

Office of the SPM, HEQEP/CP-2022/BAU, Department of Crop Botany Bangladesh Agricultural University, Mymensingh

Invitation for Re-tender

1. Ministry/Division	ısingh
3. Procuring entity Name Department of Crop Botany, Bangladesh Agricultural University, Mymes	ısingh
4. Procurement Entity Code HEQEP/CP-2022/BAU 5. Procurement Entity District Mymensingh 6. Invitation for Tender for Goods (Multiple Lots) 7. Invitation Ref. No. HEQEP/CP-2022/BAU/G6/413 8. Date 01.03.2015 8. Date 01.03.2015 8. EXY 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 11. Project/ Programme Code 9137 12. Project/ Programme Name Higher Education Quality Enhancement Project (HEQEP) 13. Tender Package No G6 14. Tender Package Name Supplying, installation, testing and commissioning of Lab equipment 15. Tender Palciation Date 24 03 2015 16. Tender Last Selling Date 15 04.2015 (during office hour till 4:30 pm) 17. Tender Closing Date and time 16 04.2015 at 12:00 noon 18. Tender Opening Date and time 16 04.2015 at 12:00 noon 19. Name and Address of the office Selling, Receiving & Opening Tender Document 20. Place/Date/Time of Pre-Tender Meeting Not applicable INFORMATIN FOR TENDEKER 22. Eligibility 1. Tenderer should have up to date and valid Trade license, VAT certificate, TIN certificate, Bank solve with liquid money, etc. 23. Brief Description of Goods Procurement Procurement of Late of Judge as single contract during last 3 years of time. 24. Tenderer must enclose users' list with their contact phone number against the contract of similar supplies. 25. Price of Tender Document Cash TK. 1000/- (Taka one thousand) only for each set of tender doc 26. Identification Location Tender Security Amount (TK) Completion time Cash TK. 1000/- (Taka one thousand) only for each set of tender doc Cash TK. 1000/- (Taka one thousand) only for each set of tender doc Cash TK. 1000/- (Tak	ısingh
S. Procurement Entity District Mymensingh	
6. Invitation for Tender for Goods (Multiple Lots)	
7. Invitation Ref. No. HEQEP/CP-2022/BAU/G6/413 8. Date 01.03.2015 KEY INFORMATION 9. Procurement Method Open Tendering Method (National) FINDING INFORMATION 10. Budget and Source of Funds Development Budget (Government and IDA Credit) 11. Development Partners (if applicable) International Development Association (IDA) PARTICULAR INFORMATION 11. Project/ Programme Code 9137 12. Project/ Programme Name Higher Education Quality Enhancement Project (HEQEP) 13. Tender Package No G6 14. Tender Package No G6 15. Tender Publication Date 24.03.2015 16. Tender Last Selling Date 15.04.2015 (during office hour till 4:30 pm) 17. Tender Closing Date and Time 16.04.2015 at 12:30 noon 18. Tender Opening Date and Time 16.04.2015 at 12:30 noon 19. Name and Address of the office Selling, Receiving & Opening Tender Document Document Bangladesh Agricultural University, Mymensingh Not applicable INFORMATIN FOR TENDERER 22. Eligibility of Tenderr with Inquid money, etc. 23. Tenderer must have past supply experience of similar nature of goods and related see 3. Tenderer must have past supply experience of similar nature of goods and an amount of minimum lot 1 and 30 lakhs for lot 2 under a single contract during last 3 years of time. 4. Tenderer must produce liquid asset amounting grossly Tk. 25 lakhs for each lot 5. Tenderer must enclose users' list with their contact phone number against the contract of similar supplies. 6. Tenderer must enclose the pictorial catalogue/leaflet (original) of the concerned equipment parameter (EC) meter and Soil moisture, temp. & salinity meter; Spectro and Portable Pholosynthesis system) as per specification. 24. Brief Description of Related Services A short training of users at supply point or elsewhere on assembly, startand maintenance of the supplied goods at free of cost. 25. Price of Tender Document Cathon Tender Security Amount (Tk) Completion time	
REY INFORMATION 9 Procurement Method Open Tendering Method (National)	
REY INFORMATION 9. Procurement Method Open Tendering Method (National)	
