

ADVERTISEMENT FOR PROCUREMENT OF LAND

INDIAN OIL CORPORATION LIMITED REQUIREMENT OF LAND FOR RETAIL OUTLET WITHIN THE STATE MADHYA PRADESH (PETROL/DIESEL PUMP)

Sealed offers are invited in two separate envelopes, (one containing the technical details of the site and the other containing the financial offer) from interested parties holding valid and clear marketable title of land in possession, on the date of release of this advertisement for transfer of plot of the land by way of outright Sale / Lease (minimum 15 years with renewal option) to Indian Oil Corporation Limited for setting up Retails Outlets at the following locations. **This advertisement is not for dealership.**

Sr.NO.	Name of Location	Revenue Dist.	SH/NH NO	Site Dimensions in Metres	
				Frontage	Depth
1	Indore (WML)	Indore		20	20
2	Sudama Nagar, Indore City	Indore		20	20
3	Neemuch (WML)	Neemuch		20	20
4	Alirajpur (WML)	Alirajpur		20	20
5	Agar (WML)	Agar		20	20
6	Ujjain (WML)	Ujjain		20	20
7	Pithampur (WML)	Dhar		20	20
8	Dhar (WML)	Dhar		20	20
9	Dewas (WML)	Dewas		20	20
10	Betula Bazaar (NH-69)	Betul	NH-69	45	45
11	Bhind WML	BHIND		20	20
12	Gwalior WML	Gwalior		20	20
13	Karanwas on NH-3, Agra Bombay Road	Rajgarh	Nh-3	45	45
14	Shivpuri (WML)	SHIVPURI		20	20
15	Guna (WML)	Guna		20	20
16	Itarsi city (WML)	Hoshangabad		20	20
17	Hoshangabad (WML)	HOSHANGABAD		20	20
18	Udaipura on NH-12	RAISEN	NH-12	45	45
19	Bhopal (WML)	Bhopal		20	20
20	Bhopal- Narsingh Garh Road, Between KM Stone 3-10 on NH	Bhopal		20	20
21	Sehore,Sehore Bypass & NH-86 (Now SH-18) (After Sehore Towards Indore Between KM stone 1 to 4 KM)	Sehore		45	45
22	Poras on Ater Road	Bhind		35	35
23	Amla	Betul		35	35
24	Sirali	Harda		35	35
25	Bagh Mugalia (Arvind Nagar Tiraha to Amrai Colony Tiraha) on AIIMS road	Bhopal		20	20
26	Padhar on NH-69	Betul		45	45

27	Narsinghpur (WML)	Narsinghpur	Town	20	20
28	Chindwara (WML)	Chhindwara	Town	20	20
29	Balaghat (WML)	Balaghat	Town	20	20
30	Within Municipal Limit of Jabalpur	Jabalpur	Town	20	20
31	Satna (WML)	Satna	Town	20	20
32	Katni (WML)	Katni	Town	20	20
33	Damoh (WML)	Damoh	Town	20	20
34	Rewa (WML)	Rewa	Town	20	20
35	Sagar (WML)	Sagar	Town	20	20
36	Chatarpur (WML)	Chatarpur	Town	20	20
37	Sahdol (WML)	Sahdol	Town	20	20
38	Singrauli (WML)	Singrauli	Town	20	20
39	Bhaganganj	Sagar	Town	20	20
40	Bargawan	Singrauli	NH39	35	45
41	Semariya road	Satna	MDR	35	35
42	Kalbodi on NH-7	Seoni	NH7	35	45
43	Dola on NH-43(Old NH-78)	Anpuur	NH43	35	45

The following may kindly be noted:

- The land offered on a National Highway should not be within 1 km radius from Toll Bridge / NH-SH-MDR Crossing and should preferably be atleast 1 km away from the nearest existing Retail outlet on the same side.
- Within City/Town limits/WML, plots of smaller dimensions can also be considered, provided they are suitable for setting up a Retail Outlet.
- For locations within City/Town limits/WML, more than one site can also be taken subject to commercial viability of the site / site potential.
- Frontage of the plot of land should be abutting the main 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.
- Land should be preferably leveled, 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 IndianOil 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 IndianOil, 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.
- IndianOil takes no responsibility for delay, loss or non-receipt of documents send by post / fax. Received quotations are merely offers and do not bind IndianOil in any manner.
- IndianOil reserves the right to reject any or all of the offers without assigning any reasons thereof.

OFFERS SHOULD BE SUBMITTED WITH FOLLOWING DETAILS:

Details of the plot of land offered, along with copies of documents, duly signed is to be submitted with details as given under:-

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. 'P-I&II or its equivalent viz. Khatoni, Rin Pustika, 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.

In addition offers should also contain following details:

- 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.

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

THE OFFER WITH THE DETAILS AS MENTIONED ABOVE SHOULD BE PUT IN AN ENVELOPE AND SEALED DULY SUPERSCRIBED AS "OFFER FOR LAND AT _____" (Name of the Location, District)

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

1. For S.No. 01 to 9 : Chief Divisional Retail Sales Manager, Indian Oil Corporation Ltd, Indore Divisional Office, Indian Oil Bhawan, Plot No.8, Scheme No. 159,MR-10,Kushabhau Thakre Marg,Indore-452016

2. For S.No 10 to 27 : Chief Divisional Retail Sales Manager, Indian Oil Corporation Limited Bhopal Divisional Office, Indain Oil Bhawan, 1st Floor, 16, Area Hills, Jail Road, Bhopal-462011
3. For S.No. 28 to 43 :Chief Divisional Retail Sales Manager, Indian Oil Corporation Limited Jabalpur Divisional Office, Scheme No.-II, Block No.9,2nd Floor, Civic Center, Marhatal, Jabalpur(MP)-482002

Last date for submission of bid is 29.10.18 at 17.15 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.
