

SURVEY OF INDIA
(DEPARTMENT OF SCIENCE & TECHNOLOGY)

KARNATAKA GEO-SPATIAL DATA CENTRE

TENDER NO. S-2045/15-D (G) Dated. 21/10/2021

e-TENDER-CUM-AUCTION OF

DISPOSAL OF UNSERVICEABLE STORES ITEMS

AT KGDC, SURVEY OF INDIA, BENGALURU.

(Visit us at website <http://eprocure.gov.in/eprocure/app> &
www.surveyofindia.gov.in)

Survey of India
KARNATAKA GEO-SPATIAL DATA CENTRE
E-TENDER CUM AUCTION NOTICE

DISPOSAL OF CONDEMNED UNSERVICABLE STORES ITEMS

Tender No. S-2045/15-D(G) Dated. 21/10/2021

Director, Karnataka Geo-Spatial Data Centre, Bengaluru invites online bids under two bid systems (Technical bid and Financial bid) from reputed firms for the disposal of condemned unserviceable stores items.

The details of e-Tender with complete terms and conditions are available on Survey of India website: www.surveyofindia.gov.in (for reference only) as well as on the NIC portal i.e. <https://eprocure.gov.in/e-procure/app> and be may read out carefully before applying the same. **Bids received by offline mode are not acceptable.**

Critical Date Sheet

Published Date	28/10/2021 (16:00 hrs)
Bid Submission Start Date	29/10 /2021 (16:00 hrs)
Bid Submission End Date	22/11/2021 (16:00 hrs)
Technical Bid Opening Date	23/11/2021 (16:00 hrs)
Financial Bid Opening Date and e-Auction Date	Will be intimated through e-Procurement portal

For queries/clarifications on content of Tender document, you may kindly contact. The Director, Karnataka Geo-Spatial Data Centre, Bengaluru-560034 at karn.gdc.soi@gov.in.

However, any queries relating to the process of online submission of bids relating to CPP portal in general may be directed to CPP portal **24 x 7 Help Desk Number 0120-4200462, 0120-4001002, 0120-4001005.**

GOVT. OF INDIA
MINISTRY OF SCIENCE AND TECHNOLOGY
DEPARTMENT OF SCIENCE AND TECHNOLOGY
SURVEY OF INDIA
E-TENDER-CUM AUCTION NOTICE FOR
DISPOSAL OF CONDEMNED UNSERVICEABLE STORES ITEMS

The Director, Karnataka Geo-Spatial Data Centre, Survey of India, Bengaluru invites e-Tenders for the disposal of condemned/unserviceable store items etc as per list attached as **Annexure I** on “as is where is” basis.

1. PARTICULARS OF THE TENDER

SL NO.	PARTICULAR	DETAILS
a.	Designation and Address of the Authority inviting Tender	The Director, Karnataka Geo-Spatial Data Centre, Survey of India, Bengaluru-560034
b.	Tender No.	S-2045/15-D(G) Dated 21/10/2021
c.	Bid Submission End Date	22/11/2021 (16:00 hrs.)
d.	Technical Bid Opening Date	23/11/2021 (16:00 hrs.)
e.	Total Number of pages of Tender Documents	17

2. TENDERING PROCESS

The tender will follow 03 stages as below:-

- (i) **Technical Bid** – It shall contain the scanned copy of the following
 - (a) Copy of Bid Security declaration. (Annexure A).
 - (b) GST registration certificate.
 - (c) Tender acceptance letter (Annexure B).
 - (d) Undertaking for non-blacklisting and non-registration of criminal case
 - (e) Scanned copy of latest ITR of the firm.
 - (f) Scanned copy of undertaking that the firm will not sublet/transfer the contract to any other firm.
- (ii) **Financial Bid** – It shall be filled online in the BOQ
- (iii) **E-Auction** – Live auction will be done through the portal as per schedule date and time. The start price of the auction will be the price offered by H1 bidder in the financial bid. The final H1 bidders will be declared after live auction.

