[bookmark: OLE_LINK55][bookmark: OLE_LINK56]
Government of the Republic of the Union of Myanmar

THE DEPARTMENT OF RURAL DEVELOPMENT
Ministry of Agriculture, Livestock and Irrigation

National Community Driven Development Project
World Bank Grant No: H814MM

INVITATION TO QUOTE (ITQ)
for Procurement of Goods: G 142 National Community Driven Development Project Stickers
(Communication Materials)

Issued Date: April 18 , 2019
NATIONAL ITQ (GOODS)

NCDDP ITQ for procurement of goods G 112 – [insert a short description of the goods]
18

INVITATION TO QUOTE (ITQ)

THE DEPARTMENT OF RURAL DEVELOPMENT

WISHES TO PURCHASE:
NCDDP STICKERS
Reference of ITQ Number G-142

The Department of Rural Development has received funding from the International Development Association (IDA) towards the cost of the National Community Driven Development Project, World Bank Grant No: H814MM, and intends to apply part of the proceeds toward payments under the Purchase Order/ Contract for G-142: National Community Driven Development Stickers (Communication Materials) for all current project townships.
Quotation competition will be conducted through Shopping Procedures as specified in the World Bank’s Guidelines: Procurement of Goods, Works and Non-Consulting Services under IBRD Loans and IDA Credits & Grants by World Bank Borrowers, dated January 2011 and is open to all eligible Suppliers as defined in the Procurement Guidelines.

	Reference No.
	Lot N°
	Item N°
	Description
	Quantity

	G142
	1
	1
	Grievance Suggestion Box Sticker
	23,000 Nos

	
	2
	1
	Motorcycle Sticker
	7,800 Nos

	
	3
	1
	File Cover Sticker
	78,000 Nos

	Supply to
	Office No.36, Department of Rural Development Nay Pyi Taw , fifteen (15) DRD Regional Office and fifty one (51) NCDDP Township Offices spread over the country.

1. The goods are required to be supplied AS SOON AS POSSIBLE, and at the latest within forty five (45) days from the date of the contract.
2. Interested qualified eligible suppliers are invited to obtain a copy of the bidding documents free-of-charge from the address given below by submitting a written application. Except for the submission of a written application, there shall be no other conditions for obtaining the bidding documents. Bidding documents will be sent by e-mail only.
3. 	To be considered eligible and qualified a firm or individual must:
a) 	Have at least three year in the business of printing of stickers.
b) 	Have completed within the last three years at least one contract of a similar nature of at least 25 % of the value of the bid or have sold similar goods of at least twice the volume /quantity required.
c) 	Demonstrate that they are paying taxes to the Government.
d) [bookmark: _GoBack]	Not be under any notice of suspension or debarment issued by the 	 	 Government, or the World Bank.
4. Bids must be delivered to the address given below at or before May 16, 2019 (Thursday) at 11:00 am local time. Late bids will be rejected. Bids will be opened in public immediately thereafter at the address given below in the presence of the Bidders' representatives and the project's beneficiaries from the concerned local community who choose to attend shall be allowed to be present in person.
5. The Purchaser shall award the Contract to the Bidder whose offer has been determined to be the lowest evaluated bid and is substantially responsive to the Bidding Documents, provided further that the Bidder is determined to be qualified to perform the Contract satisfactorily.
6. All bids must be accompanied by a bid and performance securing declaration as described in the bidding documents, any bid not accompanied by one will be rejected as non-compliant
7. The address where the document may be inspected and obtained is:
	NCDD Project Secretariat,
	Department of Rural Development,
	Ministry of Agriculture, Livestock and Irrigation,
	Office N° 36, Nay Pyi Taw.
	E-mail: unioncddprocurement@gmail.com
8. In case of any difficulty in obtaining the bidding documents, interested parties may contact in writing:
Daw Nyo Nyo Win,
Deputy Director General and Chairperson of the Procurement Committee
NCDD Project Secretariat, Department of Rural Development,
Ministry of Agriculture, Livestock and Irrigation,
Office N° 36, Nay Pyi Taw.
Telephone Number: (+95-67) 418652
9. The address for bid submission and bid opening is:
The Department of Rural Development, Office N° 36, Nay Pyi Taw.
10. The Government of the Republic of the Union of Myanmar and/or the World Bank will declare a firm ineligible either indefinitely or for a stated period of time to be awarded a contract financed by the Government of the Republic of the Union of Myanmar and/or the World Bank respectively, if it at any time determines that the firm has engaged in corrupt or fraudulent, coercive or collusive practices in competing for or in executing a contract. Please refer to Attachment 1 ‘The Bank’s Policy on Fraud and Corruption.

SECTION 1. INSTRUCTIONS TO BIDDERS
1. Goods: The Department of Rural Development, as the Purchaser, invites bids for the supply of Project Information Board with completed Sub-project information as described in the Conditions of Contract (CC). The successful bidder will be expected to deliver the Goods within the time allowed under the Conditions of Contract.
2. The Government of the Republic of the Union of Myanmar has received funding from the World Bank towards the cost of the National Community Driven Development Project. The Purchaser intends to apply a portion of the proceeds of the funding to eligible payments under the contract(s) for which these Bidding Documents are issued. No payment shall be made to persons or entities for any import of goods, if such payment or import is prohibited by a decision of the United Nation’s Security Council, taken under chapter VII of the Charter of the United Nations.
3. Eligibility and Qualifications of the Bidder: Only bidders that meet the following criteria will be eligible for an award of contract:
a) Have at least three year in the business of printing of stickers.
b) Have completed within the last three years at least one contract of a similar nature of at least 25 % of the value of the bid or have sold similar goods of at least twice the volume /quantity required.
c) Demonstrate that they are paying taxes to the Government.
d) Not be under any notice of suspension or debarment issued by the Government, or the World Bank.
The bidder shall be required to provide documentary evidence with its bid to demonstrate that it meets the above requirements. The quotation should be accompanied by examples of delivered Tile Stones and Plaques.
4. Fraud and Corruption. The World Bank requires that Borrowers or Recipients (including beneficiaries of the funds), as well as bidders, suppliers, contractors and consultants observe the highest standard of ethics during the procurement and execution of contracts. In pursuance of this policy, both the Government of the Republic of the Union of Myanmar and the World Bank as details in Attachment 1 ‘World Bank Policy – Corruption and Fraudulent Practices’.
5. Contents of Bid Documents: The set of Bid documents comprises the documents listed below:
Invitation to Quote
SECTION 1. INSTRUCTIONS TO BIDDERS
SECTION 2. CONDITIONS OF CONTRACT FOR THE SUPPLY OF GOODS
SECTION 3. PRICE AND DELIVERY SCHEDULE
SECTION 4. TECHNICAL SPECIFICATIONS AND DRAWINGS
SECTION 5. FORM OF BID
SECTION 6. FORM OF CONTRACT AGREEMENT
SECTION 7. BID AND PERFORMANCE SECURING DECLARATION

