

Terms and Conditions for e procurement of Tur Dal (Indigenous/Imported Variety) by Food Civil Supplies and Consumer Protection Department for the year 2016-17 through NCDEX e Markets Ltd (NeML)

(Government of Maharashtra)

The Food, Civil Supplies & Consumer Protection Department
(Government of Maharashtra)
Mantralaya, Off Vidhan Bhavan Marg,
Mumbai-400 032

INDEX

Sl.No.	Details	Sections
1	Scope of work	1.1 to 1.6
2	Eligibility/Prequalification conditions	2.1 to 2.8
3	Documents to be furnished along with application for registration	3.1 to 3.13
4	Evaluation of application for registration	4.1 to 4.4
5	Scheduling of e-auctions	5.1 to 5.2
6	Quality parameters	6.1 to
7	Assaying	7.1 to 7.7
8	Process of electronic auction system on NCDEX Spot Platform	8.1 to 8.20
9	Order for Supply	9.1 to 9.11
10	Terms and conditions of delivery	10.1 to 10.5
11	Terms of Payment	11.1 to 11.4
12	Penalty Clause	12
13	Cancellation of Agreement	13
14	Force Majeure	14
15	Arbitration	15
16	List of warehouse location and estimated quantity Tur Dal (Indigenous/Imported Variety) per month	Annexure-1
18	NCDEX e Markets Ltd registration form	Annexure-2

Empanelment of suppliers for supply of Tur Dal (Indigenous/Imported Variety) to Food, Civil Supplies & Consumer Protection Department the year 2016-17 under e-procurement mode.

The Food, Civil Supplies & Consumer Protection Department, Government of Maharashtra has invited applications from the eligible Tur Dal (Indigenous/Imported Variety) Bulk Suppliers/ Traders/ Processors for enrolment as registered suppliers for supply of Tur Dal (Indigenous/Imported Variety). The procedure for enrolment, registration and terms and conditions of supply under the e-procurement mode for supply of Tur Dal (Indigenous/Imported Variety) is detailed below:-

The Food, Civil Supplies & Consumer Protection Department shall follow e-procurement mode and has entrusted the same to NCDEX e Markets Ltd , for conducting electronic auction for procurement of Tur Dal (Indigenous/Imported Variety) from registered suppliers.

1. SCOPE OF WORK:-

1.1. The Food, Civil Supplies & Consumer Protection Department being the appointed agency for procurement of Tur Dal (Indigenous/Imported Variety) by Government of Maharashtra proposes to procure the Tur Dal (Indigenous/Imported Variety) for the year 2016-17 from the Tur Dal (Indigenous/Imported Variety) Bulk suppliers/ Traders/Processors

1.2. The requirement of Tur Dal (Indigenous/Imported Variety) under this scheme for the year 2016-17 is approximately 70000 quintals /month which has to be supplied to the wholesale points of the department in all the talukas of the state of Maharashtra. The list of wholesale points and the approximate quantity of the Tur Dal (Indigenous/Imported Variety) for each month may be seen in Annexure-1. The quantities indicated in respect of each district may vary depending upon the requirement and demand as indented by the department from time to time.

1.3. Tur Dal (Indigenous/Imported Variety) will be procured from the registered Tur Dal (Indigenous/Imported Variety) Bulk Suppliers/ Traders/ Processors as per the eligibility criteria mentioned in Section-2.

1.4. In order to facilitate Tur Dal (Indigenous/Imported Variety) Bulk Suppliers/ Traders/ Processors to participate in e-procurement process, registration with NCDEX e Markets Ltd is mandatory. The procedure for registration with NCDEX e Markets Ltd is detailed in section-3

1.5. The inspection and evaluation of samples will be carried out in accordance with specified quality parameters. Inspection of Tur Dal (Indigenous/Imported Variety) will be done at unloading point at all delivery locations by third party quality testing agency as per the procedure stipulated in section-7.

1.6. After satisfactory supply of the tendered items by the Successful Bidder within the stipulated time, Payment will be released by the Food, Civil supplies & Consumer Protection Department to the suppliers within 20 working days from date of submission of bills as per the procedure stipulated in Section-11 through NCDEX e Markets Ltd platform to the respective account of the suppliers by electronic fund transfer.

2. ELIGIBILITY / PREQUALIFICATION CONDITIONS FOR SUPPLIERS

2.1. Persons having own / leased pulses(Dal) processing units are eligible to apply for registration as registered supplier for Tur Dal (Indigenous/Imported Variety) and are eligible to participate in the reverse e-auction to be conducted by NCDEX e Markets Ltd on behalf of Food, Civil supplies & Consumer Protection Department. The bulk traders/processors/suppliers who are dealing in pulses are also eligible to apply for registration subject to fulfilling certain criteria given below.

2.2. The pulses (Dal) processing unit/s should be owned or leased by the registered supplier. In respect of pulses processing units which are leased, the leased agreement should be legally registered with the competent authority.

2.3. The Traders/processors/Suppliers should have valid pulses/food grain trading license, import license (if applicable), VAT/CST registration (if applicable) issued by concerned authorities. They should be in operation for past two years. The applicant should comply by all the requisite provisions of Food Safety Standards Authority of India (FSSAI) and other acts and orders as promulgated by Govt of India from time to time. FSSAI certificate should bring out the status of the

firm i.e. manufactures or traders of stockiest or re-packers. The applicant should also comply with the stock limit license as regulated by the respective state government from where the applicant belongs to.

2.4. The pulses processing units should have proper valid license by the concerned authority for processing and storing of Dal. With respect of traders relevant storage license if any, shall apply. The applicant should have a storage capacity of minimum 200MT of pulses.

2.5. The pulses (Dal) processing units should have been in operation at least from last two years. They should possess valid Central Excise, VAT and Central Sales Tax registration issued by concerned authority.

2.6. The firm/applicant should not have been blacklisted / convicted for any offences or violation of any State or Central act such as essential commodities act etc or any criminal offence under IPC.

2.7 The annual turnover in pulses should not be less than 3 (Three) crores per annum during the last two years.

2.8 Traders/ Processors / Suppliers from anywhere across India are eligible to participate in the e-auctions.

3. DOCUMENTS TO BE FURNISHED ALONG WITH APPLICATION FOR REGISTRATION.

3.1 The Dal processing units should furnish the proper valid license for manufacturing/processing and storing of pulses (Dal) issued by the concerned authority. Traders/Brokers and/or processors should furnish a valid trading license issued by the concerned authority as may be applicable for trading in Food grains.

3.2 Self attested copy of audited balance Sheet and profit / loss account for past two years if it is a own manufacturing unit. In case of a leased unit, the above documents of both the lessor and lessee will have to be furnished. In respect of Traders, attested copy of balance Sheet and profit / loss account for past two years shall be submitted.

3.3 Applicants shall submit attested copy of the Income Tax returns of last two years with a copy of self-attested PAN card of the company or the proprietor as applicable.

3.4 Attested copy of Certificate of registration under Excise, VAT, State/Central Sales Tax Act, Service Tax Act as applicable shall be submitted. The valid stock limit license should also be submitted where ever stock limit is applicable.

3.5 An affidavit on Rs 100 non judicial stamp paper regarding

3.5.1. Not having been prosecuted for violation rules / law under Essential Commodities Act or any such others law or orders there under in any court of law.

3.5.2. Not having been black listed by any organization or Government for non-performance of contractual obligation.

3.6 In case of partnership firm or Co-operative or Corporate, the applicant should furnish a copy of the partnership deed or byelaw or memorandum as the case may be. The share holding pattern of the partnership firm or Co-operative or Corporate should duly certified by the Chartered Accountant along with details of name, age, education and experience of the partners should also be submitted. In case of Cooperative / corporate body copy of letter of authorization to the Chief Executive or the authorized person to register and participate in the e-procurement/tender process should be furnished.

3.7 In case of applicant who has entered in to lease agreement with pulses processing units, the copy of the legally registered lease agreement duly certified by the Chartered Accountant shall be enclosed. Both lessor and the lessee shall also submit an affidavit as per clause 3.5. In case of Trader who has entered into trading agreement with pulses processing units the copy of legally registered lease agreement duly certified by Chartered Accountant shall be furnished.

3.8 Valid FSSAI certification needs to be submitted.

3.9 The address proof of the firm shall be either certificate of registration or certificate of incorporation issued by the concerned authority or Telephone bill or electricity bill. It should be submitted along with the application.