3. OTHER TERMS AND CONDITIONS

- (i) All the items listed in document will be disposed in one lot to the successful bidder and no part quotation will be considered. A complete lot shall be sold to the highest responsive bidder. The bidder must quote their rates in the prescribed BOQ.
- (ii) The lot contains instrument equipments & Furniture etc as per annexure I & II.
- (iii) The Prospective bidder has to submit authenticated documentary proof of his address.
- (iv) The unserviceable stores can be inspected on any working day from 29/10/2021 to 18 /11/2021. Between 10:00 AM to 12:30 PM & 02:00 PM to 04.30 PM in the premises of **Karnataka Geo-Spatial Data Center, Koramangala 2nd block, Bengaluru**. A prior intimation must be sent on email karn.gdc.soi@gov.in for inspection clearly indicating the date and time of arrival.
- (v) Bidders should take into account any corrigendum published before submitting their bids.
- (vi) Interested bidders has to submit original Bid Security Declaration accepting that if they withdraw or modify their bids during period of validity etc they will be suspended for a period of one year from the time of publishing of the bid.

**The Director,
Karnataka Geo-Spatial Data Centre,
Koramangala 2nd Block,
BENGALURU-560034**

- (vii) The financial bid (BOQ) of only technically qualified bidders will be opened.
- (viii) The highest bidder will have to deposit entire auction value with applicable taxes within 15 days from the date of issue of sale letter after then he will be allowed to take away the auctioned store items.
- (ix) The H1 bidder will have to deposit separately GST @18% on the entire bid value with the concerned authority and a copy of the deposit slip/challan have to be submitted in the office before lifting the unserviceable instrument Equipments & Tents etc.

- (x) No items, once disposed to the successful bidder shall be taken back, on any condition whatsoever.
- (xi) The successful bidders shall be required to lift all the items at his own cost from the disposal site to his premises within twenty days (between 10:00 AM to 04.00 PM) after making full payment. On failure to do so, the office shall have the right to forfeit entire amount of the bidder. Segregation of material is not allowed in the premises.
- (xii) The board reserves the right to accept or reject any or all quotations without assigning any reason whatsoever. The decision of the board will be final and binding on the tenderer. All rights are reserved to The Director Karnataka GDC **Koramangala 2nd block, BENGALURU-560034**
- (xiii) In case of any dispute to any aspect of the bid between the two parties, the decision of the Director, Karnataka GDC Koramangala 2nd block **BENGALURU-560034** shall be final and binding on both the parties.
- (xiv) The procedures for filling online tender-cum-auction is attached as Appendix 'A' and 'B'.

DETAILS OF THE UNSERVICEABLE STORES ITEMS:**ANNEXURE-I**

Items are listed under as on Lots, bidder is required to quote their offer as one Lot only.

Sl. No	Items	Details of the Unserviceable Stores	Quantity
1	Instruments	Telephone Instrument	6
		Intercom Instruments	4
		Electronic Weighing Machine No. G571021982	1
		DVD Writer Samsung No. SSD23	1
		Fake Note Detector Bradma WJJKX-7C	1
		Calculator Scientific	1
		Calculator Ordinary	5
		Divider Big	5
		Stereo scope pocket	5
		Staves for traverse	6
		Tape Measuring Linen 30 Mtr	4
		Magnifying Glass	2
2	Equipments	Axes Small	1
		Brief Case	3
		Bicycle	1
		Bucket Zinc	5
		Chonga PT	10
		Crow Bar	5
		Durries Assorted	2
		DAO's Curve Blade	10
		Kettle Electrical	2
		Fire Extinguisher CO2	5
		Gas Light	2
		Hammer Small	30
		Jersey Field Issue	83
		Lock Ordinary	14
		Lock 6 Levers	3
		Lock 7 Levers	3
		Lock Numbering	8
		Lock Horricane	32
		Rope Coir	2
		Steel Trunk	2
		Umbrella Country	7
		Wall Clock	6
Water Bottle	15		
Water Drum	10		
Plastic can for kerosene	4		
Blankets Woolen	2		
Mosquito Nets	8		
3.	Furniture's	Computer Chair	15
		Chair Office steel tubular	12
		Office chair metro with arms Revolving	1
		D/Man stool Wooden	2
		Book Shelve revolving	2
		Chair Premium Godrej	2
		Table Steel office with 3 drawers	2
		Chair wooden with arms	2