6. Documents Comprising the Bid: The Bid submitted by the Bidder shall comprise the following documents:
(a) Form of Bid
(b) Price and Delivery Schedule
(c) Statement of Compliance with the Technical Specifications
(d) Bid and Performance Securing Declaration
(e) Copy of the Bidder’s valid Trade License (TL)
(f) Copy of the Original Receipt of Taxes paid bearing the stamp of the Competent Authorities
(g) Reference documents confirming the qualification and eligibility of the Bidder and examples of delivered Stickers.
(h) The Bid submitted by the Bidder shall comprise the following reference samples:
· Bids for Lot 1, 2 and 3 of G-142: A sample of the printed sticker in the correct size and material as indicated in the technical specifications.
· A samples will be labeled with the name of the Bidder and “ITQ G-142" with respective Lot. Samples will not be returned and will remain part of the Bid. The sample delivered for the successful bid(s) will serve as reference sample for the assessment of conformity of the goods at the time of delivery and intermediate inspection.

7. Bid and Evaluation Criteria: The Bidder must bid for all the required quantities and items in lot one and/or lot two, and the evaluation of bids shall be on the lot-wise basis. The Purchaser shall award the Contract to the Bidder whose bid has been determined to be the lowest evaluated bid and is substantially responsive to the Bidding Documents, provided further that the Bidder is determined to be qualified to perform the Contract satisfactorily.
8. Bid Prices: Prices should be quoted in Myanmar Kyat (MMK) for the Goods delivered at the final destination (Project Site) specified in the Price and Delivery Schedule, inclusive of all costs such as customs duties, sales and other taxes paid or payable if the contract is awarded, transportation, insurance, and other local charges required for conveying the goods to the final destination. Prices shall remain fixed and not subject to price adjustment during the period of performance of the contract.
9. Taxes and Duties:	 The supplier shall be entirely responsible for all taxes, duties, license fees, etc., which are stipulated by the government incurred until delivery of the contracted Goods to the final destination.
10. Validity of Bid. The bid shall remain valid for the period of sixty (60) calendar days counted from the deadline for submission of bids specified in Paragraph 13 of these Instructions. The Purchaser may request Bidders to extend the period of validity for a specified additional period. The Purchaser’s request and the Bidder’s responses shall be made in writing or by fax or by email. A Bidder may refuse the request for extension of bid validity in which case he may withdraw his Bid without any penalty. A Bidder agreeing to the request will not be required or permitted to otherwise modify its Bid.
11. Language of the Bid: All documents relating to the Bid and contract shall be in English language.
12. Preparation and Sealing of Bid: The Bidder shall prepare one original of the documents comprising the Bid as described in Paragraph 6 of these Instructions, and clearly marked “Original”. In addition, the Bidder shall also submit one copy which shall be clearly marked as “COPY” . In the event of discrepancy between them the original shall prevail. The original and the copy of the Bid shall be signed by a person or persons duly authorized to sign on behalf of the Bidder. All the pages of the Bid where entries or amendments or corrections have been made shall be initialed by the person or persons signing the Bid. The Bidder shall seal the original and the copy of the Bid in two inner envelopes and one outer envelope, duly marking the inner envelopes as “ORIGINAL” and “COPY”. The inner and the outer envelopes shall be addressed to the Purchaser at the address provided in paragraph 8 the Invitation to Bid and shall provide a warning “DO NOT OPEN BEFORE THE SPECIFIED TIME AND DATE FOR BID OPENING” as defined in paragraph12 of these Instructions. The inner envelopes shall indicate the name and full address of the Bidder. If the outer envelope is not sealed and marked as above, the Purchaser will assume no responsibility for the misplacement or premature opening of the Bid.
13. Place and Deadline for Submission of Bids: The Bids shall be delivered to the Purchaser NO LATER than May 16, 2019 (Thursday) at 11:00 am local time at the address given in paragraph 10 of the Invitation to Quote. Any Bid received by the Purchaser after the deadline prescribed in this clause will be returned unopened to the Bidder.
14. Bid and Performance Securing Declaration: The Bid and Performance Securing Declaration should be in accordance with the form included in SECTION 7 BID AND PERFORMANCE SECURING DECLARATION and shall be valid for the warranty period described in paragraph 7 of the Conditions of Contract. Any Bid not accompanied by a Bid and Performance Securing Declaration will be rejected by the Purchaser as non-responsive. The execution of a bid securing declaration will result in the Bidder being held ineligible for all contracts let by the Government irrespective of the funding source for a period of two years from the date of the Purchaser’s execution of this Declaration unless, at a Bidder’s option, the Bidder pays to the Purchaser an administrative penalty of two percent (2%) of the total bid amount to the Purchaser. The Bid Securing and Performance Declaration will be executed:
a) If a Bidder withdraws its bid during the period of bid validity specified by the Bidder on the Bid Form or
b) If the Bidder does not accept the correction of its Bid Price pursuant to paragraph 17 of these Instructions.
c) If the successful Bidder fails within the specified time to sign the Contract:
d) If the successful bidder, once contracted commits a fundamental breach of contract leading to the Purchaser’s termination of the contract for reasons of the successful bidder’s default.
15. Modification and Withdrawal of Bids: No Bids shall be modified after the deadline for submission of Bids specified above in paragraph 13 of these Instructions. Withdrawal of a Bid between the deadline for submission of Bids and the expiration of the validity of the Bids as specified in paragraph 9 of these Instructions above may result in the execution of the Bid and Performance Securing Declaration.
