

Co-Funded by the
European Union

INVITATION TO BID (ITB)-Supply Black Bengal-She Goat

TENDER NO: **WVB-SCM-ITB-0001-01/22**

October 12, 2021

M/S: (Vendor)
From: World Vision Bangladesh National Office Abedin Tower (2 nd Floor) 35, Kemal Ataturk Avenue Banani, Dhaka- 1213.

Re: **Supply Black Bengal-She Goat** for **BIeNGS** Project, LOT-1 Sreebordy- 1678, LOT-2 Jhenaigati – 2146, LOT-3 Jamalpur Sadar- 2918.

Note: Read the conditions and instructions on reverse carefully before quoting:

Manner of Submission:

ITB should be dropped Hard Copy to Tender Box located at National Office, World Vision Bangladesh or Signed and Rubber-Stamped Scanned Copy to be submitted in PDF Format (01 PDF File Not Larger Than 15MB) by Email subject line as “**ITB- Supply Black Bengal-She Goat**” to the Email: wvb_scm@wvi.org **without keeping any WV Staff or Stakeholder in cc or bcc.**

Closing Deadline: 02 November 2021, Time: 04:00 PM

Important: Offers transmitted in any other manner other than those indicated above will not be considered.

Requirements:

WVB invites your company to make an offer based on the Terms & Conditions stated in this Invitation to Bid (ITB).

This quantity is an estimate and does not in any way represent a commitment from World Vision Bangladesh. The quantities to be purchased will depend on the actual requirements and funding available. Please note that quantities may fluctuate. It will be critical that the specifications that are used are within the vendor’s and/or supplier’s normal product/supply lines.

The offer should include the following, which will be considered in proposal evaluation.

1. Unit Price in BDT inclusive of Tax and VAT and all other service charges up to delivery location office.
2. Offer Validity for 180 days
3. Copy of updated Trade License
4. Copy of TIN Certificate
5. Copy of VAT Registration Certificate
6. Bank Statement for last one year/ Bank solvency certificate
7. One or Two Purchase Orders of highest value on supply of Livestock items in last two years
8. Experience Certificate on supply of Livestock items from at least 1 referees in last year (if any)
9. The bidder has to make a declaration and submit World Vision Supplier Code of Conduct (Annexure-5). The bidder has to complete and submit all another Annexure (1 to 4) sheet with all necessary information.

Work related information:

1.	Items / Products for Purchase & Sale:	Supply Black Bengal-She Goat for BIENGS Project, LOT-1 Sreebordi- 1678, LOT-2 Jhenaigati – 2146, LOT-3 Jamalpur Sadar- 2918 as indicated in the Annexure-2
2.	Name of Office where ITB Document will be distributed/ received:	National Office, World Vision Bangladesh, Abedin Tower (2nd Floor), 35, Kemal Ataturk Avenue, Banani Dhaka – 1213 During WVB Working days (Sunday – Thursday) (8:30 AM-3:30 PM) OR email to : augustin_hira@wvi.org , Mobile: 01713094643 OR ziaul_islam@wvi.org , Mobile : 01755625763
3.	ITB Last Distribution Date:	01 November 2021
4.	ITB Last Submission Date:	02 November 2021, 04:00 PM
5.	Name of Office where Bids will be dropped:	Hard Copy at National Office, WVB or Scanned (Signed & Rubber Stamped) Copy in PDF format (Not larger than 15MB) to the Email: wvb_scm@wvi.org
6.	WVB Contact :	Augustin Provanjan Hira, Contact # 01713094643 Md. Jahirul Hoque, Contact# 01755620899 (for technical issue)
7.	Submission of Tender:	Bids should be submitted along with a forwarding letter on Bidder's Official Letterhead Pad and Require Documents.
8.	Delivery Locations & Time:	As outlined in the Annexure-3
9.	Required Quantity:	As outlined in the Annexure-2

Augustin Provanjan Hira

Manager- SCM Planning & Sourcing
National Office, World Vision Bangladesh

Encl.: Annexure – 1: General Terms & Conditions ,

Annexure – 2: Schedule of Requirements & Price Offer

Annexure – 3: Delivery Locations and Quantities,

Annexure – 4: Vendor's Primary Information Collection Sheet,

Annexure – 5: World Vision Supplier Code of Conduct

Annexure – I:

A) General Terms & Conditions

- 1. Quotation should indicate final unit price, which includes all costs (transport, labor, packing, transshipments) for delivery at WVB designated locations, discount, Income Tax, VAT. All kind of charges including applicable Taxes/VAT will be deducted at source from the total bill as per Bangladesh Govt. Rules & Regulations.**
2. All aspects of this quotation will be evaluated, that is quality of goods, specifications, delivery options, and timing and cost, Required Experience and documents; World Vision ultimately reserves the right throughout this process to select any option that best meets its requirements and to hold discussions with any and/or all respondents.
3. The offer should remain valid for 180 Days from the closing date of receiving of Tender Bids by WVB.
4. Payment for goods and services shall be made within **30 Days** after satisfactory delivery of goods or performance of works/services. No running bill/partial payment/advance will be paid. The payment will be made through S2B after completion of entire work satisfactorily.
5. Incomplete offer or offers which do not comply with any of our tender terms & conditions will not be considered.
6. WVB reserves the right to accept the Lowest (Technically Qualified) or Whole or Part or single LoT of your offer.
7. WVB authority reserves the right to impose penalty or cancel the entire or partial purchase order if vendor fails to maintain the following but not limited to quality, specification, and delivery date.
8. WVB authority reserves the right to accept or reject any or all the Tenders/Bids in part or full or alter any of the provisions as deemed necessary, without showing any reason whatsoever at any time and acceptance of any liability.
9. Both technical and financial aspects will be considered in the Tender/Bid evaluation process.
10. Samples of offers when required might be asked and should be provided free and before the closing date and time of the quotation. If not destroyed during tests that/those will, upon request, be returned at the bidder's expense, or may be collected by the bidder/s.
11. Making a payment to any employee as an inducement or any canvassing to enable you to win this bid will result in automatic disqualification participating in this tender or any other tenders. Any solicitation/influence/non-compliance of the Terms & Conditions of this Tender, will lead to disqualification of the submitted Tender/Bid and will be treated informal/rejected.
12. The bid must be placed/sent in the above mentioned Email <wvb_scm@wvi.org> or hard copy to office address, not later than **4:00 PM** on the closing date.
13. Descriptive literature or samples of the items offered has to be forwarded with quotation. All descriptive literature must be in English language.
14. Proprietor or an authorized representative of the supplier must sign this form, and all the documents accompanying this bid must be properly rubber-stamped and signed.
15. If you do not wish to quote, please endorse the reason on this form and return it, otherwise your name will be deleted from WV list of items listed here on.
16. Inspection (at buyer's expense or unless negotiated as seller's expense) may be applicable and will be advised at time of purchase order and arranged by WVB or the vendor/supplier.
17. Result will be informed to successful bidder(s) within 20 working days after the closing date of receiving the quotations.
18. For any mistake Vendor will Re-Produce all products and deliver as instructed by WVB.
19. The work shall be completed in all respects within the completion date mentioned in the Purchase Order.