		Chair tubular without arms	1
		Chair plastic moulded	3
4.	MT Parts etc.	Tyres 600 X 16	6
		Tube 600 X 16	6
		Spanner	2
		Ball Pin Hammer	4
		Combination Spanner	2
		Surface Plate	1
		Screw Pitch Gauge	1
		Timing Light	1
		Spray Painting Gun	1
		Vice Grip Player	1
		Flexible Drive	1
		Tray Small	3
		Socket Assorted Size	6
		Scissor	2
		Simpron Machine Gripper	1
		Hub Spanner	1
		Diagonal Cutter	1
		Drill Bit	1
		Baby ball pin hammer	1
		Surface Gauge	1
		Piston Vice	1
		V Block	1
		Chain Steel	1
		Caliper Inside	1
		Stead Puller	1
		Wheel Puller	1
		Valve Lifter	2
		Simpson vehicle steel stand for vehicle	1
		Piston group cleaner	1
		Valve key repuller	1
		Gear puller 6"	1
		Piston ring Compressor	2
		File Half round	1
		Adapter	3
		Nozzle cleaning set	1
		Piston ring remover	1
		Dical air check	1
		Tubeless Spanner	1
		Compressor tester	1
		Piston ring expander	1
		Circlip plier outer	4
Ring filling tool	2		
Torque wrench	1		
Socket with handle	1		
Cylinder head	1		
Piston rings	1		
Linear piston sleeve	1		
Clutch release bearing return spring	1		
Pump elements	1		
Exhaust muffles	3		
Gear shift lock	1		
Steering wheel	2		

		Axle shoft front/rear	3
		Oil seal timing case	1
		Radiator hoose	4
5	Expendables/ Stationaries/Liveries	Stapler Machine	6
		Tape Dispenser	2
		Calling Bell	8
		Thermos Flask	40
		Tray Plastic	7
		Pillow	3
		Mattress	1

DETAILS OF THE UNSERVICEABLE STORES ITEMS:

ANNEXURE-II

Items are listed under as on Lots, bidder is required to quote their offer as one Lot only.

Sl. No	Items	Details of the Unserviceable Stores	Quantity
1	Instruments	Calculator Ordinary	17
		Calculator Scientific	1
		Glass Magnifying	2
		Tape Measuring Linen 30 mts	1
2	Equipments	Axes Small	2
		Chain for Cash Chest	6
		Stove Electrical	1
		Fire Bucket	2
		Hammer Big	2
		Lock Ordinary	20
		Lock 5 Lever	3
		Lock 6 Lever	5
		Lock 7 Lever	10
		Lock Numbering	2
		Rechargeable Torch	4
		Chonga Large	12
		Steel Trunk	1
		Tent K	5
		Umbrella Country	5
		Wall Clock	5
		Blanket Woollen	1
		Bandlies	7
		Laminator Rexil	1
UPS 500 VA	1		
Telephone Instrument	6		
VIP Bag	1		
3.	Furniture's	Almirah Wooden with Glass Door	1
		Side Rack Wooden for Files	1
		Computer Chair Revolving	10
		Chair Wooden	6
		Chair Steel Tubular with Arms	16
		Chair Steel Folding	2
		Chair Computer (Adjust cum Revolving)	1
		Table office steel with 3 drawers	1
		Table wooden 6 drawers with double top	1
4.	Expendables/ Stationaries/Liveries	Stapler Machine	3
		Calling Bell	5
		Chair Cushion	13
		Thermos Flask	2

Bid-Security Declaration

To

**The Director
Karnataka Geo-Spatial Data Center
Koramangala 2nd Block
BENGALURU-560034.**

Reference:- Tender No: S-2045/15-D(G) dated 21/10/2021

Name of Tender cum auction:-Disposal of Condemned Unserviceable Stores Items

I/We , irrevocably declare as under: I/We understand that, as per Clauseof Tender/bid conditions, bids must be supported by a Bid Security Declaration in lieu of Earnest Money Deposit.

I/We hereby accept that I/We may be disqualified from bidding for any contract with you for a period of Three years from the date of disqualification as may be notified by you if,

- 1) I am /We are in a breach of any of the obligations under the bid conditions,
- 2) I/We have withdrawn or unilaterally modified/amended/revised, my/our Bid during the bid validity period specified in the form of Bid or extended period, if any.
- 3) On acceptance of our bid by SOI, I/we failed to deposit the prescribed Security Deposit or fails to execute the agreement or fails to commence the execution of the work in accordance with the terms and conditions and within the specified time.

Signature:

Name & designation of the
authorized person signing the
Bid-Securing

Declaration Form: Duly authorized to sign the bid for and on behalf of:

_____ (complete name of Bidder)

Dated on _____ day of _____ month, _____ year.

TENDER ACCEPTANCE LETTER

To,

Date:

**The Director
Karnataka Geo-Spatial Data Center
Koramangala 2nd Block
BENGALURU-560034.**

Sub: Acceptance of Terms & Conditions of Tender.

Tender Reference No S-2045/15-D(G) dated 21/10/2021

Name of Tender cum auction:-Disposal of Condemned Unserviceable Stores Items.

Dear Sir,

1. I/ We have downloaded / obtained the tender document(s) for the above mentioned 'Tender/Work' from CPP Portal. as per your advertisement
2. I / We hereby certify that I / we have read the entire terms and conditions of the tender documents from Page No.1 to17 (including all documents like annexure(s), schedule(s), etc .), which form part of the contract agreement and I / we shall abide hereby by the terms / conditions / clauses contained therein.
3. The corrigendum(s) issued from time to time by your department/ organization too have also been taken into consideration, while submitting this acceptance letter.
4. I / We hereby unconditionally accept the tender conditions of above mentioned tender document(s) / corrigendum(s) in its totality / entirety.
5. I / We do hereby declare that our Firm has not been blacklisted/ debarred by any Govt. Department/Public sector undertaking.
6. I / We certify that all information furnished by the our Firm is true & correct and in the event that the information is found to be incorrect/untrue or found violated, then your department/ organization shall without giving any notice or reason therefore or summarily reject the bid or terminate the contract, without prejudice to any other rights or remedy including the forfeiture of the full said earnest money deposit absolutely.

Yours Faithfully,

(Signature of the Bidder, with Official Seal)

INSTRUCTIONS FOR ONLINE BID SUBMISSION

As per the directives of Department of Expenditure, this tender document has been published on the Central Public Procurement Portal (URL: <http://eprocure.gov.in>). The bidders are required to submit soft copies of their bids electronically on the CPP Portal, using valid Digital Signature Certificates. The instructions given below are meant to assist the bidders in registering on the CPP Portal, prepare their bids in accordance with the requirements and submitting their bids online on the CPP Portal. More information useful for submitting online bids on the CPP Portal may be obtained at: <https://eprocure.gov.in/eprocure/app>.

1. REGISTRATION

- (i) Bidders are required to enroll on the e-Procurement module of the Central Public Procurement Portal: <https://eprocure.gov.in/eprocure/app> by clicking on the link "Click her to Enroll" on the CPP Portal is free of charge.
- (ii) As part of the enrollment process, the bidders will be required to choose a unique username and assign a password for their accounts.
- (iii) Bidders are advised to register their email address and mobile numbers as part of the registration process. These would be used for any communications from the CPP Portal.
- (iv) Upon enrollment, the bidders will be required to register their valid Digital Signature Certificate (Class II or Class III Certificate with signing key usage) issued by any Certifying Authority recognized by CCA India (e.g. Sify / NIC / (n)Code / eMudhra / Capricorn etc.), with their profile.
- (v) Only one valid DSC should be registered by a bidder. Please note that the bidders are responsible to ensure that they do not lend their DSCs to others which may lead to misuse.
- (vi) Bidder then logs in to the site through secured log-in by entering their User ID / password and the password of the DSC / e-Token.

2. SEARCHING FOR TENDER DOCUMENTS

- (i) There are various search options built in the CPP Portal, to facilitate bidders to search active tenders by several parameters. These parameters could include Tender ID, organization name, location, date, value, etc. There is also an option of advanced search for tenders, wherein the bidders may combine a number of search parameters such as organization name, form of contract, location, date, other keywords etc. to search for tender published on the CPP Portal.
- (ii) Once the bidders have selected the tenders they are interested in, they may download the required documents / tender schedules. These tenders can be moved to the respective "My Tenders" folder. This would enable the CPP Portal to intimate the bidders through SMS / e-mail in case there us any corrigendum issued to the tender document.
- (iii) The Bidder should make a note of the unique Tender ID assigned to each tender, In case they want to obtain any clarification / help from the Helpdesk.

Appendix "B"

1. Tender Cum Auction is a combination of Tender Followed by Auction (Reverse / Forward Auction). It is also called as eRA.
2. In eRA, Tendering process will be followed as per the instructions given in NIT/Tender Documents. Subsequently, Reverse (or Forward) Auction as the case may be, will be conducted amongst techno-commercially qualified / approved bidders after Opening of Financial/Price Bids online. The Reverse (or Forward) Auction will be normally initiated after Opening of Price Bids. There will be no participation fees for Auction.
3. Only such bidders- who have been found techno-commercially qualified as per requirements of the tender will be permitted to participate in the Reverse (Forward) Auction.
4. After opening of the price (financial) bids and System displays L1 (or H1) price based on either over all basis or item wise/lot basis automatically. Using this system provided price., which would be auction start price (can be changed, if required), procuring entity will create Reverse (Forward) Auction and publish the same.
5. The Techno-commercially qualified bidders will receive Auction information through SMS & email. The participating bidders get an opportunity to revise their prices (reduce in case of Reverse Auction and increase in case of Forward Auction). It allows bidders multiple opportunities to offer a price.
6. Procedure in submission of bids by the bidders during Reverse/Forward auction online Bidders shall login using their login ID & password and then using DSC. Click on My Auctions button given in left side of page, to view Auction details for which Techno-Commercially qualified.

