

MMTC LIMITED
(A Govt. of India Enterprise)
Core-1, Scope Complex,
7, Institutional Area,
Lodi Road,
New Delhi-110 003

E-Auction Document
For

Sale of Customs' confiscated/seized gold in Biscuit/bar forms conforming purities as per Customs Packing List through E-Auction on

June 24, 2021 at 1500 Hrs

Quantity: 124371.630 grams

Vaulting Location: Sequel Logistics Pvt. Ltd.,
76, AJC Bose Road, Kolkata-700014

(E-Portal for e-Auction <https://mmtc.abcprocure.com>)

Corporate office: Core-1, SCOPE Complex, 7, Institutional Area, Lodi Road New Delhi, 110 003, India
Tel. NO. 011-24362200, CIN NO: L51909DL1963GOI004033
Regional Office: MMTC BHAVAN, PORT AREA, VISAKHAPATNAM-530035, ANDHRA PRADESH

E-auction No. MMTC/VZAG/GOLD/2021-22/09

Dated: 23rd June, 2021

PART A

1. MMTC Limited, proposes to sell gold in Biscuit/bar forms conforming purities as per Customs Packing list confiscated by Customs Department, Shillong, on “As is where is basis”, “No complaint basis”, “No claim basis on any account”, “No segregation basis” and also on “Ex-Location basis” through e-auction subject to terms and conditions explained below:

2. Schedule of program:

Sl. No.	Description	Detailed Information
1	Reference Number, Uploading and Publication dates	Reference No. MMTC/VIZAG/GOLD/2021-22/09 Dated: 23 rd June'2021 Uploading on 23 rd June'2021 Publication on 24 th June'2021
2	Eligibility Criteria	Empanelled Jewellers/Bullion Dealers/Traders/Jewellery Exporter/RBI approved / designated bank. Subject to terms and conditions mentioned at Clause 2.0 (Part B)
3	Declaration of base price for E-auction	24 th June'2021 up to 1100 Hrs
4	Submission of EMD in designated bank account and submission of Annexure A, B and C through e-mail.	On 24 th June'2021 up to 1330 Hrs Name of the Account Holder: MMTC Limited Name of the Account: Cash Credit Account Account No.: 10308090583 State Bank of India, Commercial Branch IFS Code: SBIN0014407 43-29-54/8, Balaji Metro Chambers, Dondaparthi, Visakhapatnam-530 016
5	MMTC to enable empanelled bidders for participation in bidding on e-auction portal who has timely deposited EMD.	On 24 th June'2021, 1500 Hrs on https://mmtc.abcpocure.com
6	On-line Auction Date & Time	On 24 th June'2021: 1500 Hrs. to 1600 Hrs. for all lots as per the terms mentioned at Clause 4.0 (Part B).

MMTC/VIZAG/GOLD /2021-22/09 Dated: 23rd June, 2021

Notes:

- i. Your bid offer during bidding should be for Price of gold per Kg (Exclusive of GST and TCS).
- ii. The Bids offered by the Bidder shall be on ex-location basis.
- iii. Sale through E-auction will be on “As is where is basis”, “No complaint basis”, “No claim basis on any account”, “No segregation basis” and also on “Ex-Location basis”.
- iv. Statutory levies like Goods & Service Tax (GST) and Tax Collection at Source (TCS) shall be levied as per the prevailing rates at the time of taking delivery.
- v. Price to be kept valid by the bidder for 3 working days.

3. Online auction platform and services provider details:

M/s. e-Procurement Technologies Limited is an authorized service provider e-services (e-tenders & e-auctions) for MMTC LIMITED, New Delhi, through its portal <https://mmtc.abcprocure.com>.

For queries on e-Portal (<https://mmtc.abcprocure.com>) and for any technical assistance regarding registration / submission of bids, bidders shall be advised to get in touch with the service provider’s Help Desk , details of which are as below:

Vendor’s Queries	Contact Numbers	e-Mail ID
New Bidder Registration (Portal Registration), Vendor’s ID / Profile Activation, Renewal of Vendor’s ID	Sonu Tank : 079-61200580 Satabdi Dey : 079-07961200567 / +91-6353217080	sonu@abcprocure.com info@abcProcure.com
Mr. Himanshu (Dedicated Helpdesk for MMTC for technical query during auction)	+91 9265562826	delhi.support@eptl.in
For Only, Technical Assistance related to eTender or e-Auction filling / submitting (Offsite Team).	+91-(79)- 6813 6848/49/61/71 +91-9374519729	Mr. Nikhil Khalas Nikhil@eptl.in Support@abcprocure.com

For any technical queries **during the live e-auction bidding** on MMTC’s E-portal.

Name(Mr/Ms)	Email	Phone numbers
Himanshu	delhi.support@eptl.in	+91 - 9265562826

The tender document should include the following terms and conditions to be followed by clients/bidders for participating in e-tender/e-auction.

- a. The bidder shall have valid Class-III Digital Signature Certificate (DSC) (with signing and encryption) issued from Licenced Certifying Authorities operating under Root Certifying Authority of India (RCAI), Controller of Certifying Authorities (CCA) in India. The details of the License CA’s are available on www.cca.gov.in wherein the details have been mentioned.
- b. The bidders shall be asked to register on the e-portal so as to have a valid user id for accessing e-tendering/e-auction portal of MMTC.
- c. For minimum system requirements clients/bidders should be asked to refer to home page of the url <https://mmtc.abcprocure.com> under tab Downloads/Minimum System Requirement-V2.0.
- d. Internet connectivity and other paraphernalia requirements shall have to be ensured by bidders themselves. In order to ward-off such contingent situation like internet connectivity failure, power

failure etc., bidders are requested to make all the necessary arrangements / alternatives whatever required so that they are able to circumvent such situation and still be able to participate in the e-Tender/ e-Auction successfully. However, the bidders are requested not to wait till the last moment to quote their bids to avoid any such complex situations. It is to be noted that either MMTC LIMITED or MMTC LIMITED'S SERVICE PROVIDER shall not be responsible for these unforeseen circumstances.

e. Bidders shall be advised to print and save bid submission receipt on submission of bids.

4. Contact officials at Corporate Office and Vizag Regional Office:

Officials of MMTC at Corporate Office and Vizag Regional Office :

<u>S.No</u>	<u>Name (Mr/Ms)</u>	<u>Email</u>	<u>Contact Nos.</u>	<u>Services</u>
<u>CORPORATE OFFICE</u>				
1	H K Bagha, AGM (Sys), CO	bagha@mmtclimited.com	+91-9810364512	For any queries related to Pre-E-auction queries, Registration, E-auction document queries
2	Bharat Bhargava, Chief Manager (Sys), CO	bharat@mmtclimited.com	+91-9414046344	
3	Pallavi H Kumar, DGM (Precious Metals) C.O.	pallavi@mmtclimited.com	+91-9819505360	
4	Manish Kumar Jain, Sr.Manager (F&A), C.O.	mkjain@mmtclimited.com	+91-9694821165	
5	Satish Kumar Chief Manager (Precious Metals), CO	satishkumar@mmtclimited.com	+91-9718145169	
<u>CONCERNED INCHARGE AT CO</u>				
1	Sanjay Anand, GM (Precious Metals), CO	sanjoyanand@mmtclimited.com	+91-9899317971	
<u>VIZAG REGIONAL OFFICE</u>				
1	A.HEMBRAM, GM	ahembram@mmtclimited.com	9830155721	For any queries related to: EMD, Bank details, Submission of balance amount, invoicing, delivery etc.
2	D HOTA, CM(F&A)	dhota@mmtclimited.com	9483538345	
3	B. BISWAS, SENIOR MANAGER	bidyutbiswas@mmtclimited.com	9007704397	
4	D.K.MANDAL, SENIOR MANAGER (F&A)	dkmandal@mmtclimited.com	9854053436	
5	A P BISWAS, SENIOR MANAGER(F&A)	apaul@mmtclimited.com	9831532328	
6	R.MONDAL, MANAGER	rabinmondal@mmtclimited.com	9433340605	

5. Product details and vaulting location

Sl. No.	Vaulting Location	Description of Gold	No. of pieces	Biscuit/bar Numbers	Name of the Refiner certifying the purity	Quality (Purity Description)
1	Vaulting Location: Sequel Logistics Pvt. Ltd., 76, AJC Bose Road, Kolkata-700014	In Biscuit/bar forms conforming to as per Customs Packing list Details Below	As per Customs Packing list	-	-	As per Customs Packing list. Please refer below details received from Customs Department, Shillong, on weight and purity. No other Certificate is available.

The sale price of gold irrespective of form of gold, in As per Customs Packing list finesses, is as declared in the e-auction.

Details received from Customs, Shillong, on weight and purity:

Lot no	Valuable Register Entry (V.R.E) No.	Year	Case no. and date	No. of pieces/markings	Piecewise gross weight (in gms upto 3 decimals)	Description (Bar/Biscuit form)	Sample drawn in gms upto 3 decimals)	Piecewise net weight (in gms upto 3 decimals)	Purity/fineness of gold in p.p.t on XRF machine)	Value (Rs)	Assessing certificate No. and date
AIZ/DIV/01		2016	11/CL/IMP/CUS/CPF-CPI/16-17 dt.20.10.16								
	04/2016-17 dtd 24.10.2016			1	173.000	BAR		173.000		76012888.00	
				2	175.000	BAR		175.000			
				3	159.000	BAR		159.000			
				4	160.000	BAR		160.000			
				5	178.300	BAR		178.300			
				6	166.000	BAR		166.000			
				7	170.000	BAR		170.000			
				8	167.000	BAR	5.610	161.390	996.4		
				9	170.800	BAR		170.800			
				10	170.800	BAR		170.800			
				11	160.700	BAR		160.700			
				12	162.400	BAR		162.400			
				13	155.500	BAR		155.500			
				14	145.800	BAR		145.800			
				15	175.000	BAR		175.000			
				16	139.700	BAR		139.700			
Assam Hallmarking Centre, Guwahati vide No. GQC/AHC/41/2013-14/333 DATED 17.11.2016											

 29/03/2021
 Deputy Commissioner
 Assam Hallmarking Centre, Guwahati
 Custom Division, Aizawl

Lot no	Valuable Register Entry (V.R.E) No.	Year	Case no. and date	No. of pieces/markings	Piecewise gross weight (in gms upto 3 decimals)	Description (Bar/Biscuit form)	Sample drawn in gms upto 3 decimals	Piecewise net weight (in gms upto 3 decimals)	Purity/fineness of gold in p.p.t on XRF machine)	Value (Rs)	Assessing certificate No. and date
				17	171.800	BAR	5.060	166.740	997.5		Assam Hallmarking Centre, Guwahati vide No. GQC/AHC/41/2013-14/333 DATED 17.11.2016
				18	167.900	BAR		167.900			
				19	172.000	BAR		172.000			
				20	166.200	BAR		166.200			
				21	160.600	BAR		160.600			
				22	147.900	BAR		147.900			
				23	156.000	BAR		156.000			
				24	173.200	BAR		173.200			
				25	175.000	BAR		175.000			
				26	157.600	BAR		157.600			
				27	172.200	BAR		172.200			
				28	167.000	BAR		167.000			
				29	170.400	BAR		170.400			
				30	173.300	BAR		173.300			
				31	171.000	BAR	5.520	165.480	996.0		

N. B. Das
26/03/2021
Deputy Commissioner
Assam Hallmarking
Centre, Guwahati vide No.
GQC/AHC/41/
2013-14/333
DATED
17.11.2016
Custom Division, Alzawl

Lot no	Valuable Register Entry (V.R.E) No.	Year and date	Case no.	No. of pieces/markings	Piecewise gross weight (in gms upto 3 decimals)	Description (Bar/Biscuit form)	Sample drawn/ in gms upto 3 decimals)	Piecewise net weight (in gms upto 3 decimals)	Purity/fineness of gold in p.p.t on XRF machine)	Value (Rs)	Assessing certificate No. and date
				32	176.300	BAR		176.300			
				33	166.900	BAR		166.900			
				34	172.700	BAR		172.700			
				35	169.900	BAR		169.900			
				36	169.000	BAR		169.000			
				37	174.700	BAR		174.700			
				38	167.000	BAR		167.000			
				39	168.000	BAR		168.000			
				40	170.000	BAR		170.000			
				41	173.900	BAR		173.900			
				42	157.000	BAR		157.000			
				43	177.700	BAR		177.700			
				44	181.000	BAR		181.000			
				45	173.000	BAR		173.000			
				46	170.000	BAR		170.000			
				47	174.100	BAR		174.100			
				48	174.300	BAR		174.300			
				49	175.700	BAR		175.700			
				50		BAR			996.5		
					158.400		5.720	152.680			
				51	171.800	BAR		171.800			
				52	153.500	BAR		153.500			
				53	163.500	BAR		163.500			
				54	172.800	BAR		172.800			

N. K. Barua
 Deputy Commissioner
 ৯৬/১৩, ১৩২১
 কাস্টম ডিভিশন, আইজল
 Custom Division, Aizawl

Assam
 Hallmarking
 Centre, Guwahati
 vide No. GQC/AHC/41/
 2013-14/333
 DATED
 17.11.2016

Lot no	Valuable Register Entry (V.R.E) No.	Year	Case no. and date	No. of pieces/markings	Piecewise gross weight (in gms upto 3 decimals)	Description (Bar/Biscuit form)	Sample drawn (in gms upto 3 decimals)	Piecewise net weight (in gms upto 3 decimals)	Purity (fineness of gold in p.p.t machine)	Value (Rs)	Assessing certificate No. and date
				71	178.200	BAR		178.200			
				72	164.000	BAR		164.000			
				73	171.200	BAR		171.200			
				74	174.500	BAR		174.500			
				75	171.200	BAR		171.200			
				76	149.200	BAR		149.200			
				77	170.000	BAR		170.000			
				78	168.000	BAR		168.000			
				79	162.500	BAR		162.500			
				80	162.500	BAR		162.500			
				81	160.000	BAR		160.000			
				82	161.000	BAR		161.000			
				83	160.800	BAR		160.800			
				84	162.000	BAR		162.000			
				85	164.000	BAR		164.000			
				86	176.000	BAR		176.000			
				87	174.000	BAR		174.000			
				88	178.100	BAR		178.100			
				89	168.000	BAR		168.000			
90					158.200	BAR	6.090	152.110	997.1		

N. K. Das
26/09/2021

उप. आ.सू.अ.स
Deputy Commissioner
रतन शुकुल परतार, आइजवल
Custom Division, Aizawl

Assam
Hallmarking
Centre, Guwahati
ati vide No.
GQC/AHC/41/
2013-14/333
DATED
17.11.2016

Lot no	Valuable Register Entry (V.R.E) No.	Year	Case no. and date	No. of pieces/markings	Piecewise gross weight (in gms upto 3 decimals)	Description (Bar/Biscuit form)	Sample drawn (in gms upto 3 decimals)	Piecewise net weight (in gms upto 3 decimals)	Purity (fineness of gold in p.p.t on XRF machine)	Value (Rs)	Assessing certificate No. and date
				91	152.000	BAR	4.960	147.040	996.3		Assam Hallmarking Centre, Guwahati vide No. GQC/AHC/41/2013-14/333 DATED 17.11.2016
				92	167.000	BAR		167.000			
				93	172.500	BAR		172.500			
				94	168.500	BAR		168.500			
				95	154.000	BAR		154.000			
				96	172.500	BAR		172.500			
				97	164.500	BAR		164.500			
				98	166.700	BAR		166.700			
				99	175.000	BAR		175.000			
				100	182.500	BAR		182.500			
				101	150.000	BAR	6.200	143.800	996.2		
				102	170.700	BAR		170.700			
				103	145.500	BAR		145.500			
				104	174.500	BAR		174.500			
				105	174.600	BAR		174.600			
				106	160.800	BAR		160.800			

