

सी एस आई आर - केंद्रीय नमक व समुद्री रसायन अनुसंधान संस्थान

गिजुभाई बधेका मार्ग , भावनगर -364002 गुजरात भारत

CSIR-CENTRAL SALT & MARINE CHEMICALS RESEARCH INSTITUTE

Gijubhai Badheka Marg, Bhavnagar - 364 002, Gujarat (India)

फ़ोन न./ Phone: 91-0278-2572354 फेक्स न./ Fax: 91-0278-2572354

ई-मेल / e-mail: spo@csmcri.res.in / so.store@csmcri.res.in

सभी संचार निदेशक सीएसआईआर-सीएसएमसीआरआई, भावनगर को संबोधित करे ना की अन्य किसी अधिकारी को
All communications to be addressed to the Director, CSIR-CSMCRI and not in the name of any officer

Stores/8/Disposal/US/2020-21

Dated: 11.04.2023

निपटान सूचना / DISPOSAL NOTICE

महोदय /Sir,

निदेशक, सीएसआईआर-सीएसएमसीआरआई, भावनगर निम्नलिखित मदों के लिए ञजो है जहाँ है और जैसा है के आधार पर अग्र नीलामी जेम (गवर्नमेंट ई-मार्केट प्लेस) पोर्टल के माध्यम से निपटान के लिए निविदाकर्ताओं से बोली आमंत्रित करते है। इससे सम्बंधित नियम व शर्तें संलग्न हैं। Forward Auction on behalf of the Director, CSIR-CSMCRI, Bhavnagar is invited through GEM (Government E-Marketplace) portal from the bidders for disposal of following items on "As is Where Is & What Is Basis". The terms and conditions are attached herewith.-

क्र सं/ Sr. No.	ढेर संख्या /Lot No.	वस्तु का विवरण /Description of items	मात्रा/ Quantity	अवस्थिति /Location
1.	2 (TWO)	अनुपयोगी मशीनरी एवं उपकरण /Unserviceable Machinery and equipment's	एक ढेर /One Lot	2A - सीएसआईआर - सीएसएमसीआरआई परिसर में / In CSIR-CSMCRI premises 2B - एक्सपेरिमेंटल साल्ट फार्म, कुंभरवारा, माढिया रोड परिसर में / In Experimental Salt Farm, Kumbharwada, Madhia road premises

निपटान के सामान्य नियम और शर्तें
General Terms & Conditions of the Disposal

1. बोली केवल जेम पोर्टल पर स्वीकार की जाएँगी /Bids will be accepted on GEM Portal only.
2. इस नीलामी प्रक्रिया में भाग लेने के लिए बोलीदाता जेम पोर्टल पर पंजीकृत होने चाहिए / Bidders should be registered on the GEM Portal to participate in the auction process.
3. बोलीदाता संपूर्ण लॉट के लिए अपनी दरें स्पष्ट रूप से उधगत करें /Bidders should clearly quote their rates for full lot.
4. बोलियों का मूल्यांकन किया जाएगा और सबसे ऊँची बोली लगाने वाले को लॉट अवार्ड किया जाएगा, बशर्ते उनके पास अपेक्षित प्रमाण पत्र हो / Bids would be evaluated and the lot would be awarded to the highest bidder subject to having the requisite certificates.
5. व्यवसाय नियम /Business Rules:

निरीक्षण की तारीख /Inspection Date	12.04.2023 (10:00 am) to 01.05.2023 (5:00 pm)
ईएमडी प्रस्तुत करना आरंभ होने की तारीख /EMD submission Start Date	12.04.2023 (10:00 am)
ईएमडी प्रस्तुत करना समाप्त होने की तारीख /EMD submission End Date	01.05.2023 (6:00 pm)
नीलामी आरंभ होने की तारीख /Auction Start Date	03.05.2023 (10:00 am)
नीलामी समाप्त होने की तारीख /Auction End Date	04.05.2023 (10:00 am)
नीलामी के दौरान इंक्रीमेंट /Increment During Auction	5000/-
नीलामी की बढ़ी हुई अवधि की दौरान इंक्रीमेंट /Increment during extended period of Auction	3000/-
विस्तार की संख्या /No. of Extensions	जेम पोर्टल द्वारा अधिकतम अनुमत /Maximum allowed by GEM Portal

6. बोलीदाताओं द्वारा निम्नलिखित दस्तावेजों को अपलोड/प्रस्तुत किया जाये / The following documents should be uploaded/submitted by the bidders:
 - a) ईएमडी भुगतान का प्रमाण /Proof of payment of EMD
 - b) मूल्य बोली /Price bid

7. निपटान के लिए पेशकश की गई सामग्रियां "जो है जहाँ है और जैसा है" के आधार पर हैं। इसका अभिप्राय यह है कि दर्शायी गयी वस्तुएं का विवरण/ गुणवत्ता / मात्रा अनुमानित है और यह संस्थान इस बारे में कोई आश्वासन या गारंटी नहीं देता है कि वस्तुएं अक्षरशः विज्ञापन/ नीलामी के अनुरूप हैं। सफल बोलीदाता द्वारा नियत स्थान से सभी वस्तुएं को, उसके दोष और त्रुटियां सहित यदि हो तो, उठाना होगा। वस्तुएं की गुणवत्ता व मात्रा में किसी भी प्रकार त्रुटि के आधार पर इस निपटान की प्रक्रिया को अवैध नहीं ठहरा सकते या बोलीदाता कोई दावा / मुआवजा की माँग नहीं कर सकते हैं। निपटान / निपटान की पुष्टि के बाद आने वाली शर्तों की गलतफहमी या अज्ञानता की कोई दलील स्वीकार नहीं की जाएगी /The materials offered for disposal is on "AS IS WHERE IS & WHAT IS BASIS". It means the description/ quality/ quantity indicated are approximate and this institute does not give any assurance or guarantee that the material will strictly adhere to the advertisement/e-auction. All items shall be taken delivery of from the site by the successful bidder, with its faults and errors in description, if any. Neither can the auction be invalidated nor the bidder make any claim/ compensation, whatsoever, on account of any defect in description or deficiency in the quantity and quality. No plea of misunderstanding or ignorance of conditions put forth subsequent to a confirmation of disposal shall be accepted.
8. ढेरों को नीलामी हेतु रखा गया है जिसमें प्राकृतिक रूप से टूट-फूट हो सकता है। बोलीदाता अनुपयोगी सामग्री के गुणवत्ता व स्थिति बारे में खुद को संतुष्ट करने के लिए अ अ (भंडार) / भं क्र अ से पूर्व नियुक्ति से शनिवार एवं रविवार को छोड़कर किसी भी कार्यदिवस पर (क्रम संख्या 05 के अनुसार) सामग्री का निरीक्षण करने के बाद ही अपनी बोली जमा करें है। निविदा जमा करने के बाद नमूने या निरीक्षण के लिए कोई अनुरोध स्वीकार नहीं किया जाएगा। निविदाएं जमा करने के बाद में कोई भी शिकायत स्वीकार नहीं की जाएगी। /Lots are put up for auction, subject to change by nature's wear and tear. The bidder should submit their bid only after inspecting the Unserviceable materials on any working day (**as per S.No. 05**) except Saturday and Sunday by prior appointment from SO (Store)/SPO to satisfy themselves about the quality & condition of the materials offered. No complaint whatsoever will be entertained after the tenders are submitted. No request for samples or inspection after submission of the tender will be accepted.
9. जीएसटी के अलावा अन्य करों और इयूटी का आपके द्वारा सीधे संबंधित कार्यालय को भुगतान किया जाएगा और उसकी रसीद की प्रतिलिपि भं. क्र. अ. / अ. अ (भंडार) को जमा करनी होगी। जीएसटी की राशि संस्थान द्वारा ली जाएगी और संबंधित विभाग को भुगतान किया जाएगा। करों / शुल्क की दर में कोई वैधानिक भिन्नता क्रेता/ सफल बोलीदाता द्वारा वहन की जाएगी। निविदा में दर्शाई गई जीएसटी दरें केवल सांकेतिक हैं और सुपुर्दगी तारीख पर लागू वास्तविक जीएसटी दर, सामग्री के सुपुर्दगी के समय सफल बोलीदाता द्वारा सीधे इस संस्थान को देय होगी। उपकरणों पर 18% जीएसटी की दर लागू होगी। जीएसटी उद्धृत बोली पर अतिरिक्त प्रभारित किया जाएगा। बोलीदाता कोट करते समय अपनी जीएसटी संख्या का उल्लेख करें /**Taxes & Duties other than GST** that may be levied by the Govt. will be paid by you directly to the concerned office and copy of the receipt of the same should be submitted to the SPO/SO (Store). GST amount will be collected by this Institute and paid to the concerned department. Any statutory variations in the rate of taxes/duties are to be borne by the purchaser. GST rates indicated in the tender are only indicative and the actual GST rates as applicable on

the date shall be payable by the successful bidder directly to this Institute at the time of taking delivery of material. **GST rate of 18% is applicable for equipment's. GST will be charged extra over the quoted bid. Bidders should indicate their GST number while quoting.**