For Participating in Live Auction.

- (i) Click on Live Auction Button.
- (ii) Click on View Button to participate in interested Auction. There is List of qualified Lots in which Bidder can participate against selected Auction.
- (iii) Click on Hammer Icon to participate in the respective lot.
- (iv) On clicking Hammer Icon, system will show Start price, decremental (or incremental) price and Current price against lot. Current Price appears as Blank in case no bidder has offered price.
- (v) Enter your Price in "My Auction Price" in multiples of decremental (incremental) value upto above (below) Max Seat % value, and then sign it digitally by clicking on Sign Icon and click on Submit button.
- (vi) System will show your Latest Value / Price Quoted and system will also show Least Amount/Rate which any Bidder would have quoted.

Terms and Conditions for Reverse (Forward) Auction are as follows:

1. Reverse (Forward) Auction will be initiated after opening of price bids. The schedule of Reverse (Forward) Auction shall be intimated to the bidders by the system through their registered email and SMS to mobile number.
2. Only those bidders whose price bid has been opened by the Tender inviting Authority shall be eligible to participate in Reverse (Forward) process. However, in case of in Reverse Auction prices, the H1 bidder whose quote is highest during tender will not be allowed to participate as per H1 elimination policy, Similarly, in case of in Forward Auction process, the L1 bidder whose quote is lowest during tender will not be allowed to participate as per elimination policy.
3. Bidders are advised to read the Reverse (Forward) Auction terms and conditions details of Reverse (Forward) Auction event carefully, before auction event.
4. Reverse (Forward) Auction can be held in two ways as indicated in the tender either on the Total overall cost of items/works or on item wise/Lot wise.
5. The 'Starting price' i.e. start price and bid decrement (increment) price for Reverse (Forward) Auction will be decided by the Tender Inviting Authority.
6. Bidders shall be able to view the following on their screen along with the necessary fields during Online Reverse Auction:
 - (a) Current Bid Price in the Auction.
 - (b) Start Price.
 - (c) Decrement (or Increment) value.
7. The bidding direction in case of Reverse Auction is downward and for Forward Auction is upward.
8. In case of Reverse Auction, in order to displace a standing lowest bid and to become "L1", a bidder can offer a minimum bid decrement or in multiples of decremental value up to above Max Seal %.

For ex:

Current price: - Rs. 49,000 Decremental value – Rs. 1000 System Defined Maximum Seal.

*%: - 50, in this case a bidder can quote minimum decrement amount as Rs 49,000-1000 = Rs. 48,000 and maximum decrement amount is 49,000-24,500-1000 = 23,500 = 24,000**

In case of Forward Auction, in order to displace a standing highest bid and to become "H1", a bidder can offer a minimum bid increment or in multiples of incremental value up to or below Max Seal %.

For ex: - Current price : - Rs. 49,000 incremental value: - Rs. 1000 System Defined as Rs 49,000 + 1000 = Rs. 50,000 and maximum increment amount as 49,000 + 24,500 + 1000 = 74,500 = 74,000.*

This continues as an iterative process.