 Deputy Commissioner
 Assam Hallmarking Centre, Guwahati
 Custom Division, Aizawl

Lot no	Valuable Register Entry (V.R.E) No.	Year	Case no. and date	No. of pieces/markings	Piecewise gross weight (in gms upto 3 decimals)	Description (Bar/Biscuit form)	Sample drawn in gms upto 3 decimals	Piecewise net weight (in gms upto 3 decimals)	Purity/fineness of gold in p.p.t on XRF machine)	Value (Rs)	Assessing certificate No. and date
				107	168.500	BAR		168.500			
				108	176.200	BAR		176.200			
				109	179.000	BAR		179.000			
				110	156.500	BAR		156.500			
				111	173.500	BAR		173.500			
				112	157.000	BAR		157.000			
				113	167.000	BAR		167.000			
				114	174.000	BAR		174.000			
				115	171.000	BAR		171.000			
				116	148.200	BAR		148.200			
				117	174.000	BAR		174.000			
				118	170.900	BAR		170.900			
				119	171.000	BAR		171.000			
				120	142.200	BAR		142.200			
				121	172.200	BAR		172.200			
				122	171.200	BAR	5.610	165.590	996.4		
				123	152.800	BAR		152.800			
				124	169.200	BAR		169.200			
				125	158.000	BAR		158.000			

 26/09/2021
 Deputy Commissioner
 Assam Custom Division, Aizawl

Assam
 Hallmarking
 Centre, Guwahati
 vide No. GQC/AHC/41/
 2013-14/333
 DATED
 17.11.2016

Lot no	Valuable Register Entry (V.R.E) No.	Year	Case no. and date	No. of pieces/markings	Piecewise gross weight (in gms upto 3 decimals)	Description (Bar/Biscuit form)	Sample drawn in gms upto 3 decimals)	Piecewise net weight (in gms upto 3 decimals)	Purity/fineness of gold in p.p.t on XRF machine)	Value (Rs)	Assessing certificate No. and date
				126	169.300	BAR	3.100	166.200	996.0		Assam Hallmarking Centre, Guwahati vide No. GQC/AHC/41/2013-14/333 DATED 17.11.2016
				127	147.800	BAR	8.460	139.340	996.3		Assam Hallmarking Centre, Guwahati vide No. GQC/AHC/41/2013-14/333 DATED 17.11.2016
				128	173.000	BAR		173.000			
				129	170.200	BAR		170.200			
				130	155.500	BAR		155.500			
				131	152.700	BAR		152.700			
				132	163.000	BAR		163.000			
				133	159.200	BAR		159.200			
				134	156.000	BAR		156.000			
				135	173.000	BAR		173.000			
				136	171.000	BAR		171.000			
				137	171.500	BAR		171.500			
				138	160.500	BAR		160.500			
				139	174.200	BAR		174.200			
				140	173.200	BAR		173.200			

N. K. Barua
 26/03/2021
 Deputy Commissioner
 Assam Hallmarking Centre, Guwahati
 Custom Division, Alzawi

Lot no	Valuable Register Entry (V.R.E) No.	Year	Case no. and date	No. of pieces/markings	Piecewise gross weight (in gms upto 3 decimals)	Description (Bar/Biscuit form)	Sample drawn (in gms upto 3 decimals)	Piecewise net weight (in gms upto 3 decimals)	Purity (fineness of gold in p.p.t on XRF machine)	Value (Rs)	Assessing certificate No. and date
				141	172.000	BAR		172.000			
				142	167.000	BAR		167.000			
				143	164.600	BAR		164.600			
				144	165.500	BAR		165.500			
				145	160.200	BAR		160.200			
				146	169.800	BAR		169.800			
				147	170.000	BAR		170.000			
				148	158.000	BAR		158.000			
				149	176.500	BAR		176.500			
				150	157.200	BAR		157.200			
			TOTAL	150	24987.800	BAR	67.240	24920.560		76012888.00	Samples of 12 nos of gold bars only were drawn at random

 Deputy Commissioner
 26/03/2021
 रीमा सुवेक प्रशासक, आइजawl
 Custom Division, Aizawl

AIZ/DIV/03	Lot no.	Valuable Register Entry (V.R.E) No.	10/2017-18 dtd 12.02.2018	Year	2018	Case no. and date	04/CL/IMP/DRI/AIZ/17-18 dt. 09.02.18	No. of pieces/ markings	Piecewise gross weight (in gms upto 3 decimals)	Description (Bar/Biscuit form)	Sample drawn (in gms upto 3 decimals)	Piecewise net weight (in gms upto 3 decimals)	Purity	Value (Rs)	Assessing certificate No. and date								
																B-1	166.030	Bar	2.590	163.440	99.5	5100210.00	Chemical Laboratory, Custom House, Kolkata -1 vide No. 3230-3239/SZD(G)/1019/1 028 dated 15.03.2018
																B-2	166.020	Bar	2.760	163.260	99.5		
																B-3	166.010	Bar	1.780	164.230	99.5		
																B-4	166.020	Bar	3.040	162.980	99.5		
																B-5	166.020	Bar	3.410	162.610	99.5		
																B-6	166.030	Bar	1.800	164.230	99.5		
																B-7	166.020	Bar	4.030	161.990	99.5		
																B-8	166.030	Bar	5.260	160.770	99.5		
																B-9	166.030	Bar	4.580	161.450	99.5		
																B-10	166.020	Bar	3.850	162.170	99.5		
TOTAL	10	1660.230	Bars	33.100	1627.130		5100210.00																

N. K. Saha
26/03/2021
उप आयात
Deputy Commissioner
सीमा शुल्क प्रभाग, आईडीएल
Custom Division, Aizawl

Lot no.	Valuable Register Entry (V.R.E) No.	Year	Case no. and date	No. of pieces/ markings	Piecewise gross weight (in gms upto 3 decimals)	Description (Bar/Biscuit form)	Sample drawn (in gms upto 3 decimals)	Piecewise net weight (in gms upto 3 decimals)	Purity	Value (Rs)	Assessing certificate No. and date
AIZ/DIV/12	08/2018-19 dtd 03.08.2018	2018	03/CL/IMP/CUS/CPF-CPI/2018-19 dt. 27.07.18	1	166.000	Biscuit	6.410	159.590	99.58	5134380.00	TESTING REPORT OF SB ASSAYING AND HALLMAR KING CENTRE GUWAHATI DATED
				2	166.000	Biscuit	2.560	163.440	99.52		
				3	166.000	Biscuit	6.490	159.510	99.59		
				4	166.000	Biscuit	6.470	159.530	99.57		
				5	166.000	Biscuit	4.980	161.020	99.53		
				6	166.000	Biscuit	5.920	160.080	99.52		
				7	166.000	Biscuit	7.080	158.920	99.56		
				8	166.000	Biscuit	5.890	160.110	99.59		
				9	166.000	Biscuit	7.300	158.700	99.54		
				10	166.000	Biscuit	7.800	158.200	99.57		
TOTAL				10	1660.000	Biscuits	60.900	1599.100		5134380.00	

Nelstaha
26/03/2021
उप आयुक्त
Deputy Commissioner
सीमा शुल्क प्रभाग, अईजॉर
Custom Division, Aizawl

Lot no.	Valuable Register Entry (V.R.E) No.	Year	Case no. and date	No. of pieces/ markings	Piecewise gross weight (in gms upto 3 decimals)	Description (Bar /Biscuit form)	Sample drawn(in gms upto 3 decimals)	Piecewise net weight (in gms upto 3 decimals)	Purity	Value (Rs)	Assessing certificate No. and date
AIZ/DIV/04			11/2017-18 dtd09.03.2018			2018			11/CL/IMP/CUS/CPF-CPI/17-18 dt. 07.03.18		
				1A	166.000	BISCUIT	4.390	161.610	99.70	52041000.00	Chemical Laboratory, Customs House, Kolkata -1 vide no. 3364-3373/SZD(G)-1151-1160 dtd 16.03.2018
				IB	166.000	BISCUIT	0.000	166.000			
				IC	166.000	BISCUIT	0.000	166.000			
				ID	166.000	BISCUIT	0.000	166.000			
				IE	166.000	BISCUIT	0.000	166.000			
				IF	166.000	BISCUIT	0.000	166.000			
				IG	166.000	BISCUIT	0.000	166.000			
				IH	166.000	BISCUIT	0.000	166.000			
				II	166.000	BISCUIT	0.000	166.000			
				IJ	166.000	BISCUIT	0.000	166.000			
				2A	166.000	BISCUIT	0.000	166.000			

N. Sankar

26/04/2021
Deputy Commissioner
फीमा सुल्का प्रभाग, अईडीडी
Custom Division, Alzawl

Lot no.	Valuable Register Entry (V.R.E) No.	Year	Case no. and date	No. of pieces/ markings	Piecewise gross weight (in gms upto 3 decimals)	Description (Bar /Biscuit form)	Sample drawn(in gms upto 3 decimals)	Piecewise net weight (in gms upto 3 decimals)	Purity	Value (Rs)	Assessing certificate No. and date	
				2B	166.000	BISCUIT	6.960	159.040	99.80			Chemical Laboratory, Customs House, Kolkata -1 vide no. 3364-3373/SZD(G)-1151-1160 dtd 16.03.2018
				2C	166.000	BISCUIT	0.000	166.000				
				2D	166.000	BISCUIT	0.000	166.000				
				2E	166.000	BISCUIT	0.000	166.000				
				2F	166.000	BISCUIT	0.000	166.000				
				2G	166.000	BISCUIT	0.000	166.000				
				2H	166.000	BISCUIT	0.000	166.000				
				2I	166.000	BISCUIT	0.000	166.000				
				2J	166.000	BISCUIT	0.000	166.000				
				3A	166.000	BISCUIT	0.000	166.000				
				3B	166.000	BISCUIT	0.000	166.000				

 26/03/2021
 Deputy Commissioner
 रीपा सुक रारा, आर्डीसीए
 Custom Division, Alzawl

Lot no.	Valuable Register Entry (V.R.E) No.	Year	Case no. and date	No. of pieces/ markings	Piecewise gross weight (in gms upto 3 decimals)	Description (Bar/Biscuit form)	Sample drawn (in gms upto 3 decimals)	Piecewise net weight (in gms upto 3 decimals)	Purity	Value (Rs)	Assessing certificate No. and date
				3C	166.000	BISCUIT	3.910	162.090	99.70		Chemical Laboratory, Customs House, Kolkata -1 vide no. 3364-3373/SZD(G)-1151-1160 dtd 16.03.2018
				3D	166.000	BISCUIT	0.000	166.000			
				3E	166.000	BISCUIT	0.000	166.000			
				3F	166.000	BISCUIT	0.000	166.000			
				3G	166.000	BISCUIT	0.000	166.000			
				3H	166.000	BISCUIT	0.000	166.000			
				3I	166.000	BISCUIT	0.000	166.000			
				3J	166.000	BISCUIT	0.000	166.000			
				4A	166.000	BISCUIT	0.000	166.000			
				4B	166.000	BISCUIT	0.000	166.000			
				4C	166.000	BISCUIT	0.000	166.000			

 26/03/2021
 Deputy Commissioner
 Custom Division, Alzawl

Lot no.	Valuable Register Entry (V.R.E) No.	Year	Case no. and date	No. of pieces/ markings	Piecewise gross weight (in gms upto 3 decimals)	Description (Bar /Biscuit form)	Sample drawn (in gms upto 3 decimals)	Piecewise net weight (in gms upto 3 decimals)	Purity	Value (Rs)	Assessing certificate No. and date
4E	166.000	BISCUIT	0.000	166.000							
4F	166.000	BISCUIT	0.000	166.000							
4G	166.000	BISCUIT	0.000	166.000							
4H	166.000	BISCUIT	0.000	166.000							
4I	166.000	BISCUIT	0.000	166.000							
4J	166.000	BISCUIT	0.000	166.000							
5A	166.000	BISCUIT	0.000	166.000							
5B	166.000	BISCUIT	0.000	166.000							
5C	166.000	BISCUIT	0.000	166.000							
5D	166.000	BISCUIT	0.000	166.000							

 26/03/2021
 Deputy Commissioner
 Custom Division, Aizawl

Lot no.	Valuable Register Entry (V.R.E) No.	Year	Case no. and date	No. of pieces/ markings	Piecewise gross weight (in gms upto 3 decimals)	Description (Bar/Biscuit form)	Sample drawn/ in gms upto 3 decimals	Piecewise net weight (in gms upto 3 decimals)	Purity	Value (Rs)	Assessing certificate No. and date
				SE	166.000	BISCUIT	7.340	158.660	99.80		Chemical Laboratory, Customs House, Kolkata -1 vide no. 3364-3373/SZD(G)-1151-1160 dtd 16.03.2018
				5F	166.000	BISCUIT	0.000	166.000			
				5G	166.000	BISCUIT	0.000	166.000			
				5H	166.000	BISCUIT	0.000	166.000			
				5I	166.000	BISCUIT	0.000	166.000			
				5J	166.000	BISCUIT	0.000	166.000			
				6A	166.000	BISCUIT	0.000	166.000			
				6B	166.000	BISCUIT	0.000	166.000			
				6C	166.000	BISCUIT	0.000	166.000			
				6D	166.000	BISCUIT	0.000	166.000			
				6E	166.000	BISCUIT	0.000	166.000			

 26/03/2021
 Deputy Commissioner
 Aizawl
 Custom Division, Aizawl

Lot no.	Valuable Register Entry (V.R.E) No.	Year	Case no. and date	No. of pieces/ markings	Piecewise gross weight (in gms upto 3 decimals)	Description (Bar /Biscuit form)	Sample drawn in gms upto 3 decimals)	Piecewise net weight (in gms upto 3 decimals)	Purity	Value (Rs)	Assessing certificate No. and date
			6F	166.000	BISCUIT	3.890	162.110	99.60			
6G	166.000	BISCUIT	0.000	166.000							
6H	166.000	BISCUIT	0.000	166.000							
6I	166.000	BISCUIT	0.000	166.000							
6J	166.000	BISCUIT	0.000	166.000							
7A	166.000	BISCUIT	0.000	166.000							
7B	166.000	BISCUIT	0.000	166.000							
7C	166.000	BISCUIT	0.000	166.000							
7D	166.000	BISCUIT	0.000	166.000							
7E	166.000	BISCUIT	0.000	166.000							
7F	166.000	BISCUIT	0.000	166.000							

 26/03/2021
 Deputy Commissioner
 Custom Division, Aizawl

Lot no.	Valuable Register Entry (V.R.E) No.	Year	Case no. and date	No. of pieces/ markings	Piecewise gross weight (in gms upto 3 decimals)	Description (Bar /Biscuit form)	Sample drawn (in gms upto 3 decimals)	Piecewise net weight (in gms upto 3 decimals)	Purity	Value (Rs)	Assessing certificate No. and date
				7G	166.000	BISCUIT	6.990	159.010	99.60		Chemical Laboratory, Customs House, Kolkata -1 vide no. 3364-3373/SZD(G)-1151-1160 dtd 16.03.2018
				7H	166.000	BISCUIT	0.000	166.000			
				7I	166.000	BISCUIT	0.000	166.000			
				7J	166.000	BISCUIT	0.000	166.000			
				8A	166.000	BISCUIT	0.000	166.000			
				8B	166.000	BISCUIT	0.000	166.000			
				8C	166.000	BISCUIT	0.000	166.000			
				8D	166.000	BISCUIT	0.000	166.000			
				8E	166.000	BISCUIT	0.000	166.000			
				8F	166.000	BISCUIT	0.000	166.000			
				8G	166.000	BISCUIT	0.000	166.000			

N. K. Saha
26/03/2021
 उपा. आसुतरा
 Deputy Commissioner
 कलकत्ता शूटिंग, आइजॉल
 Custom Division, Alizawl

Lot no.	Valuable Register Entry (V.R.E) No.	Year	Case no. and date	No. of pieces/ markings	Piecewise gross weight (in gms upto 3 decimals)	Description (Bar /Biscuit form)	Sample drawn(in gms upto 3 decimals)	Piecewise net weight (in gms upto 3 decimals)	Purity	Value (Rs)	Assessing certificate No. and date
				8H	166.000	BISCUIT	5.950	160.050	99.60		Chemical Laboratory, Customs House, Kolkata -1 vide no. 3364-3373/SZD(G)-1151-1160 dtd 16.03.2018
				8I	166.000	BISCUIT	0.000	166.000			
				8J	166.000	BISCUIT	0.000	166.000			
				9A	166.000	BISCUIT	0.000	166.000			
				9B	166.000	BISCUIT	0.000	166.000			
				9C	166.000	BISCUIT	0.000	166.000			
				9D	166.000	BISCUIT	0.000	166.000			
				9E	166.000	BISCUIT	0.000	166.000			
				9F	166.000	BISCUIT	0.000	166.000			
				9G	166.000	BISCUIT	0.000	166.000			
				9H	166.000	BISCUIT	0.000	166.000			

