

**Open Call for Tender for five Project Leaders
within the framework of Mandate M/564
on a standardisation request to the European Committee for
Standardisation as regards the EU fertilising products in support of
Regulation (EU) 2019/1009 of the European Parliament and of the
Council**

1. Introduction

This is an open call for individuals to apply as Project leaders willing to contribute to the activities of CEN/TC 455 Biostimulants, Working Group 2 Claims within the activities related to the implementation of M/564 “on a standardisation request to the European Committee for Standardisation as regards the EU fertilising products in support of Regulation (EU) 2019/1009 of the European Parliament and of the Council”. For the particular framework of this call, 5 experts to act as Project Leaders are aim to be recruited.

2. Tasks of the Project leaders

This call for experts applies to the preparation of deliverables according to the following task as defined in the Mandate: Requirements for the EU fertilising products in support of Regulation (EU) 2019/1009 of the European Parliament and of the Council. For more details about the task and responsibilities of projects leaders see Annex 1, point 8.

3. Contractual details

The proposed project plan of the project’s team is presented in Annex 1. The project plan describes in detail what is expected from the project leaders, the work plan and milestones and the criteria for selection of project leaders. The expertise required for the execution of the task(s) is detailed in Annex 2.

The experts selected will sign an agreement with AFNOR (see a model of the contract in Annex 4). Payments to Project leaders are dependent on AFNOR having received the corresponding payments from CEN. Applicants should be forewarned that the elapsed time between completion of the deliverables and AFNOR being in a position to issue the payment is at least five months. This will be partly overcome by the fact that CEN and the European Commission have agreed on the following payment steps:

	Steps	Deadlines	Financing per period
1	Signature of the agreement:	/	35%
	Duration of the 1 st Interim period:	S + 24 months	
2	1 st Interim Progress Report:	S + 26 months	25%
	Duration of the 2 nd Interim period:	S + 38 months	
3	2 nd Interim Progress Report:	S + 40 months	15%
4	Final report:	S + 50 months	25%

Please be aware that after each periodic technical report, AFNOR (and BN FERTI) will need 2 months to collect financial justification of costs.

4. Replies to tender

This Call for Tender for experts is published on AFNOR website (www.afnor.org), and the CEN (www.cen.eu). Tenders shall be sent (only by email) to CEN/TC 455/WG 2 Secretary Mr Olivier Teitgen (email: oteitgen@bnferti.fr) as soon as possible and at the latest by 2020-08-19.

Each candidate shall submit the completed form (Annex 3) and the following information in his tender:

- Name and contact details of the expert candidate
- A short Curriculum Vitae demonstrating the required expertise and other selection criteria
- A signed declaration, by which the candidate certifies not to be in one of the situations described in the exclusion criteria (see exclusion criteria in Annex 2, section 9)
- A specified breakdown of tasks addressing technical specifications and award criteria
- A table showing the detailed estimate cost (in euros) and travel expenses of the CEN/TC455/WG 3 project leader(s) and/or the CEN/TC 455/WG 5 project leader(s) with an explanation of the cost of the supplies, of the consumables and or subcontracting
- The name of a contact person in relation to the submission of the bid

Tenders must be clear and concise, with continuous page numbering, and must be written in English. They must be signed by the tenderers or their duly authorised representative. They also must be perfectly legible so that there can be no doubt as to words and figures.

Late delivery will lead to the non-admissibility of the tender and its rejection from the award procedure for this contract.

The selection and appointment of the project leaders will be conducted by an evaluation committee composed by the CEN/TC 455/WG 2 Secretary, the Secretary of CEN/TC 455, the Chairperson of CEN/TC 455, CEN Project Manager for CEN/TC 455, a member of BN FERTI in support of the WG Secretary if necessary, and, if possible, a member of the EC.

AFNOR – BN FERTI
Mr Olivier Teitgen
CEN/TC 455/WG 2 Secretary
oteitgen@bnferti.fr

Le Diamant A – 92909 LA DEFENSE CEDEX
France
Phone : +33 (0)1 46 53 10 47

5. Selection procedure

This Call for Tender for experts is published on AFNOR website for 35 days (www.afnor.org), and the CEN (www.cen.eu). From the applications received as a result of the Open Call for Tender, the selection of the Project Leaders will be done by an evaluation committee. The selected candidates will be contacted to confirm their interest and to sign the contract.

Annex 1. Project Plan

1. Background of Mandate M/564

This proposal concerns the description of new projects, including the quotation for the Standardisation Request M/564 (SReq) related to Regulation (EU) 2019/1009 of the European Parliament and of the Council of 5 June 2019 laying down rules on the making available on the market of EU fertilising products and amending Regulations (EC) No 1069/2009 and (EC) No 1107/2009 and repealing Regulation (EC) No 2003/2003 (FPR).

The FPR aims at promoting an increased use of recycled nutrients to further aid the development of a circular economy and allow a more resource-efficient general use of nutrients, while reducing EU's dependency on nutrients from third countries.

Certain products are being used in combination with fertilisers for the purpose of improving nutritional efficiency, with the beneficial effect of reducing the amount of fertilising products used and hence their environmental impact. In order to facilitate their free movement in the internal market, not only fertilising products, i.e. products intended to provide plants with nutrients, but also products intended to improve plants' nutrition efficiency are covered by the harmonisation.

Different product functions warrant different product safety and quality requirements adapted to their different intended uses. EU fertilising products are therefore divided into product function categories (PFCs) and component material categories (CMCs).

