

**Digital Signature Certificate Deactivation Request for Bidders**

**(To be sent on Company's letter head duly Signed and Stamped)**

I, hereby request for Deactivation of Digital Signature Certificate (DSC) assigned to my Login ID \_\_\_\_\_ as per the details given below:

1. URL of NIC eProcurement Portal*	
2. Reason for DSC Change*	
3. Name of the Company	
4. Name of the User*	
5. Registered Login ID*	
6. Registered Office Address*	
7. Contact Number*	
8. Old DSC Serial No	
9. Old DSC Holder Name*	
10. Old DSC Expiry Date	
11. PAN no. of New DSC holder	
12. New DSC Serial No *	
13. New DSC Holder Name*	
14. New DSC Expiry Date * (DD/MM/YYYY)	

\* Indicates columns to be filled up mandatorily

I certify that the details given above are true and correct.

**Date:**

**(Signature with Stamp\*)**