20. If vendor fails to deliver the ordered goods within the scheduled time frame penalty will be imposed @ 0.2% only and WVB reserves the right to deduct this amount from the total bill for every day delayed from the expected date of delivery till the actual date of delivery.
 21. WVB accepts bids by electronic quotations duly signed, scanned and sent through wvb_scm@wvi.org without cc or bcc to anybody within the prescribed time.
 22. The WVB is not bound to accept the lowest quoted rate and reserves the right to accept or reject any or all the Tenders without showing any reason and acceptance of any liability.
 23. WVB will not be held liable for any third party claim/s due to non-payment or under payment of labors and/or workers and other liabilities of the contractor/bidder that may arise during and after the performance of the awarded contract.
 24. Any late submission of Tender after the schedule date and time will be rejected.
 25. **Environmental policy:** WVB's policy is to purchase products and services, which have the least negative impact on the environment. Environmental considerations covering manufacture, transport, packing, use and disposal of goods form part of WVB evaluation and selection criteria.
 26. **Terrorists:** WVB will not do any business with any known terrorist group or company involved in any way with terrorists. WVB shall therefore not knowingly purchase goods or services from companies that are involved with terrorist groups in any form. If you submit a bid based on this request, it shall constitute a guarantee that neither your company nor any affiliate or any subsidiaries controlled by your company are not involved with any known terrorist group. A contract clause confirming this will be included in an eventual purchase order based on this request.
 27. **Child Protection:**
 - a. World Vision Bangladesh as a Child Safe Organization discourages anyone to participate in any tender with prior record of conviction related with child neglect, abuse and exploitation.
 - b. Vendors/suppliers/contractors are expected to be sensitive to child rights and protection of the children and that after being awarded any order/job/contract vendors/suppliers/contractors are expected to abide by WV Child Protection Policy.
 28. **The Zero Tolerance Rule:** The World Vision Partnership follows a "zero tolerance" rule with regard to corruption (including fraud). Corrupt behavior by WV staff is always unacceptable. Such behavior directly violates World Vision's Employee Code of Conduct.
 29. Terms and conditions of this tender is a part of the Purchase Order and vice versa.
 30. In all cases, the decision of the World Vision Management will be final.
 31. Vendor who will be awarded has to deliver the product(s) according to the approved Sample(s) and/or Specifications provided in the PO/Vendor's Quotation, as appropriate.
 32. All the columns in this bidding schedule must be properly completed. Quote for each item separately, and in units as specified in the ITB. Incomplete offer or offers which do not comply with any of our tender conditions will not be considered. **Evaluation will be on Lot wise.**
 33. Bidder has to submit Manufacturer's Authorization Letter in case of Sole Distributor.
 34. This ITB is **Free of Cost** and **NO** Earnest Money, Security Money, or Performance security/bond is applicable.
 35. The applicant/bidder has to make a declaration that the Business Entity has no relative or business partner in World Vision Bangladesh (WVB) who can influence the purchase decision (See Annex-5).
- B) **The bidder shall submit:** the following additional mandatory documents are required to submit:
- a. Delivery schedule confirmation
 - b. Any other supporting documents, Authorization, Certificates, and/or CoA (if any)
 - c. Supplier declaration/compliance form for WVB policies mentioned in Annex-5.

I/We hereby agree to execute the work specified in the above memorandum strictly and fully in accordance with all the terms and conditions of the contract (if awarded) described above and in the annexure hereafter and will abide by and fulfill all such Terms & Conditions.

Name & Signature of the Vendor/Supplier: _____

Name of the Company/Organization: _____

Date with Seal/Stamp of the Company/Organization: _____

Annexure-2: Schedule of Requirements & Price Offer

Sl #	Description of Item (Lot)	Unit	Qty.	Unit Price in BDT (Including All Charges)	Total Price in BDT (Including All Charges)
	<p>Details Specification: Black Bengal -She Goats, with one Time Replacement of Goat against any casualty, if occurs, within 15 days from the day of distribution to the beneficiaries without any additional cost) Goat Age: 12 to 14 months, Max.01 pairs of permanent teeth Weight: Minimum 10-11 kg. Body color would be black (preferred) or black and white' Technical Criteria: Signs of good animal health rectangular body size, disease free, sound appearance, active and vigilant, full fleshy, round rump, firm & straight loin and wide & firm ribs.</p> <p>Goats has to Procure by the vendor from respective Upazila's hat/bazar or maximum within District. Resting Period: The vendor should keep the livestock in a place nearer to Distribution center selected by the Project authority for providing "Resting Period" for 6 hours. "Resting Period" should not start after 9 am of the day and of course, night is avoidable. Before starting of "Resting Period" water and feed can be given to animals. But, during this "Resting Period" no water should be given to Goat except natural grazing for avoiding fraud in weighing. The "Project monitoring and quality control team", beneficiary along with representative of Upazila Livestock Office/ Technical expert will closely and minutely observe, examine the movement, health condition, faces, urine and other secretions of the livestock. After expiring the "Resting Period" the Project team will select the livestock fit for receiving following specification criteria.</p>				
1	<p>Supply Black Bengal-She Goat for BIeNGS Project, LOT-1 Sreebordi See details Specification in bellow</p>	Each	1678		
2	<p>Supply Black Bengal-She Goat for BIeNGS Project, LOT-2 Jhenaigati See details Specification in bellow</p>	Each	2146		
3	<p>Supply Black Bengal-She Goat for BIeNGS Project, LOT-3 Jamalpur See details Specification in bellow</p>	Each	2918		
Grand Total:					

In Words:

Name & Signature of the Vendor/Supplier: _____

Name of the Company/Organization: _____

Date with Seal/Stamp of the Company/ Organization: _____

N.B. Quantity may increase or decrease based on actual need.