16. Opening of Bids: The Purchaser will open the Bids in the presence of the bidders’ representatives and representatives of the project’s beneficiaries from the local community who choose to attend, at the time, date, and in the place specified in paragraph 13 of these Instructions. The bidders’ names, the Bid prices, the total amount of each Bid and any discounts, Bid modifications and withdrawals, the presence or absence of Bid Security or Bid Securing Declaration, and such other details as the Purchaser may consider appropriate, will be read out and recorded at the opening. The minutes shall be signed in original by all those present at the bid opening. Immediately upon conclusion of the bid opening proceedings, copies of the minutes shall be provided to the bidders and community representatives present at the bid opening. In addition, a copy of the minutes shall promptly be posted at a prominent and freely accessible location outside the office of the Purchaser, and also sent to all those who obtained the bidding documents but were not present at the bid opening.
17. Process to be Confidential: All information relating to the examination, clarification, evaluation and comparison of bids for the contract award shall not be disclosed until the award to the successful Bidder has been announced.
18. Evaluation and Comparison of Bids: The Purchaser will award the Contract to the Bidder whose Bid has been determined to be substantially responsive and compliant to the technical specification and standards therein and who has offered the lowest evaluated Bid and has been determined to be qualified to perform the Contract satisfactorily. In evaluating the Bids, the Purchaser will determine for each Bid the evaluated Bid Price by making any correction for any arithmetic errors as follows:
a) Where there is a discrepancy between amounts in figures and in words, the amount in words will govern;
b) Where there is a discrepancy between the unit rate and the line item total resulting from multiplying the unit rate by the quantity, the unit rate as quoted will govern;
If a Bidder refuses to accept the correction, his Bid will be rejected and Bid and Performance Securing Declaration executed.
19. Purchaser’s Right to Accept Any Bids and to Reject any or all Bids: The Purchaser reserves the right to accept or reject any bid, and to cancel the process of competition and reject all bids, at any time prior to the award of the Contract, without thereby incurring any liability to the affected Bidder(s).
20. Notification of Award and Signing of Contract: The Bidder whose Bid has been accepted will be notified of the award by the Purchaser prior to the expiration of the validity period of the Bid, by registered letter. The written notification of award will constitute the formation of the Contract.
21. Debriefing. After the award of contract has been announced an unsuccessful Bidder has the right to request a debriefing to ascertain why its bid was unsuccessful and the Purchaser the obligation to provide it. No commercial confidences will breached and no detailed information concerning other bids will be disclosed other than the information already read out at bid opening and the reasons for any and all bids rejection.
22. Complaints. A complaint may be made by any party at any stage of the procurement process. No complaint will be responded to during the evaluation period. Complaints received during the evaluation period will be reviewed by the Purchaser and a response issued only after the evaluation is completed. Complaints shall be addressed to the Project Director, Mrs. Nyo Nyo Win, NCDD Project Secretariat, Department of Rural Development, Office N° 36, Nay Pyi Taw. Telephone (95-67) 418637. Fax (95-67) 418624. The Project Manager will investigate the grounds for the complaint and, with the exception of those complaints received during the evaluation period as described above, respond to in writing within 14 calendar days of receiving the complaint. In the event that the response from the Project Manager does not satisfy the bidder or there is no response to the complaint it should be referred to the Daw Nyo Nyo Win, Deputy Director General and Chairperson of the Procurement Committee, NCDD Project Secretariat, Department of Rural Development, Ministry of Agriculture, Livestock and Irrigation, Office N° 36, Nay Pyi Taw. In such case, a copy of the complaint should also be sent to the World Bank, 57 Pyay Road, 6,5 Mile, Hlaing Township, Yangon, Mr. Sean Bradley, Telephone (95-1)654824 and Fax (95-1)654825.
23. Publication of Award. The Purchaser shall notify in writing all participating bidders of the results of the bid evaluation promptly after the contract has been awarded, and publish on the Ministry website, promptly at the end of each quarter, a notice informing the general public of the availability of contract awards summary and contract registers in the office of the Purchaser.

SECTION 2. CONDITIONS OF CONTRACT FOR THE SUPPLY OF GOODS

Article 1	General Provisions
1. The Supplier confirms that he has examined, read and understood fully all the Contract Documents, being:
i. The Form of Contract,
ii. the Conditions of Contract,
iii. the Special Conditions of Contract
iv. the Technical Specifications
v. the Form of Bid submitted by the Supplier,
vi. the Price and Delivery Schedule,
vii. the Purchaser’s Notification of Award together form the Contract
2. The Contract shall be amended only by written agreement between the Purchaser and the Supplier.
3. The law applicable to the Contract shall be that of the Republic of the Union of Myanmar. Every effort shall be made to resolve disputes amicably and without recourse or referral to third parties. Any dispute that cannot be resolved amicably shall be referred by either Party to the Chamber of Commerce for adjudication in accordance with the under the Rules of Conciliation and Arbitration of the International Chamber of Commerce.
Article 2	Purchaser’s and Supplier’s obligations
4. The Purchaser and the Contractor now agree as follows:
· The Contract Price is _____________________________________ (insert amount in words and figures). This amount is for the full delivery of the goods listed in the Price and Delivery Schedule.
· The Supplier shall supply
___ (insert description of the goods) on or before the delivery date __________________and at the final destination (Project Site), as stipulated in the Price and Delivery Schedule, and conforming to the standards as stipulated in the Technical Specifications. The Supplier shall be responsible for fully insuring the Goods against loss or damage from “warehouse to warehouse” (final destination) on “All Risk basis”.

