Norwegian Refugee Council (NRC) - Bangladesh
ITB - VEHICLE RENTAL FRAMEWORK AGREEMENT: COX’S BAZAR
Cox’s Bazar 9th March 2021

Our reference: FWA-2021-CXB-047
SUBJECT: INVITATION TO TENDER FOR VEHICLE RENTAL FRAMEWORK AGREEMENT: COX’S BAZAR
Dear Mr/Ms

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

Any request for clarification must be received by NRC Bangladesh (bd.tenders@nrc.no) in writing at least 5 working days before the deadline for submission of tenders. NRC will reply to bidders' questions at least 2 working days before the deadline for submission of tenders.

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

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

Yours sincerely, 					
NRC

This ITB document contains the following:
· This cover Letter
· Section 2: Bid Data sheet
· Section 3: NRC Bangladesh Invitation to bid general terms & condition
· Section 4: SERVICE PROVISION: TECHNICAL DESCRIPTION OF THE BID
· Section 5: Bidding form
· Section 6: Pricing Proposal
· Section 7: Company Bidder Profile and Previous Experience
· Section 8: Service Description
· Section 9: Suppliers Ethical Standards Declaration
· Trade License, Vat and TIN Certificates

Sections highlighted in green must be completed by the bidder.

SECTION 2
Bid Data Sheet
1. BACKGROUND DATA
	Contract Name:
TENDER FOR VEHICLE RENTAL FRAMEWORK AGREEMENT: COX’S BAZAR
	
	Contract Number: FWA-2021-CXB-047	

This bid is issued by Norwegian Refugee Council (NRC office in Cox’s Bazar) Any correspondence can be addressed to the following office.
Norwegian Refugee Council (NRC)
Sayeman Heritage Residence (SHR)
3rdFloor, Building -2, Old Sayeman Road,
Baharchara, Cox’s Bazar, Bangladesh.

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

	FWA-2021-CXB-047
	Bangladesh
	Cox’s Bazar
	Renting of Vehicles

 Please refer to the service specifications in section 4

3. SCHEDULE & DEADLINE FOR SUBMISSION

The deadline for submission of bids is 1500 Hrs. (3PM) on the 25th March 2021. Late bids will not be accepted.
	Description
	DATE
	TIME (BST)*

	Invitation to Bid release
	10th March 2021
	9:00 Hrs. (9:00 AM)

	Deadline for request for any clarifications from NRC
	22nd March 2021
	1700 Hrs. (5 PM)

	Last date on which clarifications are issued by NRC
	23rd March 2021
	1700 Hrs. (5 PM)

	Deadline for submission of tenders (receiving date, not sending date)
	25th March 2021
	1500 Hrs. (3PM)

* All times are in the local time of Bangladesh (Bangladeshi Standard Time – BST)
Please note all dates are provisional dates and NRC reserves the right to modify this schedule.
 The Tender Documents can be requested free of charge by writing to bd.tenders@nrc.no

4. MANNER OF SUBMISSION:
Please submit your bids in accordance with the requirements detailed below:
Complete sealed bid documents can be hand delivered and dropped at the Tender Box at NRC Office at:

Norwegian Refugee Council (NRC)
Sayeman Heritage Residence (SHR)
3rdFloor, Building -2, Old Sayeman Road,
Baharchara, Cox’s Bazar, Bangladesh.

Not later than 1500hrs. on the due date indicated above.
NOTE: Bids by Courier or by E Mail will not be accepted.

[bookmark: _GoBack]
5. ASSESSMENT CRITERIA
Award of the contract(s) will be based on the following:
Step 1: Administrative compliance check
Bidders must provide evidence of the following for their bid to be considered compliant:
1. Sections 5-9 completed, signed and stamped
2. Bidder has included a copy of their valid business licence, 12 digit TIN certificate and VAT Registration Certificate.
Step 2: Technical Evaluation
A Technical Evaluation of all bids received will be conducted with respect to shortlisted bidders. Criteria that will be used to evaluate and score the bids are outlined in Section 3, Clause 25
Step 3: Financial Evaluation
Price in comparison to NRC established expectation and in comparison to other bidders of comparable technical quality

