

በትግራይ ክልል ግብርናና ተፈጥሮ ሃብት ቢሮ ስር ዘላቂ የመሬት አያያዝ ፕሮግራም ማስተባበሪያ ዩኒት Resilient landscape and Livelihood project /RLLP/ በ2016 ዓም በፀደቀውን የግዥ ዕቅድ መሰረት በትግራይ ዘላቂ የመሬት አያያዝ ፕሮግራም ስር ላሉ ፕሮጀክት ወረዳዎች አገልግሎት የሚወሉ ለችግን ጣብያ አጋኝ ወስጥ የተጠቀሱት ዕቃዎች መግዛት ስለሚፈልግ የመወዳደሪያ ሀሳብ እንድታቀርቡ ይጋብዛል

የተለቀቀበት ቀን: ረቡዕ የካቲት 6, 2016 (ከ 2 ዓመታት)
 መዝግያ ቀን: ሐሙስ የካቲት 14, 2016 03:30 ጥዋት (ተዘጋ)
 የጨረታ ማስከበርያ ዋጋ:30000
 ቦታ:መቐለ
 የጨረታ ደኩመንት ዋጋ:--
 ጨረታ ሚክፈትበት ቀንና ሰዓት: ሐሙስ የካቲት 14, 2016 04:00 ጥዋት
 ምድብ: [ኦርጂ መሸነገ/ ቅፋሮ ማይ ኢንጂነሪንግ ማሺነሪ, አቁሑትን አክሰሰሪ/](#)

የግዥ መለያ ቁጥር /Reference No : ET- TNRS BOA -402411 -GO-RFQ

- 1 የተፈላጊ ዕቃዎች ዝርዝር አባሪ በተደረገው ሰንጠረዥ ላይ ተመልክተዋል
- 2 የመወዳደሪያ ሃሳቡ በታሸገ ኢንሹሎፕ ወስጥ ሆኖ እስከ 14/6/2016 ዓም 3:30 ሰዓት ለግዥ ፈፃሚው መሰሪያ ቤት ቢሮ ቁጥር 12 መድረስ አለበት የመወዳደሪያ ሃሳቡ በ 14/6/2016 ዓም 4:00 ሰዓት ይከፈታል
- 3 ተጫራቾች የጨረታ ማስከበርያ ዋስትና ብር 30000 /ሳላሳ ሺ ብር/ በስፒኦ ከጨረታ ሰነዱ ጋር ማቅረብ አለባቸው የጨረታ ማስከበርያ ዋስትና ፀንቶ የሚቆይበት ጊዜ ጨረታው ከተከፈተበት ጊዜ አንስቶ ለ 30 / ለሳላሳ ቀናት ይሆናል
- 4 ተጫራቾች ጨረታ ሰነድ ከቢሮ ቁጥር 15 አንደኛ ፎቅ በሰራ ሰዓት ከ 2:30 እስከ 6:00 ከሰዓት በፊት እና ከ 8:00 እስከ 11:00 ባለው ጊዜ በአካል ተገኝተው ሰነዱን መወሰድ ይገባቸዋል
- 5 የዕቃዎች ማስከበርያ ቦታ በትግራይ ክልል ግብርናና ተፈጥሮ ሃብት ቢሮ ሆኖ ማስከበርያ ጊዜው ግዥወከታዘዘበት ቀን ጀምሮ በ 20 /ሃያ ቀናት ወስጥ ይሆናል
- 6 አቅራቢዎች ጠቅላላ ዋጋውን በቁጥር በፊደል መፃፍ አለባቸው በቁጥር በፊደል በተገለፀው የዋጋ መጠን መካከል አለመጣጣም ካለ በፊደል የተገለፀው ተቀባይነት ይኖረዋል በነጠላ ዋጋ እና በጠቅላላ ዋጋ መካከል ልዩነት ካለ ነጠላ ዋጋው ተቀባይነት ይኖረዋል
- 7 አቅራቢዎች በአያንዳንዱ የዕቃ ዝርዝር ማቅረቢያ ሰንጠረዥ ወስጥ የዕቃውን አየነት ብዛት ነጠላ ዋጋ እና ጠቅላላ ዋጋ ወን መሙላት እንዲሁም ቀን ፊርማና የድርጅት ማህተም ማስፈር ይገባቸዋል
- 8 ተጫራቾች የሚከተሉት ሰነዶች ከጨረታ ሰነዱ ጋር ማያያዝ ይኖርባቸዋል
- 9 በዘርፉ የታደሰ ንግድ ፈቃድ ኮፒ
- 10 የግብር ምዝገባ ቁጥር ወይም የግብር ከፈያን መለያ ቁጥር ኮፒ
- 11 የተጨማሪ እሴት ታክስ ኮፒ

9 ቤታችን የተሻለ አማራጭ ካገኘን ጨረታውን በሙሉ ወይ በከፊል የመሰረዝ መብቱ የተጠበቀ ነው

ለበለጠ ማብራሪያ ደኩመንቱ ላይ ይመልከቱ

አባሪ የመውደደሪያ ሀሳብ ማቅረቢያ ሰንጠረዥ

ተቁ	የዕቃው አይነትና መግለጫ	መለኪያ	ብዛት	ነጠላ ዋጋ(ብር) 15 % ጨምሮ	ጠቅላላ ዋጋ (ብር) 15% ጨምሮ
1	Polythene tube roll(8cm)	kg	12700		
2	Polythene tube roll(16cm)	Kg	1000		