

Sub :- Disposal of E-Waste Material on ‘as is where is’ basis.

Bids for sale of E-waste are invited under sealed cover super scribed “ BIDS FOR SALE OF E-WASTE” on as is where is basis so as to reach on or before 28.06.17. The bids will be opened on 29.06.2017at 11.30AM in the presence of representatives of the bidders who opt to be present. You are hereby requested to provide best rates as are offered to other Govt. Organizations, as per schedule and other terms & conditions enclosed here with.

 Prof. V K kukreja
 Faculty Incharge (S&P)

BID FOR DISPOSAL OF OLD & OBSELETE ITEMS

Only through Recyclers/Re-Processors/ Parties registered under State Pollution Control Board, Govt. of Punjab for Electronic waste

 Date of Issue 						 08.06.2017

Date & Time for inspection of equipments : 09.06.17 to 22.06.17
								 (9:00 AM. to 4:00PM.)

Last Date & Time for Submission of Quotation : 		 28.06.2017

Date & Time of Opening of Quotation	 : 			 29.06.17 (11.30 AM)

Earnest Money Deposit (EMD): 5,000/- (Rupees Five Thousand Only)

BID DOCUMENT

Sealed quotation invited from registered parties/Recyclers/Re-Processors under Punjab Pollution Control Board/ Agency of state Government dealing with E-waste, for Electronic waste for disposal of old & obsolete CPU, Printers UPSs, and other E-waste etc. on “As Is Where Is Basis” available at SLIET, LONGOWAL.

Dear Sir/Madam,

SLIET, LONGOWAL invites sealed quotation only from Parties/Recyclers/Re-Processors registered under Punjab Pollution Control Board, for Electronic waste for disposal of old & obsolete CPU, Printers UPSs, and other e-waste items as given in the bid document at annexure-III on “As Is Where Is Basis”. All equipments are located at SLIET LONGOWAL. You are hereby requested to provide us the best rates as are offered to Govt. organization.
Document to be submitted with quotation:

1. The following Documents signed by the Authorized Signatory should to be enclosed with the Bid:
a. Bid form (As per the format given in Annexure – I)
b. Compliance to the Terms and Conditions. (As per the format given in Annexure – II)
c. Signed Bid document
2. Commercial Bid (As per the format given in Annexure – IV) signed by the authorized signatory

Earnest Money Deposit, Commercial Bid and other required document should be sealed in the envelopes subscribing the Quotation Number and due date, addressed to Faculty Incharge (S&P), Sant Longowal Institute of Engineering & Technology, Longowal Distt. Sangrur (PB) 148106. the quotation sent to be submitted through registed/speed post only upto 28.06.2017. Please note that SLIET, Longowal does not owning any responsibility if the bid submitted at any other place and the same has not reached to us at the address and due date & time as mentioned above. Opening of bids would take place on same day as mentioned above. Bids received after the due date time and place shall not be considered and would be liable to be rejected without assigning any reason whatsoever. SLIET, Longowal shall not be responsible for late receipt of the bid submitted from any bidder. The bidders may depute their authorized representatives at the time of opening of the bid.

Signature of Bidder with Company Seal

Annexure-I
BID FORM
(Bidders are requested to furnish the Bid Form in the Format given in this section, filling all the Blank)
To,
Director
SLIET, Longowal
Distt. Sangrur
Punjab9148106),
Dear Sir,
Having examined the Bidding documents we the undersigned offer to undertake the job of “Disposal of old & obsolete CPU, Printers, UPSs and other items etc. as given in the quotation document on at Annexure-III ‘As Is Where Is Basis’ located at SLIET, Longowal”
We agree to abide by this bid-offer for the current financial year (2017-18 and the conditions of this offer shall remain effective and binding upon us for acceptance at any time before the expiry of the said period.
We are also submitting Earnest Money as demanded (if any) through Account payee Demand Draft/Banker cheque favoring “DIRECTOR ,SLIET, LONGOWAL” payable at SLIET, Longowal details are as under
Name of Party……………………………………………………………………………………………
Earnest Money Amount (if any) (Rs.)…………… Issuing Bank…………….DD/PO No………….Date…………
This bid, together with written acceptance thereof by SLIET and Order/Notification of Award of Work, shall constitute a binding contract between us and the SLIET, Longowal.
We understand that DIRECTOR, SLIET reserves the right to accept/reject any/all bid(s), without assigning any explanation or reason whatsoever and decision of SLIET management on the subject shall be final and binding on all Bidders.
Dated, this ………………….. day of ……………………2017
Signature ………………………………………………………..
(In capacity of)
Duly authorized to sign this bid for and on behalf of
(Name and Address of the Bidder)
(Affix Official Seal)

Annexure-II
	Sl No.
	
TERMS AND CONDITIONS

	
1.

	
I. Eligibility / Pre-qualification Criteria
a. The firm should be Registered With MoEF/PPCB as having Environmentally Sound Management Facilities regarding e-waste. Enclose proof as supporting document
b. The bidder should be registered firm in India. Enclose proof as supporting document
c. The bidder should quote for all the items listed in Annexure-III
d. Attested copy of PAN No. of Party is required.

d. Earnest Money Deposit (EMD)
i. Bid should accompany an Earnest Money Deposit (EMD) of Rs 5,000/- (Rupees Five Thousand Only) in the form of a Demand Draft/Banker’s cheque drawn on a Scheduled commercial bank in the favor of ‘DIRECTOR SLIET, LONGOWAL payable at LONGOWAL. Cheques, Money orders, Cash or Bank Guarantee etc. shall not be accepted as EMD. The bidder’s are requested to make sure to indicate the bid number, name and address of the bidder on the reverse of EMD draft/ banker’s cheque, any failure to comply with the same shall be at the risk of the bidder.
ii. EMD will be returned to unsuccessful bidders latest after signing of the contract / acceptance of the work order with the successful Bidder. The EMD of the successful bidder shall be returned/ adjusted on receipt of full/balance payment as required.
iii. No interest will be payable by the SLIET, LONGOWAL on the EMD.
iv. The EMD may be forfeited, if a Bidder withdraws his bid during the period of bid validity, specified by the Bidder in the Bid and/or on submission of false documents/ undertaking.
i. The bidder must fulfill the above eligibility criteria/ pre-qualification conditions for evaluation of their bids. Bid of bidders fulfilling the above eligibility/ pre-qualification conditions will only be evaluated further by the duly constituted evaluation committee. Bids of the bidders not fulfilling the eligibility/ pre-qualification conditions given above may be summarily rejected. Undertaking for subsequent submission of any of the above documents will not be entertained under any circumstances.
ii. The Bidder must stamp and initial all pages and sign all forms (if any) at the end as a token of acceptance of the Terms and Conditions.
iii. DIRECTOR SLIET, LONGOWAL reserves the right to verify/confirm all original documentary evidence submitted by the bidder in support of above mentioned clauses of eligibility criteria, failure to produce the same within the period as and when required and notified in writing by SLIET, LONGOWAL shall result in summary rejection of the bid and/or termination of the contract with imposition of the contract clauses on the bidder by the SLIET on the award of the contract and/or the contract period extended or otherwise provided that the bidder is the successful bidder and has been awarded the contract as per the terms and conditions laid out in this tender.

	2. Quotation submitted after the due date and time shall be rejected. Your quotation must be clearly legible, duly signed by authorized signatories. Any erasure or alteration must appear specifically in the quotation signed by authorized signatory.

	
3.

	
Items as per annexure –III (located at SLIET, LONGOWAL) will be disposed off in one lot to the successful bidder and no part quoting will be entertained.

	

4.

	

Quoting firm may visit SLIET, LONGOWAL for inspection of Electronic waste, if required during the prescribed date & time given in the auction notice/quotation format and satisfy themselves of the items they are bidding for. No disputes regarding the form, nature or quality of equipment's shall be entertained.

	

	5.

	The Quoting firm is deemed to have satisfied himself for the quantity as mentioned in annexure-III. The entire item will be provided in a single lot and on finalization of quotation no dispute regarding less quantity will be entertained.

	
6.

	
Only single bid should be quoted for all the items available at Sant Longowal Institute of Engineering & Technology, Longowal Distt. Sangrur (PB) 148106. No separate bids should be given.

	
7.

	The items shall be sold to highest quoted (HQ1) bidder. In case of a tie in the quoted price following method will be followed:-
a. The price quoted by the bidders who are under tie will be asked to re-submit revised sealed quoted price in a fixed period of time as notified by SLIET, Longowal.
b. The revised quoted price must be higher than the price quoted earlier.
c. If again there is a tie then process from a) will be repeated.
d. If the highest quoted bidder (HQ1) denies to execute the work and then second highest quoted bidder (HQ2) will be asked match the price quoted by highest quoted bidder (HQ1). If the bidder accepts the offer then the work will be awarded to the bidder and if not the offer will be extended to the subsequent bidders till any bidder accepts to the offer.

	
8.

	 Earnest Money
a. Bidders are required to deposit the Earnest Money of the specified rates or amount as specified on the quotation documents in form of account payee demand draft /Banker Cheque, No other mode of payment is acceptable.
b. The EMD shall be refundable to un-successful parties after placing order to successful bidder.
c. No interest shall be payable on Earnest Money by SLIET
d. The Earnest Money Deposit (EMD) of the successful bidder shall be adjusted/refunded.
e. Fresh Earnest Money should be deposited in each case. No request for adjustment of Earnest money from any amount pending with the SLIET, LONGOWAL shall be considered.
f. The Earnest Money of one quotation case shall not be off-seted transferred / adjustable towards any other quotation.

	
9.

	
Items once disposed off to the successful bidder shall not be taken back by SLIET under any condition whatsoever.

	
10.

	
Schedules of Activity:
a. The successful bidder has to make full balance amount in the form of Account Payee Demand Draft of a Nationalized Bank in favour of “DIRECTOR SLIET, LONGOWAL” payable at LONGOWAL within 07 working days after confirmation/order from SLIET, failing which the offer stands to be cancelled and entire EMD amount shall stand forfeited.
b. The successful bidder shall be required to lift all the items from disposal sites (SLIET, LONGOWAL) to his premises within 10 working days after the payment of the balance amount at his own cost. On failure to do so, SLIET shall have the right to forfeit the entire EMD amount of the bidder. In this case SLIET will dispose the items to alternate bidder.

	
11.

	
The materials will be allowed to be lifted between 10.00 AM and 5.00 PM on working days only from the above office address as per our award letter. No picking, choosing or sorting will be allowed in the premises for the disposal lots.

	

12.

	

The labour, transport and other arrangements will have to be made by the bidder at their risk, cost and responsibility.

	
13.

	
Any loss or damage if occurred to the office property during the course of removing the items will be made good at the cost of concerned purchaser.

	
14.

	
The commercial bid should be quoted both in figures & words. Any overwriting or erasing in the figure shall not be considered for acceptance of the rates offered by tenderer.

	

	
15.

	
Each page of the quotation document should be signed by the bidder(s) and Incomplete & Unsigned quotations may liable to be rejected

	
16.

17.

	
Prices stated in the Bid-Offers submitted by bidder are in accordance with Terms & Conditions in the bidding document. Inclusive of all taxes.

Settlements of Dispute
All disputes or differences of any kind whatsoever that may arise between the SLIET and the bidder in connection with or arising out of the contract or subject matter thereof or the execution of works, whether during the progress of works or after their completion, whether before or after determination of contract shall be settled as under:-
Conciliation
All such disputes or differences shall in the first place be referred by the bidder to the SLIET in writing for resolving the same through mutual consultations, discussions, negotiations, deliberation etc. associating representatives from both the sides and concerted efforts shall be made for reaching amicable settlement of disputes or differences by Conciliation
Arbitration
· It is a term of this contract that Arbitration of disputes shall not be commenced unless an attempt has first been made by the parties to settle such disputes through mutual settlement.

	

	.
· If the Bidder is not satisfied with the settlement by the SLIET on any matter in question, disputes or differences, the Contractor / Bidder may refer the disputes to the Chairman & Managing Director of the SLIET in writing to nominate an Arbitrator to resolve such disputes or differences through Arbitration provided that the demand for Arbitration shall specify the matters, which are in question or subject of the disputes or differences as also the amount of claim, item wise. Only such dispute(s) or difference(s) in respect of which the demand has been made, together with counter claims of the SLIET shall be referred to Arbitrator as the case may be and other matters shall not be included in the reference.
· All disputes shall be resolved by Arbitration conducted under the Arbitration and Conciliation Act, 1996 by sole Arbitral Tribunal to be appointed by DIRECTOR SLIET.
· The Arbitration proceedings shall be governed by the provisions of the (Indian) Arbitration and Conciliation Act 1996 or any statutory modification or re-enactment thereof and the rules made there under and for the time being in force shall apply to the Arbitration proceedings under this Clause.
· The language of proceedings, documents or communications shall be English and the award shall be made in English in writing.
· The venue of Arbitration proceedings shall be SLIET,LONGOWAL and parties would share the cost of arbitration proceedings including fees of the Ld. Arbitrators.

· The fees and other charges of Arbitrators shall be as per the standard schedule of fees fixed by SLIET and shall be shared equally between the SLIET and the Bidder.

Settlement through Court
It is a term of this contract that the Bidder shall not approach any Court of Law for settlement of any disputes or differences unless an attempt has first been made by the parties to settle such disputes or differences through Arbitration.
Jurisdiction of Courts
The courts of Sangrur will have exclusive jurisdiction to try and entertain suits between the parties under the Contract.

	
18.

	
SLIET’s Right: The SLIET reserves the right to reject any quotations or accept any quotation or part thereof without assigning any reason whatsoever.

	
19.

	
Notwithstanding the above, SLIET shall reserve exclusive discretion to accept or reject any bid offer without assigning any reason. The dispute(s) regarding not awarding of work/contract to any particular party shall not be Arbitrable in terms of Clause “Settlements of Dispute” stated above.

	

	20.

	The Contractor/ purchaser shall indemnify SLIET against all the losses, destruction or damages to any property or injury caused or death of any person caused by the negligent act or omission of the Contractor / their Employees
agent or sub-contractors.

	
21.

	
The award of work shall not be assigned, transferred or sub-delegated to other Contractors except with the written approval of SLIET.

	
22.

	
The successful bidder has to provide SLIET with all necessary documentation / forms/ passbook entries etc. as per the prevailing Govt. of India/ NCT acts, rules, guidelines, notifications etc. on executing the work order.

	
23.

24.

26.

27.
28.
	
The decisions of DIRECTOR SLIET shall be final and binding regarding any matters related to the terms of this quotation /contract.
For the inspection of obsolete items/equipments the bidders may contact Ph.No. 01672-253536-34)

Material will be inspected between 9.00AM to 4.00PM in working days (Monday to Friday except Public holiday)

TCS as applicable will be charged extra of the bid amount.

Bids should be remain valid for acceptance for a period of three months from the date of opening of bids. Bids with lesser validity period will be summarily rejected.

Faculty In-Charge (S&P)

Signature of Bidder
Name & Designation:
Company Seal

Annexure-III
Detail of items of E-waste
Location : Mathematics Department.
	Sr. No.
	Particular of E-Waste items
	Qty.

	1.
	Computer HCL (P-2)
	03

	2.
	Computer DELL(120 MHZ)
	08

	3.
	Computer DELL (133 MHZ)
	01

	4.
	Computer P-3 (HCL)
	10

	5.
	Computer P-4 (IBM) White
	05

	6.
	Computer P-4 (IBM) white
	01

	7.
	Computer P-4 (IBM) Black
	02

	8.
	Computer Acer – P-IV. Black/Silver Strip
	17

	9.
	Computer Lenovo
	01

	10.
	CPU (SAMSUNG)
	04

	11.
	Printer HP 870 Cxi (DJ)
	01

	12.
	Printer Epson(DMP)
	02

	13.
	Printer TVS-E(DMP)
	01

	14.
	Printer HP 1120C(DJ)
	02

	15.
	Printer TVS(DMP) 345
	02

	16.
	Printer Inkjet 200
	1

	17.
	Printer Inkjet 200
	1

	18.
	HPLJ 1200
	01

	19.
	HPLJ 1200
	01

	20.
	HPLJ 2550
	02

	21.
	UPS OnGuard 2KVA
	07

	22.
	UPS On Guard
0.5 KVA
	02

	23.
	UPS E-merge 0.5 KVA
	01

	24.
	UPS Delta 0.5 KVA
	01

	25.
	UPS APC 0.5 KVA
	01

	26.
	UPS APC 0.5 KVA
	02

	27.
	FAX MACHINE Panasonic
	01

	28.
	Scanner HP 2200c
	01

	29.
	Scanner HP 2400
	02

	
	Location : Account Section

	

	Sr.No.
	Particular of E-Waste items
	Qty.

	1.
	Personal Computer (Dell)
	02 Nos.

	2.
	Personal Computer (HCL)
	01 No.

	3.
	Personal Computer (IBM)
	01 No.

	4.
	Personal Computer(Acer)
	03 Nos.

	5.
	Printer (Hp 1120C) Deskjet
	01 No.

	6.
	Printer (Hp 5100) Lasejet
	01 No.

	7.
	Photostat Machine (Modi-5825)
	01 No.

	8.
	Electronic Typewriter(Godrej)
	01 No.

	9.
	Uninterrupted Power Supply (UPS) Guard (0.5)
	02 Nos.

	10.
	Uninterrupted Power Supply (UPS) Delta (0.5)
	02 Nos.

	11.
	Fax Machine (Panasonic-342)
	01 No.

	
	
Location : CSE Deptt.

