

Notice for consultancy service for the design of market center development

SAHAMATI is a non-governmental, non-political and non-profit making social development organization. Established in 2001 by a group of development professionals, SAHAMATI is recognized as a capable and committed national level organization for community plus humane development.

SAHAMATI implements Inclusive Rural Development Project in Nawalparasi (IRDN) project funded by the Korea International Cooperation Agency (KOICA) and technical supported from Good Neighbors International (GNI) Nepal. The IRDN project are based on the philosophy of the Saemaul Undong concept which is a major intervention strategy in uplifting conditions of the rural communities. The project aims to improve the quality of life of the household residing in 13 wards of Madhyabindu Municipality, Sunwal Municipality, Susta Rural Municipality, Pratappur Rural Municipality, Sarawal Rural Municipality, and Palhinandan Rural Municipality of Nawalparasi East and Nawalparasi West districts.

SAHAMATI invites an application from an interested and qualified company/consulting firms to prepare the architectural design, structural designs, analysis report, estimates, BoQs and specification for the agriculture market center

For more details, please click [here](#) or you can download the detail TOR through the link below;

www.gninepal.org/work-with-us/notice/ or www.sahamati.org/notice/

Eligible and interested consultant/company/Firm are requested to register their application by 5th April 2021 (not later than 17:00 hrs.) with technical and financial proposal along with the legal document of the consultant/company/firm. You can register your application by email at sahamatijobs@gmail.com.

(Please mention the subject line of the email as "Design of Market Centre Development). Only short-listed company/consulting firms will be invited for an interview. Applicants received after the deadline will not be considered. Canvassing at any stage of the process shall lead to automatic disqualification and No telephone call will be entertained)