

**Section 8: Long Term Agreement (LTA), Travel Agency Agreement (two samples)
and
General Conditions of Contract for Services**

**STANDARD AGREEMENT
Between
THE UNITED NATIONS DEVELOPMENT PROGRAMME
And**

For the Provision of Travel Management Services ("TMS")

THIS AGREEMENT is made this _____ day of _____, 20____, by and between the United Nations Development Programme, a subsidiary organ of the United Nations, acting for itself and on behalf of the other participating organizations in the United Nations system in [NAME OF COUNTRY] located at _____ (hereafter, "**UNDP**"), and _____, a company organized under the laws of _____, and having its principal offices located at _____ (hereafter, the "**Travel Agent**").

WITNESSETH

WHEREAS, UNDP, seeks a highly qualified, independent travel agent to provide full and comprehensive travel management services to UNDP's Country Offices and has issued a Request for Proposal ("**RFP**") dated _____;

WHEREAS, the Travel Agent represents that it is a fully accredited travel agency member of IATA, that it is familiar with the requirements of UNDP, and has responded to UNDP's RFP by a Travel Agent's Proposal ("**TAP**") dated _____;

WHEREAS, the Travel Agent is qualified, ready, and able to perform travel management services in accordance with this Agreement.

Definitions:

For the purpose of this Agreement, the capitalized terms shall have the following meaning:

"**Associated Agencies**" shall mean the organs and agencies of the United Nations and the other organizations of the United Nations system, requesting services under this Agreement (a list of participating agencies to be provided to the Travel Agent).

"**Authorized Representative**" shall mean, any person designated by UNDP in writing to request Travel Management Services.

"**Country**" shall mean, [NAME OF THE COUNTRY].

"**Travel Authorization**" shall mean, a UNDP travel authorization form or such other document or form as, from time to time, may be authorized by UNDP in writing to the Travel Agent for such use.

"**Traveler**" shall mean any person designated on a Travel Authorization, or such other request as may be approved by UNDP, and any other traveler who may be authorized to travel at the expense of UNDP or an Associated Agency.

NOW THEREFORE, the Parties hereby agree as follows:

ARTICLE 1: Scope of the Agreement

1.1 This Agreement is a contract for the provision of travel management and related services such as, but not limited to, airline ticketing and airport transfer, hotel reservations and related services (visa service, travel insurance, car rental) (hereafter the "Travel Management Services") by the Travel Agent.

1.2 Travel Management Services shall include arrangement of travel plans and preparation of suitable itineraries (including alternative routings, departures and arrivals) at the lowest cost for Staff Members and or their dependents (for purpose of official and non-official travels) and for Consultants, government officials and participants attending meetings or on official business for UNDP, or Associated Agencies.

ARTICLE 2: Responsibilities of the Travel Agent

2.1 Travel Management Services, as may be requested by UNDP or any of its Associated Agencies provided by the Travel Agent shall include:

(a) onward air fare, rail and ground transportation, hotel and car rental reservations and travel insurance; whenever possible, discount rates for car rentals, public carriers on a world-wide basis;

(b) information on country visa requirements, health, immigration clearance, foreign exchange control regulation and other government restrictions, and assistance in obtaining travel tax exemption certifications, passports and entry visas to the Country;

(c) delivery of airline tickets within twenty-four (24) hours of receipt of UNDP Travel Authorizations, (or earlier depending on need), and seat assignments on flights and issuance of boarding passes, where possible;

(d) reconfirmation and revalidation of airline tickets, re-issued tickets which are returned as a result of changed routing or fare structures and printed itineraries showing complete information on status of reservations on all carriers and hotels;

(e) timely notification to Travelers of airport closing, cancellations or delays in flights, trains, buses or voyages and obtain any reimbursement which may be due on account of cancelled or reissued reservations and/or tickets;

(f) Investigation on any complaints from Travelers and follow up the recovery of lost baggage;

(g) Executive club facilities at transfer points;

- (h) Organization of travel plans for UNDP meetings and conferences;
- (i) Organization of seminars on travel and ticketing for UNDP Travel Unit staff.