SECTION 3
NRC Invitation to bid - General Terms & Conditions

1 SCOPE OF BID
1.1 The bid is based on the scope of the assignment as determined in Section 4. The instruction to bidders should be read in conjunction with the Bid Data Sheet.
1.2 The successful Bidder will be expected to complete the assignment by the Intended Completion Date specified in the contract to be signed

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

3 ELIGIBLE BIDDERS
3.1 A Bidder shall meet the following criteria to be eligible to participate in NRC procurement of Services:
a) the bidder, at the time of bid, is not:
i. insolvent;
ii. in receivership;
iii. bankrupt; or
iv. being wound up
b) the bidder’s business activities have not been suspended;
c) the bidder is not the subject of legal proceedings for any of the circumstances in (a) or (b); and
d) The bidder has fulfilled his or her obligations to pay all relevant taxes. In a case where VAT is included in a bid, a copy of the VAT certificate must accompany the bid. A bidder, and all parties constituting the Bidder including its employees, agents and sub-contractors, shall not have a conflict of interest. All bidders shall be disqualified if the bidders or their employees, agents or sub-contractors are found to have a conflict of interest. A bidder may be considered to have a conflict of interest with one or more parties in this bidding process, if they (or their employees, agents or sub-contractors) have a relationship with each other, directly or through common third parties, that puts them in a position to have access to information about or influence on the bid of another Bidder, or influence the decisions of the Norwegian Refugee Council regarding this bidding process
3.2 A Bidder whose circumstances in relation to eligibility change during a procurement process or during the execution of a contract shall immediately inform the Norwegian Refugee Council.

3.3 NRC reserves the right to refuse a bid at any time if the bidder or any of its employees, agents or sub-contractors provided material support or resources to any individual or entity that commits, attempts to commit, advocates, facilitates, or participates or is found guilty of fraud, active corruption, collusion, coercive practice, bribery, involvement in a criminal organization or illegal activity, or immoral human resources practices, including but not limited to: child labor, non-discrimination, freedom of association, payment of the legal national minimum wage, and forced labor.

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

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

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

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

8 OBTAINING AND COMPLETING BIDDING DOCUMENTS
8.1 Bidders who did not obtain the bidding document directly from the Norwegian Refugee Council will be rejected during evaluation. Where a bidding document is obtained from the Norwegian Refugee Council on a bidder’s behalf, the bidder’s name must be registered with the Norwegian Refugee Council at the time of issue.
8.2 The bidder is expected to examine all instructions, forms, terms, and specifications in the bidding document. Failure to furnish all information or documentation required by the bidding document may result in the rejection of the bid.
9 CLARIFICATION OF BIDDING DOCUMENT
A prospective bidder requiring any clarification of the bidding document shall contact the Norwegian Refugee Council in writing. The Norwegian Refugee Council will respond in writing to any request for clarification before the deadline for clarification of bids. The Norwegian Refugee Council shall forward copies of its response to all bidders who have acquired the bidding document, including a description of the inquiry but without identifying its source.

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

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

12 DOCUMENTS COMPRISING THE BID
12.1 The bid submitted by the bidder shall comprise the following:
· signed and stamped contractor’s biding form in Section 5
· any other information and documents requested in Section 4.
· service provision Schedule (as in Section 6)
· bidder profile and previous experience (as in Section 7)
· service description and pricing proposal (as in Section 8)
· signed and stamped supplier ethical standards declaration in Section 9
12.2 All forms must be completed without any alterations to the format, and no substitutes shall be accepted. All blank spaces shall be filled in with the information requested.

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

14 CURRENCIES OF BID, PAYMENT AND TAXES
All prices shall be quoted by the Bidder in Bangladeshi Taka (BDT), unless otherwise stated. Similarly, all payments will be made in Bangladeshi Taka (BDT). All taxes deductible at source as per applicable laws will be deducted at source by Norwegian Refugee Council as per applicable laws.

