

ANDHRA PRADESH STATE CIVIL SUPPLIES CORPORATION LIMITED
(A State Government Undertaking)

REQUEST FOR PROPOSAL

EMPANELMENT OF SUPPLIERS THROUGH NeML e-REVERSE AUCTION PLATFORM FOR SUPPLY OF ABOUT 9800 MTs OF FORTIFIED RICE KERNEL(FRK FOR RAW RICE) WITH THREE (3) MICRO NUTRIENTS (IRON, FOLIC ACID AND VITAMIN B12) IN 20 KG BAGS DURING KMS 2022-23 TO RICE MILLERS/BUFFER GODOWNS/ OTHER DESTINATION OF ANDHRA PRADESH FOR FORTIFICATION OF CMR TO BE DELIVERED TO APSCSCL /FCI

Regd. Office: Regd. Office: 10-152/1, Ashok Nagar,
Bandar Road, Vijayawada – 520007

Web site : <http://www.apscscl.in/www.apscscl.in>

INDEX

S.No.	Details	Sections
1	Scope of work	1- 1.4
2	Eligibility/Prequalification conditions	2- 2.9
3	Documents to be furnished along with application for registration	3- 3.10
4	Instructions for submitting Tender	4-4.7
5	Quality parameters	5-5.7
6	Assaying	6-6.7
7	Evaluation of application for registration	7-7.5
8	Scheduling of e-auctions	8-8.30
9	Earnest Money	9-9.6
10	Security Deposit	10-10.2
11	Order for Supplies	11-11.8
12	Terms and conditions of delivery	12-12.6
13	Terms of Payment	13-13.2
14	Extension Time/ Penalty on Default	14-14.8
15	Cancellation of Supply Order	15
16	Set off	16
17	Force Majeure	17
18	Dispute Resolution	18
19	Miscellaneous	19
20	Extension of Contract Period	20
21	Indemnity	21
22	NCDEX e-MARKETS LTD DISCLAIMER	22
23	Jurisdiction	23
24	APPLICATION FORM FOR COMMODITY PARTICIPANT REGISTRATION	24
25	District wise estimated quantity of Fortified Rice Kernels (FRK)	
26	NABL accredited food testing laboratories	
27	Contact details of APSCSCL Officials at Head	
28	Certificate of Commercial Production of FRK	
29	Affidavit for non-blacklisting of FRK manufacturing Firm	
30	Undertaking regarding shelf life of FRK	

ANDHRA PRADESH STATE CIVIL SUPPLIES CORPORATION LIMITED

(A STATE GOVERNMENT UNDERTAKING)

Head Office:10-152/1, Sri Sai Towers,

Ashok Nagar, Bandar Road, Kanuru, Vijayawada – 520007

EMPANELMENT OF SUPPLIERS THROUGH NeML e-REVERSE AUCTION PLATFORM FOR SUPPLY OF ABOUT 9800 MTs OF FORTIFIED RICE KERNEL (FRK FOR RAW RICE) WITH THREE (3) MICRO NUTRIENTS (IRON, FOLIC ACID AND VITAMIN B12) IN 20 KG BAGS DURING KMS 2022-23 TO RICE MILLERS/BUFFER GODOWNS/OTHER DESTINATION OF ANDHRA PRADESH FOR FORTIFICATION OF CMR TO BE DELIVERED TO APSCSCL /FCI

Fortified Rice Kernels (FRK for Raw Rice) can be fortified with several micronutrients, such as iron, folic acid and other B-complex vitamins, vitamin A and zinc. The APSCSCL has invited applications from the Fortified Rice Kernel (FRK for Raw Rice) Manufacturers from all over India for appointment of suppliers to supply Fortified Rice Kernel as per FSSAI Standards through participation in the e-reverse auction conducted through NCDEX e-Markets Limited (NeML) Portal on behalf of APSCSCL Ltd during KMS 2022-23. The procedure for enrolment, registration and terms and conditions of supply under the NCDEX e-Markets Limited (NeML) auction mode for supply of Fortified Rice Kernel (FRK for Raw Rice) is detailed below:

APSCSCL shall follow NCDEX e-Markets Limited (NeML) auction mode for conducting electronic auction system for procurement of Fortified Rice Kernel (FRK) in 20 Kg Bag form from registered suppliers.

1. SCOPE OF WORK:-

1.1. The A P State Civil Supplies Corporation Ltd Vijayawada (here in after referred to as **Corporation or APSCSCL**) invites tenders for "appointment of suppliers to supply Fortified Rice Kernel (FRK) as per FSSAI Standards" through participation in the e-reverse auction conducted through NCDEX e-Markets Limited (NeML) Portal with Three (3) Micro Nutrients Fortified Rice Kernel (FRK) in 20 Kg Bag for six (6) Months period from the date of issue of Supply Order by HO, APSCSCL. The Fortified Rice Kernel (FRK) Manufacturers from all over India are eligible to participate in the reverse e-auction to be conducted by APSCSCL through NCDEX e-Markets Limited (NeML). GoI during the current Kharif season has fixed the target for delivery of 9.25 LMT of Fortified rice in the central pool and 10.5 LMTs in State pool and the total target of 27.22 LMTs. The FRK of about 9800 MT would be required by the rice millers of Andhra Pradesh.

1.2. The requirement of Fortified Rice Kernel with Three (3) Micro Nutrients (FRK) in 20 kg Bag for Six (6) Months from the date of issue of Supply Order by HO, APSCSCL which has to be supplied to the specified Rice mills/[Buffer Godowns](#) in specified Districts in the State of Andhra Pradesh for undertaking rice

fortification and onward supply of fortified rice under PDS/ICDS/MDM. The approximate quantity of the Fortified Rice Kernel (FRK) for Six (6) Months may be seen in Annexure-II. **The Tentative quantities are indicated District wise and the Districts to which supplies shall be completed, may vary depending upon the requirement and demand as indented by the rice millers from time to time.**

1.3. In order to facilitate tenderer from duly procuring Fortified Rice Kernels (FRK) in 20 kg Bags from all over India are eligible to participate in the reverse e-auction to be conducted through NCDEX e-Markets Limited (NeML), registration is mandatory. The inspection and evaluation of samples will be carried out in accordance with the specified quality parameters as per the procedure stipulated in sections 5 and 6.

1.4. The procedure for enrolment and registration of FRK manufacturers, terms and conditions for supply of FRK is detailed below. Some of the clauses to these terms & conditions may be amended if necessary, prior to the conduct of e-auction. Details of such amendments will be uploaded in the website apscscl.in/www.neml.in for the information of participants. No individual information will be given in this regard.

2. ELIGIBILITY / PREQUALIFICATION CONDITIONS.

2.1 The tenderer shall own its manufacturing unit for supply of Fortified Rice Kernels (FRK for Raw) and only such tenderers owning their respective manufacturing units alone are eligible to apply for registration, fulfilling certain criteria specified below.

2.2 The Fortified Rice Kernels (FRK) Manufacturing Unit should be owned by the prospective bidder.

2.3 The FRK Manufacturer should have to submit sales Invoice's / PO copies / Work Orders of the FRKs supplied.

2.4 Experience – Minimum supply of 100 MTs to state Govt./ Central Govt./ PSU or Any Civil Supplies Corporation owned by a state Govt during the past three years.

(Or)

2.5 Without requisite experience, additional 2% Security Deposit should be furnished.

2.6 The Manufacturer should have valid FSSAI license under 99.5 category and approved by Registered as FRK supplier/manufacturers in FSSAI/FFRC as well as FSMS certification such as ISO: 22000etc.

- 2.7 The Fortified Rice Kernels (FRK) Manufacturing Units should have proper valid license by the concerned authority for manufacturing and storing of Fortified Rice Kernels (FRK).
- 2.8 They should possess valid GST registration issued by concerned authorities.
- 2.9 The firm/applicant should not have been blacklisted / convicted for any offences or violation of any State or Central act such as essential commodities act etc or any criminal offence under IPC or should not have been debarred from undertaking any such supply activity

3. DOCUMENTS TO BE FURNISHED ALONG WITH APPLICATION FOR REGISTRATION.

- 3.1 The Fortified Rice Kernels (FRK) processing Units should have proper valid FSSAI and other applicable licenses by the concerned authority for processing and storing of Fortified Rice Kernels (FRK) Copy of which will have to be furnished.
- 3.2 Attested copy of audited balance Sheet and profit / loss account for past three years i.e., 2019-20, 2020-21 & 2021-22 duly certified by Chartered Accountant shall be submitted.
- 3.3 Bidders shall submit attested copy of the Income Tax returns of last three years i.e., 2019-20, 2020-21 & 2021-22 or from the date establishment of their manufacturing unit duly certified with a copy of a PAN card in the name of the unit so operational, attested by authorized signatory.
- 3.4 Attested copy of Certificate of registration under GST Act as applicable shall be submitted.
- 3.5 Copy of PAN card attested by authorized signatory.
- 3.6 In case of partnership firm or Co-operative Society or Body Corporate, the Fortified Rice Kernels (FRK) Processing Units, Trading firms and processing units should furnish a copy of the partnership deed or bylaw or memorandum of association as the case may be. In case of partnership firm's the share holding pattern should be duly certified by the Chartered Accountant along with details of name, age, education and experience of the partners. In case of Cooperative / corporate body copy of letter of authorization to the Chief Executive or Board Resolution in favour of the authorized person duly certified, to register and participate in the NCDEX e-Markets Limited (NeML) /tender process should be furnished.
- 3.7 The Fortified Rice Kernels (FRK) Manufacturing Units should furnish letter of authority or power of attorney for having authorized the person to sign the documents on behalf of firm or society or corporate body. Attestation of signature of such authorized signatory from the bank where the firm is

operating its account is essential.

3.8 The address proof of the authorized signatory viz Telephone bill/copy of pass port /electricity bill/ voter ID / Driving license etc..proof should be submitted along with the application. The address proof in respect of the firm shall be either certificate of registration or certificate of incorporation issued by the concerned authority.

3.8 Bank account details of firm along with IFSC code, Branch details, address shall be furnished in the letterhead of the firm.

3.9 Bidders have to deposit the registration fee of **Rs 5900** (Rs 5000+18%GST) along with their bid documents. The registration fee can be directly transferred to the Exchange bank account given below.