Delivery time/schedule: Maximum 150 Days (November, February & March).

Annexure – 3: Upazila & Union Wise Goatling Distribution Plan_BIeNGS _WVB

Upazila Name	Union Name	Goatling for Union Wise Distribution	Upazila Wise Goatling for Distribution
LOT-1 Sreebordi	Ranishimul	168	1678
	Kakilakura	150	
	Bhelua	180	
	Kurikahoniya	160	
	Gosaipur	160	
	Tatihati	180	
	Gorjoripa	140	
	Singhaboruna	200	
	KK Chor	160	
	Sreebordi	180	
LOT-2 Jhenaigati	Nalkura	600	2146
	Kangsha	400	
	Guripur	280	
	Jhenaigati	200	
	Dhanshail	200	
	Hatibanda	200	
	Malijhikanda	266	
LOT-3 Jamalpur Sadar	Kendua	200	2918
	Mesta	220	
	Titpalla	200	
	Shabazpur	210	
	Digpaith	200	
	Rashidpur	150	
	Laxmirchar	180	
	Tulsirchar	188	
	Sharifpur	200	
	Narundi	220	
	Ranagacha	200	
	Itail	150	
	Banschara	200	
	Sreepur	200	
	Ghoradhap	200	
Grand Total	6742		

Annexure – 4: Vendor’s Primary Information Collection Sheet

SI #	Description of Requirements	Information to be Provided here
1	Name of Owners/Proprietor/CEO/ED/ Head of Organization (Any One)	
2	NID of Owners/Proprietor/CEO/ED/ Head of Organization	
3	Trade Licence No	
4	Tax Identification Number (TIN)	
5	VAT Registration Number	
6	Address of Business Center	
7	Contact Telephone Number	
8	Contact Mobile Number	
9	FAX Number (Optional)	
10	Email Address:	
11	Webpage Address (Optional)	
12	Contact Person's Name	
13	Vendor's Bank Name	
14	Name of Bank Branch	
15	Bank Sorting Code (Optional)	
16	Bank Account Name	
17	Bank Account Number	
18	Bank Routing Number/Swift Code	

Information Submitted by _____

Date:

Annexure-5: World Vision Supplier Code of Conduct

Last updated June 2021

Version 2.0

World Vision is a Christian relief, development and advocacy organization dedicated to working with children, families and communities to overcome poverty and injustice. Inspired by our Christian values, we are dedicated to working with the world's most vulnerable people. We serve all people regardless of religion, race, ethnicity or gender.

World Vision is strongly committed to observe the highest ethical and moral standards in all its procurement activities including safeguarding of children and adults in our programmes. This Code of Conduct provides a set of principles and behaviours in our everyday conduct of business, ensuring internationally recognized procurement ethics are followed. Standard elements of good business practice should also be applied. The Code of Conduct is applicable to staff from all World Vision and Vision Fund entities (WV/VF), and extends to suppliers, contractors, volunteers, and Board Members. To ensure WV/VF is donor complaint, we will adhere to donor procurement requirements, where applicable. Suppliers and their sub-contractors must sign the Code of Conduct, acknowledging agreement to abide by the principles herein.

WV/VF expects its suppliers to:

- 1) Improve value for money –
 - a) Actively seek to demonstrate and improve results, and reduce costs through the life of the Long Term Agreement, and/or Purchase Orders.
 - b) Price appropriately and honestly to reflect requirements and risks.
 - c) Proactively pursuing continuous improvement to reduce waste and improve efficiency across the organization and wider supply chain
 - d) Earn fair but not excessive rewards
- 2) Act with Professionalism and integrity –
 - a) Be honest and realistic about capacity and capability when bidding.
 - b) World Vision expects that its suppliers encourage and work with their own suppliers and subcontractors to ensure that they strive to meet the principles of this Code of Conduct, and be able to demonstrate this as and when required.
 - c) Work collaboratively to build professional business relationships, including with World Vision staff.
 - d) Act in a manner that supports the development of a mature and ethical business relationship with WV/VF.
 - e) Demonstrate clear, active commitment to Corporate Social Responsibility.
 - f) Be cleared of any outstanding legal judgements filed within the past three years.
- 3) Be accountable –
 - a) Apply pricing structures that align payments to results and reflect a more balanced sharing of performance risk.
 - b) Expect to be held accountable for delivery and accept responsibility for their role, including being honest when things go wrong so that lessons can be learned.
- 4) Align with WV/VF –
 - a) Apply a strong emphasis on building local capacity by seeking ways to develop local markets and institutions, and avoid the use of restrictive exclusivity agreements.
 - b) Be able to operate across all WV/VF offices, including in fragile and conflict affected areas.
 - c) Share and transfer innovation and knowledge of best practices to maximize overall development impact.
 - d) Accept that WV/VF works in challenging environments and act to manage uncertainty and change in a way which protects value for money.
 - e) Reflect WV/VF international development goals and demonstrate their commitment to poverty reduction.

Initial_____

5) Agree to avoid any Conflict of Interest—

In order to avoid a conflict of interest, Suppliers or contractors agree to disclose the following to WV:

- a) whether the Supplier or Contractor, or a relative of the Supplier or Contractor, receive(s) financial benefits from WV/VF. (This would include such things as serving as an employee, agent or independent contractor of WV/VF).
- b) whether the Supplier or Contractor has existing business dealings with WV/VF. (This would include such things as being a consultant, a service provider, or is a supplier for WV/VF)
- c) whether the Supplier or Contractor has a family or business relationship (outside of WV/VF) with a member of the WVI or VFI board, or with a member of the WVI or VFI senior management team.

In addition, the Supplier or Contractor confirm(s) that they have no relationship, business affiliation, involvement, association, position, financial interest, and haven't received any gift, loan, or have engaged in any other transaction requiring disclosure under the World Vision or VisionFund Conflict of Interest Policy.

6) Observe International Labour Conventions –

- a) WV/VF expects its suppliers, and their sub-contractors to observe International Labour Conventions
- b) Prohibit any use of forced, bonded, or indentured labour or involuntary detention labour
- c) Prohibit the use of child labour
- d) Prohibit any form of discrimination in hiring and employment practices on the ground of race, colour, religion, gender, ethnicity, age, physical disability
- e) Comply with local law in terms, of wages, working hours, and freedom to association and right to organize and bargain collectively
- f) Support and respect the protection of human rights and to ensure that they are not complicit in the abuse of human rights
- g) Ensure that they operate a safe and healthy workplace or any other place where production or work is undertaken.

7) Comply with WV's Child and Adult Safeguarding Policy -

- a) Suppliers or Contractors engaged in situations where they—or their employees or subcontractors—may have access to children or adult beneficiaries in WV programmes or to personal data about such children or adult beneficiaries, must comply with the Safeguarding Behaviour Protocol (see page 4 below)
- b) Any incidents of harm or risk of harm to children or to adult beneficiaries will be reported immediately to WV
- c) Any individuals with access to children or adult beneficiaries, or to personal data about such persons, will have a current clean criminal background check for offenses against children or abuse of adults, to the extent permitted by law (evidence of which will be provided to WV upon request)

8) Have a strong Environmental Policy –

- a) WV/VF expects its suppliers to have an effective environmental policy and comply with existing legislation and regulations to protect the environment.
- b) Suppliers are expected to undertake initiatives to promote greater environmental responsibility and encourage the use of environmental friendly technologies.
- c) Suppliers should obtain wherever possible, a certified quality management system.