15 BID VALIDITY
15.1 Bids shall remain valid for a period of 45 calendar days after the date of the bid submission deadline as prescribed by Norwegian Refugee Council. A bid valid for a shorter period shall be rejected as non-compliant.
15.2 In exceptional circumstances, prior to the expiration of the bid validity period, the Norwegian Refugee Council may request bidders in writing to extend the period of validity of their bids. A bidder must confirm in writing his acceptance of the extension. In case of extension, modification of the bid is not permitted.

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

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

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

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

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

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

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

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

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

25 EVALUATION OF BID
25.1 The Norwegian Refugee Council shall examine the legal documentation and other information submitted by bidders to verify eligibility, and then will review and score bids according to the following criteria;
a) Completion and inclusion of requested information and supporting documents (Administrative compliance)
b) Price in comparison to NRC estimated rate (Financial evaluation)
c) Overall timeframe for the service (Technical evaluation)
d) Schedules (Key Personnel and Activity schedule) (Technical evaluation)
e) Previous experiences in similar works (Technical evaluation)
f) Demonstrated excellence in service, support and warranties (Technical evaluation)
g) Adherence to Ethic, environmental, anti-corruption NRC policies (Technical evaluation)
h) Earlier experiences and documentation proven in the tender documents, related to the service required under this contract (Technical evaluation)
25.2 In case of two contractors being scored the same in the evaluation, the one with the highest technical ranking will be awarded the contract
25.3 Anti-money laundering, anti-bribery, anti-corruption and anti-terrorism legislation applicable in some jurisdictions may require NRC to verify the identity of the bidder prior to financial transactions. NRC reserves the right to use online screening tools to check the bidder’s record with regards to their possible involvement in illegal or unethical practices.
25.4 The Norwegian Refugee Council reserves the right to reject, at its sole discretion, all bids, and re-tender if, at its sole discretion, no satisfactory bids are submitted

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

27 SIGNING OF CONTRACT
27.1 Upon receipt of the letter of acceptance, the Norwegian Refugee Council shall call the successful bidder to sign the contract.
27.2 Within an agreed timeframe, the successful bidder shall sign, date, and return the contract to the Norwegian Refugee Council.
27.3

SECTION 4
[bookmark: _Toc265170882]SERVICE PROVISION: TECHNICAL DESCRIPTION OF THE BID

TENDER PURPOSE AND EXPECTED RESULTS:

NRC intend to contract one or more selected suppliers for approximately 1-year, fixed price framework agreements for the provision of rental vehicles with drivers. NRC will then issue separate Contracts based on the FWA Contract signed with the selected supplier(s). Each contract will specify the exact quantity of vehicles required and the exact duration for which vehicles are required. NRC may order as much or as few of each item as they require over the course of the contract. Addendums/Contracts will be issued on an ‘as needed basis, with the quantity on varying’.

This tender procedure is divided into lots. Bidders can submit an offer for one, several or all lots. Offers must clearly show what lots are included. NRC may award all LOTS to a single bidder or award each LOT to a different bidder. This decision will be made by a procurement committee based on a technical and financial evaluation of all bids received. Bids submitted must therefore be valid even if your company is selected for just 1 of the LOTS you have made an offer.
Vehicle Purpose:
To transport NRC personnel to project locations across Cox’s Bazar District. Vehicles may be used to travel as far as Chittagong
Payment Terms:
The payments will be made on a monthly basis, based upon submission of an invoice and after any clarifications about the invoice are made within 15 days.

1. Vehicle Specifications:
LOT 1: Multi-Purpose Vehicles/ People Carriers (7 Seater) following are some options
· Toyota Noah, Volkswagen TDI, Hyundai HI Ace or equivalent (Model 2011 or above)

LOT 2: Sport Utility Vehicles (SUV’s), 4x4, 5 seater
· Toyota Land cruiser or equivalent (Model 2010 or above) including the following

LOT 3: Sport Utility Vehicles (SUV’s), 4x4, 7 seater
· Toyota Land cruiser or equivalent (Model 2010 or above) including the following

LOT 4: Sedan’s or Hatchback’s – 5 Seater
· Toyota Corolla or equivalent (Model 2010 or above) including the following

