Higher Education Quality Enhancement Project (HEQEP)

Request for Quotation for

Supply of nursery and garden tools

Department of Crop Botany Bangladesh Agricultural University, Mymensingh-2202

Request for Quotation No: UGC/HEQEP/BAU/CP-3021/Procurement/G6-2016

Issued on : 01/11/2016

Package name : Supply of nursery and garden tools

Contract Package No : G6

Sub-Project Manager

"Strengthening postgraduate research capability on collection, characterization and conservation of plant genetic resources" (CP-3021/BAU)

Department of Crop Botany

Bangladesh Agricultural University, Mymensingh-2202

REQUEST FOR QUOTATION for

Supply of nursery and garden tools

Contract	Package No	: G6
Commaci	I achage 110	. 00

RFQ No.: UGC/HEQEP/BAU/CP-3021/Procurement/G6-2016 Date: 01/11/2016

То			

- 1. The department of Crop Botany, Bangladesh Agricultural University, Mymensingh has been allocated public funds and intends to apply a portion of the funds to eligible payments under the Contract for which this Quotation Document is issued.
- 2. Detailed Specifications and, Design & Drawings for the intended Goods and related services shall be available in the office of the Procuring Entity for inspection by the potential Quotationers during office hours on all working days.
- 3. Quotation shall be prepared and submitted using the 'Quotation Document'.
- 4. Quotation shall be completed properly, duly signed-dated each page by the authorized signatory and submitted by the date to the office as specified in **Para 6** below.
- 5. No Securities such as Quotation Security (i.e. the traditionally termed Earnest Money, Tender Security) and Performance Security shall be required for submission of the Quotation and delivery of the Goods (if awarded) respectively.
- 6. Quotation in a sealed envelope or by fax or through electronic mail shall be submitted to the office of the undersigned on or before 10/11/2016 at 2.00 pm. The envelope containing the Quotation must be clearly marked Quotation for Supply of nursery and garden tools and DO NOT OPEN before 10/11/2016 at 2.30 pm. Quotations received later than the time specified herein shall not be accepted.
- 7. Quotations received by fax or through electronic mail shall be sealed-enveloped by the Procuring Entity duly marked as stated in **Para 6** above and, all Quotations thus received shall be sent to the Evaluation Committee for evaluation, without opening, by the same date of closing the Quotation.
- 8. The Procuring Entity may extend the deadline for submission of Quotations on justifiably acceptable grounds duly recorded subject to threshold of ten (10) days pursuant to Rule 71 (4) of the Public Procurement Rules, 2008.
- 9. All Quotations must be valid for a period of at least 30 Days from the closing date of the Quotation.
- 10. No public opening of Quotations received by the closing date shall be held.
- 11. Quotationer's rates or prices shall be inclusive of profit and overhead and, all kinds of taxes, duties, fees, levies, and other charges to be paid under the Applicable Law, if the Contract is awarded.
- 12. Rates shall be quoted and, subsequent payments under this Contract shall be made in Taka currency. The price offered by the Quotationer, if accepted shall remain fixed for the duration of the Contract.

- 13. Quotationer shall have legal capacity to enter into Contract. Quotationer, in support of its qualification shall be required to submit certified photocopies of latest documents related to valid **Trade License**, **Tax Identification Number (TIN)**, **VAT Registration Number** and **Financial Solvency Certificate** from any scheduled Bank; without which the Quotation may be considered non-responsive.
- 14. Quotations shall be evaluated based on information and documents submitted with the Quotations, by the Evaluation Committee and, at least three (3) responsive Quotations will be required to determine the lowest evaluated responsive Quotations for award of the Contract.
- 15. In case of anomalies between unit rates or prices and the total amount quoted, the unit rates or prices shall prevail. In case of discrepancy between words and figures the former will govern. Quotationer shall remain bound to accept the arithmetic corrections made by the Evaluation Committee.
- 16. The supply of Goods and related services shall be completed within <u>15 days</u> from the date of issuing the Purchase Order.
- 17. The Purchase Order that constitutes the Contract binding upon the Supplier and the Procuring Entity shall be issued within <u>3 days</u> of receipt of approval from the Approving Authority.
- 18. The Procuring Entity reserves the right to reject all the Quotations or annul the procurement proceedings.