 26/03/2021
 Deputy Commissioner
 Customs Division, Aizawl

Lot no.	Valuable Register Entry (V.R.E) No.	Year	Case no. and date	No. of pieces/ markings	Piecewise gross weight (in gms upto 3 decimals)	Description (Bar/Biscuit form)	Sample drawn (in gms upto 3 decimals)	Piecewise net weight (in gms upto 3 decimals)	Purity	Value (Rs)	Assessing certificate No. and date
				91	166.000	BISCUIT	7.820	158.180	99.80		Chemical Laboratory, Customs House, Kolkata -1 vide no. 3364-3373/SZD(G)-1151-1160 dtd 16.03.2018
				9J	166.000	BISCUIT	0.000	166.000			
				10A	166.000	BISCUIT	0.000	166.000			
				10B	166.000	BISCUIT	0.000	166.000			
				10C	166.000	BISCUIT	0.000	166.000			
				10D	166.000	BISCUIT	0.000	166.000			
				10E	166.000	BISCUIT	0.000	166.000			
				10F	166.000	BISCUIT	0.000	166.000			
				10G	166.000	BISCUIT	0.000	166.000			
				10H	166.000	BISCUIT	0.000	166.000			
				10I	166.000	BISCUIT	0.000	166.000			

Nelkaba
 26/03/2021
 Deputy Commissioner
 ऑफिस, आइजॉल
 Custom Division, Aizawl

Lot no.	Valuable Register Entry (V.R.E) No.	Year	Case no. and date	No. of pieces/ markings	Piecewise gross weight (in gms upto 3 decimals)	Description (Bar /Biscuit form)	Sample drawn (in gms upto 3 decimals)	Piecewise net weight (in gms upto 3 decimals)	Purity	Value (Rs)	Assessing certificate No. and date	
				101	166.000	BISCUIT	6.050	159.950	99.70			Chemical Laboratory, Customs House, Kolkata - 1 vide no. 3364-3373/SZD(G)-1151-1160 dtd 16.03.2018
			TOTAL	100	16600.000	BISCUIT	60.660	16539.340		52041000.00	Samples of 10 nos of gold bars only were drawn at random	

Neelika
26/03/2021
Deputy Commissioner
सीमा शुल्क विभाग, अइजव
Custom Division, Aizawl

Lot no.	Valuable Register Entry (V.R.E) No.	Year	Case no. and date	No. of pieces/ marlings	Piecewise gross weight (in gms upto 3 decimals)	Description (Bar/Biscuit form)	Sample drawn (in gms upto 3 decimals)	Piecewise net weight (in gms upto 3 decimals)	Purity	Value (Rs)	Assessing certificate No. and date	
AIZ/DIV/06			02/2018-19 dtd 09.05.2018			2018			02/CL/IMP/CUS/AS-AIZ/18-19 dt.08.05.18			TESTING REPORT OF SB ASSAYING AND HALLMARKING CENTRE GUWAHATI DATED 21.05.2018
1				166.070	Biscuit	2.230	163.840	99.59	25948232.00			
2				166.140	Biscuit	1.780	164.360	99.52				
3				166.150	Biscuit	1.470	164.680	99.55				
4				166.060	Biscuit	2.460	163.600	99.56				
5				166.150	Biscuit	1.920	164.230	99.59				
6				166.010	Biscuit	2.660	163.350	99.57				
7				165.990	Biscuit	1.590	164.400	99.58				
8				166.110	Biscuit	1.010	165.100	99.60				
9				166.030	Biscuit	1.570	164.460	99.52				
10				166.060	Biscuit	2.900	163.160	99.58				
11				166.120	Biscuit	1.210	164.910	99.56				
12				166.080	Biscuit	3.280	162.800	99.55				
13				166.120	Biscuit	1.190	164.930	99.51				
14				166.250	Biscuit	1.560	164.690	99.61				
15				166.380	Biscuit	2.300	164.080	99.51				
16				166.130	Biscuit	1.980	164.150	99.58				
17				165.970	Biscuit	2.760	163.210	99.53				
18				166.090	Biscuit	1.430	164.660	99.56				
19				165.990	Biscuit	2.080	163.910	99.54				
20				166.240	Biscuit	3.010	163.230	99.55				
21				165.990	Biscuit	2.540	163.450	99.58				
22				166.040	Biscuit	1.950	164.090	99.53				
23				166.150	Biscuit	1.280	164.870	99.61				
24				166.240	Biscuit	1.780	164.460	99.60				
25				166.100	Biscuit	2.240	163.860	99.52				
26				165.930	Biscuit	2.430	163.500	99.55				
27				166.070	Biscuit	1.670	164.400	99.59				
28				165.990	Biscuit	3.090	162.900	99.54				
29				166.150	Biscuit	3.000	163.150	99.51				
30				166.050	Biscuit	2.550	163.500	99.60				

 26/03/2021
 Deputy Commissioner
 फौज शिफा यारा, आइजल
 Custom Division, Aizawl

Lot no.	Valuable Register Entry (V.R.E) No.	Year	Case no. and date	No. of pieces/ markings	Piecewise gross weight (in gms upto 3 decimals)	Description (Bar/Biscuit form)	Sample drawn (in gms upto 3 decimals)	Piecewise net weight (in gms upto 3 decimals)	Purity	Value (Rs)	Assessing certificate No. and date
				31	165.980	Biscuit	1.560	164.420	99.57		
				32	165.940	Biscuit	2.470	163.470	99.52		
				33	165.920	Biscuit	2.350	163.570	99.56		
				34	166.020	Biscuit	1.530	164.490	99.58		
				35	165.950	Biscuit	2.320	163.630	99.59		
				36	165.960	Biscuit	2.020	163.940	99.51		
				37	165.970	Biscuit	3.950	162.020	99.56		
				38	166.200	Biscuit	2.260	163.940	99.55		
				39	166.180	Biscuit	1.840	164.340	99.60		
				40	165.990	Biscuit	2.520	163.470	99.57		
				41	165.970	Biscuit	1.570	164.400	99.51		
				42	166.150	Biscuit	3.180	162.970	99.54		
				43	165.950	Biscuit	1.570	164.380	99.61		
				44	165.980	Biscuit	1.640	164.340	99.55		
				45	166.040	Biscuit	2.260	163.780	99.57		
				46	166.030	Biscuit	2.740	163.290	99.54		
				47	166.230	Biscuit	1.990	164.240	99.53		
				48	166.130	Biscuit	2.510	163.620	99.61		
				49	166.100	Biscuit	2.000	164.100	99.52		
				50	166.170	Biscuit	1.480	164.690	99.58		
				51	166.110	Biscuit	3.650	162.460	99.52		
				52	166.050	Biscuit	1.760	164.290	99.54		
			TOTAL	52	8635.870	Biscuits	112.090	8523.780		26948232.00	

 Deputy Commissioner
 रतु अतुतत
 रीतर अतुतत तततत, अतुततत
 Custom Division, Aizawl

Lot no.	Valuable Register Entry (V.R.E) No.	Year	Case no. and date	No. of pieces/ markings	Piecewise gross weight (in gms upto 3 decimals)	Description (Bar /Biscuit form)	Sample drawn in gms upto 3 decimals)	Piecewise net weight (in gms upto 3 decimals)	Purity	Value (Rs)	Assessing certificate No. and date (Chemical Laboratory, Custom House, Kolkata -1
AIZ/DIV/08			10/2018-19 dtd 04.08.2018			2018			04/CL/IMP/DRI/AIZ/18-19 dt. 03.08.18		
S-1	166,000	Biscuit	1,300	164,700	99.50	25774050.90	vide Lab No. 2380-2389/SZD(G)-1131-1140 dated 26.09.2018				
S-2	166,400	Biscuit	1,850	164,550	99.60						
S-3	166,440	Biscuit	2,950	163,490	99.50						
S-4	166,000	Biscuit	2,890	163,110	99.60	vide Lab No. 2380-2389/SZD(G)-1131-1140 dated 26.09.2018					
S-5	166,420	Biscuit	3,780	162,640	99.50						
S-6	166,000	Biscuit	5,600	160,400	99.60						
S-7	166,000	Biscuit	2,260	163,740	99.50	vide Lab No. 2351-2360/SZD(G)-1101-1111 dated 26.09.2018					
S-8	166,000	Biscuit	2,000	164,000	99.70						
S-9	166,000	Biscuit	1,480	164,520	99.60						
S-10	166,000	Biscuit	2,030	163,970	99.60	vide Lab No. 2341-2350/SZD(G)-1092-1101 dated 26.09.2018					
S-11	166,000	Biscuit	2,250	163,750	99.80						
S-12	166,350	Biscuit	2,530	163,820	99.90						
S-13	166,350	Biscuit	1,570	164,780	99.80	vide Lab No. 2341-2350/SZD(G)-1092-1101 dated 26.09.2018					
S-14	166,400	Biscuit	2,400	164,000	99.90						
S-15	166,400	Biscuit	4,800	161,600	99.90						
S-16	166,450	Biscuit	1,770	164,680	99.80	vide Lab No. 2341-2350/SZD(G)-1092-1101 dated 26.09.2018					
S-17	166,000	Biscuit	1,520	164,480	99.90						
S-18	166,350	Biscuit	0,940	165,410	99.80						
S-19	166,400	Biscuit	1,990	164,410	99.80	vide Lab No. 2341-2350/SZD(G)-1092-1101 dated 26.09.2018					
S-20	166,400	Biscuit	1,760	164,640	99.90						
S-21	166,000	Biscuit	1,260	164,740	99.70						
S-22	166,000	Biscuit	1,990	164,010	99.50	vide Lab No. 2341-2350/SZD(G)-1092-1101 dated 26.09.2018					
S-23	166,000	Biscuit	1,360	164,640	99.50						
S-24	166,350	Biscuit	2,660	163,690	99.70						
S-25	166,000	Biscuit	3,500	162,500	99.70	vide Lab No. 2341-2350/SZD(G)-1092-1101 dated 26.09.2018					
S-26	166,450	Biscuit	1,720	164,730	99.70						
S-27	166,350	Biscuit	1,030	165,320	99.70						
S-28	166,000	Biscuit	3,040	162,960	99.60						

N. D. K. S.
 26/03/2024
 Deputy Commissioner
 रीण शास्त्र प्रशासक, आइडिविजन
 Custom Division, Aizawl

Lot no.	Valuable Register Entry (V.R.E) No.	Year	Case no. and date	No. of pieces/ markings	Piecewise gross weight (in gms upto 3 decimals)	Description (Bar/Biscuit form)	Sample drawn (in gms upto 3 decimals)	Piecewise net weight (in gms upto 3 decimals)	Purity	Value (Rs)	Assessing certificate No. and date (Chemical Laboratory, Custom House, Kolkata -1
				S-29	166.350	Biscuit	3.070	163.280	99.60		
				S-30	166.450	Biscuit	1.520	164.930	99.60		
				S-31	166.000	Biscuit	1.430	164.570	99.90		
				S-32	166.300	Biscuit	1.460	164.840	99.90		
				S-33	166.000	Biscuit	2.880	163.120	99.90		
				S-34	166.000	Biscuit	2.890	163.110	99.90		
				S-35	166.450	Biscuit	2.280	164.170	99.80		
				S-36	166.400	Biscuit	3.050	163.350	99.80		
				S-37	166.350	Biscuit	2.640	163.710	99.80		
				S-38	166.000	Biscuit	1.560	164.440	99.80		
				S-39	166.450	Biscuit	2.410	164.040	99.90		
				S-40	166.000	Biscuit	2.910	163.090	99.80		
				S-41	166.400	Biscuit	2.960	163.440	99.90		
				S-42	166.350	Biscuit	2.440	163.910	99.90		
				S-43	166.450	Biscuit	3.610	162.840	99.90		
				S-44	166.000	Biscuit	2.550	163.450	99.90		
				S-45(i)	166.000	Biscuit	3.090	162.910	99.90		
				S-46(ii)	166.000	Biscuit	2.530	163.470	99.80		
				S-47(iii)	166.000	Biscuit	3.210	162.790	99.90		
				S-48(iv)	166.000	Biscuit	3.260	162.740	99.80		
				S-49(v)	166.000	Biscuit	2.540	163.460	99.90		
			TOTAL	49	8143.460	Biscuits	118.520	8024.940		25774050.90	

 26/03/2021
 Deputy Commissioner
 फीमा सुकक प्रशास, आइजॉल
 Custom Division, Alzawl

vide Lab No. 2371-
 2379/SZD(G)-1122-
 11301 dated
 26.09.2018

vide Lab No. 2361-
 2370/SZD(G)-1112-
 1121 dated
 26.09.2018

Lot no.	Valuable Register Entry (V.R.E) No.	Year	Case no. and date	No. of pieces/ markings	Piecewise gross weight (in gms upto 3 decimals)	Description (Bar/Biscuit form)	Sample drawn (in gms upto 3 decimals)	Piecewise net weight (in gms upto 3 decimals)	Purity (Fineness of gold in p.p.t on XRF machine)	Value (Rs)	Assessing certificate No. and date
AIZ/DIV/11			15/Gold/2018-19 dtd 11.12.2018		2018		06/CL/IMP/CUS/AS-AIZ/18-19 dt. 09.12.18			Assam Halmarking Centre, Guwahati vide No. GQC/AHC.41/2013-14/319/47 Dated 19/12/2018	
				1	166.000	Biscuit	2.300	163.700	996.4	26189718.00	
				2	165.950	Biscuit	2.830	163.120	996.6		
				3	165.960	Biscuit	2.550	163.410	995.5		
				4	165.960	Biscuit	1.180	164.780	995.8		
				5	165.980	Biscuit	1.110	164.870	996.5		
				6	165.960	Biscuit	2.390	163.570	997.1		
				7	165.950	Biscuit	2.610	163.340	996.3		
				8	165.950	Biscuit	4.170	161.780	995.8		
				9	165.950	Biscuit	2.920	163.030	995.2		
				10	165.940	Biscuit	2.560	163.380	996.0		
				11	165.980	Biscuit	3.970	162.010	995.7		
				12	165.940	Biscuit	2.430	163.510	996.1		
				13	165.940	Biscuit	2.200	163.740	995.8		
				14	165.940	Biscuit	3.150	162.790	996.6		
				15	166.000	Biscuit	2.050	165.950	995.4		
				16	165.950	Biscuit	3.440	162.510	996.1		
				17	165.950	Biscuit	1.680	164.270	995.9		
				18	165.940	Biscuit	3.040	162.900	996.1		
				19	165.940	Biscuit	3.170	162.790	996.2		
				20	165.940	Biscuit	3.630	162.310	996.0		
				21	165.950	Biscuit	2.290	163.660	996.0		
				22	165.960	Biscuit	2.200	163.760	996.2		
				23	165.960	Biscuit	2.410	163.550	995.6		
				24	165.930	Biscuit	3.320	162.610	995.9		
				25	165.960	Biscuit	2.660	163.300	995.5		
				26	165.950	Biscuit	3.290	162.660	995.6		
				27	165.960	Biscuit	3.030	162.930	995.8		
				28	165.960	Biscuit	3.120	162.840	995.8		
				29	165.950	Biscuit	4.710	161.240	996.5		
				30	165.940	Biscuit	5.110	160.830	996.0		