5. The Purchaser has the right to reduce the payment to the Supplier by 0.1% of the total price of the Contract for each day of delay beyond the delivery date shown in the Price and Delivery Schedule. The reduction is up to a maximum of 10%, then after the Purchaser may terminate the contract.
6. If war or natural disaster makes completion of the contract impossible, the Supplier may ask the Purchaser to release him from the Contract.
7. The Supplier guarantees that all goods supplied will be new and unused and carry a warranty of minimum 1 years warranty on hardware and onsite service warranty starting from the date of acceptance of the goods by the Purchaser. Throughout this period the Supplier agrees to make good, at its own expense, any defect that appears during that time due to quality of materials or workmanship.
Article 3	Payment Provisions
8. Payments will be made according to the schedule and terms and conditions set out below:
	Steps of Payment
	Amount
	Payment Conditions

	Payment No 1
	90% of the Contract Price
	
	Upon receipt of the Goods

	Payment No 2
	10% of the Contract Price
	
	Upon inspection and acceptance
of the Goods

9. Processing of payments will be as follows:
i. 90% of the Contract Price. The Purchaser will issue a receipt for the goods upon delivery to the Project Site, the Supplier shall submit its commercial invoice with the original receipt attached and three Copies of both, signed by the supplier as true and correct copies. The Purchaser will effect payment within 30 days of submission;
ii. 10% of the Contract Price. Within 7 days of receiving the goods the Purchaser will undertake any inspections and tests that it deems necessary. Provided that the goods pass any such inspection or tests the Purchaser will issue an acceptance certificate to the Supplier. The Supplier shall submit its commercial invoice with the original acceptance certificate attached and three copies of both, signed by the supplier as true and correct copies. The Purchaser will effect payment within 30 days of submission.
iii. In the event that after the expiry of 7 days after the delivery of the goods, the Purchaser does not provide the Supplier with an acceptance certificate (or issue instructions to repair or replace any defective goods), the Supplier shall submit its invoice in three copies signed as true and correct, for the remaining 10% of the value of the goods delivered and the Purchaser will effect payment within 30 days of submission.
10. Payment shall be made in Myanmar Kyat (MMK) in the proportion specified above.
11. If any payment is delayed for more than1 calendar month after the due date for Payment, the Purchaser will pay interest to the Supplier at the rate of 2% of the amount of the payment for the first month and for each subsequent full calendar month during which payments are delayed.
12. If the Contract is cancelled because of the fault of the Supplier, the Purchaser has the right to obtain the goods from another source. The Supplier shall be liable for any purchase costs paid in excess of this Contract’s value.

Article 4	Fraud and Corruption
	The World Bank requires that Borrowers or Recipients (including beneficiaries of the funds), as well as bidders, suppliers, contractors and consultants observe the highest standard of ethics during the procurement and execution of contracts according to the Attachment 1 ‘World Bank Policy – Corruption and Fraudulent Practices’

Article 5 	Special Conditions

	The Goods will be delivered by the Supplier to the final destination according to the Distribution List attached and will be inspected by representative of the Purchaser at the final destination. The inspection will be conducted with the Supplier's presentation prior to acceptance and shall satisfy the technical specifications in the Contract. The Supplier is suggested to deliver the goods to DRD Office in Nay Pyi Taw as the first batch. After acceptance in DRD Office in Nay Pyi Taw, all acceptances in other respective offices in the distribution list will follow the similar pattern and process to the inspection in DRD Nay Pyi Taw Office.
In witness of what has been agreed above, the signatures of the authorized representatives of the two Parties are affixed below on the date shown.
	For the Supplier:

	Stamp

	Company/ Supplier Name:

	

	

Signature:

Authorized person name:
	

	
Designation
	

	
Date
	

	For the Purchaser:

	Stamp

	The Department of Rural Development

	

	

Signature:

Authorized person name:
	

	
Designation
	

	
Date
	

Attachment 1
World Bank Policy - Corrupt and Fraudulent Practices
Guidelines for Procurement of Goods, Works, and Non-Consulting Services under IBRD Loans and IDA Credits & Grants by World Bank Borrowers, dated January 2011.
“Fraud and Corruption:
1.16	It is the Bank’s policy to require that Borrowers (including beneficiaries of Bank loans), bidders, suppliers, contractors and their agents (whether declared or not), sub-contractors, sub-consultants, service providers or suppliers, and any personnel thereof, observe the highest standard of ethics during the procurement and execution of Bank-financed contracts.[footnoteRef:1] In pursuance of this policy, the Bank: [1: 	In this context, any action to influence the procurement process or contract execution for undue advantage is improper.]

(a)	defines, for the purposes of this provision, the terms set forth below as follows:
(i)	“corrupt practice” is the offering, giving, receiving, or soliciting, directly or indirectly, of anything of value to influence improperly the actions of another party;[footnoteRef:2]; [2: 	For the purpose of this sub-paragraph, “another party” refers to a public official acting in relation to the procurement process or contract execution. In this context, “public official” includes World Bank staff and employees of other organizations taking or reviewing procurement decisions.]

(ii) 	“fraudulent practice” is any act or omission, including a misrepresentation, that knowingly or recklessly misleads, or attempts to mislead, a party to obtain a financial or other benefit or to avoid an obligation;[footnoteRef:3] [3: 	For the purpose of this sub-paragraph, “party” refers to a public official; the terms “benefit” and “obligation” relate to the procurement process or contract execution; and the “act or omission” is intended to influence the procurement process or contract execution.]