In order to provide the market with the means to claim proof of compliance, Technical Specifications (TSs) followed by harmonised European standards (hENs) have to be developed under this Specific Agreement SA/CEN/564 (SA), related to the SReq. Three CEN/Technical Committees (TCs) will perform the work mandated under this SReq:

- CEN/TC 223 Soil Improvers and growing media,
- CEN/TC 260 Fertilizers and liming materials, and
- CEN/TC 455 Plant biostimulants.

This proposal concerns the PFC 6 relevant to CEN/TC 455 *Plant biostimulants*, and more specifically the standardization work dedicated to **CEN/TC 455 Biostimulants, Working Group 2 Claims**.

2. Objectives

This Call for tender is for a maximum of 5 individual Experts to work as Project Leaders. The selected Project Leaders will be tasked to work on M/564 which requests the elaboration of ten deliverables by CEN/TC 455/WG2:

	Name of deliverable	Type of deliverable
1	European Standard: Plant Biostimulants – Claims – General Principles	1 Technical Specification (TS) and 1 European Standard (EN)
2	Plant biostimulants – Claims – Nutrient use efficiency -	1 Technical Specification (TS) and 1 European Standard (EN)
3	Plant biostimulants – Claims – Tolerance to abiotic stress	1 Technical Specification (TS) and 1 European Standard (EN)
4	Plant biostimulants – Claims – Determination of Quality traits	1 Technical Specification (TS) and 1 European Standard (EN)
5	Plant biostimulants – Claims – Determination of availability of confined nutrients in the soil and rhizosphere	1 Technical Specification (TS) and 1 European Standard (EN)

There will also be delivered:

- 2 progress report at + 24 months and S + 40 months;
- 1 final report at S + 50 months, including an overview of CEN/TC 455 deliverables within this project

3. Scope

The aim of the standardisation work is to develop hENs for sampling, denominations, specifications (including safety requirements), marking and test methods allowing the verification of product claims for plant biostimulants, including microorganisms. Plant biostimulants are products based on substances and/or microorganisms, stimulating plant nutrition processes independently of the product's nutrient content and defined by agronomical claims (e.g.: nutrient use efficiency, tolerance to abiotic stress, crop quality traits) and may be applied to plants or soils. Excluded from the scope are plant protection products, fertilisers, liming materials, soil improvers, growing media, and inhibitors that are already covered by standardisation at European level.

Based on the FPR, the work programme will focus on the requirements defined for PFC 6 and CMC 7.

The scope of the projects developed by WG 2 *Claims* are the following:

Plant Biostimulants - Claims - Part 1: General principles (TS and hEN)

This TS/hEN specifies the general guidelines for trials used to justify the claims and also the quality criteria which have to be used to carry out the efficacy trials.

The revised Regulation on fertilising products includes a new products function category plant biostimulants (PFC 6). For these products, it is obligatory to provide information about the effects claimed for the relevant target plants and any relevant instructions related to the efficacy. Appropriate quality criteria and methodology to carry out the trials are necessary to check the conformity of CE marked plant biostimulants with the requirements of the FPR. General principles need to be standardised in the framework of the SReq.

The proposed TS/hEN will allow the industry to fulfil the requirements stipulated in the FPR while helping governments and competent authorities control effectively monitor compliance of the products. Consumers and environmental stakeholders will profit from the well-established uniform and reliable control of plant biostimulants applied to soil and crops.

Plant biostimulants - Claims - Part 2: Nutrient use efficiency resulting (TS and hEN)

This TS/hEN specifies the guidelines to justify the claims of nutrient use efficiency resulting from the use of a plant biostimulants as defined by the FPR.

The revised Regulation on fertilising products (EC) Nr 2019/1009 includes a new PFC for plant biostimulants (PFC 6). For these products, it is obligatory to provide information about the effects claimed for the relevant target plants and any relevant instructions related to the efficacy. Appropriate definition and scope about the claims of 'nutrient use efficiency' and their agronomic markers are necessary to check the conformity of CE marked plant biostimulants with the requirements of the Regulation. The nutrient use efficiency resulting from the use of a plant biostimulant need to be standardised in the framework of SReq.

The proposed TS/hEN will allow the industry to demonstrate compliance to the requirements stipulated in the FPR while helping government and competent authorities control effectively monitor compliance of the products. Consumers and environmental stakeholders will profit from the well-established uniform and reliable control of plant biostimulants applied to soil and crops.

Plant biostimulants - Claims – Part 3: Tolerance to abiotic stress resulting (TS and hEN)

This TS/hEN specifies the guidelines to justify the claims of tolerance to abiotic stress resulting from the use of a plant biostimulant as defined by the FPR.

The revised Regulation on fertilising products (EC) Nr 2019/1009 includes a new PFC for plant biostimulants (PFC 6). For these products, it is obligatory to provide the information about the effects claimed for the relevant target plants and any relevant instructions related to the efficacy. Appropriate definition and scope about the claims of 'tolerance to abiotic stress' and their agronomic markers are necessary to check the conformity of CE marked plant biostimulants with the requirements of the Regulation. The tolerance to abiotic stress resulting from the use of a plant biostimulant need to be standardised in the framework of the SReq.

The proposed TS/hEN will allow the industry to demonstrate compliance to the requirements in the FPR while helping governments and competent authorities control effectively monitor compliance of the products. Consumers and environmental stakeholders will profit from the well-established uniform and reliable control of plant biostimulants applied to soil and crops.

Plant biostimulants - Claims - Part 4: Determination of quality traits, resulting (TS and hEN)

This TS/hEN specifies the guidelines to justify the claims of the determination of quality traits resulting from the use of a plant biostimulants as defined by the FPR.