	

	S.No.
	Particular of E-Waste items
	Qty

	1
	Server P-II, 266MHZ Twin CPU
	4

	2
	AS/400 Hardware
	1

	3
	Server X series 220 800/128MB 18.2GB, E-54 15" CRT
	2

	4
	File server 80386
	1

	5
	Mini Comp DRS-6000
	1

	6
	ACER PC P-IV, 3 GHz, 80 HDD, 256 DDR RAM, 17" Monitor, Key Board, Optical Scrol Mouse, CD ROM, 1.44 MB FDD
	40

	7
	Pentium 120MHZ
	30

	8
	Pentium 133MHZ
	4

	9
	Computer Systems Pentium 200MMX
	13

	10
	Pentium 200 MHz. Terminals
	25

	11
	Computer System P-II, 350 MHZ
	25

	12
	P-II400MHz/6GB
	9

	13
	Personal Computer Training System
	1

	14
	Computer Systems P-III, 866MHZ, 128 MB RAM, 30GB HDD, E-74 17" Colour Monitor
	28

	15
	Computer Systems P-III, 866MHZ, 128 MB RAM, 30GB HDD, E-74 17" Colour Monitor
	7

	16
	Computer Systems P-IV, 128MB RAM, 40GB HDD, 48X CDROM, 15" Color Monitor
	12

	17
	Computer Systems P-IV, 128MB RAM, 40GB HDD, 48X CDROM, 15" Color Monitor
	7

	18
	Computer Systems P-IV, 1.8GHZ, 256 MB RAM, 3.5 inch Floppy Drive, 40GB HDD, E-74 17" Colour Monitor
	89

	19
	PC Intel P-4,2.6 GHz,1.44 MB FDD,256 MB RAM 40 GB HDD,CD Drive,,Keyboard,Mouse, 15'' Color moniter
	1

	20
	80486/33Mhz Nodes
	30

	21
	PC 80386
	1

	22
	PC 80386
	1

	23
	PC 286 AT
	5

	24
	PC 286 10MHZ nodes
	5

	25
	PC 286 10MHZ nodes
	5

	26
	PC 286 10MHZ nodes
	4

	27
	PC 286 10MHZ nodes
	1

	28
	ON line VT Terminals VM-2700
	4

	29
	ON line VT Terminals VM-2700
	12

	30
	PC 80386
	1

	34
	PC 286 AT
	2

	35
	Note Book PC
	1

	36
	LAPTOP PC, THINKPAD TP-390
	1

	37
	Think Pad IBM R-51
	1

	38
	14" colored SVGA Monitor
	5

	39
	Mono Monitor 14" VGA
	1

	40
	Monitor VGA
	1

	41
	14" Mono Monitor
	5

	42
	Monitor (Coloured) 15"
	7

	43
	Monitor 17" colored
	1

	44
	Mono Monitor 14" CGA
	4

	45
	CD Writer(External)
	1

	46
	CD ROM Drive
	1

	47
	External CD Drive
	1

	48
	CD Writer (Internal)
	1

	49
	CD Writer Internal 8100 (Internal)
	1

	50
	Zip Drive
	1

	51
	ZIP Drive (External) 250MB
	2

	52
	CD writer USB ext.port
	2

	53
	CD writer Internal
	8

	54
	DVD writer
	5

	55
	CD Rom /Drive 52X
	7

	56
	DVD ROM Drive
	2

	57
	External DVD Drive
	2

	58
	CD Writer 52X
	15

	59
	Printer DMP 24 Pin, 132 Col, 1070+
	2

	60
	DMP Printer DL 1250
	4

	61
	Printer LaserJet 1100A
	1

	62
	Printer DJ-1120C
	1

	63
	Laserjet 1200
	2

	64
	Laser Printer HP-2200
	1

	65
	LaserJet 2550 Color Printer
	1

	66
	Line Printer
	1

	67
	Laser Printer with Post Script with 2MB RAM
	1

	68
	DMP Printer 132 col MSP 345
	7

	69
	DMP Printer LQ 1050
	5

	70
	DMP Printer 9 Pin 80Col
	1

	71
	DMP Printer 9 Pin 80Col
	1

	72
	DMP Printer 24Pin 132 Col
	2

	73
	Plotter
	1

	74
	Scanner- Banq 5000U
	3

	75
	Scanner A4
	1

	76
	Scanner Coloured 6200
	2

	77
	Scanner HP 2200C
	1

	78
	Scanner
	1

	79
	UPS 500 VA
	15

	80
	UPS 600 VA
	12

	81
	Online UPS, 1KVA
	5

	82
	UPS Online 2.5KVA
	1

	83
	UPS Online 2KVA
	1

	84
	UPS Online 1KVA
	1

	85
	UPS 500VA
	1

	86
	UPS On Line 2KVA
	2

	87
	UPS On Line 2KVA
	2

	88
	On-line UPS 500VA
	1

	89
	UPS ONLINE 7KVA
	1

	90
	UPS 500 VA
	1

	91
	UPS 500 VA
	1

	92
	CVT 2KVA
	5

	93
	CVT 2KVA
	11

	94
	Switch 24Port
	4

	95
	Switch 24 Port Unmanaged
	10

	96
	Switch 8-Port
	1

	97
	Switch 8 port
	2

	98
	16 Port Switch Unmanagable
	2

	99
	8 Port Switch
	4

	100
	16 Port Hub
	1

	101
	Hub 8 Port
	3

	102
	Hub 8 Port
	2

	103
	Hub 8 Port
	2

	104
	8 bit MP Training kit based on 8085
	15

	105
	Power Supply
	9

	106
	ADC/DAC unit
	15

	107
	8085 Kit
	1

	108
	8 bit MP Training kit based on 8085 with PS
	2

	109
	16 bit MP kit
	5

	110
	PIO based Control 8155
	1

	111
	PIO based card 8212
	1

	112
	PIO based card 8251
	1

	113
	PIO based card 8255
	1

	114
	PIO based card 8259
	1

	115
	PIO based card 8279
	1

	116
	LA-8 CH 8 channel logic analyser
	1

	117
	Wireless Access Point 54MBPS
	2

	118
	Wireless Access Point 108mbps
	2

	119
	Modem(External)
	1

	120
	Internal Modem
	10

	121
	Modem 56 Kbps
	4

	122
	Analog Multimeter
	5

	123
	Analog Multimeter
	5

	124
	Speaker 5 way
	2

	125
	Punching Tool for UTP
	2

	126
	Digital Multimeter
	5

