations provided by the consortium members — see point 7 of this tender form for a supply contract.

³⁴ Corresponding to the relevant specialisms identified in point 5 below.

³⁵ Staff directly employed by the Tenderer on a permanent basis (i.e. under indefinite contracts).

³⁶ Other staff not directly employed by the Tenderer on a permanent basis (i.e. under fixed-term contracts).

5 FIELDS OF SPECIALISATION

Please use the table below to indicate the **specialisms relevant to this contract** of each legal entity making this tender, by using the names of these specialisms as the row headings and the name of the legal entity as the column headings. Show the relevant specialism(s) of each legal entity by placing a tick (✓) in the box corresponding to those specialisms in which the legal entity has significant experience. [**Maximum 10 specialisms**]

	Leader	Member 2	Member 3	Etc ...
Relevant specialism 1				
Relevant specialism 2				
Etc ... ¹				

¹ add / delete additional lines and/or rows as appropriate. If this tender is being submitted by an individual legal entity, the name of the legal entity should be entered as 'Leader' (and all other columns should be deleted).

6 EXPERIENCE

Please complete a table using the format below to summarise the **major relevant supplies** carried out in the course of the past **3** years³⁸ by the legal entity or entities making this tender. The number of references to be provided must not exceed **15** for the entire tender

Ref # (maximum 15)	Project title		...					
Name of legal entity	Country	Overall supply value (EUR) ³⁹	Proportion supplied by legal entity (%)	No of staff provided	Name of client	Origin of funding	Dates	Name of members if any
Detailed description of supply						Related services provided		
...						...		

³⁸In the case of framework contracts (without contractual value), only specific contracts corresponding to assignments implemented under such framework contracts will be considered.

³⁹Amounts actually paid, without the effect of inflation.

7 TENDERER'S DECLARATION(S)

As part of their tender, each legal entity identified under point 1 of this form, including every consortium member, as well as each capacity-providing entity and each subcontractor providing more than 10% of the supplies, must submit a signed declaration using this format, together with the Declaration of honour on exclusion and selection criteria (Annex 1). The declaration may be in original or in copy. If copies are submitted the originals must be dispatched to the Contracting Authority upon request.

In response to your letter of invitation to tender for the above contract, we, the undersigned, hereby declare that:

- 1 We have examined and accept in full the content of the dossier for invitation to tender No PROC/780/18/Metal and Steel Products Framework Contract No. 6 (EuropeAid/139514/IH/SUP/XK) of 27 April 2018. We hereby accept its provisions in their entirety, without reservation or restriction.
- 2 We offer to deliver, in accordance with the terms of the tender dossier and the conditions and time limits laid down, without reserve or restriction:
[description of supplies with indication of quantities and origin]
- 3 The price of our tender **excluding** spare parts and consumables, if applicable *[excluding the discounts described under point 4]* is:
[.....]
- 4 We will grant a discount of [%], or [.....] *[in the event of our being awarded Lot ... and Lot]*.
- 5 This tender is valid for a period of 90 days from the final date for submission of tenders.
- 6 If our tender is accepted, we undertake to provide a performance guarantee as required by Article 11 of the Special Conditions.
- 7 Our firm/company *[and our subcontractors]* has/have the following nationality:
<.....>
- 8 We are making this tender in our own right *[as member in the consortium led by < name of the leader / ourselves >]**. We confirm that we are not tendering for the same contract in any other form. *[We confirm, as a member in the consortium, that all members are jointly and severally liable by law for the execution of the contract, that the lead member is authorised to bind, and receive instructions for and on behalf of, each member, that the execution of the contract, including payments, is the responsibility of the lead member, and that all members in the joint venture/consortium are bound to remain in the joint venture/consortium for the entire period of the contract's execution].*
- 9 We are not in any of the situations excluding us from participating in contracts which are listed in section 2.3.3 of the Practical Guide. In the event that our tender is successful, we undertake, if required, to provide the proof usual under the law of the country in which we are established that we do not fall into these exclusion situations. The date on the evidence or documents provided will be no earlier than 1 year before the date of submission of the tender and, in addition, we will provide a statement that our situation has not altered in the period which has elapsed since the evidence in question was drawn up.

We also undertake, if required, to provide evidence of financial and economic standing and technical and professional capacity according to the selection criteria for this call for tender specified in the contract notice, point 16. The documentary proofs required are listed in Section 2.4.11 of the Practical Guide.

