

Umwaka wa 61 Igazeti ya Leta n° Idasanzwe ku wa 03/06/2022 Year 61 Official Gazette n° Special of 03/06/2022

61^{ème} Année Journal Officiel n° Spécial du 03/06/2022

Ibirimo/Summary/Sommaire page/urup.

A. Itegeko/Law/Loi

N° 014/2022 ryo ku wa 02/06/2022

Law approving ratification of the Financing Agreement between the Republic of Rwanda and the International Development Association, relating to the credit of fourteen million three hundred thousand Euros (EUR 14,300,000) and to the grant of eleven million five hundred thousand Special Drawing Rights (SDR 11,500,000) for the third additional financing for the COVID-19 emergency response project, signed at Kigali, Rwanda, on 07 April 2022 3 N° 014/2022 du 02/06/2022

B. Iteka rya Perezida/ Presidential Order/ Arrêté Présidentiel

Nº 039/01 ryo ku wa 03/06/2022

Iteka rya Perezida ryemeza burundu Amasezerano hagati ya Repubulika y'u Rwanda n'Ikigega Mpuzamahanga gitsura Amajyambere, yerekeranye n'inguzanyo ingana na miliyoni cumi n'enye n'ibihumbi magana atatu z'amayero (14.300.000 EUR) n'impano ingana na miliyoni cumi n'imwe n'ibihumbi magana atanu z'Amadetesi (11.500.000 DTS)

Official Gazette no Special of 03/06/2022

Presidential Order ratifying the Financing Agreement between the Republic of Rwanda and the International Development Association, relating to the credit of fourteen million three hundred thousand Euros (EUR 14,300,000) and to the grant of eleven million five hundred thousand Special Drawing Rights (SDR 11,500,000) for the third additional financing for the COVID-19 emergency response project, signed at Kigali, Rwanda, on 07 April 2022 34 N° 039/01 du 03/06/2022

Arrêté Présidentiel ratifiant l'Accord de financement entre la République du Rwanda et l'Association Internationale de Développement, relatif au crédit de quatorze millions trois cent mille Euros (14.300.000 EUR) et au don de onze millions cinq cent mille Droits de Tirage Spéciaux (11.500.000 DTS) pour le troisième financement additionnel du projet d'intervention d'urgence au COVID-19, signé à Kigali, au Rwanda, le 07 avril 2022 34

ITEGEKO Nº 014/2022 RYO KU WA CO2/06/2022 RYEMERA KWEMEZA APPROVING THE RATIFICATION OF BURUNDU AMASEZERANO HAGATI YA REPUBULIKA YU RWANDA THE FINANCING AGREEMENT CHIEF FINANCING CHIEF CHIEF FINANCING AGREEMENT CHIEF FINANCING CHIEF CHI			
BURUNDU AMASEZERANO HAGATI YA REPUBULIKA YU RWANDA KU REPUBULIKA YU RWANDA KU REPUBULIKA YU RWANDA KU REPUBULIKA YU RWANDA KU REPUBULIKA YU RWANDA AND THE REPUBLIC OF LA RÉPUBLIQUE DU RWANDA ET LA RÉPUBLIQUE DU ROS ET LA REALTIF AU DON DE ONZE MILLIONS CINC ENTILLIONS CINC ENTILLIONS CINC ENTILLE DROITS DE TIRGE LEVEN INLLIONS CINC ENTILLE DROITS DE TIRGE CINC ENTILLE DROITS DET TRAGE CINC ENT			
REPUBULIKA YU RWANDA N'IKIGEGA MPUZAMAHANGA MPUZAMAHANGA MPUZAMAHANGA AMAJYAMBERE, ETISURA AMAJYAMBERE, DEVELOPMENT ASSOCIATION, 1NTERNATIONALE DE CETSURA AMAJYAMBERE, DEVELOPEMENT, RELATIF AU YEREKERANYE N'INGUZANYO RELATING TO THE CREDIT OF CREDIT DE QUATORZE MILLIONS INGANA NA MILIYONI CUMI N'ENYE FOURTEEN MILLION THREE TROIS CENT MILLE EUROS (14.300.000 EUR) 14.300.000 BUR) 14.300.000 AND TO THE GRANT OF CINQ CENT MILLE DROITS DE TIRAGE N'IMPANO INGANA NA MILIYONI CUMI N'IMWE N'IBHUMBI MAGANA ATATU Z'AMADETESI (11.500.000 DTS) HUNDAND SPECIAL DRAWING ATANU Z'AMADETESI (11.500.000 DTS) RIGHTS (SDR 11.500.000) FOR THE ADDITIONAL FINANCING FOR THE COVID-19 EMERGENCY SUMILIONS PROJECT. SIGNE A KIGALI, AU GENGRO WAS OF MILLIONS PROJECT. SIGNE A KIGALI, AU GENGRO WAS OF MILLIONS PROJECT. SIGNE A KIGALI, AU GENGRO WAS OF MILLION OF THE COVID-19 EMERGENCY THE COVID-19 SIGNÉ À KIGALI, AU GENGRO WAS OF MILLION OF THE COVID-19 SIGNÉ À KIGALI, AU GENGRO WAS OF MILLION OF THE COVID-19 SIGNÉ À KIGALI, AU GENGRO WAS OF MILLION OF THE COVID-19 SIGNÉ À KIGALI, AU GENGRO WAS OF MILLION OF THE COVID-19 SIGNÉ À KIGALI, AU GENGRO WAS OF MATIÈRES ATTICLE DE DITTORNEL DU PROJET SIGNE À KIGALI, AU GENGRO WAS OF MATIÈRES ATTICLE DE DITTORNEL DU PROJET SIGNE À KIGALI, AU GENGRO WAS OF MATIÈRES ATTICLE DE DITTORNEL DU PROJET SIGNE À KIGALI, AU GENGRO WAS OF MATIÈRES ATTICLE DE DITTORNEL DU PROJET SIGNE À KIGALI, AU GENGRO WAS OF MATIÈRES ATTICLE DE DITTORNEL DU PROJET SIGNE À KIGALI, AU GENGRO WAS OF MATIÈRES ATTICLE DE DITTORNEL DU PROJET SIGNE À KIGALI, AU GENGRO WAS OF MATIÈRES ATTICLE DE DITTORNEL DU PROJET SIGNE À KIGALI, AU GENGRO WAS OF MATIÈRES ATTICLE DE DITTORNEL DU PROJET SIGNE À KIGALI, AU GENGRO WAS OF MATIÈRES ATTICLE DE DITTORNEL DU PROJET SIGNE À KIGALI, AU GENGRO WAS OF MATIÈRES ATTICLE DE DITTORNEL DU PROJET SIGNE À KIGALI, AU GENGRO WAS OF MATIÈRES ATTICLE DE DITTORNEL DU PROJET SIGNE À KIGALI, AU GENGRO WAS OF MATIÈRES ATTICLE DE DITTORNEL DU PROJET SIGNE À KIGALI, AU GENGRO WAS OF MATIÈRES ATTICLE DE DITTORNEL DU			
N'IKIGEGA GITSURA AMAJYAMBERE, CHENERANYE N'INGUZANYO INGANA NA MILIYONI CUMI N'ENYE N'INGUZANYO N'IBHUMBI MAGANA ATATU Z'AMAYERO (14.300.000 EUR) N'IMPANO INGANA NA MILIYONI CUMI N'IMWE N'IBIHUMBI MAGANA ATATU			
GITSURA AMAJYAMBERE, N'INGUZANYO YEREKERANYE N'INGUZANYO N'INGUZA			
YEREKERANYE N'INGUZANYO INGUANYO INGANA NA MILIYONI CUMI N'ENYE FOURTEEN MILLION THREE TROIS CENT MILLE EUROS (14.300,000 EUR) (14.300,000 EUR			
INGANA NA MILIYONI CUMI N'ENYE N'IBHUMBI MAGANA ATATU Z'AMAYERO (14.300.000 EUR) N'IMPANO INGANA NA MILIYONI CUMI N'ENYE CUMI N'IMWE N'IBHUMBI MAGANA ATATU CHANACA CUNIC SERVE SPÉCIAUX (11.500.000 DTS DTS) POUR CINQ CENT MILLE DROITS DTS DTS DTS DTS DTS DTS DTS DTS DTS D	· · · · · · · · · · · · · · · · · · ·	, · · · · · · · · · · · · · · · · · · ·	/
N'IBIHUMBI MAGANA ATATU Z'AMAYERO (14.300.000 EUR) N'IMPANO INGANA NA MILIYONI CUMI N'IMWE N'IBIHUMBI MAGANA ATATU ATANU Z'AMADETESI (11.500.000 DTS) AGENEWE INKUNGA YA GATATU Y'INYONGERA Y'UMUSHINGA WO GUHANGANA NA COVID-19 MU BURYO BWIHUSE, YASHYIRIWEHO UMUKONO I KIGALI MU RWANDA KU WA 07 MATA 2022 ISHAKIRO TABLE OF CONTENTS TABLE OF CONTENTS TABLE OF CONTENTS TABLE DES MATIÈRES Article One: Approval for ratification Ingingo ya 2: Itegurwa, isuzumwa n'itorwa by'iri tegeko Ingingo ya 3: Igihe iri tegeko ritangira Article 2: Commencement HUNDRED THOUSAND EUROS (EUR 14,300,000) AND TO THE GRANT OF CINQ CENT MILLIE BROITS DE TIRAGE SPÉCIAUX (11.500.000 DTS DTS) POUR CINQ CENT MILLIE BROITS DE TIRAGE SPÉCIAUX (11.500.000 DTS DTS) POUR CINQ CENT MILLE DROITS DE TIRAGE SPÉCIAUX (11.500.000 DTS DTS) POUR CINQ CENT MILLE DROITS DE TIRAGE SPÉCIAUX (11.500.000 DTS DTS) POUR CINQ CENT MILLE DROITS DE TIRAGE SPÉCIAUX (11.500.000 DTS DTS) POUR CINQ CENT MILLE DROITS DE TIRAGE SPÉCIAUX (11.500.000 DTS DTS) POUR COVID-19, SIGNÉ À KIGALI, AU RWANDA LE 07 AVRIL 2022 TABLE DES MATIÈRES TABLE DES MATIÈRES Article Dremier: Approbation pour ratification Article 2: Initiation, examen et adoption de la présente loi Ingingo ya 3: Igihe iri tegeko ritangira Article 3: Commencement Article 3: Entrée en vigueur	YEREKERANYE N'INGUZANYO	RELATING TO THE CREDIT OF	CREDIT DE QUATORZE MILLIONS
Z'AMAYERO (14.300.000 EUR) N'IMPANO INGANA NA MILIYONI CUMI N'IMWE N'IBIHUMBI MAGANA ATANU Z'AMADETESI (11.500.000 DTS) AGENEWE INKUNGA YA GATATU Y'INYONGERA Y'UMUSHINGA WO GUHANGANA NA COVID-19 MU BURYO BWIHUSE, YASHYIRIWEHO UMUKONO I KIGALI MU RWANDA KU WA 07 MATA 2022 ISHAKIRO TABLE OF CONTENTS Article One: Approval for ratification Ingingo ya 2: Itegurwa, isuzumwa n'itorwa by'iri tegeko Ingingo ya 3: Igihe iri tegeko ritangira Article 3: Commencement 14,300,000) AND TO THE GRANT OF HUNDRED SPÉCIAUX (11.500.000 DTS DTS) POUR THOUSAND SPECIAL DRAWING LE TROISIÈME FINANCEMENT ADDITIONAL FINANCING FOR THE COVID-19 EMERGENCY RESPONSE PROJECT, SIGNED AT KIGALI, RWANDA ON 07 APRIL 2022 TABLE OF CONTENTS TABLE DES MATIÈRES Article premier: Approbation pour ratification Article 2: Drafting, consideration and adoption of this Law Article 3: Entrée en vigueur	INGANA NA MILIYONI CUMI N'ENYE	FOURTEEN MILLION THREE	TROIS CENT MILLE EUROS (14.300.000
N'IMPANO INGANA NA MILIYONI CUMI N'IMWE N'IBIHUMBI MAGANA ATANU Z'AMADETESI (11.500.000 DTS) AGENEWE INKUNGA YA GATATU Y'INYONGERA Y'UMUSHINGA WO GUHANGANA NA COVID-19 MU BURYO BWIHUSE, YASHYIRIWEHO UMUKONO I KIGALI MU RWANDA KU WA 07 MATA 2022 ISHAKIRO TABLE OF CONTENTS Article One: Approval for ratification Ingingo ya 2: Itegurwa, isuzumwa n'itorwa by'iri tegeko Ingingo ya 3: Igihe iri tegeko ritangira Article 3: Commencement ELEVEN MILLION FIVE HUNDRED THUNDRED TROISIÈME FINANCEMENT ADDITIONNEL DU PROJET THE COVID-19 EMERGENCY COVID-19, SIGNÉ À KIGALI, AU COVID-19, SIGNÉ À KIGALI, AU RWANDA LE 07 AVRIL 2022 TABLE DES MATIÈRES Article premier: Approbation pour ratification Article 2: Drafting, consideration and adoption of this Law Article 3: Commencement Article 3: Entrée en vigueur	N'IBIHUMBI MAGANA ATATU	HUNDRED THOUSAND EUROS (EUR	EUR) ET AU DON DE ONZE MILLIONS
CUMI N'IMWE N'IBIHUMBI MAGANA ATANU Z'AMADETESI (11.500.000 DTS) AGENEWE INKUNGA YA GATATU Y'INYONGERA Y'UMUSHINGA WO GUHANGANA NA COVID-19 MU BURYO BWHIUSE, YASHYIRIWEHO UMUKONO I KIGALI MU RWANDA KU WA 07 MATA 2022 ISHAKIRO TABLE OF CONTENTS Article One: Approval for ratification Ingingo ya 2: Itegurwa, isuzumwa n'itorwa by'iri tegeko Ingingo ya 3: Igihe iri tegeko ritangira THOUSAND SPECIAL DRAWING HAWING AUTONO OF THE ADDITIONAL FINANCING FOR THE COVID-19 FOR THE ADDITIONEL DU PROJET AUTONOLO PROJECT, SIGNED AT KIGALI, RWANDA ON 07 APRIL 2022 TABLE OF CONTENTS TABLE DES MATIÈRES Article Dremier: Approbation pour ratification Article 2: Drafting, consideration and adoption of this Law Article 3: Commencement Article 3: Commencement Article 3: Entrée en vigueur	Z'AMAYERO (14.300.000 EUR)	14,300,000) AND TO THE GRANT OF	. ~
ATANU Z'AMADETESI (11.500.000 DTS) AGENEWE INKUNGA YA GATATU Y'INYONGERA Y'UMUSHINGA WO GUHANGANA NA COVID-19 MU BURYO BWIHUSE, YASHYIRIWEHO UMUKONO I KIGALI MU RWANDA KU WA 07 MATA 2022 ISHAKIRO TABLE OF CONTENTS TABLE DES MATIÈRES Article One: Approval for ratification Ingingo ya mbere: Kwemera kwemeza by iri tegeko ritangira Article 2: Drafting, consideration and adoption of this Law Article 3: Commencement RIGHTS (SDR 11,500,000) FOR THE ADDITIONAL DU PROJET THIRD ADDITIONAL FINANCING FOR D'INTERVENTION D'URGENCE AU COVID-19, SIGNÉ À KIGALI, AU RWANDA LE 07 AVRIL 2022 TABLE DES MATIÈRES Article premier: Approbation pour ratification Article 2: Initiation, examen et adoption de la présente loi	N'IMPANO INGANA NA MILIYONI	ELEVEN MILLION FIVE HUNDRED	`
AGENEWE INKUNGA YA GATATU Y'INYONGERA Y'UMUSHINGA WO GUHANGANA NA COVID-19 MU BURYO BWIHUSE, YASHYIRIWEHO UMUKONO I KIGALI MU RWANDA KU WA 07 MATA 2022 TABLE OF CONTENTS TABLE OF CONTENTS Article One: Approval for ratification Ingingo ya bere: Kwemera kwemeza burundu Table One: Approval for ratification Article 2: Drafting, consideration and adoption of this Law Article 2: Drafting, consideration and adoption of this Law Article 2: Initiation, examen et adoption de la présente loi Article 3: Commencement Article 3: Commencement Article 3: Entrée en vigueur	CUMI N'IMWE N'IBIHUMBI MAGANA	THOUSAND SPECIAL DRAWING	
Y'INYONGERA Y'UMUSHINGA WO GUHANGANA NA COVID-19 MU BURYO BWIHUSE, YASHYIRIWEHO UMUKONO I KIGALI MU RWANDA KU WA 07 MATA 2022 ISHAKIRO TABLE OF CONTENTS TABLE DES MATIÈRES Article One: Approval for ratification Ingingo ya 2: Itegurwa, isuzumwa n'itorwa by'iri tegeko Ingingo ya 3: Igihe iri tegeko ritangira Article 3: Commencement THE COVID-19 EMERGENCY RESPONSE À KIGALI, AU RWANDA LE 07 AVRIL 2022 TABLE OF CONTENTS TABLE DES MATIÈRES Article premier: Approbation pour ratification Article 2: Initiation, examen et adoption de la présente loi Article 3: Entrée en vigueur	ATANU Z'AMADETESI (11.500.000 DTS)	RIGHTS (SDR 11,500,000) FOR THE	ADDITIONNEL DU PROJET
GUHANGANA NA COVID-19 MU BURYO BWIHUSE, YASHYIRIWEHO UMUKONO I KIGALI MU RWANDA KU WA 07 MATA 2022 TABLE OF CONTENTS Ingingo ya mbere: Kwemera kwemeza burundu TABLE OF CONTENTS Article One: Approval for ratification Ingingo ya 2: Itegurwa, isuzumwa n'itorwa by'iri tegeko Article 2: Drafting, consideration and adoption of this Law Article 2: Initiation, examen et adoption de la présente loi Ingingo ya 3: Igihe iri tegeko ritangira Article 3: Commencement Article 3: Entrée en vigueur	AGENEWE INKUNGA YA GATATU	THIRD ADDITIONAL FINANCING FOR	
BWIHUSE, YASHYIRIWEHO UMUKONO I KIGALI MU RWANDA KU WA 07 MATA 2022 ISHAKIRO TABLE OF CONTENTS TABLE DES MATIÈRES Article One: Approval for ratification Ingingo ya mbere: Kwemera kwemeza burundu Ingingo ya 2: Itegurwa, isuzumwa n'itorwa by'iri tegeko Ingingo ya 3: Igihe iri tegeko ritangira Article 3: Commencement KIGALI, RWANDA ON 07 APRIL 2022 TABLE DES MATIÈRES Article premier: Approbation pour ratification Article 2: Initiation, examen et adoption de la présente loi Article 3: Entrée en vigueur	Y'INYONGERA Y'UMUSHINGA WO	THE COVID-19 EMERGENCY	COVID-19, SIGNÉ À KIGALI, AU
UMUKONO I KIGALI MU RWANDA KU WA 07 MATA 2022 TABLE OF CONTENTS TABLE DES MATIÈRES Ingingo ya mbere: Kwemera kwemeza Article One: Approval for ratification Ingingo ya 2: Itegurwa, isuzumwa n'itorwa adoption of this Law Ingingo ya 3: Igihe iri tegeko ritangira Article 3: Commencement Article 3: Entrée en vigueur	GUHANGANA NA COVID-19 MU BURYO	RESPONSE PROJECT, SIGNED AT	RWANDA LE 07 AVRIL 2022
ISHAKIRO TABLE OF CONTENTS TABLE DES MATIÈRES Ingingo va mbere: Kwemera kwemeza burundu Ingingo va 2: Itegurwa, isuzumwa n'itorwa by'iri tegeko Ingingo va 3: Igihe iri tegeko ritangira Article 3: Commencement TABLE DES MATIÈRES Article premier: Approbation pour ratification Article 2: Initiation, examen et adoption de la présente loi Article 3: Entrée en vigueur	BWIHUSE, YASHYIRIWEHO	KIGALI, RWANDA ON 07 APRIL 2022	
ISHAKIRO TABLE OF CONTENTS TABLE DES MATIÈRES Article One: Approval for ratification Ingingo ya 2: Itegurwa, isuzumwa n'itorwa by'iri tegeko Ingingo ya 3: Igihe iri tegeko ritangira Article 3: Commencement TABLE DES MATIÈRES Article premier: Approbation pour ratification Article 2: Initiation, examen et adoption de la présente loi Article 3: Entrée en vigueur	UMUKONO I KIGALI MU RWANDA KU		
Ingingo ya mbere:Kwemera kwemeza burunduArticle One: Approval for ratificationArticle premier: Approbation ratificationIngingo ya 2:Itegurwa, isuzumwa n'itorwa by'iri tegekoArticle 2:Drafting, consideration and adoption of this LawArticle 2:Initiation, examen et adoption de la présente loiIngingo ya 3:Igihe iri tegeko ritangiraArticle 3:CommencementArticle 3:Entrée en vigueur	WA 07 MATA 2022		
Ingingo ya mbere:Kwemera kwemeza burunduArticle One: Approval for ratificationArticle premier: Approbation ratificationIngingo ya 2:Itegurwa, isuzumwa n'itorwa by'iri tegekoArticle 2:Drafting, consideration and adoption of this LawArticle 2:Initiation, examen et adoption de la présente loiIngingo ya 3:Igihe iri tegeko ritangiraArticle 3:CommencementArticle 3:Entrée en vigueur			
Ingingo ya mbere:Kwemera kwemeza burunduArticle One: Approval for ratificationArticle premier: Approbation ratificationIngingo ya 2:Itegurwa, isuzumwa n'itorwa by'iri tegekoArticle 2:Drafting, consideration and adoption of this LawArticle 2:Initiation, examen et adoption de la présente loiIngingo ya 3:Igihe iri tegeko ritangiraArticle 3:CommencementArticle 3:Entrée en vigueur			_
burunduratificationIngingo ya 2: Itegurwa, isuzumwa n'itorwa by'iri tegekoArticle 2: Drafting, consideration and adoption of this LawArticle 2: Initiation, examen et adoption de la présente loiIngingo ya 3: Igihe iri tegeko ritangiraArticle 3: CommencementArticle 3: Entrée en vigueur	ISHAKIRO	TABLE OF CONTENTS	TABLE DES MATIÈRES
burunduratificationIngingo ya 2: Itegurwa, isuzumwa n'itorwa by'iri tegekoArticle 2: Drafting, consideration and adoption of this LawArticle 2: Initiation, examen et adoption de la présente loiIngingo ya 3: Igihe iri tegeko ritangiraArticle 3: CommencementArticle 3: Entrée en vigueur			
Ingingo ya 2: Itegurwa, isuzumwa n'itorwa by'iri tegekoArticle 2: Drafting, consideration adoption of this Lawand adoption of this LawArticle 2: Initiation, examen et adoption de la présente loiIngingo ya 3: Igihe iri tegeko ritangiraArticle 3: CommencementArticle 3: Entrée en vigueur	Ingingo ya mbere: Kwemera kwemeza	Article One: Approval for ratification	Article premier: Approbation pour
by'iri tegeko adoption of this Law la présente loi Ingingo ya 3: Igihe iri tegeko ritangira Article 3: Commencement Article 3: Entrée en vigueur	burundu		ratification
by'iri tegeko adoption of this Law la présente loi Ingingo ya 3: Igihe iri tegeko ritangira Article 3: Commencement Article 3: Entrée en vigueur			
Ingingo ya 3: Igihe iri tegeko ritangira Article 3: Commencement Article 3: Entrée en vigueur	<u>Ingingo ya 2</u> : Itegurwa, isuzumwa n'itorwa	Article 2: Drafting, consideration and	Article 2: Initiation, examen et adoption de
	by'iri tegeko	adoption of this Law	la présente loi
gukurikizwa	<u>Ingingo ya</u> 3: Igihe iri tegeko ritangira	Article 3: Commencement	Article 3: Entrée en vigueur
	gukurikizwa		

