

Lalmatia Govt. Mohila College
Lalmatia, Dhaka-1207

REQUEST FOR QUOTATION

For

Procurement of Stationary items of Normal White paper
(55 gsm 36" * 23"), A4 normal paper (70 gsm), Legal Offset paper (80 gsm), A4
Offset paper (80 gsm)

Issued Ref: LMC/P/RFQ-3/2023

Issued on: 15/01/2023

To

1. The **Lalmatia Govt. Mohila College** 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.

Quotation in a sealed envelope or by fax or through electronic mail shall be submitted to the office of the undersigned **on or before 15/01/2023; 3.00 pm**. The envelope containing the Quotation must be clearly marked "Quotation for Procurement of Stationary items of Stationary items of Normal White paper (55 gsm 36" * 23"), A4 normal paper (70 gsm), Legal Offset paper (80 gsm), A4 Offset paper (80 gsm)

6. And **DO NOT OPEN** before **24/01/2023; 3.30 pm**. 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 **60 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 14 days 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 7 days 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.

15-1.2023

Signature of the official inviting Quotation

Name: Nasreen Ahmed

Designation: Chairman, RFQ Quotation Preparation and Evaluation committee

Date: 15/01/2023

Address: Lalmatia Govt. Mohila College, Dhaka-1207

Phone No: 02-48120792; 02-48118543

e-mail: lalmatiagirlscollege@yahoo.com

Distribution:

1. Kartik Mondol for information and circulation in their notice board.
2. Dr. Md. Tauhidur Rahman for information and wide circulation.
3. Md. Afzal Hossain for posting in the website, if applicable.
4. Notice Board.
5. Office File.