[bookmark: _GoBack]GOVERNMENT OF JAMMU & KASHMIR,
DISASTER MANAGEMENT, RELIEF, REHABILITATION & RECONSTRUCTION DEPARTMENT
(PROJECT MANAGEMENT UNIT)
(JHELUM & TAWI FLOOD RECOVERY PROJECT)
 				 Reference No. JTFRP/JK/IC/HD/C002/16

ENIT No: - JTFRP/ PMU/DT/I&CD/EOI/ENIT/07 	 Date: 03-04-2017.

REQUEST FOR EXPRESSION OF INTEREST

“Consultancy services to develop e-Commerce Strategy and Actionable Business Plan; Design, Build, Maintain and Manage e-Commerce Operations”

The Project Management Unit of Jhelum & Tawi Flood Recovery Project (World Bank Funded) on behalf of Governor of State of Jammu & Kashmir, India invites eligible Consultants to express their interest in providing the Consultancy Services for the aforesaid assignment. The detailed document of “Expression of Interest” is available on the web site “jktenders.gov.in” and can be downloaded from it.
Expression of Interest with all relevant information and documents must be uploaded online on e-procurement web site “jktenders.gov.in´ and subscribed as “Hiring of Consultancy services to develop e-Commerce Strategy and Actionable Business Plan; Design, Build, Maintain and Manage e-Commerce Operations” by not later than 17:00 hours (IST) on 25-04-2017. Besides, the hard copy in a closed envelope containing all relevant documents /information shall be submitted / delivered to the address mentioned below by not later than 26-04-2017 up to 17:00 hours (IST). In the event, this last date being declared as holiday by the State Government, due date for submission of hard copy of above EoI will be the next working day up till the same appointed time.
 	
Director Technical
Project Management Unit, JTFRP
 38 A/B, Gandhi Nagar, Jammu
Email:-dirpmujk@gmail.com 	
Mob. No. +919419072647
Tele No. 0191-2457256
No: JTFRP/PMU/DT/EOI/I&CD/2017/100-119
Dated: 03-04-2017

 Copy to the: -
1. Financial Commissioner, Disaster Management, Relief, Rehabilitation & Reconstruction Department, Govt. of J&K/CEO JTFRP for information.
2. Resident commissioner, J&K House, 5- Prithviraj Road, New Delhi-110003 for favour of information.
3. Commissioner/Secretary to Govt. Industries & Commerce Department J&K Govt. Civil Secretariat Jammu for information.
4. U.S. Embassy in Delhi, Shantipanth, Chankyapuri-NewDelhi-110021 for favour of information.
5. British High commission, Shantipanth, Chankyapuri- New Delhi-110021 for favour of information.
6. Embassy of Federal Republic of Germany,6/50 G, Shantipanth,Chankyapuri- New Delhi-110021 or Embassy of the Federal Republic of Germany, P.O. Box 613, New Delhi 110001, India for favour of information.
7. Netherlands Embassy in Delhi, 6/50 F, Shantipanth, Chankyapuri- New Delhi-110021 for favour of information.
8. Embassy of France in New Delhi 2/50-E, Shantipath New Delhi- 110021 for information.
9. Development commissioner (Works) J&K State, Civil Secretariat Jammu for information.
10. Chief Engineer, Design, Inspection & Quality Control J&K State, Jammu for information.
11. Chief Engineer Mechanical Engineering Department, Jammu for information.
12. Mr. Deepak Singh, Task Team Leader (World Bank New Delhi) for information.
13. Director, Information Department J&K, Jammu for information. He is requested to get the NIT published in two leading National & Local Dailies from Srinagar and Jammu for two days.
14. Director Finance Relief & Rehabilitation Deptt. /PMU JTFRP Jammu for information.
15. Managing Director, JKI Jammu for information.
16. Special Secretary/Private Secretary to Hon’ble Chief Minister J&K State for information of the Hon’ble Chief Minister.
17. OSD to Hon’ble Minister for Revenue, Disaster Management, Relief, Rehabilitation & Reconstruction Department, J&K Govt. for information of the Hon’ble Minister.
18. Private Secretary to Chief Secretary to J&K Government Civil Secretariat, Jammu for information of the Chief Secretary.
19. Private Secretary to Principal Secretary to Govt. Planning & Development Department Civil Secretariat Jammu for information of the Principal Secretary.
20. Private Secretary to Commissioner/ Secretary to Finance Department Civil Secretariat Jammu for information of the Commissioner Secretary.
21. Office File
22. Notice Board