ITEGEKO Nº 014/2022 RYO KU WA LAW 02/06/2022 **RYEMERA KWEMEZA** BURUNDU AMASEZERANO HAGATI RWANDA YA REPUBULIKA Y'U **N'IKIGEGA** MPUZAMAHANGA AMAJYAMBERE. **GITSURA YEREKERANYE N'INGUZANYO** INGANA NA MILIYONI CUMI N'ENYE **N'IBIHUMBI** MAGANA ATATU **Z'AMAYERO** (14.300.000 EUR) N'IMPANO INGANA NA MILIYONI ELEVEN MILLION FIVE HUNDRED CUMI N'IMWE N'IBIHUMBI MAGANA ATANU Z'AMADETESI (11.500.000 DTS) AGENEWE INKUNGA YA GATATU Y'INYONGERA Y'UMUSHINGA WO NA COVID-19 GUHANGANA MUBURYO BWIHUSE, YASHYIRIWEHO UMUKONO I KIGALI MU RWANDA KU WA 07 MATA 2022

 N^{o} 014/2022 OF 02/06/2022 APPROVING THE RATIFICATION OF THE **FINANCING AGREEMENT BETWEEN REPUBLIC** THE OF RWANDA AND THE INTERNATIONAL DEVELOPMENT ASSOCIATION. RELATING TO THE CREDIT OF **FOURTEEN MILLION THREE** HUNDRED THOUSAND EUROS (EUR 14,300,000) AND TO THE GRANT OF **DRAWING THOUSAND SPECIAL RIGHTS (SDR 11,500,000) FOR THE** THIRD ADDITIONAL FINANCING FOR THE COVID-19 **EMERGENCY** RESPONSE PROJECT. SIGNED AT **KIGALI, RWANDA ON 07 APRIL 2022**

LOI 014/2022 02/06/2022 \mathbf{DU} APPROUVANT LA RATIFICATION DE L'ACCORD DE FINANCEMENT ENTRE LA RÉPUBLIQUE DU RWANDA ET L'ASSOCIATION **INTERNATIONALE** DE DEVELOPPEMENT. RELATIF AU CREDIT DE QUATORZE MILLIONS TROIS CENT MILLE EUROS (14.300.000 EUR) ET AU DON DE ONZE MILLIONS CINQ CENT MILLE DROITS TIRAGE SPÉCIAUX (11.500.000 DTS DTS) **POUR** LE TROISIÈME **FINANCEMENT** ADDITIONNEL **PROJET D'INTERVENTION** D'URGENCE AU COVID-19, SIGNÉ À KIGALI, AU RWANDA LE 07 AVRIL 2022

Twebwe, KAGAME Paul, Perezida wa Repubulika;

ISHINGA INTEKO AMATEGEKO YEMEJE, NONE NATWE DUHAMIJE, **DUTANGAJE ITEGEKO RITEYE RITYA** KANDI DUTEGETSE KO RITANGAZWA YA MU **IGAZETI** LETA REPUBULIKA Y'U RWANDA

We, KAGAME Paul, President of the Republic:

THE PARLIAMENT HAS ADOPTED AND WE SANCTION, PROMULGATE THE FOLLOWING LAW AND ORDER IT BE PUBLISHED IN THE OFFICIAL GAZETTE OF THE REPUBLIC OF RWANDA

Nous, KAGAME Paul, Président de la République;

LE PARLEMENT A ADOPTÉ ET NOUS SANCTIONNONS, PROMULGUONS LA LOI DONT LA TENEUR SUIT ET ORDONNONS QU'ELLE SOIT PUBLIÉE AU JOURNAL OFFICIEL DE RÉPUBLIQUE DU RWANDA

TATELLO IGUANGA ANTA EN CRIZO	THE DATE AND THE SECOND	A P. D. D. F. C. C.
INTEKO ISHINGA AMATEGEKO:	THE PARLIAMENT:	LE PARLEMENT :
Umutwe w'Abadepite, mu nama yawo yo ku wa 19 Gicurasi 2022;	The Chamber of Deputies, in its session of 19 May 2022;	La Chambre des Députés, en sa séance du 19 mai 2022;
Ishingiye ku Itegeko Nshinga rya Repubulika y'u Rwanda ryo mu 2003 ryavuguruwe mu 2015, cyane cyane mu ngingo zaryo, iya 21, 64, iya 69, iya 70, iya 88, iya 90, iya 91, iya 93, iya 106, iya 120, iya 122, iya 167, iya 168 n'iya 176;	Pursuant to the Constitution of the Republic of Rwanda of 2003 revised in 2015, especially in Articles 21, 64, 69, 70, 88, 90, 91, 93, 106, 120, 122, 167, 168 and 176;	Rwanda de 2003 révisée en 2015,
Imaze gusuzuma Amasezerano hagati ya Repubulika y'u Rwanda n'Ikigega Mpuzamahanga gitsura Amajyambere, yerekeranye n'inguzanyo ingana na miliyoni cumi n'enye n'ibihumbi magana atatu z'amayero (14.300.000 EUR) n'impano ingana na miliyoni cumi n'imwe n'ibihumbi magana atanu z'Amadetesi (11.500.000 DTS) agenewe inkunga ya gatatu y'inyongera y'umushinga wo guhangana na Covid-19 mu buryo bwihuse, yashyiriweho umukono i Kigali mu Rwanda ku wa 07 Mata 2022;	After consideration of the Financing Agreement between the Republic of Rwanda and the International Development Association, relating to the credit of fourteen million three hundred thousand Euros (EUR 14,300,000) and to the grant of eleven million five hundred thousand Special Drawing Rights (SDR 11,500,000) for the third additional financing for the Covid-19 emergency response project, signed at Kigali, Rwanda on 07 April 2022;	entre la République du Rwanda et l'Association Internationale de Développement, relatif au crédit de quatorze millions trois cent mille Euros (14.300.000 EUR) et au don de onze millions cinq cent mille Droits de Tirage Spéciaux (11.500.000
YEMEJE:	ADOPTS:	ADOPTE:
<u>Ingingo ya mbere</u> : Kwemera kwemeza burundu	Article one: Approval for ratification	Article premier : Approbation pour ratification
	The Financing Agreement between the Republic of Rwanda and the International	

Official Gazette n° Special of 03/06/2022

Amajyambere, yerekeranye n'inguzanyo
ingana na miliyoni cumi n'enye n'ibihumbi
magana atatu z'amayero (14,300,000 EUR)
n'impano ingana na miliyoni cumi n'imwe
n'ibihumbi magana atanu z'Amadetesi
(11.500.000 DTS) agenewe inkunga ya gatatu
y'inyongera y'umushinga wo guhangana na
Covid-19 mu buryo bwihuse, yashyiriweho
umukono i Kigali mu Rwanda ku wa 07 Mata
2022, ari ku mugereka, yemerewe kwemezwa
burundu.

Development Association, relating to the credit of fourteen million three hundred thousand Euros (EUR 14,300,000) and to the grant of eleven million five hundred thousand Special Drawing Rights (SDR 11,500,000) for the third additional financing for the Covid-19 emergency response project, signed at Kigali, Rwanda on 07 April 2022, in annex, is approved for ratification.

Développement, relatif au crédit de quatorze millions trois cent mille Euros (14.300.000 EUR) et au don de onze millions cinq cent mille Droits de Tirage Spéciaux (11.500.000 DTS) pour le troisième financement additionnel du projet d'intervention d'urgence au Covid-19, signé à Kigali, au Rwanda le 07 avril 2022, en annexe, est approuvé pour ratification.

<u>Ingingo ya 2</u>: Itegurwa, isuzumwa n'itorwa by'iri tegeko

Iri tegeko ryateguwe mu rurimi rw'Icyongereza, risuzumwa kandi ritorwa mu rurimi rw'Ikinyarwanda.

<u>Ingingo ya 3</u>: Igihe iri tegeko ritangira gukurikizwa

Iri tegeko ritangira gukurikizwa ku munsi ritangarijweho mu Igazeti ya Leta ya Republika y'u Rwanda.

Article 2: Drafting, consideration and adoption of this Law

This Law was drafted in English, considered and adopted in Ikinyarwanda.

Article 3: Commencement

This Law comes into force on the date of its publication in the Official Gazette of the Republic of Rwanda.

<u>Article 2</u>: Initiation, examen et adoption de la présente loi

La présente loi a été initiée en anglais, examinée et adoptée en Ikinyarwanda.

Article 3: Entrée en vigueur

La présente loi entre en vigueur le jour de sa publication au Journal Officiel de la République du Rwanda.

Official Gazette n° Special of 03/06/2022

Kigali, 02/06/2022	
	(sé)
	KAGAME Paul
	Perezida wa Repubulika
	President of the Republic
	Président de la République
	(sé)
	Dr NGIRENTE Edouard
	Minisitiri w'Intebe Prime Minister
	Premier Ministre
	Bibonywe kandi bishyizweho ikirango cya Repubulika:
	Seen and sealed with the Seal of the Republic:
	Vu et scellé du Sceau de la République :
	(sé)
	Dr UGIRASHEBUJA Emmanuel
	Minisitiri w'Ubutabera akaba n'Intumwa Nkuru ya Leta
	Minister of Justice and Attorney General
	Ministre de la Justice et Garde des Sceaux

RYO KU WA 02/06/2022 RYEMERA KWEMEZA BURUNDU AMASEZERANO HAGATI YA REPUBULIKA Y'U **RWANDA N'IKIGEGA MPUZAMAHANGA** GITSURA AMAJYAMBERE, YEREKERANYE N'INGUZANYO INGANA NA MILIYONI CUMI N'ENYE N'IBIHUMBI MAGANA ATATU Z'AMAYERO (14.300.000 EUR) N'IMPANO INGANA NA MILIYONI CUMI N'IMWE N'IBIHUMBI MAGANA ATANU Z'AMADETESI (11.500.000 DTS) AGENEWE INKUNGA YA GATATU Y'INYONGERA Y'UMUSHINGA WO **GUHANGANA** NA COVID-19 MUBURYO BWIHUSE, YASHYIRIWEHO UMUKONO I KIGALI MU RWANDA. KU WA 07 MATA 2022

UMUGEREKA W'ITEGEKO N° 014/2022 ANNEX TO LAW N° 014/2022 OF 02/06/2022 **APPROVING** THE RATIFICATION OF THE FINANCING AGREEMENT BETWEEN REPUBLIC OF RWANDA AND THE INTERNATIONAL **DEVELOPMENT** ASSOCIATION, RELATING TO THE CREDIT OF FOURTEEN MILLION THREE HUNDRED THOUSAND EUROS (EUR 14,300,000) AND TO THE GRANT OF ELEVEN MILLION FIVE HUNDRED **THOUSAND SPECIAL DRAWING RIGHTS (SDR 11,500,000) FOR THE** THIRD ADDITIONAL FINANCING FOR THE COVID-19 **EMERGENCY** RESPONSE PROJECT. SIGNED AT **KIGALI, RWANDA, ON 07 APRIL 2022**

ANNEXE À LOI N° 014/2022 \mathbf{DU} 02/06/2022 **APPROUVANT** LA RATIFICATION DE L'ACCORD DE THE | FINANCEMENT **ENTRE** LA RÉPUBLIQUE \mathbf{DU} **RWANDA** ET L'ASSOCIATION **INTERNATIONALE** DE DÉVELOPPEMENT, RELATIF AU CRÉDIT DE QUATORZE MILLIONS TROIS CENT MILLE EUROS (14.300.000 EUR) ET AU DON DE ONZE MILLIONS CINO CENT MILLE SPECIAL DROITS DE TIRAGE SPÉCIAUX (11.500.000 DTS) POUR LE TROISIÈME FINANCEMENT **ADDITIONNEL** \mathbf{DU} **PROJET D'INTERVENTION D'URGENCE** COVID-19. SIGNÉ À KIGALI. AU **RWANDA, LE 07 AVRIL 2022**

CREDIT NUMBER 7092-RW GRANT NUMBER E022-RW

Financing Agreement

(Third Additional Financing for the COVID-19 Emergency Response Project)

between

REPUBLIC OF RWANDA

and

INTERNATIONAL DEVELOPMENT ASSOCIATION

CREDIT NUMBER 7092-RW GRANT NUMBER E022-RW

FINANCING AGREEMENT

AGREEMENT dated as of the Signature Date between REPUBLIC OF RWANDA ("Recipient") and INTERNATIONAL DEVELOPMENT ASSOCIATION ("Association") for the purpose of providing additional financing for the Original Project and activities related to the Original Project, as amended. The Recipient and the Association hereby agree as follows:

ARTICLE I — GENERAL CONDITIONS; DEFINITIONS

- 1.01. The General Conditions (as defined in the Appendix to this Agreement) apply to and form part of this Agreement.
- 1.02. Unless the context requires otherwise, the capitalized terms used in this Agreement have the meanings ascribed to them in the General Conditions or in the Appendix to this Agreement.

ARTICLE II — FINANCING

- 2.01. The Association agrees to extend to the Recipient a grant and a credit, which are deemed as Concessional Financing for purposes of the General Conditions (collectively, "Financing") in the following amounts to assist in financing the project described in Schedule 1 to this Agreement ("Project"):
 - (a) an amount equivalent to eleven million five hundred thousand Special Drawing Rights (SDR 11,500,000) ("Grant"); and
 - (b) the amount of fourteen million three hundred thousand (€14,300,000) ("Credit").
- 2.02. The Recipient may withdraw the proceeds of the Financing in accordance with Section III of Schedule 2 to this Agreement.
- 2.03. The Maximum Commitment Charge Rate is one-half of one percent (1/2 of 1%) per annum on the Unwithdrawn Financing Balance.
- 2.04. The Service Charge is the greater of: (a) the sum of three-fourths of one percent (3/4 of 1%) per annum plus the Basis Adjustment to the Service Charge; and (b) three-fourths of one percent (3/4 of 1%) per annum; on the Withdrawn Credit Balance.
- 2.05. The Payment Dates are May 1 and November 1 in each year.

Official Gazette n° Special of 03/06/2022

-2-

- 2.06. The principal amount of the Credit shall be repaid in accordance with the repayment schedule set forth in Schedule 3 to this Agreement.
- 2.07. The Payment Currency is Euro.

ARTICLE III — PROJECT

3.01. The Recipient declares its commitment to the objective of the Project and the MPA Program. To this end, the Recipient shall carry out the Project through the Project Implementing Entity in accordance with the provisions of Article V of the General Conditions and Schedule 2 to this Agreement.

ARTICLE IV — EFFECTIVENESS; TERMINATION

- 4.01. The Additional Conditions of Effectiveness consist of the following:
 - (a) The Recipient has updated the ESMF in accordance with Section I.E.6 of Schedule 2 to this Agreement.
 - (b) The Recipient has recruited a social risks management specialist and an environmental risks management specialist in accordance with Section I.A.4(a) of Schedule 2 to this Agreement.
- 4.02 The Effectiveness Deadline is the date sixty (60) days after the Signature Date.
- 4.03. For purposes of Section 10.05 (b) of the General Conditions, the date on which the obligations of the Recipient under this Agreement (other than those providing for payment obligations) shall terminate is twenty (20) years after the Signature Date.

ARTICLE V — REPRESENTATIVE; ADDRESSES

- 5.01. The Recipient's Representative is its Minister of Finance and Economic Planning.
- 5.02. For purposes of Section 11.01 of the General Conditions: (a) the Recipient's address is:

Ministry of Finance and Economic Planning 12 KN 3 Avenue P.O Box 158 Kigali, Rwanda; and

(b) the Recipient's Electronic Address is:

Telex: E-mail:

250-252-577-581 info@minecofin.gov.rw

Official Gazette no Special of 03/06/2022

-3-

5.03. For purposes of Section 11.01 of the General Conditions: (a) The Association's address is:

International Development Association 1818 H Street, N.W. Washington, D.C. 20433 United States of America; and

(b) the Association's Electronic Address is:

Telex: Facsimile:

248423 (MCI) 1-202-477-6391

Official Gazette n° Special of 03/06/2022

-4-

AGREED as of the Signature Date.

REPUBLIC OF RWANDA

Ву		Dr. Uzziel Ndazijimana
		Authorized Representative
	Name:	Dr. Uzziel Ndagijimana
	Title: _	Minister of Finance and Economic Planning
	Date:	07-Apr-2022

INTERNATIONAL DEVELOPMENT ASSOCIATION

Ву		Rolande Pryce
		Authorized Representative
	Name:	Rolande Pryce
	Title:	Country Manager
	Date:	06-Apr-2022

-5-

SCHEDULE 1

Project Description

The objective of the Project is to prevent, detect and respond to the threat posed by COVID-19 and strengthen national systems for public health preparedness in the Republic of Rwanda.

The Project constitutes a phase of the MPA Program, and consists of the following parts:

Part 1: Case Detection, Confirmation and Contact Tracing

Enhancing case detection, disease surveillance, sample collection and ensuring rapid laboratory diagnoses and carrying out contact tracing for COVID-19 and other disease outbreaks through financing and support for:

- (a) enhancement of case detection through: (i) screening travelers at ports of entry as well as in priority communities and targeted health facilities; (ii) diagnosing cases and referring them for treatment as needed; (iii) carrying out contact tracing to minimize risk of transmission; (iv) conducting risk assessments to identify hot spot areas of transmission and provide timely information to policymakers including digital maps that can help in visualization of transmission; and (v) carrying out multisectoral simulation exercises for COVID-19 and other disease outbreaks; and
- (b) strengthening the health system through; *inter ali*a: (i) providing medical supplies and equipment (e.g. thermo scanners; test kits; drugs; lab equipment and supplies, personal protective equipment); (ii) Training and capacity building for frontline workers; and (iii) Operating Costs for rapid response teams and recruitment of additional personnel.

Part 2: Public Health Measures and Clinical Care Capacity

Strengthening of public health policies and measures and establishment of critical clinical care capacity including promotion of digital solutions through financing and support for:

(a) public health policies regarding: (i) social distancing measures (such as restrictions on border crossings, work-at-home policies, restricting public gatherings); (ii) personal hygiene promotion, including handwashing and proper cooking; (iii) risk communication and community engagement using local channels to disseminate messages about the risks associated with COVID-19 and other disease outbreaks and applying innovative

digital solutions such as mobile apps for sending out messages; (iv) production and dissemination of communication materials (including in digital form) and national and local campaigns to raise awareness; and (v) enhancement of data analytics capability to improve targeting and measure effectiveness;

- (b) provision of clinical care through: (i) establishment of isolation capacity at a selected number of national and district hospitals including the rehabilitation of existing structures and leveraging of isolation units established for other infectious diseases; (ii) providing health personnel with appropriate protective equipment and hygiene materials; (iii) support for provision of medical and laboratory equipment and supplies, waste management equipment and supplies and video conferencing equipment for tele-medicine; (iv) minor civil works (mainly refurbishments); and (v) including recruitment of additional clinical personnel;
- (c) purchase of Project COVID-19 Vaccines including assistance to support the Recipient's advance purchase mechanisms;
- (d) deployment of Project COVID-19 Vaccines including support for:
 (i) Training of health providers, and other personnel responsible for the delivery, storage, handling, transportation, tracking and safety of Project COVID-19 vaccines; (ii) conducting assessments to inform the deployment of Project COVID-19 vaccines; (iii) strengthening the policy environment through production of guidelines, standard operating procedures and protocols; (iv) reinforcing the regulatory capacity of the Rwanda FDA to expedite the registration and approval processes in line with acceptable procedures and requirements; (v) planning and coordination of the Project COVID-19 vaccine deployment; and (vi) strengthening health care waste management and occupational health;
- (e) vaccine communication campaign including support to the PIE to: (i) conduct well targeted communication campaigns to increase awareness, foster demand, and address hesitancy through mass media, , social media and community outreach campaigns; (ii) track and monitor correct knowledge of COVID-19 vaccines, and identify views, perceptions, attitudes in order to continually improve implementation strategies and tailor communications; and (iii) facilitate citizen engagement mechanisms for feedback, accountability, grievance, citizen and community engagement;
- (f) screening high-risk groups through support for: (i) conducting community sensitization and mobilization to encourage people to be screened and vaccinated; (ii) screening for conditions that elevate the risk of COVID-19; and (iii) referral and initial treatment for these conditions;

-7-

- (g) oxygen therapy through purchase of: (i) basic respiratory therapy equipment and supplies that support climate safe technologies; and (ii) climate-smart technologies for district hospitals located in remote, rural areas and medicalized health centers operating in high population density locations; and
- (h) health system strengthening through: (i) acquisition of an international vaccination status monitoring system; (ii) acquisition of cold chain equipment; (iii) acquisition of mechanical ventilation system for vaccines warehouse; (iv) acquisition of refrigerated vehicles to support countrywide vaccine distribution; (v) acquisition of smoke-free incinerators for COVID-19 and vaccination waste management; (vi) acquisition and installation of a solar energy system to support continuous energy supply to the Nyamata Emerging Infectious Disease Isolation and Treatment Center; and (vii) acquisition of preventive and curative medical equipment.

Part 3: Implementation Management and Monitoring and Evaluation

Financing and support for:

- (a) Project management including: (i) strengthening of public structures for the coordination and management of the Project, including central and local (decentralized) arrangements for the coordination of Project activities (this will include support for the COVID-19 Incident Management System Coordination Structure); (ii) the carrying out of financial management and procurement requirements of the Project; and (iii) Project coordination activities; and
- (b) monitoring and evaluation of the Project including: (i) assessment of implementation progress and review of operational plans; (ii) technical assistance; and (iii) COVID-19 vaccination specific monitoring and evaluation, including: (A) training CHWs on surveillance activities and related COVID-19 testing; (B) strengthening capacity of districts and sectors to conduct vaccine related surveillance activities; (C) conducting disease surveillance to monitor the impact of the vaccination program and make corrections during implementation; (D) monitoring coverage and safety; (E) evaluating effectiveness and impact; and (F) providing vaccination certificates to all people vaccinated.

-8-

Part 4: Contingency Emergency Response Component (CERC)

Providing immediate response to an Eligible Emergency, as needed.

Part 5: Protecting Essential Health Services

Strengthening and protecting essential health and nutrition services through financing and support for:

- (a) outreach activities and catch up campaigns for immunization and reproductive, maternal and child health services;
- (b) nutrition commodities;
- (c) organizing transport systems for patients and health providers;
- (d) Performance-based Payments to Eligible Community-based Health Workers (CHWs) to incentives CHWs to enhance awareness, mobilize the population and conduct basic screening for both reproductive, maternal, newborn and child health (RMNCH) and COVID-19;
- (e) building capacity of health providers and CHWs to use innovative technologies and approaches for delivering essential health services;
- (f) testing a new multi-disciplinary competence-based approach to the delivery of services by CHWs;
- (g) strengthening the health resources tracking system and promote interoperability for improved data visualization and analytics and enhanced data for decision making, including Geographical Information System tools;
- (h) screening for chronic conditions (such as hypertension and diabetes) using innovative strategies that leverage RMNCH services, including during community mobilization campaigns, couple screening during antenatal care visits or pre-conception care visits and/or workplace programs; and
- (i) performing periodic monitoring of the impact of COVID-19 on essential health and nutrition services and institutionalize the production of monthly and quarterly reporting.

-9-

SCHEDULE 2

Project Execution

Section I. Implementation Arrangements

A. Institutional Arrangements

1. The Recipient shall designate the MoH with overall oversight and responsibility for providing policy and strategic advice for the Project.

2. Coronavirus National Joint Taskforce

- (a) The Recipient shall maintain, at all times during the implementation of the Project, the Coronavirus National Joint Taskforce ("Taskforce") with composition, powers, functions, facilities and other resources satisfactory to the Association.
- (b) The Taskforce shall coordinate the national response and provide strategic guidance during Project implementation. The Taskforce shall be assisted by an expert advisory team and the COVID-19 Command Post.