We also understand that if we fail to provide the proof/evidence required, within 15 calendar days after receiving the notification of award, or if the information provided is proved false, the award may be considered null and void.

- 10** We agree to abide by the ethics clauses in Clause 23 of the instructions to tenderers and, in particular, have no conflict of interests or any equivalent relation in that respect with other tenderers or other parties in the tender procedure at the time of the submission of this application.
- 11** We will inform the Contracting Authority immediately if there is any change in the above circumstances at any stage during the implementation of the tasks. We also fully recognise and accept that any inaccurate or incomplete information deliberately provided in this application may result in our exclusion from this and other contracts funded by the EU/EDF.
- 12** We note that the Contracting Authority is not bound to proceed with this invitation to tender and that it reserves the right to award only part of the contract. It will incur no liability towards us should it do so.
- 13** We fully recognise and accept that we may be excluded from tender procedures and contracts, in accordance with Section 2.3.4 of the Practical Guide, for a maximum period of 5 years from the date on which the infringement is established and up to 10 years in the event of a repeat offence within the 5 years of the above-mentioned date. Furthermore, we acknowledge that, should we make false declarations or commit substantial errors, irregularities or fraud, we will also be subject to financial penalties representing 2 % to 10 % of the total estimated value of the contract being awarded. This rate may be increased to 4 % to 20 % in the event of a repeat offence within 5 years of the first infringement.
- 14** We are aware that, for the purposes of safeguarding the financial interests of the Communities, our personal data may be transferred to internal audit services, to the European Court of Auditors, to the Financial Irregularities Panel or to the European Anti-Fraud Office.

[* Delete as applicable]

If this declaration is being completed by a consortium member:

The following table contains our financial data as included in the consortium's tender form. These data are based on our annual audited accounts and our latest projections. Estimated figures (i.e. those not included in annual audited accounts) are given in italics. Figures in all columns have been provided on the same basis to allow a direct, year-on-year comparison to be made <except as explained in the footnote to the table>.

Financial data	2 years before last⁵ EUR	Year before last year EUR	Last year EUR	Average⁶ EUR	This year EUR
Annual turnover ⁷ , excluding this contract					
Current Assets ⁸					
Current Liabilities ⁹					

The following table contains our personnel statistics as included in the consortium's tender form:

Average manpower	Previous year		Last year		This year	
	Overall	Total for fields related to this contract ¹¹	Overall	Total for fields related to this contract ¹¹	Overall	Total for fields related to this contract ¹¹
Permanent staff ¹²						
Other staff ¹³						

Yours faithfully

Name and first name: <[.....]>

Duly authorised to sign this tender on behalf of:

<.....>

Place and date: <.....>]

Stamp of the firm/company:

This tender includes the following annexes:

[Numbered list of annexes with titles]

ANNEX 1 – DECLARATION OF HONOUR ON EXCLUSION AND SELECTION CRITERIA

Declaration on honour on exclusion criteria and selection criteria

The undersigned [*insert name of the signatory of this form*], representing:

<i>(only for natural persons)</i> himself or herself	<i>(only for legal persons)</i> the following legal person:
ID or passport number: (‘the person’)	Full official name: Official legal form: Statutory registration number: Full official address: VAT registration number: (‘the person’)

I – SITUATION OF EXCLUSION CONCERNING THE PERSON

(1) declares that the above-mentioned person is in one of the following situations:	YES	NO
(a) it is bankrupt, subject to insolvency or winding up procedures, its assets are being administered by a liquidator or by a court, it is in an arrangement with creditors, its business activities are suspended or it is in any analogous situation arising from a similar procedure provided for under national legislation or regulations;	<input type="checkbox"/>	<input type="checkbox"/>
(b) it has been established by a final judgement or a final administrative decision that the person is in breach of its obligations relating to the payment of taxes or social security contributions in accordance with the law of the country in which it is established, with those of the country in which the contracting authority is located or those of the country of the performance of the contract;	<input type="checkbox"/>	<input type="checkbox"/>
(c) it has been established by a final judgement or a final administrative decision that the person is guilty of grave professional misconduct by having violated applicable laws or regulations or ethical standards of the profession to which the person belongs, or by having engaged in any wrongful conduct which has an impact on its professional credibility where such conduct denotes wrongful intent or gross negligence, including, in particular, any of the following:		
(i) fraudulently or negligently misrepresenting information required for the verification of the absence of grounds for exclusion or the fulfilment of selection criteria or in the performance of a contract;	<input type="checkbox"/>	<input type="checkbox"/>
(ii) entering into agreement with other persons with the aim of distorting competition;	<input type="checkbox"/>	<input type="checkbox"/>
(iii) violating intellectual property rights;	<input type="checkbox"/>	<input type="checkbox"/>