2.2 The Travel Agent shall be equipped with a fully automated accounting system interfaced with the computerized reservation system with UNDP's requirements therefor, as set out in the RFP.

2.3 The qualifications and experience of any employees whom the Travel Agent may assign to perform the Travel Management Services hereunder shall be the same, or better, as those specified in the Travel Agent's Proposal. The Travel Agent shall provide UNDP with the home address and telephone number of one key personnel among its employees to assist UNDP during emergencies outside of the normal business hours.

2.4 The Travel Agent shall neither seek nor accept instruction from any authority external to UNDP or to the United Nations in connection with the performance of this Agreement. The Travel Agent shall refrain from any action which may adversely affect UNDP or the United Nations and shall fulfil its commitments with the fullest regard for the interests of UNDP and the United Nations.

ARTICLE 3: Services by UNDP

3.1 UNDP will submit to the Travel Agent a Travel Authorization indicating the maximum entitlement (mode and class) permitted to Traveler for such travel. All Travel Authorizations shall be in writing, signed by an Authorized Representative. UNDP shall not be responsible for any Travel Management Services undertaken by the Travel Agent without such Travel Authorization.

3.2 Where the Travel Agent does not use its own premises or does not rent office space under a separate lease agreement, UNDP may provide suitable office space, in its office premises in accordance with the Conditions for Use of Office Space (Annex A) as practically feasible in the Country, to the Travel Agent for the sole purpose of performing its obligations under this Agreement. In full consideration for the office space and the services provided by UNDP the total amount of rent shall be fixed at _____. The Travel Agent shall pay the rent in monthly installments, in advance, on the first day of each calendar month during the term of this Agreement and shall be responsible for paying promptly and regularly each instalment of the Rent when due hereunder, whether or not the Travel Agent has received an invoice therefor from UNDP.

3.3 In consideration of the services provided by UNDP, the Travel Agent agrees to provide a discount of% of the total air sales (net of refunds, cancellations, and voids), for the applicable months of the quarter-year or portion thereof to which they relate.

ARTICLE 4. Compensation to the Travel Agent

4.1 The Travel Agent shall retain all standard and override commissions earned on the sale of air transportation except as provided hereunder, such commissions except as provided hereunder, shall constitute the sole compensation for the Travel Management Services provided under this Agreement.

4.2 UNDP shall be responsible for payment of airline ticket and associated expenses as may be expressly provided in the Travel Authorizations, together with any charges incurred and for which UNDP is responsible. The Travel Agent shall, however, use its best efforts to minimize the imposition of charges and penalties.

4.3 UNDP shall reimburse the Travel Agent:

(a) For all authorized airline tickets and Prepaid Tickets issued.

(b) However, the Travel Agent shall reimburse UNDP at the end of each month for any unsettled refund claims that have been outstanding for more than sixty (60) days. If, after settlement, the Travel Agent presents evidence of valid rejection of any claim for such refund, UNDP shall reimburse the Travel Agent for all such rejected claims for which the Travel Agent has reimbursed UNDP.

4.4 Whenever the Travel Agent has directly incurred or paid costs for authorized airline tickets issued outside the Country by affiliate agencies, UNDP, at its option, shall make reimbursement either in United States dollars at the official United Nations rate of exchange, or in the currency in which the expenditure was incurred. The Travel Agent shall co-operate with UNDP to the fullest extent possible in the utilization of currencies other than United States dollars and readily convertible currencies for payments that need to be made pursuant to this Agreement.

4.5 UNDP shall make payments to the Travel Agent within thirty (30) days after the receipt and certification of the Travel Agent's invoice, which shall be submitted only after completion of the Travel Management Services to which it relates and only if UNDP has certified that the Travel Management Services have been satisfactorily performed by the Travel Agent.

ARTICLE 5: Finances and Accounts

5.1 Each week the Travel Agent shall submit a statement of account with supporting documents for reimbursement. The statement of account shall show for each transaction, the country and currency in which all costs were incurred by UNDP, the date, the invoice number and the name of the UNDP Traveler. For tickets purchased in the Country, the statement of account shall show the Travel Authorization Form number, the cost of air fare in US Dollars and the equivalent amount in local currency.