10. बयाना राशि (ई.एम.डी) / Earnest Money deposit (EMD):-

ईएमडी निम्नलिखित के अनुसार प्रस्तुत किया जाना चाहिए/EMD should be submitted as per the following:

क्रम संख्या Sr. No.	ढेर संख्या /Lot No.	ई.एम.डी. राशि (रुपया) EMD amount(Rs.)
1.	2	15000/-

बयाना राशि(EMD) आरटीजीएस /नेफ्ट के रूप में जमा करनी होगी और उसकी रसीद की कॉपी या यू टी आर /नेफ्ट की संदर्भ संख्या अंकित कॉपी को बोली के साथ अपलोड करना होगा। निविदा के साथ ईएमडी नहीं होने पर निविदा को खारिज कर दिया जाएगा। कृप्या ध्यान दें कि उपरोक्त उल्लेखित प्रकार के अलावा अन्य किसी भी रूप में बयाना राशि स्वीकार्य नहीं की जायेगी तथा अगर कोई करता है तो उसकी बोली निरस्त कर दी जाएगी। जमा किए गए ईएमडी पर कोई ब्याज अर्जित नहीं होगा।

सशर्त और अपूर्ण प्रस्तावों को सरसरी तौर पर खारिज कर दिया जाएगा।

यदि निविदाकर्ता एकतरफा अपने प्रस्ताव की वैधता की अवधि के भीतर किसी भी तरह से अपने प्रस्ताव से वापस ले लेता है, संशोधित करता है, भंग या बेक़दर करता है या बिक्री अवार्ड पत्र की तारीख (जारी करने की तारीख को छोड़कर) से सात दिनों के भीतर 100% बिक्री मूल्य जमा करने में विफल रहता है, तो ईएमडी को जब्त कर लिया जाएगा।/ EMD should be deposited through NEFT/RTGS (As per attached bank details) and the deposit receipt or copy of the UTR/NEFT reference number must be uploaded/submitted along with the bid. Tender not accompanied by EMD will be rejected. Please note that EMD in any format other than above will not be considered and bid will be rejected. No interest will accrue on the EMD so deposited.

Conditional and incomplete offers will be summarily rejected.

The EMD shall be forfeited if the tenderer unilaterally withdraws, amends, impairs or derogates from his offer in any respect within the period of validity of his offer or fails to deposit the 100% sale value within seven days from the date of sale award letter (excluding the date of issue).

ईएमडी जमा करने के लिए बैंक विवरण/ Bank details for submission of EMD :

लाभार्थी का नाम/Name of the beneficiary – निदेशक, सीएसएमसीआरआई/ Director, C.S.MC.RI

बैंक और शाखा का नाम/ Bank and Branch Name – भारतीय स्टेट बैंक, वाघावाडी रोड, भावनगर-364002/ State Bank of India, Vaghavadi Road, Bhavnagar - 364002