NeML Bank Account Details				
BankName	BankA/c Name	Account No.	IFSCCode	Branch
HDFCBankLtd	NCDEXe MarketsLtd	00990690013050	HDFC0000060	Fort,Mumbai
AxisBankLtd	NCDEXe MarketsLtd	004010202176820	UTIB0000004	Fort,Mumbai
StateBankof India	NCDEXe MarketsLtd	30760958792	SBIN0011777	Fort,Mumbai

3.10 The interested bidders may also visit web site www.neml.in and www.apscscl.in and for any relevant information regarding enrolment as participant on NeML. Interested participants can also contact the Customer Service Group on below phone numbers (022) 48810500or Mobile No.9962059599orEmail:prasad.bheemireddy@neml.in Or askus@neml.in

4. INSTRUCTIONS FOR SUBMITTING TENDER

The instructions to be followed for submitting the tender are as below:

4.1 The completed applications along with relevant documents and payment of fee particulars / registration charges shall be submitted on or before **02 Jan 2023** at the following mail ID: askus@neml.inor prasad.bheemireddy@neml.in and to the following address.

To
The Membership Department (022) 48810500
Akruti Corporate Park,
1st Floor, Near G.E Garden,
L.B.S Marg, Kanjurmarg (West),
Mumbai - 400078.

4.2. The APSCSCL has the right to extend the date of submission of applications subject to uploading circular on such extensions on the website www.neml.in/www.apscscl.in

4.3. The applicants/bidders will be informed regarding acceptance / rejection/non-receipt of certain documents etc., by APSCSCL or through NeML Limited. The applicants who fulfil the eligibility criteria will be enrolled as registered suppliers and will be issued with registration number / user ID and password by NeML. The enrolled applicants are advised to change the password immediately after receipt of same. They shall always maintain the confidentiality and shall never disclose the password to anyone to protect the secrecy in their own interest.

4.4. All registered suppliers are eligible to participate on electronic bidding system (e-auction) conducted by NeML as and when scheduled. The electronic reverse auction platform will scrutinize the financial bids and selected bidder will be declared based on the lowest rate offered to APSCSCL subject to terms and conditions detailed in this document.

4.5. APSCSCL reserves the right to reject any or all applications without assigning any reasons, at any stage, without any liability. APSCSCL'S decision shall be final.

4.6 The e- Auction is scheduled on **04 Jan 2023**. Any changes in the schedule of e-Auction, date and timings will be published on the website www.neml.in/www.apscscl.in

4.7 All registered bidders are eligible to participate in e-auctions subject to fulfilling the criteria as per the terms and conditions of this RFP and APSCSCL reserves the right to carry out any subsequent amendments to certain clauses of the RFP, if any prior to scheduling e-Auctions.

5. QUALITY PARAMETERS.

5.1 The quality parameters for Fortified Rice Kernels (FRK) as per the FSSAI standards are detailed below for the reference of all eligible manufacturers. APSCSCL has the right to alter the parameters at its own discretion before notifying the e- auction schedule. The Bidders are advised to carefully study these mandatory parameters to avoid any non compliance. Bidders not found to be conforming to any of these parameters shall be declared non eligible and their bid shall be rejected as non responsive.

5.2 Fortified Rice Kernels (FRK) comprises of:

- Around 85 % of Rice Flour
- Around 2-4% of Premix (Vitamins and Minerals)
- Around 10 % moisture and emulsifiers.

Raw Material Selection:

The first decisive step in making good fortified rice is the selection of appropriate raw material. The challenge in selecting a compatible specification of ingredients is very critical, as the rice produced should be strong enough to sustain the shelf life and meet the cooking quality of regular rice grains. Receiving, storage and handling of raw material needs to be conducted as per the process. FRK shall adhere to the IS 17782: 2021 FORTIFIED RICE KERNELS-SPECIFICATION and the premix used shall comply with IS 17781:2021VITAMIN MINERAL PREMIX FOR MANUFACTURING FORTIFIED RICE KERNELS-SPECIFICATION.

IS 17782:2021FORTIFIED RICE KERNELS-SPECIFICATION download link
: https://standardsbis.bsbedge.com/BIS_SearchStandard.aspx?Standard_Number=IS%2017782&id=34819

IS 17781:2021 VITAMIN MINERAL PREMIX FOR MANUFACTURING FORTIFIED RICE KERNELS- SPECIFICATION download link:

https://standardsbis.bsbedge.com/BIS_SearchStandard.aspx?Standard_Number=IS%2017781&id=34818

Major ingredients include:

- Rice Flour
- Food Grade Vitamin and Mineral Premix per FSSAI guidelines
- FSSAI approved Acid regulators and emulsifiers (Penta sodium Triphosphate – INS 451 (i), Citric Acid INS 330etc.)
- Potable Water (complying Indian Standards for Potable Water Standards IS 10500: 2012 with up to date amendments)

Rice Flour:

Clean broken rice at an initial moisture content of 11 to 12 percent, when tested as per method given in IS 4333 (Part 2), is ground to flour having an average particle size of less than 250 microns (preferably less than 150 microns). Rice flour is very hygroscopic in nature; hence, the raw material and final produce shall be handled to control moisture; hence, the raw material and final produce need to be handled as per Good Manufacturing Practices (GMP).

Rice Flour for preparation of Fortified Rice Kernel (FRK)

Rice flour used for preparation of fortified rice kernel shall be white to off white powder. It shall be free flowing with characteristic odour and no off odour. It shall be free from foreign matter.

Rice flour used for preparation of fortified rice kernel shall conform to the following standards-

S.No.	Requirement	Limit
1.	Particle size (%) (Not less than)	90% passes through 60 mesh

2.	Moisture % by mass, Not more than	14.0
3.	Acid insoluble ash, % by mass (on dry basis), Not more than	0.15
4.	Alcoholic acidity, %Not more than	0.18
5.	Uric Acid, mg/kg, Not more than	100.0
6.	Yeast and Mould Count(cfu/g)	1 x 10 ²
7.	Aerobic Plate Count (cfu/g)	1 x 10 ⁴

In addition to the above, rice flour used for preparation of fortified rice kernel shall comply with the provisions of Food Safety and Standards (Contaminants, Toxins and Residues) Regulation, 2011 as applicable.

Vitamin and Mineral Premix:

Composition of vitamin premix has to meet the recommended specifications as per Food Safety and Standards (Fortification of Foods) Regulations, 2018. It can be of mandatory vitamins and minerals, namely, Iron, Folic Acid, and Vitamin B12. Composition of vitamin and mineral premix shall conform to the recommended specifications given in IS 17781 in order to fulfill more than 30-50% of Recommended Dietary Allowance (RDA) or as **recommended** by FSSAI.

Vitamin and Mineral Premix (VMP) is combination of micronutrients (vitamins and minerals) in desired proportion ready for use as fortificant in the manufacturing of fortified rice kernels.

Vitamin and Mineral Premix shall be free flowing powder without any lumps, made from food grade form of Vitamins and minerals and shall contain vitamins and minerals in specified proportions.

Vitamin and mineral premix shall be white to off white in colour with faint odour. It shall be easy to use and free from any objectionable or undesirable colour, odour and foreign matter.

Vitamin and mineral premix shall be manufactured in premises built and maintained under hygienic conditions.

Vitamin and mineral premix shall conform to the following physio chemical requirements-

S.No.	Requirement	Limit
1.	Moisture % by mass, Not more than	11.0
2.	Particle size of micronized ferric pyrophosphate (D90 particles), µm	1-3

3.	Yeast and Mould Count (cfu/g)	1 x 10 ²
4.	Aerobic Plate Count (cfu/g)	1 x 10 ⁴

Vitamin and mineral premix shall contain following chemicals, which shall be minimum 95% of stated value on the label in case of premix concentrate-

- (a) Micronized ferric pyrophosphate or sodium iron (III) ethylene diaminetetraacetatetrihydrate (sodium ferredetate -NaFeEDTA);
- (b) Folic acid; and
- (c) Cyanocobalamine or hydroxycobalamine.

In addition to the above, vitamin and mineral premix shall comply with the provisions of Food Safety and Standards (Contaminants, Toxins and Residues) Regulation, 2011

Emulsifier/ Acid regulator/ Antioxidants:

FSSAI approved emulsifiers! Acid regulators! Antioxidants (Pentasodium triphosphate IS 451 (i)! Citric Acid IS 330 etc.) Shall be used as per the allowances prescribed in Food Safety Standards (Fortification of Food) Regulations, 2016 shall be used as per the allowances prescribed in Food Safety and Standards (Food Products Standards and Food Additives) Regulations 2011.

Specifications for Potable/ Drinking Water:

Water is used in manufacturing of Fortified rice as a solute which penetrates the starch structure of the flour and helps in gelatinization of starch. Potable water (complying Indian Standards for Potable Water Standards IS 10500: 2012 with up to date amendments) shall be used for mixing of ingredients. Water should be tested at least once in quarter and report should be kept thereof.

5.3. Criteria for procurement of premix for FRK production:

The manufacturer should submit Certificate of Analysis (COA) for FRK and the pre-mix used for production of the FRK before the dispatch of the consignment to the mill for fortification and before production of FRK respectively, to the State officials for clearance. The report should mention the levels of all micro-nutrients, along with salt names, which were added for FRK production. The chemical salt of the Vitamin and Minerals, used for FRK production, should be same as per the specifications mentioned in FSSAI guidelines. Test parameters should be performed by NABL accredited laboratory external to both the FRK manufacturer as well as the pre-mix producer. FRK should resemble the regular rice in its colour, sheen, consistency and texture.

5.4 Fortified Rice Kernels (FRK) Specification:

Fortified Rice Kernels (FRK) are Rice shaped kernels containing vitamins and minerals produced through extrusion.

Fortified rice kernels shall resemble the rice as closely as possible in final attribute and shall be free from off odor.