5.2 All funds and refunds on tickets for travel not undertaken by UNDP Travelers shall be credited to the account of UNDP, in the form of a credit to UNDP's account.

5.3 The Travel Agent shall provide for the exclusive and confidential use by UNDP of a comprehensive quarterly statement of income and expenditures of the travel operations established by the Travel Agent in accordance with this Agreement. Such statement of income and expenditures shall conform to Generally Accepted Accounting Principles ("GAAP") in and shall be submitted to UNDP no later than one (1) month following the end of the quarter year period to which the statement relates.

5.4 UNDP reserves the right to withhold the refund of expenses should it be proven that the Travel Agent deliberately caused UNDP to incur a loss. Such retention shall not lead to either the suspension or termination of this Agreement. The amount thus withheld shall not generate interest.

5.5 The Travel Agent shall also provide updated information on rates and travel schedules for specific itineraries as requested by UNDP in writing for budgeting purposes.

ARTICLE 6: Representation and Warranties

6.1 The Travel Agent represents and warrants that, at the time of ticketing, it will obtain the lowest fare applicable for the mode and class of travel and/or other travel services authorized by UNDP in accordance with this Agreement and consistent with the Travel Authorization for the

journey concerned. Such lowest cost fare will reflect the most direct and economical routing.

6.2 UNDP shall have the right to perform pre or post travel audits, through its travel unit or through independent auditors, in order to assess the Travel Agent's compliance with the lowest cost fare. In the event that the Travel Agent has not obtained the lowest cost fare, the Travel Agent shall refund to UNDP the difference between the price paid by UNDP and the price of the lowest cost fare which was available. In the event that UNDP notifies the Travel Agent that it considers the number of times the lowest fare has not been obtained by the Travel Agent, UNDP shall have the right to immediately terminate this Agreement.

6.3 UNDP neither represents nor warrants that the Travel Agent will provide a guaranteed level of Travel Management Services hereunder, and UNDP does not guarantee any minimum quantity of Travel Management Services or procurement.

ARTICLE 7: Duration

7.1 This Agreement shall be in full force and effect for a period of ____ year(s) from _____ to _____ unless priory terminated by UNDP on provision of fourteen (14) days' notice and in writing.

7.2 This Agreement shall be renewable by mutual agreement of the Parties and in writing.

ARTICLE 8: Notices

8.1 Any notice or other communication required under this Agreement shall be in writing and deemed to be property given upon receipt by the addressee at the address mentioned on the first page hereof, unless otherwise agreed.

ARTICLE 9: Confidentiality

9.1 The Travel Agent shall not disclose for any purpose (unless required by law or judicial order) any information provided by UNDP to the Travel Agent under the present Agreement.

ARTICLE 10: General Provisions

10.1 This Agreement constitutes the entire understanding and agreement of the Parties hereto and supersedes any and all prior agreements, whether written or oral, between the Parties.

10.2 This Agreement is subject to the UN General Conditions (Annex B). In the case of any inconsistency between the documents referred to in this Agreement, the terms of this Contract and of the UN General Conditions shall prevail over the terms of the UNDP's RFP, which shall, in turn, prevail over the terms of the Travel Agent's Proposal.

10.3 This Agreement may not be amended or otherwise modified unless in writing and signed by both parties.

IN WITNESS WHEREOF, the Parties, through their duly authorized representatives, have signed this Agreement:

ACCEPTED:

ACCEPTED:

FOR THE TRAVEL AGENT:

FOR UNDP:

By: _____

By: _____

Name: _____

Name: _____

Title: _____

Title: _____

Date: _____

Date: _____

GENERAL CONDITIONS OF CONTRACT FOR SERVICES

1.0 LEGAL STATUS:

The Contractor shall be considered as having the legal status of an independent contractor vis-à-vis the United Nations Development Programme (UNDP). The Contractor's personnel and sub-contractors shall not be considered in any respect as being the employees or agents of UNDP or the United Nations.

2.0 SOURCE OF INSTRUCTIONS:

The Contractor shall neither seek nor accept instructions from any authority external to UNDP in connection with the performance of its services under this Contract. The Contractor shall refrain from any action that may adversely affect UNDP or the United Nations and shall fulfill its commitments with the fullest regard to the interests of UNDP.

3.0 CONTRACTOR'S RESPONSIBILITY FOR EMPLOYEES:

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

4.0 ASSIGNMENT:

The Contractor shall not assign, transfer, pledge, or make other disposition of this Contract or any part thereof, or any of the Contractor's rights, claims, or obligations under this Contract except with the prior written consent of UNDP.

5.0 SUB-CONTRACTING:

In the event the Contractor requires the services of sub-contractors, the Contractor shall obtain the prior written approval and clearance of UNDP for all sub-contractors. The approval of UNDP of a sub-contractor shall not relieve the Contractor of any of its obligations under this Contract. The terms of any sub-contract shall be subject to and conform to the provisions of this Contract.

6.0 OFFICIALS NOT TO BENEFIT:

The Contractor warrants that no official of UNDP or the United Nations has received or will be offered by the Contractor any direct or indirect benefit arising from this Contract or the award thereof. The Contractor agrees that breach of this provision is a breach of an essential term of this Contract.

7.0 INDEMNIFICATION:

The Contractor shall indemnify, hold and save harmless, and defend, at its own expense, UNDP, its officials, agents, servants and employees from and against all suits, claims, demands, and liability of any nature or kind, including their costs and expenses, arising out of acts or omissions of the Contractor, or the Contractor's employees, officers, agents or sub-contractors, in the performance of this Contract. This provision shall extend, inter alia, to claims and liability in the nature of workmen's compensation, products liability and liability arising out of the use of patented inventions or devices, copyrighted material or other intellectual property by the Contractor, its employees, officers, agents, servants or sub-contractors. The obligations under this Article do not lapse upon termination of this Contract.

8.0 INSURANCE AND LIABILITIES TO THIRD PARTIES:

8.1 The Contractor shall provide and thereafter maintain insurance against all risks in respect of its property and any equipment used for the execution of this Contract.

8.2 The Contractor shall provide and thereafter maintain all appropriate workmen's compensation insurance, or the equivalent, with respect to its employees to cover claims for personal injury or death in connection with this Contract.

8.3 The Contractor shall also provide and thereafter maintain liability insurance in an adequate amount to cover third party claims for death or bodily injury, or loss of or damage to property, arising from or in connection with the provision of services under this Contract or the operation of any vehicles, boats, airplanes or other equipment owned or leased by the Contractor or its agents, servants, employees or sub-contractors performing work or services in connection with this Contract.

8.4 Except for the workmen's compensation insurance, the insurance policies under this Article shall:

8.4.1 Name UNDP as additional insured;

8.4.2 Include a waiver of subrogation of the Contractor's rights to the insurance carrier against the UNDP;

8.4.3 Provide that the UNDP shall receive thirty (30) days written notice from the insurers prior to any cancellation or change of coverage.

8.5 The Contractor shall, upon request, provide the UNDP with satisfactory evidence of the insurance required under this Article.

9.0 ENCUMBRANCES/LIENS:

The Contractor shall not cause or permit any lien, attachment or other encumbrance by any person to be placed on file or to remain on file in any public office or on file with the UNDP against any monies due or to become due for any work done or materials furnished under this Contract, or by reason of any other claim or demand against the Contractor.

10.0 TITLE TO EQUIPMENT: Title to any equipment and supplies that may be furnished by UNDP shall rest with UNDP and any such equipment shall be returned to UNDP at the conclusion of this Contract or when no longer needed by the Contractor. Such equipment, when returned to UNDP, shall be in the same condition as when delivered to the Contractor, subject to normal wear and tear. The Contractor shall be liable to compensate UNDP for equipment determined to be damaged or degraded beyond normal wear and tear.

