


United Nations  
Educational, Scientific and  
Cultural Organization

**FORM AM 10-7:**

**Procurement Notice/Advertisement  
Open International Competition (OIC)**

**Country of Destination:** Afghanistan

**Reference Number:** KAB/ED/RFP/567AFG1006/02/06/2024

**Description:** Accelerated Non-formal Education Programme (ANEP) Final Evaluation

**Deadline for Submission of Sealed Tenders:** 27 July 2024, 15:59 Kabul time

**Posting Date:** 1<sup>st</sup> July 2024

---

United Nations Educational, Science and Cultural Organization (UNESCO) hereby invite qualified companies to submit sealed tenders as follows:

UNESCO plans to engage a consulting agency with a proven record in evaluation and research within the field of education, specifically non-formal education, to conduct the final evaluation of the Accelerated Non-formal Education Programme (ANEP). This programme is designed to help Afghans aged 15 and above who were previously excluded from education, in acquiring the necessary knowledge, skills, attitudes, and values to become productive, healthy, and responsible citizens capable of contributing to societal well-being and prepared for sustainable employment in the local job market.

The main objectives of the consulting agency's services will include:

1. Evaluate the extent to which ANEP has accomplished its intended outcomes and outputs, as per the programme framework and in light of contextual changes.
2. Scrutinize the efficiency and effectiveness of ANEP regarding financial and human resource utilization, along with its overall impact on Afghanistan's education sector.
3. Assess ANEP's successes and pinpoint factors that could impact the sustainability of its results beyond the current phase.
4. Analyze how much ANEP has contributed to promoting gender equality, equity, and social inclusion in education.
5. Evaluate the coherence of ANEP's initiatives with key frameworks like the UN Transitional Engagement Framework for Afghanistan (TEF), UN Strategic Framework for Afghanistan (UNSFA), Afghanistan Education Sector Transitional Framework (AESTF), the Inter-Agency Call to Action, and the Afghanistan Education Sector Support Plan (AESSP).
6. Capture insights, best practices, challenges faced, and areas needing attention for potential future stages of the programme.

The purpose of this notice is to provide general information on the requirements for the procurement process and to inform interested suppliers how to obtain a copy of the Solicitation Documents.

Interested companies who wish to participate in the OIC must request for a complete set of Solicitation Documents, available free of charge, from UNESCO contact person at the address shown below.

The sealed tenders must be delivered to UNESCO Kabul Office of the Director, UNOCA Compound, Main Jalalabad Road, PD9 or electronically to [e.procurement@unesco.org](mailto:e.procurement@unesco.org) on or before 27 July 2024, 15:59 Kabul time in strict compliance with the instructions as stipulated in the Solicitation Documents.

UNESCO reserves the right to amend the documents at any time during the solicitation process. Any amendments or clarifications will be communicated directly to all Bidders who have requested for a complete set of solicitation documents and officially confirmed their intention to submit a sealed tender. No remuneration will be made to companies for preparation and submission of their tenders.

**UNESCO Contact Information:**

**UNESCO Office in Kabul**

E-mail: [e.procurement@unesco.org](mailto:e.procurement@unesco.org)