खाता संख्या/ Account Number – 30267310153

आईएफएससी कोड/ IFSC Code – SBI0010863

11. बोली की स्वीकृति के समय से ही संबंधित ढेर खरीदार/ सफल बोलीदाता के जोखिम (प्रत्येक रूप से) पर रहेगा। बिक्री अवार्ड पत्र निर्गत होने के पश्चात माल की किसी भी प्रकार सुरक्षा, अभिरक्षा या संरक्षण की जिम्मेदारी इस संस्थान की नहीं होगी।/The lot(s) shall remain, in every aspect, at the risk of the buyer from the time of acceptance of his offer. This Institute will not undertake any liability whatsoever for the safe custody, protection or preservation after the sale award order has been issued.
12. यदि कोई फ़र्म असामान्य रूप से ऊंची दरें डालती है, तो उसकी बोली अस्वीकार कर दी जाएगी और उसकी ईएमडी को जब्त कर लिया जाएगा। If any firm submits abnormally high rates, their bid will be rejected and their EMD will be forfeited
13. निविदाएं, निविदाएं खोलने की नियत तारीख से 90 (नब्बे) दिनों की अवधि के लिए वैध होनी चाहिए।/ Tenders should be valid for a period of 90 (ninety) days from the date of opening of the tenders
14. असफल बोलीदाता के ईएमडी को बिना किसी ब्याज के, सफल बोलीदाता को निविदा के कार्य आदेश जारी करने के उपरांत तीस दिनों के भीतर वापस कर दिया जाएगा।/ The EMD of unsuccessful bidder will be returned, without any interest, within thirty days from the award of contract to the successful bidder.
15. निविदा प्रस्तुत करने से पहले, कृपया संलग्न सामान्य और विशिष्ट नियमों और शर्तों को ध्यान से पढ़ें, जिन पर निविदाएं अवार्ड की जाएंगी और सफल बोलीदाता द्वारा कार्यान्वित किया जाएगा।/Before submitting the tender, please go through the enclosed General and Specific terms and conditions on which the tender will be awarded and shall be executed by the successful bidder.
16. निपटान के लिए सभी ढेर अनुपयोगी / स्कैप / ई-अपशिष्ट प्रकृति का है इसलिए सफल बोलीदाता / खरीददार द्वारा इसको उठाने, परिवहन और निपटान आदि में किसी प्रकार की चूक के कारण किसी व्यक्ति और/ या संपत्ति को किसी भी प्रकार का नुकसान/ हानि / हादसा होता है तो इसकी पूरी जिम्मेदारी, भरपाई, उत्तरदायित्व व विवाद की जबाबदेही सिर्फ खरीददार / सफल बोलीदाता की होगी। इस संस्थान की जिम्मेदारी सफल बोलीदाता / खरीददार को माल/ढेर सौंपने के साथ ही समाप्त हो जाएगी। माल/ढेर सौंपने के बाद यदि किसी भी तरह के विवाद उत्पन्न होता है यह संस्थान पक्ष नहीं होगा / All items for disposal are having unserviceable/scrap/ E-waste nature therefore in the event of any loss/damage/casualty occasioned to any person and/ or property, as a result of any lapse on the part of the purchaser/ successful bidder during lifting, loading and disposal etc., the purchaser/ successful bidder will be held solely responsible and accountable and bear all the expenses and dispute occurred on this account. This Institute's responsibility ends after the handing over the lot(s) to the successful bidder. This institute will be no party to any dispute that may arise after the handing over.
17. सफल बोलीदाता को कुल सेल वैल्यू की राशि में पहले से जमा किए गए ईएमडी घटाने के पश्चात शेष राशि का भुगतान डायरेक्ट डिपॉजिट/आरटीजीएस/एनईएफटी द्वारा सीएसआईआर-सीएसएमसीआरआई के खाते (संलग्न बैंक विवरण के अनुसार) में अवार्ड पत्र जारी करने की तारीख के बाद 07 कैलेंडर दिवसों के भीतर किया जाना चाहिए और डिपॉजिट रसीद या आरटीजीएस/एनईएफटी संदर्भ संख्या, अनुभाग अधिकारी (भंडार) को प्रस्तुत करेंगे। अवार्ड पत्र जारी करने की तारीख के बाद 30 कैलेंडर दिवसों (मुफ्त समय) के भीतर क्रेता / सफल बोलीदाता को संबंधित ढेर को उठा लेना होगा। यदि खरीदार/सफल