9) Anti-corruption and Bribery –

- a) World Vision expects its suppliers to adhere to the highest standards of moral and ethical conduct, including extortion, fraud, and bribery.
- b) Apply a zero tolerance approach to corruption and fraud, with top-quality risk management.
- c) Disclose any situation that may appear as a conflict of interest. Complete disclosure form on page 3 below.
- d) Agree to blocked party screening and criminal back ground checks

Initial_____

CONFLICT OF INTEREST DISCLOSURE LETTER
World Vision standard form, enhanced for Suppliers
--February 2020 version--

Having read the World Vision(WV) Code of Conduct and examined my(our) relationships with World Vision or Vision Fund (VF), and noting that if in doubt a relationship should be disclosed for further discussion, I have carefully reviewed each of the four statements below and marked either “yes” or “no” for each.

Note that “WV/VF” as used below refers to any World Vision or VisionFund entity, including affiliated microfinance institutions. “A relative” refers to any individual related by blood or marriage. Circle the appropriate answer for each statement below:

1. Yes / No I/my company/business (or a relative of mine) receive(s) financial benefits from WV/VF. (This would include such things as serving as a volunteer or a beneficiary of WV/VF). *[If answer yes, please provide details at the end of this form.]*
2. Yes / No I or a relative of mine is a current employee for WV/VF. *[If answer yes, please provide details at the end of this form.]*
3. Yes / No I/my company (or a relative of mine) has existing business dealings with WV/VF. (This would include such things as being a consultant, a service provider, or is a supplier for WV/VF) *[If answer yes, please provide details at the end of this form.]*
4. Yes / No I/my company has a family or business relationship (outside of WV/VF) with a member of the WVI or VFI board, or with a member of the WVI or VFI senior management team. *[If answer yes, please provide details at the end of this form.]*

Please describe below the details of any positive response for items 1 – 4 above, and/or any other potential conflicts of interest, or any comments you may wish to make on the matters disclosed above. If more space is needed, kindly attach an additional sheet.

- Check this box if you agree to the statement: I hereby certify that my answers to statements 1 – 4 above are accurate. If I have indicated “no” for all of statements 1- 4, I confirm that I have no relationships, business affiliations, involvements, associations, positions, financial interests, gifts, loans or other transactions requiring disclosure under the World Vision or VisionFund Conflict of Interest Policy.

Initial_____

CHILD AND ADULT SAFEGUARDING BEHAVIOUR PROTOCOL

The protection of vulnerable children and adults in World Vision's programs is essential to all aspects of our work. A core element of everything we do is our commitment of not harming beneficiary children and adults, respecting the beneficiaries' rights and defending their best interests as a major consideration in any actions and decisions.

Therefore, Suppliers and/or Affiliates and their staff (i.e. World Vision partners, suppliers, contractors, consultants, and/or volunteers), shall behave in ways that protect children or adult beneficiaries, prevent sexual exploitation and abuse, and prevent any other intentional or unintentional harm to the people WV serves or works amongst.

All Suppliers and Affiliates abide by these protocols in their activities with WV, for all children anywhere and for all adult beneficiaries. In regards to safeguarding, WV uses a broad, working definition of 'beneficiary' to include not only direct beneficiaries of a particular project, but also any child or adult who might suffer harm caused by Suppliers or Affiliates as part of conducting business with WV where WV has programme presence.

Acceptable Behaviour – Suppliers and Affiliates (and their staff):

- a) create and maintain an environment which prevents sexual exploitation and abuse of children and adult beneficiaries and promotes the implementation of these Behaviour Protocols;
- b) are careful about perception and appearance in their language, actions and relationships with children and vulnerable beneficiaries. Their behaviour—including in person and on digital platforms, both online and offline—demonstrates a respect for children and adult beneficiaries and their rights;
- c) ensure that all physical and online contact with children and beneficiaries is appropriate in the local culture;
- d) use positive, non-violent methods to manage children's behaviour;
- e) accept responsibility for personal behaviour and actions as a representative of the organisation;
- f) are always accountable for their response to a child's behaviour, even if a child behaves in a sexually inappropriate manner; adults avoid being placed in a compromising or vulnerable position with children;
- g) where possible and practical, follow the 'two-adult' rule while conducting WV work, wherein two or more adults supervise all activities that involve children, and are visible and present at all times;
- h) comply with safeguarding related investigations (internal and external) and make available any documentary or other information necessary for the completion of the investigation;
- i) comply with applicable data privacy laws and with relevant WV data privacy and information security policies, including WV digital child safeguarding protocols, when handling any personal data about individual children or adult beneficiaries, noting in general that collecting or using such data must be limited to the minimum necessary, and that such data must be maintained and transferred in a secure, confidential manner;
- j) immediately report through established reporting mechanisms any known or suspected safeguarding incident or breach of this Policy by a WV employee or affiliate, or a humanitarian aid worker from any other agency. 'Humanitarian aid worker' includes all paid employees, volunteers, contractors, and other affiliates of organisations providing emergency relief or development aid. Such organisations include UN agencies, INGOs, LNGOs, and CBOs.