3.10 Bank account details of firm along with IFSC code, Branch details, address shall be furnished on the letterhead of the firm.

3.11 The new applicants have to deposit the registration fee of Rs 25,000/- (exclusive applicable Service Tax) along with the documents and become a Commodity Participant member of the NeML. The registration fee can be directly transferred to the NCDEX e Markets Ltd bank account given below. The existing members (TCM, CP) of NCDEX e Markets Ltd who have renewed the membership for the year 2016-17 need not pay registration fee to NCDEX e Markets Ltd. But will have to submit all other documents. The membership document can be downloaded from www.ncdexspot.com.

Bank Name	Account Number	Branch Name	IFSC Code
HDFC Bank	00990690013043	Fort Branch, Mumbai	HDFC0000060
Axis Bank	004010202176811	Fort Branch, Mumbai	UTIB0000004
ICICI Bank	000405105961	Nariman Point, Mumbai	ICIC0000004
State Bank of India	30760960198	SBI-Capital Market Branch Fort, Mumbai	SBIN0011777
Kotak Mahindra Bank	0111410712	Nariman Point, Mumbai	KKBK0000958

3.12 The application for registration and terms and condition with relevant Annexures can be downloaded from the website www.mahafood.gov.in. Requests for forwarding applications through post / couriers will not be entertained.

3.13 The interested applicants may also visit website www.ncdexspot.com for any relevant information regarding enrolment as participant on NCDEX e Markets Ltd. Interested participants can also contact the Customer Service Group on below phone numbers **(022) 66473153/54** or Email : askus@nempl.in

4. EVALUATION OF APPLICATION FOR REGISTRATION.

4.1 Dully filled registration form along with the relevant documents and registration fees should reach to

**The Membership Department,
NCDEX e Markets Ltd, 1st Floor,
Ackruti Corporate Park, Near G.E Garden,
Kanjurmarg (West), Mumbai-400078
022-66473153/54**

4.2. NCDEX e Markets Ltd will scrutinize the application forms received and relevant documents submitted. The applicants will be informed regarding acceptance / rejection of their application by NCDEX E Markets Ltd. The selected applicants will be enrolled as registered members for the purpose of e auction(s) and registration number / user ID and password will be issued by NCDEX e Markets Ltd.

4.3. Eligible suppliers will be issued with User ID and Password by NCDEX e Markets Ltd after evaluating the documents & receipt of the registration fee.

4.4. Such registered suppliers are eligible to participate on electronic bidding system (e-auction) for Tur Dal (Indigenous/Imported Variety) conducted by NCDEX e Markets as and when scheduled.

5. SCHEDULING OF E-AUCTIONS

5.1 Based on the requirements, The Food, Civil Supplies & Consumer Protection Department through their Head Office will notify NCDEX e Markets Ltd to schedule auctions on periodic basis. Such details will also be posted on the web site of Maharashtra State Food Civil Supplies and Consumer Protection Department (www.mahafood.gov.in). Neither the Department nor NCDEX e Markets Ltd will individually intimate to the registered suppliers regarding the e-auction schedule.

5.2. All registered suppliers are eligible to participate in e-auctions subject to terms and conditions detailed in this document.

6. QUALITY PARAMETERS

6.1. The quality parameters for Tur Dal will be specified by the Food Civil Supplies and consumer protection department. The specifications are detailed below for reference only. The department has the right to alter the parameters at its discretion before notifying the e-auction schedule for each location.

(Figures in percentages)

Parameter	Maximum Limit (%)
Moisture %	12
FM % - Organic	0.5
FM % - Inorganic	0.1
Admixture/Other edible grain %	0.5
Damaged/Discolored grains %	0.75
Broken or Fragments %	2
Grain and whole with Husk/Partially Husked %	8
Green/Immature %	3
Weevilled %	1
Slightly touched %	5

6.2. Tur Dal shall consist of the husked and split seeds of red gram (*Cajanas Cajan*) with bright yellow colour, hard and smooth surface. Tur Dal should:

- a) be sweet, clean, wholesome, uniform size, shape, colour and in sound merchantable conditions.
- b) be free from living and dead insects, fungus infestation, deleterious substances, added colouring matter, moulds, obnoxious smell, discolouration.
- c) be free from rodent hair and excreta.
- d) be free from toxic or noxious seeds, viz. Crotonaria (Crotonaria spp.), Corn cockle (Agrostemma githago L.), Castor bean (Ricinus communis L.), Jimson weed (Datura spp.), Argemone mexicana, Khesari, and other seeds those are commonly recognize as harmful to health.
- e) Uric acid and Aflatoxin shall not exceed 100 mg and 30 micrograms per kilogram respectively.
- f) have good cooking quality.
- g) in addition to above parameters , it shall also conform to FSSA, Act and Rules.

6.3. The following definitions shall apply to the different terms used in the specification:

a) Foreign matter: means any extraneous matter other than food-grains comprising of Inorganic and organic matter.

Inorganic consisting of metallic pieces, sand, gravel, dirt, pebbles stones, glass and metallic pieces, lumps of earth clay and mud and animal faeces.

Organic matter shall include husk, chaff, straw, weed seeds and other inedible grains.

b) Admixture means any grain other than the principle grain.

c) Damaged or discolored grains are those grains that are internally damaged or discolored to such an extent that the damage or discoloration materially affects the quality of the grain

d) Weevilled grains are those grains that are partially or wholly bored or eaten by weevil or other grain insects.

e) Broken grains include pieces below $\frac{3}{4}$ and above $\frac{1}{4}$ of the full size splits.

f) Fragments include pieces below one fourth of the full size splits.

g) Partially husked splits and wholes (both husked and unhusked) include:

I. Grains or pieces of grains carrying husk on one sixteenth or larger portions

II. The wholes whether with husk or without husk

h) Slightly touched grains are those that are superficially damaged or discolored, such damage or discoloration not materially affecting the quality of the grain.

i) Green grains are those grains that are green in color.

7. ASSAYING

7.1 The Tur Dal (Indigenous/Imported Variety) stock offered for supply will have to undergo quality inspection at the unloading point in accordance with quality parameters as specified in **Clause 6** above, from the third party assaying agency. The cost of assaying at unloading point has to be borne by the supplier. The stocks which qualify the parameters as per **Clause-6** above shall only be supplied and accepted at the warehouse. Each and every consignment shall have such Assaying Certificate issued by third party assaying agency.

7.2 The inspection and certification will be carried out while unloading the consignment at the Govt warehouse as per the standard procedure of assaying and certification. Assaying of samples has to

be carried out in the presence of Depot/Warehouse Manager or any Government representative, representative of the supplier, if present and any official as may be notified by the Food, Civil Supplies & Consumer Protection Department from time to time. The rejected stock lying at the depot will not be at the responsibility of the Food, Civil Supplies & Consumer Protection Department. The assaying report given by appointed assaying agency will be regarded as final and no complaints from suppliers on assaying matter will be heard. The sample of approximate 200Gms will be kept by the assaying agency as test sample after completion of the assaying process of each lot.

7.3 The Food, Civil Supplies & Consumer Protection Department may randomly collect the samples at the depots and get the samples tested in any of the Government Lab or NABL accredited laboratories independently within 15 working days from the day of delivery by the supplier. The quality of Tur Dal will be evaluated based on specified quality parameters as detailed in section-6. The results of such testing will be final and binding on the suppliers. If the result of stocks inspection shows more than 10% variation in any parameter then such stock has to be replaced by the Supplier at his own cost within one week (07 continuous days) from the date of intimation by the respective District Manager of the Food, Civil Supplies & Consumer Protection Department. In such cases payment will be made for such stocks which are in accordance with quality parameters as certified by the Government Lab or NABL accredited Assaying agency. Suppliers may note that the cost of assaying will be borne by them in case the sample fails the quality parameters put in place by the department and such cost will be deducted while making payment of delivered stock to the supplier.

7.4 The supplier shall arrange to record tare weight and gross weight on electronic weighbridge before unloading and after unloading of the consignment. The copies of weigh bridge receipt along with copy of invoice / delivery challan and assaying report shall be handed over to Depot Manager of the Food, Civil Supplies & Consumer Protection Department at the time of giving delivery. Deliveries without valid documents will be rejected and will not be inwarded by the concerned Depot Manager.