11.0 COPYRIGHT, PATENTS, AND OTHER PROPRIETARY RIGHTS:

11.1 Except as is otherwise expressly provided in writing in the Contract, the UNDP shall be entitled to all intellectual property and other proprietary rights including, but not limited to, patents, copyrights, and trademarks, with regard to products, processes, inventions, ideas, know-how, or documents and other materials which the Contractor has developed for the UNDP under the Contract and which bear a direct relation to or are produced or prepared or collected in consequence of, or during the course of, the performance of the Contract, and the Contractor acknowledges and agrees that such products, documents and other materials constitute works made for hire for the UNDP.

11.2 To the extent that any such intellectual property or other proprietary rights consist of any intellectual property or other proprietary rights of the Contractor: (i) that pre-existed the performance by the Contractor of its obligations under the Contract, or (ii) that the Contractor may develop or acquire, or may have developed or acquired, independently of the performance of its

obligations under the Contract, the UNDP does not and shall not claim any ownership interest thereto, and the Contractor grants to the UNDP a perpetual license to use such intellectual property or other proprietary right solely for the purposes of and in accordance with the requirements of the Contract.

11.3 At the request of the UNDP; the Contractor shall take all necessary steps, execute all necessary documents and generally assist in securing such proprietary rights and transferring or licensing them to the UNDP in compliance with the requirements of the applicable law and of the Contract.

11.4 Subject to the foregoing provisions, all maps, drawings, photographs, mosaics, plans, reports, estimates, recommendations, documents, and all other data compiled by or received by the Contractor under the Contract shall be the property of the UNDP, shall be made available for use or inspection by the UNDP at reasonable times and in reasonable places, shall be treated as confidential, and shall be delivered only to UNDP authorized officials on completion of work under the Contract.

12.0 USE OF NAME, EMBLEM, OR OFFICIAL SEAL OF UNDP OR THE UNITED NATIONS:
The Contractor shall not advertise or otherwise make public the fact that it is a Contractor with UNDP, nor shall the Contractor, in any manner whatsoever use the name, emblem, or official seal of UNDP or THE United Nations, or any abbreviation of the name of UNDP or United Nations in connection with its business or otherwise.

13.0 CONFIDENTIAL NATURE OF DOCUMENTS AND INFORMATION:
Information and data that is considered proprietary by either Party, and that is delivered or disclosed by one Party (“Discloser”) to the other Party (“Recipient”) during the course of performance of the Contract, and that is designated as confidential (“Information”), shall be held in confidence by that Party and shall be handled as follows:

13.1 The recipient (“Recipient”) of such information shall:

13.1.1 use the same care and discretion to avoid disclosure, publication or dissemination of the Discloser’s Information as it uses with its own similar information that it does not wish to disclose, publish or disseminate; and,

13.1.2 use the Discloser’s Information solely for the purpose for which it was disclosed.

13.2 Provided that the Recipient has a written agreement with the following persons or entities requiring them to treat the Information confidential in accordance with the Contract and this Article 13, the Recipient may disclose Information to:

13.2.1 Any other party with the Discloser’s prior written consent; and,

13.2.2 the Recipient’s employees, officials, representatives and agents who have a need to know such Information for purposes of performing obligations under the Contract, and employees officials, representatives and agents of any legal entity that it controls, controls it, or with which it is under common control, who have a need to know such Information for purposes of performing obligations under the Contract, provided that, for these purposes a controlled legal entity means:

13.2.2.1 A corporate entity in which the Party owns or otherwise controls, whether directly or indirectly, over fifty percent (50%) of voting shares thereof; or,

13.2.2.2 Any entity over which the Party exercises effective managerial control; or,

13.2.2.3 for the UNDP, an affiliated Fund such as UNCDF, UNWOMEN, and UNV.

13.3 The Contractor may disclose Information to the extent required by law, provided that, subject to and without any waiver of the privileges and immunities of the United Nations, the Contractor will give the UNDP sufficient prior notice of a request for the disclosure of Information in order to allow the UNDP to have a reasonable opportunity to take protective measures or such other action as may be appropriate before any such disclosure is made.

13.4 The UNDP may disclose Information to the extent as required pursuant to the Charter of the UN, resolutions, or regulations of the General Assembly, or rules promulgated by the Secretary-General.