Signature of the official inviting Quotation
Name: Professor Dr. Md. Ashrafuzzaman
Designation: Sub-Project Manager (CP- 3021)

Date :

Address:

Office of the Sub-Project Manager, Department of Crop Botany, Bangladesh Agricultural University, Mymensingh-2202

Contact: 01717-388991

E-mail: spmhegep3021@gmail.com

Fax:0088-091-61510

Distribution:

- 1. Notice Board
- 2. BAU website
- 3. Office File.

[Use Official Pad]

Quotation Submission Letter

RFQ No.: UGC/HEQEP/BAU/CP-3021/Procurement/G6-2016 Date: 01/11/2016

To

Sub-Project Manager,

"Strengthening postgraduate research capability on collection, characterization and conservation of plant genetic resources" (CP-3021/BAU), Department of Crop Botany, Bangladesh Agricultural University, Mymensingh

I/We, the undersigned, offer to supply in conformity with the Terms and Conditions for delivery of the Goods and related services named **Supply of nursery and garden tools**

The total Price of my/our Quotation is BDT [insert amount both in figure and words]

My/Our Quotation shall remain valid for the period stated in the RFQ Document and it shall remain binding upon us and, may be accepted at any time prior to the expiration of its validity period.

I/We declare that I/we have the legal capacity to enter into a contract with you, and have not been declared ineligible by the Government of Bangladesh on charges of engaging in corrupt, fraudulent, collusive or coercive practices. Furthermore, I/we am/are aware of Para 21(b) of the Terms and Conditions and pledge not to indulge in such practices in competing for or completion of delivery of Goods.

I/We am/are not submitting more than one Quotation in this RFQ process in my/our own name or other name or in different names. I/We understand that the Purchase Order issued by you shall constitute the Contract and will be binding upon me/us.

I/We have examined and have no reservations to the RFQ Document issued by you on (dd/mm/yy)

I/We understand that you reserve the right to reject all the Quotations or annul the procurement proceedings without incurring any liability to me/us.

Signature of Quotationer with Seal Date:

Price Schedule for Goods and Related Services

Date: 01/11/2016

RFQ No.: UGC/HEQEP/BAU/CP-3021/Procurement/G6-2016

Sl no	Item no	Description of Items	Unit of Measur ement	Qua ntity	Unit Rate or I In figure		Total Amount In figure In words	Destination for Delivery of Goods
1	2	3	4	5	6	7	8	9
1.	1.	Backpack & Sidepack brush cutter	Number	3				
2.	2.	Garden Sprinkler	Number	4				
3.	3.	Garden Scissors	Number	10				Office of the Sub-project
4.	4.	Petrol Chain Saw	Number	2				manager (HEQEP CP- 3021) Department of
5.	5.	Garden Hands Strimmer	Number	2				Crop Botany, BAU, Mymensingh.
6.	6.	Petrol lawn mower	Number	1				
7.	7.	Manual lawn mower	Number	1				
						In figure		
		nt for Supply of Goods VAT and all applicable				In words		
		supplied to	Banglade	sh Agric	Project Manager, cultural University	, Mymensing	h	
	Amou (in wo		[enter the T	otal Amo	ount as in Col.8 above	for the deliver	y of Goods and relat	ted services].
	ery Of	/	[insert weel	ks/days] f	rom date of issuing th	ne Purchase Ord	ler]	
Warranty Provided [insert weeks/months from date of completion of the delivery; state none if not applical						t applicable]		

[insert number] number corrections made by me/us have been duly initialed in this Price Schedule. My/Our Offer is valid until [insert Quotation Validity date].

Signature of Quotationer with Seal	Date: dd/mm/yy
Name of Quotationer	

Note:

- 1. Col. 1, 2, 3, 4, 5 and 9 to be filled in by the Procuring Entity and Col. 6, 7 & 8 by the Quotationer.
- 2. Rates or Prices shall include profit and overhead and, all kinds of taxes, duties, fees, levies, and other charges earlier paid or to be paid under the Applicable Law, if the Contract is awarded; including transportation, insurance etc. whatsoever up to the point of delivery of Goods and related services in all respects to the satisfaction of the Procuring Entity.