(iv) attempting to influence the decision-making process of the contracting authority during the award procedure;	<input type="checkbox"/>	<input type="checkbox"/>
(v) attempting to obtain confidential information that may confer upon it undue advantages in the award procedure;	<input type="checkbox"/>	<input type="checkbox"/>
(d) it has been established by a final judgement that the person is guilty of the following:		
(i) fraud, within the meaning of Article 1 of the Convention on the protection of the European Communities' financial interests, drawn up by the Council Act of 26 July 1995;	<input type="checkbox"/>	<input type="checkbox"/>
(ii) corruption, as defined in Article 3 of the Convention on the fight against corruption involving officials of the European Communities or officials of EU Member States, drawn up by the Council Act of 26 May 1997, and in Article 2(1) of Council Framework Decision 2003/568/JHA, as well as corruption as defined in the legal provisions of the country where the contracting authority is located, the country in which the person is established or the country of the performance of the contract;	<input type="checkbox"/>	<input type="checkbox"/>
(iii) participation in a criminal organisation, as defined in Article 2 of Council Framework Decision 2008/841/JHA;	<input type="checkbox"/>	<input type="checkbox"/>
(iv) money laundering or terrorist financing, as defined in Article 1 of Directive 2005/60/EC of the European Parliament and of the Council;	<input type="checkbox"/>	<input type="checkbox"/>
(v) terrorist-related offences or offences linked to terrorist activities, as defined in Articles 1 and 3 of Council Framework Decision 2002/475/JHA, respectively, or inciting, aiding, abetting or attempting to commit such offences, as referred to in Article 4 of that Decision;	<input type="checkbox"/>	<input type="checkbox"/>
(vi) child labour or other forms of trafficking in human beings as defined in Article 2 of Directive 2011/36/EU of the European Parliament and of the Council;	<input type="checkbox"/>	<input type="checkbox"/>
(e) the person has shown significant deficiencies in complying with the main obligations in the performance of a contract financed by the Union's budget, which has led to its early termination or to the application of liquidated damages or other contractual penalties, or which has been discovered following checks, audits or investigations by an Authorising Officer, OLAF or the Court of Auditors;	<input type="checkbox"/>	<input type="checkbox"/>
(f) it has been established by a final judgment or final administrative decision that the person has committed an irregularity within the meaning of Article 1(2) of Council Regulation (EC, Euratom) No 2988/95;	<input type="checkbox"/>	<input type="checkbox"/>
(g) for the situations of grave professional misconduct, fraud, corruption, other criminal offences, significant deficiencies in the performance of the contract or irregularity, the applicant is subject to: <ul style="list-style-type: none"> i. facts established in the context of audits or investigations carried out by the Court of Auditors, OLAF or internal audit, or any other check, audit or control performed under the responsibility of an authorising officer of an EU institution, of a European office or of an EU agency or body; ii. non-final administrative decisions which may include disciplinary measures taken by the competent supervisory body responsible for the verification of the application of standards of professional ethics; iii. decisions of the ECB, the EIB, the European Investment Fund or international organisations; 	<input type="checkbox"/>	<input type="checkbox"/>

iv. decisions of the Commission relating to the infringement of the Union's competition rules or of a national competent authority relating to the infringement of Union or national competition law; or v. decisions of exclusion by an authorising officer of an EU institution, of a European office or of an EU agency or body.		
--	--	--

II – SITUATIONS OF EXCLUSION CONCERNING NATURAL PERSONS WITH POWER OF REPRESENTATION, DECISION-MAKING OR CONTROL OVER THE LEGAL PERSON

Not applicable to natural persons, Member States and local authorities

(2) declares that a natural person who is a member of the administrative, management or supervisory body of the above-mentioned legal person, or who has powers of representation, decision or control with regard to the above-mentioned legal person (this covers company directors, members of management or supervisory bodies, and cases where one natural person holds a majority of shares) is in one of the following situations:	YES	NO	N/A
Situation (c) above (grave professional misconduct)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Situation (d) above (fraud, corruption or other criminal offence)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Situation (e) above (significant deficiencies in performance of a contract)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Situation (f) above (irregularity)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

