


## Office of the Sub-Project Manager (SPM)


## **Invitation for Tender (IFT)**

1.	Ministry/Division	Ministry of Education	On.	
2.	Agency	Ministry of Education Jahangirnagar University		
3.	Procuring entity Name	Jahangirnagar University  Jahangirnagar University		
4.	Procuring entity Name Procurement Entity Code	Not used		
5.	Procurement Entity Code  Procurement Entity District	Dhaka		
6.	Invitation for	Procurement of Goods		
7.	Invitation Ref. No.	CP No. 6131/JU/W-1/Pharm/2018/G3		
8.	Date	22/07/2018		
KEY INFORMATION		22/07/2016		
9.	Procurement Method	Open Tendering me	thod (National)	
	FUNDING INFORMATION		thou (National)	
10.	Budget and Source of Funds	Development Budget (Government and IDA Credit)		
11.	Development Partners (if applicable)	International Development Association (IDA)		
	TICULAR INFORMATION	International Beverophiene Photocentron (IBP)		
12. Project/ Programme Code 6131				
13.	Project/ Programme Name	Higher Education Quality Enhancement Project (HEQEP)		
14.	Tender Package No	G-3		
15.	Tender Package Name	Supply and Installation of Air Conditioner for Classroom & Laboratory		
16.	Tender Publication Date	24/07/2018		
17.	Tender Fublication Date  Tender Last Selling Date	05/08/2018 at 02:00 PM		
18.	Tender Closing Date and time	06/08/2018 at 02:00 PM		
19.	Tender Opening Date and Time	06/08/2018 at 02:30 PM		
20.	Name and Address of the office	Prof. Dr. Sukalyan Kumar Kundu, Department of Pharmacy, Jahangirnagar University, Savar, Dhaka-1342.		
20.	Traine and reduces of the office			
	Selling Receiving & Opening Tender	Office of the Sub-Project Manager (HEQEP.CP-6131)		
	Document	Dept. of Pharmacy, Jahangirnagar University, Savar, Dhaka-1342.		
21.	Place/Date/Time of Pre-Tender	Not Applicable		
	Meeting (Optional)	**		
INFORMATIN FOR TENDERER				
22.	Eligibility of Tenderer	<ul> <li>The maximum of one (01) number of arbitrations against the Tenderer over a period of last five (05) years.</li> <li>The Tenderer shall have a minimum of five (05) years of overall experience in the supply of goods and related services.</li> <li>The Tenderer shall have successfully completed minimum three (03) numbers supply contract of similar goods and related services within last five (05) years, i.e. years counting backward from the date of publication of IFT in the newspaper.</li> <li>The satisfactory completion of supply of similar goods of minimum BDT 1,200,000.00 (Twelve Lac) only under maximum one (01) contract in the last five (05) years, i.e. years counting backward from the date of publication of IFT in the newspaper.</li> <li>A minimum amount of liquid asset or working capital or credit facility of BDT 1,400,000.00 (Fourteen Lac) only.</li> <li>Tenderer should have up to date and valid Trade license, VAT certificate, TIN certificate, Bank solvency certificate with liquid money etc.</li> </ul>		
23.	Brief Description of Goods	2.0, 1.5 & 1.0 Ton wall type (spilt) Air Conditioner		
24.	Brief Description of Related Service	Installation, testing, customization of supplied materials		
25.	Price of Tender Document	Cash Tk. 1000/- (Taka One Thousand) only		
26.	Tender Security Amount (BDT)	50,000.00 (Taka Fif		
PRODUCING ENTITY DETAILS				
26.			Prof. Dr. Sukalyan Kumar Kundu.	
27.	Designation of official Inviting Tender		Sub-Project Manager, HEQEP. CP-6131, Dept. of Pharmacy, Jahangirnagar University,	
28.	8. Address of Official Inviting Tender		Jahangirnagar University, Savar, Dhaka-1342.	
29.	Contact details of official Inviting Tender		Phone: +88-02-7791045-51(Ext. 1338),	
			Cell: 01731-29 14 68, e-mail: <u>skkbd415@juniv.edu</u>	
1 5()	30. The procuring entity reserves the right to accept or reject all tenders without assigning any reason whatsoever.			