	127
	Multimedia Kit
	10

	128
	Crimping Tool Kit (RJ-45)
	1

	129
	Crimping Tool Kit (BNC)
	1

	130
	L & N Key Set
	20

	131
	Multimeter (Digital)
	2

	132
	Digital Multimeter
	2

	133
	Mic
	1

	134
	RJ45 UTP Crimping Tool
	1

	135
	Touch Screen 14"
	2

	136
	Crimping Tool
	2

	137
	RJ45 UTP Crimping Tool
	2

	138
	Lan Tester
	2

	139
	RJ45 UTP Crimping Tool
	5

	140
	D-Soledring Pump
	20

	141
	Screw Driver
	10

	142
	Emergency Light
	2

	143
	Fire Extinguisher 500gm capacity
	9

	144
	Soledring Iron 35Watt
	15

	145
	Soledring Iron 10Watt
	15

	146
	Hands Free Microphone
	2

	147
	Mast 12" with base plate (06 meter)
	1

	148
	Pen Drive 512 MB
	34

	149
	256 Pen Drive
	2

	150
	Pen Drive 128 MB with voice Recording
	2

	151
	PC Diagonestic card
	1

	152
	PCL-261 solid driver card
	1

	153
	LAN Card
	10

	154
	Speaker 2.1
	6

	155
	PIO based card LBDR
	1

	156
	VL-VESA Set with 2 Floppies
	1

	157
	Protector plus Anti Virus & Data Security Card
	1

	158
	Gist Card
	1

	159
	External TV Tuner Card
	1

	160
	Wireless LAN Card
	4

	161
	Wireless LAN Card
	5

	162
	Logic Probe LP002
	10

	163
	Logic Pulser LP003
	10

	164
	Video Capture Card
	2

	165
	Video Capture Card
	1

	166
	Internal T.V. Tuner Card
	5

	167
	Virus Gaurd & Protection card
	1

	168
	USB Card
	1

	169
	USB Card
	10

	170
	VGA Card
	1

	171
	CTD 60/120MB
	1

	172
	PCL-670, PC Voice card with speaker & Mic
	1

	173
	Multi I/O card
	5

	174
	VGA Card
	5

	175
	CGA Card
	5

	176
	HDD Controller
	5

	177
	HDC/FDC
	5

	178
	Cabinet O Type
	4

	179
	Cabinet T Type
	1

	180
	Cabinet ATX
	6

	181
	SMPS AT
	5

	182
	ii) SMPS 200 Watt
	3

	183
	SMPS ATX
	5

	184
	i) SMPS 150 Watt
	3

	185
	RAM Chip 128MB
	6

	186
	128 MB SD RAM
	8

	187
	256 MB SDRAM
	5

	188
	RAM Chips 16MB
	1

	189
	USB 80GB HDD
	1

	190
	HDD 40GB
	10

	191
	HDD 40GB
	7

	192
	HDD 1GB
	1

	193
	HDD 540 MB
	1

	194
	HDD 1.2 GB
	2

	195
	HDD 630 MB
	2

	196
	Hard Disk 4.3GB
	10

	197
	HDD 80MB
	5

	198
	Motherboard 810ET
	6

	199
	Motherboard 486
	1

	200
	Motherboard 486
	1

	201
	Motherboard DX4
	1

	31
	M/B 80386
	2

	32
	M/B 80286
	5

	33
	M/B 8088
	5

	202
	Microprocessor Celeron 1GHZ
	6

	203
	Keyboard
	9

	204
	Keyboard + Mouse Combo
	5

	205
	 Keyboard 101 Keys
	6

	206
	Keboard 84 Keys
	1

	207
	Keyboard/Mouse CordsLess Combo
	7

	208
	Mouse Beetal and One Pad
	1

	209
	Mouse Scrolling
	9

	210
	M.S. Mouse
	2

	211
	MS Mouse
	1

	212
	Optical Mouse
	12

	213
	Floppy Drive 1.44MB
	1

	214
	USB Flopy Drive
	1

	215
	Floppy Drive 1.44MB
	2

	216
	Floppy Drive 1.44
	6

	217
	Floppy Drive 360KB
	2

	218
	Floppy Drive 1.2MB
	2

	219
	Floppy Drive 1.44MB
	2

	220
	OHP
	1

	221
	Vacuum Cleaner
	1

	222
	Slide Projector
	1

	223
	Vaccum Cleaner Old
	1

	224
	Web Camera
	1

	225
	Web Camera
	1

	226
	Web Camera
	2

	227
	Digital Camera (16MB X 2) 4 MP with Battery Charger
	1

	228
	OD Antenna (18dbi)
	1

	229
	SPG Antenna (24dbi)
	1

	230
	Digitizer 12x12" with Pen Button
	2

	231
	CRO-Digital 20MHZ
	1

	
	Location ECE Deptt
	

	Sr No.
	Particular of Stores
	Qty

	1.
	Roller tinning machine
	1

	2.
	Table top scan
	1

	3.
	Etching machine
	1

	4.
	Analog multi-meter
	1

	5.
	Valve Characteristics Kit
	4

	6.
	Discrete Components Trainer
	4

	7.
	Automatic Voltage Corrector(CVT)
	2

	8.
	Amplitude modulation and demodulation Kit(Omega)
	2

	9.
	Radio Receiver Kit(Lab Elect.)
	2

	10.
	Sine wave Signal Generator(Aplab)
	2

	11.
	Function Generator HM8030 (Scientic)
	3

	12.
	Dual trace CRO 20 MHz(L&T)
	4

	13.
	Discrete Components Trainer
	3

	14.
	3-Band Radio Receiver Trainer(Sigma)
	5

	15.
	Time Division Multiplexer
	2

	16.
	PAM & Demodulation
	2

	17.
	Pulse position and pulse width modulation
	2

	18.
	Phase modulation Kit(Moraj)
	2

	19.
	Frequency Modulation & Demodulation (Moraj)
	2

	20.
	Delta modulation & demodulation Trainer(Moraj)
	2

	21.
	Pulse Code Modulation & Demodulation Trainer(Moraj)
	2

	22.
	Pulse Width & Pulse Position Demodulation Kit(Moraj)
	2

	23.
	Pulse Dialer(Lab Elect.)
	2

	24.
	IC Bread board