(iii)	“collusive practice” is an arrangement between two or more parties designed to achieve an improper purpose, including to influence improperly the actions of another party;[footnoteRef:4] [4: 	For the purpose of this sub-paragraph, “parties” refers to participants in the procurement process (including public officials) attempting either themselves, or through another person or entity not participating in the procurement or selection process, to simulate competition or to establish bid prices at artificial, non-competitive levels, or are privy to each other’s bid prices or other conditions.]

(iv)	“coercive practice” is impairing or harming, or threatening to impair or harm, directly or indirectly, any party or the property of the party to influence improperly the actions of a party;[footnoteRef:5] [5: 	For the purpose of this sub-paragraph, “party” refers to a participant in the procurement process or contract execution.]

(v)	"obstructive practice" is:
(aa)	deliberately destroying, falsifying, altering, or concealing of evidence material to the investigation or making false statements to investigators in order to materially impede a Bank investigation into allegations of a corrupt, fraudulent, coercive or collusive practice; and/or threatening, harassing or intimidating any party to prevent it from disclosing its knowledge of matters relevant to the investigation or from pursuing the investigation, or
(bb)	acts intended to materially impede the exercise of the Bank’s inspection and audit rights provided for under paragraph 1.16(e) below.
(b)	will reject a proposal for award if it determines that the bidder recommended for award, or any of its personnel, or its agents, or its sub-consultants, sub-contractors, service providers, suppliers and/or their employees, has, directly or indirectly, engaged in corrupt, fraudulent, collusive, coercive, or obstructive practices in competing for the contract in question;
(c)	will declare misprocurement and cancel the portion of the loan allocated to a contract if it determines at any time that representatives of the Borrower or of a recipient of any part of the proceeds of the loan engaged in corrupt, fraudulent, collusive, coercive, or obstructive practices during the procurement or the implementation of the contract in question, without the Borrower having taken timely and appropriate action satisfactory to the Bank to address such practices when they occur, including by failing to inform the Bank in a timely manner at the time they knew of the practices;
(d)	will sanction a firm or individual, at any time, in accordance with the prevailing Bank’s sanctions procedures,[footnoteRef:6] including by publicly declaring such firm or individual ineligible, either indefinitely or for a stated period of time: (i) to be awarded a Bank-financed contract; and (ii) to be a nominated[footnoteRef:7]; [6: 	A firm or individual may be declared ineligible to be awarded a Bank financed contract upon: (i) completion of the Bank’s sanctions proceedings as per its sanctions procedures, including, inter alia, cross-debarment as agreed with other International Financial Institutions, including Multilateral Development Banks, and through the application the World Bank Group corporate administrative procurement sanctions procedures for fraud and corruption; and (ii) as a result of temporary suspension or early temporary suspension in connection with an ongoing sanctions proceeding. See footnote 14 and paragraph 8 of Appendix 1 of these Guidelines.] [7: 	A nominated sub-contractor, consultant, manufacturer or supplier, or service provider (different names are used depending on the particular bidding document) is one which has either been: (i) included by the bidder in its pre-qualification application or bid because it brings specific and critical experience and know-how that allow the bidder to meet the qualification requirements for the particular bid; or (ii) appointed by the Borrower.]

(e)	will require that a clause be included in bidding documents and in contracts financed by a Bank loan, requiring bidders, suppliers and contractors, and their sub-contractors, agents, personnel, consultants, service providers, or suppliers, to permit the Bank to inspect all accounts, records, and other documents relating to the submission of bids and contract performance, and to have them audited by auditors appointed by the Bank.”

NATIONAL ITQ (GOODS)

NCDDP ITQ for procurement of goods G 142 NCDDP Stickers

2

SECTION 3. PRICE AND DELIVERY SCHEDULE
	Ref: Contract Package
	Lot

	Item
 N°
	Description of Goods
	Quantity
	Physical
unit
	Delivery Final Destination
(Project Site)
	Delivery
Date
	Unit price per item
delivered at Final Destination
(Project Site)1
	Total price per item
Delivered at Final Destination
(Project
Site)1

	G 142
	1
	1
	Grievance Suggestion Boxes Stickers
	23,000
	Nos
	Office No.14, Department of Rural Development and
66 townships
stated in tables of
distribution list
	45 days
	[to be filled by bidder]
	[to be filled by bidder]

	
	2
	1
	Motorcycle Stickers
	7,800
	Nos
	
	45 days
	[to be filled by bidder]
	[to be filled by bidder]

	
	3
	1
	File Cover Stickers
	78,000
	Nos
	
	45 days
	[to be filled by bidder]
	[to be filled by bidder]

	
	Total price Lot N° 1
	[to be filled by bidder]

1. Currency to be used is MMK (Myanmar Kyat). The prices all include all customs duties and sales and other taxes already paid or payable, transportation, insurances,
and any other local charges for delivery of the goods up to final destination as per the attached Distribution List.
 2. Sample of good proposed shall be attached with the quotation.
 3.		 Inspection and acceptance of goods are specified in "Special Condition" in the 	 Section 2: Condition of Contract for the Supply of Goods

Note:	In case of discrepancy between unit price and total, the unit price shall prevail.