7.5 Consignment will be unloaded at the designated warehouse during working hours only i.e. between 10 AM and 5 PM. On arrival of the consignment the Depot Manager of The Food, Civil

Supplies & Consumer Protection Department will verify the documents. On confirming the authenticity of the consignment and after being satisfied with the quality of Tur Dal based on the assaying report given by assaying agency at the point of unloading, the stock will be allowed for unloading.

7.6 After unloading, the tare weight of the truck is recorded on the same electronic weighbridge. The copies of the Weigh Bridge receipts at the unloading point along with other documents i.e. invoice / delivery challan, assaying report and weighbridge receipts at the loading point shall be handed over to the Depot Manager of The Food, Civil Supplies & Consumer Protection Department

7.7 In case of non-availability of electronic weighbridge facility in the vicinity of the delivery location, then the Depot Manager shall record the gross weight of the bags on a random basis. Based on the recorded weights he shall arrive at net weight of the consignment duly deducting weight of the bags.

8. PROCESS OF ELECTRONIC AUCTION SYSTEM ON NCDEX e MARKETS LTD. PLATFORM

8.1. The registered suppliers with NCDEX e Markets Ltd User ID and password are eligible to participate in the electronic bid system i.e. e-auction.

8.2. NCDEX e Markets Ltd in consultation with the Food, Civil Supplies & Consumer Protection Department will schedule the auctions for each district and such details viz. e-auction calendar will be published on the website of Maharashtra State Food Civil Supplies and consumer protection Dept. (www.mahafood.gov.in)

8.3. The registered suppliers shall not be intimated individually regarding the-auctions, which are scheduled by the NCDEX e Markets Ltd. However the registered suppliers may contact, the Food, Civil Supplies & Consumer Protection Department office located at Mantralaya-Mumbai for obtaining details of schedule of e-auctions.

8.4. The registered suppliers need to deposit 2% (Two per cent) of the value of goods as EMD (margin money) with the NCDEX e Markets Ltd accounts to participate in the e auctions. The EMD may be transferred in any

of the below bank accounts of NeML for the E-Auction by way of:

- RTGS Transfer
- Direct Deposit/Transfer

Bank Name	Account Number	Branch Name	IFSC Code
HDFC Bank	00990690013043	Fort Branch, Mumbai	HDFC0000060
Axis Bank	004010202176811	Fort Branch, Mumbai	UTIB0000004
ICICI Bank	000405105961	Nariman Point, Mumbai	ICIC0000004
State Bank of India	30760960198	SBI-Capital Market Branch Fort, Mumbai	SBIN0011777
Kotak Mahindra Bank	0111410712	Nariman Point, Mumbai	KKBK0000958

8.5 The bidder member should intimate NCDEX e Markets Ltd for the transfer of funds through the CS Tracker Module- <https://cst.nspot.in> in the prescribed manner (Contact Customer Service Group on +91 22 66473153/54)

8.6 The bidders shall be allowed by NCDEX e Markets Ltd to bid only if the requisite EMD amount is available in the EMD Account of NCDEX e Markets Ltd. The amount deposited as Bid Bond would determine the bidding capacity of the bidder.

8.7 Only the EMD (Margin Money) of the lowest bidder would be blocked by NCDEX e Markets Ltd. EMD (Margin Money) of the unsuccessful Bidder(s), including those whose bid(s) are not accepted due to non-fulfillment/not meeting the conditions attached to the bid(s), shall be returned by NCDEX e Markets Ltd on the withdrawal request made by the bidder through CS Tracker Module latest by one day from the day of close of E-Auction.

8.8 The e-auction session will be open for 15 minutes. In case, if any bid is received 3 minutes prior to the scheduled auction closing time then the auction schedule shall be extended for 5 minutes over and above the schedule auction closing time. There shall be maximum 3 such extensions.

8.9 The bidders shall place their bids online on NCDEX e Markets Ltd Platform <https://market.nspot.in> the online trading system made available by NCDEX e Markets Ltd as per the terms and conditions of the E-Auction.

8.10 Price to be quoted in delivered weight and quality basis (FOR Basis), as per the quality specified for a particular district. The evaluation and finalization of bids received shall be made on the basis of the lowest price quoted by the bidders for the lots in respect of each district.

8.11 The price quoted shall be per 100 Kilograms (Quintal) basis for district wise lots and are:

- a) Inclusive of all incidental expenditure, cost of assaying, APMC cess, Custom duty, Excise duty, cess, Education cess, taxes including CST/VAT if any payable for delivery at taluka level.
- b) Inclusive of cost of packing, transportation charges, transit insurance till wholesale points of department at taluka level in respect of the concerned district, Labour charges for unloading and any other charges as payable at the warehouse and NeML transaction charge.

8.12 The Bids of all Bidders who have participated in the e-Auction must remain valid for maximum period of 05 (five) working days from the date of auction.

8.13 The reducing tick size shall be Rs 1. (Rupees one only)

8.14 During an auction session, a bidder may modify his bid downwards to a reduced value less than the existing lowest bid. No cancellation of Bids shall be allowed during an auction session. The lowest valid bid received on the platform will be communicated to the department by NCDEX e Markets Ltd. The department after evaluation of bids will communicate regarding acceptance/rejection of the lowest bid (if found not competitive). The Food, Civil Supplies & Consumer Protection Department reserves the right, without giving any reason, to accept or to reject all or any bid including lowest bid. The lowest valid bid once approved by the department will be declared as successful L-1 bidder and the same will be communicated by e-mail to the successful bidder.

8.15 The final results of the E-Auction as approved by department are binding on all bidders. Any requests for cancellation of bids received either during the auction session or after the conclusion of an auction session shall not be accepted. Failure to accept award of supply contract by the successful supplier shall result in the forfeiture of the EMD (Margin money) and blacklisting from further participation in the e-auctions for a period of three years. The decision of the Principal Secretary, The Food Civil Supplies & Consumer Protection Department, Govt of Maharashtra in this

regard will be final.

8.16 Any bid placed using the bidders username and the password shall be deemed to be an unconditional binding of the bidder to whom such username and the password has been allotted by NCDEX e Markets Ltd, inter-alia, for the purpose of the E-Auction and the bidder shall be solely and fully responsible for all the activities that occur under such username and password. The user is therefore advised to check the username and the password before the E-Auction and is advised not to reveal it to anyone else so as to prevent misuse of the same. It is further suggested that Suppliers are requested to change the password frequently to protect from misuse.

8.17 The Food, Civil Supplies & Consumer Protection Department & NCDEX e Markets shall not be responsible for any failure of power, Network, Server, Bandwidth problems, Hosting Server, Internet Connectivity, ISP or otherwise or the slowness to access NCDEX e Markets Ltd Platform <https://market.nspot.in> . In case if e-Auctions cannot be held on scheduled date due to Server problems, the e-Auctions will be rescheduled and will be held on alternative day, the details of such date/s will be notified in the website of The Food, Civil Supplies & Consumer Protection Department.

8.18 The Invitation of Bids, the terms and conditions of the E- Auction, Bid of the Successful bidder, Letter/Email Confirmation/Acceptance issued by the Buyer (The Food, Civil Supplies & Consumer Protection Department) to the successful bidder (hereinafter called the seller)along with any amendment issued prior to signing of contract shall constitute the Contract between the Seller and Buyer.

8.19. The successful bidders will be charged transaction charges of 0.5% of the traded value and applicable Service Tax by NCDEX e Markets Ltd and such amount will be deducted while settling the payment to the suppliers. All the registered suppliers who wish to participate on the e-auction shall comply with terms and conditions of e-auction.

8.20. The successful bidder upon receipt of communication regarding acceptance of bid by the Food, Civil Supplies & Consumer Protection Department and NCDEX e Markets Ltd shall arrange to

transfer an amount equivalent to 3% (Three per cent) of the value of the order as security deposit by way of electronic fund transfer to any of the NCDEX e Markets Ltd Accounts detailed below:

Bank Name	Account Number	Branch Name	IFSC Code
HDFC Bank	00990690013043	Fort Branch, Mumbai	HDFC0000060
Axis Bank	004010202176811	Fort Branch, Mumbai	UTIB0000004
ICICI Bank	000405105961	Nariman Point, Mumbai	ICIC0000004
State Bank of India	30760960198	SBI-Capital Market Branch Fort, Mumbai	SBIN0011777
Kotak Mahindra Bank	0111410712	Nariman Point, Mumbai	KKBK0000958

9. ORDER FOR SUPPLIES

9.1. The short listed suppliers who qualify in e-auction for each destination will be issued with purchase orders / indents by The Food, Civil Supplies & Consumer Protection Department. The purchase order to the supplier will be issued subject to payment of prescribed security deposit with the NCDEX e Markets Ltd bank account and the completion of agreement between the winner and the Government.