	3

	25.
	Circular Polarized feed horn
	1

	26.
	Analog multi-meter
	1

	27.
	Digital multi-meter
	2

	28.
	Curve tracer
	1

	29.
	CVT
	2

	30.
	Servo Controlled Stabilizer
	1

	31.
	Intercom Set (set-10,battery eliminator-1, junction boxes-2)
	1set

	32.
	DC Power Supply(0-30V)
	10

	33.
	Digital Multi-meter
	1

	34.
	Analog multi-meter
	3

	35.
	FAX machine
	2

	36.
	Optical Communication Kit
	1

	37.
	Analog multi-meter
	3
1

	38.
	Micro Earth Station
	1

	39.
	GVC Modem 3.36Kbps
	1

	40.
	Color TV (ONIDA)
	1

	41.
	IC Bread board
	3

	42.
	Klystron power Supply
	1
1
1

	43.
	VSWR Meter
	1
3
2

	44.
	Klystron Tube
	1
1

	45.
	VCR Trainer
	1
1

	46.
	Function Generator (Systronics)
	4

	47.
	Tape recorder Trainer(Adtron)
	2
1

	48.
	Slide Projector
	1

	49.
	PA System(Mega)
	2

	50.
	VCR(BPL)
	1

	51.
	Electronic Typewriter
	1

	52.
	B/W TV Old
	1

	53.
	CTV Trainer(Sigma)
	4

	54.
	TV Kit
	1
4

	55.
	Analog multi-meter
	3
1

	56.
	B/W TV Trainer(Sigma/Moraj)
	5

	57.
	CTV (ONIDA)
	3

	58.
	Stereo Deck Cabinet(Small Size)
	1

	59.
	F.L.D and stereo deck
	1

	60.
	Color TV (ONIDA) & Ass.
	1

	61.
	O.H.P
	1

	62.
	Emergency Light
	2

	63.
	Servo Controlled Stabilizer
	1

	64.
	Sine Square Signal Generator
	3

	65.
	Dual trace CRO
	2

	66.
	Analog multimeter
	1

	67.
	Single Trace CRO
	2

	68.
	Servo Controlled Stabilizer
	1

	69.
	DC Power Supply
	2

	70.
	555 Timer IC Kit
	2

	71.
	3-terminal Voltage Regulator Kit
	2

	72.
	Low/High Voltage Regulator Kit
	2 each

	73.
	Microprocessor Based Kit 8085 with power supply
	3

	74.
	power supply
	3

	75.
	Microprocessor training kit base on 8603
	02

	76.
	Power supply PS-IV
	2

	77.
	Microprocessor Based Kit VMC8506
	3

	78.
	Power supply PS-IV
	3

	79.
	Microprocessor Training Kit Based on 68000 VMC-6803 with key board
	2

	80.
	Power Supply(2 each)
	2

	81.
	Interfacing Modules Analog Digital Converter
	1

	82.
	Dual Digital Analog Converter DAC
	1

	83.
	Elevator Simulator
	1

	84.
	Stepper Motor Controller
	1

	85.
	Power supply PS-V
	1

	86.
	Stepper motor Driver
	1

	87.
	12-bit High Speed AD-DA
	1

	88.
	UPS (i)1KVA
(ii) 500VA(1each)
	1
1

	89.
	UPS (i)1KVA
(ii) 500VA(1each)
	1
1

	90.
	UPS non sinusoidal (500VA)
	1

	91.
	PC XT with Printer(286)
	2

	92.
	PC-PII
	1

	93.
	24 pin 132 Column Printer
	1

	94.
	PC/AT 80486 DX II 66 MHz
	1

	95.
	UPS(Guard)
	1

	96.
	PC-PII
	1

	97.
	Computer P-II
	06

	98.
	P.C with P-II Processor
	9

	99.
	Server Globline-NC-2
	1

	100. 1
	PC PII
	02

Location : ME Deptt.
	Sr. No.
	Particular of Stores
	Qty

	1.
	Printer (Samsung ML 610)
	01

	2.
	Printer HPL
	01

	3.
	Printer laser jet 1150
	01

	4.
	Laser printer
	01

	5.
	PC (IBM THICK CENTRE0
	01

	6.
	PC (Acer)
	01

	7.
	PC (Acer)
	01

	8.
	PC IBM P-III
	03

	9.
	PC IBM p-IV
	01

	10.
	Personal computer ACER P-IV
	01

	11.
	UPS (BPE 2KVA)+Cabinet (with batteries)
	01(04)

	12.
	UPS
	01

	13.
	UPS BPE
	2

	14.
	Monitor TFT 17”
	01

	15.
	MIS TFT Screen(TFT monitor high resolution 1680x1050)55.8 cm/ 22”
	03

	16.
	HP 24” TFT full HD
	02

	17.
	Combo drive
	01

	18.
	Ram (DDR2,256 MB 400MH2)
	01

	19.
	Ram (512 MB)
	01

	20.
	DVD (RW) Combo Dive
	01

	21.
	UPS TVSE 1000 VA
	02

	22.
	HP CD Writer
	01

	23.
	PC Mointer lenova
	03

	24.
	Desktop Computer (CPU, monitor and associated accessories)
	01

	25.
	Personal computer P-II
	01

	26.
	PC HCL P-II
	03

	27.
	Personnel Computer HCL
	02

	28.
	PC IBM
	02

	29.
	PC(Acer)
	02

	30.
	Assembled CPU
	11

	31.
	HP Laserjet Printer p-1007
	02

	32.
	HP Printer 2015
	01

	33.
	HP LaserJet 6L Printer
	01

	34.
	HP Inkjet Printer
	01

	35.
	Printer HP deskjet LJ 1120/ 1125 c
	06

	36.
	Dot Matrix printer
	02

	37.
	CVT 2 KVA
	05

	38.
	CVT 2 KVA
	04

	39.
	UPS Guard 1kVA
	01

	40.
	UPS Guards online
	08

	41.
	UPS APC 500VA
	04

	42.
	UPS (0.5KVA)
	02

	43.
	HP Scanner
	01

	44.
	Web Camera
	01

	45.
	Hard Disk (80GB)
	01

	46.
	Pen drive 512 MB
	01

	47.
	Lap Top (sony)
	01

	48.
	Lap Top (samasung NP-SF510-504N
	01

	49.
	Printer Canonn
	01

	
	Location : EIE Deptt.

