 DETAILS OF CONTRACT

(A) SURFACE TRANSPORTATION
(a) FAST MOVING CARGO

(b) TRUCK & LARGE

(c) MECHANICALTRAILER

(d) HYDRACULIC TRAILER

(B) TRANSPORTERS NAME TO WHOM CONTRACT IS

 AWARDED

(C) THE DETAILS OF OTHER LISTED TRANSPORTERS
(D) DETAILS OF THE OTHER CONTRACT AWARDED BY MM

Next page

TRANSPORTATION CONTRACT
(A) FAST MOVING CARGO

M/s GATI LIMITED

 88, GOVERDHAN PURA, OPP. SBI

 USMANPUR BRANCH,

 USMANPUR, KANPUR (U.P)

 CONTACT PERSONS :

 Kanpur Office - SWETA MISHRA

 Mobile - 07897740788, Phone-0512- 2606641,

 2604284

 Lucknow Office - ANURAG SINGH

 Mobile - 07897740707

 E-mail - knp@gati.com
 E-mail - apurva.khatry@gati.com
CONTRACT NO. PUR/WC/T/146 dtd 06.10.2010
VALID UPTO - 06.10.2011
FOR OUTGOING MATERIAL - CODE IS - 19012002
FOR INCOMING MATERIAL - CODE IS - 70409001

Next page

(B) ALL INDIA TRANSPORTATION BY TRUCK & LARGE
 TRUCK/TAURUS
NAME OF TRANSPORTER TO WHOM CONTRACT IS AWARDED
1. M/s ROAD CARRIERS INDIA LOGISTICS NEW DELHI
2. M/s ASSOCIATED ROAD CARRIER, NEW DELHI

3. M/s ECONOMIC TRANSPORT ORG. LTD. BHOPAL
4. M/s PRAKASH PARCEL SERVICES, NEW DELHI
5. M/s UNION ROADWAYS LTD, BHOPAL
6. M/s TCI FREIGHT , KANPUR
7. M/s ROADWAYS INDIA LTD. KOLKATA
 CONTRACT NO. PUR/WC/T/130

 VALID UPTO - 11.11.2012

(C) ALL INDIA TRANSPORTATION BY MECHANICALTRAILER

NAME OF TRANSPORTER TO WHOM CONTRACT IS AWARDED

1. M/s VENKATESH LOGISTICS PVT. LTD. FARIDABAD

2. M/s KATARIA LOGITRANS , MUMBAI

 CONTRACT NO. PUR/WC/T/131
 VALID UPTO - 02.12.2011
(D) ALL INDIA TRANSPORTATION BY HYDRACULIC
 TRAILER

NAME OF TRANSPORTER TO WHOM CONTRACT IS AWARDED

1. M/s HEAVY CARGO MOVERS INDIA PVT. LTD. BHOPAL
2. M/s SONA TRANSPORT, MUMBAI
3. M/s KATARIA TRANSPORT SERVICES, DELHI
4. M/s ODC LOGISTICS, KOLKATA
5. M/s REACH CARGO MOVERS PVT LTD, THANE
6. M/s DARC, HISSAR
7. M/s KATARIA CARRIER, KANPUR
 CONTRACT NO. PUR/WC/T/132
 VALID UPTO - 02.07.2012
 List of the Transporters
 (Contract Awarded)
	
	
	
	

	
	PUR/WC/T/132
	PHONE NO.
	PHONE No.
	E-MAIL ADDRESS

	
	Hydraulic Trailer
	Contact Person
	Contact Person
	

	
	Valid upto - 22.06.2012
	LOCAL PHONE
	MGR./RM/GM
	

	
	M/s Sona Transport, Mumbai
	9601807823
	9967059551
	sonpal@sonatransport.net

	
	
	Mr. S A Siddique
	Mr. S S Saini (Dir)
	

	
	
	
	
	

	
	M/s DARC, Hisar
	9359106169
	01662 - 241003,06
	headoffice@delhiassam.com

	
	
	Mr. D N Yadav
	9354323376
	

	
	
	
	Sh D D Tyagi (GM)
	

	
	
	
	932288040
	9354311124

	
	
	
	Mr Rakesh Mitra (BBY)
	Mr. Pradeep Bansal (Director)

	
	
	
	
	

	
	M/s Kataria Transport Service, New Delhi
	9415949092 Mr. Sanjeev
	01127831811 Mr. Subodh Kataria
	ktsdel@vsnl.net

	
	
	
	
	

	
	M/s Kataria Carriers, Kanpur
	9415949092
	0512 -2600480 2640436
	ho@katariacarriers.co.in

	
	
	
	Mr. M K Kataria
	

	
	
	
	
	

	
	M/s ODC Logistics,
	9335020452
	9830056311
	odcl@vsnl.com.odc@cal.vsnl.net.in

	
	 Kolkata
	Mr. Sudhir Singh
	Mr. Sanjay Banka
	

	
	
	0510 - 3202855
	Director
	

	
	
	
	
	

	
	M/s HCM, Bhopal
	9303131160
	9826046194
	heavycargo@yahoo.com

	
	
	Mr. A R Chaturvedi
	Jeevan Sing
	

	
	
	
	
	

	
	M/s Reach Cargo Movers
	9424401760
	022-25813038
	pradepagarwal@reachcargo.co.in

	
	Pvt. Ltd, Thane
	Mr. H K Mittal, Bpl
	Pradip Agarwal
	F-25812568

	
	
	
	
	

	
	PUR/WC/T/130 - TRUCK Valid upto 11.11.2012

	
	M/s Roadways India
	Mr Radheshyam
	9312269844
	rildlhco@satyammail.com

	
	Ltd. Delhi
	993598846 ®
	Mr O P sharma
	jhansi@roadwaysindia.com

	
	
	9305839721 (O)
	
	

	
	
	2320465
	
	

	
	
	
	
	

	
	M/s Associated
	Mr. Hariom Sharma
	9310489528
	cal@arclimited.com

	
	Carriers, New Delhi
	9935988448
	Mr K K Sethi (GM)
	jhs@arclimited.com

	
	
	2320883
	
	

	
	M/s Roadcarrier of India
	Mr.Satish
	Mr. D K Shrivastava
	sbd@rcilimited.com

	
	Ltd. New Delhi
	9336085199
	Marktg. Manager
	rcidel@rciindial.com

	
	
	
	011-28311745
	

	
	
	
	28313008
	

	
	
	
	
	

	
	M/s Union Roadways Ltd.
	Mr. Satveer Singh
	Mr. R L Sharma
	url2k@vsnl.net

	
	Kolkata
	9451659856
	03323368910-11-12
	

	
	
	
	
	

	
	M/s ETO Ltd. Bhopal
	Mr. M K Shahu
	
	

	
	
	9335136310
	9300800227
	etokolkata@gmail.com

	
	
	
	
	

	
	M/s Prakash Parcel
	Mr. M K Shahu
	
	

	
	Services Ltd. New Delhi
	9335136310
	011-23584963
	delhi@pps.in

	
	
	
	47540002
	

	
	
	
	
	

	
	M/s TCI Freight, Kanpur
	9305466652
	9335424542
	knpc@tcil.com, knpc@tcifreight.in

	
	
	Mr. Bajrang Singh
	Sh V K Goal (RM)
	jhs@tcil.com

	
	PUR/WC/T/131 - MECHANICAL TRAILER - Valid upto 02.12.2011

	
	M/s Kataria Logitrans,
	9453118706
	Mr. Bansal
	Katerialogitransmumbai@mail.com

	
	Ahamedabad
	Mr. B K Dass
	9870121282
	

	
	
	
	7932983673
	

	
	M/s Venkatesh Logistics, Faridabad
	9792555513 Bishamber Singh
	129-4166128
	vlpl@yahoo.com

	
	
	
	9958199291
	

	
	
	
	Mr Akhilesh Kumar(GM)
	

PUR/WC/T/146

06.10.2010

M/s. Gati Ltd.

88, Goverdhan Purwa,

Opposite SBI, Usmanpur Branch,

KANPUR- (UP)

Phone No. 09554951601, 0512-2606641

E-mail – apurvakhatry@gati.com

Dear sir,

Sub: Award letter of Rate Contract for Transportation by fast
 Moving Cargo from any where in India to anywhere in India
 including BHEL Jhansi. (Incoming & Outgoing Consignment both).
Ref: Tender NO. PUR/WC/T/146, opened on 03.08.2010 and price bid
 opened on 07.09.10

We are pleased to place award of the rate contract for fast moving Cargo for small and urgent consignments weighing up to 2500 kgs on door to door basis. (For both Incoming and Outgoing Consignment)

The scope of work and rate shall be as under:-

1. RATES

	S. No.
	Description
	Rates per KG

	
	
	Upto 1000 kgs
	1001 to 2500 kgs

	 1.
	 From BHEL, Jhansi to anywhere in India and anywhere in India to anywhere in India, including BHEL, Jhansi

(For both Incoming and

 Outgoing Consignment)
	 Rs. 9.75

(Rupees nine

 and paise

 seventy five only)
	 Rs. 8.75

Rupees Eight and paise

 Seventy five only

2. SCOPE OF WORK:-

Transportation of small consignments for one year

 (A) Upto 1000 kgs.

 (B) 1001 to 2500 kgs on door to door delivery basis of any value.

3. TERMS & CONDITIONS

(a) The above rates are including collection and door delivery charges
(b) Service tax shall be extra as per the Govt. rules.

(c) Docket charges Rs. 50/- per docket chargeable.

(d) Minimum chargeable weight shall be 36.12 kgs per docket.

(e) ROV charges Rs. 100/- per docket shall be paid extra.

(f) Above contract shall be valid for one year from for the date of award

 letter.

(4) You have to sign contract agreement on Rs. 100/- Stamp Paper.

(5) Stamp duty charges if any shall be paid by you as per the Govt. rules.

(6) Security Deposit – The total security deposit is Rs. 1,54,000=00. You
 may deposit above security by cash /demand draft/BG or any other
 form as per the works policy para 8.2 before start of the work.

(7) PRICE VARIATION CLAUSE

 The freight rates is subject to increase/decrease at the rate of 0.03 paise per kG for every 10 paise statutory increase/decrease in diesel price (Inclusive Taxes)

 applicable at Jhansi of Indian Oil Corporation) /HPCL/BPCL/ reputed dealers over the prevailing price on the date of opening the price bid i.e. 07.09.10 and as per tender clause No. 5.2.

(8) Above contract is subject to the other terms & conditions of
 original tender PUR/WC/T/146. (Enclosed at annexure –A)

Please confirm receipt and acceptance of above contract at the earliest within a week.

Thanking you,

 Yours faithfully,

 (Rajive Sethia)

 Sr. Manager (MM)

 Terms and & Conditions

 Contract No. PUR/WC/T/146

 For All India Transportation by Fast Moving
 Cargo

 1. The vehicle for delivery/collection of consignments shall be reported at the premises before 13.00 Hrs. on all working days.

1.1
Self consignment & delivery against consignee copy should not be accepted. If any such consignments are booked by the party no demurrage charges will be paid, by BHEL.

2
PRICE VARIATION CLAUSE: The freight rates is subject to increase/decrease at the rate of 0.03 paise per kG for every 10 paise statutory increase/decrease in diesel price (inclusive Taxes)

 applicable at Jhansi of Indian Oil Corporation) /HPCL/BPCL/ reputed dealers over the prevailing price on the date of opening the price bid i.e. 07.09.10..

The increase/decrease will be proportionate when the increase/decrease is less than 10 paise per litre. This increase/decrease is applicable proportionately for all categories. The escalation shall be reviewed on 1st of every quarter (i.e., on January 1st, April 1st, July 1st and October 1st) based on the average increase / decrease of previous quarter and the same shall be valid for the current quarter. Price variation will not be allowed in respect of any other elements of cost.

The average rate of three months will be calculated as below: Sigma (Applicable rate x No. of days for which applicable)/Total No. of days in three months. On the basis of average rate, the rates of each individual category will be arrived at.

3
LR/Docket issued should bear printed serial Nos. and it should be clear and legible. Freight bills with acknowledgement from the consignee with rubber stamp for having received the material in good condition shall be submitted to BHEL,JHANSI CDC/STORES. Freight bills without proper acknowledgement are not eligible for payment.

4
A copy of LR/Docket should be given to the consignor at the time of booking the material and a responsible person on behalf of the transport contractor should sign on the LR/Docket.

5
The LR/Docket issued at booking stations should be complete and there should be no cuttings/over writing on it. In case of any over writing/cutting signature and seal of the consignor should be affixed on the LR/Docket itself, failing which the documents will not be considered for any purposes.

6 The weight, measurements and description of the goods mentioned in the BHEL, JHANSI Weightment Slip/Challan/packing list/DAN copy of the company or the supplier shall besides other documents be the basis for assessing the loss in transit and for recovery of damages/compensation. Therefore the contractor shall be responsible for any discrepancies found at destinations in respect of weight/measurements/quantities and soundness of the consignments. The contractor shall also be responsible for checking the packing conditions of the consignments before taking possession of the same for transportation. Once the material is accepted for transportation by the contractor, unless the contractor has pointed out any defects whatsoever at the time of taking possession from the consignor and record the same on the LR/DAN, they will be deemed to have been handed over by the consignor in good condition.

7
The contractor should have a local office in JHANSI with e-mail Phone, Man Power, facility OR bidder has to open well equipped Office Near to BHEL Jhansi OR Local Jhansi within 30 days from the date of contract.

8
All consignments to be transported are covered under BHEL marine insurance policy. Though the items are covered under transit insurance by BHEL, initial claims shall be lodged with the Contractor for losses during transit. The Contractor has to arrange open delivery certificate/non delivery certificate as the case may be on the day of delivery or within three days from the date of delivery.

If the contractor does not arrange open delivery/non delivery certificate within the stipulated period noted above the loss incurred due to short delivery/damage/non delivery will totally be recovered from the contractor, besides not paying the freight.

9
While accepting the consignments for transportation the contractor should ensure that necessary documents for the check post are collected, so that the consignments are not detained enroute for want of these documents. Any detention on this account will be the contractor's responsibility. The contractor shall also collect at the time of booking, forwarding notes/ challans with description of material, value etc. BHEL Purchase Order or Work Order Reference No. should be clearly indicated on the Docket at the time of booking.

10 BHEL JHANSI may enter into a contract with one more contractors in the interest of continuity of work for which the L1 rates will be counter offered to next technically acceptable tenderer. However minimum or equal distribution of load cannot be guaranteed.

11 The successful contractor with whom BHEL enters into a contract should ensure that all branches are kept informed of the contract with BHEL Jhansi BHEL’s communication will be restricted to the transporters office in the Jhansi.. In case any branch refuse to collect /deliver a consignment the party’s Jhansi office should intervene and take necessary action. For other information like status of transit etc. the part’s Jhansi office will be contracted. In case instances of refusal to lift consignments are more than three within three months the party will be removed from the contract and security deposit will be forfeited.

 Whenever the transporter has refused to book a consignments alternate arrangement will be made. If any extra freight charges are incurred in transportation of the consignment, the extra charges will be deducted from the transporter bills. Further action will be initiated against the transporter, as deemed appropriate by BHEL. A written request will be given to the contractor’s Jhansi Office by concerned BHEL executives Vendors, ROD through e-mail and if not lifted within 24 hours thereafter alternative arrangement will be made and extra freight expenditure as above will be debited to the contractor.

 Self consignment and delivery against consignee copy should not be accepted. If any such consignments are booked by the party no demurrage charges will be paid by BHEL Jhansi.

12. The contractor shall be held responsible for any damage or loss to the company's property that may be caused by their vehicles or staff in the company's premises and the loss has to be made good by the contractor. The company is not responsible for any injuries to the Contractor's personnel inside the factory premises. The contractor is solely responsible for complying with all Statutory Acts pertaining to the operation of the door to door cargo business, their employees etc.

13.
LIMITING DIMENSIONS:- Limiting dimensions of consignments to be lifted under this contract will be as follows: L equal to = 3.5 Mtrs, W equal to = 1.22 Mtrs., H equal to = 1.22 Mtrs.

14.
Material should be lifted on same day and LR/Docket should be handed over on same day, with freight amount.

15.
Material to be booked and delivered any where to any where in the country on To-Pay Door Delivery Basis/Pre Paid Door Delivery Basis.

16. BULK/VOLUMINOUS CONSIGNMENTS:- For Bulk & light consignments, charges shall be computed as 1 cft = 10.70 kG.& 1cmt=378 kG. For computing weight on volume basis the dimensions shall be invariably recorded on LR/Docket. Head of the CDC shall be the accepting officer in respect of this contract.

17.
SECURITY DEPOSIT:-The successful contractor should arrange SECURITY DEPOSIT either by CASH/Demand Draft/BG/any other form given in the Works-policy in favour of BHARAT HEAVY ELECTRICALS LIMITED, JHANSI payable at JHANSI or furnish a Bank Guarantee from a Nationalized bank for the said amount. The Bank Guarantee shall be valid for SIX MONTHS over and above contract period. BHEL will not pay any interest on the security deposit. Failure to fulfill any terms and conditions of the contract shall entail forfeiture of the security deposit. (Refer Annexure-E)

18.
The tenderers shall enclose their transit schedule, which should be the minimum period possible.. Consignments booked are to be delivered by the contractor in line as per the above transit schedule.

The vehicle for collection of consignments shall report before 13:00 hrs in BHEL on all working days.

19. DETENTION CHARGES: No detention charges will be paid for the vehicles detained in the company due to late arrival of the vehicles.

20. OCTROI CHARGES :- Octroi charges payable upto a limit of Rs.5,000/- will be paid initially by the contractor and shall be reimbursed along 1% (one percent) service charges by BHEL on submission of documentary proof Viz., original cash receipt.

21. BILLING & PAYMENT:- Payments shall be made within 30 days from the date of submission of Bills in a prescribed format with the clear acknowledgement with seal from consignee. All payments shall be made in the name of the name of the Company to whom contract is awarded. by EFT (Electronic Fund Transfer) for which, the contractor has to submit the required documents .

21.1 Along with the bills transporter has to furnish original /scanned copy of POD. However in case of original POD required by BHEL for submission to our customer same shall arranged by the contractor within 30 days of delivery.

21.2 In case of composite bills is submitted for 3- 4 consignment. The transporter shall ensure the POD for each consignment.

21.3 Incomplete bills shall be returned back to the transporter indicating the deficiencies in the bills.

21.4 Bill for incoming consignment to be submitted to Sr. Manager
 (CRX) and bills for Outgoing consignments to be submitted to
 SDGM (CDC).

21.5 The transporter to whom contract shall be awarded to inform all

 Branches/Offices/hubs the details of contract so that whenever any

 supplier contact them for collection of material same shall be

 collected / delivered.

21.6 The contractor shall carry the duplicate copy of Excise Invoice from the suppliers/DAN/T-Note copies for Imports from BHEL ROD's along with the consignment and other necessary documents if any, are to be handed over to the consignee, failing which, action will be initiated.

22.
TERMINATION OF CONTRACT:- The BHEL shall have the option to terminate the contract without notice in the event of liquidation (voluntary or compulsory) of the contract or contractor or on the contractor becoming insolvent. Not withstanding any thing contained above, the company reserves the right to terminate this contract if the contractor violates any of the terms & conditions of the contract agreement. In the event of any unethical practice being noted during the tenure of the contract BHEL reserves the right to terminate the contract without notice and the Security Deposit of the contractor will be forfeited.

23.
POST TECHNIAL AUDIT:- The company reserves the right to carryout the post audit of the payments made and work carried out and scrutinize all supporting vouchers, and documents and enforce recovery of any sum becoming due to the company. The contractor shall submit all his freight bills within 6 months from the date of delivery of the consignments. Acceptance of beyond 6 months shall be at the discretion of the Head of Stores/CDC.

24.
LIABILITIES OF THE CONTRACTOR:- General conditions of the LR/Docket of the contractor shall not be applicable to this contract. The contractor is liable for any loss or damages, or non-delivery or part delivery of any consignment. The consignee shall lodge a claim in writing on the contractor within 6 months from the date of booking of the consignment to the contractor.

25.
LAW GOVERNING THE CONTRACT: - The Indian laws shall govern the contract.

26.
ARBITRATION:- All dispute between the contractor and BHEL arising out of or relating to this contract shall after written notice by either party to the contract to the other party be referred to the sole Arbitration of an Arbitrator appointed by the Head of Unit, BHEL Jhansi at his discretion. There shall be no objection to any such appointment that the Arbitrator so appointed is an employee of BHEL. The decision of the Arbitrator shall be final and binding on both parties. The Arbitration proceedings shall be held at Jhansi or at such other place as the Arbitrator may direct. Work under the contract shall be continued during the arbitration proceedings unless otherwise directed in writing by BHEL.

27.
JURISDICTION:-The jurisdiction in respect of any dispute arising out of this contract shall be that of the courts situated in Jhansi.

28.
The transit time is excluding the date of despatch and date of delivery.

29. Transit time is one day extra wherever Octroi is applicable.

30. Transit time is 2 days extra from the nearest branch for the stations not covered in the annexure.

31. One freight bill shall be submitted for one LR. , common freight bill or various LRs will not be accepted.

Transporter shall submit original copy of POD/ scanned copy with respect acknowledgement and bill shall be stamped with CANVAT of service tax

Bills shall be submitted to Main stores/ CDC within 15 days of delivery of material

Docket wise bills to be submitted so that bill processing and payment may be faster.

 32. PENALTY for Delayed Delivery:-

a. NO penalty for the reasons beyond the control of Transporters such as Floods, Strike, Accidents etc. which are to be substantiated with documentary proof.

b. PENALTY for delayed delivery:-

	S No.
	DELAY
	 % of penalty

	01
	UPTO 2 DAYS
	2%

	02
	3 TO 5 DAYS
	5%

	03
	6 TO 7 DAYS
	10%

	04
	ABOVE 7 DAYS
	25%

	
	
	

NOTE:-

1. The calculation shall be - Actual Transit + 1 Day for Booking + 1 Day for Delivery.

2. The above % of penalty is imposed on the TOTAL FREIGHT CHARGES of the consignment EXCLUDING OCTROI.

3. If the due delivery date happens to be a National Holiday, Public Holiday or Company Holiday, the delivery should be effected on the immediate NEXT Working Day.

a. Upto & inclusive of 25 Kms., Delivery will be free of cost and for the above 25 Kms, the Rate/KM will be calculated including 25 Kms.

b. The Transit time for ESS will be calculated at the rate of 300 Kms per day over and above 25 Kms.

PUR/WC/T/130

11.11.2010

M/s RCI Logistics Pvt. Ltd.

23, Transport Centre,

Punjabi Bagh,

NEW DELHI

 Sh. D K Shrivastava

 Manager Mktg.

 Ph. 011 – 28311745/28313008

 Fax No. 011-28315055

Dear Sir,

Sub: Award of All India Transportation Rate Contract by Truck and Large Truck

 against our tender Enquiry No. PUR/WC/T/130.

Ref Technical bid opened on 17.09.2010 & Price Bid opened on 05.10..2010 and

 Our L.O.I. dtd 03.11.2010.

In response to above, we are pleased to award the rate contract to you for All India Road Transportation by Truck and Large Truck of our consignments on following rates, terms and conditions.

	
	Small/Part Load

(Rs/MT/km)
	Mini Truck per

3.5 MT

(Rs/km)
	Normal Truck per

 9 MT

(Rs/km)
	Open Body Truck per 9 MT

(Rs/km)
	Taurus/

HGV per

15 MT

(Rs/km)
	
	

	
	

	 All Destinations in India from

 anywhere to any where up to

 500 KMs. distance.
	2.61
	11.20
	21.06
	29.16
	33.75
	
	

	All Destinations in India from

 from anywhere to any where

 above 500 KMs distance.
	2.61
	10.86
	18.45
	25.92
	29.55
	
	

Loading/Unloading Charges shall be payable as follow :

· Mini Truck - Rs. 150/- per MT
· 9 MT Normal /Open Body Truck - Rs. 300/- per MT
· Heavy Truck, Open Body Truck - Rs. 300/- per MT
The above rates are based on retail Diesel price of (HP, IOCL, BPCL Dealers) as on tender opening date i.e. 17.09.2010(technical bid opening)

The contract will be valid for two years from the date of issue of award letter i.e. upto 11.11.2012. The rate contract may be further extended for one year with mutual consent of BHEL & Transporter.

This contract is being awarded to you subject to fulfillment of following conditions as agreed by you.

“Your Jhansi office must be equipped with at least one telephone with STD facility, one fax machine or one computer with e-mail facility and mobile telephone with driver of trailer with all India roaming facility. The address and other details of office be intimated to us within a maximum of 90 days period from the issue of this award letter for verification (Clause No. 3.6 of General Terms and Conditions of tender)”.

Total Security deposit of Rs.11.00 Lakhs to be deposited before start of works.

You may Submit Bank Guarantee for above amount or Security deposit may be

 deposited as per works policy clause no 8.2 and cause No. 34 of general terms

 and condition.

1. You will have to sign the contract agreement with SDGM (CDC) BHEL, Jhansi on non-Judicial stamp paper of Rs.100/- value for the currency of contract.

2. 25% volume of business as elaborated at clause 10 of our special terms and conditions of tender no. PUR/WC/T/130 will be allotted to you as your offer being the lowest (L-1).
3. Volume of business will be subject to increase/decrease based on quarterly performance in line with clause 33 of the general terms and conditions of the tender.

4. PVC Clause will be applicable as per our tender specification clause no. 35 of General Terms and Conditions of tender.

5. Payment of the bills will be done by Finance department based on the certification/verification of bills by Stores/CDC section alongwith relevant documents.

6. You will have to submit original registration certificate of the prime movers/trailers quoted for eligibility within 90 days of the award of contract for scrutiny (Clause 3.1 of General terms and conditions of tender)

7. The freight rate as applicable on LR date will be considered for calculation of freight amount irrespective of bill date.

8. The following clause also forms part of this contract. “The transporter hereby confirms that they are not taking CENVAT credit of duty paid on inputs or capital goods used for providing such taxable service under the provisions of Cenvat Credit Rules, 2004 and also confirms that they have not availed the benefits

 Under Notification Number 12/2003, ST dated 20.6.2003. Hence, BHEL is

liable to pay service tax only on 25% of the value of freight charges and for any breach in the above, the transporter shall indemnify BHEL”.

 Further all freight bills shall be endorsed by transporter as under:

“Certified that we have not availed cenvat credit of duty paid on inputs or capital goods and we have not availed the benefit of notification number 12/2003 ST dated 20.06.2003”

9. All other terms and conditions of the contract shall be applicable as per

 followings :

a. Original tender documents (General terms and conditions) MM/GTC/RT/01 Rev. 01 dtd 16.07.2009 (total 30 pages) and PUR/WC/T/S00 dtd 07.07.2010 (Special terms and condition).

b. Our tender No. PUR/WC/T/130 opened on 17/09/2010.

The above terms and condition (General and Special) shall be treated as part of the contract .

 Please send RSGT details / documents also immediately after receipt of

 award letter.

You are requested to send contract agreement duly filled on Stamp Paper and Bank Guarantee as security deposit immediately.

Kindly send us acceptance acknowledgement of this offer immediately.

Thanking you,

Yours faithfully,

(Rajive Sethia)

Sr. Manager (MM)

 PUR/WC/T/131

January 18, 2010

M/s Venkatesh Logistics Pvt. Ltd.

SCO -50, 2nd Floor, HUDA Market

Sector - 29

FARIDABAD - 121 007

(HARYANA)

 Fax No. 0129 - 4166128
Dear Sirs,

Sub: Award of All India Transportation Rate Contract by Mechanical Trailer

 against our tender Enquiry No. PUR/WC/T/131.

Ref: Your Price Bid opened on 21.11..2009 & Technical bid opened on 15.09.2009

 LOI issued on 03/012/09 and your confirmation dated 17/12/09

In response to above, we are pleased to award the rate contract to you for All India Road Transportation rate contract by MECHANICAL TRAILER of our consignments on following rates, terms and conditions.

	
	Trailer upto 22 MT
	Trailer above 22 MT upto 26 MT
	Trailer above 26 MT upto 29 MT
	Trailer above 29 MT upto 32 MT

	

	All Destinations in India from anywhere to any where up to 400 KMs. distance.
	2.28
	1.94
	1.76
	1.65

	All Destinations in India from anywhere to any where above 400 KMs distance.
	1.83
	1.74
	1.67
	1.56

Charges for loading/unloading of transformer, dragging to plinth and placing on plinth (When required by BHEL) at site as per Clause8.5 of special terms and conditions:

Charges for Dragging to Plinth & Placing on Plinth

When desired by BHEL CDC, transformer will have to be dragged to plinth and placed on the plinth at our customer site. Rs 2000/- per metre for dragging to plinth and Rs 30,000/- per transformer for placing on plinth shall be paid extra. Dragging charges will be paid only when dragging distance exceed 10 metres. If dragging distance is 12 meter, Rs 4000/- for 2 metre dragging @ Rs 2000/- per metre further Rs 30,000/- for placing of the transformer on plinth will be paid only if the rail line from the spot of unloading to plinth is not available.

Loading/Unloading Charges : Rs. 550 per MT, in cases unloading/loading is not in the

 scope of BHEL customer and is done by the

 transporter (Subject to tender special terms and

 condition clause No. 8.4)

The above rates are based on retail Diesel price as on tender opening date i.e. 15.09.2009(technical bid opening)

The contract will be valid for two years from the date of issue of award letter i.e. upto 02/12/11. The rate contract may be further extended for one year with mutual consent of BHEL & Transporter.

This contract is being awarded to you subject to fulfillment of following conditions as agreed by you.

1. Your Jhansi office must be equipped with at least one telephone with STD facility, one fax machine or one computer with e-mail facility and mobile telephone with driver of trailer with all India roaming facility. The address and other details of office be intimated to us within a maximum of 90 days period from the issue of this award letter for verification (Clause No. 3.6 of General Terms and Conditions of tender).

Total Security deposit of Rs. 12.75 lakhs to be deposited before start of works. You may

submmitte Bank guarantee for above amount or Security deposit may be deposited as

per works policy clause no 8.2 and cause no34 of general terms and condition.

This contract is being awarded to you subject to fulfillment of following conditions as agreed by you.

2. Your Jhansi office must be equipped with at least one telephone with STD facility, one fax machine or one computer with e-mail facility and mobile telephone with driver of trailer with all India roaming facility. The address and

other details of office be intimated to us within a maximum of 90 days period from the issue of this award letter for verification (Clause No. 3.6 of General Terms and Conditions of tender).

3. You will have to sign the contract agreement with SDGM (MM) BHEL, Jhansi on non-Judicial stamp paper of Rs.100/- value for the currency of contract.

4. 25% volume of business as elaborated at clause 10 of our special terms and conditions of tender no. PUR/WC/T/131 will be allotted to you as your offer being the lowest (L1).
5. Volume of business will be subject to increase/decrease based on quarterly performance in line with clause 33 of the general terms and conditions of the tender.

6. PVC Clause will be applicable as per our tender specification clause no. 35 of General Terms and Conditions of tender.

7. Payment of the bills will be done by Finance department based on the certification/verfication of bills by Stores/CDC section alongwith relevant documents.

8. You will have to submit original registration certificate of the prime movers/trailors quoted for eligibility within 90 days of the award of contract for scrutiny (Clause 3.1 of General terms and conditions of tender)

9. The freight rate as applicable on LR date will be considered for calculation of freight amount irrespective of bill date.

10. The penalty clause will be applicable as per special terms and conditions of our tender clause no. 11.
11. The following clause also forms part of this contract. “The transporter hereby confirms that they are not taking Cenvat credit of duty paid on inputs or capital goods used for providing such taxable service under the provisions of Cenvat Credit Rules, 2004 and also confirms that they have not availed the benefits

under Notification Number 12/2003, ST dated 20.6.2003. Hence, BHEL is

liable to pay service tax only on 25% of the value of freight charges and for
any breach in the above, the transporter shall indemnify BHEL”.

Further all freight bills shall be endorsed by transporter as under:

“Certified that we have not availed cenvat credit of duty paid on inputs or capital goods and we have not availed the benefit of notification number 12/2003 ST dated 20.06.2003”

12. All other terms and conditions of the contract shall be applicable as per

 followings :

a. Original tender documents (General terms and conditions) MM/GTC/RT/01 (total 30 pages)AND Special terms and condition

b. Our tender no. PUR/WC/T/131 opened on 15/09/09.

The above terms and condition (general and special) shall be treated as part of the contract

You are requested to send contract agreement duly filled on Stamp Paper and Bank Guarantee as security deposit immediately. Required proforma is enclosed alongwith this award letter.

Thanking you,

Yours faithfully,

(R S Gupta)

Manager (MM)
.
RATE APPLICABLE UPTO 31.03.2010

PUR/WC/T/132

19.07.2010

To, 07 Transporters

By e-mail & speed post

Dear Sirs,

Sub: Award of All India Transportation Rate Contract by Hydraulic

 Trailers against our tender Enquiry No. PUR/WC/T/132

This is in consideration of the bids against our NIT ref. PUR/WC/T/132 opened on 22.12.09 and price bid opened on 25.05.10 followed with acceptance of negotiated rates as under to counter offered vide letter PUR/WC/T/132 dtd 22.06.10 and opened on 29.06.10. We are pleased to award of the rate contract for all India of transportation of consignments by HYDRAULIC TRAILER with transportation rates as follow.

	S No.
	Type of Vehicle and Consignment Weight Slab (MT)
	 Rates in Rs. For Transportation

 to All Destination in India

From anywhere to anywhere

 Upto 800 Kms distance

 Per KM/MT
	 Rates fin Rs. or Transportation

 to All Destination in India

From anywhere to anywhere

Above 800 Kms distance

 Per KM/MT

	1
	Above 32 upto 55
	8.99

Rupees Eight & Paise ninety nine only
	8.75

Rupees Eight & Paise Seventy Five only

	2
	Above 55 upto 80
	7.99

Rupees Seven & Paise ninety nine only
	6.99

Rupees Six & Paise ninety nine only

	3
	Above 80 upto 100
	6.99

Rupees Six & Paise ninety nine only
	6.89

Rupees Six & Paise Eight nine only

	4
	Above 100 upto 125
	6.70

Rupees Six & Paise Seventy only
	6.79

Rupees Six & Paise Seventy nine only

	5
	Above 125 upto 180
	6.99

Rupees Six & Paise ninety nine only
	6.55

Rupees Six & Paise Fifty Five only

The above rates are with PVC on base rate of diesel on the date of bid opening as Rs. 34.39 per Litre for the admissibility of freight escalation in terms of Clause G-32.

List of the transporter to whom contract is awarded with details of the business volume and performance security required as under:
	S
	Name of the Transporter
	Business Volume

 Value in
 (Lakhs)
	PSD (Lakhs)

	1
	M/s HCM (India) Pvt. Ltd, Bhopal
	287.54
	15.87

	2
	M/s Sona Transport, Mumbai
	241.54
	13.57

	3
	M/s Kataria Transport Services, Delhi
	207.03
	11.85

	4
	M/s ODC Logistics, Kolkata
	161.03
	9.55

	5
	M/s Reach Cargo Movers Pvt. Ltd. Thane
	126.52
	7.82

	6
	M/s Delhi Assam Roadways Corpn. Ltd. Hissar
	80.51
	5.25

	7
	M/s Kateria Carrier, Kanpur
	46.00
	3.70

13. Your Jhansi office must be operative with all facilities /requirements as per tender Clause No. 3.6 of General Terms and Conditions of tender. You may please inform to BHEL contact person/ Office details immediately.

14. You will have to sign the contract agreement with Contract executing authority Sr.DGM (CDC) BHEL Jhansi on Non-Judicial stamp paper of Rs. 100/- value for the currency of contract..

15. You will have to submit original registration certificate of the prime movers/trailers quoted for eligibility within 90 days of the award of contract for scrutiny. (Ref. Clause 7.4 of special terms of conditions)
16. The freight rate as applicable on LR date will be considered for calculation of freight amount irrespective of bill date.

17. The following clause also forms part of this contract. “The transporter hereby confirms that they are not taking Cenvat credit of duty paid on inputs or capital goods used for providing such taxable service under the provisions of Cenvat Credit Rules, 2004 and also confirms that they have not availed the benefits under Notification Number 12/2003, ST dated 20.6.2003. Hence, BHEL is liable to pay service tax only on 25% of the value of freight charges and for any breach in the above, the transporter shall indemnify BHEL”.

Further all freight bills shall be endorsed by transporter as under:

“Certified that we have not availed cenvat credit of duty paid on inputs or capital goods and we have not availed the benefit of notification number 12/2003 ST dated 20.06.2003”
18. The contract shall be valid upto 22.06.2012.

19. All special and general terms and conditions shall be applicable as per followings :

a. Special terms & conditions (Total 18 pages).
b. General terms & conditions (Total 28 pages
The above shall be treated as part of the contract

You are requested to send contract agreement duly filled on Stamp paper and also deposit security deposit immediately.

Please confirm receipt and acceptance within 30 days of award letter.

Thanking you,

 Yours faithfully,

 (Rajive Sethia)

 Sr. Manager (MM)