9.2. The Department does not guarantee the minimum quantity, which will be ordered. It reserves the right to order for only such quantity as may be necessary or required by the respective district and the qualified supplier is bound to supply the ordered quantity at the designated wholesale godowns spread across the concerned district.

9.3. Quantities supplied in excess of the quantity specified in the purchase order will not be paid for. However a variation of +/- 2 % of ordered quantity is allowed. Supply of required quantity should be as indented by the department. The Food, Civil Supplies & Consumer Protection Department at his sole discretion may place Purchase orders/indents by FAX/LETTER/E-MAIL, pending execution of agreement. The successful qualified supplier is bound to honour such indents and shall arrange to supply requisite quantity of Tur Dal (Indigenous/Imported Variety) to the designated locations. The supply of consignment ordered shall be delivered in accordance with the purchase order/indent. **Twenty (20) working** days' time will be given to deliver commodities indented for supply. In cases of urgency suppliers may be requested to deliver the consignment on priority basis reducing the delivery time to ten (10) working days. Suppliers are bound to adhere to such delivery schedules without fail.

9.4. The suppliers are required to enter into an agreement on Rs 100/- non-judicial stamp paper to fulfill the contractual obligations as specified by the Food, Civil Supplies & Consumer Protection Department. Agreement with alterations to clauses of the agreement will not be accepted and will be deemed as non-submission of agreement and violation of the terms and conditions of Tender.

9.5. Violation of any of the Clause/Clauses of the Agreement shall be deemed as violation of Terms and Conditions of Tender and will result in forfeiture of EMD and Security deposit.

9.6. Security Deposit and EMD furnished by the qualified suppliers will be returned on request upon completion of the contract period or the extended period, if any, subject to satisfactory performance or execution of the contract as per the Terms and Conditions of Tender.

9.7. Non acceptance of purchase order / indents within five days of declaration of e-auction results will amount to forfeiture of EMD (margin money) and Security Deposit deposited along with blacklisting from participating in the subsequent e-auctions for a period of three years.

9.8. Default in supplies either wholly or partly on account of quality or quantity or delay in supply will result in forfeiture of security deposit and EMD (margin money).

9.9. At any stage of supplies under the scheme; if it is noticed that the supplies are not in conformity with the specifications prescribed, such materials are liable to be rejected and qualified supplier will be called upon to make good the same. In the event of qualified supplier failing to make good the rejected stocks, the security Deposit and EMD (margin money) furnished by the qualified supplier shall be forfeited and action under the existing laws will be initiated to recover such losses.

9.10. In case of non-supply of stocks within the specified time limits as per purchase order/indent, The Food, Civil Supplies & Consumer Protection Department is at liberty to purchase the item from other alternative sources or initiate re auction and will recover the difference of cost from the supplier who has defaulted.

9.11 NCDEX e Markets Ltd is acting only as a service provider for this e-auction and shall not be a party to the contract between the Seller and the Buyer subsequent to this e-auction. By bidding in this e-auction, a bidder acknowledges that NCDEX e Markets Ltd shall not be held responsible for any loss that he/she/they may suffer as a consequence to this e-auction

10. TERMS AND CONDITIONS OF DELIVERY.

10.1. The successful bidder shall have to supply the ordered quantity of Tur Dal (Indigenous/Imported Variety) as per the specifications prescribed within 20 working days against the supply order issued by the department. The tenderer shall have to ensure that the supply of each phase as mentioned in the supply order is made strictly in accordance with the time schedule given below :-

- i) 40% quantity of each phase within (10) ten working days.
- ii) Balance 60% quantity of each phase within next (10) ten working days.

In case of non-supply / delayed supply as per the above given delivery schedule liquidated damage for delay in supply shall be recovered to be computed @ 2% for 1st week, @ 4% for 2nd week and @ 8% for 3rd week and @ 16% for 4th week, of the value of the quantity of delayed supply from the approved supplier. In case the supplier still fails to supply Tur Dal (Indigenous/Imported Variety), the department shall have the right to cancel the supply order and make arrangements for the supply of Tur Dal (Indigenous/Imported Variety) at the risk and cost of the approved supplier / tenderer and the incidental charges incurred thereon on this account shall be deducted from the due payments of the supplier as well as from the security deposit and EMD. In addition to this the Department shall also have the right to forfeit the security deposit and EMD of the supplier / tenderer besides black-listing the firm.

10.2. The successful suppliers should take adequate precautions to prevent damage or deterioration to Tur Dal during storage/transportation. He should also insure the stock during transit at his cost.

10.3. The successful suppliers should deliver at his cost Tur Dal to the designated warehouse/storage place as per the purchase order / indent issued by Maharashtra State Food Civil Supplies Department.

10.4. The successful supplier should pack Tur Dal (Indigenous/Imported Variety) to be delivered in 50 Kgs net basis in New PP Bags and all the bags shall be machine stitched with strong twine and carefully knotted and duly stenciled. The tare weight of the Tur Dal 50 kg New PP bag should not be less than 120 grams. The goods will be rejected if the average weight of empty PP bags is less than 120 grams.

10.5. All information as per standards of Weights & Measures Act, 1976 & the Standards of Weights & Measures (Packaged Commodities) Rules, 1977 and Food Safety & Standards Act, 2006 and Regulations there under, must be mentioned on each PP Bag.

10.6. The Bag should have the following information printed clearly on it:

FOR TPDS, GOM - 2016-17
Commodity:
Name and Address of Supplier:
Net Weight:
Month & year of Packaging:
Best Before:

*The characters in “**FOR TPDS, GOM - 2016-17**” should be atleast 6 cm in length.

Without the above details the stock dispatched by supplier will not be accepted at the warehouse.

11. TERMS OF PAYMENT.

11.1 After satisfactory supply of the tendered items by the Successful Bidder within the stipulated time, Payment will be released by the Food, Civil Supplies and Consumer Protection Department to the suppliers within 20 working days from date of submission of bills and all relevant documents to the department. As per the procedure stipulated, the payment would be transferred through NCDEX e Markets Ltd to the respective account of the suppliers by electronic fund transfer.

11.2. The payment is processed based on the accepted net quantity at the designated location, quality report by the assayer and is subjected to any standard deductions as specified in the purchase order/indent.

11.3. The supplier shall submit the following documents giving delivery of the consignment to the respective wholesale points of the Food, Civil Supplies and Consumer Protection Department

- a) Commercial Invoice
- b) Assaying Report of the quality inspection done at unloading point from the third party assaying agency. Electronic Weighbridge Receipts at unloading point(if electronic weigh bridge facility is available at unloading point)
- c) Stock Receipt issued by Depot Manager, Maharashtra State Food Civil Supplies Department.

11.4. The payment will be directly released through Electronic Fund Transfer to the respective Bank Account of the qualified suppliers by respective District Managers of the Food, Civil Supplies and Consumer Protection Department through NCDEX e Markets Ltd platform

12. PENALTY CLAUSE

12.1. In case if the supplier fails to complete the supplies in time as per indent, the Food, Civil Supplies and Consumer Protection Department reserves the right to cancel the order for non-supplied quantity, mentioned in the purchase order and proceed with the purchase of the same item from the open market or has the discretion to re auction the desired quantity through NCDEX e Markets Ltd. The difference in cost if any, for procurement of Tur Dal from the above alternative sources will be recovered from the defaulted supplier by initiating legal action. EMD and Security Deposit will be forfeited and department may also proceed with blacklisting of the firm depending on the gravity of the situation.

13. CANCELLATION OF AGREEMENT

- (1) The supplier, if breaches any condition or clause of the agreement the Food, Civil Supplies and Consumer Protection Department is entitled to cancel the agreement and also entitled to demand and recover the loss incurred to it due to such cancellation/termination of the agreement.
- (2) If the Government scheme is closed or partly revised or modified, due to accidental decision of State/Central Government or any amendment and the proceedings of

purchase is stopped or revised or modified by the Food, Civil Supplies and Consumer Protection Department then the agreement will automatically come to an end or partly continues for which supplier is not entitled to demand/receive any type of loss amount or cannot initiate any legal proceedings against Maharashtra State Food Civil Supplies Department.

