


ZILLA PARISHAD

MEHERPUR

(www.zpmeherpur.gov.bd)


শেখ হাসিনার মূলনীতি
শ্রম শহরের উন্নতি

Memo No.Z.P.Meher./Eng./2020-383(100)

Dated : 15-11-2020.

e-Tender Notice : 03/2020-2021

e-Tender is invited in the National e-GP System Portal (<http://www.eprocure.gov.bd>) for the procurement of the following works:


Package No.	Tender Proposal ID No.	Name of work	Last Date and Time of Tender Selling	Last Date and Time for Closing	Last Date and Time for Opening
e-Tender/ZP/Mhp/2018-2019/W-034	512958	(1) Supplying of Sewing Machine at zilla Parishad word No-04 under Meherpur Sadar Upazila, District-Meherpur. (2) Supplying of Sewing Machine at zilla Parishad Reserved word No-04 under Gangni Upazila, District-Meherpur. (3) Supplying of Sewing Machine at zilla Parishad Reserved word No-05 under Gangni Upazila, District-Meherpur.	01-12-2020 17.00 pm	02-12-2020 12.00 pm	02-12-2020 12.00 pm
e-Tender/ZP/Mhp/2018-2019/W-035	512959	(1) Supplying of Sewing Machine at zilla Parishad word No-15 under Gangni Upazila, District-Meherpur. (2) Supplying of Sewing Machine at zilla Parishad under Meherpur Sadar, Gangni and Mujibnagar Upazila, District-Meherpur.	01-12-2020 17.00 pm	02-12-2020 12.00 pm	02-12-2020 12.00 pm
e-Tender/ZP/Mhp/2018-2019/W-036	512960	(1) Development of Amjhupi Sheikhpara Jam-e Mosque ; (2) Development of Amjhupi Gandhorajpur Jam-e Mosque; (3) Development of Baitul Mamur Jam-e Mosque, Islampur. (4) Development of Amjhupi Alim Madrasha. (5) Development of Jagoroni Club, Raipur under Meherpur Sadar Upazila, District-Meherpur.	01-12-2020 17.00 pm	02-12-2020 12.00 pm	02-12-2020 12.00 pm
e-Tender/ZP/Mhp/2018-2019/W-037	512961	(1) Const. of Shahid Minar at Borshibaria High School, (2) Const. of HBB road from the H/O Was Mondol to the Graveyard, Boliarpur. (3) Const. of HBB road from the Charalda to the Bhedagari Khal, Sonapur. (4) Const. of HBB road from the Main road to the H/O Juwel at Boliarpur under Meherpur Sadar Upazila, District-Meherpur.	01-12-2020 17.00 pm	02-12-2020 12.00 pm	02-12-2020 12.00 pm
e-Tender/ZP/Mhp/2018-2019/W-038	512962	(1) Supplying of Tubewell at different places of Meherpur Zilla Parishad word no. 01. (2) Supplying of Tubewell at different places of Zilla Parishad reserved word no 05, (3) Supplying of Tubewell at Zilla Parishad word no 15, (4) Supplying of pesticides Spray Machine in poor farmers at Zilla Parishad word No.08 under Meherpur Sadar Upazila, District-Meherpur.	01-12-2020 17.00 pm	02-12-2020 12.00 pm	02-12-2020 12.00 pm
e-Tender/ZP/Mhp/2018-2019/W-039	512963	Supplying of Sewing Machine at Zilla Parishad 05 No word under Gangni Upazila, Dis: Meherpur.	01-12-2020 17.00 pm	02-12-2020 12.00 pm	02-12-2020 12.00 pm
e-Tender/ZP/Mhp/2018-2019/W-040	512964	Supplying of Sewing machine at Meherpur Sadar. Gangni & Mujibnagar under Meherpur District.	01-12-2020 17.00 pm	02-12-2020 12.00 pm	02-12-2020 12.00 pm
e-Tender/ZP/Mhp/2018-2019/W-041	512965	Supplying of Tubewell at Meherpur Sadar, Gangni & Mujibnagar under Meherpur District, Meherpur.	01-12-2020 17.00 pm	02-12-2020 12.00 pm	02-12-2020 12.00 pm
e-Tender/ZP/Mhp/2018-2019/W-042	512966	(1) Development of Gangni Darussunnah Khankaye Hafejia Madrasha. (2) Development of HMHV Girls High School, (3) Development of Gangni Technical & BM College. (4) Const. of HBB road from the Bohorpara Pitch road to the H/O Gofur at Koromdi, District-Meherpur.	01-12-2020 17.00 pm	02-12-2020 12.00 pm	02-12-2020 12.00 pm
e-Tender/ZP/Mhp/2018-2019/W-043	512967	(1) Supplying of Sewing Machine at Zilla Parishad word No- 01, Meherpur, (2) Supplying of Sewing Machine at different places of reserved Zilla Parishad word No. 05, Meherpur. (3) Supplying of Sewing Machine at Zilla Parishad word No. 14, Meherpur. (4) Supplying of Sewing Machine at reserved Zilla Parishad word No. 01 under Meherpur District, Meherpur.	01-12-2020 17.00 pm	02-12-2020 12.00 pm	02-12-2020 12.00 pm
e-Tender/ZP/Mhp/2018-2019/W-044	512968	(1) Development of Bagoan Kazipara Waktia Mosque. (2) Development of Gawsia Academy, Bhoanipur. (3) Casting on floor of Jaterpur Komorpur Eidgah under Mujibnagar Upazila, District: Meherpur.	01-12-2020 17.00 pm	02-12-2020 12.00 pm	02-12-2020 12.00 pm
e-Tender/ZP/Mhp/2019-2020/W-045	512969	(1) Supplying of Sewing Machine at Zilla Parishad word No-06 under Meherpur Sadar Upazila, District-Meherpur. (2) Supplying of Sewing Machine at zilla Parishad word No-08 under Meherpur Sadar Upazila, District-Meherpur.	01-12-2020 17.00 pm	02-12-2020 12.00 pm	02-12-2020 12.00 pm
e-Tender/ZP/Mhp/2019-2020/W-046	512970	Supplying of Sewing Machine at zilla Parishad word No-04 under Meherpur Sadar Upazila, District-Meherpur.	01-12-2020 17.00 pm	02-12-2020 12.00 pm	02-12-2020 12.00 pm