The revised Regulation on fertilising products (EC) Nr 2019/1009 includes a new PFC for plant biostimulants (PFC 6). For these products, it is obligatory to provide the information about the effects claimed for the relevant target plants and any relevant instructions related to the efficacy. Appropriate definition and scope about the claims of 'quality traits' and their agronomic markers are necessary to check the conformity of CE marked plant biostimulants with the requirements of the Regulation. The quality traits resulting from the use of a plant biostimulant need to be standardised in the framework of the SReq.

The proposed TS/hEN will allow the industry to fulfil the demonstrate compliance to the requirements stipulated in the FPR while helping. Governments and competent authorities will improve control effectively monitor compliance of the products. Consumers and environmental stakeholders will profit from the well-established uniform and reliable control of plant biostimulants applied to soil and crops.

Plant biostimulants - Claims – Part 5: Determination of availability of confined nutrients in the soil or rhizosphere (TS and hEN)

This TS/hEN specifies the guidelines to justify the claims of the determination of availability of confined nutrients in the soil or rhizosphere resulting from the use of a plant biostimulant as defined by the FPR.

The revised Regulation on fertilising products (EC) Nr 2019/1009 includes a new PFC plant biostimulants (PFC 6). For these products, it is obligatory to provide the information about the effects claimed and any relevant instructions related to the efficacy. Appropriate definition and scope about the claims of 'availability of confined nutrients in the soil or rhizosphere' and their agronomic markers are necessary to check the conformity of CE marked plant biostimulants with the requirements of the Regulation. The determination of availability of confined nutrients in the soil or rhizosphere resulting from the use of a plant biostimulant need to be standardised in the framework of the SReq.

The proposed TS/hEN will allow the industry to fulfil the demonstrate compliance to the requirements stipulated in the FPR while helping. Governments and competent authorities control effectively monitor compliance of the products. Consumers and environmental stakeholders will profit from the well-established uniform and reliable control of plant biostimulants applied to soil and crops

4. Relevance

The work will support the development of standardisation activities in new areas and make possible the implementation of the FPR. The CEN deliverables will enable commercialisation of the PFCs within the EU Single market.

5. Indicators

Estimates of the size of the European biostimulants market vary among analysts, but it was approximately 800 million euros in 2018, with annual growth rates of 10-12% taking it to about 1.5 million euros by 2023. Although small and medium-sized enterprises continue to make up a large share of the industry, market growth is illustrated by the number of them that have become larger, while others have been acquired. The biostimulants sector is highly innovative, with more than 350 research partnerships with universities and independent research institutes and a reinvestment rate of 5-15% of turnover back into R&D. Because they increase the efficiency of nutrient and water use and help plants tolerate extreme and volatile growing conditions, plant biostimulants are considered an important new tool to help achieve more sustainable agriculture.

Developing harmonised methods testing helps this sector comply with the FPR.

5.1 Internal indicators

A minimum of 11 CEN/TC 455 plenary meetings will be organised, combining expertise of (at least) approximately 20 countries and different stakeholders (researchers, producers, users and policy makers included). The five CEN/TC 455/Working Groups (WGs) will each meet twice a year as minimum to develop the deliverables.

As the work has a broad scope and impact, relevant CEN partner organisations are expected to participate. Liaisons have already been set up with European Biostimulants Industry Council (EBIC).

National laboratories from different countries will be involved in the validation process. Once technical discussions are mature, the number of national laboratories to be used for testing will be fixed. However, a minimum of ten laboratories is required and foreseen for each method. In case this number of laboratories cannot be achieved for justified reasons (method is new, complicated instruments are demanded etc.), the individual WG will adopt a modified validation plan.

Collaboration with ISO/TC 134 *Fertilizers, soil conditioners and beneficial substances*, depending on the work items and agreement by National Standardization Bodies (NSBs), is also foreseen.

6. Work plan and milestones

The timeframe would be as maximum:

Dates	Step 1: Elaboration of TS	Step 2: Elaboration of hEN	Related activities
S			Quotation submission
S+ 3 months	Activation of PWI (stage 10.99)		
S + 8 months	Circulation of 1st draft (stage 20.60)		
S + 13 months	Dispatch for TS draft to CMC (stage 30.99)		
S + 15 months			
S + 16 months	Submission to Vote on TS (stage 50.20)		
S + 19 months	Closure of Vote on TS (stage 50.60)		
S + 20 months	DOR/Ratification (stage 60.55)		
S + 24 months	Definitive TS text is available (stage 60.60)		First Progress Report
S + 27 months*		Activation of PWI (stage 10.99)	
S + 28 months			

Dates	Step 1: Elaboration of TS	Step 2: Elaboration of hEN	Related activities
S + 29 months		Circulation of 1st draft (stage 20.60) HAS Consultant	
S + 31 months		Dispatch Enquiry draft to CCMC (stage 30.99)	
S + 35 months		Submission to Enquiry (stage 40.20) HAS Consultant	
S + 38 months		Closure of Enquiry (stage 40.60)	
S + 40 months			Second progress report
S + 42 months		Dispatch Formal Vote draft to CCMC (stage 45.99)	
S + 43 months		Submission to Formal Vote (stage 50.20) HAS Consultant	
S + 45 months		Closure of Formal Vote (stage 50.60)	
S + 46 months		DOR/Ratification (stage 60.55)	
S + 48 month		Definitive EN text is available (stage 60.60)	
S + 50 months			Final Report

7. Impact

The work programme of this project corresponds to the requirements defined for PFC 6 and CMC 7 within the FPR. Hence, the TSs and hENs developed under this Specific Agreement (SA/CEN/564/2020-03) will provide the market with the means to demonstrate compliance with it for plant biostimulants, including microorganisms.