3. COVID-19 Command Post

- (a) The Recipient shall maintain, at all times during the implementation of the Project, the COVID-19 Command Post ("Command Post"), with composition, powers, functions, facilities and other resources satisfactory to the Association.
- (b) The Command Post shall report to the Taskforce with respect to overall workplan implementation status, results framework update, procurement plan status, risk management plan and escalate implementation bottlenecks for prompt decision and recommendation of remedial actions by the Taskforce.
- (c) The planning cell of the Command Post shall also: (i) review the Project Reports which shall be approved by the Command Post coordinator, (ii) approve the work plan and budget for the Project, and (iii) monitor performance and budget execution.

4. Rwanda Biomedical Center

(a) The Recipient shall maintain throughout Project implementation the Rwanda Biomedical Center Single Project Implementation Unit ("RBC-SPIU"), with adequate resources and facilitation, key staff holding such qualifications and under terms of reference acceptable to the Association,

such staff to include a designated project focal point, a dedicated procurement specialist, financial management specialist or accountant, social risks management specialist and an environmental risks management specialist and any other technical and fiduciary specialists as may be agreed with the Association in the future and as further detailed in the Project Implementation Manual ("PIM").

(b) The RBC-SPIU shall be responsible for: (i) overall Project management; (ii) financial management under the Project; including flow of funds to different stakeholders; (iii) procurement of goods, medical and laboratory equipment and supplies; (iv) securing consultant services; (v) oversight of social and environmental risks management: and (vi) perform such other functions as may be further detailed in the PIM.

B. Project Implementation Manual

- 1. The Recipient shall:
 - (a) no later than thirty (30) days after the Effective Date, prepare a revised and updated project implementation manual containing detailed arrangements and procedures for implementation of the Project including inter alia: (i) administration and coordination; (ii) monitoring and evaluation; (iii) financial management, procurement and accounting procedures; (iv) environmental and social risks management; (v) corruption and fraud mitigation measures; (vi) a grievance redress mechanism; (vii) Personal Data collection and processing in accordance with the Ministry of Health's Standard Operating Procedures for Management of Routine Health Information at Referral/Provincial and District Hospitals (Public and Privates) and in accordance with applicable national law and good international practice (including Personal Data in connection with distribution or delivery of vaccines and monitoring vaccination activities): (viii) roles and responsibilities for Project implementation; and (ix) such other arrangements and procedures as shall be required for the effective implementation of the Project;
 - (b) furnish to and exchange views with the Association on such manual promptly upon its preparation, and consequently adopt such manual as shall have been approved in writing by the Association; and
 - (c) thereafter implement the Project in accordance with the requirements set forth in the PIM.
- 2. The PIM shall not be amended, abrogated or any provision thereof waived unless the Association has provided its prior written 'no-objection'.

3. In the event of any conflict between the provisions of the PIM and those of this Agreement, the provisions of this Agreement shall prevail.

C. Vaccine Delivery and Distribution Manual

- 1. Without limitation on Section I.B above, in order to ensure adequate implementation of Part 2 (c) to (h) of the Project, the Recipient shall update and adopt, a manual for COVID-19 Vaccine delivery and distribution ("Vaccine Delivery and Distribution Manual"), in form and substance satisfactory to the Association, which shall include:
 - (a) rules and procedures for prioritizing intra-country vaccine allocation following principles established in the WHO Fair Allocation Framework, including an action plan setting out the timeline and steps for implementing such rules;
 - (b) rules and procedures establishing minimum standards for vaccine management and monitoring, including medical and technical criteria, communications and outreach plan, cold chain infrastructure, and other related logistics infrastructure;
 - (c) rules and procedures for processing and collection of Personal Data in accordance with national law on Personal Data Protection if it is deemed adequate and good international practice;
 - (d) vaccine distribution plan, including action plan setting out timeline and steps for immunization;
 - (e) vaccine safety monitoring, the management of adverse events following immunization (AEFI) and injection safety; and
 - (f) procedures, protocols and measures to ensure that the Recipient's vaccine program does not include forced vaccination.
- 2. The Recipient shall carry out the Project in accordance with this Agreement, the Project Implementation Manual, and the Vaccine Delivery and Distribution Manual. Except as the Association shall otherwise agree, the Recipient shall not assign, amend, abrogate, or waive the provisions of the Project Implementation Manual or the Vaccine Delivery and Distribution Manual without prior approval of the Association. In the event of any conflict between the provisions of the Project Implementation Manual or Vaccine Delivery and Distribution Manual and this Agreement, the provisions of this Agreement shall prevail.

D. Work Plans and Budget

- 1. The Recipient shall no later than thirty (30) days after the Effective Date: (a) prepare and furnish to the Association a proposed work plan and budget ("WPB") for Project implementation setting forth: (i) a detailed description of the planned activities, including any proposed conferences and Training, under the Project for the period covered by the plan; (ii) the sources and proposed use of funds therefor; (iii) procurement and environmental and social risks management arrangements therefor, as applicable; and (iv) responsibility for the execution of said Project activities, budgets, start and completion dates, outputs and monitoring indicators to track progress of each activity; (b) taking into account the Association's comments, finalize the plan and furnish it to Association for its approval; and (c) adopt the plan as shall have been approved by the Association.
- 2. The Recipient shall ensure that the Project is implemented in accordance with the WPB.
- 3. The Recipient shall not make or allow to be made any change to the WPB without prior agreement in writing by the Association.
- 4. In the event of any conflict between the WPB and the provisions of this Agreement, the provisions of this Agreement shall prevail.

E. Environmental and Social Standards

- 1. The Recipient shall ensure that the Project is carried out in accordance with the Environmental and Social Standards, in a manner acceptable to the Association.
- 2. Without limitation upon paragraph 1 above, the Recipient shall, and shall cause the Project Implementing Entity to, ensure that the Project is implemented in accordance with the Environmental and Social Commitment Plan ("ESCP"), in a manner acceptable to the Association. To this end, the Recipient shall ensure that:
 - (a) the measures and actions specified in the ESCP are implemented with due diligence and efficiency, as provided in the ESCP;
 - (b) sufficient funds are available to cover the costs of implementing the ESCP;
 - (c) policies and procedures are maintained, and qualified and experienced staff in adequate numbers are retained to implement the ESCP, as provided in the ESCP; and
 - (d) the ESCP, or any provision thereof, is not amended, repealed, suspended or waived, except as the Association shall otherwise agree in writing, as specified in the ESCP, and ensure that the revised ESCP is disclosed promptly thereafter.

- 3. In case of any inconsistencies between the ESCP and the provisions of this Agreement, the provisions of this Agreement shall prevail.
- 4. The Recipient shall ensure that:
 - (a) all measures necessary are taken to collect, compile, and furnish to the Association through regular reports, with the frequency specified in the ESCP, and promptly in a separate report or reports, if so requested by the Association, information on the status of compliance with the ESCP and the environmental and social instruments referred to therein, all such reports in form and substance acceptable to the Association, setting out, *inter alia*: (i) the status of implementation of the ESCP; (ii) conditions, if any, which interfere or threaten to interfere with the implementation of the ESCP; and (iii) corrective and preventive measures taken or required to be taken to address such conditions;
 - (b) the Association is promptly notified of any incident or accident related to or having an impact on the Project which has, or is likely to have, a significant adverse effect on the environment, the affected communities, the public or workers, in accordance with the ESCP, the environmental and social instruments referenced therein and the Environmental and Social Standards; and
 - (c) the Recipient shall establish, publicize, maintain and operate an accessible grievance mechanism, to receive and facilitate resolution of concerns and grievances of Project-affected people, and take all measures necessary and appropriate to resolve, or facilitate the resolution of, such concerns and grievances, in a manner acceptable to the Association.
- 5. The Recipient shall ensure that all bidding documents and contracts for civil works under the Project include the obligation of contractors, subcontractors and supervising entities to: (a) comply with the relevant aspects of ESCP and the environmental and social instruments referred to therein; and (b) adopt and enforce codes of conduct that should be provided to and signed by all workers, detailing measures to address environmental, social, health and safety risks, and the risks of sexual exploitation and abuse, sexual harassment and violence against children, all as applicable to such civil works commissioned or carried out pursuant to said contracts.
- 6. The Recipient shall update the ESMF, and subsequently adopt and disclose the updated ESMF, in a manner acceptable to the Association.

-14-

F. Standards for COVID-19 Vaccine Approval

All Project COVID-19 Vaccines shall satisfy the Vaccine Approval Criteria.

G. Contingent Emergency Response

- 1. In order to ensure the proper implementation of contingent emergency response activities under Part 4 of the Project ("Contingent Emergency Response Part"), the Recipient shall ensure that:
 - a manual ("CERC Manual") is prepared and adopted in form and (a) substance acceptable to the Association, which shall set forth detailed implementation arrangements for the Contingent Emergency Response Part, including: (i) any structures or institutional arrangements for coordinating and implementing the Contingent Emergency Response Part; (ii) specific activities which may be included in the Contingent Emergency Response Part, Eligible Expenditures required therefor ("Emergency Expenditures"), and any procedures for such inclusion; (iii) financial management arrangements for the Contingent Emergency Response Part; (iv) procurement methods and procedures for the Contingent Emergency Response Part; (v) documentation required for withdrawals of Financing amounts to finance Emergency Expenditures; (vi) a description of the environmental and social assessment and management arrangements for the Contingent Emergency Response Part; and (vii) a template Emergency Action Plan;
 - (b) the Emergency Action Plan is prepared and adopted in form and substance acceptable to the Association;
 - (c) the Emergency Response Part is carried out in accordance with the CERC Manual and the Emergency Action Plan; provided, however, that in the event of any inconsistency between the provisions of the CERC Manual or the Emergency Action Plan and this Agreement, the provisions of this Agreement shall prevail; and
 - (d) neither the CERC Manual or the Emergency Action Plan is amended, suspended, abrogated, repealed or waived without the prior written approval by the Association.
- 2. The Recipient shall ensure that the structures and arrangements referred to in the CERC Manual are maintained throughout the implementation of the Contingent Emergency Response Part, with adequate staff and resources satisfactory to the Association.
- 3. The Recipient shall ensure that:

- (a) the environmental and social instruments required for the Contingent Emergency Response Part are prepared, disclosed and adopted in accordance with the CERC Manual and the ESCP, and in form and substance acceptable to the Association; and
- (b) the Contingent Emergency Response Part is carried out in accordance with the environmental and social instruments in a manner acceptable to the Association.
- 4. Activities under the Contingency Emergency Response Part shall be undertaken only after an Eligible Crisis or Emergency has occurred.

Section II. Project Monitoring, Reporting and Evaluation

- 1. The Recipient shall furnish to the Association each Project Report not later than forty-five (45) days after the end of each calendar semester, covering the calendar semester.
- 2. Except as may otherwise be explicitly required or permitted under this Agreement or as may be explicitly requested by the Association, in sharing any information, report or document related to the activities described in Schedule 1 of this Agreement, the Borrower shall ensure that such information, report or document does not include Personal Data.

Section III. Withdrawal of the Proceeds of the Financing

A. General

Without limitation upon the provisions of Article II of the General Conditions and in accordance with the Disbursement and Financial Information Letter, the Recipient may withdraw the proceeds of the Financing to finance Eligible Expenditures; in the amount allocated and, if applicable, up to the percentage set forth against each Category of the following table:

Category	Amount of the Credit Allocated (expressed in EUR)	Amount of the Grant Allocated (expressed in SDR)	Percentage of Expenditures to be Financed (inclusive of Taxes)
(1) Goods, works, non- consulting services, and consulting services for the Project	14,300,000	11,500,000	100%
(2) Emergency Expenditures	0	0	100%
TOTAL AMOUNT	14,300,000	11,500,000	

B. Withdrawal Conditions; Withdrawal Period

- 1. Notwithstanding the provisions of Part A above, no withdrawal shall be made:
 - (a) for payments made prior to the Signature Date, except that withdrawals up to an aggregate amount not to exceed: (i) for the Credit: €5,000,500; and (ii) for the Grant: SDR 4,025,000; may be made for payments made prior to this date but in no case more than one (1) year prior to the Signature Date, for Eligible Expenditures; or
 - (b) for Emergency Expenditures under Category (2), unless and until all of the following conditions have been met in respect of said expenditures:
 - (i) (A) the Recipient has determined that an Eligible Crisis or Emergency has occurred, and has furnished to the Association a request to withdraw Financing amounts under Category (2); and (B) the Association has agreed with such determination, accepted said request and notified the Recipient thereof; and
 - (ii) the Recipient has adopted the CERC Manual and Emergency Action Plan, in form and substance acceptable to the Association.
- 2. The Closing Date is June 30, 2025.

Official Gazette no Special of 03/06/2022

-17-

SCHEDULE 3

Repayment Schedule

Date Payment Due	Principal Amount of the Credit repayable (expressed as a percentage)*
On each May 1 and November 1, commencing May 1, 2028 to and including November 1, 2059	1.5625%

^{*} The percentages represent the percentage of the principal amount of the Credit to be repaid, except as the Association may otherwise specify pursuant to Section 3.05 (b) of the General Conditions.

-18-

APPENDIX

Definitions

- 1. "AF 2 Financing Agreement" means the Financing Agreement for the second additional financing for the COVID-19 Emergency Response Project between the Republic of Rwanda and the Association, dated April 22, 2021 (Credit No. 6871-RW and Grant No. D805).
- 2. "Anti-Corruption Guidelines" means, for purposes of paragraph 5 of the Appendix to the General Conditions, the "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 and as of July 1, 2016.
- 3. "Basis Adjustment to the Service Charge" means the Association's standard basis adjustment to the Service Charge for credits in the currency of denomination of the Credit, in effect at 12:01 a.m. Washington, D.C. time, on the date on which the Credit is approved by the Executive Directors of the Association, and expressed either as a positive or negative percentage per annum.
- 4. "Category" means a category set forth in the table in Section III.A of Schedule 2 to this Agreement.
- 5. "CERC Manual" means the manual referred to in Section G of Schedule 2 to this Agreement, as such manual may be updated from time to time with the agreement of the Association, and which is an integral part of the Project Implementation Manual.
- 6. "Contingent Emergency Response Part" means any activity or activities to be carried out under Part 4 of the Project to respond to an Eligible Crisis or Emergency.
- 7. "COVAX Facility" means the COVID-19 Vaccine Global Access Facility, a mechanism through which demand and resources are pooled to support the availability of, and equitable access to, COVID-19 vaccines for all economies, and which is coordinated by Gavi, the Vaccine Alliance, the Coalition for Epidemic Preparedness Innovations (CEPI), and the WHO.
- 8. "COVID-19" means the coronavirus disease caused by the 2019 novel coronavirus (SARS-CoV-2).
- 9. "Eligible CHWs" means community-based health workers that meet the respective eligibility criteria and conditions specified in the manual to be prepared by the Recipient for management of the Performance-based Payments under Part 5(d) of the Project.