	

	S.No.
	Particular of E-waste items
	Qty

	1
	Dual Trace Oscilloscope 20MHZ.
	4

	2
	L.C.R. Boxes
	8 each

	3
	Dual Variable Power Supply
	15

	4
	Digital storage oscilloscope
	1

	5
	Digital Multimeter
	8

	6
	Voltmeter 0-300v AC
	15

	7
	Voltmeter 0-300v DC
	15

	8
	Voltmeter 0-50v DC
	15

	9
	Ammeters 0-10v AC
	15

	10
	Curve Trace With CRO
	1

	11
	X-Y Recorder
	1

	12
	Function Generator
	2

	13
	Function Generator
	2

	14
	Pulse respiration coupler
	1

	15
	Pulse force transducer
	1

	16
	Respiration transducer
	1

	17
	Voltmeter 0-10V DC
	5

	18
	Ammeter 0-100MA DC
	5

	19
	Galvanometer 30-0-30
	5

	20
	Thermocouple J,K,PT-100,R Type
	4

	21
	Indicator and Indicating Controller (Analog Type)
	1

	22
	E.C.G Machine
	1

	23
	LOAD TRANSDUCER WITH INDICATOR
	1

	24
	µp Kit -8085 in Built Power Supply
	3

	25
	µp Kit -8085 in Built Power Supply
	5

	26
	Auto Ranging Digital Multimeter
	10

	27
	TEMPERATURE CONTROL SYSTEM KIT
	1

	28
	Power Supply 15V/1A
	2

	29
	Dot Matrix Printer (GS-150)
	1

	30
	“D” Sequence Power Supply(0-30V/2A)
	2

	31
	“D” Sequence Power Supply+- 12v/2A
	2

	32
	“D” Sequence Power Supply +9-0-9
	2

	33
	Colored Computer Set assembled
	1

	34
	CD ROM Drive-8X
	1

	35
	a. Galvanometer (suspension Type) b. Std. cell
	2 each

	36
	Bio-medical electrode training system (Degem)
	1

	37
	D P Transmitter(Electronic)
	1

	38
	VPC-PLCT-PLC Trainer Kit
	1

	39
	Sequential Switching of Motor Board
	1

	40
	Water Tank Level Control & Reaction Vassal
	1

	41
	Fan Control Simulator
	1

	42
	Seven Segment Display
	1

	43
	Lift Control
	1

	44
	Pick & Place Control
	1

	45
	THERMOSTATICALLY CONTROLLED CONSTANT TEMPERATURE BATH
	1

	46
	ELECTRONIC CALIBRATOR
	1

	47
	DIGITAL INSTRUMENTATION TUTOR FOR MEASUREMENT OF LEVEL,PRESSURE,TORQUE
	1

	48
	PC (P-2)
	5

	49
	HP LASERJET 2100
	1

	50
	HP INKJET 1120C
	1

	51
	Printer Epson LQ-1070
	1

	52
	TRANSDUCER &INSTRUMENTATION TRAINER (D-1750) LJ MAKE
	2

	53
	Printer Deskjet 1120 c
	2

	54
	Printer Deskjet 1125
	2

	55
	Dot Matrix Printer TVS Make
	2

	56
	HCL P-III 700 MHz, 20GB HDD, 128 MB RAM
	5+4

	57
	8031- Micro-Controller Kit Cum Emulator
	1

	58
	8085 Kit With PC key Board Assemble
	5

	59
	8085 Kit With LCD Display
	1

	60
	Power Supply For Stepper Motor 12v/5A
	2

	61
	8031 Micro Controller Training Kit
	4

	62
	External HDD 40GB
	2

	63
	PC P-III IBM , with 17”CRT Monitor
	3 each

	64
	Scanner HP 2200 C
	1

	65
	PC P-4 IBM with 17” Monit. 128MB, 40GB
	3

	66
	Printer Samsung
	1

	67
	PC-P4 IBM
	13

	68
	Pie Extension board
	1

	69
	HP-SCANER JET(3570C)
	1

	70
	USB to parallel port
	1

	71
	CPU P-4(Cabinet CD Writtert, Mother Board, RAM 256 MB, Processor P-4,
	05 each Item

	72
	HDD Hard Disk 40 GB
	14

	73
	RAM 128 SD
	9

	74
	PC P-4 IBM net vista
	3

	75
	Speaker
	3

	76
	UPS 625VA
	3

	77
	CD Writer
	1

	78
	Printer
	1

	79
	Printer HP Laser1200
	1

	80
	Scanner HP scanjet 2300 C
	1

	81
	CD Writer IOMEGA
	1

	82
	MONITOR 15" INCH
	1

	83
	MOUSE SCROLL
	1

	84
	KEYBOARD
	1

	85
	PC IBM Make P-4
	10

	86
	8031/51 Microcontroller trainer with LCD display, in built power supply and IBM compatible key board
	5