 26/09/2021
 Deputy Commissioner
 Custom Division, Aizawl

Valuable Register Entry (V.R.E) No.	Year	Case no. and date	No. of pieces/ markings	Piecewise gross weight (in gms upto 3 decimals)	Description (Bar/Biscuit form)	Sample drawn (in gms upto 3 decimals)	Piecewise net weight (in gms upto 3 decimals)	Purity(Fineness of gold in p.p.t on XRF machine)	Value (Rs)	Assessing certificate No. and date
			31	165.960	Biscuit	3.170	162.790	996.5		
			32	165.980	Biscuit	2.010	163.970	996.2		
			33	165.950	Biscuit	3.080	162.870	995.7		
			34	165.920	Biscuit	2.760	163.160	996.2		
			35	165.920	Biscuit	2.700	163.220	995.7		
			36	166.000	Biscuit	3.160	162.840	996.3		
			37	166.000	Biscuit	2.330	163.670	996.5		
			38	166.000	Biscuit	2.690	163.310	995.5		
			39	166.000	Biscuit	4.020	161.980	995.8		
			40	166.000	Biscuit	2.500	163.500	995.4		
			41	166.000	Biscuit	1.820	164.180	995.9		
			42	166.000	Biscuit	2.000	164.000	995.5		
			43	166.000	Biscuit	2.200	163.800	996.4		
			44	166.000	Biscuit	1.910	164.090	996.4		
			45	166.000	Biscuit	2.090	163.910	996.1		
			46	166.000	Biscuit	2.210	163.790	995.5		
			47	166.000	Biscuit	2.350	163.650	995.9		
			48	166.000	Biscuit	3.120	162.880	996.5		
			49	166.000	Biscuit	1.960	164.040	996.3		
			50	166.000	Biscuit	2.440	163.560	995.9		
			50	8298.390	Biscuits	136.040	8162.350		26189718.00	

 26/09/2021
 Deputy Commissioner
 रीभा शुक्र राता, आइसीए
 Custom Division, Alzawl

Valuable Register Entry No. (V.R.E)	Year	Case no. and date	No. of pieces/ markings	Piecewise gross weight (in gms upto 3 decimals)	Description (Bar/Biscuit form)	Sample drawn (in gms upto 3 decimals)	Piecewise net weight (in gms upto 3 decimals)	Purity	Value (Rs)	Assessing certificate No. and date (Chemical Laboratory, Custom House, Kolkata -1)
AIZ/DIV/10										
07/2018-19 dtd 14.07.2018										
2018										
03/CL/IMP/DRI/AIZ/18-19 dt. 13.07.18										
			SL.No.1	166.280	Biscuit	2.730	163.550	99.90%	25740017.60	vide Lab No. 2390-2399/SZD(G)-1141-1150 Dt. 26.09.2018
			SL.No.2	166.250	Biscuit	3.720	162.530	99.70%		
			SL.No.3	166.280	Biscuit	3.090	163.190	99.70%		
			SL.No.4	166.260	Biscuit	2.280	163.980	99.70%		
			SL.No.5	166.290	Biscuit	1.940	164.350	99.90%		
			SL.No.6	166.280	Biscuit	2.100	164.180	99.80%		
			SL.No.7	166.280	Biscuit	2.380	163.900	99.80%		
			SL.No.8	166.290	Biscuit	3.180	163.110	99.90%		
			SL.No.9	166.300	Biscuit	1.930	164.370	99.70%		
			SL.No.10	166.280	Biscuit	2.980	163.300	99.80%		
			SL.No.11	166.290	Biscuit	2.360	163.930	99.70%		
			SL.No.12	166.280	Biscuit	3.220	163.060	99.80%		
			SL.No.13	166.280	Biscuit	2.780	163.500	99.60%		
			SL.No.14	166.310	Biscuit	2.720	163.590	99.70%		
			SL.No.15	166.300	Biscuit	3.190	163.110	99.80%		
			SL.No.16	166.290	Biscuit	3.050	163.240	99.80%		
			SL.No.17	166.260	Biscuit	3.720	162.540	99.70%		
			SL.No.18	166.270	Biscuit	2.500	163.770	99.70%		
			SL.No.19	166.280	Biscuit	3.980	162.300	99.80%		
			SL.No.20	166.280	Biscuit	2.580	163.700	99.80%		

 Deputy Commissioner
 चीफ़ ऑफ़िस, आइजल
 Custom Division, Aizawl

Lot no.	Valuable Register Entry (V.R.E) No.	Year	Case no. and date	No. of pieces/ markings	Piecewise gross weight (in gms upto 3 decimals)	Description (Bar/Biscuit form)	Sample drawn (in gms upto 3 decimals)	Piecewise net weight (in gms upto 3 decimals)	Purity	Value (Rs)	Assessing certificate No. and date (Chemical Laboratory, Custom House, Kolkata -1)
				SL.No.21	166.280	Biscuit	3.570	162.710	99.90%		
				SL.No.22	166.280	Biscuit	2.250	164.030	99.90%		
				SL.No.23	166.280	Biscuit	3.170	163.110	99.80%		
				SL.No.24	166.280	Biscuit	3.430	162.850	99.90%		
				SL.No.25	166.250	Biscuit	3.450	162.800	99.90%		
				SL.No.26	166.250	Biscuit	2.620	163.630	99.70%		
				SL.No.27	166.280	Biscuit	5.440	160.840	99.80%		
				SL.No.28	166.280	Biscuit	3.310	162.970	99.80%		
				SL.No.29	166.280	Biscuit	2.350	163.930	99.80%		
				SL.No.30	166.270	Biscuit	2.950	163.320	99.70%		
				SL.No.31	166.280	Biscuit	1.690	164.590	99.90%		
				SL.No.32	166.280	Biscuit	3.530	162.750	99.90%		
				SL.No.33	166.280	Biscuit	2.150	164.130	99.90%		
				SL.No.34	166.270	Biscuit	3.380	162.890	99.90%		
				SL.No.35	166.280	Biscuit	3.240	163.040	99.80%		
											vide Lab No. 2410-2419/SZD(G)-1161-1170 Dt. 26.09.2018
											vide Lab No. 2420-2430/SZM(G).1171.

Noted
 26/03/2021
 Deputy Commissioner
 सीमा शुल्क, अहमदाबाद
 Custom Division, Aizawl

Lot no.	Valuable Register Entry (V.R.E) No.	Year	Case no. and date	No. of pieces/ markings	Piecewise gross weight (in gms upto 3 decimals)	Description (Bar/Biscuit form)	Sample drawn/ in gms upto 3 decimals)	Piecewise net weight (in gms upto 3 decimals)	Purity	Value (Rs)	Assessing certificate No. and date (Chemical Laboratory, Custom House, Kolkata - 1)
				SL.No.36	166.270	Biscuit	1.600	164.670	99.90%		1180 Dt. 26.09.2018 vide Lab No. 2430-2439/SZD(G)-1181-1189 Dt. 26.09.2018
				SL.No.37	166.270	Biscuit	2.670	163.600	99.90%		
				SL.No.38	166.270	Biscuit	3.230	163.040	99.80%		
				SL.No.39	166.250	Biscuit	1.860	164.390	99.80%		
				SL.No.40	166.250	Biscuit	2.930	163.320	99.80%		
				SL.No.41	166.250	Biscuit	2.900	163.350	99.80%		
				SL.No.42	166.250	Biscuit	1.960	164.290	99.80%		
				SL.No.43	166.250	Biscuit	2.020	164.230	99.80%		
				SL.No.44	166.250	Biscuit	4.160	162.090	99.70%		
				SL.No.45	166.250	Biscuit	1.830	164.420	99.80%		
				SL.No.46	166.270	Biscuit	2.550	163.720	99.70%		
				SL.No.47	166.280	Biscuit	3.770	162.510	99.80%		
				SL.No.48	166.270	Biscuit	3.510	162.760	99.80%		
				SL.No.49	166.250	Biscuit	3.000	163.250	99.90%		
			TOTAL	49	8147.380	Biscuits	140.950	8006.430		25740017.60	

 Deputy Commissioner
 रीण सुक गणरा, आइजोरा
 Custom Division, Alzawl

Lot no.	Valuable Register Entry (V.R.E) No.	Year	Case no. and date	No. of pieces/ markings	Piecewise gross weight (in gms upto 3 decimals)	Description (Bar /Biscuit form)	Sample drawn(in gms upto 3 decimals)	Piecewise net weight (in gms upto 3 decimals)	Purity	Value (Rs)	Assessing certificate No. and date
AIZ/DIV/09											
09/2018-19 dtd 03.08.2018											
2018											
04/CL/IMP/CUS/CPF-CPI/2018-19 dt. 01.08.18											
				1	166.500	Biscuit	6.790	159.710	99.59	111818504.00	TESTING REPORT OF SB ASSAYIN G AND HALLIMA R KING CENTRE CUWAHA TI DATED 13.08.2018
				2	166.500	Biscuit	6.470	160.030	99.51		
				3	166.500	Biscuit	7.590	158.910	99.54		
				4	166.400	Biscuit	5.990	160.410	99.58		
				5	166.400	Biscuit	6.050	160.350	99.56		
				6	166.500	Biscuit	6.540	159.960	99.55		
				7	166.400	Biscuit	8.290	158.110	99.57		
				8	166.400	Biscuit	6.970	159.430	99.51		
				9	166.300	Biscuit	3.620	162.680	99.53		
				10	166.400	Biscuit	7.370	159.030	99.54		
				11	167.500	Biscuit	9.490	158.010	99.54		
				12	166.500	Biscuit	5.860	160.640	99.56		
				13	166.300	Biscuit	7.780	158.520	99.57		
				14	166.500	Biscuit	4.290	162.210	99.55		
				15	166.500	Biscuit	5.360	161.140	99.54		
				16	166.500	Biscuit	6.320	160.180	99.53		
				17	166.500	Biscuit	6.970	159.530	99.59		
				18	166.500	Biscuit	4.800	161.700	99.58		
				19	166.500	Biscuit	8.790	157.710	99.56		
				20	166.500	Biscuit	6.940	159.560	99.55		
				21	167.500	Biscuit	6.180	161.320	99.53		
				22	166.500	Biscuit	5.170	161.330	99.52		
				23	166.500	Biscuit	6.500	160.000	99.55		
				24	167.500	Biscuit	4.760	162.740	99.56		
				25	166.500	Biscuit	5.700	160.800	99.55		
				26	167.500	Biscuit	6.400	161.100	99.52		

N. Srinivas
 26/03/2021
 Deputy Commissioner
 चीन श्रेण प्रभाग, आइजव
 Custom Division, Aizawl

Lot no.	Valuable Register Entry (V.R.E) No.	Year	Case no. and date	No. of pieces/ markings	Piecewise gross weight (in gms upto 3 decimals)	Description (Bar/Biscuit form)	Sample drawn (in gms upto 3 decimals)	Piecewise net weight (in gms upto 3 decimals)	Purity	Value (Rs)	Assessing certificate No. and date
				27	166.500	Biscuit	4.100	162.400	99.58		
				28	166.400	Biscuit	5.900	160.500	99.57		
				29	166.500	Biscuit	5.910	160.590	99.57		
				30	166.500	Biscuit	6.150	160.350	99.55		
				31	166.500	Biscuit	5.810	160.690	99.57		
				32	166.400	Biscuit	8.130	158.270	99.56		
				33	166.500	Biscuit	6.000	160.500	99.55		
				34	166.500	Biscuit	5.870	160.630	99.54		
				35	167.500	Biscuit	5.880	161.620	99.58		
				36	166.400	Biscuit	5.610	160.790	99.57		
				37	166.500	Biscuit	7.740	158.760	99.57		
				38	166.300	Biscuit	6.280	160.020	99.55		
				39	166.500	Biscuit	4.170	162.330	99.52		
				40	166.400	Biscuit	5.250	161.150	99.55		
				41	166.500	Biscuit	6.960	159.540	99.57		
				42	166.500	Biscuit	4.590	161.910	99.52		
				43	166.500	Biscuit	6.690	159.810	99.57		
				44	166.500	Biscuit	7.890	158.610	99.57		
				45	166.500	Biscuit	4.280	162.220	99.56		
				46	167.500	Biscuit	7.610	159.890	99.61		
				47	166.500	Biscuit	5.710	160.790	99.6		
				48	166.500	Biscuit	7.270	159.230	99.58		
				49	166.500	Biscuit	7.020	159.480	99.59		
				50	166.500	Biscuit	4.340	162.160	99.54		
				51	166.500	Biscuit	4.860	161.640	99.55		
				52	167.500	Biscuit	6.700	160.800	99.53		

 26/03/2021
 Deputy Commissioner
 रीमा सुन्दर प्रसाद, आइजॉर
 Custom Division, Aizawl

Lot no.	Valuable Register Entry (V.R.E) No.	Year	Case no. and date	No. of pieces/ markings	Piecewise gross weight (in gms upto 3 decimals)	Description (Bar /Biscuit form)	Sample drawn (in gms upto 3 decimals)	Piecewise net weight (in gms upto 3 decimals)	Purity	Value (Rs)	Assessing certificate No. and date
				53	166,500	Biscuit	6.610	159,890	99.56		
				54	166,500	Biscuit	4.140	162,360	99.56		
				55	166,500	Biscuit	6.030	160,470	99.55		
				56	166,500	Biscuit	5.010	161,490	99.58		
				57	166,700	Biscuit	6.200	160,500	99.58		
				58	166,500	Biscuit	6.030	160,470	99.55		
				59	166,500	Biscuit	6.790	159,710	99.57		
				60	166,500	Biscuit	4.810	161,690	99.56		
				61	166,400	Biscuit	2.660	163,740	99.55		
				62	167,500	Biscuit	6.090	161,410	99.54		
				63	167,500	Biscuit	6.590	160,910	99.53		
				64	166,500	Biscuit	5.370	161,130	99.53		
				65	166,200	Biscuit	6.550	159,650	99.52		
				66	166,500	Biscuit	9.210	157,290	99.51		
				67	166,200	Biscuit	5.480	160,720	99.52		
				68	166,200	Biscuit	6.330	159,870	99.52		
				69	166,200	Biscuit	5.940	160,260	99.53		
				70	166,200	Biscuit	6.520	159,680	99.54		
				71	166,200	Biscuit	6.880	159,320	99.54		
				72	166,000	Biscuit	8.960	157,040	99.55		
				73	166,400	Biscuit	5.220	161,180	99.56		
				74	166,500	Biscuit	6.060	160,440	99.57		
				75	166,500	Biscuit	6.020	160,480	99.58		
				76	166,500	Biscuit	5.750	160,750	99.59		
				77	166,500	Biscuit	6.340	160,160	99.6		
				78	166,500	Biscuit	4.260	162,240	99.61		

 26/03/2021
 Deputy Commissioner
 रीत रूक रात, आरुत
 Custom Division, Alzawi

Lot no.	Valuable Register Entry (V.R.E) No.	Year	Case no. and date	No. of pieces/ markings	Piecewise gross weight (in gms upto 3 decimals)	Description (Bar/Biscuit form)	Sample drawn (in gms upto 3 decimals)	Piecewise net weight (in gms upto 3 decimals)	Purity	Value (Rs)	Assessing certificate No. and date
				79	167.500	Biscuit	7.980	159.520	99.6		
				80	166.500	Biscuit	5.900	160.600	99.61		
				81	166.500	Biscuit	7.990	158.510	99.59		
				82	167.500	Biscuit	6.090	161.410	99.58		
				83	166.500	Biscuit	4.440	162.060	99.59		
				84	166.500	Biscuit	4.940	161.560	99.57		
				85	166.000	Biscuit	2.560	163.440	99.55		
				86	166.000	Biscuit	6.710	159.290	99.59		
				87	166.000	Biscuit	3.480	162.520	99.56		
				88	166.000	Biscuit	4.070	161.930	99.58		
				89	166.500	Biscuit	6.130	160.370	99.58		
				90	166.000	Biscuit	8.920	157.080	99.55		
				91	167.500	Biscuit	7.750	159.750	99.57		
				92	166.400	Biscuit	7.640	158.760	99.55		
				93	166.500	Biscuit	8.270	158.230	99.60		
				94	166.500	Biscuit	6.750	159.750	99.61		
				95	166.300	Biscuit	5.030	161.270	99.59		
				96	166.500	Biscuit	6.120	160.380	99.58		
				97	167.500	Biscuit	5.980	161.520	99.55		
				98	166.500	Biscuit	4.600	161.900	99.58		
				99	167.500	Biscuit	5.920	161.580	99.53		
				100	166.500	Biscuit	5.450	161.050	99.56		
				101	166.500	Biscuit	6.830	159.670	99.54		
				102	166.500	Biscuit	7.270	159.230	99.56		
				103	166.500	Biscuit	6.600	159.900	99.51		
				104	167.500	Biscuit	7.220	160.280	99.59		

 Deputy Commissioner
 फीमा शुल्क विभाग, अहमदाबाद
 Custom Division, Aizawl

Lot no.	Valuable Register Entry (V.R.E) No.	Year	Case no. and date	No. of pieces/ markings	Piecewise gross weight (in gms upto 3 decimals)	Description (Bar/Biscuit form)	Sample drawn (in gms upto 3 decimals)	Piecewise net weight (in gms upto 3 decimals)	Purity	Value (Rs)	Assessing certificate No. and date
				105	166.500	Biscuit	6.830	159.670	99.54		
				106	166.500	Biscuit	5.330	161.170	99.56		
				107	166.400	Biscuit	7.200	159.200	99.58		
				108	166.500	Biscuit	5.830	160.670	99.55		
				109	166.500	Biscuit	4.750	161.750	99.53		
				110	166.500	Biscuit	7.100	159.400	99.53		
				111	166.500	Biscuit	7.300	159.200	99.59		
				112	167.500	Biscuit	6.500	161.000	99.58		
				113	166.500	Biscuit	5.130	161.370	99.55		
				114	166.500	Biscuit	8.410	158.090	99.52		
				115	166.500	Biscuit	4.520	161.980	99.58		
				116	166.500	Biscuit	5.710	160.790	99.53		
				117	166.500	Biscuit	5.900	160.600	99.56		
				118	166.400	Biscuit	5.460	160.940	99.55		
				119	166.400	Biscuit	6.130	160.270	99.55		
				120	166.500	Biscuit	6.330	160.170	99.57		
				121	166.500	Biscuit	5.020	161.480	99.51		
				122	166.400	Biscuit	5.400	161.000	99.51		
				123	166.500	Biscuit	4.930	161.570	99.59		
				124	166.500	Biscuit	4.510	161.990	99.59		
				125	166.500	Biscuit	7.970	158.530	99.55		
				126	166.500	Biscuit	4.570	161.930	99.53		
				127	167.500	Biscuit	4.070	163.430	99.58		
				128	166.400	Biscuit	5.260	161.140	99.51		
				129	166.500	Biscuit	6.580	159.920	99.55		
				130	166.500	Biscuit	7.110	159.390	99.58		

 26/05/2021
 Deputy Commissioner
 रीभा सुकेतु गणगण, आइजॉल
 Custom Division, Aizawl

Valuable Register Entry (V.R.E) No.	Year	Case no. and date	No. of pieces/ markings	Piecewise gross weight (in gms upto 3 decimals)	Description (Bar /Biscuit form)	Sample drawn (in gms upto 3 decimals)	Piecewise net weight (in gms upto 3 decimals)	Purity	Value (Rs)	Assessing certificate No. and date
			131	167.500	Biscuit	5.180	162.320	99.58		
			132	166.500	Biscuit	6.020	160.480	99.55		
			133	166.500	Biscuit	5.770	160.730	99.56		
			134	166.500	Biscuit	6.040	160.460	99.56		
			135	167.500	Biscuit	6.390	161.110	99.55		
			136	166.500	Biscuit	7.210	159.290	99.55		
			137	166.500	Biscuit	4.170	162.330	99.57		
			138	166.500	Biscuit	5.580	160.920	99.57		
			139	166.400	Biscuit	5.060	161.340	99.51		
			140	166.500	Biscuit	5.750	160.750	99.52		
			141	166.500	Biscuit	4.850	161.650	99.53		
			142	166.500	Biscuit	6.350	160.150	99.53		
			143	166.500	Biscuit	5.750	160.750	99.58		
			144	166.500	Biscuit	6.110	160.390	99.58		
			145	166.400	Biscuit	7.860	158.540	99.58		
			146	166.500	Biscuit	5.320	161.180	99.58		
			147	166.500	Biscuit	4.930	161.570	99.57		
			148	166.500	Biscuit	6.740	159.760	99.57		
			149	166.500	Biscuit	4.490	162.010	99.57		
			150	167.500	Biscuit	5.650	161.850	99.60		
			151	166.500	Biscuit	6.580	159.920	99.60		
			152	166.500	Biscuit	5.790	160.710	99.60		
			153	167.200	Biscuit	5.030	162.170	99.60		
			154	166.500	Biscuit	5.280	161.220	99.60		
			155	166.500	Biscuit	7.430	159.070	99.61		
			156	166.500	Biscuit	3.500	163.000	99.61		

Not over
 24/03/2021
 Deputy Commissioner
 फीता शुल्क प्रभाग, आइजॉल
 Custom Division, Aizawl

Valuable Register Entry (V.R.E) No.	Year	Case no. and date	No. of pieces/ markings	Piecewise gross weight (in gms upto 3 decimals)	Description (Bar /Biscuit form)	Sample drawn (in gms upto 3 decimals)	Piecewise net weight (in gms upto 3 decimals)	Purity	Value (Rs)	Assessing certificate No. and date
			157	166.400	Biscuit	4.840	161.560	99.61		
			158	166.400	Biscuit	6.240	160.160	99.61		
			159	166.500	Biscuit	6.580	159.920	99.58		
			160	167.500	Biscuit	5.380	162.120	99.58		
			161	166.500	Biscuit	6.930	159.570	99.58		
			162	166.500	Biscuit	3.950	162.550	99.53		
			163	166.500	Biscuit	4.130	162.370	99.54		
			164	166.500	Biscuit	6.160	160.340	99.54		
			165	167.200	Biscuit	5.540	161.660	99.54		
			166	166.200	Biscuit	4.190	162.010	99.57		
			167	166.200	Biscuit	6.430	159.770	99.57		
			168	166.200	Biscuit	4.980	161.220	99.55		
			169	166.500	Biscuit	3.430	163.070	99.55		
			170	166.400	Biscuit	4.220	162.180	99.56		
			171	166.500	Biscuit	4.270	162.230	99.56		
			172	166.500	Biscuit	4.240	162.260	99.58		
			173	166.500	Biscuit	4.230	162.270	99.61		
			174	166.500	Biscuit	4.450	162.050	99.61		
			175	166.500	Biscuit	5.880	160.620	99.57		
			176	166.500	Biscuit	5.510	160.990	99.57		
			177	166.500	Biscuit	6.530	159.970	99.57		
			178	166.500	Biscuit	3.270	163.230	99.55		
			179	167.500	Biscuit	2.550	164.950	99.55		
			180	166.500	Biscuit	4.740	161.760	99.55		
			181	166.400	Biscuit	4.960	161.440	99.55		
			182	166.500	Biscuit	6.330	160.170	99.57		

Neelaksha
 26/03/2021
 Deputy Commissioner
 रीमा सुक्का, अर्झरील
 Custom Division, Alzawi

Lot no.	Valuable Register Entry (V.R.E) No.	Year	Case no. and date	No. of pieces/ markings	Piecewise gross weight (in gms upto 3 decimals)	Description (Bar /Biscuit form)	Sample drawn (in gms upto 3 decimals)	Piecewise net weight (in gms upto 3 decimals)	Purity	Value (Rs)	Assessing certificate No. and date
				183	167.500	Biscuit	5.060	162.440	99.57		
				184	166.500	Biscuit	5.890	160.610	99.55		
				185	166.500	Biscuit	5.580	160.920	99.55		
				186	166.500	Biscuit	4.370	162.130	99.58		
				187	166.500	Biscuit	4.590	161.910	99.58		
				188	166.400	Biscuit	5.400	161.000	99.58		
				189	166.500	Biscuit	6.660	159.840	99.54		
				190	166.400	Biscuit	6.250	160.150	99.54		
				191	166.500	Biscuit	7.480	159.020	99.54		
				192	167.500	Biscuit	5.860	161.640	99.54		
				193	166.400	Biscuit	5.620	160.780	99.58		
				194	166.500	Biscuit	5.000	161.500	99.58		
				195	166.400	Biscuit	5.070	161.330	99.58		
				196	166.500	Biscuit	5.600	160.900	99.58		
				197	166.500	Biscuit	4.100	162.400	99.55		
				198	166.500	Biscuit	5.390	161.110	99.55		
				199	166.500	Biscuit	4.680	161.820	99.55		
				200	167.500	Biscuit	4.640	162.860	99.55		
				201	166.500	Biscuit	5.150	161.350	99.52		
				202	166.500	Biscuit	6.750	159.750	99.52		
				203	166.500	Biscuit	5.090	161.410	99.54		
				204	166.500	Biscuit	5.180	161.320	99.54		
				205	166.500	Biscuit	4.390	162.110	99.54		
				206	166.500	Biscuit	4.450	162.050	99.54		
				207	166.500	Biscuit	6.590	159.910	99.56		
				208	166.500	Biscuit	4.650	161.850	99.56		

Next page
 26/06/2021
 Deputy Commissioner
 सीमा शुल्क विभाग, अहमदाबाद
 Custom Division, Ahzawl

Lot no.	Valuable Register Entry (V.R.E) No.	Year	Case no. and date	No. of pieces/ markings	Piecewise gross weight (in gms upto 3 decimals)	Description (Bar/Biscuit form)	Sample drawn (in gms upto 3 decimals)	Piecewise net weight (in gms upto 3 decimals)	Purity	Value (Rs)	Assessing certificate No. and date
				209	166.300	Biscuit	5.340	160.960	99.56		
				210	166.500	Biscuit	3.480	163.020	99.52		
				211	167.500	Biscuit	4.320	163.180	99.52		
				212	166.500	Biscuit	4.410	162.090	99.52		
				213	166.200	Biscuit	4.380	161.820	99.52		
				214	167.200	Biscuit	5.170	162.030	99.58		
				215	166.400	Biscuit	6.290	160.110	99.58		
				216	166.500	Biscuit	6.250	160.250	99.58		
				217	166.500	Biscuit	7.520	158.980	99.60		
				218	167.500	Biscuit	7.010	160.490	99.60		
			TOTAL	218	36316.500	Biscuits	1266.500	35050.000		111818504.00	

Neelishaa
26/03/2021
उप आयुक्त
Deputy Commissioner
सीमा शुल्क दरगार, आर्दंजीर
Custom Division, Alzawl

Valuable Register Entry (V.R.E) No.	Year	Case no. and date	No. of pieces	Piecewise gross weight (in gms upto 3 decimals)	Description (Bar/Biscuit form)	Sample drawn (in gms upto 3 decimals)	Piecewise net weight (in gms upto 3 decimals)	Purity(Fineness of gold in p.p.t on XRF machine)	Value (Rs)	Assessing certificate No. and date
AIZ/DIV/07										
16/Gold/2018-19 dtd 19.03.2019										
2019										
03/CL/IMP/CUS/LCS-ZKT/18-19 dt. 13.03.2019										
			1	166.000	Biscuit	2.380	163.620	994.1	20375838.00	Assam Hallmarking Centre, Guwahati vide No. GQC/AHC.1 /2017-18/390/62 Dated 29.03.2019
			2	166.000	Biscuit	5.050	160.950	995.9		
			3	166.000	Biscuit	8.500	157.500	996.8		
			4	166.000	Biscuit	4.690	161.310	996.5		
			5	166.000	Biscuit	4.770	161.230	996.4		
			6	162.000	Biscuit	6.610	155.390	996.3		
			7	166.000	Biscuit	8.710	157.290	997.4		
			8	166.000	Biscuit	4.460	161.540	995.2		
			9	166.000	Biscuit	4.260	161.740	997.7		
			10	166.000	Biscuit	5.100	160.900	997.7		
			11	166.000	Biscuit	4.640	161.360	996.8		
			12	167.000	Biscuit	5.860	161.140	998.5		
			13	166.000	Biscuit	4.970	161.030	996.9		
			14	166.000	Biscuit	4.300	161.700	996.8		
			15	166.000	Biscuit	6.000	160.000	994.5		
			16	166.000	Biscuit	5.080	160.920	995.1		
			17	166.000	Biscuit	3.610	162.390	995.3		
			18	166.000	Biscuit	5.370	160.630	996.1		
			19	166.000	Biscuit	4.980	161.020	997.6		
			20	166.000	Biscuit	4.970	161.030	995.9		
			21	166.000	Biscuit	4.410	161.590	994.8		
			22	166.000	Biscuit	4.380	161.620	996.6		
			23	167.000	Biscuit	7.110	159.890	996.7		
			24	166.000	Biscuit	6.650	159.350	995.8		
			25	166.000	Biscuit	10.360	155.640	995.3		

 26/03/2021
 Deputy Commissioner
 फीम सुक ५४११, आइजीए
 Custom Division, Aizawl

LOT No.	Valuable Register Entry (V.R.E) No.	Year	Case no. and date	No. of pieces	Piecewise	Description (Bar/Biscuit form)	Sample drawn in gms upto 3 decimals	Piecewise net weight (in gms upto 3 decimals)	Purity(Fineness of gold in p.p.t on XRF machine)	Value (Rs)	Assessing certificate No. and date
					gross weight (in gms upto 3 decimals)						
				26	166.000	Biscuit	5.150	160.850	996.6		
				27	166.000	Biscuit	5.080	160.920	995.4		
				28	167.000	Biscuit	7.690	159.310	997.2		
				29	166.000	Biscuit	6.450	159.550	995.7		
				30	166.000	Biscuit	4.730	161.270	995.4		
				31	166.000	Biscuit	5.770	160.230	992.9		
				32	166.000	Biscuit	4.910	161.090	995.7		
				33	166.000	Biscuit	5.340	160.660	995.0		
				34	166.000	Biscuit	4.330	161.670	994.2		
				35	166.000	Biscuit	6.460	159.540	995.4		
				36	166.000	Biscuit	6.270	159.730	995.0		
				37	166.000	Biscuit	6.870	159.130	995.1		
			TOTAL	37	6141.000	Biscuits	206.270	5934.730		20375838.00	

N. K. Sharma
26/03/2021
उप आयुक्त
Deputy Commissioner
रतना सुकन, अहमदाबाद
Custom Division, Aizawl

Lot no.	Valuable Register Entry (V.R.E) No.	Year	Case no. and date	No. of pieces/ markings	Piecewise gross weight (in gms upto 3 decimals)	Description (Bar/Biscuit form)	Sample drawn (in gms upto 3 decimals)	Piecewise net weight (in gms upto 3 decimals)	Purity(fineness of gold in p.p.t on XRF machine)	Value (Rs)	Assessing certificate No. and date
AIZ/DIV/02											
	06/2017-18 dtd 22.11.2017	2017	08/CL/IMP/CUS/AS-AIZ/17-18 dt. 20.11.17	1	1660.000	BAR	13.970	1646.030	996.20	11214068.00	Assam Hallmarking Centre, Guwahati vide No. GQC/AHC/1 /2017-18/240/40 DATED 05.12.2017
				2	1662.000	BAR	5.280	1656.720	996.40		
				3	272.000	BAR	3.540	268.460	996.50		
				4	187.000	BAR	4.340	182.660	997.00		
			TOTAL	4	3781.000	Bars	27.130	3753.870		11214068.00	

 26/03/2021
 Deputy Commissioner
 Assam
 Custom Division, Aizawl

SAMPLE IMAGES OF GOLD IN BISCUIT/BAR FORMS

Above product images are for illustrative purposes only and may vary from the actual product. MMTc shall not undertake any responsibility if the actual product is different from the product image.