- 10. "Eligible Crisis or Emergency" means an event that has caused, or is likely to imminently cause, a major adverse economic and/or social impact to the Recipient, associated with a natural or man-made crisis or disaster.
- 11. "Emergency Action Plan" means the plan referred to in Section G.1.(a), detailing the activities, budget, implementation plan, and monitoring and evaluation arrangements, to respond to the Eligible Crisis or Emergency.
- 12. "Emergency Expenditures" means any of the eligible expenditures set forth in the CERC Manual referred to in Section G.1.(a) of Schedule 2 to this Agreement and required for the Contingent Emergency Response Part.
- 13. "Environmental and Social Commitment Plan" or "ESCP" means the environmental and social commitment plan for the Project, dated March 24, 2022, as the same may be amended from time to time in accordance with the provisions thereof, which sets out the material measures and actions that the Recipient shall carry out or cause to be carried out to address the potential environmental and social risks and impacts of the Project, including the timeframes of the actions and measures, institutional, staffing, training, monitoring and reporting arrangements, and any environmental and social instruments to be prepared thereunder.
- 14. "Environmental and Social Management Framework" or "ESMF" means the framework prepared and adopted by the Recipient for the Original Project and to be updated for this Project, in a manner acceptable to the Association, to be disclosed in-country, and on the Association's website, setting out the principles, rules, guidelines and procedures to screen and assess the potential adverse environmental and social risks and impacts (including health and safety issues) of Project activities, adopt measures to avoid, reduce, mitigate or offset environmental and social adverse risks and impacts, procedural, budget and institutional arrangements and actions needed to implement these measures, and information on the agency or agencies responsible for addressing the Projects' risks and impacts; as well as for the preparation of environmental and social management plans, such as an infection control and waste management plan, as such framework may be amended by the Recipient from time to time, with the prior written agreement of the Association.
- 15. "Environmental and Social Standards" or "ESSs" means, collectively: (i) "Environmental and Social Standard 1: Assessment and Management of Environmental and Social Risks and Impacts"; (ii) "Environmental and Social Standard 2: Labor and Working Conditions"; (iii) "Environmental and Social Standard 3: Resource Efficiency and Pollution Prevention and Management"; (iv) "Environmental and Social Standard 4: Community Health and Safety"; (v) "Environmental and Social Standard 5: Land Acquisition, Restrictions on Land Use and Involuntary Resettlement"; (vi) "Environmental and Social Standard 6: Biodiversity Conservation and Sustainable Management of Living Natural

Official Gazette n° Special of 03/06/2022

-20-

Resources"; (vii) "Environmental and Social Standard 7: Indigenous Peoples/Sub-Saharan Historically Underserved Traditional Local Communities"; (viii) "Environmental and Social Cultural Heritage": Standard (ix) "Environmental and Social Standard 9: Financial Intermediaries"; (x) "Environmental and Social Standard 10: Stakeholder Engagement and Information Disclosure"; effective on October 1, 2018, as published by the Association.

- 16. "General Conditions" means the "International Development Association General Conditions for IDA Financing, Investment Project Financing", dated December 14, 2018 (revised on August 1, 2020, April 1, 2021, and January 1, 2022).
- 17. "Ministry of Health" or "MoH" means the Recipient's ministry responsible for health, or any successor thereto.
- 18. "MPA Program" means the multiphase programmatic approach program designed to assist countries in their efforts to prevent, detect and respond to the threat posed by COVID-19 and strengthen national systems for public health preparedness.
- 19. "Nyamata Emerging Infectious Disease Isolation and Treatment Center" means the Recipient's center located at the Recipient's Bugesera district (Eastern Province).
- 20. "Operating Costs" means the reasonable incremental expenses incurred by the Recipient, based on the Work Plan and Budget, on account of Project implementation, including costs related to audits, office equipment and supplies, vehicle operation and maintenance, shipping costs, office rentals, communication and insurance costs, office administration costs, bank charges, utilities, transport costs, travel, *per diem* and supervision costs, and salaries of contracted personnel, including reasonable hazard/indemnity pay, but excluding salaries of officials of the Recipient's civil service.
- 21. "Original Financing Agreement" means the financing agreement for the COVID-19 Emergency Response Project between the Republic of Rwanda and the Association, dated April 9, 2020 (Credit No. 6615-RW), as amended by the AF 2 Financing Agreement.
- 22. "Original Project" means the Project described in Schedule 1 to the Original Financing Agreement.
- 23. "Performance-based Payments" means the payments provided to Eligible CHWs under Part 5(d) of the Project in accordance with the eligibility criteria and conditions specified in the manual to be prepared by the Recipient for management of these payments for the purpose of incentivizing CHWs to enhance awareness,

- mobilize the population and conduct basic screening for both reproductive, maternal, newborn and child health (RMNCH) and COVID-19.
- 24. "Personal Data" means any information relating to an identified or identifiable individual. An identifiable individual is one who can be identified by reasonable means, directly or indirectly, by reference to an attribute or combination of attributes within the data, or combination of the data with other available information. Attributes that can be used to identify an identifiable individual include, but are not limited to, name, identification number, location data, online identifier, metadata and factors specific to the physical, physiological, genetic, mental, economic, cultural or social identity of an individual.
- 25. "Procurement Regulations" means, for purposes of paragraph 85 of the Appendix to the General Conditions, the "World Bank Procurement Regulations for IPF Borrowers", dated November 2020.
- 26. "Project COVID-19 Vaccine" means a vaccine for the prevention of COVID-19, authorized by the Borrower's national regulatory authority for distribution, marketing and administration within the territory of the Borrower, and acquired or deployed under the Project; "Project COVID-19 Vaccines" means the plural thereof.
- 27. "Project Implementing Entity" or "PIE" means the Rwanda Biomedical Center.
- 28. "Rwanda Biomedical Center" or "RBC" means the Rwanda Biomedical Center (RBC) established and operating pursuant to Law No 013/2019 of 30/06/2019 governing Rwanda Biomedical Centre; or any successor thereto acceptable to the Association.
- 29. "Rwanda FDA" means the Rwanda Food and Drugs Authority established pursuant to the Recipient's Law N° 003/2018 of 09/02/2018 establishing the Rwanda Food and Drugs Authority; or any successor thereto acceptable to the Association.
- 30. "RBC-SPIU" means the single project implementation unit established within the Rwanda Biomedical Center and referred to in Section I.A.4(a) of Schedule 2 to this Agreement.
- 31. "Signature Date" means the later of the two dates on which the Recipient and the Association signed this Agreement and such definition applies to all references to "the date of the Financing Agreement" in the General Conditions.
- 32. "Stakeholder Engagement Plan" means the document to be prepared and adopted by the Recipient, satisfactory to the Association, disclosed in-country, and the Association's website, setting out the principles, rules, guidelines, procedures and

timing of engagement with stakeholders throughout the life cycle of the Project as agreed between Association and the Recipient, and also describing the range and timing of information to be communicated to project-affected parties and other interested parties, as well as the type of information to be sought from them, as such document may be amended by the Recipient from time to time, with the prior written agreement of the Association.

- 33. "Stringent Regulatory Authority" means a National Regulatory Authority ("NRA") that is classified by WHO as a Stringent Regulatory Authority.
- 34. "Training" means the reasonable costs associated with training under the Project, based on the Work Plan and Budget, and attributable to study tours, training courses, seminars, workshops and other training activities, not included under service providers' contracts, including costs of training materials, space and equipment rental, travel, accommodation and *per diem* costs of trainees and trainers, trainers' fees, and other training related miscellaneous costs.
- 35. "Vaccine Approval Criteria" means that the Project COVID-19 Vaccine: (a) has received regular or emergency licensure or authorization from at least one of the Stringent Regulatory Authorities identified by WHO for vaccines procured and/or supplied under the COVAX Facility, as may be amended from time to time by WHO; (b) has received the WHO Prequalification or WHO Emergency Use Listing; or (c) has met such other criteria as may be agreed in writing between the Recipient and the Association.
- 36. "Vaccine Delivery and Distribution Manual" means the Recipient's manual referred to in Section I.C of Schedule 2 to this Agreement, as the same may be amended from time to time with the Association's prior written approval.
- 37. "WHO Fair Allocation Framework" means the rules which govern the allocation of vaccines to participants in the COVAX Facility, as developed by WHO, subject to periodic review by the COVAX Facility.
- 38. "WHO Emergency Use Listing" means a risk-based procedure for assessing and listing by WHO of unlicensed vaccines, therapeutics, and in vitro diagnostics with the aim of expediting the availability of these products to people affected by a declared public health emergency.
- 39. "WHO Prequalification" means a service provided by WHO to assess the quality, safety, and efficacy of medical products for priority diseases, and which are intended for United Nations and international procurement to developing countries.

Bibonywe kugira ngo bishvirwe ku mugereka w'Itegeko n° 014/2022 ryo ku wa 02/06/2022 ryemera kwemeza burundu Amasezerano hagati ya Repubulika y'u Rwanda n'Ikigega Mpuzamahanga gitsura Amaiyambere, verekeranye n'inguzanyo ingana na milivoni cumi n'enve n'ibihumbi magana atatu z'amayero (14.300.000 EUR) n'impano ingana na milivoni cumi n'imwe n'ibihumbi magana atanu z'Amadetesi (11.500.000 DTS) agenewe inkunga ya gatatu y'inyongera y'umushinga wo guhangana na COVID-19 mu buryo bwihuse, vashyiriweho umukono i Kigali mu Rwanda, ku wa 07 Mata 2022

Seen to be annexed to Law n° 014/2022 of 02/06/2022 approving ratification of the Financing Agreement between the Republic of Rwanda and the International Development Association, relating to the credit of fourteen million three hundred thousand Euros (EUR 14,300,000) and to the grant of eleven million five hundred thousand Special Drawing Rights (SDR 11,500,000) for the third additional financing for the COVID-19 emergency response project, signed at Kigali, Rwanda, on 07 April 2022

Vu pour être annexé à la Loi nº 014/2022 du 02/06/2022 approuvant la ratification de l'Accord financement de entre République du Rwanda et l'Association Internationale de Développement, relatif au crédit de quatorze millions trois cent mille Euros (14.300.000 EUR) et au don de onze millions cinq cent mille Droits de Tirage Spéciaux (11.500.000 DTS) pour le troisième financement additionnel du projet d'intervention d'urgence au COVID-19. signé à Kigali, au Rwanda, le 07 avril 2022

Kigali, 02/06/2022	
	(sé)
	KAGAME Paul
	Perezida wa Repubulika
	President of the Republic
	Président de la République
	(sé)
	Dr NGIRENTE Edouard Minisitiri w'Intebe
	Prime Minister
	Premier Ministre
	Bibonywe kandi bishyizweho ikirango cya Repubulika: Seen and sealed with the Seal of the Republic: Vu et scellé du Sceau de la République :
	(sé)
	Dr UGIRASHEBUJA Emmanuel
	Minisitiri w'Ubutabera akaba n'Intumwa Nkuru ya Leta
	Minister of Justice and Attorney General
	Ministre de la Justice et Garde des Sceaux

ITEKA RYA PER	EZIDA Nº 039/01 RYO
KU WA 03/06/2022	RYEMEZA BURUNDU
	HAGATI YA
REPUBULIKA	Y'U RWANDA
N'IKIGEGA	MPUZAMAHANGA
GITSURA	AMAJYAMBERE,
YEREKERANYE	AMAJYAMBERE, N'INGUZANYO
	IYONI CUMI N'ENYE
	MAGANA ATATU
Z'AMAYERO	(14.300.000 EUR)
N'IMPANO INGA	ANA NA MILIYONI
CUMI N'IMWE N	'IBIHUMBI MAGANA
ATANU Z'AMADI	ETESI (11.500.000 DTS)
AGENEWE INKU	UNGA YA GATATU
Y'INYONGERA	Y'UMUSHINGA WO
GUHANGANA N	NA COVID-19 MU
	SE, YASHYIRIWEHO
UMUKONO I KIGA	ALI MU RWANDA, KU
WA 07 MATA 2022	

PRESIDENTIAL ORDER Nº 039/01 OF 03/06/2022 RATIFYING THE FINANCING AGREEMENT **BETWEEN** THE REPUBLIC OF RWANDA AND THE **INTERNATIONAL DEVELOPMENT** ASSOCIATION, RELATING TO THE CREDIT OF FOURTEEN MILLION THREE HUNDRED THOUSAND EUROS (EUR 14,300,000) AND TO THE GRANT OF ELEVEN MILLION FIVE HUNDRED **THOUSAND** SPECIAL DRAWING **RIGHTS (SDR 11,500,000) FOR THE** THIRD ADDITIONAL FINANCING FOR THE COVID-19 **EMERGENCY** RESPONSE PROJECT, SIGNED AT **KIGALI, RWANDA, ON 07 APRIL 2022**

ARRÊTÉ PRÉSIDENTIEL N° 039/01 DU 03/06/2022 RATIFIANT L'ACCORD DE **FINANCEMENT ENTRE** LA **RÉPUBLIOUE DU** RWANDA ET L'ASSOCIATION **INTERNATIONALE** DE DÉVELOPPEMENT. RELATIF AU CRÉDIT DE QUATORZE MILLIONS TROIS CENT MILLE EUROS (14.300.000 EUR) ET AU DON DE ONZE MILLIONS CINQ CENT MILLE SPECIAL DROITS DE TIRAGE SPÉCIAUX (11.500.000 DTS) POUR LE TROISIÈME FINANCEMENT **ADDITIONNEL** \mathbf{DU} **PROJET D'URGENCE D'INTERVENTION** \mathbf{AU} COVID-19, SIGNÉ À KIGALI, AU **RWANDA. LE 07 AVRIL 2022**

ISHAKIRO

TABLE OF CONTENTS

TABLE DES MATIÈRES

Ingingo ya 2: Abashinzwe gushyira mu

Ingingo va mbere: Kwemeza burundu

bikorwa iri teka

<u>Ingingo ya 3</u>: Igihe iri teka ritangirira gukurikizwa

Article One: Ratification

<u>Article 2</u>: Authorities responsible for the implementation of this Order

Article 3: Commencement

Article premier : Ratification

<u>Article 2</u>: Autorités chargées de l'exécution du présent arrêté

Article 3: Entrée en vigueur

ITEKA RYA PEREZIDA Nº 039/01 RYO KU WA 03/06/2022 RYEMEZA BURUNDU **AMASEZERANO** HAGATI RWANDA REPUBULIKA Y'U **N'IKIGEGA** MPUZAMAHANGA **GITSURA** AMAJYAMBERE. **YEREKERANYE N'INGUZANYO** INGANA NA MILIYONI CUMI N'ENYE **N'IBIHUMBI** MAGANA ATATU Z'AMAYERO (14.300.000 EUR) N'IMPANO INGANA NA MILIYONI CUMI N'IMWE N'IBIHUMBI MAGANA ATANU Z'AMADETESI (11.500.000 DTS) AGENEWE INKUNGA YA GATATU Y'INYONGERA Y'UMUSHINGA WO **GUHANGANA** NA COVID-19 MUBURYO BWIHUSE, YASHYIRIWEHO UMUKONO I KIGALI MU RWANDA, KU **WA 07 MATA 2022**

PRESIDENTIAL ORDER Nº 039/01 OF 03/06/2022 RATIFYING THE FINANCING AGREEMENT **BETWEEN** THE REPUBLIC OF RWANDA AND THE INTERNATIONAL **DEVELOPMENT** ASSOCIATION, RELATING TO THE CREDIT OF FOURTEEN MILLION THREE HUNDRED THOUSAND EUROS (EUR 14,300,000) AND TO THE GRANT OF ELEVEN MILLION FIVE HUNDRED **THOUSAND** SPECIAL DRAWING **RIGHTS (SDR 11,500,000) FOR THE** THIRD ADDITIONAL FINANCING FOR THE COVID-19 **EMERGENCY** RESPONSE PROJECT, SIGNED AT **KIGALI, RWANDA, ON 07 APRIL 2022**

ARRÊTÉ PRÉSIDENTIEL N° 039/01 DU 03/06/2022 RATIFIANT L'ACCORD DE **FINANCEMENT ENTRE** LA **RÉPUBLIQUE DU** \mathbf{ET} RWANDA L'ASSOCIATION **INTERNATIONALE** DE DÉVELOPPEMENT. RELATIF AU CRÉDIT DE QUATORZE MILLIONS TROIS CENT MILLE EUROS (14.300.000 EUR) ET AU DON DE ONZE MILLIONS CINQ CENT MILLE SPECIAL DROITS DE TIRAGE SPÉCIAUX (11.500.000 DTS) POUR LE TROISIÈME FINANCEMENT **ADDITIONNEL** DU **PROJET D'INTERVENTION D'URGENCE** \mathbf{AU} COVID-19, SIGNÉ À KIGALI, \mathbf{AU} **RWANDA, LE 07 AVRIL 2022**

Twebwe, KAGAME Paul,

Perezida wa Repubulika;

Dushingive ku Itegeko Nshinga Repubulika y'u Rwanda ryo mu 2003 ryavuguruwe mu 2015, cyane cyane mu ngingo zaryo, iya 112, iya 120, iya 122, iya 167, iya 168, n'iya 176;

We, KAGAME Paul,

President of the Republic;