14. FORCE MAJEURE:

The terms and conditions hereof shall be subject to force majeure. Neither the Food, Civil Supplies and Consumer Protection Department nor the contractor shall be considered in default in the performance of their respective obligations herein above if such performance is prevented or delayed because of act of God, War, Flood, Hostilities, Revolution, Civil Commotion, Official Strike, Epidemic, Accident or Fire, or because of Law and Order Proclamation, regulation or ordinance of any Govt. of any Subdivision thereof or local authority. The supplier shall be entitled to the benefit of this clause only if he informs in writing of the circumstances amounting to force majeure to the Food, Civil Supplies and Consumer Protection Department for each consignment/ dispatch separately within 48 hours of the happening thereof by telegram and fax immediately followed by a confirmatory letter sent by Regd. Post Acknowledgment due. In the event of the contractor pleading any ground as constituting force majeure, the opinion of the management of the Food, Civil Supplies and Consumer Protection Department on that behalf alone shall prevail and, if in the opinion of the management, the grounds pleaded by the supplier do not amount to force majeure, then supplier shall not be entitled to plead the same and or claim any relief under this clause.

15. ARBITRATION:

In case of any dispute, the same will be referred to the arbitrator, the Principal Secretary, (Food, Civil Supplies & Consumers Protection Department) to the Government of Maharashtra, who shall act as the sole arbitrator and his decision shall be final and binding on both the parties. Subject as aforesaid, the provision of the Arbitration Act, 1966 shall apply to all proceedings of this Act.

We agree to the above terms and conditions unequivocally and unconditionally to abide by above terms & conditions stipulated. The duly signed terms and conditions of document is enclosed to this application along with relevant documents.

Signature of the applicant

Date:

Name:

Place:

Seal:

Annexure-1

List of Wholesale Points of the Food, Civil Supplies and Consumer Protection Department and tentative quantity Requirement of Tur Dal (Indigenous/Imported Variety) per month for the year 2016-17

Procurement of Tur Dal through NCDEX e Markets Ltd. by e-auction and Supply to the Taluka Godowns under Public Distribution System				
Sr. No.	Name of District	Name of Taluka	Address of the Taluka Godown in which Tur Dal to be stored	Approx. Allocation (Qt)
1	Thane	Bhiwandi	Govt. Godown Bhiwandi , Tal. Bhiwandi Dist Thane	254
		Sahapur	Govt. Godown Sahapur , Tal.Sahapur Dist Thane	499
		Murbad	Govt. Godown Murbad , Tal.Murbad Dist Thane	219
		Kalyan	Aadharwadi Godown, Nr. Aadharwari Jail, Taluka Kalyan	40
		Ambarnath	Govt. Godown Netiwali, TalukaKalyamn	44
2	Palghar	Vasai	Govt. Godown Vasai, Taluka Vasai Dist. Palghar	136
		Palghar	Govt. Godown Palghar, Tal ,Dist. Palghar	327
		Dahanu	Govt. Godown Dahanu, Tal Dahanu ,Dist. Palghar	482
		Talasari	Govt. Godown Talasari, Tal Talasari,Dist. Palghar	170
		Jawhar	Govt. Godown Jawhar, Tal Jawhar,Dist. Palghar	160
		Mokhada	Govt. Godown Mokhada, Tal Mokhada,Dist. Palghar	133
		Wada	Govt. Godown Wada, Tal Wada,Dist. Palghar	223
		Vikramgad	Govt. Godown Vikramgad, Taluka Vikramgad Dist. Palghar	217
3	Raigad	Alibag	Alibag No. 2, SagarDarshan Bldg., Gr. Floor, Alibag	155
		Uran	Govt. Godown, Nr. Tahsil Office, Uran	45
		Panvel	Rajanigandha Apartment, Shop No. 1, Mahatma JyotibaPhule Road, Near Old Post Office, Panvel	121
		Karjat	Sahakar Nagar Market Yard, ear Dahiwali Need Karjat Petrol Pump, KarjatMurbad Road.	147
		Khalapur	VavawoshiPhata, Khopoli, TalukaKhalapur	81
			KhopaliBazarpeth, Khopoli, TalukaKhalapur	81
		Pen	MAharashtra State Co-op. Consumer Federation Ltd., 28, 28-A KurshiUtpanna Bazar Complex, Pen	214
		Sudhagad	House No. 1744, Gala No. 18.	90
		Roha	ApnaBnandar, Near Hotel Miraj, Roha-Kolad, Roha	189
		Mangaon	Goregaon, Near Bhairavnath Temple-212	106
		Tala	Ownership House No. 119, Near Bus Stand	46
		Mahad	Gurudev Apartment, Prabhat Colony, Savitri Road.	107
		Poladpur	Old Bazarpeth, POstPoladpur.	42
		Mhasala	Memon Building, Gala No. 4, Bazar Peth, Mhasala	64
Srivardhan	JipanaBunder, Govt. Godown, Srivardhan	56		
Murud	JuniPeth, Murud-Janjira, Next to Rani Laxmibai Temple, Murud.	62		
4	Ratnagiri	Ratgnagiri	Ratgnagiri	55

		Jaigad	50	
		Pali	35	
		Guhagarh	Guhagarh	78
		Dapoli	Dapoli	50
		Mandargarh	Mandargarh	40
		Khed	Khed	72
		Chiplun	Chiplun	178
		Sangameshwar	Sangameshwar	90
		Lanza	Lanza	35
		Rajapur	Rajapur	110
			Pachal	20
			Devrukh	Govt. Godown, Devrukh
5	Sindhudurg	Kankavali	Govt. Godown, Behind Tahsil Office, Kankavali	90
		Kudal	Govt. Godown, Opp. Bus Stand, Near Govt. Rest House, Kudal	100
		Sawantwadi	Gov t. Godown, Near Govt. Rest House, Sail Wada, Sawantwadi.	95
		Vaibhavwadi	Govt. Godown, Bazarpeth, Vaibhavwadi	38
		Vengurle	Govt. Godown, Vengurla Camp, Vengurle	88
		Malwan	Govt. Godown, SomvarPeth, Near Sindhu Bazar, Malwan	80
		Devgarh	Govt. Godown, Near Govt. Rest House, Devgarh	58
6	Nasik	Nasik	Gold Club Govt. Godown, Gold Club Maidan, Nasik	290
		Peth	Govt. Godown, Near Tahsil Office, TalukaPeth	135
		Dindori	Govt. Godown, Near Tahsil Office, Taluka, Dindori	297
		Surgana	Govt. Godown, Near Tahsil Office, TalukaSurgana	290
		Kalwan	Govt. Godown, Near Tahsil Office, TalukaKalwan	270
		Baglan	Govt. Godown, Near Tahsil Office, TalukaBaglan	383
		Malegaon	Govt.(Rural) Godown, Near Tahsil Office, Taluka Malegaon	550
		Chandwad	Govt. Godown, Near Tahsil Office, TalukaChandwad	225
		Nandgaon	Govt. Godown, Near Tahsil Office, TalukaNandgaon	250
			Manmad Govt. Godown, Near Bus Stand, Manmad, TalukaNandgaon, Dist. Nasik	
		Yewale	Govt. Godown, Near Tahsil Office, TalukaYewale	243
		Niphad	Govt. Godown, Near Agra Highway, Pimpalgaon, Baswant, TalukaNiphad	270
		Sinnar	Govt. Godown, Near Tahsil Office, TalukaSinnar	248
		Igatpuri	Ghoti Govt. Godown, Ghoti Village, TalukaIgatpuri	295
		Devala	Govt. Godown, Demo Godown, Malegaon Chandwad Highway, Umrana, TalukaDevala	153
		DSO, Nasik	Govt. Godown , Govt. Nasik Road Godown, Near Commissioner Office, Nasik	705
		DSO, Malegaon	Govt. City Godown, Near Old Malegaon Tahsil Office, Malegaon.	535
Trimbakeshwar	Trimbakeshwar Govt. Godown, Near Govt. Rest House, TalukaTrimbakeshwar	205		