13.5 The Recipient shall not be precluded from disclosing Information that is obtained by the Recipient from a third party without restriction, is disclosed by the Discloser to a third party without any obligation of confidentiality, is previously known by the Recipient, or at any time is developed by the Recipient completely independently of any disclosures hereunder.

13.6 These obligations and restrictions of confidentiality shall be effective during the term of the Contract, including any extension thereof, and, unless otherwise provided in the Contract, shall remain effective following any termination of the Contract.

14.0 FORCE MAJEURE; OTHER CHANGES IN CONDITIONS

14.1 In the event of and as soon as possible after the occurrence of any cause constituting force majeure, the Contractor shall give notice and full particulars in writing to the UNDP, of such occurrence or change if the Contractor is thereby rendered unable, wholly or in part, to perform its obligations and meet its responsibilities under this Contract. The Contractor shall also notify the UNDP of any other changes in conditions or the occurrence of any event that interferes or threatens to interfere with its performance of this Contract. On receipt of the notice required under this Article, the UNDP shall take such action as, in its sole discretion; it considered to be appropriate or necessary in the circumstances, including the granting to the Contractor of a reasonable extension of time in which to perform its obligations under this Contract.

14.2 If the Contractor is rendered permanently unable, wholly, or in part, by reason of force majeure to perform its obligations and meet its responsibilities under this Contract, the UNDP shall have the right to suspend or terminate this Contract on the same terms and conditions as are provided for in Article 15, "Termination", except that the period of notice shall be seven (7) days instead of thirty (30) days.

14.3 Force majeure as used in this Article means acts of God, war (whether declared or not), invasion, revolution, insurrection, or other acts of a similar nature or force.

14.4 The Contractor acknowledges and agrees that, with respect to any obligations under the Contract that the Contractor must perform in or for any areas in which the UNDP is engaged in, preparing to engage in, or disengaging from any peacekeeping, humanitarian or similar operations, any delays or failure to perform such obligations arising from or relating to harsh conditions within such areas or to any incidents of civil unrest occurring in such areas shall not, in and of itself, constitute force majeure under the Contract.

15.0 TERMINATION

15.1 Either party may terminate this Contract for cause, in whole or in part, upon (30) thirty days' notice, in writing, to the other party. The initiation of arbitral proceedings in accordance with Article 16.2 ("Arbitration"), below, shall not be deemed a termination of this Contract.

15.2 UNDP reserves the right to terminate without cause this Contract at any time upon 15 days prior written notice to the Contractor, in which case UNDP shall reimburse the Contractor for all reasonable costs incurred by the Contractor prior to receipt of the notice of termination.

15.3 In the event of any termination by UNDP under this Article, no payment shall be due from UNDP to the Contractor except for work and services satisfactorily performed in conformity with the express terms of this Contract.

15.4 Should the Contractor be adjudged bankrupt, or be liquidated or become insolvent, or should the Contractor make an assignment for the benefit of its creditors, or should a Receiver be appointed on account of the insolvency of the Contractor, the UNDP may, without prejudice to any other right or remedy it may have under the terms of these conditions, terminate this Contract forthwith. The Contractor shall immediately inform the UNDP of the occurrence of any of the above events.

16.0 SETTLEMENT OF DISPUTES

16.1 Amicable Settlement: The Parties shall use their best efforts to settle amicably any dispute, controversy or claim arising out of this Contract or the breach, termination or invalidity thereof. Where the parties wish to seek such an amicable settlement through conciliation, the conciliation shall take place in accordance with the UNCITRAL Conciliation Rules then obtaining, or according to such other procedure as may be agreed between the parties.