Fortified rice kernels shall conform to the following physical and chemical requirements-

Parameter	Specification	Reference	Frequency
Shape	Manufactured grain should resemble the normal milled rice as closely as possible	Rice supplied by APSCSCL	Each consignment
Average Grain Length	5.5-6.5 mm	Rice supplied by APSCSCL	Each consignment
Average Grain Breadth	2.2mm	Rice supplied by APSCSCL	Each consignment
Moisture	12% w/w (Max)	IS4333 (Part 2)	Each consignment
Extraneous Matter	Free from organic and inorganic extraneous matter	Visual Observation	Each consignment
Kernel count /g	50-75	Weighing	Each consignment
Color	White to Off-white	Visual Observation	Each consignment
Iron: (Ferric Pyrophosphate Premix) Particle Size : 3 microns (Max)	3525 to 4250 mg/Kg of FRK	AOAC 944.02 or AACC 40-70.01 (total iron present in ferric form) using Atomic Absorption Spectrophotometry or AOAC 984.27 using ICP Emission.	Each consignment
Folic Acid	10000 to 12500 µg/ Kg of FRK	AOAC 992.05 or EN 14131 using micro biological extraction	Each consignment
Vitamin B-12 (Cynocobalamine, Hydroxycobalamine)	100 to 125 µg/ Kg of FRK	IS16640	Each consignment
Aerobic Plate Count	10,000 cfu per gram (Max)	IS 5402 (Part 1)	Each consignment
Yeasts and Moulds	100 cfu per gram (Max)	IS 5403	Each consignment
Cooking test	FRK to physical properties and micronutrient levels after being subject to washing and cooking	Cooking characteristics of APSCSCL rice.	Each consignment

Cooking characteristics to be similar to APSCSCL rice.		
--	--	--

Physical Parameters of FRK

S. No.	Requirement	Limit in %
1.	Moisture % by mass, Not more than	12.0
2.	Broken rice kernels, percent by mass, Not more than	1.0
3.	Foreign matter, percent by mass,Max	0.001
4.	Damaged Kernels including Heat-Damaged	Absent
5.	Discolored grains	Absent
6.	Chalky grains	Absent
7.	Admixture with any other grains including non-fortified rice	Absent

The standards for Three (3) Micro nutrients of fortified rice as specified by FSSAI at the beneficiary level are detailed below:

As per recommendations of FSSAI standards, the Level of 3 Micro nutrients is mentioned in the table below.		
S.No	Nutrient	Level of Fortification per Kg
1	Iron - (a) Ferric pyrophosphate (or)	28 mg - 42.5 mg *
	(b) Sodium Iron (III) Ethylene diamine tetra Acetate Trihydrate (Sodium ferredetate - Na Fe EDTA) ;	14 mg - 21.25 mg
2	Folic acid - Folic acid ;	75 µ g - 125 µ g
3	Vitamin B 12 - Cyanocobalamine or Hydroxycobalamine ;	0.75 µ g - 1.25 µ g
Note: * added at a higher level to account for less bioavailability.		

*10 gm Fortified Rice Kernels are required for blending with 1 kg regular rice to produce fortified rice.

**To ascertain above levels of micronutrients as prescribed by the FSSAI, the manufacturer should produce the Fortified Rice Kernels as per the specification mentioned above :

The locally procured/consumed varieties in a particular State/Area BIS approved equipment/machinery via IS 17853: 2022, "Equipment for Manufacture of Fortified Rice Kernel-Specification" should be adopted by the FRK manufacturers to maintain the grain density, shape, size etc. In addition, colour/texture to be aligned with

IS 17853 : 2022 EQUIPMENT FOR MANUFACTURE OF FORTIFIED RICE KERNEL – SPECIFICATION link:

[Bureau of Indian Standards - e-Sale Search Result \(bsi.safesearch.com\)](https://bsi.safesearch.com)

- a. At the time of delivery of stocks by the tenderer, the stocks will be subjected to quality verification by the quality control staff of the APSCSCL/ Concerned SPA/Rice Mill at the unloading godowns. Samples will be drawn as per the usual procedure of the FCI/APSCSCL. **There shall not be bag to bag variation in terms of any specification of FRK, so that the sample drawn from any single bag shall also within specifications.** In the event of supply of stocks not conforming to specifications as indicated above, such stocks are liable for rejection and get back the stocks with the risk of manufacturers only and it will be viewed seriously besides imposing of Rs 5,00,000/- Penalty for each rejected truck. The imposing of any penalty will be at the sole discretion of the VC & Managing Director of APSCSCL.
- b. However, the SPA/ APSCSCL/ is also at liberty to draw the samples before loading the consignment at the FRK manufacturing unit itself i.e., Before dispatch of the FRK stocks by the Tenderer, the stocks shall be subjected to pre-dispatch inspection at source by the allocated NABL accredited Labs enlisted by FSSAI. In such cases, where the rice mill has duly accepted the delivery of FRK from the tenderer but the CMR delivered by the Rice Mill is rejected by FCI/ APSCSCL, it shall be attributed to the said Rice Mill and no liability shall accrue on FRK manufacturer or SPA/APSCSCL in this regard.

c. PACKING:

- i. **Packing instructions:** FRK shall be delivered in appropriately labelled 20 kg woven HDPE bags with an inner LDPE lining. The packaging material to comply with the specifications given below:

Outer Packaging Material	: Woven HPDE
Outer bag	: 80gms
Inner Liner Packaging Material	: LDPE Liner Thickness: 250 gauge and shall be heat sealed after filling of FRK
Packaging Size	: 20 kg.

5.7.2 Marking instructions: The markings on the bag should mention the below. The draft label shall be shared with State Food Department well in advance for approval.

- 5.6.2.1 Name of the Product
- 5.6.2.2 Intended Consumption
- 5.6.2.3 Ingredients
- 5.6.2.4 Vegetarian logo
- 5.6.2.5 Net weight
- 5.6.2.6 Detailed address of Manufacturer
- 5.6.2.7 Instructions for Use
- 5.6.2.8 Storage Conditions
- 5.6.2.9 Batch Number/ Lot Number/ Date & Time of

Manufacturing/Shelf Life

5.6.2.10 Not for Retail Sale

5.6.2.11 Any other Information required under legal Metrology (package commodities) rules,2011 The Food Safety and standards (Labelling and Display regulations,2020 and relevant regulations from FSSAI

5.6.2.12 It shall mention in bold

‘NOT TO BE CONSUMED AS AN INDEPENDENT PRODUCT’

‘NOT TO BE CONSTRUED AS SUBSTITUTE FOR RICE OR RICE FLOUR’

Without the above details, the stocks dispatched by the FRK manufacturer will not be accepted at the procuring Rice Mill/Buffer Godown. The FRK manufacturer should have valid license from FSSAI on the date of supply pf FRK and the same should be printed on the Bag..

Shelf life: The FRK produced should have a shelf life of minimum 12 months when the consignment is received at the delivery location.

The Fortified Rice Kernels (FRK) stocks should be delivered duly packed in a special two-layer bag with inner poly lining (20kg). Without the above details the stocks dispatched by the manufacturers will not be accepted at the specified Rice mill/Buffer Godown/MLS points of APSCSCL.

5.7.3 All stocks should be supplied within a period of 10 days of packing with shelf life of at least **Twelve months**. Commodities supplied after 15 days of packing will not be accepted.

5.7.4 If the stocks are brought to the specified Rice mill/Buffer Godown/MLS points without fulfilling the quality, quantity and above conditions the manufacturer has to take back the stocks at their risk and cost and Corporation/ Rice Mill is not responsible for any loss in such cases.

5.7.5 The batch size of Premix shall be up to 10 MTs only

5.7.6 Each truck of FRK shall have separate Batch Number

Quality assurance and control: A Certificate of Analysis (CoA) for the produced FRK covering the micronutrient levels and microbiological parameters from an external NABL accredited laboratory should be shared with State Food Department at least 1 week in advance of the date of dispatch of the FRK to ensure a detailed review and feedback to the CoA. The tenderer is also expected to share with Rice Mill/ State Food Department a 500g sample of the FRK from the consignment under production before its dispatch. The CoA for the premix should also be shared with the Rice Mill/ State Food Department in advance of the production of the FRK.

The Supplier/ manufacturer must be FSSAI licensed / registered under

category 99.5 and should have a valid license for production of FRKs. For compliance with food safety standards, the processor must be able to demonstrate by principle and practice the adoption, implementation and recording of:

- Good Manufacturing Practice
- Hazard analysis critical Control Point Program
- Quality Management System

FRK tenderer should submit the below documents before dispatching the consignment:

- Certificate of Analysis (COA) from an external NABL accredited laboratory, for each consignment
- COA of the premix used for manufacturing FRK, for each consignment
- Details of the quantity of FRK being supplied along with COA
- Format for Self-Assessment certificate as mentioned in Annexure XI
- Valid FSSAI license to be submitted annually.

Quality Assurance (QA)/Quality Control (QC) Plan to be followed by the FRK producer

QA/QC plan for FRK Producer						
S.No.	Products	Test Details	Testing Frequency	Agency responsible	Place of Testing	Place of sampling
1	Broken rice	Quality Control Parameters	Every Consignment	FRK Producer	National Accreditation Board for Testing and Calibration Laboratories (NABL)/FSSAI Accredited Laboratory	FRK Producer
		microbiological, Pesticide residues and metal contaminants within prescribed limit	As per FSSAI regulations	FRK Producer	NABL/FSSAI Accredited Laboratory	FRK Producer
2	Vitamin Premix	Vegetarian source declaration	Every Batch	Premix Supplier	Premix Supplier	Premix Supplier
		CoA for Micro-nutrient content	Every Batch	Premix Supplier	NABL/FSSAI Accredited Laboratory	Premix Supplier
		Food Grade Certificate	Every Batch	Premix Supplier	Premix Supplier	Premix Supplier
3	Water	Water test report	Once in 6 Months	FRK Producer	NABL/FSSAI Accredited Laboratory	FRK Producer
4	Finished goods	Microbial load, Micronutrient content Heavy metal contaminants	Every Consignment	FRK Producer	NABL/FSSAI Accredited Laboratory	FRK Producer

Source: Technical Hand book of Fortified Rice-FFRC

6. ASSAYING

6.1 The tenderer shall, on his own and at his cost, offer the stock of Fortified Rice Kernels (FRK) from the identified batch marked for delivery at the loading point for inspection and certification in accordance with quality parameters as

specified in Clause 5.4 above, from any of the NABL (National Accreditation Board for Testing and Calibration Laboratories food testing laboratories as per the list notified by Food Safety and Standards Authority of India. The stocks which qualify the parameters as per Clause-5.4 above shall only be supplied. Each and every consignment shall accompany such Assaying Certificate issued by NABL/State Food Laboratory accredited food testing laboratory.