			Harsul Govt. Godown, Harsul Village, Taluka Trimbakeshwar	-
7	Dhule	Dhule	Govt. Godown, Jamanagiri Road, Dhule	978
		Sakri	Govt. Godown, Near Tahsil Office, Sakri	248
			Govt. Godown. Navapur Road, Pimpalner Road, Taluka Sakri	450
		Shirpur	Govt. Godown, Near Tahsil Office, Shirpur	495
		Sindhkheda	Govt. Godown, Near Tahsil Office, Sindhkheda	295
			Govt. Godown, Near Railway Station, Dondhaicha, Sindhkheda	200
8	Nandurbar	Nandurbar	Govt. Godown, Nandurbar	493
		Navapur	Govt. Godown, Navapur	371
			Govt. Godown, Khandbara, Navapur	-
		Sahada	Govt. Godown, Sahada	555
			Govt. Godown, Prakasha, Tal. Sahada	-
			Govt. Godown, Sarangkhedda, Tal. Sahada	-
		Taloda	Govt. Godown, Taloda	181
		Akrani	Govt. Godown, Akrani	151
		Akkalkuva	Govt. Godown, Akkalkuva	332
Govt. Godown, Molagi, Tal. Akkalkuva	-			
9	Jalgaon	Jalgaon	Jalgaon Collector Office Premises -3 Govt. Godowns	330
		Chopda	Chopda Govt. Godown, Opp. Panchayat Samiti, Krushi Utapanna Bazar Samiti Premises, Chopda.	259
		Yawal	Yawal Govt. Godown, Satod Road, Yawal.	249
		Rawer	Rawer Govt. Godown, Opp. Tahsil Office, Rawer	225
		Muktainagar	Muktainagar Govt. Godown, Bhusawal Road, Near Anant Traders, Muktainagar	208
		Bhusawal	Govt. Godown, Near Govt. Rest House, Faizpur Road, Bhusawal	182
		Bodwad	Bodwad, Amar Trading Company, Nadgaon Road, Near Amar Dairy, Bodwad (private godown)	97
		Jamner	Jamner Govt. Godown, Opp. Bus Stand, Jamner	262
		Pachora	Pachora, Mansinghka Industries, Shivaji Chowk, Pachora (private godown)	142
		Chalisgaon	Chalisgaon Govt. Godown, Chalisgaon	397
		Bhadgaon	Bhadgaon Govt. Godown, Pachora Road, Near ITI, Bhadgaon	129
		Parola	Parola Govt. Godown, Near Delhi Gate, Parola	164
		Erandol	Erandol, Sethkari Sahakari Sangh, Erandol (Private Godown)	117
		Dharangaon	Dharangaon Govt. Godown, Near Teli Talav, Sonwad Road,	140
Amalner	Amalner Govt. Godown, Opp. Bahugune Hospital, Dhule Road, Amalner.	253		
10	Ahmednagar	Nagar City	Govt. Godown, Nagar Pune Road, Kedgaon, Nagar	63
		Rahuri	Govt. Godown, Opp. Tahsil Office, Rahuri	223

			Govt. Godown, Near Market Yard, Wambori, TalukaRohari	-
		Srirampore	Govt. Godown, Gondhwani Road, Srirampore	250
		Rahata	Govt. Godown, Chitali Road, RFahata	218
		Nevasa	Govt. Godown, Near S T Stand, Nevasa	283
		Shevgvaon	Govt. Godown, Near Tahsil Office, Paithan Road, Shevgaon	345
		Pathardi	Govt. Godown, Nagar Pathardi Road, Pathardi	400
		Jamkhed	Govt. Godown, Near S T Stand, Jamkhed.	213
		Karjat	Govt. Godown, Bargewadi Road, Karjat.	138
			Govt. Godown, Rashin	
		Srigonde	Govt. Godown,Kasti Road. Srigonde	263
		Parner	Govt. Godown, Alkuti Road, Parner	168
		Akole	Govt. Godown, Near Tahsil Office, Rajur Road, Akole.	368
		Sangamner	Govt. Godown, Near Ropwatika, Sangamner, Khurd	478
		Kopergaon	Govt. Godown, Gurudwara Road, Kopergaon	265
		Nagar Taluka	Govt. Godown, Nagar Pune Road, Kedgaon, Nagar.	268
11	Pune Gramin	Haveli	Govt. Godown, Haveli	86
		khed	Govt. Godown, khed	177
		Ambegaon	Govt. Godown, Ambegaon	218
		Junner	Govt. Godown,junner	215
		Shirur	Govt. Godown,shirur(TalegaonDhamdhere)	147
		Daund	Govt. Godown, Daund	146
		Indapur	Govt. Godown, Indapur	228
		Baramati	Govt. Godown,Malegaon (Baramati)	249
		Purandar	Govt. Godown, Purandar	136
		Bhor	Govt. Godown, Bhor	113
		Velhe	Govt. Godown, Velhe	32
		Mulshi	Govt. Godown, Mulshi	19
		Maval	Govt. Godown, Maval	69
12	Pune City	Pune City	Shivaji Nagar DhanyaGodown, Pune	629
13	Satara	Satara	Govt. Godown, satara	130
		Wai	Govt. Godown,wai	100
		Khandala	Govt. Godown, lonand	125
		Koregaon	Govt. Godown, koregaon	155
			Govt. Godown, rahimatpur	
			Govt. Godown, wathar station	
		Phaltan	Govt. Godown, Phaltan	205
		Maan	Govt. Godown, Dahiwadi	222
			Govt. Godown Mhaswad	
		Khatav	Govt. Godown, Vaduj	260
		Kharad	Govt. Godown, Kharad	240
		Patan	Govt. Godown, Patan	340
Jawli	Govt. Godown, Medha	55		
Mahabaleshwar	Govt. Godown, Mahabaleshwar	35		

14	Sangli	Sangli	Govt. Godown, Sangli	317
		Miraj	Govt. Godown, Miraj	215
		Tasgaon	Govt. Godown, Tasgaon	52
		Palus	Govt. Godown, Palus	28
		Kadegaon	Govt. Godown, Kadegaon	49
		Khanapur	Govt. Godown, Vita	78
		Atpadi	Govt. Godown, Atpadi	134
		Jat	Govt. Godown, Jat	91
		Kavthe Mahankal	Govt. Godown, Kavthe Mahankal	36
		Walva	Govt. Godown, Islampur	108
		Shirala	Govt. Godown, Shirala	118
		15	Solapur	Uttar Solapur
Barshi	Govt. Godown, Barshi city			554
	Govt. Godown, Vairag Tal Barshi			
Akkalkot	Govt. Godown, Akkalkot City			439
	Govt. Godown, Dudhani, Tal Akkalkot			
Dakshin Solapur	Govt. Godown, Ramwadi Solapur City			352
	Govt. Godown, Mandrup Tal Dakshin Solapur			
Mohol	Govt. Godown, Mohol city			262
Mangalwedhe	Govt. Godown, Mangalwedhe City			224
Pandharpur	Govt. Godown, Pandharpur City			219
	Govt. Godown, Karkamb			
	Govt. Godown, Phulchincholi			
Sangole	Govt. Godown, Sangola City			310
Malshiras	Govt. Godown, Malshiras City			380
	Govt. Godown, Natepute			
	Govt. Godown, Akluj			
Karmala	Govt. Godown, Karmala City			326
	Govt. Godown, Jeur			
Madha	Govt. Godown, Madha City	280		
	Govt. Godown, Kurduwadi			
	Govt. Godown, Modnimb			
	Govt. Godown, Tembhurne			
16	Solapur City	Solapur City	Govt. Godown, Solapur City Behind Railway Station, Solapur	199
17	Kolhapur	Karvir	Ramanmala, Kasba, Kolhapur	175
		Panhala	Ramanmala, Kasba, Kolhapur	83
		Hatkanangale	Hatkanangale	250
		Shirol	Shirol	250
		Kagal	Kagal	205
		Gadhinglaj	Gadhinglaj	150
		Changadh	Changadh	150
		Aajra	Aajra	95
		Bhudargad	Bhudargad	142

		Radhanagari	Radhanagari	225	
		Kolhapur (City)	Ramanmala, Kasba Bavda, Kolhapur	135	
		Ichalkaranji	Ichalkaranji	171	
		Gaganbavda	Gaganbavda	19	
		Shahuwadi	Shahuwadi	139	
18	Aurangabad	Aurangabad	Govt. Godown, Aurangabad (City) (Gramin)	1,000	
		Khultabad	Govt. Godown, Khulatabad	35	
		Kannad	Govt. Godown, Kannad	391	
			Govt. Godown, Pishor		
		Soyegaon	Govt. Godown, Soyegaon	35	
		Sillod	Govt. Godown, Sillod	305	
			Govt. Godown, Ajintha		
		Paithan	Govt. Godown, Paithan	300	
			Govt. Godown, Bidkin		
			Govt. Godown, Pachod		
			Gangapur	Govt. Godown, Gangapur	289
			Vaijapur	Govt. Godown, Vaijapur	286
	Phulambri	Govt. Godown, Phulambri	126		
19	Jalna	Jalna	Govt. Godown, Nutan Vasat, Ambad Road, Jalna	348	
		Ambad	Govt. Godown, Ambad	317	
		Jafrabad	Govt. Godown, Jafrabad	189	
		Partur	Govt. Godown, Partur	166	
		Bhokardan	Govt. Godown, Near Panchayat Samiti, Bhokardan	248	
		Badnapur	Govt. Godown, Bus Stand Jalna	109	
		Dhansavagi	Govt. Godown, Dhansavaji	272	
		Mantha	Govt. Godown, Mantha	198	
20	Parbhani	Parbhani	Govt. Godown, Jintur Road, Parbhani	250	
		Jintur	Govt. Godown, Parbhani Road, Jintur	150	
		Gangakhed	Govt. Godown, Gangakhed	115	
		Parthi	Govt. Godown, Parthi	70	
		Selu	Govt. Godown, Selu	145	
		Manvat	Govt. Godown, Manvat	70	
		Palam	Govt. Godown, Palam	60	
		Sonpeth	Govt. Godown, Sonpeth	50	
		Purna	Govt. Godown, Purna	100	
21	Hingoli	Hingoli	Govt. Godown, Railway Station Rd. Hondoli	187	
		Kalamnuri	Govt. Godown, Kalamnuri	180	
		Basmat	Govt. Godown, Opp Old Tahsil Office, Basmat	118	
		Aundha Nagnath	Govt. Godown, Railway Station Rd. Hingoli ()	90	
		Sengaon	Govt. Godown, Railway Station Rd. Hingoli ()	143	
22	Beed	Beed	Govt. Godown, Beed	591	
		Gevrai	Govt. Godown, Gevrai	483	
		Majalgaon	Govt. Godown, Majalgaon	152	
		Ambejogai	Govt. Godown, Ambejogai	223	

		Kej	Govt. Godown,Kej	376
		Patoda	Govt. Godown,Patoda	169
		Aashti	Govt. Godown,Aashti	270
		Dharur	Govt. Godown,Dharur	185
		Parli	Govt. Godown,Parli	310
		Badvani	Govt. Godown,Badvani	124
		Shirur(Kasar)	Govt. Godown,Shirur(Kasar)	158
23	Nanded	Nanded	Govt. Godown,Nanded	185
		Gadgaon	Govt. Godown,Gadgaon	136
		Kinvat	Govt. Godown,Kinvat	276
			Mandvi	
			Islampur	
		Bhokar	Govt. Godown,Bhokar	85
		Biloli	Govt. Godown,Biloli	115
			Kundalvadi	
		Deglur	Govt. Godown,Deglur	123
		Mukhed	Govt. Godown,Mukhed	240
			Mukramabad	
		Kandhar	Govt. Godown,Kandhar	170
			Barul	
			Kurula	
		Loha	Govt. Godown,Loha	192
		Ardhapur	Govt. Godown,Ardhapur	95
		Himayatnagar	Govt. Godown,Himayatnagar	70
		Mahur	Govt. Godown,Mahur	128
		Umari	Govt. Godown,Umari	85
		Dharmabad	Govt. Godown,Dharmabad	85
Naygaon	Govt. Godown,Naygaon	208		
Mudkhed	Govt. Godown,Mudkhed	95		
24	Osmanabad	Osmanabad	Govt. Godown,Osmanabad	268
			Govt. Godown, Ter	
			Govt. Godown,Dhoki	
			Govt. Godown,Bembli	
		Umarga	Govt. Godown,Umarga	200
			Govt. Godown,Murum	
		Lohara	Govt. Godown,Lohara	100
		Tuljapur	Govt. Godown,Tuljapur	250
			Govt. Godown,Naldurg	
		Bhum	Govt. Godown,Bhum	125
		Paranda	Govt. Godown,Paranda	150
			Govt. Godown,Aanala	
Kalamb	Govt. Godown,Kalamb	150		
	Govt. Godown,Yermala			
	Govt. Godown,Shirdhon			
Vashi	Govt. Godown,Vashi	125		

25	Latur	Latur	Govt. Godown,Latur	315
		Ahmedpur	Govt. Godown,Ahmedpur	237
		Udgir	Govt. Godown,Udgir	153
		Nilanga	Govt. Godown,Nilanga	238
		Ausa	Govt. Godown,Ausa	185
		Chakur	Govt. Godown,Chakur	108
		Renapur	Govt. Godown,Renapur	107
		Davni	Govt. Godown,Davni	70
		Shirur (Anantpal)	Govt. Godown,Nilanga	65
		Jalkot	Govt. Godown,Vadhavana, Tal Udgir	75
		26	Buldhana	Buldhana
Chikhali	Govt. Godown,Chikhali			280
Deulgaonraja	Govt. Godown,Deulgaonraja			116
Malkapur	Govt. Godown,Malkapur			131
Motala	Govt. Godown,Motala			190
Nandura	Govt. Godown,Nandura			171
Jalgaon(Jamod)	Govt. Godown,Jalgaon(Jamod)			189
Sangrapur	Govt. Godown,Sangrapur			190
Khamgaon	Govt. Godown,Khamgaon			252
Shegaon	Govt. Godown,Shegaon			79
Mehkar	Govt. Godown,Mehkar			302
Sindhkhed Raja	Govt. Godown,Sindhkhed Raja			180
Lonar	Govt. Godown,Lonar			207
27	Akola	Akola City	Govt. Godown,Akola City	100
		Akola Rural	Govt. Godown,Akola Rural	243
		Barshi Talki	Govt. Godown,Barshi Talki	125
		Akot	Govt. Godown,Akot	350
		Telhara	Govt. Godown,Telhara	150
		Balapur	Govt. Godown,Balapur	150
		Patur	Govt. Godown,Patur	125
		Murtijapur	Govt. Godown,Murtijapur	150
28	Washim	Washim	Govt. Godown,Washim	175
		Malegaon	Govt. Godown,Malegaon	172
		Risod	Govt. Godown,Risod	216
		Mangrulpir	Govt. Godown,Mangrulpir	159
		Manora	Govt. Godown,Manora	111
		Karanja	Govt. Godown,Karanja	216
29	Amravati	Amravati City	Govt. Godown,Amravati City	442
		Amravati Rural	Govt. Godown,Amravati Rural	200
		Nandgaon Khandeshwar	Govt. Godown,Nandgaon Khandeshwar	150
		Bhatkuli	Govt. Godown,Bhatkuli	100
		Achalpur	Govt. Godown,Achalpur	325
		Chandur Bajar	Govt. Godown,Chandur Bajar	150

		Morshi	Govt. Godown, Morshi	200
		Varud	Govt. Godown, Varud	200
		Chandur Railway	Govt. Godown, Chandur Railway	100
		Tivsa	Govt. Godown, Tivsa	100
		Daryapur	Govt. Godown, Daryapur	198
		Anjangaon (Surji)	Govt. Godown, Anjangaon (Surji)	200
		Chikhaldara	Govt. Godown, Chikhaldara	150
		Dharni	Govt. Godown, Dharni	250
		Dhamangaon Railway	Govt. Godown, Dhamangaon Railway	150
30	Yavatmal	Yavatmal	Govt. Godown, Yavatmal	195
		Babhulgaon	Govt. Godown, Babhulgaon	70
		Kalamb	Govt. Godown, Kalamb	80
		Ralegaon	Govt. Godown, Ralegaon	100
		Ghatanji	Govt. Godown, Ghatanji	100
		Vani	Govt. Godown, Vani	140
		Morgaon	Govt. Godown, Morgaon	80
		Pusad	Govt. Godown, Pusad	140
		Mahagaon	Govt. Godown, Mahagaon	120
		Umarkhed	Govt. Godown, Umarkhed	110
		Darvha	Govt. Godown, Darvha	110
		Ner	Govt. Godown, Ner	110
		Digras	Govt. Godown, Digras	110
		Aarni	Govt. Godown, Aarni	98
		Zari-Jamdi	Govt. Godown, Zari-Jamdi	80
		Pandharkavda	Govt. Godown, Pandharkavda	120
31	Wardha	Wardha	Govt. Godown, Wardha	64
		Delvi	Govt. Godown, Delvi	39
			Govt. Godown, Pulgaon	41
		Selu	Govt. Godown, Selu	55
		Aarvi	Govt. Godown, Aarvi	99
		Karanja	Govt. Godown, Karanja	48
		Aashti	Govt. Godown, Aashti	51
		Hinganghar	Govt. Godown, Hinganghar	66
		Samudrapur	Govt. Godown, Samudrapur	50
32	Nagpur Rural	Nagpur Rural	Wadi Govt. Godown, Hingna MIDC Road	177
		Kamthi	Kamthi Govt. Godown, Tahsil Office, Kamthi	235
		Hingna	Hingna Govt. Godown, Tahsil Office, Hingna	141
		Katol	Katol Govt. Godown, Tahsil Office, Katol	263
		Narkhed	Narkhed Govt. Godown, Tahsil Office, Narkhed	274
		Savner	Savner Govt. Godown, Tahsil Office, Savner	172
		Kalmeshwar	Kalmeshwar Govt. Godown, Tahsil Office, Kalmeshwar	116
		Ramtek	Ramtek Govt. Godown, Tahsil Office, Ramtek	250
		Parshivni	Parshivni Govt. Godown, Tahsil Office, Parshivni	127

		Mouda	Mouda Govt. Godown, Tahsil Office, Mouda	128
		Umared	Umared Govt. Godown, Tahsil Office, Umared	125
		Bhivapur	Bhivapur Govt. Godown, Tahsil Office, Bhivapur	95
		Kuhi	Kuhi Govt. Godown, Tahsil Office, Kuhi	140
33	Nagpur City	Zone- A	Muzium Godown, Civil Line, Nagpur	87
		Zone-B		173
		Zone-E		152
		Zone-C	Teka Godown, Lal Godown Jaripatka, Nagpur	247
		Zone-D		319
		Zone-F		244
34	Bhandara	Bhandara	Bhandara +	395
		Pavni	Pavni	227
		Tumsar	Tumsar	393
		Mohadi	Mohadi	213
		Sakoli	Sakoli	180
		Lakhandur	Lakhandur	205
		Lakhani	Lakhani	211
35	Gondiya	Gondiya	Ramnagar -Ravanwadi Gondiya	416
		Goregaon	Goregaon	181
		Tiroda	Tiroda	216
		Arjuni- Morgaon	Arjuni- Morgaon, Navegaonbandh Arjuni- Morgaon	187
		Devri	Chinchgar, DevriDevri	152
		Sadak Arjuni	Soudad Sadak Arjuni	156
		Aamgaon	Aamgaon	186
		Salekasa	Salekasa	114
36	Chandrapur	Chandrapur	Govt. Godown, Chandrapur	406
		Gondpimpri	Govt. Godown, Gondpimpri	116
		Mul	Govt. Godown, Mul	83
		Savli	Govt. Godown, Savli	108
		Varora	Govt. Godown, Varora	155
		Chimur	Govt. Godown, Chimur	190
		Bhadravati	Govt. Godown, Bhadravati	105
		Brahmpuri	Govt. Godown, Brahmpuri	187
		Sindevahi	Govt. Godown, Sindevahi	134
		Nagbhid	Govt. Godown, Nagbhid	182
		Rajura	Govt. Godown, Rajura	146
		Korpana	Govt. Godown, Korpana	130
		Ballarpur	Govt. Godown, Ballarpur	168
		Pombhurna	Govt. Godown, Pombhurna	86
Jivati	Govt. Godown, Jivati	134		
37	Gadchiroli	Gadchiroli	Govt. Godown, Gadchiroli Dhanora Road, At Po Tal Dist Gadchiroli	116
		Chamorshi	Govt. Godown, Chamorshi	133
			Govt. Godown, Ghot	57

		Dhanora	Govt. Godown,Dhanora	113
		Kurkheda	Govt. Godown, At Po TalKurkheda Dist Gadchiroli	100
		Aarmori	Govt. Godown, Brahmपुरi Rd., At Po TalAarmori Dist Gadchiroli	101
		Sironcha	Govt. Godown, At Po Tal Sironcha Dist Gadchiroli	85
		Aheri	Govt. Godown, At Po Tal Aheri Dist Gadchiroli	145
		Etapalli	Govt. Godown, At Po Tal Etapalli	109
		Mulchera	Govt. Godown, Ghot, Mulchera	59
		Bhamragad	Govt. Godown, Bhamragad Dist Gadchiroli	36
		Korchi	Govt. Godown, At Po Tal Korchi Dist Gadchiroli	37
		Desaiganj	Govt. Godown, Armori Rd., At Po Vadsa Dist Gadchiroli	56
38	Controller, Director Civil supply Mumbai	A	Govt, Godown Bhiwandi, Govt. Food Godown No 2, Near S.T.Depo, Opp Court Bhiwandi, Tal Bhiwandi, Dist Thane 421 302	434
Total				70,121

ANNEXURE - 2

**NCDEX e Markets Ltd Registration form to the Maharashtra Food, Civil Supplies and Consumer
Protection Department- Supply of Tur Dal (Indigenous/Imported Variety)**

1. Name of Applicant:

2. Constitution:

Individual

- Sole Proprietorship
- Partnership Firm
- Corporate Pvt. Ltd.
- Corporate - Public Ltd - Listed
- Corporate - Public Ltd - Unlisted
- Cooperative Society
- Others - Please Specify

3. Date of Birth / Incorporation / Registration / Proposed

If Corporate/Partnership Yes No

4. PAN No. and VAT/TIN No.

Yes

No

**5. Details of the Chief Executive / Managing Partner / Chairman/ Individual/ Proprietor/ Partner
(As per Form CP-2)**

Name

Address

City	<input type="text"/>
Pin	<input type="text"/>
Tel. No.	<input type="text"/>
Mob. No.	<input type="text"/>
Fax. No.	<input type="text"/>
Email ID	<input type="text"/>
Contact Person Name	<input type="text"/>
Designation	<input type="text"/>

7. Authorized Signatory/ies Details

Name

Address

City	
Pin	
Tel. No.	
Mob. No.	
Fax. No.	
Email ID	
Contact Person Name	
Designation	

8. Address of Registered Office /Communication address

Address

City	
Pin	
Tel. No.	
Mob. No.	
Fax. No.	

Email ID	<input type="text"/>
Contact Person Name	<input type="text"/>
Contact Person Mobile No.	<input type="text"/>
Designation	<input type="text"/>

9. Name & Address of the Bankers with facilities enjoyed if any

A) Bank Name & Address

B) Account No.

B) IFSC Code.

C) Account Type

IMPORTANT NOTE: {Please provide a certificate from Bank mentioning the details of account,IFSC code,Address and that account/s is being operated satisfactory & Authentication of signatures of all authorized persons operating account/s}

Declaration:

- ❖ I/ we hereby declare that none of us has been adjudged or proved to be insolvent at any time/ have not compromised with creditors for less than full discharge of debts/ have not been subjected

to any disciplinary action/ suspended/ expelled or declared a defaulter on any stock/ commodity exchange/ have never been debarred from trading in securities/ commodities by any Regulatory Authority like RBI, SEBI, FMC, Registrar of co-operative societies, statutory authorities, etc./ have never been denied/ rejected membership of any stock/ commodity exchange or commercial organization/ have never been convicted of any offence involving fraud or financial irregularities/ & never been involved in any litigations/ suits or proceedings or in any financial liability of contingent or uncertain nature.

- ❖ I/ we hereby state that the above mentioned particulars and annexure/ certificates given here to are true, correct and complete to the best of my/ our knowledge & information.
- ❖ I/ we also state that no relevant material fact has been misstated, misinterpreted or suppressed. Any mis- statement or misinterpretation or suppression of facts in connection with the application for registration of Tur Dal (Indigenous/Imported Variety) e-auction or breach of any undertaking or condition of admission entails rejection of application or expulsion from membership.

Affix Passport size
photograph of the
Signatory

Affix Passport size
photograph of the
Signatory

Signature, Name and seal

Signature, Name and seal