16.2 Arbitration: Any dispute, controversy, or claim between the Parties arising out of the Contract or the breach, termination, or invalidity thereof, unless settled amicably under Article 16.1, above, within sixty (60) days after receipt by one Party of the other Party's written request for such amicable settlement, shall be referred by either Party to arbitration in accordance with the UNCITRAL Arbitration Rules then obtaining. The decisions of the arbitral tribunal shall be based on general principles of international commercial law. For all evidentiary questions, the arbitral tribunal shall be guided by the Supplementary Rules Governing the Presentation and Reception of Evidence in International Commercial Arbitration of the International Bar Association, 28 May 1983 edition. The arbitral tribunal shall be empowered to order the return or destruction of goods or any property, whether tangible or intangible, or of any confidential information provided under the Contract, order the termination of the Contract, or order that any other protective measures be taken with respect to the goods, services or any other property, whether tangible or intangible, or of any confidential information provided under the Contract, as appropriate, all in accordance with the authority of the arbitral tribunal pursuant to Article 26 ("Interim Measures of Protection") and Article 32 ("Form and Effect of the Award") of the UNCITRAL Arbitration Rules. The arbitral tribunal shall have no authority to award punitive damages. In addition, unless otherwise expressly provided in the Contract, the arbitral tribunal shall have no authority to award interest in excess of the London Inter-Bank Offered Rate ("LIBOR") then prevailing, and any such interest shall be simple interest only. The Parties shall be bound by any arbitration award rendered as a result of such arbitration as the final adjudication of any such dispute, controversy, or claim.

17.0 PRIVILEGES AND IMMUNITIES:

Nothing in or relating to this Contract shall be deemed a waiver, express or implied, of any of the privileges and immunities of the United Nations, including its subsidiary organs.

18.0 TAX EXEMPTION

18.1 Section 7 of the Convention on the Privileges and Immunities of the United Nations provides inter-alia that the United Nations, including its subsidiary organs, is exempt from all direct

taxes, except charges for public utility services, and is exempt from customs duties and charges of a similar nature in respect of articles imported or exported for its official use. In the event any governmental authority refuses to recognize the United Nations exemption from such taxes, duties, or charges, the Contractor shall immediately consult with the UNDP to determine a mutually acceptable procedure.

18.2 Accordingly, the Contractor authorizes UNDP to deduct from the Contractor's invoice any amount representing such taxes, duties or charges, unless the Contractor has consulted with the UNDP before the payment thereof and the UNDP has, in each instance, specifically authorized the Contractor to pay such taxes, duties or charges under protest. In that event, the Contractor shall provide the UNDP with written evidence that payment of such taxes, duties, or charges has been made and appropriately authorized.

19.0 CHILD LABOUR

19.1 The Contractor represents and warrants that neither it, nor any of its suppliers is engaged in any practice inconsistent with the rights set forth in the Convention on the Rights of the Child, including Article 32 thereof, which, inter alia, requires that a child shall be protected from performing any work that is likely to be hazardous or to interfere with the child's education, or to be harmful to the child's health or physical mental, spiritual, moral or social development.

19.2 Any breach of this representation and warranty shall entitle UNDP to terminate this Contract immediately upon notice to the Contractor, at no cost to UNDP.

20.0 MINES:

20.1 The Contractor represents and warrants that neither it nor any of its suppliers is actively and directly engaged in patent activities, development, assembly, production, trade or manufacture of mines or in such activities in respect of components primarily utilized in the manufacture of Mines. The term "Mines" means those devices defined in Article 2, Paragraphs 1, 4 and 5 of Protocol II annexed to the Convention on Prohibitions and Restrictions on the Use of Certain Conventional Weapons Which May Be Deemed to Be Excessively Injurious or to Have Indiscriminate Effects of 1980.

20.2 Any breach of this representation and warranty shall entitle UNDP to terminate this Contract immediately upon notice to the Contractor, without any liability for termination charges or any other liability of any kind of UNDP.

21.0 OBSERVANCE OF THE LAW:

The Contractor shall comply with all laws, ordinances, rules, and regulations bearing upon the performance of its obligations under the terms of this Contract.