6. E-Auction Lot Sizes and Description:

LOT NOS.	Location of Material	LOT Description based on weight and purity details received from Customs, Shillong	UOM	Lot Size (Kgs)
1	Vaulting Location: Sequel Logistics Pvt. Ltd., 76, AJC Bose Road, Kolkata-700014	As per Case no.: 11/CL/IMP/CUS/CPF-CPI/16-17/ dt. 20.10.16, 04/CL/IMP/DRI/AIZ/17-18 dt. 09.02.18 Total 160 pieces	Kilograms	26.64803 conforming to finesse as per Customs Packing list
2	Vaulting Location: Sequel Logistics Pvt. Ltd., 76, AJC Bose Road, Kolkata-700014	As per Case no.: 03/CL/IMP/CUS/CPF-CPI/2018-19 dt. 27.07.18, 11/CL/IMP/CUS/CPF-CPI/17-18 dt. 07.03.18, 02/CL/IMP/CUS/AS-AIZ/18-19 dt.08.05.18 Total 162 pieces	Kilograms	26.89587 conforming to finesse as per Customs Packing list
3	Vaulting Location: Sequel Logistics Pvt. Ltd., 76, AJC Bose Road, Kolkata-700014	As per Case no.: 04/CL/IMP/DRI/AIZ/18-19 dt. 03.08.18, 03/CL/IMP/DRI/AIZ/18-19 dt. 13.07.18, 06/CL/IMP/CUS/AS-AIZ/18-19 dt. 09.12.18 Total 148 pieces	Kilograms	24.58923 conforming to finesse as per Customs Packing list
4	Vaulting Location: Sequel Logistics Pvt. Ltd., 76, AJC Bose Road, Kolkata-700014	As per Case no.: 04/CL/IMP/CUS/CPF-CPI/2018-19 dt. 01.08.18 Total 218 pieces	Kilograms	36.31650 conforming to finesse as per Customs Packing list
5	Vaulting Location: Sequel Logistics Pvt. Ltd., 76, AJC Bose Road, Kolkata-700014	As per Case no.: 03/CL/IMP/CUS/LCS-ZKT/18-19 dt. 13.03.2019, 08/CL/IMP/CUS/AS-AIZ/17-18 dt. 20.11.17 Total 41 pieces	Kilograms	9.9220 conforming to finesse as per Customs Packing list

7. Bank Account details of MMTC

Sl. No	Item	Description
1	Amount	Lot-wise EMD/collective EMD in case of participation in multiple lot as mentioned in the EMD clause. (10% of Base Price Declared on the date of auction)
2	In favour Of	M/S MMTC Limited
3	Mode of Payment	NEFT/RTGS
4	Bank Name	State Bank of India, Commercial Branch
5	Bank Address	43-29-54/8, Balaji Metro Chambers, Dondaparthi, Visakhapatnam-530 016
6	Account Number	Cash Credit Account No.: 10308090583
7	IFSC Code	SBIN0014407

8. Document to be submitted to MMTC for participation in E- Auction

- a. Documents to be submitted by 24th June'2021: 1330 Hrs through E-mail
 - i. Acceptance and Declaration to MMTC as per Annexure A
 - ii. Acceptance and Declaration to service provider as per Annexure B
 - iii. Bidder's Lot wise EMD details for participating in e-Auction– Annexure C.
- b. Documents to be submitted by Highest Bidder (H1) before taking delivery
 - i. Integrity Pact- Annexure D
 - ii. Authorization Letter for taking Delivery- Annexure E
 - iii. Undertaking for movement of gold biscuits to the registered place of business- Annexure F.

PART B

TERMS & CONDITIONS OF THE ONLINE AUCTION

1.0 Definitions

1.1 SELLER: -Seller referred in this document, is MMTC Limited. (MMTC)

1.2 CUSTODIAN – The material is vaulted with Vaulting Location: Sequel Logistics Pvt. Ltd., 76, AJC Bose Road, Kolkata-700014 ‘As is where is basis’, “No complaint basis”, “No claim basis on any account”, “No segregation basis” and also on “Ex-Location basis” until the successful bidder collects the gold.

1.3 SERVICE PROVIDER: An e-auction service provider appointed by the seller to facilitate E-auction by the seller. Service provider will only facilitate online auction and are considered as third party not particularly interested in the item/s being sold on behalf of seller. For this E-Auction Service provider will be **M/s. e-Procurement Technologies Limited.**

1.4 BIDDER – Jewellers/Bullion Dealers/Traders/Exporters and RBI approved/designated Banks who has completed the formalities of KYC compliance with seller at least before 10 working days prior to date of Auction for the purpose of participation in “E-Auction” and paying the requisite EMD and registered at Service Provider and who makes or places a bid for and purchases the auction property either in part or in full is considered as a bidder. One individual can represent as a bidder on his/her company’s behalf duly authorized by company proprietor/Director/Board for participation.

1.5 Auction Committee: A Committee constituted by MMTC for Auction.

1.6 Base Price: Price declared by MMTC by 1100 Hrs on the day of bidding. This price shall be used for calculation of EMD and it will also be the bid start rate for all the lots.

1.7 Earnest Money Deposit (EMD): Apart from one-time registration fee, the Bidder will have to deposit Earnest Money Deposit (EMD) for each lot as per declared base price for the particular e-Auction.

1.8 Bid: The bidder(s) have to quote the rate per KG gold (purity specified in the lot) available for e-auction.

1.9 Bidding Currency: Bidding will be conducted in Indian Rupees (INR) only.

1.10 H1 Price: It is the highest value placed in the bid at any point of time during the auction for the Lot. It will be visible to all the bidders on the screen and the bidders can bid an amount of “**H1 price plus incremental value or in multiples of incremental value**” only.

1.11 Incremental value: Minimum bid increment as decided by MMTC will be Rs 100 per Kg. The bidder can bid at any point of time in the auction by minimum bid increment or multiples of the minimum bid increment. The software will not accept any bid other than the multiples of Minimum bid increment.

1.12 BSR: It refers to the “Bid Start Rate” which shall be decided by the MMTC and shall be visible to all the bidders on their screens. The bid will trigger off from this rate and no bidder can start bidding below this amount.

1.13 AMB: AMB stands for Automated Maximum Bid. It is the maximum bid amount set by the bidder in the auto auction mode during the e-Auction.

1.14 Successful Bidder: At the end of the E-Auction, MMTC will decide upon the winner based on the highest bid placed for the lot and subsequent acceptance of MMTC. The decision of MMTC will be final & binding on all the bidders.

1.15 **Upper Bid Limit:** It is the maximum bid price which could be quoted in an auction. For this auction Upper bid limit is kept at Rs 1,00,000/- over and above Base price per k.g.

2.0 Terms and condition for participation

2.1 **Digital Certificate:** It is mandatory for all the bidders to have class-III Digital Signature Certificate (With Both DSC Components, i.e. Signing & Encryption in the name of authorized signatory (who will sign the Bid)) from certifying authority of India as per the IT Act, 2000. to participate in e-tendering / e-Auction of MMTC e-Portal.

2.2 The empanelled bidder willing to participate in the e-Auction should have registered on <https://mmtc.abcprocure.com> and mapped their Class III Digital Signature Certificate (DSC) at least 2 (two) days advance before starting the e-Auction process. The detail of helpdesk officials of M/s e-procurement Technologies Limited made available in this e-Auction document.

2.3 **Submission of EMD:** - Bidders willing to participate e-Auction, shall have to deposit Earnest Money Deposit (EMD) as per terms mentioned at clause 3 (Part B) and as per details of Auction items mentioned at clause 5 (Part A) through e-Payment Mode to MMTC, bank detail made available under clause 2 (Part A).

2.4 Bidder has to submit the required document as mentioned at Clause 7 (Part A) for participating in this E-auction subject to submission of requisite EMD on the day of E-auction.

2.5 MMTC will declare lot wise EMD amount on the day of auction through registered email Address of bidder. Lot wise EMD amount shall also be made available on MMTC's E-auction portal (<https://mmtc.abcprocure.com>).

2.6 On payment of EMD, seller/Service Provider activate the User – Identity to enter into the E-auction portal. Bidders SHOULD NOT disclose their PASSWORD to anyone and safeguard its secrecy. Bidders are advised to change the Password. Confidentiality and security of the user account details is sole responsibility of the bidder.

2.7 The bidder will be able to view the following on screen along with the necessary fields in the Forward Auction:

a. Auction date	d. Auto Auction Extension clause / rule	g. Increment Value.
b. Start time	e. Balance Time Available in minutes and seconds	h. Leading Bid in the Auction (Current Highest Bid Price)
c. Duration of the Event	f. Opening Bid Price	i. Bidders bid rank will be shown during the auction event.

2.8 Service provider shall arrange to train the nominated person(s) of the bidder about Forward E-auction. Bidder have to contact service provider for training (contact details mentioned at 3 of Part A).

2.9 MMTC LIMITED shall not have any liability to bidder for any interruption or delay in access to the site irrespective of the cause.

3.0 Earnest Money

3.1 EMD shall be 10% of the lot value calculated based on the base price which will be available by **1100** hrs on the date of auction. The EMD amount shall be indicated against each lot.

3.2 Bidders willing to participate in the auction shall be required to submit EMD in designated bank account (through e-payment mode) of MMTC before **1330** hours prior to the commencement of e-auction process.

3.3 In order to intimate MMTC regarding the payment of EMD Lot wise, bidder shall send the Annexure A, B and C before **1330** hrs of the bidding day.

3.4 RTGS/NEFT/FUND TRANSFER details should be sent to following officials as per format attached at annexure C:

Sl. No	Name of officials	Designation	Email Id
1	A HEMBRAM	GM	ahembram@mmtclimited.com
2	D HOTA	CM(F&A)	dhota@mmtclimited.com
3	D.K.MANDAL,	SENIOR MANAGER	dkmandal@mmtclimited.com
4	A P BISWAS	SENIOR MANAGER (F&A)	apaul@mmtclimited.com
5	B.BISWAS	SENIOR MANAGER	bidyutbiswas@mmtclimited.com

While informing EMD details the participants are requested to mention the name of Bank Manager, Landline Phone No. and Bank address of the issuing bank.

3.5 During live auction, for any clarification the participant may contact M/s E-procurement Technologies Limited, as per details given at clause 3 (Part A).

3.6 MMTC will not consider any change in lot on the bidding day. It will be responsibility of bidder to communicate the lots they are interested to participate well in advance for necessary mapping in E-auction Portal.

3.7 In case of successful bidder EMD amount shall be adjusted against final invoice. Successful bidder has to pay the balance amount i.e., full value of the material including statutory levies etc. within two working days from the date of receipt of LOI by way of e-payment mode in MMTC's designated bank account.

3.8 The refund of EMD Amount in case of unsuccessful bidders would be done not later than 2 working days after auction is completed.

3.9 In case the successful bidder fails to pay the balance amount within two working days from date of receipt of LOI, EMD will be forfeited and MMTC's acceptance will stand cancelled.

- 3.10 In the event of failure on the part of the successful bidder to fulfil his contractual obligations, MMTC reserves the right to blacklist such bidders from participating in any future auction.

4.0 Bidding Terms and conditions:

- 4.1 Forward Auction ON-LINE BIDDING ON INTERNET shall be conducted by MMTC LIMITED, on pre-specified time & date, the bidders shall be quoting from their own offices/ place of their choice.
- 4.2 Internet connectivity and other paraphernalia requirements shall have to be ensured by bidders themselves. In order to ward-off such contingent situation like internet connectivity failure, power failure etc., bidders are requested to make all the necessary arrangements / alternatives whatever required so that they are able to circumvent such situation and still be able to participate in the Forward auction successfully. However, the bidders are requested not to wait till the last moment to quote their bids to avoid any such complex situations. It is to be noted that either MMTC LIMITED or MMTC LIMITED'S SERVICE PROVIDER shall not be responsible for these unforeseen circumstances.
- 4.3 Bidders are advised not to wait till the last minute or last few seconds to enter their bid during the auto-extension period to avoid complications related with internet connectivity, network problems, system crash down, power failure, etc. Bidding in the last minutes and seconds should be avoided in the bidder's own interest, neither the service provider nor MMTC Ltd will be responsible for any lapses /failure in such cases.
- 4.4 Once the eligible bidders list is finalized by MMTC, the MMTC service provider would map eligible bidders to Lots for which the EMD submitted. For participating in the e-Auction, they have to login into the e-portal & follow the steps mentioned in the E-auction portal.
- 4.5 Base price declared by MMTC will be Bid Start Rate (BSR) which shall be visible to all the bidders at the start of the e-auction.
- 4.6 The Bid start Rate of Lot in online forward auction is open to all the participating bidders. Any bidder can start bidding, in the online forward auction from this rate onwards only. Hence, the first online bid that comes in the system during the online Forward auction shall be higher than the auction's BSR by one increment or absolute multiples of increment.
- 4.7 The onwards bidding will have to be higher than the H1 rate as quoted and displayed on screen by one increment value or higher than the H1 rate by multiples of the increment value. The bid can be placed only of the BSR + incremental value or in multiples of increment value.
- 4.8 The bids will be taken as an offer to purchase the Lot of gold on terms & conditions mentioned herewith. Bids once made by a Bidder, cannot be cancelled / withdrawn by the Bidder and the Bidder shall be bound by the bid quoted, failing which the Earnest Money will be forfeited.
- 4.9 Bids placed/Rates offered are for the basic price only and are exclusive of all applicable taxes. Taxes like GST and any other applicable statutory taxes will be in addition to final bid price.
- 4.10 The Bidder must read the terms and conditions of the e-auction very carefully before participating in bidding process.
- 4.11 Online Forward Auction shall be open for a specified period as per publication issued by MMTC for each Lot. The closing time and date of auction may be extended at any time.
- 4.12 Upper Limit is kept at Rs. 1,00,000/- over and above the base price. Any bid more than upper bid limit shall be rejected.

- 4.13 **Auto Bid:** The Auto Bid feature allows Bidders to place an **Automated Maximum Bid (AMB)** in an auction and bid without having to enter a new amount each time a competing Bidder submits a higher offer. Bidders are supposed to quote their next highest price in confirmation to the incremental value and in multiples of thereof only. There is no restriction on changing of the AMB. But once AMB is clicked and frozen, the same cannot be withdrawn at any point of time during the auction period. However, if the auction is cancelled and new auction dates are announced, the earlier AMB shall have no relevance. After fixing his highest limit, the manual Bid button will be disabled. The system will automatically bid on his behalf, based in the auction's H1 Rate. Until his auto-bid amount is reached (in the H1 Rate Box) for a particular Lot in the e-auction, the manual Bid button on his screen will remain disabled. Once his auto bid amount reaches or crosses the AMB amount, then he will have to bid manually otherwise the bidder may opt for auto bid again by setting a new maximum bid amount.
- 4.14 During Forward Auction, if no bid is received within the specified time or bid is cancelled MMTC, at its own discretion, may decide to re-invite the bid / scrap the e-auction process / proceed with conventional mode of auctioning.
- 4.15 **Time Extension:** If any market-leading bid (bid higher than the highest at the point in time) is received within the last 05 minutes of closing time, the time will be extended automatically by 05 minutes.
- 4.16 **Bids:** All bids placed are legally valid bids and are to be considered as bids from the bidder himself. Once the bid is placed, the Bidders cannot reduce or withdraw the bid for whatever reason. If done so, the seller will forfeit the EMD. The highest and the latest bid on the Auction shall supersede all the previous bids of the bidder. Bidders may please note that in the event of a manual bid amount matching that of an auto bid, the Auto bid will prevail and be considered. The bidder with the highest offer/ bid does not get any right to demand acceptance of his Bid. Bidders will be placing bids for different quantities. Auction room in the website will display only the highest bid amount on the right-hand side and the quantities **WILL NOT BE DISPLAYED**.
- 4.17 It is the sole discretion of MMTC to select or reject the bid without assigning any reason thereof.
- 4.18 Forward Auction shall be for a period of 60 minutes or as per MMTC LIMITED's requirement. If a auctioneer places a bid in the last 5 minutes of closing of the Forward Auction and if that bid gets accepted, then the auction's duration shall get extended automatically for another 5 minutes, from the time that bid comes in. The auto-extension will take place only if a bid is received & accepted in those last 5 minutes. If the bid does not get accepted, the auto-extension will not take place. In case, there is no bid in the last 5 minutes of closing of Forward Auction, the auction shall get closed automatically without any extension. However, bidders are advised not to wait till the last minute or last few seconds to enter their bid during the auto-extension period to avoid complications related with internet connectivity, network problems, system crash down, power failure, etc.

5.0 Payment Procedure

- 5.1 All payments should be made through e-Payment mode in MMTC's designated bank account (details mentioned at clause 2 (Part A).
- 5.2 Bidders shall have to deposit payment in full (i.e. 100% value of the material plus applicable taxes and duties) within two working days from the date of LOI (email confirmation of acceptance of offer) for issuing the delivery order. No further period shall be allowed.
- 5.3 Bids placed/Rates offered are for the basic price only and are exclusive of all applicable taxes. Taxes like GST, TCS and any other applicable statutory taxes / duties will be in addition to the basic price and will be added at rates applicable at the time of delivery.