8. Project leaders general tasks

The project leader will prepare the first draft deliverables and further develop them following the contributions and inputs of the CEN/TC 455/WG 2.

All draft deliverables produced are submitted to the approval of CEN/TC 455/WG 2, according to CEN/CENELEC Internal Regulations, June 2015, part 2.

The project leader's work is based on the consensus of the experts that will work under the leadership and coordination of CEN/TC 455/WG 2 Convenor. The project leader will ensure that all relevant

stakeholders are informed of the progresses of the documents, to receive feedbacks from stakeholders and to encourage them to make comments.

The elaboration of all the deliverables requests project leaders to contribute to the standards drafting and if needed, to set up the study and perform the statistical analysis. The responsibilities of a project leader are:

- leadership of the project team
- leads and drives project work within the time frame agreed in the standardization request
- provides technical expertise for the development of the deliverables
- ensures that the draft respects the CEN/CENELEC drafting rules
- keeps track of the project plan: proactively and frequently monitor, measure and control project progress against the project plan to ensure project development within the time frame agreed in the standardization request
- resolves the comments received during the enquiry stage with the support of the WG 2 experts
- supports the WG 2 Convenor
- updates WG 2 Convenor on project status
- reports to WG 2 meetings
- acts according to the CEN-rules of CEN BOSS¹, in particular the role description of the Project leader²
- facilitates the standardization process considering good practice³

The project leaders are expected to produce reports, when requested.

9. Criteria for selection of Project leaders

Following criteria will be used as to select project leaders:

PROFILE

Required expertise and experiences:

Expertise knowledge (number of years)

At least X years of practical experience in the topic to be standardised

Knowledge of the European policies and legislation

Management competences:

Experience or ability to:

- present complex issues in the given context as a definition in an understandable way
- coordinate a group of experts
- contribute as a content provider to the requested deliverables
- ensure the consolidation and integration of all contents provided by the participant experts
- reach consensus

¹ <https://boss.cen.eu/Pages/default.aspx>

² <https://boss.cen.eu/reference%20material/Profiles/Pages/WGProjLeader.aspx>

³ <https://boss.cen.eu/reference%20material/Guidancedoc/Pages/GoodPract.aspx>

SUPPLY OF DELIVERABLES

Understanding of tasks and responsibilities:

Number of days of work

Comprehension of the scope

Quality of the proposal (clarity, match with description given...)

Ability to supply deliverables at specified target dates

Calendar of the proposal vs expected

EXPERIENCE IN ORGANISATION OF COLLABORATIVE STUDIES

Number of projects

Number of years

VALIDATION OF METHODS

Experience in the development and validation of methods

Number of projects

Number of years

EXPERIENCE IN EUROPEAN AND/OR INTERNATIONAL STANDARDISATION

Number of projects

Number of years

ENGLISH LANGUAGE AND COMMUNICATION SKILLS

English level

Participation to events/working groups in English

The specific requirements for each project are detailed in Annex 2.

Tenders must score minimum 50% for each criterion and minimum 65% in total. After evaluation, the tenders will be ranked using the formula below to determine the tender offering best value for money. A weight of 70/30 is given to quality and price.

$$\text{Score for tender X} = \frac{\text{cheapest price} * 30 + \text{total quality score (out of 100) for all award criteria of tender X} * 70}{\text{price of tender X} * 100}$$

The specific requirements for each project leader are detailed in Annex 2.

Applicants will be excluded from participating in the call for proposals procedure according to the following **exclusion criteria**:

- The tenders' score is lower than 65% in total
- The offer was received after the deadline
- The offer is not complete (see the elements requested in section 9)
- The tenders are subject to a conflict of interest
- They are in any of the situations described in the exclusion criteria of the *Guide for tenderers Submitting bids in response to a call for tenders published by the Office for Infrastructure and Logistics – Brussels (OIB)*⁴.

⁴ https://ec.europa.eu/oib/doc/tenders-submission-guide_en.pdf, section 2.2.3.2

10. Financial support

Costs have to qualify as eligible as defined in FPA 2014, be justified, and accepted by the EC/EFTA. Travel and lodging costs have to comply with AFNOR travel policy in order to be fully reimbursed within the budget constraints.

The payment is usually divided into several instalments after completion of defined milestones and approval of the interim/final reports and the justification of costs (invoices).

AFNOR (the French National Standardisation Agency) will be managing the contracts (subcontracting) with the selected experts. AFNOR Policy on travel and refunding will apply. The experts selected will sign an agreement with AFNOR, before starting to work on the project.

Costs incurred before the selection procedure is finalized are not eligible for reimbursement.

Annex 2. Specific requirements for each project

CALL No. (project number)	1	2	3	4	5
ROLE OF THE SUBCONTRACTOR	Project leader	Project leader	Project leader	Project leader	Project leader
DELIVERABLE	Plant Biostimulants – Claims – General Principles	Plant Biostimulants – Claims – Nutrient use efficiency	Plant biostimulants – Claims – Tolerance to abiotic stress	Plant biostimulants – Claims – Determination of Quality traits	Plant biostimulants – Claims – Determination of availability of confined nutrients in the soil and rhizosphere
ELEMENTS THAT NEED TO BE ADRESSED IN THE TENDER					
PROFILE	55%	55%	55%	55%	55%
Required expertise and experiences	40%	40%	40%	40%	40%
Expertise knowledge	Efficacy trials Statistique Agronomy 15%	Nutrients and Physiology of plants Fertilisers and Biostimulants Agronomy 15%	Abiotic stress a Efficacy trial Physiology of plants Agronomy 20%	Quality criteria Agricultural sectors and Agrifood 15%	Nutrients and soil chemistry and efficacy trials 20%
At least X years of practical experience in the topic to be standardised	5-8 years 10%	5-8 years 10%	5-8 years 10%	5-8 years 10%	5-8 years 10%
Knowledge of the European policies and legislation	15%	15%	10%	15%	10%
Management competences, experience or ability to:	15%	15%	15%	15%	15%
· present complex issues in the given context as a definition in an understandable way	2%	2%	2%	2%	2%
· coordinate a group of experts	4%	4%	4%	4%	4%
· contribute as content provider to the requested deliverables	3%	3%	3%	3%	3%
· ensure the consolidation and integration of all contents provided by the participant experts	2%	2%	2%	2%	2%
· reach consensus	4%	4%	4%	4%	4%

SUPPLY OF DELIVERABLES	25%	25%	25%	25%	25%
Understanding of tasks and responsibilities	10%	10%	10%	10%	10%
Number of days of work	3%	3%	3%	3%	3%
Comprehension of the scope	4%	4%	4%	4%	4%
Quality of the proposal (clarity, match with description given...)	3%	3%	3%	3%	3%
Ability to supply deliverables at specified target dates	15%	15%	15%	15%	15%
Calendar of the proposal vs expected	15%	15%	15%	15%	15%
VALIDATION OF METHODS	-				
Experience in the development and validation of methods	-				
Number of projects	-				
Number of years	-				
All tests provided by an accredited laboratory (EN ISO 17025)	-				
Experience in the organisation of interlaboratory tests (15%)	-				
EN ISO 17043 accreditation (15%)	-				
Ability to report the results according to EN ISO 5725-2	-				
Experience in European and/or International standardisation	5%	5%	5%	5%	5%
English language and communication skills	15%	15%	15%	15%	15%
English level	5%	5%	5%	5%	5%
Participation to events/working groups in English...	10%	10%	10%	10%	10%
TOTAL	100%	100%	100%	100%	100%

Annex 3. Application form

Answer to a call for Tender in compliance with FPA rules 2014

A- Contact details of the Expert

Name:
Position:
Phone:
Email address:
Personal website (if any):

B- Information about the organisation/s the expert is working (name, website, contact person, phone, email)

C- Curriculum Vitae (maximum 4 A4 pages)

D- Please specify the position you are applying for:

CEN/TC 455/WG 2 Project leader of Project N._____

E- Please describe and prove evidence of the required skills and expertise for the role you are applying for (half a page maximum including your proposed approach)

Yes	No	Skills and expertise	Short description of the evidence of the required skills and expertise for the role you are applying for
Expertise and experience			
		Expertise knowledge (number of years)	
		Years of practical experience in the topic to be standardised	
		Knowledge of the European policies and legislation	
Management competences			
		Present complex issues in the given context as a definition in an understandable way	
		Coordinate a group of experts	
		Contribute as content provider to the requested deliverables	
		Ensure the consolidation and integration of all contents provided by the participant experts	
		Reach consensus	
Experience in organisation of collaborative studies			
		Projects	
		Years of experience	
Validation of methods			
		Experience in the development and validation of methods	
Experience in European and/or international standardization			
		Number of projects	
		Number of years	
English language and communication skills			
		English level	
		Participation to events/working groups in English	

E- Information on the costs of the experts

- Daily rates:
- Number of work days:
- Cost for travels:
- Other costs (please specify):

Total costs:

F- Description of the offer (answer to the call for tender)

I certify that all documents provided are veracious and in conformity with reality and certify not to be in any situation described below:

- a) subject of a non-likely judgment of recourse for a professional infringement
- b) to be in an irregular tax situation or in an irregular special taxation situation
- c) to provide with incomplete or erroneous information

I also certify that I had no conflict of interest by submitting the present offer.

Signed:

On behalf of: (print name here)

Date:

Annex 4. Contract model

CONTRAT DE PRESTATIONS DE SERVICE

DANS LE CADRE D'UN SA

ENTRE, d'une part,

L'Association Française de Normalisation (AFNOR), association régie par la loi du 1er juillet 1901, reconnue d'utilité publique, dont le siège social est situé 11 rue Francis de Pressensé à La Plaine Saint Denis (93571), dûment représentée par Olivier PEYRAT, en sa qualité de Directeur Général

Ci-après dénommée « l'**AFNOR** »

ET, d'autre part,

PRESTATAIRE, <Forme de la société> au capital de <montant> euros, immatriculée au registre du commerce de <Ville> sous le n° <numéro>, dont le siège est situé <adresse>, dûment représentée par <Monsieur / Madame / Mademoiselle> <Prénom NOM>, en sa qualité de <à compléter>

Ci-après dénommée « **le Prestataire** »,

Ou encore désignée individuellement comme la «Partie» et collectivement par les «Parties».

Etant préalablement exposé que :

Souhaitant poursuivre leur partenariat dont l'objet est de contribuer à la réalisation des objectifs de la politique communautaire en matière de normalisation, la Commission Européenne et le Comité Européen de Normalisation (CEN) ont signé le 26 juin 2014 le « Framework Partnership Agreement CEN 2014 ». Lorsque la Commission Européenne décide d'octroyer une subvention en vue de la réalisation d'une mission particulière, elle propose au CEN de signer un accord spécifique ou Specific Agreement.

C'est dans ce contexte que la Commission Européenne et le CEN ont conclu le « Specific Agreement » N° CEN/XXX, joint en annexe des présentes (ci-après le « SA ») confiant à AFNOR la réalisation des travaux dont les spécifications techniques ont été définies dans les documents de consultation de l'appel d'offres « *Open Call for Tender for Project Leaders within the framework of Mandate M/564 on a standardisation request to the European Committee for Standardisation as regards the EU fertilising products in support of Regulation (EU) 2019/1009 of the European Parliament and of the Council* » lancé le XXX (ci-après « l'Appel d'offre ») auquel le Prestataire a souhaité répondre.