22.0 SEXUAL EXPLOITATION:

22.1 The Contractor shall take all appropriate measures to prevent sexual exploitation or abuse of anyone by it or by any of its employees or any other persons who may be engaged by the Contractor to perform any services under the Contract. For these purposes, sexual activity with any person less than eighteen years of age, regardless of any laws relating to consent, shall constitute the sexual exploitation and abuse of such person. In addition, the Contractor shall refrain from, and shall take all appropriate measures to prohibit its employees or other persons engaged by it from, exchanging any money, goods, services, offers of employment or other things of value, for sexual favors or activities, or from engaging in any sexual activities that are exploitive or degrading to any person. The Contractor acknowledges and agrees that the provisions hereof constitute an essential term of the Contract and that any breach of this representation and

warranty shall entitle UNDP to terminate the Contract immediately upon notice to the Contractor, without any liability for termination charges or any other liability of any kind.

22.2 The UNDP shall not apply the foregoing standard relating to age in any case in which the Contractor's personnel or any other person who may be engaged by the Contractor to perform any services under the Contract is married to the person less than the age of eighteen years with whom sexual activity has occurred and in which such marriage is recognized as valid under the laws of the country of citizenship of such Contractor's personnel or such other person who may be engaged by the Contractor to perform any services under the Contract.

23.0 SECURITY:

23.1 The Contractor shall:

- (a) Put in place an appropriate security plan and maintain the security plan, taking into account the security situation in the country where the services are being provided;
- (b) Assume all risks and liabilities related to the Contractor's security, and the full implementation of the security plan.

23.2 UNDP reserves the right to verify whether such a plan is in place, and to suggest modifications to the plan when necessary. Failure to maintain and implement an appropriate security plan as required hereunder shall be deemed a breach of this contract. Notwithstanding the foregoing, the Contractor shall remain solely responsible for the security of its personnel and for UNDP's property in its custody as set forth in paragraph 4.1 above.

24.0 AUDITS AND INVESTIGATIONS:

24.1 Each invoice paid by UNDP shall be subject to a post-payment audit by auditors, whether internal or external, of UNDP or the authorized agents of the UNDP at any time during the term of the Contract and for a period of three (3) years following the expiration or prior termination of the Contract. The UNDP shall be entitled to a refund from the Contractor for any amounts shown by such audits to have been paid by the UNDP other than in accordance with the terms and conditions of the Contract. Should the audit determine that any funds paid by UNDP have not been used as per contract clauses; the company shall reimburse such funds forthwith. Where the company fails to reimburse such funds, UNDP reserves the right to seek recovery and/or to take any other action as it deems necessary.

24.2 The Contractor acknowledges and agrees that, at any time, UNDP may conduct investigations relating to any aspect of the Contract, the obligations performed under the Contract, and the operations of the Contractor generally. The right of UNDP to conduct an investigation and the Contractor's obligation to comply with such an investigation shall not lapse upon expiration or prior termination of the Contract. The Contractor shall provide its full and timely cooperation with any such inspections, post-payment audits, or investigations. Such cooperation shall include, but shall not be limited to, the Contractor's obligation to make available its personnel and any documentation for such purposes and to grant to UNDP access to the Contractor's premises. The Contractor shall require its agents, including, but not limited to, the Contractor's attorneys, accountants or other advisers, to reasonably cooperate with any inspections, post-payment audits, or investigations carried out by UNDP hereunder.

25.0 ANTI-TERRORISM:

25.1 The Contractor agrees to undertake all reasonable efforts to ensure that none of the UNDP funds received under this Contract are used to provide support to individuals or entities associated with terrorism and that the recipients of any amounts provided by UNDP hereunder do not appear on the list maintained by the Security Council Committee established pursuant to resolution 1267

(1999). The list can be accessed via <http://www.un.org/Docs/sc/committees/1267/1267ListEng.htm>. This provision must be included in all sub-contracts or sub-agreements entered into under this Contract.

26.0 AUTHORITY TO MODIFY:

Pursuant to the Financial Regulations and Rules of UNDP, only the UNDP Authorized Official possesses the authority to agree on behalf of UNDP to any modification of or change in this Agreement, to a waiver of any of its provisions or to any additional contractual relationship of any kind with the Contractor. Accordingly, no modification or change in this Contract shall be valid and enforceable against UNDP unless provided by an amendment to this Agreement signed by the Contractor and jointly by the UNDP Authorized Official.