SECTION I

GRANT AGREEMENT

"New Enterprise STI Grants"
Date_______________________
Grant Agreement No.: ------ /FIRST/NE/GRANT

Proposal Title: _________ [Title of Proposal]
Under the project: FIRST (Credit No. 5257-VN)
· Pursuant to the Financing Agreement dated July 25, 2013 (Credit No. 5257-VN) between the Government of Vietnam and the International Development Association ("Association") for the financing of the "Fostering Innovation through Research, Science and Technology (FIRST)" Project.

· Pursuant to Decision No. [reference number and date of the Decision] of the Ministry of Science and Technology for approval of [Name of the winning applicant] for implementation of the Proposal;

· Pursuant to the provisions of the "Project Implementation Manual" ("PIM")
This Grant Agreement is entered by and between:

Project Management Unit of FIRST Project (Benefactor)
Represented by:

Title:

Address:

Telephone:

Fax:

E-mail:

Bank account:

Tax code:

Grant Awardee

 (Beneficiary) [Names of members]
Represented by:

Title:

Address:

Telephone:

Fax:

E-mail:

Bank account:

Tax code:

Now therefore in consideration of the mutual covenants between PMU-FIRST and the Beneficiary [Name of applicant], the parties hereby agree as per the terms and conditions detailed hereunder for the New Enterprise STI Proposal entitled [Name of the winning proposal]:

Article 1. Financing

PMU-FIRST agrees to extend to the Beneficiary a grant for implementation of the Proposal [Name of the winning Proposal]. Contents of the Beneficiary's Proposal constitute Appendix 1 attached to this Agreement.

Total grant amount:

Implementation period:

Article 2. Beneficiary's obligations

Section 1. Proposal implementation

The Beneficiary is responsible for implementation of the Proposal in adherence with the contents of the Proposal (see details in the attached Appendix 1) and in accordance with the provisions of the Financing Agreement dated July 25, 2013 (Credit No.5257-VN) between the Government of Vietnam and the International Development Association, and the "Anti-Corruption Guidelines" meaning "Guidelines on Preventing and Combating Fraud and Corruption in Projects Financed by IBRD Loans and IDA Credits and Grants" dated October 15, 2006 and Revised in January, 2011.

The Beneficiary shall also commit to the implementation of the Proposal in compliance with the arrangements and guidelines in the "Project Implementation Manual" of FIRST Project as approved by MOST on [Decision reference number and date of MOST's approval] including compliance with safeguard standards under the "Project Environmental and Social Framework" as approved by MOST on April 1, 2013 under Decision No. 683/QD-BKHCN.

Each organization and individual participating in the Proposal shall be responsible for fulfilling the tasks and duties as assigned under the Proposal.

The Beneficiary is responsible for: (i) appointment (and training) of qualified financial management staff; (ii) adoption of the Project Implementation Manual; (iii) having an acceptable accounting systems (including the use of FIRST Project's accounting software).

Section 2. Grant amount and financial administering of the grant funds

The Benefactor shall extend to the Beneficiary a grant in an amount equal to [total grant amount] for implementation of the Proposal.

The Beneficiary shall maintain records and accounts adequate to reflect, in accordance with sound accounting practices, the operations, resources and expenditures incurred in the implementation of its Proposal.

The disbursements of the matching grants will occur on a pari passu basis, according to the implementation plan presented in the approved proposal.

The Beneficiary shall submit financial reports to the Benefactor for each reporting period as specified in PIM (see Financial Management Manual).
Upon the Benefactor's or the Association's request, the Beneficiary shall have its records and accounts audited by FIRST project's independent auditor in accordance with appropriate auditing principles consistently applied.
Section 3. Procurement

Procurement activities shall comply with World Bank's provisions and procedures in the "Guidelines on Procurement of Goods, Works and Non-consulting Services under IBRD Loan and IDA Credits and Grants by World Bank Borrower" dated January 2011 (Procurement Guidelines) and "Guidelines on Selection and Employment of Consultants under IBRD Loan and IDA Credits and Grants by World Bank Borrower" dated January 2011 (Consultant Guidelines), and the guidelines in the Project Implementation Manual (PIM).

Section 4. Reporting and supervision.

The Beneficiary shall: (i) establish and/or maintain policies and procedures that would allow the Benefactor and/or the Association to carry out supervision and monitoring activities of the Beneficiary's implementation of the financed Proposal; (ii) prepare and furnish to the Benefactor and/or the Association, all such information that the Benefactor, and/or the Association, shall reasonably request in relation to the Proposal; and (iii) accept random and/or unannounced physical or documentary inspections by the Benefactor and/or the Association.

In addition the Beneficiary will need to produce a midterm and a final report on the implementation progress of the approved proposal, and will receive at least one evaluation visit from the PMU during the project implementation. The project progress reports will include a financial section that will be submitted to the Benefactor.

Article 3. Right to suspend and terminate the Grant Agreement

Section 1. The Benefactor shall have the right to suspend or terminate the right of the beneficiary to use the proceeds of the New Enterprise STI Grants upon the failure of the Beneficiary to perform its obligations under the New Enterprise STI Grant Agreement.

Section 2. In the case of termination or suspension of the right to withdraw the loan proceeds out of the Vietnam designated account under the Financing Agreement for any reasons thereof, this Grant Agreement shall also be terminated or suspended accordingly.

Article 4. Modifications of the Grant Agreement

During the execution of the Grant Agreement, any modification or revision related to the Proposal shall be agreed by the two parties by written consent. The signed documentation thereof shall be deemed an Addendum to the Grant Agreement.

Article 5. Other conditions

Section 1: Applicable Law

This Agreement shall be governed by the Vietnamese Law and in accordance with the Financing Agreement signed between the Government of Vietnam and the Association.

During the execution of this Grant Agreement, any disputes arising out of this Agreement shall be handled and settled by the related parties through negotiations. Any dispute cannot be settled amicably shall be subject to resolution by the Vietnamese Law.

Section 2. Effectiveness of the Grant Agreement.

This Grant Agreement shall be effective upon signature by both Parties and made into [number] copies of equally legal effect. The Benefactor shall keep [indicate the number] copies and the Beneficiary shall keep [indicate the number] copies.
	Legal representative of FIRST-PMU
[Name, title, sign and stamp]
	Legal representative of Beneficiary

[Name, title, sign and stamp of authorized person]