(P.T.O - 02)

Package No.	Tender Proposal ID No.	Name of work	Last Date and Time of Tender Selling	Last Date and Time for Closing	Last Date and Time for Opening
e-Tender/ZP/Mhp/2019-2020/W-047	512971	(1) Supplying of Sewing Machine at zilla Parishad Reserved word No-05 under Gangni Upazila, District-Meherpur. (2) Supplying of Sewing Machine at zilla Parishad word No-09 under Gangni Upazila, District-Meherpur.	01-12-2020 17.00 pm	02-12-2020 12.00 pm	02-12-2020 12.00 pm
e-Tender/ZP/Mhp/2019-2020/W-048	512972	(1) Supplying of Sewing Machine at zilla Parishad word No-11 under Gangni Upazila, District-Meherpur. (2) Supplying of Sewing Machine at zilla Parishad word No-12 under Gangni Upazila, District-Meherpur.	01-12-2020 17.00 pm	02-12-2020 12.00 pm	02-12-2020 12.00 pm
e-Tender/ZP/Mhp/2019-2020/W-049	512973	Supplying of Sewing Machine at zilla Parishad word No-13 under Gangni Upazila, District-Meherpur.	01-12-2020 17.00 pm	02-12-2020 12.00 pm	02-12-2020 12.00 pm
e-Tender/ZP/Mhp/2019-2020/W-050	512974	(01) Supplying of Sewing Machine at zilla Parishad Reserved word No-01 under Mujibnagar Upazila, District-Meherpur. (2) Supplying of Sewing Machine at zilla Parishad word No-14 under Gangni Upazila, District-Meherpur.	01-12-2020 17.00 pm	02-12-2020 12.00 pm	02-12-2020 12.00 pm
e-Tender/ZP/Mhp/2019-2020/W-051	512975	Supplying of Sewing Machine at zilla Parishad word No-02 under Zilla Parishad, Meherpur, Mujibnagar upazila, District-Meherpur.	01-12-2020 17.00 pm	02-12-2020 12.00 pm	02-12-2020 12.00 pm
e-Tender/ZP/Mhp/2019-2020/W-052	512976	Supplying of Sewing Machine at Meherpur Sadar, Mujibnagar & Gangni Upazila under Zilla Parishad, Meherpur District-Meherpur.	01-12-2020 17.00 pm	02-12-2020 12.00 pm	02-12-2020 12.00 pm
e-Tender/ZP/Mhp/2019-2020/W-053	512977	Supplying of Sewing Machine at zilla Parishad word No-01 under Zilla Parishad, Meherpur, Mujibnagar upazila, District-Meherpur.	01-12-2020 17.00 pm	02-12-2020 12.00 pm	02-12-2020 12.00 pm
e-Tender/ZP/Mhp/2019-2020/W-054	512978	(1) Supplying of Sewing Machine at zilla Parishad Reserved word No-03 under Meherpur Sadar Upazila, District-Meherpur. (2) Supplying of Sewing Machine at zilla Parishad word No-05 under Meherpur Sadar Upazila, District-Meherpur.	01-12-2020 17.00 pm	02-12-2020 12.00 pm	02-12-2020 12.00 pm

This is an online Tender, where only e-Tender will be accepted in the national e-GP portal and no offline/hard copies will be accepted.

To submit e-Tender, registration in the National e-GP System Portal (<http://www.eprocure.gov.bd>) & Meherpur Zilla Parishad enlisted Contractor is required. The fees for downloading the e-Tender Documents from the National e-GP System Portal have to be deposited online through any registered Banks' branches up to 01-12-2020, 17.00 pm. Further information and guidelines are available in the National e-GP System Portal and from e-GP help desk (helpdesk@eprocure.gov.bd).


20/12/2020
(Md. Mozidur Rahman Chowdhury)
Assistant Engineer
Zilla Parishad, Meherpur.
E-mail-ae@zpmeherpur.gov.bd


20/12/2020