Pursuant to the Constitution of the Republic of Rwanda of 2003 revised in 2015, especially in Articles 112, 120, 122, 167, 168, and 176;

Nous, KAGAME Paul,

Président de la République ;

Vu la Constitution de la République du Rwanda de 2003 révisée en 2015, spécialement en ses articles 112, 120, 122, 167, 168, et 176;

Dushingiye ku Itegeko n° 014/2022 ryo ku wa | Pursuant to Law n° 014/2022 of 02/06/2022 | Vu la Loi n° 014/2022 du 02/06/2022

02/06/2022 kwemeza burundu ryemera Amasezerano hagati ya Repubulika y'u Rwanda n'Ikigega Mpuzamahanga gitsura Amajyambere, yerekeranye n'inguzanyo ingana na miliyoni cumi n'enye n'ibihumbi magana atatu z'amayero (14.300.000 EUR) n'impano ingana na miliyoni cumi n'imwe n'ibihumbi magana atanu z'Amadetesi (11.500.000 DTS) agenewe inkunga ya gatatu y'inyongera y'umushinga wo guhangana na COVID-19 mu buryo bwihuse, yashyiriweho umukono i Kigali mu Rwanda, ku wa 07 Mata 2022;

approving the ratification of the Financing Agreement between the Republic of Rwanda and the International Development Association, relating to the credit of fourteen million three hundred thousand Euros (EUR 14,300,000) and to the grant of eleven million five hundred thousand Special Drawing Rights (SDR 11,500,000) for the third additional financing for the COVID-19 emergency response project, signed at Kigali, Rwanda, on 07 April 2022;

approuvant la ratification de l'Accord de financement entre la République du Rwanda et l'Association Internationale de Développement, relatif au crédit de quatorze millions trois cent mille Euros (14.300.000 EUR) et au don de onze millions cinq cent mille Droits de Tirage Spéciaux (11.500.000 DTS) pour le troisième financement additionnel du projet d'intervention d'urgence au COVID-19, signé à Kigali, au Rwanda, le 07 avril 2022;

Tumaze kubona Amasezerano hagati ya Repubulika y'u n'Ikigega Rwanda Mpuzamahanga gitsura Amajyambere, yerekeranye n'inguzanyo ingana na miliyoni cumi n'enye n'ibihumbi magana atatu z'amayero (14.300.000 EUR) n'impano ingana na miliyoni cumi n'imwe n'ibihumbi magana atanu z'Amadetesi (11.500.000 DTS) agenewe inkunga ya gatatu y'inyongera y'umushinga wo guhangana na COVID-19 mu buryo bwihuse, yashyiriweho umukono i Kigali mu Rwanda, ku wa 07 Mata 2022;

Considering the Financing Agreement between the Republic of Rwanda and the International Development Association, relating to the credit of fourteen million three hundred thousand Euros (EUR 14,300,000) and to the grant of eleven million five hundred thousand Special Drawing Rights (SDR 11,500,000) for the third additional financing for the COVID-19 emergency response project, signed at Kigali, Rwanda, on 07 April 2022;

Considérant l'Accord de financement entre la République du Rwanda et l'Association Internationale de Développement, relatif au crédit de quatorze millions trois cent mille Euros (14.300.000 EUR) et au don de onze millions cinq cent mille Droits de Tirage Spéciaux (11.500.000 DTS) pour le troisième financement additionnel du projet d'intervention d'urgence au COVID-19, signé à Kigali, au Rwanda, le 07 avril 2022 ;

Bisabwe na Minisitiri w'Imari n'Igenamigambi;

On proposal by the Minister of Finance and Economic Planning;

Sur proposition du Ministre des Finances et de la Planification Économique ;

Inama y'Abaminisitiri imaze kubisuzuma no kubyemeza;

After consideration and approval by the Cabinet meeting;

Après examen et adoption par le Conseil des Ministres ;

TWATEGETSE KANDI DUTEGETSE:

HAVE ORDERED AND ORDER:

AVONS ARRÊTE ET ARRÊTONS:

Ingingo ya mbere: Kwemeza burundu

Amasezerano hagati ya Repubulika y'u Rwanda n'Ikigega Mpuzamahanga gitsura Amajyambere, yerekeranye n'inguzanyo ingana na miliyoni cumi n'enye n'ibihumbi magana atatu z'amayero (14.300.000 EUR) n'impano ingana na miliyoni cumi n'imwe n'ibihumbi magana atanu z'Amadetesi (11.500.000 DTS) agenewe inkunga ya gatatu y'inyongera y'umushinga wo guhangana na COVID-19 mu buryo bwihuse, yashyiriweho umukono i Kigali mu Rwanda, ku wa 07 Mata 2022, ari ku mugereka w'iri teka, yemejwe burundu kandi atangiye gukurikizwa uko yakabaye.

<u>Ingingo ya 2</u>: Abashinzwe gushyira mu bikorwa iri teka

Minisitiri w'Intebe, Minisitiri w'Imari n'Igenamigambi, Minisitiri w'Ububanyi n'Amahanga n'Ubutwererane na Minisitiri w'Ubuzima bashinzwe gushyira mu bikorwa iri teka.

Article One: Ratification

The Financing Agreement between the Republic of Rwanda and the International Development Association, relating to the credit of fourteen million three hundred thousand Euros (EUR 14,300,000) and to the grant of eleven million five hundred thousand Special Drawing Rights (SDR 11,500,000) for the third additional financing for the COVID-19 emergency response project, signed at Kigali, Rwanda, on 07 April 2022, annexed to this Order, is ratified and becomes fully effective.

<u>Article 2</u>: Authorities responsible for the implementation of this Order

The Prime Minister, the Minister of Finance and Economic Planning, the Minister of Foreign Affairs and International Cooperation, and the Minister of Health are entrusted with the implementation of this Order.

Article premier: Ratification

L'Accord de financement entre la République du Rwanda et l'Association Internationale de Développement, relatif au crédit de quatorze millions trois cent mille Euros (14.300.000 EUR) et au don de onze millions cinq cent mille Droits de Tirage Spéciaux (11.500.000 DTS) pour le troisième financement additionnel du projet d'intervention d'urgence au COVID-19, signé à Kigali, au Rwanda, le 07 avril 2022, annexé au présent arrêté, est ratifié et sort son plein et entier effet.

<u>Article 2</u>: Autorités chargées de l'exécution du présent arrêté

Le Premier Ministre, le Ministre des Finances et de la Planification Économique, le Ministre des Affaires Étrangères et de la Coopération Internationale, et le Ministre de la Santé sont chargés de l'exécution du présent arrêté.

<u>Ingingo ya 3</u> : Igihe iri teka ritangirira	Article 3: Commencement	Article 3 : Entrée en vigueur
gukurikizwa		
ritangarijweho mu Igazeti ya Leta ya		Le présent arrêté entre en vigueur le jour de sa publication au Journal Officiel de la
Repubulika y'u Rwanda.	Republic of Rwanda.	République du Rwanda.

Kigali, 03/06/2022	
	$(s\acute{\mathbf{e}})$
	KAGAME Paul
	Perezida wa Repubulika
	President of the Republic Président de la République
	Fresident de la Republique
	(sé)
	Dr NGIRENTE Edouard
	Minisitiri w'Intebe
	Prime Minister
	Premier Ministre
	Bibonywe kandi bishyizweho ikirango cya Repubulika: Seen and sealed with the Seal of the Republic:
	Vu et scellé du Sceau de la République :
	$(s\acute{\mathbf{e}})$
	Dr UGIRASHEBUJA Emmanuel
	Minisitiri w'Ubutabera akaba n'Intumwa Nkuru ya Leta
	Minister of Justice and Attorney General
	Ministre de la Justice et Garde des Sceaux

UMUGEREKA W'ITEKA PEREZIDA Nº 039/01 RYO KU WA 03/06/2022 **RYEMEZA** BURUNDU **HAGATI** AMASEZERANO $\mathbf{Y}\mathbf{A}$ REPUBULIKA Y'U RWANDA **N'IKIGEGA** MPUZAMAHANGA **GITSURA** AMAJYAMBERE, **N'INGUZANYO** YEREKERANYE INGANA NA MILIYONI CUMI N'ENYE **N'IBIHUMBI MAGANA** ATATU (14.300.000 Z'AMAYERO EUR) N'IMPANO INGANA NA MILIYONI CUMI N'IMWE N'IBIHUMBI MAGANA ATANU Z'AMADETESI (11.500.000 DTS) AGENEWE INKUNGA YA GATATU Y'INYONGERA Y'UMUSHINGA WO GUHANGANA NA COVID-19 MUBURYO BWIHUSE, YASHYIRIWEHO UMUKONO I KIGALI MU RWANDA, KU WA 07 MATA 2022

RYA ANNEX TO PRESIDENTIAL ORDER Nº 039/01 OF 03/06/2022 RATIFYING THE FINANCING AGREEMENT BETWEEN THE REPUBLIC OF RWANDA AND THE INTERNATIONAL DEVELOPMENT ASSOCIATION, RELATING TO THE CREDIT OF FOURTEEN MILLION THREE HUNDRED THOUSAND EUROS (EUR 14,300,000) AND TO THE GRANT OF ELEVEN MILLION FIVE HUNDRED **THOUSAND SPECIAL** DRAWING **RIGHTS (SDR 11,500,000) FOR THE** THIRD ADDITIONAL FINANCING FOR THE COVID-19 **EMERGENCY** RESPONSE PROJECT, SIGNED AT **KIGALI, RWANDA, ON 07 APRIL 2022**

ANNEXE À L'ARRÊTÉ PRÉSIDENTIEL Nº 039/01 DU 03/06/2022 RATIFIANT L'ACCORD DE FINANCEMENT ENTRE LA RÉPUBLIQUE DU RWANDA ET L'ASSOCIATION **INTERNATIONALE** DE DÉVELOPPEMENT. RELATIF AU CRÉDIT DE QUATORZE MILLIONS TROIS CENT MILLE EUROS (14.300.000 EUR) ET AU DON DE ONZE MILLIONS CINQ CENT MILLE SPECIAL DROITS DE TIRAGE SPÉCIAUX (11.500.000 DTS) POUR LE TROISIÈME FINANCEMENT **ADDITIONNEL** \mathbf{DU} **PROJET D'INTERVENTION D'URGENCE** COVID-19, SIGNÉ À KIGALI, AU **RWANDA. LE 07 AVRIL 2022**

CREDIT NUMBER 7092-RW GRANT NUMBER E022-RW

Financing Agreement

(Third Additional Financing for the COVID-19 Emergency Response Project)

between

REPUBLIC OF RWANDA

and

INTERNATIONAL DEVELOPMENT ASSOCIATION

CREDIT NUMBER 7092-RW GRANT NUMBER E022-RW

FINANCING AGREEMENT

AGREEMENT dated as of the Signature Date between REPUBLIC OF RWANDA ("Recipient") and INTERNATIONAL DEVELOPMENT ASSOCIATION ("Association") for the purpose of providing additional financing for the Original Project and activities related to the Original Project, as amended. The Recipient and the Association hereby agree as follows:

ARTICLE I — GENERAL CONDITIONS; DEFINITIONS

- 1.01. The General Conditions (as defined in the Appendix to this Agreement) apply to and form part of this Agreement.
- 1.02. Unless the context requires otherwise, the capitalized terms used in this Agreement have the meanings ascribed to them in the General Conditions or in the Appendix to this Agreement.

ARTICLE II — FINANCING

- 2.01. The Association agrees to extend to the Recipient a grant and a credit, which are deemed as Concessional Financing for purposes of the General Conditions (collectively, "Financing") in the following amounts to assist in financing the project described in Schedule 1 to this Agreement ("Project"):
 - (a) an amount equivalent to eleven million five hundred thousand Special Drawing Rights (SDR 11,500,000) ("Grant"); and
 - (b) the amount of fourteen million three hundred thousand (€14,300,000) ("Credit").
- 2.02. The Recipient may withdraw the proceeds of the Financing in accordance with Section III of Schedule 2 to this Agreement.
- 2.03. The Maximum Commitment Charge Rate is one-half of one percent (1/2 of 1%) per annum on the Unwithdrawn Financing Balance.
- 2.04. The Service Charge is the greater of: (a) the sum of three-fourths of one percent (3/4 of 1%) per annum plus the Basis Adjustment to the Service Charge; and (b) three-fourths of one percent (3/4 of 1%) per annum; on the Withdrawn Credit Balance.
- 2.05. The Payment Dates are May 1 and November 1 in each year.

-2-

- 2.06. The principal amount of the Credit shall be repaid in accordance with the repayment schedule set forth in Schedule 3 to this Agreement.
- 2.07. The Payment Currency is Euro.

ARTICLE III — PROJECT

3.01. The Recipient declares its commitment to the objective of the Project and the MPA Program. To this end, the Recipient shall carry out the Project through the Project Implementing Entity in accordance with the provisions of Article V of the General Conditions and Schedule 2 to this Agreement.

ARTICLE IV — EFFECTIVENESS; TERMINATION

- 4.01. The Additional Conditions of Effectiveness consist of the following:
 - (a) The Recipient has updated the ESMF in accordance with Section I.E.6 of Schedule 2 to this Agreement.
 - (b) The Recipient has recruited a social risks management specialist and an environmental risks management specialist in accordance with Section I.A.4(a) of Schedule 2 to this Agreement.
- 4.02 The Effectiveness Deadline is the date sixty (60) days after the Signature Date.
- 4.03. For purposes of Section 10.05 (b) of the General Conditions, the date on which the obligations of the Recipient under this Agreement (other than those providing for payment obligations) shall terminate is twenty (20) years after the Signature Date.

ARTICLE V — REPRESENTATIVE; ADDRESSES

- 5.01. The Recipient's Representative is its Minister of Finance and Economic Planning.
- 5.02. For purposes of Section 11.01 of the General Conditions: (a) the Recipient's address is:

Ministry of Finance and Economic Planning 12 KN 3 Avenue P.O Box 158 Kigali, Rwanda; and

(b) the Recipient's Electronic Address is:

Telex: E-mail:

250-252-577-581 info@minecofin.gov.rw

-3-

5.03. For purposes of Section 11.01 of the General Conditions: (a) The Association's address is:

International Development Association 1818 H Street, N.W. Washington, D.C. 20433 United States of America; and

(b) the Association's Electronic Address is:

Telex: Facsimile:

248423 (MCI) 1-202-477-6391

-4-

AGREED as of the Signature Date.

REPUBLIC OF RWANDA

Ву		Dr. Uzziel Magijimana
		Authorized Representative
	Name:	Dr. Uzziel Ndagijimana
	Title:	Minister of Finance and Economic Planning
	Date:	07-Apr-2022

INTERNATIONAL DEVELOPMENT ASSOCIATION

By		Rolande Pryce	
		Authorized Representative	
	Name:	Rolande Pryce	
	Title: _	Country Manager	
	Date:	06-Apr-2022	

-5-

SCHEDULE 1

Project Description

The objective of the Project is to prevent, detect and respond to the threat posed by COVID-19 and strengthen national systems for public health preparedness in the Republic of Rwanda.

The Project constitutes a phase of the MPA Program, and consists of the following parts:

Part 1: Case Detection, Confirmation and Contact Tracing

Enhancing case detection, disease surveillance, sample collection and ensuring rapid laboratory diagnoses and carrying out contact tracing for COVID-19 and other disease outbreaks through financing and support for:

- (a) enhancement of case detection through: (i) screening travelers at ports of entry as well as in priority communities and targeted health facilities; (ii) diagnosing cases and referring them for treatment as needed; (iii) carrying out contact tracing to minimize risk of transmission; (iv) conducting risk assessments to identify hot spot areas of transmission and provide timely information to policymakers including digital maps that can help in visualization of transmission; and (v) carrying out multisectoral simulation exercises for COVID-19 and other disease outbreaks; and
- (b) strengthening the health system through; *inter ali*a: (i) providing medical supplies and equipment (e.g. thermo scanners; test kits; drugs; lab equipment and supplies, personal protective equipment); (ii) Training and capacity building for frontline workers; and (iii) Operating Costs for rapid response teams and recruitment of additional personnel.