- 6.2 APSCSCL may randomly collect the samples at the Buffer Godowns and get the samples tested in any of the NABL accredited laboratories independently. The quality of Fortified Rice Kernels (FRK) in 20 kgs will be evaluated based on specified quality parameters as detailed in section-5.4. The results of such testing will be final and binding on the manufacturers. The stocks which fail the test have to be taken back and replaced with new stock with good quality by the bidder at his own cost and risk within one week from the date of intimation by the respective District Civil Supplies Manager of APSCSCL. Bidder may note that the double cost of assaying will be borne by them for the test and such costs will be deducted while making the payment for supplies made.
- 6.3 The tenderer shall arrange to record tare weight and gross weight on electronic weighbridge before loading and after loading of the consignment. The copies of weigh bridge receipt along with copy of invoice / delivery challan and assaying report from the NABL accredited laboratories as per list detailed in Annexure shall be handed over to concerned officer of the APSCSCL/ Rice Mill at the time of giving delivery. Deliveries without valid documents will be rejected.
- 6.4 Consignment will be unloaded at the designated Rice mill during working hours only i.e., between 10 AM and 5 PM. On arrival of the consignment the concerned officer of Rice Mill/APSCSCL will verify the documents and the assaying report. On confirming the authenticity of the consignment and after being satisfied with the quality of Fortified Rice Kernels (FRK) in 20 kg Bag based on the assaying report submitted by the Tenderer, the concerned officer directs the representative of the tenderer to arrange for recording the gross weight of the consignment on an electronic weighbridge before unloading.
- 6.5 In case, if the concerned officer of APSCSCL is not satisfied with the quality of Fortified Rice Kernels (FRK) supplied then he would arrange to draw samples and forward the same for testing and certification as per Clause 6.2 above within 7 days of receipt of the goods.
- 6.6 After unloading, the tare weight of the truck is recorded on the same electronic weighbridge. The copies of the Weigh Bridge receipts at the unloading point along with other documents i.e. invoice / delivery challan, assaying report and weighbridge receipts at the loading point shall be handed over to the concerned officer/In charge of Rice mill.
- 6.7 In case of non-availability of electronic weighbridge facility in the vicinity

of the delivery location, then the concerned officer/In charge of Rice mill shall record the gross weight of the bags on weighing scale on a random basis. Based on the recorded weights he shall arrive at net weight of the consignment, and as per the acknowledgement of the in-charge Rice mill/Buffer Godown the net weight of Fortified Rice Kernels (FRK) value will be released to the Tenderer by the Rice Mill.

7. EVALUATION OF TENDER.

- 7.1 The applications received to NeML before the last date of bid submission only will be evaluated. However, APSCSCL has the right to extend the date of submission of applications subject to uploading circular/corrigendum on such extensions on the website apscscl.in as well as NeML.
- 7.2 The NeML evaluates the technical documents submitted. The tenderers submitting valid documentary evidences in compliance of the eligibility criteria's/conditions shall only be considered for Technical qualification.
- 7.3 Only such bidders who comply with the technical qualifications, shall be allowed to participate in the e-reverse auction to be conducted on www.market.neml.in
- 7.4 The registered tenderers shall not be intimated individually on being technically qualified and their participation in e-auction they are free to contact through this mail ID askus@neml.in only.
- 7.5 The completed technical & relevant documents shall reach NeML before 5.00 pm on 02.01.2023. .

8. SCHEDULING OF e-AUCTIONS

- 8.1 The NeML, after scrutiny of application for registration will enrol the applicants on the platform subject to certain eligibility criteria as prescribed by the NeML and APSCSCL. They will be allotted with member ID and password by NeML. Millers empanelled for participating in other state e auctions should sign the tender document for meeting eligibility requirements.
- 8.2 The registered members with such member ID and password are only eligible to participate in the electronic bid system i.e. e-auction.
- 8.3 The NeML in consultation with APSCSCL, will schedule the auctions., e-auction calendar will be published on the website of NeML. The registered bidders are requested to go through the auction calendar carefully before participating in e-Auction
- 8.4 The registered bidders shall not be intimated individually regarding the e-auctions. However, the registered bidders may contact APSCSCL for obtaining details of schedule of e-auctions
- 8.5 Alternatively, the registered bidders may contact the Customer Service Group on phone numbers (022) 48810500 of NeML for information on schedule of e-Auction. The registered bidders shall take adequate care

and are solely responsible to obtain details of the schedule of e-auctions through the website in their own interest, rather than depending on other mode of information sources.

- 8.6 The bidder should intimate NeML for the transfer of funds and update the details on the CS Tracker Module- <https://cst.neml.in> in the prescribed manner (Contact Customer Service Group on (022) 48810500)
- 8.7 The bidders shall be allowed by NeML to bid only if the requisite EMD amount is available in the Escrow Account provided by NeML.
- 8.8 Only the EMD (Margin Money) of the successful bidder, would be blocked by NeML. EMD (Margin Money) and of the unsuccessful Bidder(s), including those whose bid(s) are not accepted due to non-fulfilment/not meeting the conditions attached to the bid(s), shall be returned by NeML on the withdrawal request made by the bidder through CS Tracker Module latest by one day from the day of close of E-Auction.
- 8.9 In case, if any bid is received 3 minutes prior to the scheduled auction closing time then the auction schedule shall be extended for 5 minutes over and above the scheduled auction closing time. There shall be maximum three such extensions. The Circular on e-Auction calendar will notify such or any other details as the case may be.
- 8.10 The bidders shall place their bids online on NeML <https://market.neml.in>, the online trading system made available by NeML as per the terms and conditions of the e-Auction.
- 8.11 Reverse Auction will be conducted for Tentative Quantity of District wise in Andhra Pradesh.
- 8.12 The price quote shall be in Rupees Per Quintal only.**
- 8.13 The minimum Bid Tick size is one Rupee per Quintal.**
- 8.14 The Price quotation should be inclusive of all applicable taxes, transport charges to the destination and GST if any.**
- 8.15 The bids of all bidders who have participated in the e-Tender must remain valid for period of 60 days from the date of e-tender.
- 8.16 Any increase or decrease of taxes, duties, levies and other such payments shall be to the account of the Tenderer and the Corporation will not consider any request of enhancement in this regard.
- 8.17 The results of the e-Tender as approved by APSCSCL are binding on all bidders.
- 8.18 The successful Tenderer will be intimated the acceptance of his tender by a letter /email.
- 8.19 The V.C. & Managing Director, AP State Civil Supplies Corporation Limited reserves the right to reject any or all the tenders without assigning any

reasons whatsoever and the decision of the V.C. & Managing Director in this regard is final and binding on the tenderers.

- 8.20 Any requests for cancellation of bids received either during the Tender session or after the conclusion of Tender session shall not be accepted. Failure to accept the contract by the successful tenderer shall result in the forfeiture of the EMD and blacklisting from further participation in the e-Tenders for a period of three years. The decision of the VC& Managing Director, APSCSCL in this regard will be final.
- 8.21 APSCSCL or NeML shall not be responsible for any failure of power, Network, Server, Bandwidth problems, Hosting Server, Internet Connectivity, ISP or otherwise or the slowness to access NeML Platform <https://market.neml.in> .In case of any technical problems at NeML Limited Server or for any other reasons, the e-auctions are not conducted or concluded as scheduled, then such e-auctions will be rescheduled accordingly at the discretion of APSCSCL.
- 8.22 Any bid placed using the bidder's username and the password shall be deemed to be an unconditional binding of the bidder to whom such username and the password has been allotted by NeML, inter-alia, for the purpose of the e-Auction and the bidder shall be solely and fully responsible for all the activities that occur under such username and password. The Bidder is therefore advised to check the username and the password before the e-Auction and is advised not to reveal it to anyone else so as to prevent misuse of the same.
- 8.23 Invitation of Bids, the terms and conditions of the e-auction, Bid of the Successful bidder, Letter /Email Confirmation/Acceptance issued by the APSCSCL to the successful bidder along with any amendment issued prior to signing of contract shall constitute the Contract between the supplier and APSCSCL.
- 8.24 In case of any clear indication of cartelization, the Corporation shall reject the tender(s), and forfeit the EMD.
- 8.25 If the information given by the Tenderer in the tender Document and its Annexure/Appendices is found to be false / incorrect at any stage, the Corporation shall have the right to disqualify/summarily terminate the contract, without prejudice to any other rights that the Corporation may have under the Contract and law.
- 8.26 The Corporation reserves the right to claim from the tenderer/bidder any amount of tax, interest, penalty and litigation cost, if any, that may be incurred in future due to compliance mistake(s) on the part of the service provider.
- 8.27 All the post auction process including Depositing SD, terms of supply of commodity and payment will be communicated by APSCSCL to the successful bidders
- 8.28 The APSCSCL reserves the Right to accept/reject/cancel/any or all the tenders without giving any reasons.

- 8.29 The successful bidder upon receipt of communication regarding acceptance of bid by APSCSCL shall arrange to transfer security deposit within 3 (three) working days by way of electronic fund transfer to any of the APSCSCL Account.
- 8.30 All the fee charged on prospective bidders for bid submission and participation by APSCSCL is non refundable.

9. EARNEST MONEY

- 9.1 The registered suppliers need to deposit 2.295 % on the trade value (margin money) in the Dedicated Escrow Account provided by NeML to participate in the e-auctions by way of RTGS or electronic fund transfer, well in advance i.e. at least one day before the scheduled date of e-Auction which they propose to participate
- 9.2 The amount remitted towards Earnest Money Deposit is liable to be forfeited in case the Bidders withdraw from his/their offer after submission of the Reverse Auction or after the acceptance of the offer by APSCSCL or fail to sign the Contract or fail to remit the Security Deposit.
- 9.3 The Earnest Money Deposit remitted will not carry any interest.
- 9.4 The transaction charges payable by the successful bidder to NeML will be calculated on the Trade Value. The transaction charges of 0.25% plus GST (18%) will be on trade value and will be adjusted from EMD amount (2.295%). The transaction charges are not linked to actual supplied quantity of the commodity and hence once paid to NeML, by the bidder/supplier will not be returned or refunded to the Bidders. No claim or request with regard to return or refund of transactions charges will be entertained by either APCSCL or by NeML once transaction charges have been collected by NeML
- 9.5 Out of 2.295% of EMD amount, 1% of EMD amount will be transferred to APSCSCL account after deduction of transaction charges 0.25% plus GST (18%) i.e, 0.295% of NeML and 1% of EMD deducted towards applicable (Existing 1 %) TDS u/s 194 (O).
- 9.6 The 1% of EMD amount of the successful bidders transferred to APSCSCL account will be adjusted towards 5% Security Deposit.

10. SECURITY DEPOSIT

- 10.1 The successful bidder upon receipt of communication regarding acceptance of bid shall arrange Security Deposit for an amount equivalent to 5 % (Five percent) of the value of the order, after adjusting the EMD already paid, within 3 (three) working days from the date of receipt of the communication of

acceptance of the Reverse e Auction from the NeML/VC & Managing Director, APSCSCL to the below Account.