6.0 Delivery procedure:

- 6.1 On receipt of full sale value and applicable taxes etc., the MMTC will issue final Sale Order to the successful bidder(s) thereby enabling him to lift the materials within a period of Two (2) working days from date receipt of full payment.
- 6.2 The successful bidder has to take delivery of gold directly from vaulting location, as specified in the document.
- 6.3 Lifting of materials will be allowed only between 10:30 A.M. to 03:00 P.M. on working days of vault operation. Successful bidders shall be required to lift the material within the time limit permitted by the MMTC Limited. Successful bidders should ensure that the material clearance is as per the seller's instructions. In the event of non-adherence to the above by the successful bidder, seller will reserve its rights to impose penalties/forfeiture of EMD.
- 6.4 In case the custodian of the gold is unable to deliver the goods within the specified time due to unforeseen administrative reasons, then the custodian of the gold shall grant suitable extension of delivery period to the Successful bidder(s) without any penalties till the expiry of such extended period. In such eventuality, however, the Successful bidder(s) shall not be entitled to claim any compensation for such delay.
- 6.5 While taking delivery of the material, it will be at the discretion of the custodian or its authorized representative to direct the manner / order in which the materials or lots shall be removed. Items offered for sale in lot shall be delivered / lifted completely as per lot size and serial numbers of gold biscuits specified under specific lots mentioned in delivery challan.
- 6.6 Purity & Weight: MMTC shall not entertain any dispute regarding quality, purity and weight since gold biscuits received from the custodian would be only as declared by customs.
- 6.7 In case successful bidder does not take delivery within 2 working days of issuance of sale order, seller will reserve its rights to impose penalties/forfeiture of EMD.
- 6.8 All the statutory taxes / duties, logistics charges, insurance and other charges to be borne by Successful bidder (H1).

7.0 General Terms and Conditions

- 7.1 Purity and weight as **declared by customs will be final** and MMTC shall not be responsible for any dispute arising out of purity and weight. The sale shall be on **“AS IS WHEREIS BASIS”, “NO COMPLAINT BASIS”, “NO CLAIM BASIS ON ANY ACCOUNT”, “NO SEGREGATION BASIS”** and **“EX-LOCATION BASIS”** The Seller does not undertake any responsibility for quality or quantity nor to procure any permission/license etc. in respect of the auction items offered for sale.
- 7.2 It is the sole discretion of MMTC to select or reject the bid without assigning any reason thereof. MMTC reserves right for refusal at any moment of E-Auction process, without assigning any reason to the bidder and decision of MMTC shall be final and binding on all the successful bidder.

- 7.3 Participation and bidding in this Auction shall be treated as conclusive evidence of the fact that the bidder is satisfied in all respects regarding quantity, quality, condition of the Auction property, taxes and duties, and other extraneous factors and the Principle of Caveat Emptor (let the successful bidder(s) beware) will apply. It shall also imply that the bidder has carefully gone through and understood the terms and conditions of Auction including the amendments if any, prevailing at the time of Auction. Seller and Service Provider will not entertain warranty or guarantee of the quality, quantity, measurement, condition and about any complaints or objections once Bid is placed.
- 7.4 The Successful bidder does not get any right to demand acceptance of his offer. SELLER reserves the right to accept/ reject/ cancel any bid, withdraw any portion of the Auction Property at any stage from Auction even after acceptance of bid/ issue of delivery order or release order/ deposit of full value by successful bidder without assigning any reason thereof. In the event of such rejection/ cancellation/ withdrawal, SELLER shall refund the value of Auction Property, if paid for, to the successful bidder. SELLER shall not be responsible for any damages/loss whatsoever to the successful bidder on account of such withdrawal.
- 7.5 In case of any Holiday / Gazetted holiday the above schedule will be shifted to next working day.
- 7.6 MMTC reserves the right to modify/ amend the terms and conditions and intimate the same prior to commencement of e-Auction or while the auction is in progress.
- 7.7 As per the term and conditions set out herein, sale shall be made to the HIGHEST BIDDER on “As is where is basis “, “No complaint basis”, “No claim basis on any account”, “No segregation basis” and also on “Ex-Location basis” for gold.
- 7.8 SELLER reserves the right to decrease or increase the quantity to any extent.
- 7.9 Seller and Service Provider India does not give warranty or guarantee of the quality, quantity, measurement, condition and about its “End Use” or fitness for a particular purpose.
- 7.10 EMD may be in a lump sum deposit as per Annexure-C and shall not carry any interest.
- 7.11 Bids are to be made up to total estimated auction quantity subject to minimum bid quantity and base price restrictions.
- 7.12 All the bidders are required to submit their online prices with minimum quantity or more up to total quantity available as mentioned lot-wise as defined at clause 6 (part A). Online Price bids received with less than the minimum quantity will not be considered as valid bids and such bidder will not have any right to buy that item in this e-auction.
- 7.13 CASH / DD / Cheque WILL NOT BE ACCEPTED.
- 7.14 On receipt of EMD from bidder, MMTC will authorize service provider, to map these bidders with the e-Auction as per their EMD submitted lot wise to enter into the e-Auction.
- 7.15 The bidder shall be allowed to participate in lots for which he has submitted EMD & mapped into website e-Auction (on <https://mmtc.abcprocure.com> website).

8.0 Disclaimer

- 8.1 MMTC at its absolute discretion may choose to abandon the E-Auction either in part or in whole without giving prior notice to the prospective bidder.
- 8.2 MMTC reserves the right to accept or reject any proposal, and to annul the registration process and reject proposals at any time prior to empanelment, without thereby incurring any liability to the affected applicant or any obligation to inform the affected applicant of the grounds for action taken by MMTC.
- 8.3 MMTC makes no commitments, express or implied that this process will result in a business transaction with anyone.
- 8.4 MMTC is not bound contractually or in any way to any of the applicant to this E-Auction. MMTC is not liable for any costs or compensation incurred by the bidders in relation to the consideration of this E-Auction.

9.0 Fraud Prevention Policy

- (1) **Commitments of the Bidder(s) / Contractor(s) / Buyer(s) / Vender(s):** The Bidder(s)/Contractor(s)/Buyer(s)/Vender(s) shall be bound to take all measures necessary to prevent Fraud and Corruption while dealing with MMTC. They agree and undertake to observe the principles/provisions as laid down in “Fraud Prevention Policy” of MMTC (Full text of which is available with MMTC during their participation in the auction process, during the execution of Contract and in any other transaction with MMTC.
- a. The Bidder(s)/Contractor(s)/Buyer(s)/Vender(s) shall not, directly or through any other person or firm offer, promise or give or otherwise allow any of MMTC’s employee(s) any material or other benefit which he/she is not legally entitled to, in order to obtain in exchange any advantage of any kind, whatsoever, during the auction process or during the execution of the Contract.
 - b. The Bidder(s)/Contractor(s)/Buyer(s)/Vender(s) shall not enter with other bidders into any undisclosed agreement or understanding, whether formal or informal. This applies in particular to prices, specifications, certifications, subsidiary contracts, submission or non-submission of bids or any other actions to restrict competitiveness or to introduce cartelization in the bidding process.
 - c. The Bidder(s)/Contractor(s)/Buyer(s)/Vender(s) shall not commit or allow any employee of MMTC to commit any offence under the relevant provisions of IPC/Prevention of Corruption Act; further the Bidder(s)/Contractor(s) / Buyer(s)/Vender(s) will not use improperly or allow any employee of MMTC, for purpose of competition or personal gain or pass on to others any information or document provided by MMTC as part of the business relationship, including information contained or transmitted electronically.
 - d. The Bidder(s)/Contractor(s)/Buyer(s)/Vender(s) shall not instigate third person to commit offences/activities outlined in Fraud Prevention Policy or be an accessory to such offences.
 - e. The Bidder(s)/Contractor(s)/Buyer(s)/Vender(s) if in possession of any information regarding fraud/suspected fraud, hereby agree and undertake to inform MMTC of same without any delay.

(2) **Disqualification from auction process and exclusion from future contracts:**

Bidder(s)/Contractor(s)/Buyer(s)/Vender(s), before award or during execution has committed a transgression through a violation of “Fraud Prevention Policy” of MMTC in any other form such as to put their reliability or credibility, in question, MMTC, other

than taking recourse available under law, shall be entitled to disqualify the Bidder(s)/Contractor(s)/Buyer(s)/Vender(s) from undertaking any transaction with MMTC and/or declare the Bidder(s)/Contractor(s)/Buyer(s)/Vender(s) ineligible to be awarded a Contract either indefinitely or for a stated period of time.

- (3) **Damages:** If MMTC has disqualified the Bidder(s) from the auction process prior to the award or during execution according to Clause (2), MMTC shall be entitled to demand and recover from the Contractor liquidated damages of the Contract value of the amount equivalent to EMD.

11.0 Holiday Listing Policy

“Notwithstanding anything contained in this agreement, MMTC’s policy for Holiday-Listing of an Agency mutatis mutandis applies to this agreement and in the event, the agency(s) while discharging its obligations under the Agreement or otherwise, come(s) within the ambit of the said policy, MMTC at its sole discretion reserved the right to suspend/discontinue dealings or take any curative measures with the agency(s) in accordance with the policy in force”. Holiday listing policy is available at MMTC Website www.mmtclimited.com under trader advisory link placed at the bottom of home page of MMTC’s website.

12.0 Force Majeure

- a. If at any time during the existence of this contract either party is unable to perform in whole or in part any obligations under this contract because of war hostility, military operations, civil commotion sabotage, quarantine, restrictions, acts of God and acts of Government (including but not restricted to prohibitions of exports and imports), fires, floods, explosions, epidemics, strikes, or any other labour trouble, embargoes, strikes, then the date of fulfilment of any obligations engagement shall be postponed during the time when such circumstances are operative. Any waiver/extension of time in respect of the delivery of any instalment or part of the goods shall not be deemed to be waiver extension of time in respect of the delivery of any instalment or part of the goods shall not be deemed to be waiver/extension of time in respect of the remaining deliveries.
- b. If operation of such circumstances exceeds three months, either party will have the right to refuse further performance of the contract in which case neither party shall have the right to claim eventual damages”
- c. The party which is unable to fulfil its obligations under the present contract must within 15 days of occurrence of any of the causes mentioned in this clause shall inform the other party of the existence or termination of the circumstances preventing the performance of the contract. Certificate issued by the Chamber of Commerce or any other competent authority connected with the case in the country of sellers or the buyers shall be sufficient proof of the existence of the above circumstances and their duration.
- d. All payments pursuant to termination due to Force Majeure event shall be in accordance with the Terms of Conditions mentioned in this document.

13.0 Third Party Claim

- a. Subject to Clause 13.0(b) below, Empanelled bidder (the "Indemnifying Party") undertakes to indemnify the "MMTC" (the "Indemnified Party") from and against all losses, claims or damages to MMTC, corporation or other entity (including the Indemnified Party) attributable to the Indemnifying Party's performance or non-performance.
- b. The indemnities set out in Clauses 13.0 shall be subject to the following conditions:
- (i) the Indemnified Party, as promptly as practicable, informs the Indemnifying Party in writing of the claim or proceedings and provides all relevant evidence, documentary or otherwise;
 - (ii) the Indemnified Party may at its option (but shall not be obligated to), at the cost of the Indemnifying Party, give the Indemnifying Party all reasonable assistance in the defence of such claim including reasonable access to all relevant information, documentation and personnel provided that the Indemnified Party may, at its sole cost and expense, reasonably participate, through its attorneys or otherwise, in such defence;
 - (iii) if the Indemnifying Party does not assume full control over the defence of a claim as provided in this Clause, the Indemnified Party may at its option participate in such defence, and the Indemnified Party will have the right to defend the claim in such manner as it may deem appropriate, and the cost and expense of such defence shall be borne by indemnifying party.
 - (iv) the Indemnified Party shall not prejudice, pay or accept any proceedings or claim, or compromise any proceedings or claim, without the written consent of the Indemnifying Party;
 - (v) the Indemnified Party shall account to the Indemnifying Party for all awards, settlements, damages and costs (if any) finally awarded in favor of the Indemnified Party which are to be paid to it in connection with any such claim or proceedings;

14.0 Fraud by personnel of bidder

"MMTC" reserves its right to initiate civil as well as criminal action against the agents/ employees of the bidder for fraud or misappropriation, besides claiming damages and indemnification. The management of the Bidder would also be made liable for action in case of fraud, under the applicable laws and "MMTC" may forfeit EMD, if "MMTC" finds it necessary to do so.

15.0 Arbitration Clause

A. Where the opposite party is a private party

"Any dispute or difference whatsoever arising between the parties out of or relating to the construction, meaning, scope, operation on effect of this contract or the validity or the breach thereof shall be settled by arbitration by a sole arbitrator to be nominated by Chairman and Managing Director (CMD) of MMTC. The provisions of Arbitration & Conciliation Act 1996 shall apply to such arbitration proceedings." The Venue of arbitration shall be "Delhi"

B. Where the opposite party is a Public Sector organization.

"Any dispute or difference whatsoever arising between the parties out of or relating to the construction, meaning, scope, operation or effect of this contract or the validity or the breach thereof shall be settled by arbitration in accordance with the rule of arbitration of the Indian council of arbitration and the award made in pursuance thereof shall be binding on the parties.

MMTC/VIZAG/GOLD /2021-22/09 Dated: 23rd June, 2021

The language of arbitration shall be English. The seat of arbitration shall be Delhi. The venue of arbitration shall be New Delhi, India.”

16.0 Jurisdiction

The parties hereto agree that any matter or issues arising hereunder or any dispute hereunder shall be subject to the exclusive jurisdiction of the courts of Visakhapatnam only.

(To be submitted on Letter Head of the company)

ACCEPTANCE & DECLARATION TO MMTC

DATE:

To,
General Manager (Precious Metals)
M/s. MMTC Limited
Core 1, SCOPE Complex, Lodhi Road,
New Delhi – 110003

Dear Sir,

1. I/We, the bidder/s do hereby state that, I/We have read the entire terms and conditions of the online auction catalogue (Ref No. MMTC/VIZAG/GOLD/2021-22/09 Dated: 23rd June, 2021) for Sale including the disclaimer clauses and understood them fully. I/We, hereby unconditionally agree to conform with and to be bound by the said terms and conditions and agree to take part in the online Auction for “gold” procured by MMTC from Customs, Shillong.
2. I/We further declare that I/We intend to purchase the above-referred material from MMTC for our own use/business and that the information revealed by me/us in this acceptance form is true and correct to the best of my/our belief. I/We understand and agree that if any of the statement/information revealed by me/us is found to be incorrect and/or untrue, the bid/s submitted by me/us is liable to be cancelled and in such case the Earnest Money Deposit paid by me/us is liable to be forfeited by the seller and the seller will be at liberty to annul the offer made to me/us at any point of time.
3. I/We also agree that after my/our offer/bid placed by me/us for purchase of the material is accepted by the seller and I/we fail to accept or act upon the terms & conditions of the offer letter or am /are not able to complete the transaction within the time limit specified in the offer letter for any reason whatsoever and/or fail to fulfil any/all the terms & conditions of the auction catalogue and offer letter, the Earnest Money Deposit, are liable to be forfeited by the seller and that the seller has also a right to proceed against me/us for specific performance of the contract, if so desired by the seller.
4. The decisions taken by representatives of seller shall be binding on me.
5. I also undertake to abide by the additional conditions if announced during the auction including the announcement of correction in catalogue and/or additions or deletions of items being offered for sale.
6. I note with due care that the Service Provider shall be making the announcements of correction with the consent and knowledge of the seller and SERVICE PROVIDER India shall not be liable for these last-minute changes.
7. We have studied the commercial terms and conditions governing the E-auction as mentioned in E-auction document of MMTC limited and confirm our agreement to them.

USER ID (if exists) _____	GST Registration No. _____
Contact Person(s) _____	E-Mail _____
Designation _____	Phone No. _____ Mobile No. _____

(In case of company/firm, give, in addition, names of key Directors/ Partners)

Are you familiar with e- Auction/online bidding? YES/NO

If NO, attending a Mock e-Auction with prior appointment is mandatory. And in an event the Mock e-Auction is not attended, NO COMPLAINTS will be entertained.

Signature of Authorized Signatory

with Name and Seal

ANNEXURE – B

ACCEPTANCE & DECLARATION to Service Provider

(To be submitted on Letter Head of the company)

To,

M/s. e-procurement Technologies Limited,
B 705, Wall Street-II, Opp-Orient
Club, Nr. Gujarat College, Ellis
Bridge, Ahmedabad - 380 006,
Gujarat State, India.

