


**Office of the Sub-Project Manager (SPM)**  
**Department of Pharmacy, Jahangirnagar University, Savar, Dhaka.**  
**HEQEP SP, Window 1, Round 4, CP No.: 6131**


**Invitation for Tender (IFT)**

1.	Ministry/Division	Ministry of Education
2.	Agency	Jahangirnagar University
3.	Procuring entity Name	Jahangirnagar University
4.	Procurement Entity Code	Not used
5.	Procurement Entity District	Dhaka
6.	Invitation for	Procurement of Goods
7.	Invitation Ref. No.	CP No. 6131/JU/W-1/Pharm/2018/G2
8.	Date	17/05/2018
<b>KEY INFORMATION</b>		
9.	Procurement Method	Open Tendering method (National)
<b>FUNDING INFORMATION</b>		
10.	Budget and Source of Funds	Development Budget (Government and IDA Credit)
11.	Development Partners (if applicable)	International Development Association (IDA)
<b>PARTICULAR INFORMATION</b>		
12.	Project/ Programme Code	6131
13.	Project/ Programme Name	Higher Education Quality Enhancement Project (HEQEP)
14.	Tender Package No	G-2
15.	Tender Package Name	Supply, Installation of Lab Equipment (PCR Machine, HPLC, HPLC column, Refrigerator, Vacuum Oven, etc.)
16.	<b>Tender Publication Date</b>	<b>20/05/2018</b>
17.	Tender Last Selling Date	06/06/2018 at 2.00 PM
18.	Tender Closing Date and time	07/06/2018 at 12.00 PM
19.	Tender Opening Date and Time	07/06/2018 at 12.30 PM
20.	Name and Address of the office	Prof. Dr. Sukalyan Kumar Kundu, Department of Pharmacy, Jahangirnagar University, Savar, Dhaka-1342.
	Selling Receiving & Opening Tender Document	Office of the Sub-Project Manager (HEQEP.CP-6131) Dept. of Pharmacy, Jahangirnagar University, Savar, Dhaka-1342.
21.	Place/Date/Time of Pre-Tender Meeting (Optional)	Not Applicable
<b>INFORMATIN FOR TENDERER</b>		
22.	Eligibility of Tenderer	<ul style="list-style-type: none"> <li>The maximum of <b>one (01)</b> number of arbitrations against the Tenderer over a period of last <b>five (05)</b> years.</li> <li>The Tenderer shall have a minimum of <b>five (05)</b> years of overall experience in the supply of goods and related services.</li> <li>The Tenderer shall have successfully completed <b>minimum three (03) numbers for Lot 2, Lot 3 and Lot 5, minimum two (02) numbers for Lot 1 and Lot 4</b> supply contract of similar goods and related services within last <b>five (05) years</b>, 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 <b>minimum BDT 1,000,000.00 (Ten Lac) for Lot 1, minimum BDT 2,500,000.00 (Twenty-five Lac) for Lot 2, minimum BDT 1,500,000.00 (Fifteen Lac) for Lot 3 and minimum BDT 1,200,000.00(Twelve Lac) for Lot 4 and minimum 1,500,000.00 (Fifteen Lac) for Lot 5</b> only under <b>maximum one (01) contract</b> in the last <b>five (05) years</b>, 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 <b>BDT 1,200,000.00 (Twelve Lac) for Lot 1, minimum BDT 2,700,000.00 (Twenty-Seven Lac) for Lot 2, minimum BDT 1,800,000.00 (Eighteen</b></li> </ul>

		<b>Lac) for Lot 3 and minimum BDT 1,400,000.00 (Fourteen Lac) for Lot 4 and for minimum BDT 1,900,000.00 (Nineteen Lac) for Lot 5 only.</b>			
		<ul style="list-style-type: none"> <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	CO <sub>2</sub> Incubator, pH meter, Freeze dryer, -26 C freezer 255L, Tensiometer, Fume Hood, Quaternary Automated HPLC System with UV Detector & 2 columns (C8 & C18) etc.			
24.	Brief Description of Related Service	Installation, testing, customization of supplied materials			
25.	Price of Tender Document	Cash Tk. 2000/- (Taka Two Thousand) only			
	Lot No	Identification of Lot	Location	Tender Security Amount (Tk)	Completion time
26.	01	Supply, Installation Testing and customization of CO <sub>2</sub> Incubator, pH meter, Hot Plate Stirrer with External Sensor etc.	Dept. of Pharmacy, Jahangirnagar University, Savar, Dhaka-1342.	BDT 40,000.00 (Taka Forty Thousand) only	Eight (8) weeks from the date of contract signature
	02	Supply, Installation and Testing of Franz Diffusion Cell (Jacketed) with Standard Accessories, Fractional Distillation Set, Freeze dryer, Vertical Laminar Flow Cabinet, -26 °C freezer 255L etc.	Do	BDT 100,000.00 (Taka One Lac) only	Eight (8) weeks from the date of contract signature
	03	Supply, Installation and Testing of Tensiometer, Digital Autoclave 60 Liter, Liquid Nitrogen Container 20L, Inverted Trinocular Microscope with Camera etc.	Do	BDT 65,000.00 (Taka Sixty-Five Thousand) only	Eight (8) weeks from the date of contract signature
	04	Supply, Installation and Testing of Fume Hood, High Speed Overhead Stirrer, Horizontal Electrophoresis System etc.	Do	BDT 50,000.00 (Taka Fifty Thousand) only	Eight (8) weeks from the date of contract signature
	05	Supply, Installation and Testing of Quaternary Automated HPLC System with UV Detector AND 2 columns (C8 & C18).	Do	BDT 70,000.00 (Taka Seventy Thousand) only	Eight (8) weeks from the date of contract signature
<b>PRODUCING ENTITY DETAILS</b>					
27.	Name of official Inviting Tender	Prof. Dr. Sukalyan Kumar Kundu.			
28.	Designation of official Inviting Tender	Sub-Project Manager, HEQEP. CP-6131, Dept. of Pharmacy, Jahangirnagar University,			
29.	Address of Official Inviting Tender	Jahangirnagar University, Savar, Dhaka-1342.			
30.	Contact details of official Inviting Tender	Phone: +88-02-7791045-51(Ext. 1338), Cell: 01731-29 14 68, e-mail: <a href="mailto:skkbd415@juniv.edu">skkbd415@juniv.edu</a>			
31.	The procuring entity reserves the right to accept or reject all tenders without assigning any reason whatsoever.				

**Prof. Dr. Sukalyan Kumar Kundu**  
Sub-Project Manager, HEQEP, CP-6131