Part 2: Public Health Measures and Clinical Care Capacity

Strengthening of public health policies and measures and establishment of critical clinical care capacity including promotion of digital solutions through financing and support for:

(a) public health policies regarding: (i) social distancing measures (such as restrictions on border crossings, work-at-home policies, restricting public gatherings); (ii) personal hygiene promotion, including handwashing and proper cooking; (iii) risk communication and community engagement using local channels to disseminate messages about the risks associated with COVID-19 and other disease outbreaks and applying innovative

digital solutions such as mobile apps for sending out messages; (iv) production and dissemination of communication materials (including in digital form) and national and local campaigns to raise awareness; and (v) enhancement of data analytics capability to improve targeting and measure effectiveness:

- (b) provision of clinical care through: (i) establishment of isolation capacity at a selected number of national and district hospitals including the rehabilitation of existing structures and leveraging of isolation units established for other infectious diseases; (ii) providing health personnel with appropriate protective equipment and hygiene materials; (iii) support for provision of medical and laboratory equipment and supplies, waste management equipment and supplies and video conferencing equipment for tele-medicine; (iv) minor civil works (mainly refurbishments); and (v) including recruitment of additional clinical personnel;
- (c) purchase of Project COVID-19 Vaccines including assistance to support the Recipient's advance purchase mechanisms;
- (d) deployment of Project COVID-19 Vaccines including support for:
 (i) Training of health providers, and other personnel responsible for the delivery, storage, handling, transportation, tracking and safety of Project COVID-19 vaccines; (ii) conducting assessments to inform the deployment of Project COVID-19 vaccines; (iii) strengthening the policy environment through production of guidelines, standard operating procedures and protocols; (iv) reinforcing the regulatory capacity of the Rwanda FDA to expedite the registration and approval processes in line with acceptable procedures and requirements; (v) planning and coordination of the Project COVID-19 vaccine deployment; and (vi) strengthening health care waste management and occupational health;
- (e) vaccine communication campaign including support to the PIE to: (i) conduct well targeted communication campaigns to increase awareness, foster demand, and address hesitancy through mass media, , social media and community outreach campaigns; (ii) track and monitor correct knowledge of COVID-19 vaccines, and identify views, perceptions, attitudes in order to continually improve implementation strategies and tailor communications; and (iii) facilitate citizen engagement mechanisms for feedback, accountability, grievance, citizen and community engagement;
- (f) screening high-risk groups through support for: (i) conducting community sensitization and mobilization to encourage people to be screened and vaccinated; (ii) screening for conditions that elevate the risk of COVID-19; and (iii) referral and initial treatment for these conditions;

-7-

- (g) oxygen therapy through purchase of: (i) basic respiratory therapy equipment and supplies that support climate safe technologies; and (ii) climate-smart technologies for district hospitals located in remote, rural areas and medicalized health centers operating in high population density locations; and
- (h) health system strengthening through: (i) acquisition of an international vaccination status monitoring system; (ii) acquisition of cold chain equipment; (iii) acquisition of mechanical ventilation system for vaccines warehouse; (iv) acquisition of refrigerated vehicles to support countrywide vaccine distribution; (v) acquisition of smoke-free incinerators for COVID-19 and vaccination waste management; (vi) acquisition and installation of a solar energy system to support continuous energy supply to the Nyamata Emerging Infectious Disease Isolation and Treatment Center; and (vii) acquisition of preventive and curative medical equipment.

Part 3: Implementation Management and Monitoring and Evaluation

Financing and support for:

- (a) Project management including: (i) strengthening of public structures for the coordination and management of the Project, including central and local (decentralized) arrangements for the coordination of Project activities (this will include support for the COVID-19 Incident Management System Coordination Structure); (ii) the carrying out of financial management and procurement requirements of the Project; and (iii) Project coordination activities; and
- (b) monitoring and evaluation of the Project including: (i) assessment of implementation progress and review of operational plans; (ii) technical assistance; and (iii) COVID-19 vaccination specific monitoring and evaluation, including: (A) training CHWs on surveillance activities and related COVID-19 testing; (B) strengthening capacity of districts and sectors to conduct vaccine related surveillance activities; (C) conducting disease surveillance to monitor the impact of the vaccination program and make corrections during implementation; (D) monitoring coverage and safety; (E) evaluating effectiveness and impact; and (F) providing vaccination certificates to all people vaccinated.

-8-

Part 4: Contingency Emergency Response Component (CERC)

Providing immediate response to an Eligible Emergency, as needed.

Part 5: Protecting Essential Health Services

Strengthening and protecting essential health and nutrition services through financing and support for:

- (a) outreach activities and catch up campaigns for immunization and reproductive, maternal and child health services;
- (b) nutrition commodities;
- (c) organizing transport systems for patients and health providers;
- (d) Performance-based Payments to Eligible Community-based Health Workers (CHWs) to incentives CHWs to enhance awareness, mobilize the population and conduct basic screening for both reproductive, maternal, newborn and child health (RMNCH) and COVID-19;
- (e) building capacity of health providers and CHWs to use innovative technologies and approaches for delivering essential health services;
- (f) testing a new multi-disciplinary competence-based approach to the delivery of services by CHWs;
- (g) strengthening the health resources tracking system and promote interoperability for improved data visualization and analytics and enhanced data for decision making, including Geographical Information System tools;
- (h) screening for chronic conditions (such as hypertension and diabetes) using innovative strategies that leverage RMNCH services, including during community mobilization campaigns, couple screening during antenatal care visits or pre-conception care visits and/or workplace programs; and
- (i) performing periodic monitoring of the impact of COVID-19 on essential health and nutrition services and institutionalize the production of monthly and quarterly reporting.

-9-

SCHEDULE 2

Project Execution

Section I. Implementation Arrangements

A. Institutional Arrangements

1. The Recipient shall designate the MoH with overall oversight and responsibility for providing policy and strategic advice for the Project.

2. Coronavirus National Joint Taskforce

- (a) The Recipient shall maintain, at all times during the implementation of the Project, the Coronavirus National Joint Taskforce ("Taskforce") with composition, powers, functions, facilities and other resources satisfactory to the Association.
- (b) The Taskforce shall coordinate the national response and provide strategic guidance during Project implementation. The Taskforce shall be assisted by an expert advisory team and the COVID-19 Command Post.

3. COVID-19 Command Post

- (a) The Recipient shall maintain, at all times during the implementation of the Project, the COVID-19 Command Post ("Command Post"), with composition, powers, functions, facilities and other resources satisfactory to the Association.
- (b) The Command Post shall report to the Taskforce with respect to overall workplan implementation status, results framework update, procurement plan status, risk management plan and escalate implementation bottlenecks for prompt decision and recommendation of remedial actions by the Taskforce.
- (c) The planning cell of the Command Post shall also: (i) review the Project Reports which shall be approved by the Command Post coordinator, (ii) approve the work plan and budget for the Project, and (iii) monitor performance and budget execution.

4. Rwanda Biomedical Center

(a) The Recipient shall maintain throughout Project implementation the Rwanda Biomedical Center Single Project Implementation Unit ("RBC-SPIU"), with adequate resources and facilitation, key staff holding such qualifications and under terms of reference acceptable to the Association,

such staff to include a designated project focal point, a dedicated procurement specialist, financial management specialist or accountant, social risks management specialist and an environmental risks management specialist and any other technical and fiduciary specialists as may be agreed with the Association in the future and as further detailed in the Project Implementation Manual ("PIM").

(b) The RBC-SPIU shall be responsible for: (i) overall Project management; (ii) financial management under the Project; including flow of funds to different stakeholders; (iii) procurement of goods, medical and laboratory equipment and supplies; (iv) securing consultant services; (v) oversight of social and environmental risks management: and (vi) perform such other functions as may be further detailed in the PIM.

B. Project Implementation Manual

- 1. The Recipient shall:
 - (a) no later than thirty (30) days after the Effective Date, prepare a revised and updated project implementation manual containing detailed arrangements and procedures for implementation of the Project including inter alia: (i) administration and coordination; (ii) monitoring and evaluation; (iii) financial management, procurement and accounting procedures; (iv) environmental and social risks management; (v) corruption and fraud mitigation measures; (vi) a grievance redress mechanism; (vii) Personal Data collection and processing in accordance with the Ministry of Health's Standard Operating Procedures for Management of Routine Health Information at Referral/Provincial and District Hospitals (Public and Privates) and in accordance with applicable national law and good international practice (including Personal Data in connection with distribution or delivery of vaccines and monitoring vaccination activities): (viii) roles and responsibilities for Project implementation; and (ix) such other arrangements and procedures as shall be required for the effective implementation of the Project;
 - (b) furnish to and exchange views with the Association on such manual promptly upon its preparation, and consequently adopt such manual as shall have been approved in writing by the Association; and
 - (c) thereafter implement the Project in accordance with the requirements set forth in the PIM.
- 2. The PIM shall not be amended, abrogated or any provision thereof waived unless the Association has provided its prior written 'no-objection'.

3. In the event of any conflict between the provisions of the PIM and those of this Agreement, the provisions of this Agreement shall prevail.

C. Vaccine Delivery and Distribution Manual

- 1. Without limitation on Section I.B above, in order to ensure adequate implementation of Part 2 (c) to (h) of the Project, the Recipient shall update and adopt, a manual for COVID-19 Vaccine delivery and distribution ("Vaccine Delivery and Distribution Manual"), in form and substance satisfactory to the Association, which shall include:
 - (a) rules and procedures for prioritizing intra-country vaccine allocation following principles established in the WHO Fair Allocation Framework, including an action plan setting out the timeline and steps for implementing such rules;
 - (b) rules and procedures establishing minimum standards for vaccine management and monitoring, including medical and technical criteria, communications and outreach plan, cold chain infrastructure, and other related logistics infrastructure;
 - (c) rules and procedures for processing and collection of Personal Data in accordance with national law on Personal Data Protection if it is deemed adequate and good international practice;
 - (d) vaccine distribution plan, including action plan setting out timeline and steps for immunization;
 - (e) vaccine safety monitoring, the management of adverse events following immunization (AEFI) and injection safety; and
 - (f) procedures, protocols and measures to ensure that the Recipient's vaccine program does not include forced vaccination.
- 2. The Recipient shall carry out the Project in accordance with this Agreement, the Project Implementation Manual, and the Vaccine Delivery and Distribution Manual. Except as the Association shall otherwise agree, the Recipient shall not assign, amend, abrogate, or waive the provisions of the Project Implementation Manual or the Vaccine Delivery and Distribution Manual without prior approval of the Association. In the event of any conflict between the provisions of the Project Implementation Manual or Vaccine Delivery and Distribution Manual and this Agreement, the provisions of this Agreement shall prevail.

D. Work Plans and Budget

- 1. The Recipient shall no later than thirty (30) days after the Effective Date: (a) prepare and furnish to the Association a proposed work plan and budget ("WPB") for Project implementation setting forth: (i) a detailed description of the planned activities, including any proposed conferences and Training, under the Project for the period covered by the plan; (ii) the sources and proposed use of funds therefor; (iii) procurement and environmental and social risks management arrangements therefor, as applicable; and (iv) responsibility for the execution of said Project activities, budgets, start and completion dates, outputs and monitoring indicators to track progress of each activity; (b) taking into account the Association's comments, finalize the plan and furnish it to Association for its approval; and (c) adopt the plan as shall have been approved by the Association.
- 2. The Recipient shall ensure that the Project is implemented in accordance with the WPB.
- 3. The Recipient shall not make or allow to be made any change to the WPB without prior agreement in writing by the Association.
- 4. In the event of any conflict between the WPB and the provisions of this Agreement, the provisions of this Agreement shall prevail.

E. Environmental and Social Standards

- 1. The Recipient shall ensure that the Project is carried out in accordance with the Environmental and Social Standards, in a manner acceptable to the Association.
- 2. Without limitation upon paragraph 1 above, the Recipient shall, and shall cause the Project Implementing Entity to, ensure that the Project is implemented in accordance with the Environmental and Social Commitment Plan ("ESCP"), in a manner acceptable to the Association. To this end, the Recipient shall ensure that:
 - (a) the measures and actions specified in the ESCP are implemented with due diligence and efficiency, as provided in the ESCP;
 - (b) sufficient funds are available to cover the costs of implementing the ESCP;
 - (c) policies and procedures are maintained, and qualified and experienced staff in adequate numbers are retained to implement the ESCP, as provided in the ESCP; and
 - (d) the ESCP, or any provision thereof, is not amended, repealed, suspended or waived, except as the Association shall otherwise agree in writing, as specified in the ESCP, and ensure that the revised ESCP is disclosed promptly thereafter.

- 3. In case of any inconsistencies between the ESCP and the provisions of this Agreement, the provisions of this Agreement shall prevail.
- 4. The Recipient shall ensure that:
 - (a) all measures necessary are taken to collect, compile, and furnish to the Association through regular reports, with the frequency specified in the ESCP, and promptly in a separate report or reports, if so requested by the Association, information on the status of compliance with the ESCP and the environmental and social instruments referred to therein, all such reports in form and substance acceptable to the Association, setting out, *inter alia*: (i) the status of implementation of the ESCP; (ii) conditions, if any, which interfere or threaten to interfere with the implementation of the ESCP; and (iii) corrective and preventive measures taken or required to be taken to address such conditions;
 - (b) the Association is promptly notified of any incident or accident related to or having an impact on the Project which has, or is likely to have, a significant adverse effect on the environment, the affected communities, the public or workers, in accordance with the ESCP, the environmental and social instruments referenced therein and the Environmental and Social Standards; and
 - (c) the Recipient shall establish, publicize, maintain and operate an accessible grievance mechanism, to receive and facilitate resolution of concerns and grievances of Project-affected people, and take all measures necessary and appropriate to resolve, or facilitate the resolution of, such concerns and grievances, in a manner acceptable to the Association.
- 5. The Recipient shall ensure that all bidding documents and contracts for civil works under the Project include the obligation of contractors, subcontractors and supervising entities to: (a) comply with the relevant aspects of ESCP and the environmental and social instruments referred to therein; and (b) adopt and enforce codes of conduct that should be provided to and signed by all workers, detailing measures to address environmental, social, health and safety risks, and the risks of sexual exploitation and abuse, sexual harassment and violence against children, all as applicable to such civil works commissioned or carried out pursuant to said contracts.
- 6. The Recipient shall update the ESMF, and subsequently adopt and disclose the updated ESMF, in a manner acceptable to the Association.

-14-

F. Standards for COVID-19 Vaccine Approval

All Project COVID-19 Vaccines shall satisfy the Vaccine Approval Criteria.

G. Contingent Emergency Response

- 1. In order to ensure the proper implementation of contingent emergency response activities under Part 4 of the Project ("Contingent Emergency Response Part"), the Recipient shall ensure that:
 - a manual ("CERC Manual") is prepared and adopted in form and (a) substance acceptable to the Association, which shall set forth detailed implementation arrangements for the Contingent Emergency Response Part, including: (i) any structures or institutional arrangements for coordinating and implementing the Contingent Emergency Response Part; (ii) specific activities which may be included in the Contingent Emergency Response Part, Eligible Expenditures required therefor ("Emergency Expenditures"), and any procedures for such inclusion; (iii) financial management arrangements for the Contingent Emergency Response Part; (iv) procurement methods and procedures for the Contingent Emergency Response Part; (v) documentation required for withdrawals of Financing amounts to finance Emergency Expenditures; (vi) a description of the environmental and social assessment and management arrangements for the Contingent Emergency Response Part; and (vii) a template Emergency Action Plan;
 - (b) the Emergency Action Plan is prepared and adopted in form and substance acceptable to the Association;
 - (c) the Emergency Response Part is carried out in accordance with the CERC Manual and the Emergency Action Plan; provided, however, that in the event of any inconsistency between the provisions of the CERC Manual or the Emergency Action Plan and this Agreement, the provisions of this Agreement shall prevail; and
 - (d) neither the CERC Manual or the Emergency Action Plan is amended, suspended, abrogated, repealed or waived without the prior written approval by the Association.
- 2. The Recipient shall ensure that the structures and arrangements referred to in the CERC Manual are maintained throughout the implementation of the Contingent Emergency Response Part, with adequate staff and resources satisfactory to the Association.
- 3. The Recipient shall ensure that:

- (a) the environmental and social instruments required for the Contingent Emergency Response Part are prepared, disclosed and adopted in accordance with the CERC Manual and the ESCP, and in form and substance acceptable to the Association; and
- (b) the Contingent Emergency Response Part is carried out in accordance with the environmental and social instruments in a manner acceptable to the Association.
- 4. Activities under the Contingency Emergency Response Part shall be undertaken only after an Eligible Crisis or Emergency has occurred.