LOT 5: Pick Ups – 5 Seater
· Toyota Hilux or equivalent (Model 2010 or above) including the following

LOT 6: Multi-Purpose Vehicles/ People Carriers (16 Seater)
· Minibus (Model 2010 or above) including the following

LOT 7: Multi-Purpose Vehicles/ People Carriers (29 to 30 Seater Seater)
· Minibus (Model 2010 or above) including the following

ALL VEHICLES:
2. General Information
· Right Hand Drive
· Vehicle in good condition and in full working order – including fully functioning instrument panel
· Seat Belts on all seats in Good Condition
· Tires, including spare, in good condition
· Air conditioner (both hot and cold) should be fully functional
· Fuel Consumption to standard of manufacturer specifications
· Odometer reading in KMs
· Any color except military colors
2. Insurance and Registration:
· Minimum First-party insurance must be provided for all vehicles which covers penalties, accidents, loss or damages to property or life, legal decisions or liabilities for the vehicle, the driver and passengers whilst renting the vehicle.
· Registration documents must be provided for all vehicles.
· NRC require copies of all insurance and registration documents. Originals may be requested from which NRC may take photocopies.

3. Driver:
· Driver with valid license, experience more than 2 years – NRC require copies of the driving license for each assigned driver
· Driver has to be able to complete a vehicle logbook, agree to and sign NRC driver’s manual and agree to NRC Security Guidelines and Code of Conduct. If the driver supplied by the vehicle rental company fails to comply with any aspect of these procedures, or behaves in any fashion detrimental to the good standing of NRC, or in any way impedes NRCs work, then the rental will be terminated with immediate effect and NRC will not be responsible for any payment
· Standard working hours will be 8 hours per day for 6 days per week. Any overtime that drivers may work will be:
· Provided with the same time off within 2 weeks
NOTE: The decision to provide time off or Pay for overtime will be solely decided by NRC based on the circumstances.
· NRC retain the right to interview and vet drivers prior to assignment under this agreement
· The Lessor shall pay the salary and any per diems of the driver. They must also allocate a phone to each driver through which they can be contacted by NRC. NRC will also cover accommodation and overnight allowance if for any reason vehicles are required to overnight outside of Cox’s Bazar District.
· The supplier is responsible for ensuring that drivers receive annual leave, bereavement leave, sick leave, and any other applicable leave in accordance with Bangladesh labor law. Replacement drivers must be provided by the supplier to ensure the vehicles remain operational – NRC retain the right to interview and vet replacement drivers.

4. Tools and Equipment
· Each vehicle must be equipped with the following
· Complete standard first aid kit
· Full working vehicle fire extinguisher
· A minimum of one reserve jerry can to reserve fuel
· A minimum of one reserve jerry can for reserve water
· Minimum of 2 litters of reserve engine oil
· Spare Tyre
· Toolbox
· Jack with handle in good working condition
· Wheel nut brace/ wrench
· Set of emergency repair tools
· Insulation tape
· Towing cable
· Battery start cables
· Triangular reflector hazard sign

5. Maintenance
· The supplier shall be responsible for all the repair and maintenance of its vehicles under this contract. Any expenses incurred by NRC in urgent cases must also be reimbursed by the supplier
· The supplier shall carry out regular maintenance and service of the vehicle – this should be done during non-working hours. If any maintenance or service is required during working hours, then a replacement vehicle shall be provided by the supplier. Failure to do so will result in non-payment for any days that the vehicle is not available – this will be calculated at a pro-rata basis.
· At a minimum, each vehicle should be serviced every 2000KM – 2500KM at which point the following should be changed: Motor Oil, Oil Filter and Fuel filter
· The supplier shall undertake all liabilities for any accident or damage to the vehicle or by the vehicle to the third parties
· Vehicle replacement within 6 hours, if breakdown/accident occurs.
6. Fuel:
· Fuel should be fully provided by rental company. NRC will pay for fuel per km thereafter in accordance with the fixed price stipulated in the pricing proposal based on actual Usage.
7. Ownership:
· The selected transport must prove ownership of the rented vehicles. NRC may require copies of ownership documents be provided prior to rental
8. Other
· Vehicle may remain at NRC compound overnight if space is available. The Parking of the vehicle at Nights and the weekends is the responsibility of the Service Provider. NRC will not be responsible for the Parking.
· All encumbrances and taxes related to the vehicle and driver shall be borne by the supplier.
· The Vehicles would not be available for personal use of the owner or the lessor or the driver when they are not service e.g. After shifts, weekends, holidays etc. personal use of the vehicles will only be allowed after the written consent from NRC.
· Vehicles will not be used for any illegal or commercial activities or transportation of people while in NRC Contract.
OTHER RELEVANT INFORMATION
Specifications:
1. Your quotation should clearly indicate the following detailed specifications (model of vehicles offered, capacity of vehicles)
Inspection:
2. As part of this tender process, please be advised that NRC will inspect the vehicles of shortlisted suppliers and may conduct visits to the suppliers’ offices/ vehicle storage bays etc. to verify any of the information provided in your bid. NRC may request documentary evidence of previous experience cited in your proposal.