	87
	B.p monitor (procheck)
	1

	88
	B.P monitor(mercury)
	2

	89
	BP monitor (omron)
	1

	90
	Digital thermometer 1
	1

	91
	Protek Digital Multimeter
	6

	92
	Project Bread Board
	11

	93
	Optical Mouse (Genius)
	15

	94
	Pen Drive Kingston 512MB
	7

	95
	CD Writer Combo Drive Samsung
	10

	96
	Printer 1320 Laserjet/1300
	2+1

	97
	PC ACER P-4
	22

	98
	Scaner benq-5000
	3

	99
	Scaner benq-4300
	1

	100
	CD RW /Writer soni
	5

	101
	CD Writer soni
	2

	102
	PC P-IV Acer with TFT 14”monitor
	11

	103
	Printer TVS MSP355
	4

	104
	Wall Clock (Ajanta)
	1

	105
	Speaker set (creative)
	1

	106
	Memory Card 256 MB
	1

	107
	Adaptor Blue tooth
	1

	108
	Wall Clock
	9

	109
	1.5 KVA offline UPS with accessory
	4

	110
	Power adaptor for IBM Laptop
	1

	111
	Laptop HDD
	1

	112
	HP LASERJET 1320
	1

	113
	HP Scanner 2400
	1

	114
	PC VIPRO P4
	1

	115
	Pen Drive 4GB
	5

	116
	USB optical mouse
	5

	117
	Printer1215
	1

	118
	UPS (Foxin make)
	1

	119
	PEN DRIVE (RAM MODULE)
	6

	120
	IBM Think Center with 17” Colour Monitor IBM
	1

	121
	UPS APC-800VA
	1

	122
	ACER PC
	1

	123
	PRINTER LASERJET 2550LN
	1

	124
	ACER PC
	1

	125
	PRINTER Epson LX 1170
	1

	126
	HP Scanjet 5590
	1

	127
	PC 45 ML of Dynalog PLC
	1

	128
	Scanner Hp2400
	1

	129
	HP Laserjet 2550 DN
	1

	130
	IBM Laptop Model 2531-A14
	1

	131
	IBM Laptop Model 2531-A14
	1

	132
	HP Laptop Model NX-6020
	1

	133
	LENOVO Laptop
	1

	134
	Thinkpad IBM Laptop with carry case
	1

	135
	HP Scanner 2400
	1

	136
	USB HDD 40GB
	2

	137
	Pen Drive 1GB
	3

	138
	DVD
	2

	139
	UPS 01KVA
	5

	140
	UPS 0.5 KVA
	1

	141
	UPS 1KVA Guard
	2

	142
	UPS Guard 2KVA online
	1

	143
	UPS(GUARD,2.5 KVA)
	3

	144
	UPS (Guard) 0.5KVA
	4

	145
	Power Supply 5v/1.5A
	6

	146
	UPS online 1 KVA
	1

	147
	UPS 0.5 KVA
	2

	
	
	

Location : EIE Deptt.
	S.No.
	Particular of E-waste items
	Qty.

	1
	Voltmeter AC 0-50/100V
	2

	2
	Voltmeter AC 0-150/300V
	3

	3
	Voltmeter DC 0-250V
	4

	4
	Regulated DC Power Supply 50V, 3A
	2

	5
	Earth Leakage Relay 3-P
	1

	6
	Digital Multimeter MIC 16
	2

	7
	Function Generator Digital
	2

	8
	Multimeter Analog P-3
	1

	9
	Ammeter AC 0 - 10A
	4

	10
	Ammeter AC 0– 5/10A
	7

	11
	Regulated DC Power Supply 0-30V
	2

	12
	Voltmeter DC 0-330V
	2

	13
	Voltmeter DC 0-150V
	1

	14
	Voltmeter AC 0-5V
	1

	15
	Ammeter AC 0-20A
	1

	16
	Ammeter DC 0-3A
	3

	17
	Ammeter DC 0-25A
	3

	18
	Ammeter AC 0-3A
	2

	19
	Rectifier Solid State 250V DC, 80A
	1

	20
	UPS 0.5 KVA, Guard
	1

	21
	Emergency Light Flouroscent
	1

	22
	Voltmeter DC 0-50V
	1

	23
	Voltmeter AC 0-150/300V
	2

	24
	Battery Charger
	1

	25
	Pulse Transformer Firing Circuit
	1

	26
	Characteristics of DIAC
	1

	27
	Characteristics of TRIAC
	1

	28
	Speed Control of DC Motor Closed
	1

	29
	Construction of 1-Phase & Full Wave Controlled Rectifier using SCR
	1

	30
	Chopper Circuit Jones Chopper and Morgan
	1

	31
	DC Chopper With Firing Module 30 V, 2A
	1

	32
	Fan Regulator Using DIAC And TRIAC KIT (Project)
	1

	33
	Power Electronics Trainer Kit Discrete (Project)
	1

	34
	Monitor Samsung17" Dynaflat (Project)
	2

	35
	Ammeter 0-1A (AC)
	1

	36
	LCR/Q Meter Digital
	1

	37
	Power Supply DC 0-30 V, 2A
	3

	38
	Bridge Insulation Tester
	1

	39
	Battery Charger
	1

Location : Director’s office
	S.No
	Particulars of E-waste items
	Qty.

	1.
	Emergency Light (Tube Rod) Maharaja Whiteline
	1

	2.
	Emergency Light (Tube Rod)
	1

	3.
	Fax Machine Sharp-600
	1

	4.
	Fax Machine (Panasonic)
	1

	5.
	Electric Kettle
	1

Annexure -IV
COMMERCIAL OFFER (IN INDIAN RUPEES)

For
Disposal of Obsolete CPU, Printers, UPSs and other e-waste items etc. as per Govt. directives

Name & Address of Firm ___
(In Capital Letters)

Telephone/Mobile No ________________________________

Details of EMD (if any) Bank Draft / Banker Cheque No. : ________________________

Amount: ________________________

I / We Quote:
I/We have inspected the Computer Hardware systems (Electronic Waste) located at Sant Lomgowal Institute of Engineering & Technology, Longowal Distt. Sangrur (PB) 148106. and am /are interested take order for disposal Electronic Waste as per the Govt. directives. My / Our offer for the items is given below.

My / Our complete & total Offer for entire item as in annexure – III is Rs. _________________________ (Inclusive of all taxes, duties, Levis, transportation etc. (If any) i.e. (In Words Rupees __only)
(Inclusive of all taxes, duties, Levis etc. (If any)
I / We have gone through the terms & conditions given in the quotation documents & agree with the same. I / We understand that in the event of non-compliance of terms & conditions of the quotation my / our EMD may be forfeited by SLIET, Longowal.

Signature of Firm
Name & Designation:
Place:
Date:
Company Seal