बोलीदाता ढेर को मुफ्त समय सीमा के अंदर नहीं उठता है तो सक्षम समिति के द्वारा निर्धारित **ग्रांड किराया प्रत्येक ढेर और प्रति दिन (@सेल वैल्यू का 0.5% प्रतिदिन) के हिसाब से वसूला जाएगा**। इसके बाद भी यदि संबन्धित ढेर नहीं उठाया जाता है तो उसे परित्यक्त ढेर समझा जाएगा और ईएमडी तथा उस ढेर से संबंधी अन्य जमा राशि बिना किसी संदर्भ के जप्त समझी जाएगी। ऐसे छोड़ दिए गए ढेर /ढेरों के लिए संस्थान बिना सूचना दिये, जो उचित हो उसके आधार पर व डिफॉल्टर बोलीदाता के जोखिम और लागत पर निपटान करने का अधिकार सुरक्षित रखता है।/The **balance amount of Sale Value** (after adjusting the EMD amount) should be deposited by the successful bidder/ purchase **within 07 calendar days of the issue of sale award letter (excluding the date of issue) through Direct deposit/NEFT/RTGS in the Institute Bank account (As per attached bank details)**. The deposit receipt/reference no. of NEFT/RTGS will be presented to the S.O. (Store)/SPO as a proof of deposit **and within 30 calendar days (free delivery time) of the issue of award letter (excluding the date of issue) the successful bidder of respective lot/lots should lift the lot/lots.** In case the purchaser/ successful bidder has not lifted the lot/lots within the free delivery time the specified **ground rent @ 0.5(half) percent of the sale value per day may be taken as penalty from the purchaser.** The materials not so removed after that may be treated as abandoned lot/lots and the EMD and other sums paid for the lot/lots will be forfeited without any reference to the purchaser. For such abandoned lot/lots, the institute/lab reserves the right to dispose of such goods in any manner as deemed fit (including resale of the goods in question at the risk and cost of the defaulter bidder) without any notice.

18. माल की सुपुर्दगी सिर्फ सफल बोलीदाता को या उसके द्वारा प्राधिकृत व्यक्ति, खरीददार की पहचान पत्र प्रस्तुत के उपरांत, को दिया जाएगा। यदि सफल बोलीदाता अपने प्रतिनिधि को माल की सुपुर्दगी लेने हेतु प्राधिकृत करना चाहता है तो उसे उपयुक्त **पॉवर ऑफ अटॉर्नी** या **नोटरी पब्लिक द्वारा विधिवत रूप से साक्ष्यांकित प्राधिकार पत्र** इस संस्थान के समक्ष प्रस्तुत करना होगा।/The material will be delivered only to the successful bidder or his authorized representatives against the presentation of the buyer's identity proof. If the successful bidder desires to authorize a representative to accept delivery, the bidder shall produce a suitable **power of attorney** or authorization letter for each lot separately, duly attested, by a **Notary public** authorizing his representative to lift the material from this Institute
19. कार्यदिवस के दौरान **प्रातः 10.00 बजे से सायं 4.00 बजे के बीच** सफल बोलीदाता द्वारा सामग्रियों को उठाए जाने की अनुमति दी जाएगी। परिसरों में चुनने, चयन या छंटनी की अनुमति निपटान किए गए ढेर की नहीं दी जाएगी। उपयोग किए गए/अपशिष्ट तेल के मामले में, तेल और पानी के पृथक्करण, और इसी तरह, साइट पर अनुमति नहीं दी जाएगी। सफल बोलीदाता को किसी वस्तु, ढेर या ढेर का भाग का पुनः विक्रय करने का अधिकार नहीं होगा, जबकि माल अभी भी इस संस्थान के परिसर में पड़ा हुआ है। सामग्री जारी करने के सभी दस्तावेज केवल सफल बोली लगाने वाले के नाम पर बनाए जाएंगे।/ The materials will be allowed to be lifted by the successful bidder **between 10.00 AM to 4.00 PM** on any working days. No picking, choosing, sorting, welding, cutting or breaking of goods or material sold will be permitted to successful bidder unless otherwise specified in the Institute premises for the lot(s). In the case of used/waste oil, separation of oil and water, and so on, shall not be allowed at the site. The successful bidder shall not be entitled to re-sell an item, lot or part of a lot while the goods are still lying within the premises of this Institute. All documents for releasing materials will be made out in the name of successful bidder only.