Additional Information:
3. Should you require any further information or clarification on the tender requirements, please contact NRC's Procurement Unit in writing via the e-mail account bd.tenders@nrc.no

SECTION 5
BIDDING FORM

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

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

	Any other trading names of company/firm/business:
	

	Registered name of company/firm/business (if different):
	

	Nature of primary business/trade:
	

	Primary contact name:
	

	Job title:
	

	Phone:
	

	Email:
	

	Registered Address:

	

	Country of registration:
	

	Registration date:
	

	Expiry date:
	

	12 Digit TIN number:
	

	VAT Registration number:
	

	VAT Code:
	

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

	Company name:
	

	Any other trading names of company:
	

	Registered name of company (if different):
	

	Nature of primary business/trade:
	

	Registered Address:

	

	Business licence number:
* include a copy of your business license in your bid
	

	Country of registration:
	

	Registration date:
	

	Expiry date:
	

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

	Primary contact name:
	

	Job title:
	

	Individuals registered address:
	

	Phone:
	

	Email:
	

	
	* Please note this information is necessary in order to conduct the vetting procedure referred to in clause 25 of the 	Invitation to Bid-General Terms and Conditions.

b) Office Locations

Please fill in the below table with the locations of each of your offices:
	District
	Address

	

	

	

	

	
…
	

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

	Full name
	Year of birth
	Residential Address

	

	
	

	

	
	

	

	
	

	* Please note this information is necessary in order to conduct the vetting procedure referred to in clause 25 of the 	Invitation to Bid-General Terms and Conditions.

d) Employees
Please list the employees who would be involved with NRC in the event of contract award:

	Employee name
	Job title
	Role on NRC project
	Phone
	Email

	1.
	
	
	
	

	2.
	
	
	
	

	3.
	
	
	
	

	…
	
	
	
	

e) Company bank account details:

	Beneficiary name:
	
	

	Beneficiary account no.:
	
	

	Beneficiary Bank:
	
	

	Bank branch:
	
	

	SWIFT:
	
	

	IBAN:
	
	

	Bank address:
	
	

2. Financial Capacity
Please provide details of your company’s turnover on official tax returns in the last 3 years. Please attach evidence of your turnover in the form of tax returns or annual summary bank statements

	YEAR
	TURNOVER (BDT)

	2018
	

	2017
	

	2016
	

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

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

	1.
	
	
	
	

	2.
	
	
	
	

	3.
	
	
	
	

	…
	
	
	
	

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

5. Owned Vehicles and Equipment
Please provide details of vehicles owned by the company that could be used for this contract: (do not mention rented items)

Details of owned vehicles:
	Model
	Year of Manufacture
	Passenger Capacity
	Number of Vehicles

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	…
	
	
	

Annex a full list if further space required. Note that if contract is awarded, then the supplier may be required to provide any vehicles for full inspection prior to operational usage. Vehicles will be inspected by qualified NRC staff and must be replaced if not in good condition or not in-line with requirements outlined in Section 4. If vehicles face regular breakdown or problems in the course of a contract, then NRC may request the vehicle be replaced.

6. Insurance
Please provide details of vehicle insurance cover that will be offered. (Please note that a copy of the insurance certificate(s) will be asked for.
	Insurance company used:
	

	Details of coverage (attach policy if possible):
	

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

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

	Documents
	included

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

	Section 6: Company Profile and Previous Experience; completed, signed and stamped
	☐

	Section 7: Pricing Proposal; completed, signed and stamped
	☐

	Section 8: Supplier’s ethical standards declaration; completed, signed and stamped
	☐

	Copy of valid business licence
	☐

	Copy of valid TIN Certificate
	☐

	Copy of valid VAT Certificate
	☐

	Trade Licence VAT Certificate and TIN Certificate
	☐

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

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

	Tel N°:

	Title of Signatory:

	Name of Company:

	Signature & stamp:

	Date of Signing:

	
	Address:

SECTION 6
Pricing Proposal

LOT 1: Multi-Purpose Vehicles/ People Carriers (7 SEATER)
	
	Item
	MANDATORY Specifications
Please mention below In accordance with requirements outlined in section 4 to this ITB and the Brands that you propose
	Unit
	Unit Price (BDT) including all taxes
 (VAT and AIT)
	Quantity Available*

	1.a
	Monthly Vehicle Rental Fee
	

	Month
	
	

	1.b
	Driver Salary**

	Including coverage of all leave and any other benefits due in accordance with Bangladesh Labor Law
	Month
	
	

	
GRAND TOTAL PER VEHICLE/ PER MONTH:

	
	

	2
	Fuel
	Cost per km (Unlimited KMs)
	KM
	
	

* Please specify the quantity of vehicles you have available
** Please specify the amount you will pay each driver per month. If you are selected, NRC may request proof of payment during the contract period

LOT 2: Sport Utility Vehicles (SUV’s), 4x4, 5 seater
	
	Item
	MANDATORY Specifications
Please mention below In accordance with requirements outlined in section 4 to this ITB and the Brands that you propose
	Unit
	Unit Price (BDT) including all taxes
 (VAT and AIT)
	Quantity Available*

	1.a
	Monthly Vehicle Rental Fee
	

	Month
	
	

	1.b
	Driver Salary**

	Including coverage of all leave and any other benefits due in accordance with Bangladesh Labour Law
	Month
	
	

	
GRAND TOTAL PER VEHICLE/ PER MONTH:

	
	

	2
	Fuel
	Cost per km (Unlimited KMs)
	KM
	
	

* Please specify the quantity of vehicles you have available

** Please specify the amount you will pay each driver per month. If you are selected, NRC may request proof of payment during the contract period

LOT 3: Sport Utility Vehicles (SUV’s), 7 seater
	
	Item
	MANDATORY Specifications
Please mention below In accordance with requirements outlined in section 4 to this ITB and the Brands that you propose
	Unit
	Unit Price (BDT) including all taxes
 (VAT and AIT)
	Quantity Available*

	1.a
	Monthly Vehicle Rental Fee
	

	Month
	
	

	1.b
	Driver Salary**

	Including coverage of all leave and any other benefits due in accordance with Bangladesh Labour Law
	Month
	
	

	
GRAND TOTAL PER VEHICLE/ PER MONTH:

	
	

	2
	Fuel
	Cost per km (Unlimited KMs)
	KM
	
	

* Please specify the quantity of vehicles you have available

** Please specify the amount you will pay each driver per month. If you are selected, NRC may request proof of payment during the contract period

LOT 4: Sedan’s or Hatchback’s 5 SEATER
	
	Item
	MANDATORY Specifications
Please mention below In accordance with requirements outlined in section 4 to this ITB and the Brands that you propose
	Unit
	Unit Price (BDT) including all taxes
 (VAT and AIT)
	Quantity Available*

	1.a
	Monthly Vehicle Rental Fee
	

	Month
	
	

	1.b
	Driver Salary**

	Including coverage of all leave and any other benefits due in accordance with Bangladesh Labour Law
	Month
	
	

	
GRAND TOTAL PER VEHICLE/ PER MONTH:

	
	

	2
	Fuel
	Cost per km (Unlimited KMs)
	KM
	
	

* Please specify the quantity of vehicles you have available
** Please specify the amount you will pay each driver per month. If you are selected, NRC may request proof of payment during the contract period

LOT 5: Pick Ups (Double Door – 5 seater)
	
	Item
	MANDATORY Specifications
Please mention below In accordance with requirements outlined in section 4 to this ITB and the Brands that you propose
	Unit
	Unit Price (BDT) including all taxes
 (VAT and AIT)
	Quantity Available*

	1.a
	Monthly Vehicle Rental Fee
	

	Month
	
	

	1.b
	Driver Salary**

	Including coverage of all leave and any other benefits due in accordance with Bangladesh Labour Law
	Month
	
	

	
GRAND TOTAL PER VEHICLE/ PER MONTH:

	
	

	2
	Fuel
	Cost per km (Unlimited KMs)
	KM
	
	

* Please specify the quantity of vehicles you have available
** Please specify the amount you will pay each driver per month. If you are selected, NRC may request proof of payment during the contract period
LOT 6: Multi-Purpose Vehicles/ People Carriers (16 Seater)
	
	Item
	MANDATORY Specifications
Please mention below In accordance with requirements outlined in section 4 to this ITB and the Brands that you propose
	Unit
	Unit Price (BDT) including all taxes
 (VAT and AIT)
	Quantity Available*

	1.a
	Monthly Vehicle Rental Fee
	

	Month
	
	

	1.b
	Driver Salary**

	Including coverage of all leave and any other benefits due in accordance with Bangladesh Labour Law
	Month
	
	

	
GRAND TOTAL PER VEHICLE/ PER MONTH:

	
	

	2
	Fuel
	Cost per km (Unlimited KMs)
	KM
	
	

* Please specify the quantity of vehicles you have available
** Please specify the amount you will pay each driver per month. If you are selected, NRC may request proof of payment

LOT 7: Multi-Purpose Vehicles/ People Carriers (29 to 30 Seater)
	
	Item
	MANDATORY Specifications
Please mention below In accordance with requirements outlined in section 4 to this ITB and the Brands that you propose
	Unit
	Unit Price (BDT) including all taxes
 (VAT and AIT)
	Quantity Available*

	1.a
	Monthly Vehicle Rental Fee
	

	Month
	
	

	1.b
	Driver Salary**

	Including coverage of all leave and any other benefits due in accordance with Bangladesh Labour Law
	Month
	
	

	
GRAND TOTAL PER VEHICLE/ PER MONTH:

	
	

	2
	Fuel
	Cost per km (Unlimited KMs)
	KM
	
	

* Please specify the quantity of vehicles you have available
** Please specify the amount you will pay each driver per month. If you are selected, NRC may request proof of payment

during the contract period
	
	Prepared by:

	Name:
	

	Position:
	

	Signature:
	

	Date:
	

	Stamp:
	

[image: C:\Users\Loïc\Desktop\NRC LOG HB\NRC Logo\NRC_ENG_logo_horizontal_RGB_pos_LEFT.gif]NRC ITB: FWA-2021-CXB-047

11

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

	#
	Name of Project / Type of work
	Total value of the performed works (.....)
	Duration of the works contract
	Starting date
	Ending date
	Contracting Authority and Place

	1
	
	
	
	
	
	

	2
	
	
	
	
	
	

	3
	
	
	
	
	
	

	4
	
	
	
	
	
	

	5
	
	
	
	
	
	

	…
	
	
	
	
	
	

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

SECTION 8
Service Provision Description
Service provider should describe in detail his service provision and demonstrate how it complies with NRC requirements

Narrative description: ………………………………………………..

SECTION 9
SUPPLIER’S ETHICAL STANDARDS DECLARATION

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

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

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

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

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

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

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

NAME OF SUPPLIER/COMPANY: 	___

NAME OF REPRESENTATIVE: 	___ 	

SIGNATURE: 			___

SUPPLIER STAMP:		___

image1.gif
M NORWEGIAN
REFUGEE COUNCIL