Le Prestataire, sélectionné à l'issue de l'Appel d'offre, ayant pris connaissance du FPA, du SA et des documents de l'Appel d'offre, a déclaré avoir les compétences et expériences requises et disposer de l'organisation, des moyens matériels et humains nécessaires pour assurer la prestation demandée.

Les documents contractuels régissant les relations entre les parties sont énoncés dans l'ordre décroissant ci-dessous :

- SA
- Contrat de prestations et ses avenants éventuels

En conséquence, les parties se sont rapprochées et il a été convenu ce qui suit :

Article 1. Objet

Par le présent contrat, AFNOR confie au Prestataire, qui l'accepte, dans le cadre d'une obligation de résultat, la maîtrise d'œuvre de l'ensemble des opérations nécessaires à la réalisation des tâches qui lui sont assignées et qui sont décrites à l'annexe 1 du SA et dans l'Appel d'offres (ci-après « les Prestations »).

Article 2. Obligations du Prestataire

2.1. Le Prestataire s'engage à assurer l'exécution des Prestations avec la plus grande diligence et conformément au SA et aux règles de l'art de sa profession.

2.2. Le Prestataire s'oblige à :

à respecter une obligation générale de conseil, d'information et de mise en garde, quelles que soient les compétences ou le niveau de connaissances d'AFNOR ;

- attribuer du personnel qualifié disposant du temps et des ressources nécessaires à la parfaite exécution des Prestations ;
- communiquer à AFNOR le nom et la fonction de la personne directement responsable de l'exécution des Prestations ;
- transmettre à AFNOR dans les délais impartis l'ensemble des livrables prévus au SA;

- établir et transmettre à AFNOR, aux étapes clés du projet définies en annexe du SA, un rapport précisant l'état d'avancement des prestations réalisées, soit un rapport intermédiaire et un rapport final rédigés conformément aux exigences fixées au SA et selon le modèle proposé par le CEN ;
- établir et transmettre à AFNOR un état d'avancement des Prestations au 31 décembre de chaque année ;
- informer AFNOR de toute modification relative à l'organisation et à l'exécution des tâches telle que changement de la structure ou des personnes responsables de l'exécution du contrat.

2.3. Le Prestataire s'engage, sous peine des pénalités prévues aux présentes, à respecter les délais d'exécution établis selon le calendrier prévu au SA.

2.4. Dans la mesure où ce contrat s'inscrit dans un programme financé par la Commission Européenne, le Prestataire s'engage à accepter de faire l'objet d'audit concernant l'exécution des prestations et l'utilisation des sommes versées par AFNOR. Il s'engage ainsi à permettre à AFNOR et/ou un cabinet d'audit mandaté par AFNOR et/ou à la Commission européenne d'accéder à ses locaux et documents relatifs à l'exécution du contrat sur simple demande.

2.5. Le Prestataire devra tenir et conserver pendant 7 ans, à compter du dernier paiement reçu, un dossier comprenant notamment les rapports, compte-rendu des tâches effectuées dans le cadre des présentes, le relevé du temps de la ou des personnes impliquées dans l'exécution de la prestation, le relevé des frais de mission, les paiements faits aux éventuels sous-traitants autorisés.

Article 3. Obligations d'AFNOR

3.1. AFNOR met à la disposition du Prestataire les informations nécessaires au bon accomplissement des Prestations.

3.2. AFNOR désignera un interlocuteur privilégié, pour assurer le dialogue dans les diverses étapes des prestations confiées.

3.3. Dans la mesure où le SA serait modifié par avenant, AFNOR s'engage à en informer le Prestataire.

Article 4. Rémunération

Le prix et les conditions de règlement sont précisés à l'Annexe 2 « Conditions Financières » des présentes.

Article 5. Pénalités

Lorsque les délais contractuels sont dépassés ou en cas de manquement grave aux obligations lui incombant, le Prestataire encourt, du simple fait de la constatation d'un retard ou d'un manquement, des pénalités financières dont le montant sera fixé par la Commission Européenne, proportionnellement à la gravité du retard ou du manquement concerné. Le taux maximal applicable pour la fixation de ces pénalités est égal à 20% du montant total HT du présent contrat.

L'application des pénalités est indépendante des autres sanctions auxquelles le retard ou le manquement peut donner lieu, notamment de la résiliation éventuelle du contrat dans les conditions prévues à l'article 6 et n'est pas exclusive d'une action en dommage-intérêts.

Article 6. Durée - Résiliation

6.1. Durée

Le présent contrat prend effet à compter du **XXX** et se terminera à la date définie en annexe 1 du SA (Art. 6.3).

6.2. Résiliation

Le présent contrat peut être résilié de manière anticipée par l'une ou l'autre des Parties, de plein droit par lettre recommandée avec avis de réception, dans les hypothèses suivantes:

- en cas de manquement grave par l'une des Parties aux obligations lui incombant, non réparé dans un délai de quinze (15) jours calendaires à compter de la réception de la lettre recommandée avec avis de réception notifiant les manquements en cause, l'autre Partie pourra faire valoir de plein droit la résiliation du contrat indépendamment de tout recours en dommages et intérêts auxquels elle pourrait prétendre ;
- en cas de redressement judiciaire du Prestataire sans poursuite du contrat par l'administrateur judiciaire, de liquidation judiciaire ou de la cessation de son activité commerciale, le présent accord sera résilié de plein droit au jour du jugement déclaratif de liquidation des biens ou au jour de la cessation effective de l'activité commerciale, si le présent contrat n'est pas continué par l'administrateur judiciaire ;
- en cas de résiliation du SA du fait du CEN ou de la Commission Européenne.