Total Bid Price : ___MMK

In words: ___
___MMK
Authorized Signature of the Bidder : ______________________________________

	Stamp

Distribution list/Delivery Details (project sites) of LOT: 1 Grievance Box Sticker
	Sr. No
	Regional Office
	Township Office
	Total Sticker
(Nos)

	1
	Kachin State
	Mogaung
	180

	2
	
	PutaO
	244

	3
	
	Shwegu
	186

	4
	Kayah State
	Loikaw
	266

	5
	
	Shartaw
	60

	6
	
	Hpasawng
	140

	7
	
	Bawlekhe
	54

	8
	
	Mese
	44

	9
	
	Hpruso
	252

	10
	
	Demoso
	374

	11
	Kayin State
	Kyain Seikgyi
	770

	12
	
	Hlaingbwe
	956

	13
	
	Kawkareik
	538

	14
	Chin State
	Paletwa
	800

	15
	
	Madupi
	320

	16
	
	Tonzan
	202

	17
	Sagaing Region
	Myaung
	182

	18
	
	Banmauk
	458

	19
	
	Kyunhla
	246

	20
	
	Kani
	396

	21
	Tanintharyi Region
	Tanintharyi
	372

	22
	Bago Region
	Monyo
	456

	23
	
	Kyaukkyi
	294

	24
	
	Padaung
	436

	25
	
	Thegone
	664

	26
	
	Shwegyin
	184

	27
	Magway Region
	Mindon
	378

	28
	
	Saw
	250

	Sr. No
	Regional Office
	Township
	Total Quantity

	29
	
	Tilin
	206

	30
	
	Pauk
	534

	31
	Mandalay Region
	Ngazun
	336

	32
	
	Naung U
	460

	33
	
	Pyawbwe
	654

	34
	
	Natogyi
	396

	35
	
	Yamethin
	512

	36
	Mon State
	Chaungzon
	176

	37
	
	Bilin
	452

	38
	
	Paung
	330

	39
	Rakhine State
	Ponnagyun
	406

	40
	
	Gwa
	332

	41
	Yangon Region
	Kawmhu
	292

	42
	
	Kungyangon
	290

	43
	
	Kyauktan
	176

	44
	Shan State
	Hsihseng
	664

	45
	
	Mongkhet
	278

	46
	
	Maukmai
	226

	47
	
	Mabein
	134

	48
	Ayeyarwaddy Region
	Thabaung
	808

	49
	
	Kyangin
	530

	50
	
	Ngaputaw
	842

	51
	
	Danubyu
	918

	52
	
	Ingapu
	1324

	53
	Nay Pyi Taw Territor
	Lewe
	542

	54
	
	Pyinmana
	300

	55
	Contingency Stock, Department of Rural Development
	1180

	Total
	23,000

Distribution list/Delivery Details (project sites) of LOT: 2 Motorcycle Sticker
	Sr. No
	Regional Office
	Township Office
	Total Sticker
(Nos)

	1
	Kachin State
	Regional Office (Myitkyina)
	30

	2
	
	Mogaung
	100

	3
	
	PutaO
	100

	4
	
	Shwegu
	100

	5
	Kayah State
	Regional Office (Loikaw)
	30

	6
	
	Loikaw/Shartaw
	100

	7
	
	Hpasawng/ Bawlekhe/Mese
	100

	8
	
	Hpruso
	100

	9
	
	Demoso
	100

	10
	Kayin State
	Regional Office (PhaAnn)
	30

	11
	
	Kyain Seikgyi
	200

	12
	
	Hlaingbwe
	200

	13
	
	Kawkareik
	200

	14
	Chin State
	Regional Office (Mindat)
	30

	15
	
	Paletwa
	200

	16
	
	Madupi
	100

	17
	
	Tonzan
	100

	18
	Sagaing Region
	Regional Office (Monywa)
	30

	19
	
	Myaung
	100

	20
	
	Banmauk
	100

	21
	
	Kyunhla
	100

	22
	
	Kani
	100

	23
	Tanintharyi Region
	Regional Office (Dawei)
	30

	24
	
	Tanintharyi
	50

	25
	Bago Region
	Regional Office (Bago)
	30

	26
	
	Moenyo
	100

	27
	
	Kyaukkyi
	100

	28
	
	Padaung
	100

	29
	
	Thegone
	200

	30
	
	Shwegyin
	200

	31
	Magway Region
	Regional Office (Magway)
	30

	32
	
	Mindon
	100

	33
	
	Saw
	100

	34
	
	Tilin
	100

	35
	
	Pauk
	100

	36
	Mandalay Region
	Regional Office (Mandalay)
	30

	37
	
	Ngazun
	100

	38
	
	Naung U
	100

	39
	
	Pyawbwe
	200

	40
	
	Natogyi
	100

	41
	
	Yamethin
	100

	42
	Mon State
	Regional Office (Mawlamyaing)
	30

	43
	
	Chaungzon
	100

	44
	
	Bilin
	100

	45
	
	Paung
	100

	46
	Rakhine State
	Regional Office (Sittwe)
	30

	47
	
	Ponnagyun
	100

	48
	
	Gwa
	100

	Sr. No
	Regional Office
	Township
	Total Quantity

	49
	Yangon Region
	Regional Office (Yangon)
	30

	50
	
	Kawmhu
	100

	51
	
	Kungyangon
	100

	52
	
	Kyauktan
	100

	53
	Shang State
	Regional Office (Taungyi)
	30

	54
	
	Hsihseng
	200

	55
	
	Mongkhet
	100

	56
	
	Maukmai
	100

	57
	
	Mabein
	100

	58
	Ayeyarwaddy Region
	Regional Office (Pathein)
	30

	59
	
	Thabaung
	200

	60
	
	Kyangin
	100

	61
	
	Ngaputaw
	200

	62
	
	Danubyu
	300

	63
	
	Ingapu
	300

	64
	Nay Pyi Taw Territory
	Nay Pyi Taw
	30

	65
	
	Lewe
	100

	66
	
	Pyinmana
	100

	67
	Contingency Stock, Department of Rural Development
	900

	Total
	7,800

Distribution list/Delivery Details (project sites) of LOT3: File Cover Sticker
	Sr. No
	Regional Office
	Township Office
	Total Sticker
(Nos)