Date:

Sub: Agreement to the Online Bidding Process Related Terms and Conditions

Dear Sir, _____

_____ This has reference to the Terms & Conditions for the << **E-Auction of gold biscuits** >> scheduled on << June 24, 2021 >>. This letter is to confirm that: -

- 1) The undersigned is authorized representative of the company.
- 2) We have studied the Terms and conditions governing the E-Auction as mentioned in Auction of MMTC Ltd and confirm our agreement to them.
- 3) We also confirm that we have taken the training on the auction tool and have understood the functionality of the same thoroughly.
- 4) We confirm that MMTC Ltd and SERVICE PROVIDER India shall not be liable & responsible in any manner whatsoever for my/our failure to access & bid on the e-auction platform due to loss of internet connectivity, electricity failure, virus attack, problems with the PC etc. before or during the auction event.
- 5) We, hereby confirm that we will honour the Bids placed by us during the auction process.
- 6) We, hereby confirm that we have changed our password to more than 8 alpha numeric characters after first log in and security of the password will be our responsibility.

With regards,

Signature

Name –

Company / Organization –

Designation within Company / Organization –

Address of Company / Organization –

Scan & upload this document on e-auction portal.

ANNEXURE – C

(On Company Letter Head)

Bidder's Lot wise EMD details for participating in e-Auction

Dated: June 24, 2021

ADDITIONAL GENERAL MANAGER
MMTC LIMITED
MMTC BHAVAN
PORT AREA
VISAKHAPATNAM-530035
ANDHRA PRADESH

Dear Sir,

We would like to confirm that with reference to participation in e-Auction being conducted by MMTC on June 24, 2021, we have submitted EMD in your bank account the details of the same are mentioned below:

S. No	Item	Description
1	Total Amount Deposited	In figure:
2	In Favour Of	MMTC Limited
3	Mode of Payment	NEFT/RTGS
4	Bank Name	State Bank of India, Commercial Branch
5	Account Number	10308090583
6	IFS Code	SBIN0014407
7	UTR No.	

Lot wise EMD detail as below: -

LOT NOS	Lot size Qty to be quoted (kgs)	EMD Amount submitted for Lots (Rs)
Lot 1	26.64803	(Rs _____)
Lot 2	26.89587	(Rs _____)
Lot 3	24.58923	(Rs _____)
Lot 4	36.31650	(Rs _____)
Lot 5	9.9220	(Rs _____)

Kindly map our user id < bidder's valid email-id register on MMTC's e-Portal for above e-auction > as per the detail submitted above to enable us to submit our bids on above lots for which we have submitted EMD.

Thanking You,
Authorized Signatory

Name: _____

Designation: _____

INTEGRITY PACT AGREEMENT

INTEGRITY PACT

Between

MMTC Limited hereinafter, referred to as “MMTC”,

And

..... hereinafter referred to as “The Buyer/Vendor/Bidder”

Preamble

WHEREAS, MMTC is an international trading company dealing in export/import/sale/purchase of various commodities;

WHEREAS, MMTC values full compliance with all relevant laws of the land, rules, regulations and the principles of economic use of resources and of fairness / transparency in its relation with its Buyer/Vendor/Bidder. IN PURSUANCE, thereto, the following clauses of the Integrity Pact will be applicable and this document shall deem to be an integral part of the Agreement/ Contract between us.

In order to achieve the goals, MMTC may appoint an Independent External Monitor (IEM), who will monitor the tender/auction/e-auction/e-sale/sale/purchase process and the execution of the contract for compliance with the principles mentioned above.

Section 1 – Commitments of MMTC

1. MMTC commits itself to take all necessary measures to prevent corruption and to observe the following principles:
 - a) No employee of MMTC, personally or through family members, will in connection with the auction for, or the execution of a contract, demand, take a promise for or accept, for himself/herself or third person, any material or non-material benefit which he/she is not legally entitled to.
 - b) MMTC will, during the tender/auction/e-auction/e-sale/sale/purchase process, provide to all Buyer(s)/Vendor(s)/Bidder(s) the same information and will not provide to any Buyer/Vendor/Bidder any confidential/additional information through which the Buyer/Vendor/Bidder could obtain an advantage in relation to the tender/auction/e-auction/e-sale/sale/purchase process or the contract execution.

- c) MMTC will exclude from the process all known prejudiced persons.
2. If MMTC obtains information on the conduct of any of its employees which is a criminal offence under the relevant Anti-Corruption Laws of India, or if there be a substantive suspicion in this regard, MMTC will inform its Chief Vigilance Officer and in addition can initiate disciplinary action.

Section 2 – Commitments of the Buyer(s)/Vendor(s)/Bidder(s)

1. The Buyer(s)/Vendor(s)/Bidder(s) commits himself to take all measured necessary to prevent corruption. He commits himself to observe the following principles during his participation in the tender/auction/e-auction/e-sale/sale/purchase process and during the contract execution.
- a) The Buyer(s)/Vendor(s)/Bidder(s) will not, directly or through any other person or firm, offer, promise or give to any of MMTC's employees involved in the tender/auction/e-auction/e-sale/sale/purchase process or the execution of the contract or to any third person any material or non-material benefit which he/she is not legally entitled to, in order to obtain in exchange any advantage of any kind whatsoever during the auction process or during the execution of the contract.
 - b) The Buyer(s)/Vendor(s)/Bidder(s) will not enter with other Buyer(s) into any illegal agreement or understanding, whether formal or informal. This applies in particular to prices, specifications, certifications, subsidiary contracts, submission or non-submission of bids or any other actions to restrict competitiveness or to introduce cartelization in the bidding process.
 - c) The Buyer(s)/Vendor(s)/Bidder(s) shall not commit any criminal offence under the relevant Anti-Corruption Laws of India; further the Buyer(s) /Vendor(s)/Bidder(s) will not use improperly, for purposes of competition or personal gain, or pass on to others, any information or document provided by MMTC as part of the business relationship regarding proposals, plans, business details including information contained or transmitted electronically.
 - d) The Buyer(s)/Vendor(s)/Bidder(s) of foreign origin shall disclose the name and address of the Agents/representatives in India, if any. Similarly, the Buyer(s)/Vendor(s)/Bidder(s) of Indian Nationality shall furnish the name and address of the foreign principals, if any. Further, all the payments made to the Indian agents/representative have to be in Indian Rupees only.
 - e) The Buyer(s)/Vendor(s)/Bidder(s) will, when presenting his bid, disclose any and all payments he has made, is committed to or intends to make to agents, brokers or any other intermediaries in connection with the award of the Contract.
2. The Buyer(s)/Vendor(s)/Bidder(s) shall not instigate third persons to commit offences outlined above or be necessary to such offences.

Section 3 – Disqualification from auction process and exclusion from future contracts.

If the Buyer(s)/Vendor(s)/Bidder(s), before award of contract, has committed a serious transgression through a violation of Section 2 above or in any other form such as to put his reliability or credibility as buyer/vendor/bidder into question, MMTC is entitled to disqualify the Buyer(s)/Vendor(s)/Bidder(s) from the tender/auction/e-auction/e-sale/sale/purchase process or to terminate the contract, if already signed, for such reason.

- a) If the Buyer(s)/Vendor(s)/Bidder(s) has committed a serious transgression through a violation of Section 2 above or in any other form such as to put his reliability or credibility as buyer/vendor/bidder into question, MMTC is entitled to also exclude the Buyer(s)/Vendor(s)/Bidder(s) from the future contract award processes. The imposition and duration of the exclusion will be determined by the severity of the transgression. The severity will be determined by the circumstances of the case, in particular the number of transgressions, the position of the transgressors within the company, hierarchy of the buyer and the amount of the damage. The exclusion will be imposed for a minimum of 6 months and maximum of 3 years.
- b) If the Buyer(s) /Vendor(s)/Bidder(s) can prove that he has restored/recouped the damage caused by him and has installed a suitable corruption prevention system, MMTC may at its sole discretion revoke the exclusion prematurely.
- c) A transgression is considered to have occurred if in light of available evidence, no reasonable doubt is possible.

Section 4 – Compensation for Damages

1. If MMTC has disqualified the Buyer(s) from the tender/auction/e-auction/e-sale/sale/purchase process prior to the award according to Section 3, MMTC is entitled to demand and recover the damages equivalent to Earnest Money Deposit/Bid Security.
2. If MMTC has terminated the contract according to Section 3, or if MMTC is entitled to terminate the contract according to Section 3, MMTC shall be entitled to demand and recover from the Vendor liquidated damages equivalent to 5% of the Contract value or the amount equivalent to EMD whichever is higher.
3. If the Buyer(s) /Vendor(s)/Bidder(s) can prove that the exclusion of the Buyer(s) /Vendor(s)/Bidder(s) from the tender/auction/e-auction/e-sale/sale/purchase process or the termination of the contract after the contract award has caused no damage or less damage than the amount of liquidated damages, the Buyer(s) /Vendor(s)/Bidder(s) may compensate only the damage in the amount proved. If MMTC can prove that the amount of the damage caused by the disqualification of the Buyer(s)/Vendor(s)/Bidder(s) before Contract Award or the termination of the Contract after the Contract Award is higher than the amount of the liquidated damages, it is entitled to claim compensation for the higher amount of the damages.

Section 5 – Previous transgression

1. The Buyer(s)/Vendor(s)/Bidder(s) to declare that no previous transgressions occurred in the last 3 years with any other Company in any country conforming to the anti-corruption approach or with any other Public Sector Enterprise in India that could justify his exclusion from the auction process.
2. If the Bidder makes incorrect statement on this subject, he can be disqualified from the auction process or the contract, if already awarded and can be terminated for such reason.

Section 6 – Equal treatment of all Buyer(s) /Vendor(s)/Bidder(s)

1. MMTC will enter into agreements with identical conditions as this one with all Buyer(s) /Vendor(s)/Bidder(s) without any exception.
2. MMTC will disqualify from the auction process all Buyer(s)/Vendor(s)/Bidder(s) who do not sign this Pact or violate its provisions.

Section 7 – Criminal charges against violating Buyer(s)/Vendor(s)/Bidder(s)

If MMTC obtains knowledge of conduct of Buyer(s)/Vendor(s)/Bidder(s) or of an employee or a representative or an associate of Buyer(s)/Vendor(s)/Bidder(s), which constitutes corruption, or if MMTC has substantive suspicion in this regard, MMTC will inform the same to its Chief Vigilance Officer and/or appropriate Govt. authorities such as CBI.

Section 8 – Independent External Monitor(s)

1. MMTC appoints competent and credible Independent External Monitor (IEM) for this Pact. The task of the IEM is to review independently and objectively, whether and to what extent the parties comply with the obligations under this agreement.
2. The IEM is not subject to instructions by the representatives of the parties and performs his functions neutrally and independently. He reports to the CMD, MMTC.
3. The IEM has the right to access without restriction to all trade/project related documentation of MMTC. The Buyer(s)/Vendor(s)/Bidder(s) will also grant the IEM, upon his request and demonstration of a valid interest, unrestricted and unconditional access to his trade/project documentation. The IEM is under contractual obligation to treat the information and documents of the Buyer(s)/Vendor(s)/Bidder(s) with confidentiality.
4. MMTC will provide the IEM sufficient information about all meetings among the parties related to the project/contract provided as meetings could have an impact on the contractual relations between MMTC and the vendor. The parties offer to the IEM the option to participate in such meetings.
5. As soon as the IEM notices, or believes to notice, a violation of this agreement, he will so inform the Management of MMTC and request the Management to discontinue or take corrective action, or to take other relevant action. The IEM can in this regard submit NON-BINDING RECOMMENDATIONS. Beyond this, the IEM has not right to demand from the parties that they act in a specific manner, refrain from action or tolerate action.
6. The IEM will submit a written report to the CMD, MMTC within 4 to 6 weeks from the date of reference or intimation to him by MMTC and, should the occasion arise, submit proposals for correcting problematic situations to MMTC and, should the occasion arise, submit proposals to correct any problematic situations.
7. The IEM will submit a written report to the CMD, MMTC within 4 to 6 weeks from the date of reference or intimation to him by MMTC and, should the occasion arise, submit proposals for correcting problematic situations to MMTC and, should the occasion arise, submit proposals to correct any problematic situations.

7. If the IEM has reported to the CMD, MMTC, a substantiated suspicion of an offence under relevant Anti-Corruption Laws of India, and the CMD, MMTC, has not, within the reasonable time taken visible action to proceed against such offence or reported it to its Chief Vigilance Officer, the IEM may also transmit this information directly to the Central Vigilance Commissioner, Govt. of India.
8. The word “**IEM**” would include both singular and plural.

Section 9 – Pact Duration

1. This Pact begins when both parties have legally signed it. It expires for the Vendor 12 months after the last payment under the contract, and for all other Bidders, 6 months after the Contract has been awarded.
2. If any claim is made/lodged during this time, the same shall be binding and continue to be valid despite the lapse of this pact as specified above, unless it is discharged/determined by CMD, MMTC.

Section 10 – Other provisions

1. This agreement is subject to Indian Law, Place of performance and jurisdiction is the Registered Office of MMTC, i.e. New Delhi.
2. Changes and supplements as well as termination notices need to be made in writing. Side agreements have not been made.
3. If the Vendor is a partnership or a consortium, this agreement must be signed by all partners or consortium members.
4. Should one or several provisions of this agreement turn out to be invalid, the remainder of this agreement remains valid. In this case, the parties will strive to come to an agreement to their original intentions.

.....
 (For & on behalf of MMTC)

.....
 (For & on behalf of Bidder)

(Office Seal)

(Office Seal)

Place :

Date :

Witness 1 :

Name :

Address :

Witness 2 :

Name :

Address :

Note: The bidder is advised to communicate with the Independent External Monitors (IEMs) only in case of complaints relating to integrity pact.

(on Company Letter Head)

Dated:

AUTHORISATION LETTER

ADDITIONAL GENERAL MANAGER
MMTC LIMITED
MMTC BHAVAN
PORT AREA
VISAKHAPATNAM-530035
ANDHRA PRADESH

Subject: Authorization letter reference:

Dear Sir,

We are your KYC registered customer to participate in E-auction. As you are aware that we participated in E-auction of _____ (Kgs gold) on (date) _____ and we are the highest bidder for Lot _____ which is for _____ Qty gold. <<write detail(s) of lots in which you are HI>>. In this regard it is being intimated that we would like to take delivery of the material from _____ (vaulting location) on _____.

For the purpose of taking delivery we hereby authorize following persons on our behalf, to take delivery from MMTC.

Sr.No	Name of person	Designation	Photo ID (Type&Number)	Photo	Specimen Signature
1			Addhar card/Pan Card/Voter ID /CompanyID/ ID Number	Affix photo here	
2					

We have enclosed attested photo ID proof of the authorized person. Any Change in the list/ above details of authorized will be intimated to you in writing.

This is one-time authorization letter specifically to be used for taking delivery in respect to LOI _____ issued on _____ by MMTC.

The issuing officer has duly approved authority in his/her favour from the said company and is empowered to issue this letter on behalf of the company.

Thanking You,

For, *Company Name*.....**Authorized Signatory****Name:** _____**Designation:** _____

ANNEXURE - F

<On the letterhead of the Registered Recipient>

To:

Date:

ADDITIONAL GENERAL MANAGER
MMTC LIMITED
MMTC BHAVAN
PORT AREA
VISAKHAPATNAM-530035
ANDHRA PRADESH

Dear Sir,

Sub: Undertaking for movement of gold to the registered place of business

1. This is in reference to the gold intended to be purchased by us vide our Purchase Order /LOI dated _____.
2. We, M/s _____, hereby undertake that the gold so purchased will be first brought to our registered place of business and thereafter, they will be used by us in the course or furtherance of our business.

Thanking you,

Yours faithfully,

For M/s _____

Authorized Signatory

Name: _____

Designation: _____

Checklist of the documents for application

Documents required to be submitted for participation in Gold- E-auction

Sl.No	Document Required	Purpose/ compliance for	Submitted (Y/N)
1.	Acceptance & declaration to MMTC (Submission through registered Email)	As per Annexure - A	
2.	Acceptance & declaration to Service provider (Submission through registered Email)	As per Annexure - B	
3.	Bidder's Lot wise EMD details for participating in e-Auction (Submission through registered Email)	As per Annexure - C	
4.	Integrity Pact	As per Annexure - D	
5.	Authorization Letter for taking Delivery	As per Annexure - E	
6.	Undertaking for movement of gold biscuits to the registered place of business	As per Annexure - F	

END of Document