Technical Specification of the Goods Required

Ite m	Name of Item	Specification of Items			Country of Origin	Make and
No	Ittili				or Origin	Model
1	Backpack &	Name of Manufacturer &	•	To be mentioned by the		Model
1	Sidepack	Country of Origin	•	Quotationers		
	brush cutter	Model with Brand Name	:			
	orașii cattoi	Wieder with Brand Panie	•	Quotationers		
		Assembled Depth (in.)	:			
		Assembled Width (in.)		23-25 in.		
		Front wheel size (in.)		8-9 in.		
		Size of Yard		1/4 Acre or Less		
		Assembled Height (in.)		40-44 in		
		Blade Length (in.)	:	14-15 in		
		Mower Deck Width		14-15 in		
		Assembly Required		Yes		
		Lawn Mower Type		Reel Mower		
		Min. cutting height (in.)		1 in.		
		Power Type		Manual		
		Terrain	•	Flat		
		Cutting Width (in.)	:	14 in.		
				2 in.		
		Max. cutting height (in.) Number of Blades		4		
		Walk Behind Mower		Manual Push		
		Type	•	Mariatri Tabii		
		Engine Type		Air-cooled 4-stroke OHC		
		Bore x Stroke		39 mm x 30 mm		
		Displacement		35.8 cm3		
		Net Power Output*		1.3 HP (1.0 kW) @ 7,000 rpm		
		Net Torque		1.2 lb-ft (1.6 Nm)@ 5,500 rpm		
		PTO Shaft Rotation		Counterclockwise (from PTO		
				shaft side)		
		Compression Ratio	:	8.0:1		
		Carburetor	:	Diaphragm-type (overflow		
		T		return)		
		Ignition System		Transistorized magneto		
		Starting System	:			
		Lubrication System	:	Crankcase pressure–driven		
		Governor System	:	NA		
		Air cleaner	:	Semi-dry		
		Oil Capacity	:	100ml		
		Fuel	:	Unleaded 86 octane or higher		
		Fuel Tank Capacity	:	600-700ml		
		Warranty	_:	One year		
2	Garden	Name of Manufacturer &	:	To be mentioned by the		
	Sprinkler	Country of Origin		Quotationers		
		Model with Brand Name	:	To be mentioned by the		
				Quotationers		
		Material	:	Brass		
		Working pressure	<u>:</u>	100-150KPA		

Ite m No	Name of Item	Specification of Items		Country of Origin	Make and Model	
		Spray rotation	:	360 degree		
		Spray diameter	:	8-12 meter		
		Water flow	:	150-680L/hour		
		Warranty	:	1 Year		
3	Garden	Name of Manufacturer &	:	To be mentioned by the		
	Scissors	Country of Origin		Quotationers		
		Model with Brand Name	:	To be mentioned by the		
		N. () 1		Quotationers		
		Material	:	Aluminium and Titanium Steel		
		Blade Cutting Type	:	bypass 22-25mm		
		Maximum cutting thickness	:	22-2311111		
		Handle Length		120-140mm		
		Snap Lock	:	Yes		
		Blade Length	:	90-100 mm		
4	Petrol Chain	Name of Manufacturer &	:	To be mentioned by the		
	Saw	Country of Origin		Quotationers		
		Model with Brand Name	:	To be mentioned by the		
				Quotationers		
		Engine	:	2 stroke		
		Bar Size	:	35 cm		
		Chain Pitch	:	3/8 "		
		Cubic Capacity	:	35 cc		
		Horsepower	:	2 hp		
		Fuel Tank Capacity	:	0.50-0.80 litres		
		Net weight Warranty	:	4-5 kg 1 Year		
5	Garden	Name of Manufacturer &		To be mentioned by the	+	
3	Hands	Country of Origin	•	Quotationers		
	Strimmer	Model with Brand Name	•	To be mentioned by the		
	Striimio	Wieder With Brund Famile	•	Quotationers		
		Engine Type	:	Mains Electric		
		Power	:	245w		
		Handle Type	:	Loop		
		Linehead	:	Included - Twin Line		
		Line Feed	:	Bump Feed		
		Line Diameter	:	1.4-1.8 mm		
		Cutting Width (Linehead)	:	24-30cm		
		Edging Facility	:	Yes		
		Blade	:	No 1 Year		
6	Petrol lawn	Warranty Name of Manufacturer &	<u>:</u>	To be mentioned by the	+	
U	mower	Country of Origin	•	Quotationers		
	mower	Model with Brand Name	:	To be mentioned by the		
		1.10der with Diana runic	•	Quotationers		
		Engine HP	:	7.5		
		Power/Displacement	:	210-225CC		
		Engine Toraque	:	6.25ft-IBS		
		Fuel Capacity	:	0.9-1.0 L.		
		Engine oil	:	20 oz SAE30		
		Deck Size	:	22-25"		