Section II. Project Monitoring, Reporting and Evaluation

- 1. The Recipient shall furnish to the Association each Project Report not later than forty-five (45) days after the end of each calendar semester, covering the calendar semester.
- 2. Except as may otherwise be explicitly required or permitted under this Agreement or as may be explicitly requested by the Association, in sharing any information, report or document related to the activities described in Schedule 1 of this Agreement, the Borrower shall ensure that such information, report or document does not include Personal Data.

Section III. Withdrawal of the Proceeds of the Financing

A. General

Without limitation upon the provisions of Article II of the General Conditions and in accordance with the Disbursement and Financial Information Letter, the Recipient may withdraw the proceeds of the Financing to finance Eligible Expenditures; in the amount allocated and, if applicable, up to the percentage set forth against each Category of the following table:

Category	Amount of the Credit Allocated (expressed in EUR)	Amount of the Grant Allocated (expressed in SDR)	Percentage of Expenditures to be Financed (inclusive of Taxes)
(1) Goods, works, non- consulting services, and consulting services for the Project	14,300,000	11,500,000	100%
(2) Emergency Expenditures	0	0	100%
TOTAL AMOUNT	14,300,000	11,500,000	

B. Withdrawal Conditions; Withdrawal Period

- 1. Notwithstanding the provisions of Part A above, no withdrawal shall be made:
 - (a) for payments made prior to the Signature Date, except that withdrawals up to an aggregate amount not to exceed: (i) for the Credit: €5,000,500; and (ii) for the Grant: SDR 4,025,000; may be made for payments made prior to this date but in no case more than one (1) year prior to the Signature Date, for Eligible Expenditures; or
 - (b) for Emergency Expenditures under Category (2), unless and until all of the following conditions have been met in respect of said expenditures:
 - (i) (A) the Recipient has determined that an Eligible Crisis or Emergency has occurred, and has furnished to the Association a request to withdraw Financing amounts under Category (2); and (B) the Association has agreed with such determination, accepted said request and notified the Recipient thereof; and
 - (ii) the Recipient has adopted the CERC Manual and Emergency Action Plan, in form and substance acceptable to the Association.
- 2. The Closing Date is June 30, 2025.

-17-

SCHEDULE 3

Repayment Schedule

Date Payment Due	Principal Amount of the Credit repayable (expressed as a percentage)*
On each May 1 and November 1, commencing May 1, 2028 to and including November 1, 2059	1.5625%

^{*} The percentages represent the percentage of the principal amount of the Credit to be repaid, except as the Association may otherwise specify pursuant to Section 3.05 (b) of the General Conditions.

-18-

APPENDIX

Definitions

- 1. "AF 2 Financing Agreement" means the Financing Agreement for the second additional financing for the COVID-19 Emergency Response Project between the Republic of Rwanda and the Association, dated April 22, 2021 (Credit No. 6871-RW and Grant No. D805).
- 2. "Anti-Corruption Guidelines" means, for purposes of paragraph 5 of the Appendix to the General Conditions, the "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 and as of July 1, 2016.
- 3. "Basis Adjustment to the Service Charge" means the Association's standard basis adjustment to the Service Charge for credits in the currency of denomination of the Credit, in effect at 12:01 a.m. Washington, D.C. time, on the date on which the Credit is approved by the Executive Directors of the Association, and expressed either as a positive or negative percentage per annum.
- 4. "Category" means a category set forth in the table in Section III.A of Schedule 2 to this Agreement.
- 5. "CERC Manual" means the manual referred to in Section G of Schedule 2 to this Agreement, as such manual may be updated from time to time with the agreement of the Association, and which is an integral part of the Project Implementation Manual.
- 6. "Contingent Emergency Response Part" means any activity or activities to be carried out under Part 4 of the Project to respond to an Eligible Crisis or Emergency.
- 7. "COVAX Facility" means the COVID-19 Vaccine Global Access Facility, a mechanism through which demand and resources are pooled to support the availability of, and equitable access to, COVID-19 vaccines for all economies, and which is coordinated by Gavi, the Vaccine Alliance, the Coalition for Epidemic Preparedness Innovations (CEPI), and the WHO.
- 8. "COVID-19" means the coronavirus disease caused by the 2019 novel coronavirus (SARS-CoV-2).
- 9. "Eligible CHWs" means community-based health workers that meet the respective eligibility criteria and conditions specified in the manual to be prepared by the Recipient for management of the Performance-based Payments under Part 5(d) of the Project.

- 10. "Eligible Crisis or Emergency" means an event that has caused, or is likely to imminently cause, a major adverse economic and/or social impact to the Recipient, associated with a natural or man-made crisis or disaster.
- 11. "Emergency Action Plan" means the plan referred to in Section G.1.(a), detailing the activities, budget, implementation plan, and monitoring and evaluation arrangements, to respond to the Eligible Crisis or Emergency.
- 12. "Emergency Expenditures" means any of the eligible expenditures set forth in the CERC Manual referred to in Section G.1.(a) of Schedule 2 to this Agreement and required for the Contingent Emergency Response Part.
- 13. "Environmental and Social Commitment Plan" or "ESCP" means the environmental and social commitment plan for the Project, dated March 24, 2022, as the same may be amended from time to time in accordance with the provisions thereof, which sets out the material measures and actions that the Recipient shall carry out or cause to be carried out to address the potential environmental and social risks and impacts of the Project, including the timeframes of the actions and measures, institutional, staffing, training, monitoring and reporting arrangements, and any environmental and social instruments to be prepared thereunder.
- 14. "Environmental and Social Management Framework" or "ESMF" means the framework prepared and adopted by the Recipient for the Original Project and to be updated for this Project, in a manner acceptable to the Association, to be disclosed in-country, and on the Association's website, setting out the principles, rules, guidelines and procedures to screen and assess the potential adverse environmental and social risks and impacts (including health and safety issues) of Project activities, adopt measures to avoid, reduce, mitigate or offset environmental and social adverse risks and impacts, procedural, budget and institutional arrangements and actions needed to implement these measures, and information on the agency or agencies responsible for addressing the Projects' risks and impacts; as well as for the preparation of environmental and social management plans, such as an infection control and waste management plan, as such framework may be amended by the Recipient from time to time, with the prior written agreement of the Association.
- 15. "Environmental and Social Standards" or "ESSs" means, collectively: (i) "Environmental and Social Standard 1: Assessment and Management of Environmental and Social Risks and Impacts"; (ii) "Environmental and Social Standard 2: Labor and Working Conditions"; (iii) "Environmental and Social Standard 3: Resource Efficiency and Pollution Prevention and Management"; (iv) "Environmental and Social Standard 4: Community Health and Safety"; (v) "Environmental and Social Standard 5: Land Acquisition, Restrictions on Land Use and Involuntary Resettlement"; (vi) "Environmental and Social Standard 6: Biodiversity Conservation and Sustainable Management of Living Natural

-20-

Resources"; (vii) "Environmental and Social Standard 7: Indigenous Peoples/Sub-Saharan Historically Underserved Traditional Local Communities"; (viii) "Environmental and Social Cultural Heritage": Standard (ix) "Environmental and Social Standard 9: Financial Intermediaries"; (x) "Environmental and Social Standard 10: Stakeholder Engagement and Information Disclosure"; effective on October 1, 2018, as published by the Association.

- 16. "General Conditions" means the "International Development Association General Conditions for IDA Financing, Investment Project Financing", dated December 14, 2018 (revised on August 1, 2020, April 1, 2021, and January 1, 2022).
- 17. "Ministry of Health" or "MoH" means the Recipient's ministry responsible for health, or any successor thereto.
- 18. "MPA Program" means the multiphase programmatic approach program designed to assist countries in their efforts to prevent, detect and respond to the threat posed by COVID-19 and strengthen national systems for public health preparedness.
- 19. "Nyamata Emerging Infectious Disease Isolation and Treatment Center" means the Recipient's center located at the Recipient's Bugesera district (Eastern Province).
- 20. "Operating Costs" means the reasonable incremental expenses incurred by the Recipient, based on the Work Plan and Budget, on account of Project implementation, including costs related to audits, office equipment and supplies, vehicle operation and maintenance, shipping costs, office rentals, communication and insurance costs, office administration costs, bank charges, utilities, transport costs, travel, *per diem* and supervision costs, and salaries of contracted personnel, including reasonable hazard/indemnity pay, but excluding salaries of officials of the Recipient's civil service.
- 21. "Original Financing Agreement" means the financing agreement for the COVID-19 Emergency Response Project between the Republic of Rwanda and the Association, dated April 9, 2020 (Credit No. 6615-RW), as amended by the AF 2 Financing Agreement.
- 22. "Original Project" means the Project described in Schedule 1 to the Original Financing Agreement.
- 23. "Performance-based Payments" means the payments provided to Eligible CHWs under Part 5(d) of the Project in accordance with the eligibility criteria and conditions specified in the manual to be prepared by the Recipient for management of these payments for the purpose of incentivizing CHWs to enhance awareness,

- mobilize the population and conduct basic screening for both reproductive, maternal, newborn and child health (RMNCH) and COVID-19.
- 24. "Personal Data" means any information relating to an identified or identifiable individual. An identifiable individual is one who can be identified by reasonable means, directly or indirectly, by reference to an attribute or combination of attributes within the data, or combination of the data with other available information. Attributes that can be used to identify an identifiable individual include, but are not limited to, name, identification number, location data, online identifier, metadata and factors specific to the physical, physiological, genetic, mental, economic, cultural or social identity of an individual.
- 25. "Procurement Regulations" means, for purposes of paragraph 85 of the Appendix to the General Conditions, the "World Bank Procurement Regulations for IPF Borrowers", dated November 2020.
- 26. "Project COVID-19 Vaccine" means a vaccine for the prevention of COVID-19, authorized by the Borrower's national regulatory authority for distribution, marketing and administration within the territory of the Borrower, and acquired or deployed under the Project; "Project COVID-19 Vaccines" means the plural thereof.
- 27. "Project Implementing Entity" or "PIE" means the Rwanda Biomedical Center.
- 28. "Rwanda Biomedical Center" or "RBC" means the Rwanda Biomedical Center (RBC) established and operating pursuant to Law No 013/2019 of 30/06/2019 governing Rwanda Biomedical Centre; or any successor thereto acceptable to the Association.
- 29. "Rwanda FDA" means the Rwanda Food and Drugs Authority established pursuant to the Recipient's Law N° 003/2018 of 09/02/2018 establishing the Rwanda Food and Drugs Authority; or any successor thereto acceptable to the Association.
- 30. "RBC-SPIU" means the single project implementation unit established within the Rwanda Biomedical Center and referred to in Section I.A.4(a) of Schedule 2 to this Agreement.
- 31. "Signature Date" means the later of the two dates on which the Recipient and the Association signed this Agreement and such definition applies to all references to "the date of the Financing Agreement" in the General Conditions.
- 32. "Stakeholder Engagement Plan" means the document to be prepared and adopted by the Recipient, satisfactory to the Association, disclosed in-country, and the Association's website, setting out the principles, rules, guidelines, procedures and

timing of engagement with stakeholders throughout the life cycle of the Project as agreed between Association and the Recipient, and also describing the range and timing of information to be communicated to project-affected parties and other interested parties, as well as the type of information to be sought from them, as such document may be amended by the Recipient from time to time, with the prior written agreement of the Association.

- 33. "Stringent Regulatory Authority" means a National Regulatory Authority ("NRA") that is classified by WHO as a Stringent Regulatory Authority.
- 34. "Training" means the reasonable costs associated with training under the Project, based on the Work Plan and Budget, and attributable to study tours, training courses, seminars, workshops and other training activities, not included under service providers' contracts, including costs of training materials, space and equipment rental, travel, accommodation and *per diem* costs of trainees and trainers, trainers' fees, and other training related miscellaneous costs.
- 35. "Vaccine Approval Criteria" means that the Project COVID-19 Vaccine: (a) has received regular or emergency licensure or authorization from at least one of the Stringent Regulatory Authorities identified by WHO for vaccines procured and/or supplied under the COVAX Facility, as may be amended from time to time by WHO; (b) has received the WHO Prequalification or WHO Emergency Use Listing; or (c) has met such other criteria as may be agreed in writing between the Recipient and the Association.
- 36. "Vaccine Delivery and Distribution Manual" means the Recipient's manual referred to in Section I.C of Schedule 2 to this Agreement, as the same may be amended from time to time with the Association's prior written approval.
- 37. "WHO Fair Allocation Framework" means the rules which govern the allocation of vaccines to participants in the COVAX Facility, as developed by WHO, subject to periodic review by the COVAX Facility.
- 38. "WHO Emergency Use Listing" means a risk-based procedure for assessing and listing by WHO of unlicensed vaccines, therapeutics, and in vitro diagnostics with the aim of expediting the availability of these products to people affected by a declared public health emergency.
- 39. "WHO Prequalification" means a service provided by WHO to assess the quality, safety, and efficacy of medical products for priority diseases, and which are intended for United Nations and international procurement to developing countries.

Bibonywe kugira ngo bishyirwe ku mugereka w'Iteka rya Perezida nº 039/01 rvo ku wa 03/06/2022 ryemeza burundu Amasezerano hagati ya Repubulika y'u Rwanda n'Ikigega Mpuzamahanga gitsura Amajyambere, yerekeranye n'inguzanyo ingana na milivoni cumi n'enve n'ibihumbi magana atatu z'amayero (14.300.000 EUR) n'impano ingana na miliyoni cumi n'imwe n'ibihumbi magana atanu z'Amadetesi (11.500.000 DTS) agenewe inkunga ya gatatu y'inyongera y'umushinga guhangana na COVID-19 mu burvo bwihuse, yashyiriweho umukono i Kigali mu Rwanda, ku wa 07 Mata 2022

Seen to be annexed to Presidential Order no 039/01 of 03/06/2022 ratifying the Financing Agreement between the Republic of Rwanda and the International Development Association, relating to the credit of fourteen million three hundred thousand Euros (EUR 14,300,000) and to the grant of eleven million five hundred thousand Special Drawing Rights (SDR 11,500,000) for the third additional financing for the COVID-19 emergency response project, signed at Kigali, Rwanda, on 07 April 2022

Vu pour être annexé à l'Arrêté Présidentiel n° 039/01 du 03/06/2022 ratifiant l'Accord de financement entre la République du Rwanda et l'Association Internationale de Développement, relatif au crédit de quatorze millions trois cent mille Euros (14.300.000 EUR) et au don de onze millions cinq cent mille Droits de Tirage Spéciaux (11.500.000 DTS) pour le troisième financement additionnel du projet d'intervention d'urgence au COVID-19, signé à Kigali, au Rwanda, le 07 avril 2022

Kigali, 03/06/2022	
	(sé)
	KAGAME Paul
	Perezida wa Repubulika
	President of the Republic
	Président de la République
	(sé)
	Dr NGIRENTE Edouard
	Minisitiri w'Intebe
	Prime Minister
	Premier Ministre
	Bibonywe kandi bishyizweho ikirango cya Repubulika:
	Seen and sealed with the Seal of the Republic:
	Vu et scellé du Sceau de la République :
	(sé)
	Dr UGIRASHEBUJA Emmanuel
	Minisitiri w'Ubutabera akaba n'Intumwa Nkuru ya Leta
	Minister of Justice and Attorney General
	Ministre de la Justice et Garde des Sceaux