Bank Name	Bank Account Name	Account Number	IFSC Code	Branch Name
SBI	VC & MD APSCSCL	37270582042	SBIN0016857	MG ROAD, VIJAYAWADA

10.2 No cheque will be accepted. Any other amount pending with APSCSCL will not be adjusted towards the Security Deposit even if so requested. If the Security Deposit is not paid within the time specified, the Earnest Money Deposit remitted by the bidder will be forfeited. The Security Deposit will not carry any interest.

11. ORDER FOR SUPPLIES

11.1 The short-listed manufacturers who qualify in e-auction for each destination will be issued with Supply orders / indents by the APSCSCL. The Supply order to the manufacturer will be issued subject to payment of prescribed security deposit.

11.2 The Corporation does not guarantee the minimum quantity, which will be ordered. It reserves the right to order for only such quantity as may be necessary or required by the respective district and the qualified tenderer is bound to supply the ordered quantity at the designated Rice mills/Buffer Godowns spread across the State.

11.3 Quantities supplied in excess of the quantity specified in the supply order will not be paid for. Supply of required quantity should be as indented by the APSCSCL. The successful qualified tenderer is bound to honour such indents and shall arrange to supply requisite quantity of Fortified Rice Kernels (FRK) to the designated Rice mill/Buffer Godown. The supply of consignment ordered shall be delivered in accordance with the supply order/indent. **The ordered quantity of Fortified Rice Kernels (FRK) as per specifications prescribed should be delivered as per the indent placed by the APSCSCL** in Andhra Pradesh from the date of Movement order issued by the DCSMs of respective districts.

11.4 The successful tenderer would be issued letter of award by APSCSCL, the successful tenderer shall deposit SD (Security Deposit) within 3 working days with APSCSCL.

11.5 Violation of any of the Clause/Clauses of the Supply Order shall be deemed as violation of Terms and Conditions of Tender.

11.6 At any stage of supplies under the scheme; if it is noticed that the supplies are not in conformity with the specifications prescribed, such materials are

liable to be rejected and qualified tenderer will be called upon to make good the same. In the event of qualified tenderer failing to make good the rejected stocks, the security Deposit and EMD furnished by the qualified tenderer shall be forfeited and Corporation is entitled to collect liquidated damages if any from the qualified tenderer for his failure to comply with the terms and conditions of the tender.

11.7 In case of non-supply of stocks within the specified time limits as per supply order/indent of the APSCSCL, is at liberty to purchase the item from other alternative sources/ third party/ or other tenderer, in its discretion and recover the difference of cost from the tenderer who has defaulted.

11.8 The supply orders will be issued based on the permission received from the Govt. of AP / GOI. The ordered quantity may be revised or cancelled at any point of time based on the requirement received from the District office, APSCSCL. The manufacturer/ successful bidder is not entitled to demand/ receive any type of loss incurred for such revised or cancelled orders. The manufacturer/ successful tendered cannot initiate any legal proceedings against APSCSCL as the decision taken by the Corporation is final and binding on the manufacturer/ Successful bidder.

12. TERMS AND CONDITIONS OF DELIVERY.

12.1 The successful bidder should supply the ordered quantity of Fortified Rice Kernels (FRK) in 20 kg bag as per the specifications prescribed within 20 working days against the Movement order issued by concerned District Civil Supplies Manager.

12.2 Corporation may, if needed be, undertake pre dispatch inspection (PDI) of stock by technical staff or any other agency (Quality Certification) entrusted for that purpose at the supplier's premises.

FRK tenderer should submit the below documents before dispatching the consignment:

12.2.1.1 Certificate of Analysis (COA) from an external NABL accredited laboratory, for each consignment

12.2.1.2 COA of the premix used for manufacturing FRK, for each consignment

12.2.1.3 Details of the quantity of FRK being supplied along with COA

12.2.1.4 Valid FSSAI license to be submitted annually.

12.3 Successful tenderer shall furnish a daily report to the District Civil Supplies Manager/Head Office of APSCSCL on supply of stocks truck wise and destination wise quantity delivered through email.

12.4 The successful suppliers should take adequate precautions to prevent damage or deterioration to Fortified Rice Kernels (FRK) during

storage/transportation. He should also insure the stock during transit at his cost.

12.5 The successful suppliers should deliver the Fortified Rice Kernels (FRK) to the designated Buffer Godown at his cost as per the Movement order / indent issued by District Civil Supplies Manager.

12.6 All information as per standards of Weights & Measures Act, 1976 & the Standards of Weights & Measures (Packaged Commodities) Rules, 1977 and Food Safety & Standards Act, 2006 and Regulations thereunder, must be mentioned on each packed pouch name and full address of the manufacturer / Co- Operative Mill / Packer, Name of the commodity, net weight, month & year of packing of the commodity.

13. TERMS OF PAYMENT

13.1 The supplier shall submit bills after successful completion of movement order issued by concerned District Civil Supplies Manager. Payment will be released by the HO APSCSCL to the tenderers on submission of relevant documents.

13.2 The manufacturer should also submit the following documents at the time of delivery of the consignment to the respective rice mills:

- a) Commercial Invoice/Tax invoice duly conforming to the GST regime.
- b) Assaying Report at the loading point from the allocated NABL accredited food testing laboratories as per the list notified by Food Safety and Standards Authority of India.
- c) Electronic Weighbridge Receipts at loading point and unloading point (if electronic weigh bridge facility is available at unloading point)
- d) The confirmation of check post concerned certifying that the lorry entered in to the state from outside of AP.
- e) Any other relevant documents issued by the District Officer.

14. EXTENSION TIME/ PENALTY ON DEFAULT:

14.1 Upon successful completion of the work order, the tender can be extended for a further period and quantities on the basis of CSC/FCI targets for delivery of fortified rice and maybe awarded work orders with the same price and the terms and conditions of the RFP/Agreement. The extension of time shall be given with the discretion of VC & MD, APSCSCL.

14.2 The entire ordered quantity of Fortified Rice Kernels (FRK) should be supplied within the stipulated time. No extension of time will be granted for supply of Fortified Rice Kernels (FRK) beyond the specified date fixed by GoI for delivery of CMR/fortified Rice.

14.3 Penalty for the late deliveries will be imposed as per the discretion of the VC & Managing Director.

- 14.4 But in exceptional circumstances and if it is sufficiently proved that the delay in supply is due to the circumstances beyond the control of the suppliers, extension of time will be granted at the discretion of the VC & MD APSCSCL.
- 14.5 Supply of stock less than the ordered quantity is not permitted. If the ordered quantity is not supplied in full, the EMD & Security Deposit will be forfeited.
- 14.6 Notwithstanding anything contained in the terms and conditions of this tender the VC&MD, APSCSCL is the ultimate authority in deciding the recovery of penalty from the manufacturer(s) taking into account the stock position and future requirement of supply in the larger interest of the Corporation.
- 14.7 In the event of failure by the tenderer (s) at any stage of the supplying process, the EMD and Security will be forfeited and Corporation may also proceed with blacklisting of the firm.
- 14.8 In the event of termination of the manufacturer due to violation of the agreement or under any Agreement with the Corporation, all other contracts that the manufacturer has with the Corporation in any District and for any commodity shall also stand terminated. All securities under all Agreements will stand forfeited. The decision of the V.C. & Managing Director in this regard is final and cannot be called into question. No correspondence in this regard will be entertained.

15. CANCELLATION OF SUPPLY ORDER:-

- The successful tenderer, if breaches any condition or clause of the terms and conditions of this tender, the Corporation is entitled to cancel the order and also entitled to demand and recover the loss incurred to it due to such cancellation/termination of the supply order.
- In case manufacturer is suspended due to violation of terms and conditions of this tender under any contract with the Corporation, all other contracts of the said Successful Tenderer with the Corporation, if any, will also be suspended.
If the Government scheme is closed or partly revised or modified, due to fortuitous decision of State/Central Government or any amendment and the proceedings of purchase is stopped or revised or modified by the Corporation then the Supply Order will automatically come to an end or partly continues for which manufacturer is not entitled to demand/receive any type of loss amount or cannot initiate any legal proceedings against APSCSCL.
- The firm/ Society / company/ LLP as the case may be, shall notify to the Corporation the death /resignation of any of their partners/directors immediately on the occurrence of such an event. On receipt of such notice, the Corporation shall have the right to terminate/ modify the supply order. In such an event the supplies shall continue unhindered in any manner.

- The Corporation may, without prejudice to any other remedy for breach of terms & condition of tender, by written notice of default sent to the tenderer reject the offer in whole or in part. Breach of contract shall include, but shall not be limited to the followings:
 - The Successful tenderer unable to supply the offered quantity of the Units within prescribed time limit mentioned by APSCSCL (or)
 - If the Successful tenderer fails to promptly correct the defect in the supplied goods in the time limit given by rice mill/ APSCSCL (or)
 - If the Successful tenderer fails to perform any other obligation(s) under the Tender (or)
 - The Corporation or the Tenderer goes bankrupt or goes into liquidation other than for a reconstruction or amalgamation.
 - Notwithstanding the above, the Corporation may terminate / reject the offer for violation of any law, for any reason of quality of supply; or for any irregularity committed by the bidder or any other like reasons.
 - If the Supply order is terminated the Tenderer shall stop supply immediately.
 - In the event of termination of Supply order by the Corporation on account of breach of any terms and conditions of the contract by the Tenderer, the entire Security Deposit given by the Tenderer will stand forfeited.
- **Foreclosure** - The Corporation reserves the right to foreclose the Supply order without assigning any reason. In such case the Tenderer will not be entitled to any compensation for non-supply or loss of profit or any incidental costs of any kind. Payment shall be made only for supply made and accepted by Corporation up to the date of effect of this procedure.

16. SET OFF:

In the event of the Corporation having any claim or claims ascertain or otherwise against the agent under any of the conditions of this contract or arising from or out of this contract or under the conditions of any other contract, the Rice miller shall be entitled to retain to extent of such claim or claims any money which may be due returned by the Corporation to the agent under this or any other contract and shall entitled to appropriate such money or towards satisfaction of such claim or claims.