Ite	Name of	Specifi	icati	on of Items	Country	Make
m No	Item				of Origin	and Model
110		Deck Material	:	Steel		Model
		Cutting Option	:	Side Discharge/Mulch		
		Height Adjustment	•	6 Position		
		Handle	:	Non-Folding Loop with Bail		
		Front Wheel	:	6"-8"		
		Rear Wheel	:	10"-12"		
		Mulch Plug	:	Standard		
		Warranty	:	1 Year		
7	Manual lawn	Name of Manufacturer &	:	To be mentioned by the		
	mower	Country of Origin		Quotationers		
		Model with Brand Name	:	To be mentioned by the		
				Quotationers		
		Cutting Width	:	35-40cm		
		Cutting Heights	:	15-43mm		
		Height Adjustment	:	Infinitely Adjustable via Hand wheel		
		Cutting Action	:	Cylinder		
		Blades	:	5 Bladed Cylinder		
		Rear Roller	:	Yes		
		Roller Material (Rear)	:	Plastic		
		Cutting Deck	:	TBC		
		Handles	:	Fixed		
		Wheels	:	TBC		
		Lawn Size	:	Up to 150m2		
		Warranty	:	1 Year		

I/We declare to supply Goods and related services offered by me/us fully in compliance with the Technical Specifications and Standards mentioned here in above

Signature of Quotationer with Seal	Date: dd/mm/yy	
Name of Quotationer		

Note:

- 1. Col. 1, 2, 3 & 4 to be filled in by the Procuring Entity and Col. 5 & 6 by the Quotationer.
- 2. Specifications are to be filled in by the Procuring Entity. A set of precise and clear specifications is a pre-requisite for Quotations to respond realistically and competitively to the requirements of the Procuring Entity. In the context of competitive Quotations, the specifications shall be prepared to permit the widest possible competition and, at the same time, present a clear statement of the required standards of workmanship, materials, and performance of the Goods and related services to be procured. The specifications should require that all items, materials and accessories to be included or incorporated in the Goods be new, unused and of most recent or current models, and that they include or incorporate all recent improvements in design and materials.
- 3. Technical Specifications of the Goods and related services shall be in compliance with the requirements of the Procuring Entity specified in this document. Quotationer is required to mention make / model (as applicable) of the Goods offered and must attach the appropriate original printed (if not available copied) literature / brochures for the listed items.

Department of Crop Botany Bangladesh Agricultural University, Mymensingh PURCHASE ORDER FOR THE Supply of nursery and garden tools

Contract Package No. G6

Continued I dekage 110. Go	
Purchase Order No	Date: To be mentioned later
RFQ No: UGC/HEQEP/BAU/CP- 3021/Procurement/G6-2016	Date: 01/11/2016
To: [name and address of the Supplier]	
Delivery Date:	Order Value: TK. [insert Contract Price]
Delivery:	: As per Terms and Conditions
services as listed below and requests t	tation dated [insert date] for the supply of Goods and related that you supply the Goods and related services within the ties and units in conformity with the Technical Specifications exed.
	ORDER ITEMS
Attached Certified photocopy of a	approved Priced Schedule for Goods and related services approved Technical Specification of the Goods Required ed photocopy of Terms and Conditions
For the Purchaser: Name: Professor Dr. Md. Ashrafuzzaman Designation: Sub-Project Manager (CP- 30	21/BAII)

Attachments: As stated above

Department of Crop Botany,

Date:

Bangladesh Agricultural University, Mymensingh

Terms and Conditions for Supply of Goods and Payment

- 1. Terms and Conditions contained herein shall be binding upon both the Procuring Entity and the Supplier for the purpose of administration and management of this Contract.
- 2. Implementation and interpretation of these Terms and Conditions shall, in general, be under the purview of the Public Procurement Act, 2006 and the Public Procurement Rules, 2008.
- 3. The Supplier shall have to complete the delivery in all respects within 15 days of issuing the Purchase Order in conformity with the Terms and Conditions.
- 4. The Supplier shall be entitled to an extension of the Delivery Schedule if the Procuring Entity delays in receiving the Goods and related services or if Force Majeure situation occurs or for any other reasons acceptable to the Procuring Entity on justifiable grounds duly recorded.
- 5. All delivery under the Contract shall at all times be open to examination, inspection, measurements, testing, commissioning, and supervision of the Procuring Entity or his/her authorized representative.
- 6. The Procuring Entity shall check and verify the delivery made by the Supplier in conformity with the Technical Specifications and notify the Supplier of any Defects found.
- 7. If the Goods are found to be defective or otherwise not in accordance with the specifications, the Procuring Entity may reject the supplies by giving due notice to the Supplier, with reasons.
- 8. The Supplier shall be entirely responsible for payment of all taxes, duties, fees, and such other levies under the Applicable Law.
- 9. Notwithstanding any other practice, the payment shall be based on the actual delivery of goods on the basis of the quantity of each item of Goods in accordance with the Priced Schedule and Specifications. 100% of the Contract price of the Goods and related services shall be paid after submission and acceptance of the Delivery Chalan.
- 10. The Supplier's rates or prices shall be inclusive of profit and overhead and, all kinds of taxes, duties, fees, levies, and other charges to be paid under the Applicable Law.
- 11. The total Contract Price is BDT [insert figure] [in words].
- 12. The Procuring Entity shall retain or in other words deduct from the Payment due to the Supplier, at the rate of five (5) percent of the contract price as security Deposit and kept it until expiration of the Warranty Period.
- 13. The minimum Warranty Period of the Supplies shall be [12 month] starting from the date of completion of delivery in the form of submission by the Supplier and acceptance by the Procuring Entity, of the Delivery Chalan.
- 14. The Security deposit shall be returned to the Supplier within twenty one (21) days after expiry of the Warranty Period.
- 15. The Supplier shall remain liable to fulfil the obligations pursuant to Rule 40 (5) of the Public Procurement Rules, 2008.
- 16. The Supplier shall keep the Procurement Entity harmless and indemnify from any claim, loss of property or life to himself/herself, his/her workmen or staff, any staff of the Procurement Entity or any third party while delivering the Goods and related services.
- 17. Any claim arising out of delivery of Goods and related services shall be settled by the Supplier at his/her own cost and responsibility.

- 18. Damage to the Goods during the Warranty Period shall be remedied by the Supplier at the Supplier's own cost, if the damage arises from the supply and installation by the Supplier.
- 19. No modification to Scope of Supply and no Variations to the quantities ordered shall be permissible under any circumstances.
- 20. The Procuring Entity contracting shall amend the Contract incorporating required approved changes subsequently introduced to the original Terms and Conditions in line with Rules, where necessary.
- 21. The Procuring Entity may, by written Notice sent to the Supplier, terminate the Contract in whole or in part at any time, if the Supplier:
 - a. fails to deliver Goods and related services as per Delivery Schedule and Specifications.
 - b. in the judgement of the Procuring Entity, has engaged in any corrupt, fraudulent, collusive or coercive practices in competing for or in delivery of goods and related services.
 - c. fails to perform any other obligation(s) under the Contract.
- 22. The Procuring Entity and the Supplier shall use their best efforts to settle amicably all possible disputes arising out of or in connection with this Contract or its interpretation.
- 23. The Supplier shall be subject to, and aware of provision on corruption, fraudulence, collusion and coercion in Section 64 of the Public Procurement Act, 2006 and Rule 127 of the Public Procurement Rules, 2008.

For the Purchaser:	For the Supplier:
Signature of the Procuring Entity	
Name: Professor Dr. Md. Ashrafuzzaman	
Designation: Sub-Project Manager (CP-3021/BAU)	Signature of the Supplier with name Designation
Department of Crop Botany,	
Bangladesh Agricultural University, Mymensingh	
Date	Date