9. The system will not disclose the name of the L1 (H1) bidder, number of bids and names of the bidders on the portal to anybody prior to the completion of Reverse/Forward auction process.
10. There shall be no communication between the Tender inviting Authority and bidders among bidders.
11. Bidders only see the lowest (highest) bid during Reverse (Forward) auction. At no point of time will any bidder see the name of other bidders or the prices of other bidder than the lowest bid.
12. After the completion of the online reverse (forward) auction, all bidders who have participated in Reverse (Forward) will see the L1 (H1) price in Auction and further processing will be done by Tender Inviting Authority.
13. In case of no participation by techno-commercially qualified bidders in Reverse (Forward) Auction, the Tender price bids received during tender will be processed.
14. In case of auction on total value of items/works, the successful bidder may be required to submit a letter for price confirmation and rates of individual items/works within stipulated number of days after completion of Reverse (Forward) Auction event, besides sending the same by registered post / courier to the tender inviting authority.
15. Any variation between the final bid value during RA and that in the confirmatory letter forwarded will be advised to re-work and submit.
16. Server time shall be the basis of Start Time and Closing time for bidding and shall be binding for all.
17. All electronic bids submitted during the reverse (forward) auction process shall be legally binding on the bidder.
18. The chronologically last bid submitted by the bidder till the end of the auction will be considered as the valid price bid offered by the bidder and acceptance of the same by Tender inviting Authority will form a binding contract between Tender inviting Authority and the bidder for entering into a contract.
19. The last successful bid price quoted by bidder will be considered as valid price at any point of time during Auction.
20. If a bidder does not submit bid in the Reverse/forward Auction, the price quoted by them in the prices bid shall be considered as the valid price of that bidder. The status of the bidder (L1, L2 / H1, H2 etc) shall be evaluated considering either the bid price submitted in Reverse/Forward Auction or the price quoted in the price bid, whichever is lower.
21. In case of disruption of service at the service provider's end while the Reverse (Forward) Auction is live due to any technical snag or otherwise attributable to the system failure at the server end. Tender Inviting Authority in consultation with Application Administrator may decide to extend auction if required as per system malfunction procedure in the home page of the website. In this case, the status quo

of Auction will be maintained prior to failure and process would continue from that point onwards.

22. Post Auction procedure: The Tender Inviting Authority will proceed with the Lowest (Highest) Bid in the Reverse (Forward) Auction for further processing.

Schedule for Reverse Auction: The Reverse (Forward) Auction schedule will be intimated later on through e-mail and SMS after opening the price bid.

23. Auction extension time: If a bidder places a bid in the last 10 minutes of closing of the Reverse Auction and if that bid gets accepted., then the auction's duration shall get extended automatically for another 10 minutes, for the entire auction from the time that bid comes in. Please note that the auto-extension will take place even if that bid might have come in the last 10 minutes. In case, there is no bid in the last 10 minutes of closing of Reverse Auction, the auction shall get closed automatically without any extension. However, bidders are advised not to wait till the last time or last few seconds to enter their bid during the auto-extension period to avoid complications related with internet connectivity, network problems, system crash down, power failure, etc. The above process will continue till two times extension is given during Reverse Auction. All bidders, regardless of their previous position, can submit their bid during the extension period also.
24. Bidding currency and unit of measurement. Bidding will be conducted in Indian Rupees as indicated in the tender.
25. Validity of bids: Price shall be valid for a period of defined number of months from the date of reverse auction. These shall not be subjected to any change whatsoever.
26. Bidders' bid will be taken as an offer to execute the work (or to award the supply of the items) as per enquiry No. 01/15-L-2 Dt. /10/2021. Bids once made by the bidder, cannot be cancelled/withdrawn and bidder shall be bound to execute as mentioned above at bidder's final bid price. If bidder backs out and not execute the contract as per the rates quoted, action shall be initiated as per the tender terms and conditions.
27. The Tender inviting Authority decision on award of contract shall be final and binding on all the Bidders.
28. The Tender inviting Authority reserves the right to extend, reschedule or cancel the Reverse Auction process at any time, before ordering, without assigning any reason, with intimation to bidders.
29. The Tender inviting Authority reserves the right to suspend or pause the reverse auction, if required. In such cases, as per discretion of Tender inviting Authority, auction may be reopened.
30. The Tender inviting Authority shall not have any liability to bidders for any interruption or delay in access to the site irrespective of the cause. In such cases, the decision of Tender Inviting Authority shall be binding on the bidders.

31. Failure of power or loss of connectivity at the premises of bidders during the Reverse (Forward) auction cannot be the cause for not participating in the reverse (forward) auction. On account of this, the time for the auction cannot be extended and the organization is not responsible for such eventualities.
32. Other terms and conditions shall be as per tender.
33. Bidder shall not divulge Bids or any other exclusive details of the organization to any other party. If the Bidder or any of its representatives are found to be involved in Price manipulation/cartel formation of any kind, directly or indirectly by communicating with other bidders, action will be taken against such bidders as per banning procedure of the organization.
34. Tender price bid (s) means the price bid (s) received during tendering for the items/work/services.
35. Auction closing price bid means the highest online price bid received after the completion of Reverse (Forward) Auction.

DIRECTOR