17. FORCE MAJEURE:

The terms and conditions hereof shall be subject to force majeure. Neither the Corporation nor the Tenderer shall be considered in default in the performance of their respective obligations herein above if such performance is prevented or

delayed because of act of God, War, Flood, Hostilities, Revolution, Civil Commotion, Official Strike, Epidemic, Accident or Fire, or because of Law-and-Order Proclamation, regulation or ordinance of any Govt. of any Subdivision thereof or local authority. The Tenderer shall be entitled to the benefit of this clause only if he informs in writing of the circumstances amounting to force majeure to the Corporation/Rice miller for each consignment/ dispatch separately within 48 hours of the happening thereof by telegram and fax immediately followed by a confirmatory letter sent by Regd. Post Acknowledgment due. In the event of the Tenderer pleading any ground as constituting force majeure, the opinion of the management of the Corporation on that behalf alone shall prevail and, if in the opinion of the management, the grounds pleaded by the manufacturer do not amount to force majeure, then Tenderer shall not be entitled to plead the same and or claim any relief under this clause.

18. Dispute Resolution:

ARBITRATION:

- i. In case of any disputes relating to tender including the interpretation of any of the Clause/Clauses of the tender, the matter shall be referred to Vice Chairman & Managing Director, APSCSCLTD.,
- ii. In case, if disputes are not resolved according to the Clause no.19 (i), then the matter may be referred to Commissioner of Civil Supplies, Government of Andhra Pradesh who will be the appellate authority.
- iii. In case of any disputes still not resolved and which are relating to under this Tender, including the interpretation of any of the Clause/Clauses of this Tender, the matter shall be referred to a sole arbitrator not less than the rank of Secretary to Government of Andhra Pradesh, appointed by the Government. The remuneration for the arbitrator shall be fixed by the Government. The arbitration shall be held in where Head Office of APSCSCL is situated and the decision of the arbitrator shall be final and binding on both parties to the arbitration.
- iv. The manufacturer shall prefer a demand, if any, in writing to the V.C. & Managing Director for arbitration in respect of any claim under this agreement within three months from the date of termination or completion of the agreement, failing which the demand shall be deemed to have been waived absolutely time barred and the Corporation shall be discharged and released of all liabilities under this agreement in respect of such demand.
- v. On receipt of a demand from the manufacturer within the prescribed time, disputes and differences arising out of or in any way touching or concerning this agreement, except such matters, the decision of which is expressly provided for in the supply order shall be referred to the Arbitration as per Arbitration and Conciliation Act, 1996.

- vi. The Arbitrator(s) shall give separate award in respect of each dispute or difference referred to him.

19.MISCELLANEOUS:

i) Notice:

Any notice, request, demand, consent, approval or other communication required or permitted under this Tender shall be in writing and shall be deemed to have been given (i) upon actual delivery, if delivery is in person, (ii) upon receipt if delivery is by telecopier, or (iii) on the third business day following delivery to any internationally recognized overnight delivery service, or(iv) seven (7) days after it is deposited in the India postal services, as a postage prepaid, certified or registered mail. Each such notice will be sent to the respective Parties at the address first indicated herein.

ii) Successors and Assigns:

This supply order shall be binding upon and inure to the benefit of the Parties and their respective successors and assigns.

iii) Waiver:

No waiver of any term, provision or condition of this Supply order shall be effective unless in writing, signed by the Party against which such waiver is sought to be enforced, and no such waiver shall be deemed to be or construed as a further or continuing waiver of any such term, provision or condition or as a waiver of any other term, provision or condition of the supply order, unless specifically so stated in such written waiver.

iv) Compliance with Directions:

The Tenderer shall comply with the directions issued from time-to-time by the VC & Managing Director of the Corporation while discharging the duties under this Supply Order.

v) VOLUME OFWORK:

No definite volume of work to be performed can be guaranteed during the currency of the contract. The Contract, if any, which may arise from this supply order, shall be governed by the terms and conditions of the Contract as set out in the invitation/General Information to the Service Provider and as given in the annexure-II to this tender. It should be clearly understood that no guarantee is given on the volume of work.

vi) LIABILITY FOR PERSONNEL: -

All persons employed by the successful tenderer shall be engaged by him as own employees in all respects, and all rights and liabilities under the Indian Factories Act, or the Workmen's Compensation Act, or Employees Provident Fund Act, and other applicable enactments, in respect of all such personnel shall exclusively be that of the successful tenderer. The successful tenderer shall be bound to indemnify the Corporation against all the claims whatsoever in respect of its personnel under the Workmen's Compensation Act, 1923, or any statutory modification thereof or otherwise for or in respect of any damage or compensation payable in consequence of any accident or injury sustained by any workmen or other person whether in employment of the successful tenderer or not.

successful tenderer shall also comply with all Rules and Regulations/Enactments made by the state Govt./Central Govt. from time to time pertaining to the Contract including all Labour Laws etc.,

vii) CORRUPT PRACTICES:

Any bribe, commission, or advantage offered or promised by or on behalf of the tenderer to any officer or official of the Corporation will (in addition to criminal liability which the tenderer may incur) terminate this contract. Canvassing on the part of, or on behalf of, the tenderer will also make his contract liable for termination.

viii) SUBLETTING:

The successful tenderer shall not sublet, transfer, or assign the Contract, or any part thereof.

ix) OBSERVANCE OFLAW:

The tenderer shall be bound by all laws, orders, etc., in force or issued by the Central or State Government from time-to-time and shall be solely liable for any penal consequences that may incur due to violation by the tenderer of any law, orders, etc., in force.

x) INTERPRETATION:

In case of any ambiguity or dispute regarding interpretation of any clause(s) of this tender document, VC & MD, APSCSCLs interpretation will be treated as final and binding.

x) FORGERY OF SIGNATURES:

The tenderer or his/her/their representative shall obtain the acknowledgements from the recipient of stocks and the same should tally with the specimen signatures available with the DMs. If it is found that the signature is forged or signed by some other persons as of the Tenderer/ representative, the supply order is liable for cancellation apart from recovery of damages from the security deposit.

20.EXTENSION OF CONTRACT PERIOD:

- i) The tenderer shall remain in force for a period from the date of appointment or till the fortification process as entrusted by Government from time to time allotted and entrusted to the Tenderer during the above period of supplies.
- ii) The contract can be extended by the VC & MD, APSCSCL at his/her sole discretion on the same rates, terms and conditions for a further period as determined by her/ him keeping in view of public interest. The e-tender of the APSCSCL in extending the contract shall be final and binding on the tenderer and shall not be called in question.

21.INDEMNITY:

The Tenderer shall defend, indemnify and hold APSCSCL harmless during and after the tender against any and all liabilities, damages, claims, fines, penalties, actions, procedures and expenses of any nature arising out of, resulting from any violation of any laws by the Tenderer or its punishment or any way connected with the acts, negligence, breach, failure to perform obligations relating to the tender.

22. NCDEX e-MARKETS LTD DISCLAIMER:

22.1 NCDEX e-Markets Ltd will be providing e-Auction platform and other services for the purpose of price discovery and shall not take any responsibility whatsoever in connection with any disputes that may arise during the tenure of the tender/contract or thereafter entered into by a between buyer and the Seller. Both seller and buyer shall completely absolve NeML from any consequences resulting out of this tender and further any disputes between buyer and seller shall have to be resolved by them as mentioned in this Terms and Conditions.

22.2 Both Buyer and Seller agree and acknowledge that NeML shall not be made party to any litigation, suit, petition, application, arbitration or appeal arising from the dispute between buyer and seller except in case of NeML gross negligence and willful default while conducting e-auctions and services undertaken by NeML as prescribed herein above. Both the buyer and the seller agree and accept to indemnify and keep NeML indemnified from all the claims, losses or expenses that NeML may incur/suffer as a result of inclusion of NeML as a party to any dispute between buyer and seller.

23.JURISDICTION

All Civil suits arising under this agreement should be subject to the jurisdiction of the City Civil Courts where APSCSCL Head Office is situate. .

We have carefully and fully gone through the terms and conditions of this tender. We agree to the terms and conditions as detailed in section 1 to 23 of the above Tender document.

Place:

Signature of Applicant: _

Name: -----

Date:

Seal:

Sd/-

VC & MANAGING DIRECTOR

Annexure-I**APPLICATION FORM FOR COMMODITY PARTICIPANT REGISTRATION**

Sr. No.	Details Required (Mandatory)	Particulars
1	Name of Applicant/Organisation	
2	Constitution	<input type="checkbox"/> Individual
		<input type="checkbox"/> Sole Proprietorship
		<input type="checkbox"/> Partnership Firm/LLP
		<input type="checkbox"/> Corporate Entity
		<input type="checkbox"/> Co-operative Society
		<input type="checkbox"/> Govt. Company / Govt Organisation
3	Date of Birth(For Individual)	
	Gender (Male/Female)	
	Date of Incorporation	
	Date of Registration	
4	PAN Card Number	
5	GST Number (if registered for multiple states provide separate list)	
6	Tax Account Number (TAN) (for TDS Credit)	
7	Type of Registration :	<input type="checkbox"/> Single Commodity
		<input type="checkbox"/> Multiple Commodity
7 a.	Name of Segment in case of Single commodity(refer list)	
8	Details of the Bank Account of Applicant	
8 a.	Bank Account Number	
8 b.	Bank Name	
8 c.	Branch Name And City	
8 d.	IFSC Code	

⊗InitialsPlease

9	Registered Office Address	
9 a.	City	
	District	
	State	
	Pin Code	
9 b.	Contact Person's Name	
9 c.	Designation	
9 d.	Telephone Number	
9 e.	Mobile Number	
9 f.	Email Id	
10	Address for Communication	
	Same as Registered Address (YES/NO)	
10 a.	City	
	District	
	State	
	Pin Code	
10 b.	Contact Person's Name	
10 c.	Designation	
10 d.	Telephone Number	
10 e.	Mobile Number	
10 f.	Email Id	
11	Details of Authorised Person	<input type="checkbox"/> Individual
		<input type="checkbox"/> Proprietor
		<input type="checkbox"/> Managing Partner
		<input type="checkbox"/> Managing Director
		<input type="checkbox"/> Chief Executive Officer
		<input type="checkbox"/> Chairman/Secretary
		<input type="checkbox"/> Others Please Specify

⊗InitialsPlease

11 a.	Name of Authorised Person	
11 b.	PAN Number of Authorised Person	
11 c.	Address of Authorised Person	
11 d.	Email Id of Authorised Person	

DECLARATION -

I/We hereby state that the above-mentioned particulars and supporting documents hereto are true, correct and complete to the best of my/our knowledge and information and Further I/We state that I/We agree and accept to abide by the General Terms and Conditions of NeML as amended from time to time and also agree and accept to abide by the terms and conditions subject to which any commodity has been offered for trading on NeML platform including any communication, notifications, instructions or guidelines issued by NeML from time to time.

