

Reference No: 46.02.8700.001.05.083.19-2014

Date: 08-09-2020

e-Tender Notice No-05/2020-21

e-Tender is invited in the National e-GP System Portal (<http://www.eprocure.gov.bd>) for the procurement of following Tender ID & Schemes. (For LTM, Only Enlisted Contractors of the Khulna Region, LGED are eligible. In that case, Tenderer must be submitted updated tenderer's Enlistment Book of LGED.)

SL No	Tender ID No.	Package No. & Name of works	Tender Closing date & time
1	492203	e-Tender/LGED/STK/GOBM/20-21/W-28 Rehabilitation of Tala-Kalaroa Upazila H/Q via Dalua GC Patkelghata GC (Tala Portion) Road by RCC from Ch. 23068m-23688m under Tala Upazila Dist.-Satkhira. Road ID No.287902001 [OSTETM]	12-Oct-2020 12:30
2	492202	e-Tender/LGED/STK/GOBM/20-21/W-27 Rehabilitation of Budhata GC-Uzirpur GC Road (Assasuni Part) from Ch. 00m-3000m under Assasuni Upazila Dist.-Satkhira. Road Id No.287042007[OSTETM]	12-Oct-2020 12:30
3	492201	e-Tender/LGED/STK/GOBM/20-21/W-20 Periodic Maintenance of Kaliganj RHD-Debhata GC via Khanzia Bazar (Kaliganj Portion) Road from Ch. 00m-3750m under Kaliganj Upazila Dist.-Satkhira. Road ID No.287472007 [OSTETM]	12-Oct-2020 12:30
4	492200	e-Tender/LGED/STK/GOBM/20-21/W-18 Periodic Maintenance of Kazirhat R&H-Trimohani GC via Khordohat & Kashiadanga Bazar Road from Ch. 6642m-10256m under Kalaroa Upazila Dist.-Satkhira. Road ID No.287432001 [OSTETM]	12-Oct-2020 12:30
5	492199	e-Tender/LGED/STK/GOBM/20-21/W-30 Widening of Kalaroa GC-Gaira GC via Chandanpur UP Upto Kadpur Road from Ch. 8815m-11215m under Kalaroa Upazila Dist.-Satkhira. Road ID No.287432005 [OSTETM]	12-Oct-2020 12:30
6	492198	e-Tender/LGED/STK/GOBM/20-21/W-26 Periodic Maintenance of Tala-Kalaroa Upazila H/Q via Dalua GC Patkelghata GC (Tala Portion) Road from Ch. 23688m-25940m under Tala Upazila Dist.-Satkhira. Road ID No.287902001 [LTM]	24-Sep-2020 13:00
7	492197	e-Tender/LGED/STK/GOBM/20-21/W-25 Periodic Maintenance of Tala-Jatpur GC R&H via Khejurbunia GC Road from Ch. 306m-2845m under Tala Upazila Dist.-Satkhira. Road ID No. 287902002 [LTM]	24-Sep-2020 13:00
8	492194	e-Tender/LGED/STK/GOBM/20-21/W-23 Periodic Maintenance of Debhata GC-Parulia R&H Road Sahajan Master Road from Ch. 175m-750m 1962m-3147m 3405m-5886m & 9200m-10600m under Debhata Upazila Dist.-Satkhira. Road ID No.287252001 [LTM]	24-Sep-2020 13:00
9	492193	e-Tender/LGED/STK/GOBM/20-21/W-21 Periodic Maintenance of Nurnagar-Paranpur Hat Road from Ch. 00m-2400m 5450m-5670m & 6055m-7030m under Shyamnagar Upazila Dist.-Satkhira. Road ID No.287863005 [LTM]	24-Sep-2020 13:00
10	492192	e-Tender/LGED/STK/GOBM/20-21/W-19 Periodic Maintenance of Nazimganj GC-Powkhali RHD Road from Ch. 00m-1820m under Kaliganj Upazila Dist.-Satkhira. Road ID No.287472011	24-Sep-2020 13:00

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>) 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 Bank's branches up to **17.00pm, Date: 11-Oct-2020 [SI No-01-05] & 17.00pm, Date: 23-Sep-2020 [SI No-06-10]**

Further information and guidelines are available in the National e-GP System Portal and from e-GP help desk (helpdesk@eprocure.gov.bd).

(Narayan Chandra Sarker)
Executive Engineer
LGED, Satkhira.
E-mail: xen.satkhira@lged.gov.bd