Article 7. Propriété Intellectuelle

Conformément au FPA (art. II.8.3), le CEN doit céder à la Commission Européenne l'ensemble des droits de propriété intellectuelle relatifs aux résultats issus des Prestations, quels que soient leur nature, leur forme ou leur support afin que cette dernière puisse en disposer librement.

A cette fin, le Prestataire cède à AFNOR, qui les cédera ensuite au CEN, à titre exclusif, au fur et à mesure de leur réalisation, l'ensemble des droits de propriété intellectuelle relatifs aux résultats issus des Prestations, quels que soient leur nature, leur forme ou leur support, qu'il peut détenir (ci-après les « Résultats »).

En conséquence, le Prestataire cède à AFNOR les droits de :

- utilisation pour ses propres besoins
- reproduction en tout ou partie, pour quelque usage que ce soit, par quelque procédé que ce soit et sur quelque support que ce soit;
- représentation, diffusion, publication, de quelque façon que ce soit et sur quelque support que ce soit ;
- adaptation, modification, correction, développement, intégration, transcription, traduction.

Cette cession est conclue pour le monde entier et produira ses effets pendant toute la durée légale de protection des droits de propriété intellectuelle. La rémunération prévue au présent contrat tient compte de la cession de ces droits de propriété intellectuelle.

Le Prestataire garantit à AFNOR la jouissance paisible, entière et libre de toutes servitudes des droits cédés contre tous troubles, revendications et évictions quelconques. En particulier, le Prestataire garantit avoir obtenu de son ou ses salariés, ou d'éventuels préposés autorisés, la cession préalable des droits de propriété intellectuelle relatifs aux Résultats.

Article 8. Confidentialité

Chacune des parties s'engage à maintenir confidentiels les données, renseignements et documents divers communiqués par l'autre ou dont elle aurait pris connaissance, même de manière fortuite, à l'occasion de l'exécution du présent contrat. Chacune des parties s'engage à faire respecter ces dispositions par ses agents et préposés.

Les données, renseignements et documents divers communiqués dont elles auront connaissance ne pourront être utilisés à d'autre fin qu'à l'exécution du présent contrat.

La présente clause survit à la résiliation ou à la résolution du présent contrat et s'applique aux parties pour toute la durée du contrat et cinq (5) ans au-delà.

Article 9. Cessibilité et Sous-traitance

Le présent contrat est conclu *intuitu personae*. Le PRESTATAIRE ne pourra, sans l'accord préalable express et écrit d'AFNOR, confier tout ou partie de la réalisation des Prestations mises à sa charge à un tiers. En tout état de cause, le PRESTATAIRE assurera seul le paiement du sous-traitant et assumera l'entièvre responsabilité de toute faute imputable à ce sous-traitant, sans que la responsabilité d'AFNOR ne puisse être recherchée pour quelque motif que ce soit.

Article 10. Responsabilité, Assurance, Respect de la législation

10.1 Le Prestataire exécutera sous son entière responsabilité la totalité des obligations qui lui sont confiées par le présent contrat, et indemnisera AFNOR des dommages causés tant par lui que par ses salariés ou d'éventuels préposés.

10.2 Le Prestataire garantit être titulaire d'une police d'assurance de sa responsabilité civile auprès d'une compagnie notoirement connue, dont l'attestation, valide pour l'année de signature du présent contrat sera transmise à AFNOR. AFNOR se réserve le droit de demander une attestation d'assurance valide pour chaque année d'exécution contractuelle.

10.3 Le Prestataire agira, en toutes circonstances, conformément aux lois et réglementations en vigueur.

10.4 Le Prestataire fournit à AFNOR, conformément à l'article D 8222-5 du Code du Travail:

- à la conclusion du Contrat, un justificatif d'immatriculation de l'entreprise : par exemple, un extrait de l'inscription au registre du commerce et des sociétés (K ou K bis) ; une carte d'identification justifiant de l'inscription au répertoire des métiers ; un récépissé du dépôt de déclaration auprès d'un centre de formalités des entreprises pour les personnes morales en cours d'inscription;

- à la conclusion du Contrat puis tous les six (6) mois, une attestation de fourniture des déclarations sociales et de paiement des cotisations et contributions de sécurité sociale émanant de l'organisme de protection sociale chargé du recouvrement des cotisations et des contributions ;

- à la conclusion du contrat, la liste nominative des salariés étrangers employés et soumis à autorisation de travail, affectés à la réalisation des Prestations sur le territoire européen. Cette liste, établie pour chaque salarié concerné : sa date d'embauche (1°), sa nationalité (2°), le type et le numéro d'ordre du titre valant autorisation de travail (3°).

Article 11. Dispositions diverses

11.1. Nature juridique de l'accord

La relation établie entre les parties est celle d'entreprises indépendantes et autonomes. Aucune clause du présent contrat ne pourra être interprétée comme donnant à l'une des parties le pouvoir de diriger les activités de l'autre partie. Le présent contrat ne contient aucune forme ni intention de constituer une société de droit ou de fait.

11.2. Nullité

Si l'une ou l'autre des clauses du présent contrat s'avérait ou devenait contraire à la réglementation en vigueur, elle serait réputée nulle et non écrite mais n'entraînerait pas la nullité du reste du contrat. Chacune des parties s'efforcerait alors de remplacer la clause par une disposition similaire sans modifier l'équilibre économique du contrat.