	1
	Kachin State
	Regional Office (Myitkyina)
	50

	2
	
	Mogaung
	450

	3
	
	PutaO
	1,320

	4
	
	Shwegu
	1,030

	5
	Kayah State
	Regional Office (Loikaw)
	50

	6
	
	Loikaw/Shartaw
	765

	7
	
	Hpasawng/ Bawlekhe/Mese
	495

	8
	
	Hpruso
	630

	9
	
	Demoso
	935

	10
	Kayin State
	Regional Office (PhaAnn)
	50

	11
	
	Kyain Seikgyi
	1,975

	12
	
	Hlaingbwe
	4,880

	13
	
	Kawkareik
	2,790

	14
	Chin State
	Regional Office (Mindat)
	50

	15
	
	Paletwa
	2,000

	16
	
	Madupi
	800

	17
	
	Tonzan
	1,010

	18
	Sagaing Region
	Regional Office (Monywa)
	50

	19
	
	Myaung
	455

	20
	
	Banmauk
	1,175

	21
	
	Kyunhla
	1,230

	22
	
	Kani
	1,980

	23
	Tanintharyi Region
	Regional Office (Dawei)
	50

	24
	
	Tanintharyi
	930

	25
	Bago Region
	Regional Office (Bago)
	50

	26
	
	Moenyo
	1,140

	27
	
	Kyaukkyi
	735

	28
	
	Padaung
	1090

	29
	
	Thegone
	3420

	30
	
	Shwegyin
	1020

	31
	Magway Region
	Regional Office (Magway)
	50

	32
	
	Mindon
	945

	33
	
	Saw
	625

	34
	
	Tilin
	515

	35
	
	Pauk
	1335

	36
	Mandalay Region
	Regional Office (Mandalay)
	50

	37
	
	Ngazun
	840

	38
	
	Naung U
	1150

	39
	
	Pyawbwe
	1635

	40
	
	Natogyi
	990

	41
	
	Yamethin
	1280

	42
	Mon State
	Regional Office (Mawlamyaing)
	50

	43
	
	Chaungzon
	440

	44
	
	Bilin
	1130

	45
	
	Paung
	825

	46
	Rakhine State
	Regional Office (Sittwe)
	50

	47
	
	Ponnagyun
	2130

	48
	
	Gwa
	1760

	
	Regional Office
	Township
	Total Quantity

	49
	Yangon Region
	Regional Office (Yangon)
	50

	50
	
	Kawmhu
	730

	51
	
	Kungyangon
	725

	52
	
	Kyauktan
	440

	53
	Shang State
	Regional Office (Taungyi)
	50

	54
	
	Hsihseng
	1,660

	55
	
	Mongkhet
	1,490

	56
	
	Maukmai
	1,230

	57
	
	Mabein
	770

	58
	Ayeyarwaddy Region
	Regional Office (Pathein)
	50

	59
	
	Thabaung
	2,020

	60
	
	Kyangin
	1,325

	61
	
	Ngaputaw
	2,105

	62
	
	Danubyu
	4,790

	63
	
	Ingapu
	7,020

	64
	Nay Pyi Taw Territory
	Nay Pyi Taw
	50

	65
	
	Lewe
	1,355

	66
	
	Pyinmana
	750

	67
	Contingency Stock, Department of Rural Development
	2,985

	Total
	78,000

SECTION 4. TECHNICAL SPECIFICATIONS AND DRAWINGS
	Ref No.
	Specification
	Statement of Compliance

	G-142
	All the specifications listed hereunder are minimum specifications.

All the specifications listed hereunder are for goods and materials that are new, unused, of the most recent or current models, and incorporate all recent improvements in design and materials unless provided otherwise in the Contract.
	Quotation must state here either “Comply” of “Not Comply” against each of the individual parameters of each Specification stating the corresponding performance parameter of the equipment offered. Statements of “Comply” or “Not Comply” must be supported by evidence in the quotation and cross-referenced to that evidence.
A statement that is not supported by evidence or is subsequently found to be contradicted by the evidence presented will render the quotation under evaluation liable for rejection. A statement either in the quotation statement of compliance or the supporting evidence that is found to be false either during evaluation or the execution of the contract may be regarded as fraudulent and render the quotation or supplier liable for prosecution.

	LOT 1
Item 1
	Grievance Suggestion Boxes Sticker
	

	1.1
	Sticker Shape: Square
	

	1.2
	Sticker Size: 6 x 6"
	

	1.3
	Sticker Material: Synthetic Sticker Paper
 (weather and UV resistance material)
	

	1.4
	Print: One Size
	

	1.5
	Background Color: White
	

	1.6
	Logo Color: Stated in sample picture
	

	1.7
	Resolution: >300 dpi (dots per inches)
	

	LOT 2
Item 1
	Motorcycle Sticker
	

	2.1
	Sticker Shape: Square
	

	2.2
	Sticker Size: 5 x 5"
	

	2.3
	Sticker Material: Reflective Sticker Paper
 (weather and UV resistance material)
	

	2.4
	Print: One Size
	

	2.5
	Background Color: White
	

	2.6
	Logo Color: Stated in sample picture
	

	2.7
	Resolution: >300 dpi (dots per inches)
	

	LOT 3
Item 1
	File Cover Sticker
	

	3.1
	Sticker Shape: Square
	

	3.2
	Sticker Size: 4 x 4"
	

	3.3
	Sticker Material: Synthetic Sticker Paper
 (weather and UV resistance material)
	

	3.4
	Print: One Size
	

	3.5
	Background Color: White
	

	3.6
	Logo Color: Stated in sample picture
	

	3.7
	Resolution: >300 dpi (dots per inches)
	

Sample Picture

Special Instruction:
 1. Stickers for each lot of good proposed should be attached with the quotation.