Aadhar Consent

I hereby consent for submitting my Aadhaar card for KYC purposes. I have been explained that submission of Aadhaar card is optional, and there are alternative options for establishing identity with officially valid documents other than Aadhaar. I confirm that all alternative options were given to me by NeML and I agree and consent that NeML may store and share my Aadhaar number, demographic details, registered mobile number & identity information to its associates and third party entities, for establishing my identity & carrying out verification, if required, for rendering various facilities & services of/through NeML in accordance with the applicable law.

Sign and Stamp:

Name :

Designation

Place and Date :

Affix Passport
size
photograph of
the Signatory

Annexure-II**District wise estimated quantity of Fortified Rice Kernels (FRK) for Six Months**

S.No	District name	Tentative Qty of FRK in MTs	Date Of Auction	Start Time	End Time	Extensions
1	KRISHNA	1410	04.01.2023	10:00 AM	10:30 AM	3 Extensions
2	SRIKAKULAM	1200	04.01.2023	10:30 AM	11:00 AM	3 Extensions
3	ELURU	1150	04.01.2023	11:00 AM	11:30 AM	3 Extensions
4	WEST GODAVARI	900	04.01.2023	11:30 AM	12:00 PM	3 Extensions
5	EAST GODAVARI	500	04.01.2023	12:00 PM	12:30 PM	3 Extensions
6	VIZIANAGARAM	1000	04.01.2023	12:30 PM	1:00 PM	3 Extensions
7	KAKINADA	720	04.01.2023	1:00 PM	1:30 PM	3 Extensions
8	KONSEEMA	600	04.01.2023	1:30 PM	2:00 PM	3 Extensions
9	MANYAM	800	04.01.2023	2:00 PM	2:30 PM	3 Extensions
10	BAPATLA	400	04.01.2023	2:30 PM	3:00 PM	3 Extensions
11	S.P.S NELLORE	300	04.01.2023	3:00 PM	3:30 PM	3 Extensions
12	NTR	300	04.01.2023	3:30 PM	4:00 PM	3 Extensions
13	PALNADU	100	04.01.2023	4:00 PM	4:30 PM	3 Extensions
14	TIRUPATHI	120	04.01.2023	4:30 PM	5:00 PM	3 Extensions
15	GUNTUR	100	04.01.2023	5:00 PM	5:30 PM	3 Extensions
16	ANAKAPALLI	60	04.01.2023	5:30 PM	6:00 PM	3 Extensions
17	PRAKASAM	80	04.01.2023	6:00 PM	6:30 PM	3 Extensions
18	VISAKHAPATNAM	60	04.01.2023	6:30 PM	7:00 PM	3 Extensions
Total		9800				

***The District Wise FRK quantities are arrived based on the blending capacities for fortification available in the respective districts. The Quantities may be increased or decreased based on No. of rice mills come forward for rice fortification**

Annexure-III

Addresses and contact details of NABL accredited food testing laboratories for analysis of fortified food sample taken under FSSAI Regulation and as per List Communicated by Government of India. (As on updated by FFRC)

NABL LABS FOR TESTING FORTIFICANTS**List of 43 labs for testing of Fortified Rice**

S.No	LAB NAME & LOCATION	LAB TYPE	Region	Contact Person	Contact Number	Email ID
1	Interstellar Testing Centre Private Limited Chennai, Perungudi, Tamil Nadu	PRIVATE	SOUTH	Mr. S. Dillibabu (Laboratory Head)	7760992716 044-24962512	sd.babu@itclabs.com
2	Eureka Analytical Services Private Limited # 617, AB SQUARE, 5th Main, OMBR LAYOUT Banaswadi, Bengaluru 560043, Karnataka,	PRIVATE	SOUTH	Dr GouriSatpathy	7259451031	satpathygouri@ eurekaserv.com
3	TÜV SÜD South Asia Pvt. Ltd No.373, Udyog Vihar II Rd, Phase II, Udyog Vihar, Sector 20, Gurugram, Haryana 122016	PRIVATE	NORTH	Mrs.KrishnaDeori Sr. Manager – Central Quality Assurance	9958002890	krishna.deori@tuvsud.com
4	Reliable Analytical Laboratories Private Limited Thane, Relable house, 125 Indian Corporation Complex ,Dapoda Road, Mankoli Naka,	PRIVATE	WEST	Ms. Chetana G. Pawar (Quality Assurance Manager)	7738300049, 7400084590, 7400084588	chetana@reliablelabs.org

	Bhiwandi, Thane-421302					
5	Shiva Analyticals (India) Private Limited Bengaluru, Plot No24 D (P) & 34 D, KIADB Industrial Area Bangalore, Hoskote-562114, Karnataka	PRIVATE	SOUTH	Mr. Nagaraj - Ranganathan, CEO Mr. M Sathya Moorthy,	9741621119	sathyamoorthy.m@shivaanalyticals.com, nagaraj.ranganathan@shivaanalyticals.com
6	Nawal Analytical Laboratories Hosur, Plot No.100, New SIDCO Industrial Estate,Sri Nagar Hosur635109,Tamil Nadu	PRIVATE	SOUTH	Mr. D. Balakrishnan (Technical Manager)	9894785841	green_balu74@yahoo.com , ecogreen.labs@gmail.com
7	Bee Pharmo Labs Pvt. Ltd. Thane, Maharashtra.	PRIVATE	WEST	Mr. Bhavesh Limbachiya (Technical Director)	9820113704	bhavesh@beepharmo.com food@beepharmo.com
8	CHENNAI METTEX LAB PVT LTD No.83, MKN Road, Jothi Complex, Guindy, Chennai 60032 Tamil Nadu	PRIVATE	SOUTH	Dr.D.Sathiya Narayanan,	7299056233	tmhead@mettexlab.com
9	SMS Labs Services Private Limited # 39/6, Ground and 1st Floor, T.H. Road, Pudhuchatram, Thirumazhisai (Via), Poonamallee – Tk, Chennai – 600124, Tamilnadu, India	PRIVATE	SOUTH	Dr. Thulasi Raman Krishnan, LabManager,	9884609199	lab@smsla.in

File No.FCS51-16025/70/2022-PDS SEC-APSCSCL

10	Interfield Laboratories Interprint House, 13/1208, Karuvelipady, Kochi, Kerala- 682005	PRIVATE	SOUTH	Dr.Gils.P.S	9567438179	gils.ps@gmail.com
11	ProComm Laboratory National Bulk Handling Corporation Pvt. Limited, 1st Floor, Z Block, Market-III, Sector-19B, Phase-II, Vashi, Navi Mumbai, Maharashtra	PRIVATE	WEST	Chetana G Pawar	9096017984	Chetana.Pawar@nbhcindia.com
12	National Food Laboratory Ghaziabad, Ahimsa Khand-II, Indirapuram, Ghaziabad, Uttar Pradesh	PUBLIC SECTOR	NORTH	Dr. A. K. Adhikari, Director	9830977789	frslindia1971@gmail.com
13	Vimta Labs Limited Ahmedabad, B-303 & B-304, Shilp Aaron Tower-B, Sindhu Bhavan Road, Budakdev, Ahmedabad-380059, Gujarat	PRIVATE	WEST	Ms. Anuradha Vadupu, & Dr Atul Gupta	9440602512, 09711706841	anu@vimta.com
14	Arbro Pharmaceuticals Private Limited (Analytical Division), Kirti Nagar Industrial Area, New Delhi	PRIVATE	NORTH	Mr. Saurabh Arora	9810820412	saurabharora@arbropharma.com
15	SGS India Pvt. Ltd. Plot No-21, Sector-3 IMT Manesar, District Gurugram Haryana-122050,India	PRIVATE	NORTH	Ms. Jyoti Goyal, Lab Manager Multilaboratory	9643898006	jyoti.goyal@sgs.com
16	Fare Labs Pvt Ltd L - 17/3, MG Road, Sector 25, Near Sewa Corporate Park, DLF Phase II, IFFCO Chowk, Gurgaon, Haryana - 122002	PRIVATE	NORTH	Ms. Vartika Khandelwal	9313532519 (Meenakshi)	vartika@farelabs.com
17	Envirocare Labs Pvt Ltd A-7, A-8 Enviro House, Midc, Wagle Estate Main Road, Thane, Thane, Maharashtra, India	PRIVATE	WEST	Mrs. Yogita Salunkhe	9167232026	yogita.s@envirocare.co.in innilesh.a@envirocare.co.in egha.b@envirocare.co.in inrahul.d@envirocare.co.in

File No.FCS51-16025/70/2022-PDS SEC-APSCSCL

18	Analytical & Environmental Services 350, GIDC, Makarpura, Samir Tech Compound, Baroda -390010, Gujarat	PRIVATE	WEST	Mr. V. R. Narendra (CEO & Partner)	9825855942	vrnarendra@rediffmail.com
----	---	---------	------	------------------------------------	------------	--

File No.FCS51-16025/70/2022-PDS SEC-APSCSCL

19	Vimta Labs Ltd Noida Reg. No. Sector-8, C 58, Block C, Noida, Gautam Budha Nagar, Uttar Pradesh	PRIVATE	NORTH	Shripad Joshi	9100122625	Shripad.Joshi@vimta.com
20	CALF - National Dairy Development Board, Post Box No. 40, NDDDB Campus, Anand 388 001 Gujarat	PUBLIC SECTOR	WEST	Dr. Rajesh Nair, Director	02692-264675, 7574835057	calf@nddb.coop,rajeshnair@nddb.coop
21	National Commodities Management Services Ltd-NCML, A-1/2/A, 3rd- 6th Floor, Team Towers, IDA Uppal, Hyderabad, MEDCHAL Malkahgiri, Telangana	PRIVATE	SOUTH	K.Vighnaraju	040 66374742	Vighnaraju.k@ncml.com
22	Hubert Enviro Care Systems (P) Limited Chennai, No. 18, 92nd Street, Ashok Nagar, Chennai-600083	PRIVATE	SOUTH	Dr. Rajkumar Samuel (Director)	9884391099	labsales@hecs.in,rajikumar@hecs.in,qm@hecs.in
23	Bureau Veritas India Testing Services Private Limited Hyderabad, Plot No. 7-2-C/ 7&8, Industrial Estate, Sanath Nagar Hyderabad Urban-500018, Telangana	PRIVATE	SOUTH	Mr.Narasimha Chari Chirala, Head Laboratory- Food	7738333142	narasimha.chirala@bureauverita.s.com
24	AES Laboratories Pvt. Ltd. B - 118, Phase - 2, Noida, Uttar Pradesh, India	PRIVATE	NORTH	Mr. Vishal Arora (Director)	9811331569 0120-4646713	vishal.arora@aeslabs.comtqm@aeslabs.com
25	FICCI Research and Analysis Centre New Delhi, Plot No - 2A, Sector-8, Dwarka, New Delhi - 110077.	PUBLIC SECTOR	NORTH	Dr. Monika Gupta (GM-Technical)	7042492153	dr.monikagupta@fraclabs.orginfo@fraclabs.org
26	Eurofins Analytical Services India Pvt. Ltd. Eurofins, 540/1, 1ST Floor, Bengaluru (Bangalore) Urban, Doddenakundi Industrial Area-2, White Field, Hoodi, Bengaluru, Karnataka 560048, Banglore.	PRIVATE	SOUTH	Ms. Jyoti Sindhu, Assistant Dir (lab), Dr. Deepak Kumar,	09538091100, 08051856499	jyotisindhu@eurofins.com,Deepak.Kumar@eurofins.com

