

INDIAN OIL CORPORATION LIMITED

Marketing Division

Uttar Pradesh State Office-II

ADVERTISEMENT FOR PROCUREMENT OF LAND

This advertisement is for land only and not for dealership.

REQUIREMENT OF LAND FOR RETAIL OUTLET (PETROL/DIESEL PUMP)

Sealed offers are invited on a two bid system i.e. (a) Technical Bid (b) Financial Bid from interested parties holding valid and clear marketable title of land in possession, before the date of release of this advertisement for transfer of plot of the land by way of outright Sale/Lease (minimum 19 years 11 months with renewal option) to Indian Oil Corporation Limited for setting up a Retail Outlet at the following locations in the State of **Uttar Pradesh and Uttarakhand**:

Sl. No.	Location	District	Minimum Dimensions of site in Meters (Frontage x Depth)
In the State of Uttar Pradesh			
1	BETWEEN YAMUNA BRIDGE TO MANIKPUR MOD ON SUNWARA BYPASS (ON NH-92)	ETAWAH	45x45
2	BETWEEN CHHATIKARA AND PREM MANDIR ON CHHATIKARA VRINDAVAN ROAD ON EITHER SIDE	MATHURA	30x30
3	BETWEEN KIRAWALI AND SHAHPUR CHOUMA ON NH-11 ON EITHER SIDE	AGRA	45x45
4	RAMBAGH CROSSING TO ST. ANDREWS SCHOOL ON NH-93	AGRA	35x45
5	KHERAGARH TOWN	AGRA	35x35
6	BETWEEN KM STONE 251 TO 255 DELHI-KANPUR ROAD, NH-2	FIROZABAD	50x50
7	Agra City within Municipal Limits	AGRA	30x30
8	BETWEEN FUNCITY AND KHANDELWAL COLLEGE (NH-74), Bareilly	BAREILLY	35x45
9	GANDHI SAMADHI TO AMBEDKAR PARK ROAD ON LEFT HAND SIDE WITHIN RAMPUR MUNICIPAL LIMIT	RAMPUR	30x30
10	BETWEEN KM STONE 57 & 60, SH-101 (NIGHASAN TO PALIA ROAD)	LAKHIMPUR KHERI	35x35
11	BETWEEN KM STONE 88 & 90 ON SH-25 (SHAHJAHANPUR - POWAYAN ROAD)	SHAHJAHANPUR	35x35
12	Aligarh City within Municipal Limit	Aligarh	30x30
13	Moradabad City within Municipal Limit	Moradabad	30x30
14	Taharpur to Sirsi on either side	Moradabad	35x35
15	Mohan Nagar Signal to Gyani Border	GHAZIABAD	35x35
16	Mohan Nagar Link Road from CISF Compound till Hindon Canal in Indirapuram	GHAZIABAD	30x30
17	Mohan Nagar Signal to Hindon Chowk Road on LHS while going from Mohan Nagar Signal to Hindon Chowk	GHAZIABAD	30x20
18	PLOT EARMARKED FOR DEVELOPMENT OF RETAIL OUTLET BY DEVELOPMENT AUTHORITIES.	GAUTAM BUDH NAGAR	30x25
19	Within 1 km of JP Wishtown Classic Tower Apartments on main or service road, Sector 133, Noida	GAUTAM BUDH NAGAR	30x25
20	Within 1 km of JP Wishtown Kensington Tower Apartments on main or service road, Sector 133, Noida	GAUTAM BUDH NAGAR	30x25

In the State of Uttarakhand

21	Between Naveen Mandi Haldwani to Kathgodam Railway Station on Nainital Road, Haldwani within Municipal Limits	Nainital	35x35
22	Between Aditya Chowk to Pulbhatta Chowk on Kichha Bypass Road	Udham Singh Nagar	35x45
23	Rudrapur City within Municipal Limits	Udham Singh Nagar	30x30
24	Dehradun City within Municipal Limits	Dehradun	20x20
25	From Chandi Chowk Haridwar towards Raiwala on NH-58	Haridwar	35x45
26	From ISBT-Dehradun towards Mothrowala Chowk on Haridwar Bypass Road On LHS	Dehradun	20x20
27	From Rispana Pul towards Mohkampur Railway Crossing Dehradun On NH-72	Dehradun	35x45

The following may kindly be noted:

- The land offered on a National Highway should not be in 1 km radius from Toll Bridge/NH-SH-MDR Crossing and should preferably be at least 1 km away from the nearest existing Retail Outlet on the same side.
- Within city limits, plots of smaller dimensions can also be considered, provided they are suitable for setting up a modern Retail Outlet.
- Frontage of the plot of land should be abutting the highway/main road/other road, with proper approach road to the plot of land.
- The bidder shall arrange for all statutory clearances such as Urban Land Ceiling, Non-Agricultural conversion, Income Tax clearance, Non-encumbrance certificate etc.
- The Bidder will ensure that the land offered meets the requirements of NHAI in case of land on National Highway.
- Land should be preferably levelled, more or less at Road level, in one contiguous lot.
- The plot should be free from overhead high Tension power line, product/water pipeline/canals/drainage/nullahs/public road/railway line etc.
- The plot should be free of all encumbrances/encroachments/religious structures etc. Necessary documents to this effect duly notarized shall be furnished along with the offer.
- If the entire parcel of land required does not belong to one owner then the group of owners who have plots contiguous to each other and meeting our requirement can quote through one registered Power of Attorney holder. However, Indian Oil shall only deal with the Power of Attorney holder. Copy of the required Power of Attorney from each owner duly endorsed should be enclosed with the offer.
- Those offering Agricultural land shall convert the same to Non-agricultural, more particularly commercial conversion for use of retail outlet/infrastructural facilities and other allied purpose at their own expenses and cost.
- District authorities and other Government bodies can also apply against this advertisement. Preference will be given to Government land, if found suitable.
- As estimated by Indian Oil, the following additional cost will also be considered for commercial evaluation of bids (i) Cost of land filling/consolidation/cutting, including cost of retaining wall/hume pipes etc. as well as cost for development of ingress/egress to bring the offered site to road level (ii) Cost of other physical parameters like shifting/laying of Telephone/Electrical lines.

- Brokers/Property Dealers need not apply.
- Indian Oil takes no responsibility for delay, loss or non-receipt of documents sent by post/fax. Received quotations are merely offers and do not bind Indian Oil in any manner.
- Indian Oil reserves the right to reject any or all of the offers without assigning any reasons thereof.

OFFERS SHOULD BE SUBMITTED IN A TWO BID SYSTEM AS UNDER :

(A) TECHNICAL BID : Details of the plot of land offered, alongwith copies of documents, duly signed, is to be submitted under the Technical Bid. Technical Bid should not have any reference to offer price/cost of land. The following details should be furnished by the bidder :

- (1) Name of the owner(s) of the land.
- (2) Key plan showing details of the Property situation of the plot.
- (3) Area offered for sale/lease alongwith dimensions of the plot.
- (4) '7/12' Extracts or its equivalent viz. Khatoni, Jamabandi, Khasra, Girdawari etc. and the Title Deed viz Sale Deed etc. showing the ownership of the land duly attached/certified as true copy.
- (5) Power of Attorney holder should submit a copy of the Registered Power of Attorney.

Offers received without the documents/details stipulated above are liable to be rejected.

NOTE : THE TECHNICAL BID SHOULD BE PLACED IN SEPARATE ENVELOPE AND MARKED 'TECHNICAL BID'

(B) FINANCIAL BID : The Financial Bid should contain the following :

- (i) The offer is for sale or for lease or for either sale or lease.
- (ii) In case of sale, expected Sale Consideration in Rupees.
- (iii) In case of lease, expected Lease rental per month in Rupees and period of lease.

NOTE : THE FINANCIAL BID SHOULD BE PLACED IN SEPARATE ENVELOPE AND MARKED "FINANCIAL BID".

BOTH THE TECHNICAL AND FINANCIAL BID ENVELOPES SHOULD BE SEALED SEPARATELY AND THEN PUT IN A THIRD ENVELOPE AND SEALED DULY SUPERSCRIBED AS "OFFER FOR LAND AT(Name of the location)"

Interested parties may apply by the due date & time indicated below at the following address:

Address	For locations mentioned at
Deputy General Manager (Retail Sales) , Indian Oil Corporation Ltd(MD), Agra Divisional Office, Indian Oil Bhawan , 65/2, Sanjay Place, Agra (UP) PIN- 282002.	Sr.No. 1 to 7- For State of Uttar Pradesh
Chief Divisional Retail Sales Manager, Indian Oil Corporation Limited(MD), Bareilly Divisional Office, Indian Oil Bhawan, 35-A Civil Lines, Kamla Nehru Marg, Bareilly (U.P.) PIN-243001	Sr. No. 8 to 11- For State of Uttar Pradesh
Chief Divisional Retail Sales Manager, Indian Oil Corporation Ltd(MD), Moradabad Divisional Office, Behind Khwaja Filling Station (Indian Oil Petrol Pump), Pakbara, NH-24, Moradabad (UP), PIN-244102	Sr. No. 12 to 14- For State of Uttar Pradesh
Chief Divisional Retail Sales Manager, Indian Oil Corporation Ltd (MD), Noida Divisional Office, OIBD Bhawan, C Block, 1 st Floor, Sector-73. Noida. Gautam Budh Nagar, (U.P.), PIN-201301	Sr. No. 15 to 20- For State of Uttar Pradesh
Chief Divisional Retail Sales Manager, Indian Oil Corporation Ltd(MD), Dehradun Divisional Office, 25, Nimbuwala, Garhi Cantt., Dehradun (Uttarakhand) , PIN-248003	Sr. No. 21 to 27- For State of Uttarakhand

Last date for submission of bid is **18.05.2018 at 17.00 hrs.** Offers received after the due date and time will not be considered. The offer submitted should be valid for a period of 150 days from the due date or such extended period as may be mutually accepted.