III – SITUATIONS OF EXCLUSION CONCERNING NATURAL OR LEGAL PERSONS ASSUMING UNLIMITED LIABILITY FOR THE DEBTS OF THE LEGAL PERSON

(3) declares that a natural or legal person that assumes unlimited liability for the debts of the above-mentioned legal person is in one of the following situations:	YES	NO	N/A
Situation (a) above (bankruptcy)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Situation (b) above (breach in payment of taxes or social security contributions)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

IV – GROUNDS FOR REJECTION FROM THIS PROCEDURE

(4) declares that the above-mentioned person:	YES	NO
(h) has distorted competition by being previously involved in the preparation of procurement documents for this procurement procedure.	<input type="checkbox"/>	<input type="checkbox"/>

V – REMEDIAL MEASURES

If the person declares one of the situations of exclusion listed above, it must indicate measures it has taken to remedy the exclusion situation, thus demonstrating its reliability. This may include e.g. technical, organisational and personnel measures to prevent further occurrence, compensation of damage or payment of fines. The relevant documentary evidence which illustrates the remedial measures taken must be provided in annex to this declaration. This does not apply for situations referred in point (d) of this declaration.

VI – EVIDENCE UPON REQUEST

Upon request and within the time limit set by the contracting authority the person must provide information on the persons that are members of the administrative, management or supervisory body. It must also provide the following evidence concerning the person itself and concerning the natural or legal persons which assume unlimited liability for the debt of the person:

For situations described in (a), (c), (d) or (f), production of a recent extract from the judicial record is required or, failing that, an equivalent document recently issued by a judicial or administrative authority in the country of establishment of the person showing that those requirements are satisfied.

For the situation described in point (a) or (b), production of recent certificates issued by the competent authorities of the State concerned are required. These documents must provide evidence covering all taxes and social security contributions for which the person is liable, including for example, VAT, income tax (natural persons only), company tax (legal persons only) and social security contributions. Where any document described above is not issued in the country concerned, it may be replaced by a sworn statement made before a judicial authority or notary or, failing that, a solemn statement made before an administrative authority or a qualified professional body in its country of establishment.

The person is not required to submit the evidence if it has already been submitted for another procurement procedure. The documents must have been issued no more than one year before the date of their request by the contracting authority and must still be valid at that date.

The signatory declares that the person has already provided the documentary evidence for a previous procedure and confirms that there has been no change in its situation:

Document	Full reference to previous procedure
<i>Insert as many lines as necessary.</i>	

VII – SELECTION CRITERIA

(5) declares that the above-mentioned person complies with the selection criteria applicable to it individually as provided in point 16 of the Contract Notice:	YES	NO	N/A
(a) It has the legal and regulatory capacity to pursue the professional activity needed for performing the contract as required in point 16,	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

Selection Criteria, subpoint 2, professional capacity.of the Contract Notice.			
(b) It fulfills the applicable economic and financial criteria indicated in point 16, Selection Criteria, subpoint 1, Economic and Financial capacity of the Contract Notice.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
(c) It fulfills the applicable technical and professional criteria indicated in point 16, Selection Criteria, subpoint 2 and 3 of the Contract Notice.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
(6) if the above-mentioned person is the sole tenderer or the leader in case of joint tender , declares that:	YES	NO	N/A
(d) the tenderer, including all members of the group in case of joint tender and including subcontractors if applicable, complies with all the selection criteria for which a consolidated assessment will be made as provided in the tender specifications.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
(7) if the above-mentioned person is the sole tenderer or the leader in case of joint tender , declares that:	YES	NO	N/A
(e) the tenderer, including all members of the group in case of joint tender and including subcontractors if applicable, complies with all the selection criteria for which a consolidated assessment will be made as provided in the tender specifications.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

VII – EVIDENCE FOR SELECTION

The signatory declares that the above-mentioned person is able to provide the necessary supporting documents listed in the relevant sections of the tender specifications and which are not available electronically upon request and without delay.

The person is not required to submit the evidence if it has already been submitted for another procurement procedure. The documents must have been issued no more than one year before the date of their request by the contracting authority and must still be valid at that date.

The signatory declares that the person has already provided the documentary evidence for a previous procedure and confirms that there has been no change in its situation:

Document	Full reference to previous procedure
<i>Insert as many lines as necessary.</i>	

The above-mentioned person may be subject to rejection from this procedure and to administrative sanctions (exclusion or financial penalty) if any of the declarations or information provided as a condition for participating in this procedure prove to be false.

Full name

Date

Signature