20. सफल बोलीदाता/खरीदार को सीएसएमसीआरआई परिसर से सभी सामग्रियों को हटाने के लिए अपने जोखिम, जिम्मेदारी और लागत से श्रम, परिवहन और अन्य व्यवस्था करना होगा। सीआईएसआईआर-सीएसएमसीआरआई परिसर से सामग्री को निकालने के दौरान यदि कोई चोरी / आग / क्षति या किसी प्रकार की दुर्घटना होती है, तो सफल बोलीदाता/खरीददार द्वारा वहन किया जाएगा। संस्थान, किसी भी वजह से उसके बाद होने वाली सामग्री के नुकसान, क्षति या गिरावट के लिए जिम्मेदार नहीं होगा। माल सुपुर्दगी के साथ ही संस्थान की सभी जिम्मेदारी समाप्त हो जाएगी। /The labour, transport and other arrangements will have to be made by the purchaser/successful bidder to remove all the materials from CSIR-CSMCRI premises at their risk, cost and responsibility. If any theft/fire/ damage/loss or any type of mishappening occurs while removing the materials from CSIR-CSMCRI premises, any expenses for the same will be borne by the successful bidder. The Institute shall not be responsible for loss, damage or deterioration of the material due to any cause whatsoever thereafter.
21. सफल बोलीदाता द्वारा माल को उठाने, लदान व परिवहन करते समय, यदि इस संस्थान की संपत्ति को नुकसान पहुँचता है तो सफल बोलीदाता / खरीददार उस नुकसान के लिए जिम्मेदार होंगे और उसकी भरपाई की राशि, जैसा सक्षम प्राधिकारी द्वारा तय की जाए , को इस संस्थान के बैंक खाते में जमा करने के उपरांत ही माल की सुपुर्दगी ले सकते हैं / While lifting, loading and passing out the institute premises, if any damage happen to institute's property then successful bidder will be accountable for that loss and they have to deposit an amount, which will be decided by the competent authority, in Institute bank account before taking delivery of material.
22. निविदा में दिए गए पते को खरीदार का पता माना जाएगा और उस पते पर भेजे गए पत्राचार क्रेता को दिया गया माना जाएगा। यदि पत्राचार बिना प्राप्त हुए वापस आता है तो इस कारण जब्त किए गए राशि पर कोई दावा नहीं माना जाएगा / The address given in the tender shall be deemed to be the Purchaser's address and correspondence sent on that address shall be considered to have been delivered to the purchaser. No claim will be entertained for the reason of forfeiture of the sum deposited in case the correspondence is returned back undelivered
23. यह संस्थान, किसी भी तरह से, उसके नियंत्रण से परे कारणों के लिए सामग्री को वितरित करने में विफलता के लिए जिम्मेदार नहीं होगा जैसे कि हड़ताल, तालाबंदी, मजदूरों द्वारा कार्यबंदी, कम घंटे, दैवी घटना या अन्य कारण या अन्य आकस्मिकताएं। सफल बोलीदाता / खरीदार अनुबंध को रद्द करने का हकदार नहीं होगा और वितरण की अवधि स्वचालित रूप से आनुपातिक रूप से बढ़ाई जाएगी/ This institute will not be, in any way, responsible for failure to deliver the material due to causes beyond his control such as strike, lockout, cessation of work by labourers, shortened hours, act of God or other causes or other contingencies whatsoever. The successful bidder/buyer shall not be entitled to cancel the contract and the period of delivery shall automatically be extended proportionately
24. यह संस्थान किसी भी बोली को स्वीकार करने / अस्वीकार करने और रद्द करने, किसी भी ढेर के तहत मात्रा में संशोधन करने या स्वीकृति पत्र / बिक्री आदेश / वितरण आदेश / वितरण आदेश जारी करने / पूर्ण बिक्री के जमा करने से पहले या बाद में किसी भी चरण में वापस लेने का अधिकार

सुरक्षित रखता है। इस तरह की निकासी सामग्री का मूल्य, यदि बोलीदाता द्वारा भुगतान की गई है तो वह राशि वापस की जाएगी, और इसमें कोई ब्याज नहीं दिया जाएगा। यह संस्थान उस बिक्री से किसी भी स्तर पर इस तरह की निकासी के कारण बोलीदाताओं को नुकसान / हानि के लिए जिम्मेदार नहीं होगा। प्रयोगशाला में किसी भी कारण से बिना किसी कारण के किसी भी स्तर पर किसी भी सामग्री या बहुत की बिक्री से वापस लेने का अधिकार सुरक्षित है। सामग्री की कम सुपुर्दगी के मामले में, करों की वापसी केवल सफल बोलीदाता की जिम्मेदारी होगी।/ 'This Institute reserve the right to accept/reject and cancel any bid, amend the quantity under any lot or withdraw any lot at any stage before or after acceptance of bid/issue of acceptance letter/ sale order/ delivery order / deposit of the full sale value by the bidder, without assigning any reason thereof. The value of such withdrawal material, if amount paid by bidder, shall be refundable and no interest will be given of thereon. This Institute shall not be responsible for damage/ loss to bidders on account of such withdrawal at any stage from that sale. The lab reserves the right of withdrawing from the sale of any material or lots at any stage without assigning any reasons thereof. In case of a short delivery of the material, the refund of taxes will be the responsibility of the successful bidder only.

