

Office of the Sub-Project Manager (SPM)
Department of Statistics, Jahangirnagar University, Savar, Dhaka
HEQEP SP, Window 1, Round 4, CP No.: 6134

INVITATION FOR TENDER (IFT)

1.	Ministry/Division	Ministry of Education		
2.	Agency	Jahangirnagar University		
3.	Procuring Entity Name	Department of Statistics		
4.	Procuring Entity Code	Not used		
5.	Procuring Entity District	Dhaka		
6.	Invitation for	Tender for Goods (Single lot)		
7.	Invitation Ref No	UGC/HEQEP/JU-STAT/CP-6134/G-6/2017/12		
8.	Date	21-12-2017		
KEY INFORMATION				
9.	Procurement method	Open Tendering Method (National)		
FUNDING INFORMATION				
10.	Budget and Source of Funds	Development Budget (Government and IDA Credit)		
11.	Development Partners (if applicable)	International Development Association (IDA)		
PARTICULAR INFORMATION				
12.	Project/ Programme Code	6134		
13.	Project/ Programme Name	Higher Education Quality Enhancement Project (HEQEP)		
14.	Tender Package No	G-6		
15.	Tender Package Name	Purchasing Furniture		
16.	Tender Publication Date	21-12-2017		
17.	Tender Last Selling Date	07-01-2018 during office hours		
18.	Tender Closing Date and Time	08-01-2018 up to 12.00 P.M.		
19.	Tender Opening Date and Time	08-01-2018 at 12.30 PM		
20.	Name and Address of the office Selling, Receiving & Opening Tender Document.	Office of the Sub project Manager (SPM), HEQEP SP, Window-1, Round-4, CP No.: 6134, Department of Statistics, Jahangirnagar University, Savar, Dhaka-1342		
INFORMATIN FOR TENDERER				
22.	Eligibility of Qualifications of Tenderer	<ul style="list-style-type: none"> The maximum 01 (one) number of arbitration against the Tenderer over a period of last 05(five) years. The Tenderer shall have a minimum of 5 (five) years of overall experience in the supply of related goods and related services. The Tenderer shall have successfully completed minimum 03 (three) numbers supply contract of similar goods and related services within last 05(five) years. i.e years counting backward from the date of publication of IFT in the newspaper. The satisfactory completion of supply of similar goods of minimum Tk.15,00,000.00 (Fifteen lac only) under maximum 02(two) or a single contracts in the last 05 (five) years. i.e. years counting backward from the date of publication of IFT in the newspaper. The minimum amount of liquid asset or working capital or credit facility is Tk.15,92,200.00(Fifteen lac ninety two thousand two hundred only). 		
23.	Brief Description of Goods:	Table, Chair, File Cabinet and Lecture stand		
24.	Brief Description of Related Services	Installation, testing, customization of supplied materials		
25.	Tender Document Price	Tk. 1000/- (Taka One Thousand) only as Bank Draft in favor of SPM (non refundable)		
26.	Identification of Lot	Location	Tender Security Amount in Taka	Completion Time
	Procurement of Furniture	Office of the Sub-Project Manager, Department of Statistics, Jahangirnagar University, Savar, Dhaka	Tk.55,000.00 (Fifty five thousand) only.	30 (thirty) days from the date of contract signing
PROCURING ENTITY DETAILS				
27.	Name of Official Inviting Tender	Prof. Dr. Md. Abdus Salam		
28.	Designation of Official Inviting Tender	SPM, HEQEP SP, Window-1, Round-4, CP : 6134		
29.	Address of Official Inviting Tender	Department of Statistics, Jahangirnagar University ,Savar, Dhaka-1342		
30.	Contact details of Official Inviting Tender	Phone: 7791045-51/1839 Cell: 01912751399. E- mail: salam@juniv.edu		
31.	The procuring entity reserves the right to accept or reject any items or all tenders without assigning any reason whatsoever.			

Prof. Dr. Md. Abdus Salam
Sub Project Manager, HEQEP SP CP: 6134
Department of Statistics, Jahangirnagar University, Savar, Dahaka-1342