	For the Supplier:

	Stamp

	Company/ Supplier Name:

	

	Signature:

Authorized person name:

	

	Designation:

	

SECTION 5. FORM OF BID

Date_____	_________
To: 	The NCDD Project Secretariat
Department of Rural Development
Ministry of Agriculture, Livestock and Irrigation
Office N° 36, Nay Pyi Taw, Republic of the Union of Myanmar

We offer to supply in conformity with the Bidding Documents and in accordance with the Delivery Schedules specified therein, the following Goods:
Insert : Lot 1 - Grievance Suggestion Boxes Stickers bid price ---------------------.
 Lot 2- Motorcycle Stickers bid price ______________.
		 Lot 3- File Cover Stickers bid price ______________.
The total price of our Bid, including any discounts offered, is:_____________________________
___[insert amount in words and figures].
We are not a Government owned entity or enterprise (or we are a government owned entity that is legally, commercially and managerially autonomous and not bidding for a contract to our supervising agency)
We are not suspended or debarred by the World Bank or other multilateral financial institution.
In competing for (and, if the award is made to us, in executing) the Contract, we undertake to observe the laws in force in the Republic of the Union of Myanmar, including the laws against fraud and corruption, including bribery.
This Bid and your written acceptance will constitute a binding Contract between us. We understand that you are not bound to accept the lowest or any Bid you receive.
We hereby confirm that this Bid will remain valid for 60 days after then Deadline for Submission of Bids.
We note and accept without reservation the Government’s and the World Bank’s(when other than the Government) right to audit and inspect any and all records relating both to the preparation of our Bid, and if our Bid is successful, the execution of the resulting contract according to the Attachment 1 – ‘World Bank Policy – Corruption and Fraudulent Practices’.
Authorized Signature:	______________________
Name and Title of Signatory	______________________
Name of Bidder: ___

Full Address: ___ ___
Phone Number: __
Fax Number, if any: __

	Stamp

	

	

	

SECTION 6. FORM OF CONTRACT AGREEMENT

AGREEMENT
This Agreement, made the	_day of	20._,by and between

Department of Rural Development
Ministry of Agriculture, Livestock and Irrigation
Office N° 36, Nay Pyi Taw, Republic of the Union of Myanmar

Hereinafter called “the Purchaser” and

[insert name and address of Supplier](hereinafter called “the Supplier”).

Whereas the Purchaser invited bids for certain Goods viz., [insert brief description of Goods]and has accepted a Bid by the Supplier for the supply of those Goods in the sum of [insert Contract Price in words and figures] (hereinafter called “the Contract Price”).
Now this Agreement witnessed as follows:
1. In this Agreement, words and expressions shall have the same meanings as are respectively assigned to them in the Conditions of Contract hereafter referred to, and they shall be deemed to form and be read and construed as part of this Agreement.

2. The following documents shall constitute the Contract between the Purchaser and the Supplier, and each shall be read and construed as an integral part of the Contract:
(a) The Form of Contract,
(b) The Conditions of Contract,
(c) The Special Conditions of Contract
(d) The Technical Specifications
(e) The Form of Bid submitted by the Supplier,
(f) The Price and Delivery Schedule,
(g) The Purchaser’s Notification of Award

3. This Contract shall prevail over all other Contract documents. In the event of any discrepancy or inconsistency within the Contract documents, then the documents shall prevail in the order listed above.

4. In consideration of the payments to be made by the Purchaser to the Supplier as hereinafter mentioned, the Contractor hereby covenants with the Purchaser to execute and complete the Contract in conformity in all respects with the provisions of the Contract.

5. The Purchaser hereby covenants to pay the Supplier in consideration of the execution and completion of the Contract the Contract Price or such other sum as may become payable under the provisions of the Contract at the times and in the manner prescribed by the Contract.

In Witness whereof the parties thereto have caused this Agreement to be executed the days and year first before written

The Common Seal of

Was here on to affixed in the presence of:

Signed, Sealed, and Delivered by the said

In the presence of:

Binding Signature of Purchaser:	

Binding Signature of Supplier:_	

SECTION 7. BID AND PERFORMANCE SECURING DECLARATION

[The Bidder shall fill in this form in accordance with the instructions indicated in brackets and submit it with the Bid.]
Date:[insert date]
Name of contract:[insert name] Invitation to Quote N°:[insert number]

To: 	Department of Rural Development
Ministry of Agriculture, Livestock and Irrigation
Office N° 36, Nay Pyi Taw, Republic of the Union of Myanmar

We, the undersigned, declare that:
1. We understand that, according to your conditions, bids must be supported by a bid and performance securing declaration.
2. We accept that we shall be suspended from being eligible for bidding in any contract with the Purchaser and the Government of Myanmar for the period of time of two years starting on the date of the Purchaser’s execution of this Declaration or pay 2% of the contract price as a penalty, if we are in breach of our obligation(s) under the bid conditions and contract conditions, because we:
a) Have withdrawn our Bid during the period of bid validity specified by us in the Bid Submission Sheet; or
b) Do not accept the correction of errors in accordance with the Instructions to Bidders of the Bidding Documents, or
c) Having been notified of the acceptance of our Bid by the Purchaser during the period of bid validity, fail or refuse to execute the Contract Form, if required, or
d) Committed a fundamental breach of contract leading to the Purchaser’s termination of the contract for reasons of our default.
3. We understand this bid securing declaration shall expire if we are not the successful bidder, upon the earlier of (i) our receipt of a copy of your notification that we were unsuccessful; or (ii) 30 (thirty) days after the expiration of our bid, or in the event that our bid is successful and we are awarded a contract we understand that this bid and performance securing declaration will expire upon successful completion of the warranty period specified in paragraph 7 of the Conditions of Contract.

4. We understand that if we are a JV, the Bid and Performance Securing Declaration must be in the name of the JV that submits the bid. If the JV has not been legally constituted at the time of bidding, the Bid Securing Declaration shall be in the names of all future partners as named in the letter of intent.
Signed [insert signature(s) of authorized representative] In the Capacity of [insert title]
Name [insert printed or typed name]
Duly authorized to sign the bid for and on behalf of [insert authorizing entity]
Dated on [insert day]day of[insert month], [insert year]

	Stamp

	

	

	

image2.jpeg
\

\

cpoooudly) 86a3S:

image1.jpeg
DDDDD