27	Neogen Food & Animal Security (India) Pvt Ltd, Cochin, Uchikkal Lane, Poonithura P.O. Cochin – 682038, Kerala	PRIVATE	SOUTH	Mr. V. M. Unnikrishnan (Lab Director)	7558864449	info@neogenindia.com unnikrishnan@neogenindia.com
----	--	---------	-------	--	------------	--

28	Edward Food Research & Analysis Centre Limited, Subhas Nagar, PO Nilgunj Bazar, Barasat, Kolkata 700121	PRIVATE	EAST	Dr BalwenderBajwa	9836269043	riceproject@efrac.org
29	Accurate Laboratory E-17, Madhavpura Market, Shahibaug, Ahmedabad, Gujarat, India	PRIVATE	WEST	Mr. Priyesh Amin (Proprietor)	9824014571 079-65454571	accuratelaboratory@yahoo.com
30	Delhi Test House A-62/3, G T Karnal Road Industrial Area, Azadpur, Delhi	PRIVATE	NORTH	Mr. M. C. Goel (Director)	9310360377 (Sonia) 011-47075555	info@delhitesthouse.comsonia@delhitesthouse.com
31	Eurofins Analytical Services India Pvt. Ltd., Gurugram First Floor, Plot No 157, Udyog Vihar, Phase –I, Gurugram,Haryana	PRIVATE	NORTH	Ms. Jyoti Sindhu, Assistant Dir (lab), Dr. Deepak Kumar	09538091100, 8051856499	ijotisindhu@eurofins.com , Deepak.Kumar@eurofins.com
32	AGSS Analytical & Research Lab (P) Ltd Delhi, C-37/2, Lawrence Road, Industrial Area, Delhi 110035	PRIVATE	NORTH	Dr. Shival Singh	9311654060	agsslabs@gmail.com
33	Ashwamedh Engineers & Consultants Nasik, Survey No. 102, Plot No.26,WadalaPathardi Road, Indira Nagar, Nashik-422009, Maharashtra	PRIVATE	WEST	Dr. Aparna Pharande (CEO)	09325385516/ 9822261081	sales@ashwamedh.net , ashwamedh_nashik@hotmail.com , aparna@ashwamedh.net
34	Geo-Chem Laboratories Private Limited Mumbai, Pragati, Adjacent to Crompton Greaves, Kanjurmarg (E), Mumbai- 400042	PRIVATE	WEST	Sheetal Patil	9930068601	laboratory@geochem.net.in , sureshbabu.p@geochem.net.in
35	Punjab Biotechnology Incubator Mohali SCO7 & 8, Phase---5, SAS Nagar, Mohali -160059, Punjab	PUBLIC SECTOR	NORTH	Dr. AjitDua (CEO)	9915514974	pbti2005@yahoo.com
36	National Food Laboratory Navi Mumbai, Sector 3, JNPT Township Sheva, Taluka Uran, Navi Mumbai- 400707, Maharashtra.	PUBLIC SECTOR	WEST	Dhanya Dhumal, General Manager, NFL Mumbai	9154838667	dhanya.dhumal@vimta.com

File No.FCS51-16025/70/2022-PDS SEC-APSCSCL

37	TUV India Pvt. Ltd. , TÜV NORD GROUP TUV India House, Survey No: 42,3/1 & 3/2, Near Pashankar Auto (Baner), Sus-Pashan Road, Pune - 411 021	PRIVATE	WEST	Ms. Pallavi Kale	020-67900088	pallavi@tuv-nord.com
38	Vimta Labs Limited, Hyderabad, Plot No.5, Alexandria Knowledge Park, Genome Valley, Shameerpet, Hyderabad -500078, Telangana	PRIVATE	SOUTH	Ms. Anuradha Vadupu, Associate Vice President-QA	9440602512 / 9121009302	muni.poola@vimta.com
39	Monarch Biotech Pvt.Ltd, Chennai 37-A, SIDCO Industrial Estate, Thirumazhisai, Chennai - 600124.	PRIVATE	SOUTH	Mr.AM.ShivaKarthick (C.E.O)	09176640172 / 09176640177	monarchbio@gmail.com
40	Haryana Test House & Consultancy Services Panipat, 50-C, Sector-25, Part- II, Huda, Panipat, Haryana	PRIVATE	NORTH	Mr. M.L. Dua (Managing Director)	9416017160	haryanatesthousecs@gmail.com , info@haryanatesthouse.net
41	Vimta Labs Ltd. Visakhapatnam, No. 9-13-45/2-9-3, 3rd Floor, N Circle, VIP Road, Visakhapatnam – 533003, Andhra Pradesh	PRIVATE	SOUTH	Ms. Anuradha Vadupu, Associate Vice President-QA	9440602512	anu@vimta.com , aaji.pasha@vimta.com
42	Shriram Institute for Industrial Research Bengaluru, Plot No. 14/15, Sadarmangala Industrial Area, Whitefield Road, Bangalore-560048	PRIVATE	SOUTH	Mr. D. Nagaraj	9845875539	qad@shriraminstitute-blr.org , dn@shriraminstitute-blr.org
43	Avon Food Lab Pvt. Ltd. C-35/23, Lawrence Road Industrial Area, Delhi	PRIVATE	NORTH	Mr. Sunil Kochar (CEO)	9810004270 011-45202222	sunil.kochar@avonfoodlab.com , qm@avonfoodlab.com

ANNEXURE-IV**A. List of APSCSCL Officials in HeadOffice**

SL.No	Head Office	Mobile No
.		
1	Manager QC	9247266980
2	Tech Assistant	9885272988

NCDEX e-Markets Limited (NeML) Contact Details

Mr. Prasad Bheemireddy: 9962059599 / prasad.bheemireddy@nemi.in

Mr. Anil Kumar : 9032429420 / anil.kumar@nemi.in

Mr. Srinivas Rao : 9885549722 / p.srinivas@nemi.in

ANNEXURE-V**CERTIFICATE OF COMMERCIAL PRODUCTION OF FRK on Letter Head**

I/We here by certify that M/s _____,Address _____

Having FRK manufacturing unit at _____ started commercial production of FRK w.e.f _____.The Installed Capacity of Unit is _____ MT per Hour.

Electric Connection _____ KW.

FSSAI Licence No. _____

List of Machinery installed

Sr.No	Particulars(Name of Machinery	Qty(Nos.)	Remarks

TheAttestedcopiedofmachinerybillsandCopyoflatestelectricitybillisannexedherewith.

DATE:

SEAL:

SIGNATUREOFTHETENDERER

SIGNATUREOFAUDITOR

CHARTEREDACCOUNTANT

NAME IN CAPITAL

M.No.

ANNEXURE-VI

(To be attested by Notary Public)

I,.....,S/o Sri..... ,

R/o... do

Here by solemnly affirm and declare as under:

1. ThatIamthesoleproprietor/authorizedpartner/signatoryofM/s.....
.....
2. That neither me/ my firm/Company / Society nor any of the partners/Directors/MembershaseverbeenblacklistedbyanyCentralGovt.Ministry/De partment, State Govt. or Semi-Govt. or Co-operative Department/Institution/PSU/Board/Corporation.
3. That neither me/ my firm/Company / Society nor any of the partners/Directors/Members are under any litigation on account of quality test failure with any of the State/ Central Govt. or Co-operative Department/ Institution ,PSU/Board/Corporation.
4. ThatI/myfirm/Company/Societys hallabidebytheTerms&Conditionsofthetenderaslai ddownbytheAPSCSCL.

Dated:.....

Deponent

Verification:

Verifiedthatthecontentsofmyaboveaffidavitaretrueandcorrecttothebestofmyknowledgeandb eliefandnothinghasbeenconcealedtherein.

Dated:.....

Deponent

ANNEXURE-VII

DECLARATIONFORM

A) I/We..... Have Our

..... Office At Do Declare That I/We Have Carefully Read All The Conditions Of RFP invited By The VC & Managing Director, APSCSCL, Vijayawada For SUPPLY OF FORTIFIED RICE KERNEL (FRKs) WITH THREE (3) MICRONUTRIENTS (IRON, FOLIC ACID AND VITAMIN B12) IN 20 KG BAGS DURING KMS 2022-23 TO RICE MILLERS OF ANDHRA PRADESH FOR FORTIFICATION OF CMR TO BE DELIVERED TO APSCSCL/ FCI BY THE FRK MANUFACTURERS. We undertake as under:-

1. That the FRK supplied to Rice Millers would be Strictly conform in go the FSSAI specifications as amended up to date and as per schedule commencing immediately from the date of receipt of supply orders from Rice Millers
2. That abide by all conditions set for that herein.
3. To take back the FRK rejected or not found to be conforming to specifications, by The APSCSCL/Rice mill at our cost and replace the same.
- 4. That the Self life of FRK would be 12 months from the date of receipt of FRK in Rice mill premises.**
5. That the downloaded the RFP from www.apscscl.in have not been tampered / modified in any manner. In case, if the same is found to be tampered / modified, I/We understand that my / our bid will be summarily rejected and full EMD will be forfeited and I/We, am/are liable to be banned from doing business with APSCSCL and also liable for prosecution.

SIGNATURE OF THE TENDERER

DATE:

NAME OF THE ORGANISATION AND ADDRESS:

NAME OF THE ORGANISATION AND ADDRESS:

ESS: