तार Gram

'फूडकार्प' 'FOODCORP' एचएफसीआई एनडी

००६१११२३४१३२४१

००६१११२३४१३१६२

FAX NO. : HFCI ND

00911123413241 00911123413162


१६-२०, बाराखम्बा लेन, नई दिल्ली-१९००१, दूरभाष-४३५२७६६७, ४३५२७६६८

16-20, BARAKHAMBA LANE, NEW DELHI-110001, PHONE : 43527697, 43527698

मुख्यालय नई दिल्ली Headquarters New Delhi

दिनांकः 20.04.2022

सं.: S&C/PQ/PWS/2019(2)/Stg.VI(217)/Part-III(284)

कार्यकारी निदेशक (अंचल) भारतीय खादय निगम, (सभी आंचलिक कार्यालय)

महा प्रबन्धक (क्षेत्र) भारतीय खादय निगम, (सभी क्षेत्रीय कार्यालय)

Sub: Review of old system and new instructions on hiring of new capacity including from CWC/SWC through open tender system on Market Discovered rate-reg.

Madam/Sir,

Please find enclosed herewith the Ministry's letter no. 9-12/2020-SG.I (Compt. No. 373609) dated 17.04.2021 on the subject cited, which is self-explanatory. In this regard, following Standard Operating Procedure (SoP) is prescribed to implement new instructions:

- 1. The old capacities hired by FCI from CWC/ SWC may continue to be extended, if required, on Government approved rates (Clause-i). Hiring of part capacities of already hired godowns of CWC/ SWC shall also be covered under this clause.
- 2. A committee of officers will survey the location in order to ascertain godowns available for foodgrain storage and decide whether multiple options (other than godowns already hired by FCI) are available or not (to take decision whether to operationalize Clause ii or iii).
- 3. To deal with emergent situations where immediate action is required, (Clause-iv) from CWC/SWC hiring on government approved rates, despite availability of multiple godowns may be resorted to for short duration (less than/upto 1 year). In such cases, GM(R) concerned will send proposal to ED(Zone), giving full justification about emergent situations requiring immediate hiring for seeking relaxation from hiring through open tender. The decision of emergent hiring shall be taken by next higher authority i.e. ED(Zone) on the recommendations of the committee of GMs having one representative from FCI, Headquarter i.e. GM(S&C), FCI HQrs or Link officer in his absence.

This is for your information and necessary action please.

Encl. A A

(अर्जुन कुमार यादव)

उप-महाप्रबन्धक (भण्डा. एवं अन्.)

Copy to

The Managing Director, CWC, New Delhi-110016.

उप-महाप्रबन्धक (भण्डा. एवं अन्.)

File No.9-12/2020-SG.I (Compt. No. 373609)

Government of India

Ministry of Consumer Affairs, Food and Public Distribution

Department of Food and Public Distribution

(Storage-I Section)

Krishi Bhawan, New Delhi.
Date: 17/4/22

To

The Chairman and Managing Director, Food Corporation of India, 16-20, Barakhamba Lane, New Delhi-110001.

Subject: Review of old system and new instructions on hiring of new capacity including from CWC/SWC through open tender system on market discovered rate -reg.

Sir,

The undersigned is directed to refer to this Department's letter No 18-2/2021-FC-1 dated 29.06.2021 and subsequent letter No. 9-2/2021-SG-1 dated 21.09.2021 on the above mentioned subject and to say that the Report of the Committee dated 11.11.2021 submitted by the FCI vide their letter No S&C/PQ/PWS/2019(2)/Stg.VI(217)/Part.III(284) dated 17.11.2021 and 1.12.2021 (amended) have been examined in the consultation with Finance Division of this Department. With the approval of the Competent Authority, following guidelines regarding hiring of old/new capacity including from CWC/SWC through open tender system on market discovered rate are to be issued for compliance with immediate effect;

- The old capacities hired by FCI from CWC/SWC may continue to be extended on Govt approved rates.
- ii. In the locations where there is only one godown that too of CWC/SWC (other than godown already hired by FCI), tendering will not bring in any new options of godowns and rates and hence, hiring from CWC/SWC at Govt. approved rates may continue for new hiring.
- iii. In the locations, where multiple options (other than godown already hired by FCI) w.r.t. availability of CWC, SWC, Private godowns are available, tendering will lead to market price discovery and hence PWS tenders may be floated to hire new capacities even for CWC/SWC.
- iv. In case of emergent hiring; owing to open ended system of procurement, hiring from CWC/SWC on Govt. approved rates may be resorted to for short duration (less than /

Upto one year) on case to case basis. The decision of emergent hiring shall be taken by next higher authority i.e. ED (Zone) on the recommendations of Committee of GMs having one representative from FCI, Headquarters.

2. This issues with the approval of Hon'ble Minister, CA, F&PD.

Yours faithfully,

(Rajshri Khalkho)

Under Secretary to the Government of India

Tel: 011-23382240

Copy to

i. PS to Hon'ble Minister, CA,F&PD/ Hon'ble MoS, CA,F&PD

ii. PSO to Secretary, DFPD/ PPS to AS&FA/ JS(Stg)/ JS(FCI&P)

iii. MD(CWC)/ MD(SWCs)