Initial_____

Unacceptable Behaviour – Suppliers and Affiliates (and their staff) do not:

- a) behave in an inappropriate physical manner, or develop a sexual relationship with a child (under 18 years old), regardless of the country specific legal age of consent or age of majority. This also includes consenting or condoning the above behaviour (including fostering or condoning child marriage (under 18 years old));
- b) develop or seek a sexual relationship with any beneficiary of any age; such relationships are not acceptable and will not be tolerated since they are based on inherently unequal power dynamics. Such relationships undermine the credibility and integrity of WV's humanitarian aid or development work;
- c) sexually exploit or abuse any beneficiary (adult or child); such behaviour constitutes an act of gross misconduct;
- d) exchange money, employment, goods, or services for sex (including sexual favours, other forms of humiliating, degrading, or exploitative behaviour, or hiring sex workers) or other exploitative demands is strictly prohibited. This includes exchange of assistance that is already due to beneficiaries;
- e) fondle, hold, kiss, hug or touch children or adult beneficiaries in an inappropriate or culturally insensitive way;
- f) use language, make suggestions or offer advice to a child or adult beneficiary which is inappropriate or abusive, including language that causes shame or humiliation, or is belittling or degrading;
- g) spend excessive or unnecessary time alone with a child or adult beneficiary, away from others or behind closed doors or in a secluded area;
- h) condone or participate in behaviour with children or adult beneficiaries which is illegal, unsafe or abusive; including harmful traditional practices, spiritual or ritualistic abuse;
- i) hire children in any form of child labour (including as "house help") unless it is within the best interest of the child and in alignment with local law and international standards ('Child labour' is work that is mentally, physically, socially or morally dangerous and harmful to children, or that interferes with their schooling. 'Child work' in contrast may be beneficial if permitted by International Labour Organisation (ILO) Conventions and puts the child's interests ahead of any benefits gained by adults.);
- j) hit or use other corporal punishment against a child while the child is in WV care or the WV employee or affiliate is conducting WV work;
- k) take a child alone in a vehicle for WV work, unless it is absolutely necessary, and with parental/guardian and managerial consent;
- l) misuse or be careless with personal data about individual children or adult beneficiaries;
- m) communicate with a child in WV's program areas via digital platforms (e.g. Facebook, Twitter), via mobile technology (e.g. texting, Whatsapp, Skype), or online without consent and knowledge of his/her parents. Further, WV employees or affiliates never communicate on mobile, digital or online platforms with children or adult beneficiaries in ways that are inappropriate or sexual;
- n) stay silent, cover up, or enable any known or suspected safeguarding incident or breach of Safeguarding Policy by a WV employee or affiliate.

Check this box if you agree to the statement: I have read, fully understand, and agree to comply with World Vision's Child and Adult Safeguarding Behaviour Protocols above.

Initial_____

WV Supplier Code of Conduct Statement of Acknowledgement

My signature below confirms that I/we/supplier, have read, fully understand and agree to WV's Supplier Code of Conduct principles set forth above and authorizes WV to conduct all background checks as applicable. I understand that any action inconsistent with this Supplier Code of Conduct, including failure to take action mandated by these protocols may result in termination of the business relationship with World Vision.

Print name and Title of Supplier Representative

Signature

Company / Supplier Name

Date

Print name and Title of Supplier Representative

Signature

Company / Supplier Name

Date

Initial_____