11.3. Modification du contrat

Le présent contrat ne pourra être modifié que par voie d'avenant écrit et signé par les représentants des parties dûment habilités à cet effet.

Ainsi, dans la mesure où le SA serait modifié par avenant, les parties conviennent de signer un avenant correspondant.

Article 12. Droit applicable et règlement des différends

Le contrat est régi par le droit français, ainsi que tous les actes qui en seront la conséquence.

En cas de litige découlant de l'interprétation, de la formation ou de l'exécution du contrat, les Parties s'engagent à rechercher une solution amiable. Si une telle solution n'a pu aboutir, ce différend sera de la compétence exclusive des juridictions de Bobigny, y compris au cas d'appel en garantie, de pluralité de défendeurs ou d'action en référé.

Fait en deux exemplaires originaux, dont un pour chacune des parties, à La Plaine Saint-Denis, le

.....

Pour AFNOR,

Olivier PEYRAT

Directeur Général

Pour le Prestataire

Prénom NOM

Fonction

ANNEXE 4.1 - SA N° CEN XXX

ANNEXE 4.2 - CONDITIONS FINANCIERES

1. Prix.

Le prix s'entend en Euro et hors taxes, et sera par conséquent majoré des taxes en vigueur au jour de la facturation.

En contrepartie de la réalisation par le Prestataire des Prestations, AFNOR paiera le prix maximal ferme, forfaitaire et non révisable de :

<i>Project leader 1</i> Plant Biostimulants – Claims – General principles	XXX €
<i>Project leader 2</i> Plant Biostimulants – Claims – Nutrient use efficiency	XXX €
<i>Project leader 3</i> Plant biostimulants – Claims – Tolerance to abiotic stress	XXX €
<i>Project leader 4</i> Plant biostimulants – Claims – Determination of Quality traits	XXX €
<i>Project leader 5</i> Plant biostimulants – Claims – Determination of availability of confined nutrients in the soil and rhizosphere	XXX €

Ce prix inclut la cession des droits de propriété intellectuelle relatifs aux Résultats ainsi que les frais de mission à hauteur de XXX € TTC (pour chaque Project Leader) facturés au réel et dont les pièces justificatives devront impérativement être transmises à AFNOR.

2. Règlements

2.1. Modalités de facturation

Le Prestataire adressera à AFNOR une facture à la signature des présentes ainsi qu'à chaque étape clé du projet telles que définies en annexe du SA.

Chaque facture devra comporter, outre les mentions légales, les indications suivantes : les références au SA ainsi que celles du bon de commande données par AFNOR.

2.2. Déclaration des coûts

Chaque facture devra être conforme aux exigences énoncées en annexe du SA et être accompagnée d'une déclaration signée selon le modèle ci-dessous :

"Je soussigné déclare dans le cadre du contrat [SA N°CEN/XXX] conclu avec AFNOR :

- avoir réalisé les prestations convenues au contrat, pendant la période [du ... au ...], soit Nombre jours à temps plein*
- avoir dépensé la somme de € TTC pour les frais de mission liés à ces prestations ;"*

2.3. Conditions pour déclencher le paiement

Tous les paiements qui suivent le premier versement sont uniquement déclenchés si l'ensemble des conditions cumulatives suivantes sont remplies :

- l'acceptation par la Commission Européenne des rapports intermédiaire et final tels que définis dans le SA ;
- si le Prestataire a rempli toutes ses obligations contractuelles à la date à laquelle la facture est présentée ;
- si l'ensemble des pièces justificatives prouvant la réalité des dépenses effectuées ont été transmises ;
- si les modalités de facturation sont bien respectées ;
- si la déclaration des coûts mentionnée ci-dessus est complétée et signée ;
- si l'AFNOR a reçu au préalable de la Commission Européenne, par l'intermédiaire du CEN, les fonds affectés aux Prestations.

En conséquence, dans l'hypothèse où la Commission Européenne ne verserait pas, pour quelques raisons que ce soient, à AFNOR les fonds dédiés, AFNOR serait dans l'incapacité de payer le Prestataire et ne pourrait être tenu responsable de ces circonstances.

2.4 Echéancier de paiement

- a) Premier versement de XXX € (25%), à la signature du présent contrat.
- b) Deuxième versement d'un montant maximum de XXX € (XX%) à l'acceptation du deuxième rapport intermédiaire et des justificatifs financiers par la Commission Européenne et sous réserve que les modalités de facturation aient été respectées et que les conditions cumulatives soient remplies.
- c) Versement du solde, d'un montant maximum de XXX € (XX%), à l'acceptation du rapport final et des justificatifs financiers par la Commission Européenne et sous réserve que les modalités de facturation aient été respectées et que les conditions cumulatives soient remplies.

2.5 Modalités de règlement

Sous réserve que les conditions cumulatives précisées ci-dessus sont remplies, les paiements sont effectués par virement bancaire, sur un compte bancaire libellé en euros, dans les soixante (60) jours à compter de la date de réception de la facture correctement présentée.

2.6. Demande rétroactive

Dans l'hypothèse où la Commission européenne réclamerait rétroactivement des fonds versés à AFNOR pour le paiement du Prestataire, et déjà versés par AFNOR au Prestataire, AFNOR disposera du droit de réclamer dans les délais imposés par la Commission Européenne lesdits fonds au Prestataire et lui adressera à cet effet une demande. Dans ce cas, le Prestataire s'engage à retourner les dits fonds à AFNOR, dans les délais impartis, sans qu'aucun autre motif que ceux invoqués par la Commission Européenne n'ait besoin de s'y ajouter.