25. अनुपयोगी सामान के ढेर/ढेरो को उठाने का कार्य भंडार, सुरक्षा, वित्त विभाग तथा सफल बोलीदाता / खरीददार, यदि उपस्थित रहना चाहे, के प्रतिनिधि के सामने किया जायेगा। संरक्षा विभाग के प्रतिनिधि भी सामग्री के अंतिम उठाने और लोड होने तक सुरक्षा के दृष्टिकोण से मौजूद रहेंगे।/ Lifting of lot/lots of unserviceable material will be done in the presence of representative of Store, Security, finance Section and successful bidder/ purchaser, if he wishes to be present. Representative of Safety section will also present for safety point of view till final lifting and loading of material.

26. निपटान के तहत सभी विवादों को निदेशक, सीएसएमसीआरआई, भावनगर द्वारा निपटाया जाएगा और बोलीदाता पर बाध्यकारी होगा।

All the disputes under the disposal will be settled by the Director, CSMCRI, Bhavnagar and will be binding on bidder.

27. किसी भी कानूनी मसला का अधिकार – क्षेत्र भावनगर होगा

The jurisdiction of any legal issue shall be Bhavnagar.

28. अंग्रेजी और हिंदी रूपांतरण में यदि भिन्नता पायी जाती है तो अंग्रेजी अनुवाद ही प्रभावी होगा।

If any difference is found between English and Hindi translation, then English translation will be prevail.

निविदा दस्तावेज हमारी वेबसाइट www.csmcri.res.in तथा जेम पोर्टल से डाउनलोड कर सकते हैं। Tender documents can be download from our website www.csmcri.res.in and the GEM Portal.

अनुभाग अधिकारी (भं व क्र)

Section Officer (S& P)

Account Detail for payment of EMD Vide RTGS/NEFT

CSIR- CSMCRI

केन्द्रीय नमक व समुद्री रसायन अनुसंधान संस्थान

गिजुभाई बधेका मार्ग, भावनगर- ३६४ ००२

CSIR-CENTRAL SALT & MARINE CHEMICALS RESEARCH
INSTITUTE

Gijubhai Badheka Marg, Bhavnagar 364 002, Gujarat, India

Phone No. (O) 0278, 2471792 (FAO), Fax No.0278- 2471792

Electronic Fund Transfer Account Details

1	Name of Account Holder	Director, C.S.M.C.R.I.
2	Address	Gijubhai Badheka Marg, Bhavnagar-364002
3	E-mail address	fao@csmcricri.org
4	Phone No./Mobile No.	0278-2471792
5	Fax No.	0278-2567562
6	Permanent Account Number (PAN)	AAATC2716R
7	Particular of Bank Account	
	A. Name of the Bank	STATE BANK OF INDIA
	B. Name of the Branch	Waghawadi Road
	C. Branch Code	10863
	D. Address	Shubham Shop No. G2/3, Plot No.2569 E1/2, Waghawadi Road, Opp. Gulista Ground, Bhavnagar-364002 e-mail : sbi.10863@sbi.co.in
	E. Telephone No.	0278-2569884
	F. Account Number	30267310153
	G. Type of Account	SAVING BANK ACCOUNT
	H. IFSC Code (RTGS/NEFT)	SBIN0010863
	L. MICR Code	364002023

I/We hereby declare that the particulars given above are correct and complete. If the transaction is delayed or lost because of incomplete or incorrect information, I/We would not hold CSMCRI responsible.

के.न.स.र.अ.सं. भावनगर
Signature of Account Holder
CSM C.R.I. BHAVNAGAR

Bank Certificate

It is certified that **Director, CSMCRI** has an Account No. **30267310153** with our Bank and it is confirmed that the details given above are correct as per our record.

Dated: 18-05-2016

Place: Bhavnagar

Signature of the Authorized Official of Bank