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 11. Project/ Programme Code 9137 12. Project/ Programme Name Higher Education Quality Enhancement Project (HEQEP) 13. Tender Package No G6 14. Tender Package Name Supplying, installation, testing and commissioning of Lab equipment 15. Tender Publication Date 24.03.2015 (during office hour till 4:30 pm) 17. Tender Closing Date and Time 16.04.2015 at 12:30 noon 18. Tender Opening Date and Time 16.04.2015 at 12:30 noon 18. Tender Opening Date and Time 16.04.2015 at 12:30 noon 19. Name and Address of the office Selling, Receiving & Opening Tender Document Bangladesh Agricultural University, Mymensingh Not applicable 1. Tenderer should have up to date and valid Trade license, VAT certificate, TIN certificate, Bank solve of Tenderer 2. Tenderer shall have a minimum of 3 years of overall experience in the supply of Goods and related se 3. Tenderer must have past supply experience of similar nature of goods in an amount of minimum lot 1 and 30 lakhs for lot 2 under a single contract during last 3 years of time. 4. Tenderer must produce liquid asset amounting grossly Tk. 25 lakhs for each lot 5. Tenderer must enclose users' list with their contact phone number against the contract of similar supplies. 6. Tenderer must enclose the pictorial catalogue/leaflet (original) of the concerned equipment Procurement of lab equipment (Leaf area meter; Oven; Analytical balan parameter (EC) meter and Soil moisture, temp. & salinity meter; Spectro and Portable Photosynthesis systemp. & salinity meter; Spectro and Portable Photosynthesis systemp. as per specification. A short training of users at supply point or elsewhere on assembly, startand maintenance of the supplied goods at free of cost. Cash Tk. 1000/- (Taka one thousand) o	
10. Budget and Source of Funds Development Budget (Government and IDA Credit)	
International Development Association (IDA)	
PARTICULAR INFORMATION 11. Project/ Programme Code 9137 12. Project/ Programme Code 9137 12. Project/ Programme Name Higher Education Quality Enhancement Project (HEQEP) 13. Tender Package No G6 14. Tender Package Name Supplying, installation, testing and commissioning of Lab equipment 15. Tender Publication Date 24.03.2015 15.04.2015 (during office hour till 4:30 pm) 17. Tender Closing Date and time 16.04.2015 (during office hour till 4:30 pm) 18. Tender Opening Date and Time 16.04.2015 at 12:00 noon 18. Tender Opening Date and Time 16.04.2015 at 12:30 noon 19. Name and Address of the office Selling, Receiving & Opening Tender Bangladesh Agricultural University, Mymensingh 20. Place/Date/Time of Pre-Tender Meeting Not applicable I. Tenderer should have up to date and valid Trade license, VAT certificate, TIN certificate, Bank solve with liquid money, etc. 2. Tenderer shall have a minimum of 3 years of overall experience in the supply of Goods and related se 3. Tenderer must have past supply experience of similar nature of goods in an amount of minimum lot 1 and 30 lakhs for lot 2 under a single contract during last 3 years of time. 4. Tenderer must enclose users' list with their contact phone number against the contract of similar supplies. 6. Tenderer must enclose users' list with their contact phone number against the contract of similar supplies. 6. Tenderer must enclose the pictorial catalogue/leaflet (original) of the concerned equipment Procurement of lab equipment (Leaf area meter; Oven; Analytical balan parameter (EC) meter and Soil moisture, temp. & salinity meter; Spectro and Portable Photosynthesis system) as per specification. 24. Brief Description of Related Services A short training of users at supply point or elsewhere on assembly, startand maintenance of the supplied goods at free of cost. 25. Price of Tender Document Cash Tk. 1000/0-(Taka one thousand) only for each set of tender doc	
11. Project/ Programme Code 9137 12. Project/ Programme Name Higher Education Quality Enhancement Project (HEQEP) 13. Tender Package No G6 14. Tender Package Name Supplying, installation, testing and commissioning of Lab equipment 15. Tender Publication Date 24.03.2015 16. Tender Last Selling Date 15.04.2015 (during office hour till 4:30 pm) 17. Tender Closing Date and time 16.04.2015 at 12:00 noon 18. Tender Opening Date and Time 16.04.2015 at 12:30 noon 19. Name and Address of the office Selling, Receiving & Opening Tender Document Bangladesh Agricultural University, Mymensingh 20. Place/Date/Time of Pre-Tender Meeting Not applicable INFORMATIN FOR TENDERER 22. Eligibility of Tenderer Tenderer should have up to date and valid Trade license, VAT certificate, TIN certificate, Bank solve with liquid money, etc. 2. Tenderer shall have a minimum of 3 years of overall experience in the supply of Goods and related second and the supplies of the supplies of the contract of similar nature of goods in an amount of minimum lot 1 and 30 lakhs for lot 2 under a single contract during last 3 years of time. 4. Tenderer must produce liquid asset amounting grossly Tk. 25 lakhs for each lot 5. Tenderer must enclose users' list with their contact phone number against the contract of similar supplies. 6. Tenderer must enclose the pictorial catalogue/leaflet (original) of the concerned equipment Procurement of lab equipment (Leaf area meter; Oven; Analytical balan parameter (EC) meter and Soil moisture, temp. & salinity meter; Spectro and Portable Photosynthesis system) as per specification. 24. Brief Description of Related Services A short training of users at supply point or elsewhere on assembly, startand maintenance of the supplied goods at free of cost. 25. Price of Tender Document Cash Tk. 1000/- (Taka one thousand) only for each set of tender doc	
12. Project/ Programme Name Higher Education Quality Enhancement Project (HEQEP) 13. Tender Package No G6 14. Tender Package Name Supplying, installation, testing and commissioning of Lab equipment 15. Tender Publication Date 24.03.2015 16. Tender Last Selling Date 15.04.2015 (during office hour till 4:30 pm) 17. Tender Closing Date and time 16.04.2015 at 12:00 noon 18. Tender Opening Date and Time 16.04.2015 at 12:30 noon 19. Name and Address of the office Selling, Receiving & Opening Tender Bangladesh Agricultural University, Mymensingh 20. Place/Date/Time of Pre-Tender Meeting Not applicable INFORMATIN FOR TENDERER 22. Eligibility of Tenderer 1. Tenderer should have up to date and valid Trade license, VAT certificate, TIN certificate, Bank solve with liquid money, etc. 2. Tenderer shall have a minimum of 3 years of overall experience in the supply of Goods and related see 3. Tenderer must have past supply experience of similar nature of goods in an amount of minimum lot 1 and 30 lakhs for lot 2 under a single contract during last 3 years of time. 4. Tenderer must produce liquid asset amounting grossly Tk. 25 lakhs for each lot 5. Tenderer must produce liquid asset amounting grossly Tk. 25 lakhs for each lot 5. Tenderer must enclose users' list with their contact phone number against the contract of similar supplies. 6. Tenderer must enclose the pictorial catalogue/leaflet (original) of the concerned equipment 23. Brief Description of Goods Procurement of lab equipment (Leaf area meter; Oven; Analytical balam parameter (EC) meter and Soil moisture, temp. & salinity meter; Spectro and Portable Photosynthesis system) as per specification. 24. Brief Description of Related Services A short training of users at supply point or elsewhere on assembly, startand maintenance of the supplied goods at free of cost. 25. Price of Tender Document Cash Tk. 1000/- (Taka one thousand) only for each set of tender do	
13. Tender Package No G6 14. Tender Package Name Supplying, installation, testing and commissioning of Lab equipment 15. Tender Publication Date 24.03.2015 16. Tender Last Selling Date 15.04.2015 (during office hour till 4:30 pm) 17. Tender Closing Date and time 16.04.2015 at 12:00 noon 18. Tender Opening Date and Time 16.04.2015 at 12:30 noon 19. Name and Address of the office Selling, Receiving & Opening Tender Bangladesh Agricultural University, Mymensingh 20. Place/Date/Time of Pre-Tender Meeting Not applicable INFORMATIN FOR TENDERER 22. Eligibility of Tenderer Interest the produce liquid asset amounting grossly Tk. 25 lakhs for each lot 23. Tenderer must produce liquid asset amounting grossly Tk. 25 lakhs for each lot 3. Tenderer must enclose users' list with their contact phone number against the contract of similar supplies. 4. Tenderer must enclose the pictorial catalogue/leaflet (original) of the concerned equipment 23. Brief Description of Goods Procurement of lab equipment (Leaf area meter; Oven; Analytical balan parameter (EC) meter and Soil moisture, temp. & salinity meter; Spectro and Portable Photosynthesis system) as per specification. 24. Brief Description of Related Services A short training of users at supply point or elsewhere on assembly, startand maintenance of the supplied goods at free of cost. 25. Price of Tender Document Cash Tk. 1000/- (Taka one thousand) only for each set of tender doc 26. Identification Location Tender Security Amount (Tk) Completion time	
13. Tender Package No G6 14. Tender Package Name Supplying, installation, testing and commissioning of Lab equipment 15. Tender Publication Date 24.03.2015 16. Tender Last Selling Date 15.04.2015 (during office hour till 4:30 pm) 17. Tender Closing Date and time 16.04.2015 at 12:00 noon 18. Tender Opening Date and Time 16.04.2015 at 12:30 noon 19. Name and Address of the office Selling, Receiving & Opening Tender Bangladesh Agricultural University, Mymensingh 20. Place/Date/Time of Pre-Tender Meeting Not applicable INFORMATIN FOR TENDERER 22. Eligibility of Tenderer Interest the produce liquid asset amounting grossly Tk. 25 lakhs for each lot 3. Tenderer must have past supply experience of similar nature of goods in an amount of minimum lot 1 and 30 lakhs for lot 2 under a single contract during last 3 years of time. 4. Tenderer must produce liquid asset amounting grossly Tk. 25 lakhs for each lot 5. Tenderer must enclose users' list with their contact phone number against the contract of similar supplies. 6. Tenderer must enclose the pictorial catalogue/leaflet (original) of the concerned equipment 23. Brief Description of Goods Procurement of lab equipment (Leaf area meter; Oven; Analytical balan parameter (EC) meter and Soil moisture, temp. & salinity meter; Spectro and Portable Photosynthesis system) as per specification. 24. Brief Description of Related Services A short training of users at supply point or elsewhere on assembly, startand maintenance of the supplied goods at free of cost. 25. Price of Tender Document Location Tender Security Amount (Tk) Completion time	
14. Tender Package Name Supplying, installation, testing and commissioning of Lab equipment 15. Tender Publication Date 24.03.2015 16. Tender Last Selling Date 15.04.2015 (during office hour till 4:30 pm) 17. Tender Closing Date and time 16.04.2015 at 12:00 noon 18. Tender Opening Date and Time 16.04.2015 at 12:30 noon 19. Name and Address of the office Selling, Receiving & Opening Tender Bangladesh Agricultural University, Mymensingh 20. Place/Date/Time of Pre-Tender Meeting Not applicable INFORMATIN FOR TENDERER 22. Eligibility of Tenderer Eligibility of Tenderer 2. Tenderer should have up to date and valid Trade license, VAT certificate, TIN certificate, Bank solve with liquid money, etc. 2. Tenderer shall have a minimum of 3 years of overall experience in the supply of Goods and related segment of 1 and 30 lakhs for lot 2 under a single contract during last 3 years of time. 4. Tenderer must produce liquid asset amounting grossly Tk. 25 lakhs for each lot 5. Tenderer must enclose users' list with their contact phone number against the contract of similar supplies. 6. Tenderer must enclose the pictorial catalogue/leaflet (original) of the concerned equipment 23. Brief Description of Goods Procurement of lab equipment (Leaf area meter; Oven; Analytical balan parameter (EC) meter and Soil moisture, temp. & salinity meter; Spectro and Portable Photosynthesis system) as per specification. 24. Brief Description of Related Services A short training of users at supply point or elsewhere on assembly, startand maintenance of the supplied goods at free of cost. 25. Price of Tender Document Cash Tk. 1000/- (Taka one thousand) only for each set of tender doc 26. Identification Location Tender Security Amount (Tk) Completion time 24.000 Tender Security Amount (Tk) Completion time 24.000 Tender Security Amount (Tk) Completion time 24.000 Tender Security Amount (Tk) Completion time Cash Tk.	
15. Tender Publication Date 24.03.2015 16. Tender Last Selling Date 15.04.2015 (during office hour till 4:30 pm) 17. Tender Closing Date and time 16.04.2015 at 12:00 noon 18. Tender Opening Date and Time 16.04.2015 at 12:30 noon 19. Name and Address of the office Selling, Receiving & Opening Tender Document Room No: 212, Department of Crop Botany Bangladesh Agricultural University, Mymensingh 10.000	
16. Tender Last Selling Date 15.04.2015 (during office hour till 4:30 pm) 17. Tender Closing Date and time 16.04.2015 at 12:00 noon 18. Tender Opening Date and Time 16.04.2015 at 12:30 noon 19. Name and Address of the office Selling, Receiving & Opening Tender Bangladesh Agricultural University, Mymensingh 20. Place/Date/Time of Pre-Tender Meeting Not applicable INFORMATIN FOR TENDERER 22. Eligibility of Tenderer With liquid money, etc. 2. Tenderer should have up to date and valid Trade license, VAT certificate, TIN certificate, Bank solve with liquid money, etc. 3. Tenderer must have past supply experience of similar nature of goods in an amount of minimum lot 1 and 30 lakhs for lot 2 under a single contract during last 3 years of time. 4. Tenderer must produce liquid asset amounting grossly Tk. 25 lakhs for each lot 5. Tenderer must enclose users' list with their contact phone number against the contract of similar supplies. 6. Tenderer must enclose the pictorial catalogue/leaflet (original) of the concerned equipment 23. Brief Description of Goods Procurement of lab equipment (Leaf area meter; Oven; Analytical balan parameter (EC) meter and Soil moisture, temp. & salinity meter; Spectro and Portable Photosynthesis system) as per specification. 24. Brief Description of Related Services A short training of users at supply point or elsewhere on assembly, startand maintenance of the supplied goods at free of cost. 25. Price of Tender Document Cash Tk. 1000/- (Taka one thousand) only for each set of tender doc 26. Identification Location Tender Security Amount (Tk) Completion time 15.04.2015 16.	
17. Tender Closing Date and time 16.04.2015 at 12:00 noon 18. Tender Opening Date and Time 16.04.2015 at 12:30 noon 19. Name and Address of the office Selling, Receiving & Opening Tender Bangladesh Agricultural University, Mymensingh 20. Place/Date/Time of Pre-Tender Meeting Not applicable INFORMATIN FOR TENDERER 22. Eligibility of Tenderer 1. Tenderer should have up to date and valid Trade license, VAT certificate, TIN certificate, Bank solve with liquid money, etc. 2. Tenderer shall have a minimum of 3 years of overall experience in the supply of Goods and related set with liquid asset amounting grossly Tk. 25 lakhs for each lot 3. Tenderer must produce liquid asset amounting grossly Tk. 25 lakhs for each lot 5. Tenderer must enclose users' list with their contact phone number against the contract of similar supplies. 6. Tenderer must enclose the pictorial catalogue/leaflet (original) of the concerned equipment 23. Brief Description of Goods Procurement of lab equipment (Leaf area meter; Oven; Analytical balan parameter (EC) meter and Soil moisture, temp. & salinity meter; Spectro and Portable Photosynthesis system) as per specification. 24. Brief Description of Related Services A short training of users at supply point or elsewhere on assembly, startand maintenance of the supplied goods at free of cost. 25. Price of Tender Document Cash Tk. 1000/- (Taka one thousand) only for each set of tender doc 26. Identification Location Tender Security Amount (Tk) Completion time	
18.	
19. Name and Address of the office Selling, Receiving & Opening Tender Bocument Bangladesh Agricultural University, Mymensingh 20. Place/Date/Time of Pre-Tender Meeting Not applicable INFORMATIN FOR TENDERER 22. Eligibility of Tenderer University Intervention	
Selling, Receiving & Opening Tender Room No: 212, Department of Crop Botany Bangladesh Agricultural University, Mymensingh	
Document Bangladesh Agricultural University, Mymensingh	
20. Place/Date/Time of Pre-Tender Meeting Not applicable	
INFORMATIN FOR TENDERER 22. Eligibility of Tenderer 1. Tenderer should have up to date and valid Trade license, VAT certificate, TIN certificate, Bank solve with liquid money, etc. 2. Tenderer shall have a minimum of 3 years of overall experience in the supply of Goods and related set 3. Tenderer must have past supply experience of similar nature of goods in an amount of minimum lot 1 and 30 lakhs for lot 2 under a single contract during last 3 years of time. 4. Tenderer must produce liquid asset amounting grossly Tk. 25 lakhs for each lot 5. Tenderer must enclose users' list with their contact phone number against the contract of similar supplies. 6. Tenderer must enclose the pictorial catalogue/leaflet (original) of the concerned equipment 23. Brief Description of Goods Procurement of lab equipment (Leaf area meter; Oven; Analytical balam parameter (EC) meter and Soil moisture, temp. & salinity meter; Spectro and Portable Photosynthesis system) as per specification. 24. Brief Description of Related Services A short training of users at supply point or elsewhere on assembly, startand maintenance of the supplied goods at free of cost. 25. Price of Tender Document Cash Tk. 1000/- (Taka one thousand) only for each set of tender document Cash Tk. 1000/- (Taka one thousand) only for each set of tender document Tender Security Amount (Tk) Completion time Cash Tk. 1000/- (Taka one thousand) only for each set of tender document Cash Tk. 1000/- (Taka one thousand) only for each set of tender document Cash Tk. 1000/- (Taka one thousand) only for each set of tender document Cash Tk. 1000/- (Taka one thousand) only for each set of tender document Cash Tk. 1000/- (Taka one thousand) only for each set of tender document Cash Tk. 1000/- (Taka one thousand) only for each set of tender document Cash Tk. 1000/- (Taka one thousand) only for each set of tender document Cash Tk. 1000/- (Taka one thousand) only for each set of tender document Cash Tk. 1000/- (Tak	
22. Eligibility of Tenderer with liquid money, etc. 2. Tenderer shall have a minimum of 3 years of overall experience in the supply of Goods and related set 3. Tenderer must have past supply experience of similar nature of goods in an amount of minimum lot 1 and 30 lakhs for lot 2 under a single contract during last 3 years of time. 4. Tenderer must produce liquid asset amounting grossly Tk. 25 lakhs for each lot 5. Tenderer must enclose users' list with their contact phone number against the contract of similar supplies. 6. Tenderer must enclose the pictorial catalogue/leaflet (original) of the concerned equipment supplies. 7. Tenderer must enclose the pictorial catalogue/leaflet (original) of the concerned equipment parameter (EC) meter and Soil moisture, temp. & salinity meter; Spectro and Portable Photosynthesis system) as per specification. 24. Brief Description of Related Services A short training of users at supply point or elsewhere on assembly, start-and maintenance of the supplied goods at free of cost. 25. Price of Tender Document Cash Tk. 1000/- (Taka one thousand) only for each set of tender document tender document Tender Security Amount (Tk) Completion time	
23. Brief Description of Goods Procurement of lab equipment (Leaf area meter; Oven; Analytical balan parameter (EC) meter and Soil moisture, temp. & salinity meter; Spectro and Portable Photosynthesis system) as per specification. 24. Brief Description of Related Services A short training of users at supply point or elsewhere on assembly, start-and maintenance of the supplied goods at free of cost. 25. Price of Tender Document Cash Tk. 1000/- (Taka one thousand) only for each set of tender document Tender Security Amount (Tk) Completion time	25 lakhs for
parameter (EC) meter and Soil moisture, temp. & salinity meter; Spectro and Portable Photosynthesis system) as per specification. 24. Brief Description of Related Services A short training of users at supply point or elsewhere on assembly, start-and maintenance of the supplied goods at free of cost. 25. Price of Tender Document Cash Tk. 1000/- (Taka one thousand) only for each set of tender document Cash Tk. 1000/- (Taka one thousand) only for each set of tender document Tender Security Amount (Tk) Completion time	MI.:
and Portable Photosynthesis system) as per specification. 24. Brief Description of Related Services	
24.Brief Description of Related ServicesA short training of users at supply point or elsewhere on assembly, start- and maintenance of the supplied goods at free of cost.25.Price of Tender DocumentCash Tk. 1000/- (Taka one thousand) only for each set of tender doc26.IdentificationLocationTender Security Amount (Tk)Completion time	photometer
and maintenance of the supplied goods at free of cost. 25. Price of Tender Document Cash Tk. 1000/- (Taka one thousand) only for each set of tender doc Cash Tk. 1000/- (Taka one thousand) only for each set of tender doc Tender Security Amount (Tk) Completion time	in operation
25. Price of Tender Document 26. Identification Location Cash Tk. 1000/- (Taka one thousand) only for each set of tender document Tender Security Amount (Tk) Completion time	ip, operation
26. Identification Location Tender Security Amount (Tk) Completion time	ıment
	лисиі.
of Package	
of Package Plant Ecology lab Lot 1 Dept of Crop Botany, (BAU), Mymensingh Tk. 70,000.00 Ninety (90) days from the date of co	ntract signing
Lot 2 Plant Ecology lab Dept of Crop Botany, (BAU), Mymensingh Tk. 80,000.00 One hundred & twenty (120) days from the following of contract signing of contract signing of contract signing the following the following the following twenty (120) days from the following the following twenty (120) days from the following the following twenty (120) days from the following twenty (120)	om the date
PROCURING ENTITY DETAILS	
28. Name and designation of official Inviting Prof. Dr. M. H. R. Pramanik	-
Tender Sub-Project Manager, HEQEP/CP-2022/BAU	
29. Address of Official Inviting Tender Department of Crop Botany, BAU, Mymensingh, Bangladesh	
30. Contact details of official Inviting Tender Phone: +880-91 67401~6/ ext 2509, Cell: 01715 998136 Fax:+880-91-615510, E-mail: habiburp@yahoo.com	
1 u.v. · 000-71-013310, E-man. naoroarp(w, yanoo.com	

- Copy forwarded for necessary information:

 Project Director, Higher Education Quality Enhancement Project (HEQEP), Dhaka Trade Center, 8th floor, Kawran Bazar, Dhaka-1215.
 IT Section, BAU, (To take action for publishing in BAU website), Mymensingh.
 Head of UAIFS and Director, P&D, BAU, Mymensingh.

 P.S to Vice-Chancellor, BAU, Mymensingh.
 All SPM team members, CP-2022/BAU.

 - Notice Board;
 - 10. Office copy.