Format III : For an Individual seeking registration as an Individual

[ON STAMP PAPER OF Rs. 20 & NOTARISED]

AFFIDAVIT
I ………………., son of …………………., aged about ………………., residing at ……………………… .do hereby declare and confirm that I am representing myself as an individual seeking registration in Govt of Karnataka’s e-Procurement platform (http://www.eproc.karnataka.gov.in).

i) To submit proposal and participate in all tenders published and handled in the unified e-Procurement platform (http://www.eproc.karnataka.gov.in) of Government of Karnataka on behalf of self.

ii) To negotiate with the Owner the terms and conditions including price for award of the contract pursuant to the aforesaid Bid and to sign the contract with the Owner for and on behalf of self.
iii) To receive, accept and execute the contract for and on behalf of self
iv) To do any other act or submit any document related to the above.

v) Hand over site to the Authorities after execution and obtain completion certificate (as applicable);

vi) To make estimation of the work done from time to time (as applicable);
vii) To make measurements of the work done from time to time(as applicable);

viii) To draw bills in the name of self;

ix) To receive payments in favour of self against the aforesaid bills from the authorities concerned;

x) To make correspondence with the said authorities;

xi) To submit any extra claims before the authorities relating to the work;

xii) To appear and represent on behalf of self with all other authorities such as State government, Central Government, Electricity board, Telephone Department, RTO office, Income Tax, Sales tax, Labour Departments and such other departments connected to the project and to carry on correspondence with the above in respect of the contract.

xiii) To submit any bank guarantee, indemnities, earnest money deposits, etc., as the Owner may require.”
It is expressly understood that the Affidavit shall remain valid, binding and irrevocable till submission of the Contract performance guarantee in terms of all the Contracts for which tender is floated in the unified e-Procurement platform of Government of Karnataka. I and the firm hereby agrees and undertakes to ratify and confirm whatsoever the said "Authorized Representative" quotes in the Bid, negotiates and signs the contract with the "Owner" and / or purports to act on behalf of the "Self" by virtue of this Affidavit and the same shall bind on me.
“IN WITNESS WHEREOF, I, ……… have signed these presents on this the day of …………., ……….
PLACE:

DEPONENT

DATE:
NOTARISED:
