

**REQUEST FOR PROPOSAL (RFP) FOR
SELECTION OF LOGISTICS SERVICE
PROVIDER FOR**

SETTING UP FACILITIES IN WAREHOUSES/DELIVERY
CENTRES AND PROVIDING TECH DRIVEN LOGISTICS
SERVICES WITH IT IMPLEMENTATION
FOR HARYANA AGRO INDUSTRIES CORPORATION LIMITED

Ref No. HAICL/19-01-2021/Logistics-1

19-01-2021

E- TENDER

**HARYANA AGRO INDUSTRIES CORPORATION
LIMITED**

CIN No.U51219HR1967SGC041080
EPABX: 0172-2561317, 2560920
FAX: 0172-2561310, 2561313
Website:www. haic.co.in
Email: haicpk1@gmail.com

Registered office
Bays No.15-20, Sector-4
Panchkula

Table of Contents

Chapter	Particulars	Page No.
	Disclaimer	4
1	DEATIL NOTICE INVITING TENDER	5
2	KEY DATES	6
	IMPORTANT NOTE	6
3	INSTRUCTION TO THE BIDDER IN ELECTRONIC TENDERING SYSTEM	7
3.1	REGISTRATION OF THE BIDDER ON E-PROCUREMENT PORTAL	7
3.2	OBTAINING A DISGITAL CERTIFICATE	7
3.3	PREREQUISITE FOR ONLINE BIDDING	8
3.4	ONLINE VIEWING OF DETAILED NOTICE INVITING TENDER	8
3.5	DOWLOAD THE TNEDER DOCUMENT	8
3.6	KEY DATES	8
3.7	ONLINE PAYMENT OF TENDER FEE ETC	8
3.8	ASSISTANCE TO BIDDER	9
3.9	ONLINE PAYMENT GUIDELINES	9
4	DO AND DON'T FOR BIDDER	12
5	INTRODUCTION	14
6	TERM AND CONDITION	14
7	TERM OF REFERENCES TOR	18
7.1	PENTALY	18
7.2	VENDOR EMPLOYEE	18
7.3	IT AND IT ENABLES EQUIPMENT	18
7.4	EQUIPMENT	18
7.5	TIMELINE	18
7.6	PAYMENT SCHEDULE	18
7.7	INTELLECTUAL PROPERTY RIGHT	18
7.8	FORCE MAJEURE	19
7.9	CONFIDENTIALITY	19
7.10	GOVERNING LAWS	19
7.11	INDEMNITY	19
7.12	DURATION OF CONTRACT	19
7.13	TERM AND TERMINATION	20
7.14	CONSEQUENCES OF TERMINATION	20
7.15	DISPUTE RESOLUTION	21

7.16	INSURANCE	21
8	OBJECTIVE AND SCOPE OF THE WORK	22
8.1	OBJECTIVE	22
8.2	DISTRIBUTION PLANNING	22
8.3	WORK SCOPE	22
9	SELECTION PROCESS	24
9.1	ELIGIBILITY CRITERIA	24
9.2	PROCESS OF SELECTION	25
9.3	EVALUATION CRITERIA	26
9.4	AWARD OF CONTRACT	27
9.5	PERFORMANCE BANK GUARANTEE	27
9.6	FORECLOSURE	27
9.7	ARBITRATION	27
9.8	TAX AND DUTIES	27
9.9	CONFIDENTIALITY	28
9.10	VALIDITY	28
Performa 1: Proposal Covering Letter		29
Performa 2: Detail of Bidder		31
Performa 3: Declaration Letter on Non Blacklisted Company/Firm		32
Performa 4: Certificate from Statutory Auditor		33
Performa 5: Experience Format as required in TOR		35
Performa 6: Format of Solvency Certificate		36
Performa 7: Format of Undertaking		37
Performa 8: Financial Bid		38
Annexure 1: Contract Agreement		39
Annexure 2: Eligibility Criteria Checklist		41
Annexure 3: Technical Criteria Checklist		43
Annexure 4: Warehousing Function-Detailed Work Scope		45
Annexure 5: Transportation Function-Detailed Work Scope		47
Annexure 6: Service Level & Penalty		49
Annexure 7: Proposed Product List for Information		50
Annexure 8: List 1500 Most Populated Villeges		51

DISCLAIMER

- A. The information contained in this Terms of Reference document (the “TOR”) or subsequently provided to Bidder(s), whether verbally or in documentary or any other form by or on behalf of Haryana Agro Industries Corporation Limited. (HAICL), Government of Haryana, or any of their employees or advisors, is provided to Bidder(s) on the terms and conditions set out in this TOR and such other terms and conditions subject to which such information is provided.
- B. This TOR is not an agreement and is neither an offer nor invitation by HAICL to the prospective Bidders or any other person. The purpose of this TOR is to provide interested parties with information that may be useful to them in preparing their technical proposals and financial offers pursuant to this TOR (the Proposal”).
- C. This TOR includes statements, which reflect various assumptions and assessments arrived at by the HAICL in relation to the Assignment. Such assumptions, assessments and statements do not purport to contain all the information that each Bidder may require. This TOR may not be appropriate for all persons, and it is not possible for the HAICL, its employees or advisors to consider the investment objectives, financial situation and particular needs of each party who reads or uses this TOR. The assumptions, assessments, statements and information contained in this TOR may not be complete, accurate, adequate or correct. Each Bidder should, therefore, conduct its own investigations and analysis and should check the accuracy, adequacy, correctness, reliability and completeness of the assumptions, assessments, statements and information contained in this TOR and obtain independent advice from appropriate sources. Information provided in this TOR to the Bidder(s) is on a wide range of matters, some of which depends upon interpretation of law. The information given is not an exhaustive account of statutory requirements and should not be regarded as a complete or authoritative statement of law. HAICL accepts no responsibility for the accuracy or otherwise for any interpretation or opinion on law expressed herein. HAICL, its employees and advisors make no representation or warranty and shall have no liability to any person, including any Bidder or Bidder under any law, statute, rules or regulations or tort, principles of restitution or unjust enrichment or otherwise for any loss, damages, cost or expense which may arise from or be incurred or suffered on account of anything contained in this TOR or otherwise, including the accuracy, adequacy, correctness, completeness or reliability of the TOR and any assessment, assumption, statement or information contained therein or deemed to form part of this TOR or arising in any way in this Bid Stage. HAICL also accepts no liability of any nature whether resulting from negligence or otherwise howsoever caused arising from reliance of any Bidder upon the statements contained in this TOR. HAICL may in its absolute discretion, but without being under any obligation to do so, update, amend or supplement the information, assessment or assumptions contained in this TOR. The issue of this TOR does not imply that HAICL is bound to select a Bidder or to appoint the Selected Bidder or Consultancy firm, as the case may be, for the Assignment and HAICL reserves the right to reject all or any of the Bidders or Proposals without assigning any reason whatsoever.
- D. The Bidder shall bear all its costs associated with or relating to the preparation and submission of its Proposal including but not limited to preparation, copying, postage, delivery fees, expenses associated with any demonstrations or presentations which may be required by HAICL or any other costs incurred in connection with or relating to its Proposal.
- E. HAICL shall not be liable in any manner whatsoever for the same or for any other costs or other expenses incurred by a Bidder in preparation or for submission of the Proposal, regardless of the conduct or outcome of the Bidding Process.

1. Detailed Notice Inviting Tender

- **The payment for Tender Document Fee and e-Service Fee shall be made by eligible bidders online directly through Debit Cards & Internet Banking Accounts and the payment for EMD can be made online directly through RTGS/NEFT or OTC. Please refer to 'Online Payment Guideline' available at the centralized e-Procurement portal of GOH (Govt. of Haryana) and also mentioned under the Tender Document.**
- Intending bidders will be mandatorily required to online sign-up (create user account) on the website <https://etenders.hry.nic.in> to be eligible to participate in the e-Tender. **The bidders will be required to make online payment of Rs.2,00,000/- towards EMD or submit a Demand Draft on INR 2,00,000/- on or before the Bid Due Date in due course of time from _____ to _____. The intended bidder who fails to deposit EMD within the stipulated time frame shall not be allowed to submit its bids for the respective event/Tender.**
- The interested bidders must remit the funds of EMD at least T+1 working day transaction + One working Day) in advance i.e. **on or before _____**; and make payment via RTGS /NEFT or OTC to the beneficiary account number specified under the online generated challan. The intended bidder thereafter will be able to successfully verify their payment online, and submit their bids on or before the expiry date & time of the respective events/Tenders at <https://etenders.hry.nic.in>
- The interested bidders shall have to pay mandatorily e-Service fee (under document fee – Non refundable) of Rs.1000/- (Rupee One Thousand Only) online either by using the service of secure electronic payments gateway is an online interface between bidders and online payment authorization networks or by submitting a Demand Draft payable at par at all branches at Harayana.
- The Payment for document fee/e-Service fee can be made by eligible bidders online directly through Debit Cards & Internet Banking.
- The interested bidders must remit the funds atleast T+1 working day (Transaction + One working Day) in advance before the expiry date & time of the respective events and make payment via RTGS/NEFT to the beneficiary account number specified under the online generated challan.

The Bidders can submit their tender documents (Online) as per the dates mentioned in the key dates:-

2. Key - Date:-

S.NO	Particulars	Details
1	Document reference number	HAICL/19-01-2021/Logistics-1
2	(i) Downloading of Tender Document / Online Bid Preparation. (ii) Online directly transfer of funds of Rs.2000/- through online directly through Debit Cards & Internet Banking Accounts (Tender document fee Rs.1000/-, Processing Fee Rs.1,000/-) are required. (iii) EMD of Rs.2.00 Lac.(through online directly through Debit Cards & Internet Banking Accounts)	19.01.2021 to 05.02.2021 upto 5:00 PM
3	Last date of submission of queries via email at haicpkl@gmail.com by 5:00 PM or by submitting in pre-bid meeting at 11:00 AM on 22.01.2021 in main Conference Room, HAICL, Sector-4, PkI	27/01/2021
4	Submission of online Technical & Financial Bid	19.01.2021 to 05.02.2021 upto 5:00 PM
5	Opening of Technical Bid	06.02.2021 at 11:00 AM
6	Manual submission of only additional document, if required.	06.02.2021 upto 5:00 PM
7	Presentation by technically qualified bidders	07.02.2021 at 11 am
8	Date of opening of Financial bids	07.02.2021 at 3 pm
9	HAICL contact details	Haryana Agro Industries Corporation Limited, Bays No. 15-20, Sector 4, Panchkula, Haryana 134109 Email- haicpkl@gmail.com Tel- 0172- 2561305
Note: - In case a Central/ State Holiday are declared on any day, the event will be held on the next working day at the same time and same venue.		

Important Note:

1. The bidders have to complete 'Application/Bid Preparation & Submission' stage on scheduled time as mentioned above. If any bidder fails to complete his/her aforesaid stage in the stipulated online time schedule for this stage, his/her Application/bid status will be considered as 'Applications/bids not submitted'.
2. Bidder must confirm & check his/her Application/bid status after completion of his/her all activities for e-bidding.
3. Applicant/bidder can re-work on his/her bids even after completion of "application/bid preparation and submission stage" (Application/bidders stage), subject to condition that the re-work must take place during the stipulated time frame of the applicant/bidder stage

3. Instructions to bidder on Electronic Tendering System

These conditions will over-rule the conditions stated in the tender documents, wherever relevant and applicable.

1. Registration of bidders on e-Procurement Portal:-

All the bidders intending to participate in the tenders process online are required to get registered on the centralized e - Procurement Portal i.e. <https://etenders.hry.nic.in>. Please visit the website for more details.

2. Obtaining a Digital Certificate:-

- 2.1 The Bids submitted online should be encrypted and signed electronically with a Digital Certificate to establish the identity of the bidder bidding online. These Digital Certificates are issued by an Approved Certifying Authority, by the Controller of Certifying Authorities, Government of India.
- 2.2 A Digital Certificate is issued upon receipt of mandatory identity (i.e. Applicant's PAN Card) and Address proofs and verification form duly attested by the Bank Manager / Post Master / Gazetted Officer. Only upon the receipt of the required documents, a digital certificate can be issued. For more details please visit the website – <https://etenders.hry.nic.in>.
- 2.3 The bidders may obtain Class-II or III digital signature certificate from any Certifying Authority or Sub-certifying Authority authorized by the Controller of Certifying Authorities or may obtain information and application format and documents required for the issue of digital certificate from.
- 2.4 The bidder must ensure that he/she comply by the online available important guidelines at the portal <https://etenders.hry.nic.in> for Digital Signature Certificate (DSC) including the e-Token carrying DSCs.
- 2.5 Bid for a particular tender must be submitted online using the digital certificate (Encryption & Signing), which is used to encrypt and sign the data during the stage of bid preparation. In case, during the process of a particular tender, the user loses his digital certificate (due to virus attack, hardware problem, operating system or any other problem) he will not be able to submit the bid online. Hence, the users are advised to keep a backup of the certificate and also keep the copies at safe place under proper security (for its use in case of emergencies).
- 2.6 In case of online tendering, if the digital certificate issued to the authorized user of a firm is used for signing and submitting a bid, it will be considered equivalent to a no-objection certificate/power of attorney /lawful authorization to that User. The firm has to authorize a specific individual through an authorization certificate signed by all partners to use the digital certificate as per Indian Information Technology Act 2000. Unless the certificates are revoked, it will be assumed to represent adequate authority of the user to bid on behalf of the firm in the department tenders as per Information Technology Act 2000. The digital signature of this authorized user will be binding on the firm.

2.7 In case of any change in the authorization, it shall be the responsibility of management / partners of the firm to inform the certifying authority about the change and to obtain the digital signatures of the new person / user on behalf of the firm / company. The procedure for application of a digital certificate however will remain the same for the new user.

2.8 The same procedure holds true for the authorized users in a private/Public limited company. In this case, the authorization certificate will have to be signed by the directors of the company.

3. Pre-requisites for online bidding:-

In order to operate on the electronic tender management system, a user's machine is required to be set up. A help file on system setup/Pre-requisite can be obtained from Tenders Haryana or downloaded from the home page of the website - <https://etenders.hry.nic.in>. The link for downloading required java applet & DC setup are also available on the Home page of the e-tendering Portal.

4. Online Viewing of Detailed Notice Inviting Tenders:-

The bidders can view the detailed N.I.T and the time schedule (Key Dates) for all the tenders floated through the single portal eProcurement system on the Home Page at <https://etenders.hry.nic.in>.

5. Download of Tender Documents:-

The tender documents can be downloaded free of cost from the eProcurement portal <https://etenders.hry.nic.in>

6. Key Dates:-

The bidders are strictly advised to follow dates and times as indicated in the online Notice Inviting Tenders. The date and time shall be binding on all bidders. All online activities are time tracked and the system enforces time locks that ensure that no activity or transaction can take place outside the start and end dates and the time of the stage as defined in the online Notice Inviting Tenders.

7. Online Payment of Tender Document Fee, eService fee & Bid Preparation & Submission (PQQ/Technical & Commercial/Price Bid) :-

7.1 Online Payment of Tender Document Fee + e-Service fee: The online payment for Tender document fee, eService Fee & EMD can be done using the secure electronic payment gateway. The Payment for Tender Document Fee and eService Fee shall be made by bidders/ Vendors online directly through Debit Cards & Internet Banking Accounts and the Payment for EMD shall be made online directly through online

The secure electronic payments gateway is an online interface between contractors and Debit card / online payment authorization networks.

7.2 **PREPARATION & SUBMISSION OF online APPLICATIONS/BIDS:-**

- (i) Detailed Tender documents may be downloaded from e-procurement website (<https://etenders.hry.nic.in>) and tender (bid) mandatorily be submitted online following the instruction appearing on the screen.
- (ii) Scan copy of Documents to be submitted/uploaded for Prequalification or Technical bid under online PQQ/ Technical Envelope: The require documents (refer to DNIT) shall be prepared and scanned in different file formats (in PDF/JPEG/MS WORD format such that file size is not exceed more than 10 MB) and uploaded during the on-line submission of PQQ or Technical Envelope.
- (iii) **FINANCIAL or Price Bid PROPOSAL shall be submitted mandatorily online under Commercial Envelope and original not to be submitted manually).**

8. **ASSISTANCE TO THE BIDDERS:-**

For queries on Tenders Haryana Portal, Kindly Contact
Note:- Bidders are requested to kindly mention the URL of the Portal and Tender Id in the subject while emailing any issue along with the contact details. For any issues/clarifications relating to the tender (s) published kindly contact the respective Tender Inviting Authority.
Tel:- 0120-4200462, 0120-4001002, Mobile:- 8826246593
E-mail:- support.etender@nic.in
For any technical related queries please call at 24 x 7 Help Desk Number 0120-4001002, 0120-4200462, 0120-4001005, 0120-6277787

For Support related to Haryana Tenders in addition to helpdesk you may also contact on e-mail ID eproc.nichry@yahoo.com Tel:- 01722700275

Timing:-

Technical Support Assistance will be available over telephone Monday to Friday (09:00 am. to 5:00 pm) (Helpdesk support team shall not be contacted for online bidding on behalf of the Contractors)

NOTE :-

- (A) Bidders participating in online tenders shall check the validity of his/her Digital Signature Certificate before participating in the online Tenders at the portal <https://etenders.hry.nic.in>.
- (B) For help manual please refer to the 'Home Page' of the e-Procurement website at <https://etenders.hry.nic.in>, and click on the available link 'How to...?' to download the file.

9. (Online Payment Guideline)

Guideline for Online Payments at e-Procurement Portal of Government of Haryana

Post registration, bidder shall proceed for bidding by using both his digital certificates (one each for encryption and signing) & Password. Bidder shall proceed to select the event/Tenders he is interested in. On the respective Department's page in the e-Procurement portal, the Bidder would have following options to make payment for tender document fee + eService Fee & EMD-cum-Security Amount Deposit:-

- A. Debit Card
- B. Net Banking
- C. Online

A. Debit Card

The procedure for paying through Debit Card will be as follows:-

- (i) Bidder selects Debit Card option in e-Procurement portal.
- (ii) The e-Procurement portal displays the amount and the card charges to be paid by bidder. The portal also displays the total amount to be paid by the bidder.
- (iii) Bidder clicks on "Continue" button.
- (iv) The e-Procurement portal takes the bidder to Debit Card payment gateway screen.
- (v) Bidder enters card credentials and confirms payment.
- (vi) The gateway verifies the credentials and confirms with "successful" or "failure" message, which is confirmed back to e-Procurement portal.
- (vii) The page is automatically routed back to e-Procurement portal.
- (viii) The status of the payment is displayed as "successful" in e-Procurement portal.
- (ix) In case of successful payment, a success message along with unique transaction id is passed on to e-procurement system. The e-tendering portal shall store the unique transaction number in its database along with the date and timestamp.
- (x) The e-Procurement portal allows Bidder to process another payment attempt in case payments are not successful for previous attempt.

B. Net-banking

The procedure for paying through Net-banking will be as follows:-

- (i) Bidder selects Net-banking option in e-Procurement portal.
- (ii) The e-Procurement portal displays the amount to be paid by bidder.
- (iii) Bidder clicks on "Continue" button.
- (iv) The e-Procurement portal takes the bidder to Net-banking payment gateway screen displaying list of Banks.
- (v) Bidder chooses his / her Bank.
- (vi) The Net-banking gateway redirects Bidder to the Net-banking page of the selected Bank.
- (vii) Bidder enters his account credentials and confirms payment
- (viii) The Bank verifies the credentials and confirms with "successful" or "failure" message to the Net-banking gateway which is confirmed back to e-Procurement portal.
- (ix) The page is automatically routed back to e-Procurement portal
- (x) The status of the payment is displayed as "successful" in e-Procurement portal.
- (xi) In case of successful payment, a success message along with unique transaction id is passed on to e-procurement system. The e-tendering portal shall store the unique transaction number in its database along with the date and timestamp.
- (xii) The e-Procurement portal allows Bidder to process another payment attempt in case payments are not successful for previous attempt.

C. Online

This solution shall also allow the bidder to make the EMD payment online. This shall add to the convenience of those bidders who are not conversant to use net banking option to make the transaction.

Using this module, bidder would be able to pay from their existing Bank account through online. This would offer a wide reach for more than 1,10,000 bank branches and would enable the bidder to make the payment from almost any bank branch across India.

1. To choose Payment of EMD, the bidder clicks on online payment option.
2. Upon doing so, the e-procurement portal will redirect the bidder to a page where it will generate a challan.
3. This challan shall include the beneficiary (Virtual) account number and other details like beneficiary IFSC code etc.

Online Payment Procedure

This provision will ensure that no confidential details regarding the bidder or tender are disclosed to the third party while remitting the payment online.

The bidder would remit the funds at least one day in advance to the last day and make the payment online.

SBI Bank shall receive this amount and credit the payment gateway service provider intermediary Departments/PSUs Escrow security deposit account post validating the first part of the beneficiary account number, i.e., the client code only. In case the validation of client code is not successful, the Bank shall return the funds and not credit the Techprocess Intermediary Departments/PSUs Escrow security deposit A/c.

4. Do's and Don't's for Bidders

S.No.	Scenario	Do's/ Don'ts
1.	In the event of making Payment through online	<p>Do's</p> <ul style="list-style-type: none"> It is the bidder's responsibility to ensure that online payments are made to the exact details as mentioned in the challan which are: Beneficiary account no: <client code> + <random number> Beneficiary IFSC Code: As prescribed by SBI Bank (this shall remain same across all tenders) Amount: As mentioned on the challan. It is specific for every tender/transaction Beneficiary bank branch: SBI Bank Ltd, CMS Beneficiary name: As per the challan For every tender, details in the challan are different and specific to that tender only. Bidder should not make use of a challan for making payment for another tenders' EMD <p>It is advised that all the bidders make payment via-online at least one day in advance to the last day of tender submission as certain amount of time is required for settlement and various parties are involved. The payment may not be available for the bidder validation. In such cases bidder may not be able to submit the tender</p> <ul style="list-style-type: none"> Bidder has to make only single payment against a challan as per the amount mentioned on the challan. Bidder must do the payment before tender validity gets expired. <p>Don't's</p> <ul style="list-style-type: none"> Bidder should not enter erroneous details while filling the online form at their bank. The following possibilities may arise: Incorrect IFSC code mentioned:- Transaction would be rejected and the amount would be refunded back in to the bidders account Incorrect Beneficiary account number mentioned(<client code> + <random number>):- In case, the beneficiary account number mentioned is incorrect the transaction would be rejected and the bid would not be accepted. Incorrect Amount mentioned: The amount would be rejected if the amount mentioned in while making the payment is incorrect. Such cases will be captured as unreconciled transactions and will be auto-refunded directly to bidder's account. <p>In the event of any discrepancy, payment would not be considered and bidder would not be allowed to bid/ participate.</p> <ul style="list-style-type: none"> Bidder is not supposed to use challan generated in one tender for payment against another tender since details in the challan are unique to the tender and bidder combination. Bidder must not make multiple or split payments against a particular challan. Any split payment received against the same challan will be refunded back to the bidder. Bidder would not be entitled to claim that he is deprived

		of participating in the tender because his funds are blocked with the division on account of incorrect payment made by the bidder
--	--	---

5. Introduction

Govt. of Haryana intends to set up a Retail outlet network under “TBP” for non-Perishable Packaged & Consumer Goods etc. (referred to as need based retail categories) retail within the state of Haryana. Broad objective of the proposed venture would be to provide an alternate channel to

- promote entrepreneurship and generate employment across the State,
- provide best quality products at reasonable prices,

Going forward, the organization would help generate market for innovative products across need based essential retail that will further promote entrepreneurship and manufacturing efficiency in the State. It has been proposed to set up 2000+ stores/outlets across the 22 districts of Haryana. Product mix of these stores may include consumer products from Govt. cooperatives/organizations, regional and national brands / products and merchandise category specialists. It is to be noted that outlets in rural area will be opened at government lands at prominent location. Ready to use Infrastructure will be provided by HAICL in the outlets in rural area.

6. Term & Conditions

Terms & Conditions for engagement of Logistic Service Provider for warehousing of FMCG items at different Districts and its transportation to distribution centres and retail outlets at various locations in the State of Haryana on Revenue Sharing Contract basis (in percentage) shall be as under:-

1. ELIGIBILITY CRITERIA

The tenderer should have the following eligibility criteria for participating in the tender.

- Legal Valid Entity:-** The tenderer should be a Registered Company in India under Companies Act, 2013 **OR** Registered Partnership Firm **OR** Proprietorship Firm **OR** Public Sector Undertaking/Statutory Body **OR** Cooperative Societies **OR** Others.
- Registration: -** The tenderer should be registered with the Goods Service Tax, registered under the labour laws, Employees Provident Fund Organization & Employees State Insurance Corporation etc.
- Experience:-** The tenderer should have 5 years' experience of warehousing and transportation of Fast Moving Consumable Goods (FMCG) in organized reputed retail sectors of Logistics Service in leading Retail, FMCG, Consumer Durables, E-commerce companies in value chain, growth strategy, product offer development. In case of partnership firm, experience of the firm and experience of the individual partners of the firm in which he remained one of the partner will be counted.
- Technical criteria:** The tenderer should have capability to own fleet of approximate 100 transport vehicles (small/big-25 reef) enable with GPRS, transport management system (TMS) and integrated with Warehouse Management System (WMS) which can be easily integrated through APIs with ERP and PoS system at the stores.

The tenderer should have experience of operations in own/leased space of about 1.5 lac sq ft across INDIA in similar line of FMCG products.

- e) **Annual Turn Over:** The Tenderer should have achieved the average annual turnover of a minimum of at least Rs.300.00 Crore during the last three preceding financial year.
 - f) **Annual Accounts:** Annual Accounts, for the last three financial years i.e. 2017-18, 2018-19 & 2019-20 should be submitted with the Technical Bid
 - g) **Solvency Certificate:** The tenderer must have a Solvency Certificate from any scheduled/nationalized Bank for Rs. 5.00 Crore. The certificate should not be issued two months prior to the date of submission of tender and should have validity as on last date of submission of tender.
 - h) **Net Worth:** The tenderer must have an **Rs.250 cr.** positive net worth based on the accounts for the previous financial year 2018-19/2019-20.
 - i) The tenderer should not have been blacklisted or debarred by HAICL, HSWC, HAFED, FCI or any State/Central Govt. Department or other Public Sector Undertaking as on the last date of submission of tender. Tenderers contract should not have been terminated by any State/ Central Public Undertakings/State/Central Government Departments during the last three years as on the last date of submission of the tender.
 - j) **Earnest Money:-** The tenderers must deposit EMD of Rs.2,00,000/- along with their offers for engagement of Logistic Service Provider.
2. A contract Agreement will also be executed with the successful bidder as per term prescribed. The notice inviting e-tender, all the schedules, appendices and annexures to the tender document and terms and conditions enumerated therein are to be read and construed as a part of this tender and shall be binding on the e-tenderer.
 3. **The tender be given on Revenue Sharing Contract basis (in percentage). 1500 Outlets in rural area will be opened in porta cabin modern interior pattern. These franchisees will be allotted according to franchisee policy to the resident of the said village. The shortlisted villages have minimum population of 4000. HAICL projectes atleast 20% market share for each village by the end of 1st year. Thus a minimum revenue of 100 crore is accepted and thus HAICL commits bidding percentage * 100 crore for each year, subject to the condition that the service vendor delivers as per the timelines of this document. List of the villages is enclosed. The rest 500 outlets will be opened in urban area of each district and the outlet's space will be arranged by the applicant.**
 4. Document to be attached supporting the eligibility criteria:-
 - a) i) Copy of certificate of Registered Company/PSUs/ Statutory Body.
 - ii) In the case of a partnership firm, a copy of the partnership deed, list of partners and copy of Registration of partnership deed and firm.
 - iii) In the case of others, notarized copy of certificate of incorporation.
 - b) Attested copies of PAN Card of the company/partnership firm/proprietor as the case may be, Income Tax returns for preceding three financial years i.e. 2017-18, 2018-19 & 2019-20, EPFO registration, ESIC registration, GST registration number.
 - c) Copies of experience certificates issued by the client(s)/ self-certification issued by the Company Secretary on their letter head for Logistic and warehouse Service Provider for FMCG items and its transportation of any Govt/Private sector, during the preceding three years.
 - d) Certificate of Chartered Accountant in regard to average annual turnover of Rs.300.00 Crore from Logistic and warehouse Service Provider for FMCG items during the three preceding financial year.

- e) Certificate of Chartered Accountant in regard to positive Net Worth of the tenderer on the basis of the annual accounts for the year 2018-19 or 2019-20 as per **Performa-4**.
- f) Proof for depositing Earnest Money (EMD), scanned copy of document showing UTR No. of RTGS/NEFT or proof for e-payment.
- g) An undertaking to the effect that any partner of the firm/ any Director of the Company/Sole Proprietor is not convicted of any offence by a court.
- h) A self-certification to the effect that it has never been blacklisted by any Govt./Private Sector and convicted by any Court for any offence as per Performa-3.
- i) An undertaking on their letter head to effect that tenderer accept all the terms and conditions of the present e-tender (**Performa-7**).

5. The security amount is to be deposited within 15 days from the date of award of contract. In case the contractor fails to deposit security amount within 15 days, the earnest money deposited will be forfeited and the offer will be cancelled and the work will be awarded to any other party at the sole discretion of HAIC. The security amount will be released after successful completion of the contract on producing "No Objection Certificate" from all the HAICL Offices.

In case of failure of the contractor to abide by the terms of the contract agreement or in case of any loss caused to HAIC due to their acts of omission/commission, the security amount shall be forfeited without any notice and the work will be assigned to L-2 contractor and in case of refusal by L-2 contractor to any other contractor by HAIC on risk and cost basis, as the case may be.

The security amount will be released after successful completion of the contract on producing "No Objection Certificate" from all the HAICL Offices.

6. HAICL shall terminate the contract in case the successful tenderer fails to deposit the security amount or fails to execute the agreement.
7. The tender shall remain valid and open for acceptance for a period of **90 days** from the last date of submission of tender.
8. The Tender of any tenderer, who has not complied with one or more of the condition prescribed in the Terms & Conditions/technical parameter, will be summarily rejected.
9. Conditional tenders will also be summarily rejected. Financial Bids of only those tenders will be opened, who qualified the technical stage, in the presence of qualified tenderers, who may wish to be present. Negotiation will be held, if need be
10. Any bribe, commission, and advantage offered or promised by or on behalf, of the Tenderer to any officer or servant of the Corporation shall (in addition to any criminal liability which the Tenderer may incur), debar his tender from being considered. Canvassing on the part or on behalf, of the Tenderer shall also make his tender liable to rejection.

11. The technical bid and financial bids shall be signed by proprietor duly authorized by the tendering organization by virtue of provisions of bye-laws or by memorandum and articles of association, Power of Attorney. Self attested one recent passport size photograph(s) of the authorized person(s) of the firm with name, Designation, Office/Residential Address, e-mail address and office Telephone numbers indicating that whether the Bidder Names, Addresses and Telephones numbers of Directors is also required to be submitted in the technical bid.
12. **The rates should not more than 4% of total revenue(sales from DCs).** The rates shall be written only in two decimal places and in words correctly. In case rates quoted by two or more bidders works out to be the same, then the ranking among such bidder will be made based upon the average turnover of the audited annual accounts of the last three financial years i.e. 2017-18 and 2018-19, 2019-20 with firm having higher average turnover being awarded the contract.
13. The documents in original shall be checked by the committee at the time of opening of Technical Bid.
14. Income & other Tax : Deduction of income tax, service tax, surcharge AND other tax, if any, shall be made at source as per Income Tax Act. The license, if any, required as per law shall also be taken by the service provider at their own cost.
15. In case of any dispute, the matter shall be referred for the sole arbitration to the Managing Director, HAICL or his nominee whose decision shall be final and binding on both the parties. The agency specifically agrees to the arbitration of the Managing Director, HAIC knowing fully well that HAIC will be one of the parties to the dispute to be referred for arbitration. The tenderer cannot question the arbitration proceedings/award on this ground.
16. The assessment of Bids will be as per the guidelines of Haryana State Government.
17. HAIC reserves the right to accept or reject any or all tenders without assigning any reason/notice whatsoever and is not bound to accept the lowest tender. HAIC also reserves the right to scrap the tender enquiry at any stage without assigning any reason and HAIC will not be liable for any costs and consequences incurred by the intending tenderers.
18. **Any change / modification in tender condition will only be notified on website i.e. <https://etenders.hry.nic.in>**

7. Terms of Reference

1. PENALTY

It should be noted that suitable penalty, mentioned under Service Level Agreement clause of this RFP would be charged upon successful bidder in case of non-availability of service as per annexure-6

2. VENDOR'S EMPLOYEES

The Vendor shall comply with the provision of all labour legislation including the requirement of the Payment of Wages Act, 1936 and the rules framed there under and modifications thereof in respect of men employed by him in carrying out the contract. The Vendor must ensure that he complies with PF, ESI regulation for all his deployed employees. The Vendor shall also see that all authorized sub-vendors under him similarly comply with the above requirement.

3. IT & IT ENABLED EQUIPMENT

All Software, Hardware and Network Services necessary for the project like WMS,TMS, and GPRS for vehicles shall have to be procured by the Vendor unless otherwise specified elsewhere in the tender document. The equipment including all software used by the Vendor for a particular work must be appropriate for the type of the work. The Vendor shall maintain the equipment/software used for the work properly so that they are in good working condition. In no case shall the Vendor use defective or imperfect equipment in the work. The Vendor shall arrange to replace or repair all defective equipment/software so that the progress of the work is not hampered.

4. EQUIPMENT

Vendor shall provide all necessary Equipment Warehouse Management and Logistics services like Forklift, Pallets for stacking, Pallet Puller, cart, bins etc.

5. .TIMELINE

Once the Tender is awarded the following time schedule has to follow for warehouse set up.
T is date of award of contract

Sr. No.	Condition to complete infrastructure set up	Timelines
1.	Vendor own Warehouse	T +30 days
2.	Vendor to take warehouse on lease	T+ 45 days
3.	Vendor to take HAICL Property on rent	T+ 45 days

6. PAYMENT SCHEDULE

Service provider shall submit monthly bills in duplicate to the HAICL, on First week of every month.

- Service provider has to furnish all POD (Proof of Delivery) along with Bill and all the valid supporting need to be furnished.
- All the amount of penalties in various clause will be recovered from the Payable amount with prior information to service provider by HAICL
- The service provider is required to submit the detailed statement giving Complete particulars of the consignments lifted from various loading Points, date of delivery on a monthly basis.

7. INTELLECTUAL PROPERTY RIGHT

- a) Vendor has to acknowledge that the, all, materials, data, work papers, reports, documentation, drawings, programs, source code, object code, flow charts, schematics, screen layouts, prototypes, marketing and development plans and other material, including Vendor final report, or other work

product generated for or at the request of HAICL, by or at the direction of Vendor, whether or not subject to copyright will belong solely to HAICL, and Vendor will retain no rights therein.

- b) All documentation, work papers, or other materials evidencing Vendor work will be maintained in confidence for HAICL by Vendor in a form usable by HAICL

8. FORCE MAJEURE

- a) Neither Party to Agreement shall have any legal liability for failure to perform if the failure is attributable to any cause which is beyond the Party's control and unknown to it at the date of this Agreement, (with written agreement of HAICL) including but not limited to:
 - (a) War (declared or undeclared), riot, political insurrection, rebellion, revolution;
 - (b) Riots, civil disturbance, tempest, acts of God,
 - (c) Fire, flood, explosion, earthquake, tornadoes or other natural events;
(but excluding strikes, labour disputes, lock-out, or malicious damage involving the employees of the Affected Party)
- b) The Vendor shall not be relieved of its obligations under this Agreement unless, as soon as reasonably possible after the start of the Force Majeure Event, the Affected Party notifies the HAICL of the Force Majeure Event. Vendor shall use all reasonable endeavors to perform its obligations notwithstanding a Force Majeure Event.
- c) If a Force Majeure Event continues for a period of more than thirty (30) days, HAICL has right to withhold/terminate Agreement by giving not less than seven (7) days written notice to the Vendor.
- d) A condition of Force Majeure shall not relieve Vendor of any obligation except due approval and mutual understanding from HAICL.

9. Confidentiality

The Vendor has to undertake at all times to keep confidential and not to use or to disclose to any third Party without the HAICL's prior written consent any confidential information (conveyed in writing) supplied by the HAICL or obtained as a result of Agreement (or any discussions prior to execution of Agreement) including information which relates to the HAICL's business, products, developments, and customers, whether designated as "confidential" or not ("Confidential Information"). Disclosure of such information to the Vendor's own employees, subcontractors and agents, shall only be on a strictly "need to know" basis.

10. GOVERNING LAWS

The Agreement shall be governed and interpreted by, and construed in accordance with the substantive laws of the Republic of India/Law govern by Haryana state.

11. INDEMNITY

The Vendor shall indemnify the HAICL from and against any costs, loss, damages, expense, claims including those from third parties or liabilities of any kind howsoever suffered, arising or incurred inter alia during and after the Contract period out of:

- a) Any negligence or wrongful act or omission by the Vendor or the Vendor's Team or any third party associated with Vendor in connection with or incidental to this Contract; or
- b) Any breach of any of the terms of the Vendor's Bid as agreed, the Tender Document and this Contract by the Vendor, the Vendor's Team or any third party.
- c) Any infringement of patent, trademark/copyright or industrial design rights arising from the use of the supplied Goods and related Services or any part thereof.

The Vendor shall also indemnify the HAICL against any privilege, claim or assertion made by a third party with respect to right or interest in, ownership, mortgage or disposal of any asset, property, and movable or immovable as mentioned in any Intellectual Property Rights, licenses and permits.

12. DURATION OF CONTRACT

- a.) Awarded contract shall remain in force for a period of 5 years from the effective date of contract.
- b.) The performance of Service Provider will be evaluated continuously. If the services of the service provider are found unsatisfactory, the HAICL reserves the right to terminate the contract

without reference to the service provider. In such case vendor has to indemnify the related cost.

13. TERM AND TERMINATION

- a) There shall be a lock-in period of twelve months from the Effective Date. Vendor has to agree that Agreement cannot be terminated by either party during the lock-in period. Either Party may terminate Agreement at any time during the Term on serving 90 (**Ninety**) days written notice to such other Party only after expiry of lock in period.
- b) HAICL may forthwith terminate this Agreement, , immediately upon the happening of one or more of the following events:-
 - i) Vendor become incapable of carrying out Agreement and the duties thereunder.
 - ii) Should there be any alteration in the composition or constitution of the Vendor or HAICL unless such alteration shall have been mutually agreed.
 - iii) Should Vendor fail to carry out any instructions, material term, covenant, obligations under this Agreement within a period of 30 days after being required in writing to do so.
 - iv) If Vendor commits an act of fraud on the other.
 - v) If Vendor indulges in any illegal activity or is found guilty of any non-compliance of applicable labour, tax, local or other laws or violation of any Ethical Standards.
 - vi) If Vendor breaches any of the provisions of this Agreement.

14. CONSEQUENCES OF TERMINATION

In the event of termination of this Contract, whether consequent to the stipulated Term of the Contract or otherwise the HAICL shall be entitled to impose any such obligations and conditions and issue any clarifications as may be necessary to ensure an efficient transition and effective business continuity of the project which the Vendor shall be obliged to comply with and take all available steps to minimize loss resulting from that termination/breach, and further allow and provide all such assistance to the HAICL and/or the successor agency, as may be required, to take over the obligations of the erstwhile Vendor in relation to the execution/continued execution of the scope of this Contract, for the remainder of the Contract term.

- (a) The successor agency will be preferred from the next bidders and work will be executed at L1 bid and if the next bidders are not willing to work at L1 quote , then the work will be executed at risk and cost scenario and the existing vendor will be liable to pay the difference of amount. Thus, Once make shift arrangement to next bidder is finalised at risk and cost or same rates, Any sum owing by Vendor to the HAICL under the Agreement shall be immediately payable. Also the accounts shall be settled between the Vendor and HAICL be settled within one month of termination of this agreement.
- (b) All Goods in the custody of Vendor or in transit and consigned to Vendor, shall be handed over to the authorized representatives of HAICL, along with storage materials, printed forms, invoices, stationery, rubber stamps, seals, registration certificates and all other records, materials and moneys held by Vendor on account of HAICL. Any shortages or damages to HAICL's properties that may be noticed or recorded on the date of handing over possession shall be immediately compensated by Vendor. A wall-to-wall stock count has to conduct for any Inventory lapse.
- (c) Vendor shall cease using the Invoicing System and any Deliverables, and return or delete all copies of the Invoicing System and/ or Deliverables in its possession;
- (d) any provision of Agreement, or any other agreement between the HAICL and Vendor which is expressed to continue in force after termination shall continue in full force and effect;
- (e) Vendor will hand over to HAICL all the books, records, data, documents, reports and all other information related to the HAICL (including without limitation the information stored on the computer or any other electronic medium derived from or otherwise reflecting the Confidential Information) within a period of 30 (thirty) days from the termination of this Agreement.

15. DISPUTE RESOLUTION

The HAICL and 3 PL shall use their best endeavors to resolve any dispute arising in connection with the interpretation or implementation of the Agreement in an amicable manner. If such dispute cannot be settled by mutual discussions within a period of 30 (thirty) days, HAICL may upon written notice to that effect to the other, refer such dispute to a sole arbitrator in accordance with the provisions of the Arbitration and Conciliation Act, 1996. In the event, the Parties are unable to reach an agreement on the appointment of the sole arbitrator within 30 days from the request of one party to the other in writing, Managing Director of HAICL or his authorized person will be sole authority to make to pass decision and this decision will be imposed on both. The venue for such arbitration shall be Panchkula.

16. INSURANCE

At all times during the Term, Vendor shall, at its cost, maintain the insurance as may be necessary for the warehouse ,capex & employees. Vendor shall at its sole cost and expense, maintain and be responsible for the insurance of its Goods while in custody of Vendor during transportation.

HAICL will ensure insurance of goods during storage at warehouse covering theft, burglary, standard fire and special perils cover including terrorism and earth quake riders.

8. OBJECTIVE OF THE PROJECT & SCOPE OF THE WORK

8.1 OBJECTIVE

HAICL intends to engage a logistics service provider to set up and operate Warehouse and Transportation in the state of Haryana with the following objectives:

- a) Manufacturer/supplier would supply the goods at Warehouses (advisably 3 , i.e. in Gurgaon, Hissar and Karnal area) to service provider.
- b) Service provider would properly store the goods as per SOP and further ship to distribution centers (DCs) as per requirement and schedule.
- c) Service provider would distribute the goods from DCs to retail outlet at variation locations of 22 districts in State of Haryana.
- d) Location for proposed 3 Nos. Warehouses are Karnal/Pipli, Gurugram & Hisar.
- e) Location of 20-22 Nos. of DCs would be preferably at district Headquarters.
- f) Each DC would have approximate 90 Nos. Of retail outlets.
- g) Vendor shall be responsible for storing of material in warehouse in good, safe, orderly and efficient manner.
- h) Vendor shall provide sufficient Manpower for complete Operation which includes Warehouse Manager and Logistics coordinator at each Location.
- i) Vendor has to provide comprehensive organization chart of Manpower along with bid.

8.2 DSTRIBUTION PLANNING

As per proposed Plan the below is table of Distribution Planning

Proposed Warehouse		Proposed Servicing DC (Distribution Centre)		Proposed Servicing Retail Outlet
Warehouse	Approx Size	Number	Approx Size	
Karnal/Pipli	25000 Sq ft to 35,000 Sq Ft	7	3000 Sq ft to 5000 Sq ft	Approx 90 Retail Outlet by One DC
Gurugram	25000 Sq ft to 35,000 Sq Ft	8	3000 Sq ft to 5000 Sq ft	Approx 90 Retail Outlet by One DC
Hisar	25000 Sq ft to 35,000 Sq Ft	7	3000 Sq ft to 5000 Sq ft	Approx 90 Retail Outlet by One DC

8.3 WORK SCOPE

Scope of the Operation will be as follow

8.3.1 SET UP OF WAREHOUSES AND DISTRIBUTION CENTRE

- A) Complete set up of Warehouse and Distribution Centre will be vendor responsibility. In case of non-availability of space for warehouse/DCs, Vendor may approach to HAICL and HAICL may provide space available with HAICL, HAFED and HSWC, subject to the availability of space. HAICL will charge Rs 15-30/- per sq feet according to the location of the said space.
- B) HD racking/racking and required Material Handling Equipment will be provided by vendor.

- C) Vendor shall own prescribe warehouse/DC space or shall have it on lease or in a case it use HAICL or its subsidiary property, vendor has to take on rent with agreement.

8.3.2 WAREHOUSES FUNCTIONING

The warehouses are mandated to store a minimum of Max 15 day inventory for each Warehouse (Inventory Value 14 CR approx.). The process of movement of goods is as follows:

- 1) Warehouse will receive goods from various supplier as per “annexure-7 of broad category”
- 2) Warehouse will arrange to unload the goods as per agreed SOP (Standard Operating Procedure).
- 3) Warehouse will store the Inventory as per prescribed stacking norms and SOP (Standard Operating Procedure).
- 4) Warehouse will receive indent from Distribution center/Retail outlet.
- 5) Warehouse will pick/pack and dispatch goods to Distribution center/Retail outlet.
- 6) Detailed Warehousing function are in annexure (4)

8.3.3 DISTRIBUTION CENTRE FUNCTIONING

The Distribution Centre/DC is mandated to store a minimum of 15 days inventory for each Warehouse (Inventory Value 2 CR approx.). The process of movement of goods is as follows:

- 1) Distribution Centre/DC will receive goods from Warehouse/supplier.
- 2) Distribution Centre/DC will arrange to unload the goods as per agreed SOP (Standard Operating Procedure).
- 3) Distribution Centre/DC will store the Inventory as per prescribed stacking norms and SOP (Standard Operating Procedure).
- 4) Distribution Centre/DC will receive indent from Retail outlet as per Efficient Replenishment.
- 5) Distribution Centre/DC will pick/pack and dispatch goods to Distribution center/Retail outlet
- 6) Detailed Distribution Centre are in annexure (4)

8.3.4 WAREHOUSE/DISTRIBUTION CENTRE (DC) MANAGEMENT

The safe and secure operations of the warehouse shall be the sole responsibility of the vendor.

The warehouses/DC should be of good construction quality with roof and ensuring safe and secure operations. The warehouses/DC shall have dedicated space for storing the goods. The warehouse/DC should have the following facilities:

- 1) Dedicated unloading area
- 2) Dedicated loading area
- 3) Walled and gated warehouse
- 4) Facility of WMS need to be integrated with HAICL ERP
- 5) Stacking and retrieving mechanism for Cases/goods
- 6) Required Manning
- 7) FEFO (First Expiry First Out) has to be maintained.
- 8) Parking area for trucks

8.3.5 TRANSPORT OPERATION

- a) It shall be the responsibility of the vendor to transport the goods from Warehouse to Distribution centre /Warehouse to Retail outlet/Distribution centre to Retail Outlet within the stipulated timeline (Service levels agreed by Vendor). The transport of goods should be in closed body trucks. The transport of goods shall be on the predefined route as finalised by the HAICL. The vendor should develop capability to monitor the movement of trucks in real time. To ensure this, all trucks used for transport should have GPS enabled systems.
- b) End to end transport has to be arranged by vendor.
- c) Perishable Product (like dairy product-Vita) having shelf life less than 15 days (preferably in Urban area) will be delivered to retail outlet directly from plants, and in case of Perishable product having shelf life more than 15 days (like Sweets, Ghee) will be delivered to Distribution Centre from where it will be replenished to retail outlets as flow through replenishment.

- d) For scheduled and end to end movement, detailed SOP (Standard Operating Procedure) will be signed off with Vendor.
- e) Detail of complete Function is refer to Annexure-5

9. SELECTION PROCES

9.1 Eligibility Criteria

- A. Financial Bid will be on RSC (Revenue Sharing Contract) model and as per proposed business plan assumption of revenue for first financial year is 500cr and 1000cr in consecutive year and similar incremental pattern for following year. However, even after sincere efforts, HAICL doesn't guarantee the mentioned revenue.
- B. The bidders will be assessed as per the pre-qualification criteria defined in the TOR. Only the bidders who qualify pre-qualification shall be eligible for technical evaluation. Non- conforming Proposals will be rejected and will not be eligible for any further processing. The pre-qualification criterion for the organization is as below:

SN.	Section	Requirement	Supporting documents
1	Legal Entity	The Bidder (a Business Entity) shall mean a company registered in India under the Companies Act, 1956 or 2013 or a partnership firm registered under the Limited Liability Partnership Act of 2008 and operating for at-least last 10 (Ten) years as on March 31, 2020.	Incorporation / Registration Certificate
2	Financial and experience credentials	2.1 The entity should have at-least 250 Cr. Net worth for last 3 years providing Logistics services (Warehousing + Transportation) for food processing, FMCG and allied sectors in last three Financial Years 2.2 Should be in active Logistics operations for 5 years in India 2.3The entity should have at-least 300 Cr. Turnover for providing Logistics services in all or any of the last three Financial Years	Certificate from the statutory auditor/ Client's certificate and agreement/work order. Copy of Audited financials for last 3 years
3	Prior Experience	3.1 Experience of Logistics Service in leading Retail, FMCG, Consumer Durables, E-commerce companies in value chain, growth strategy, product offer development in previous 10 years	Client's certificate and agreement/work order

4	Blacklisting	The bidder should not currently have been blacklisted/banned/debarred by any State / Central Government or any of its Agency / PSU or under a declaration of ineligibility for fraudulent or corrupt practices or inefficient/ ineffective performance.	Undertaking by the bidder Falsification and non-disclosure will lead to disqualification from the evaluation process.
5	Tech Criteria	5.1 At least 1.5 lac sq ft area own operational logistics asset in Haryana 5.2 Should have own Transport Management System (TMS) and Warehouse Management System (WMS) which can be easily integrated through APIs with ERP and PoS system at the stores. WMS should have RF capabilities	Declaration by the Company and address list of the branches (max JV Partner 2) CA certificate for assets related of vehicles & company letter for GPS (Max JV 2) Declaration by the bidding entity with supporting documents or demo site
6	Expertise in Warehouse Management and Distribution	Should have expertise of managing at least 3 Lacs sq feet and orresponding distribution capabilities.	Declaration by the bidding entity with supporting documents (max JV 2)

Note:

For the purpose of evaluating the Bidder in respect of the prescribed pre-qualification and technical criteria, the respective technical experience and the financial capabilities of each of the Consortium Members shall also be considered. In addition, the technical experience and the financial capabilities of the Associates of the Bidder/each Members of the Consortium would also be considered.

For purposes of this Tender, 'Associate' means, in relation to the Bidder/ Consortium Member, a person who controls, is controlled by, or is under the common control with such Bidder/ Consortium Member (the "Associate"). As used in this definition, the expression "control" means, with respect to a person which is a company or corporation, the ownership, directly or indirectly, of more than 50% (fifty per cent) of the voting shares of such person, and with respect to a person which is not a company or corporation, the power to direct the management and policies of such person by operation of law.

9.2 Process of Selection

9.2.1 This RFP is to select a Logistics service provider in the filed Warehousing and Transportation, Setting up and operation of same.

9.2.2 The response received pursuant to this tender will be short listed by Eligibility Criteria.

9.2.3. The selected pursuant to this tender will be evaluated by Technical Criteria marking system.

9.2.4 Technical proposals will be assessed based on a defined evaluation criterion and raked as per the marks received in the technical evaluation (Technical Score).

9.2.5. Only Those applicant whose technical proposal score 60 out of 100 marks shall be invited for Financial Evaluation.

9.2.6 In the Second Stage, Financial Evaluation will be carried out on L1(Lowest bid of technically qualified bid). Two selected bidder whose lowest bidding difference is 5% will undergo negotiation process as per process set by state Government.

9.3 Evaluation Criteria

Sr.No.	Sub part	Criteria	Marks of sub Part	Max Marks
1		Relevant Work Experience: Work order/Agreement/Client certificate to be submitted in this regard		45
	a)	If the vendor has undertaken and invoiced its comprehensive Retail Service in retail sector for about INR 25 -50 crore cumulative, in last 5 years Or If the vendor has undertaken and invoiced its comprehensive Retail Service in retail sector for about INR 50 -100 crore cumulative, in last 5 years Or If the vendor has undertaken and invoiced its comprehensive Retail Service in retail sector for about INR 100 crore cumulative or more, in last 5 years	5 10 15	
	b)	If the Vendor has provided Service in similar scope of work/term of reference of this document in last 5 years (5 marks for each project with maximum scoring for 2 similar projects)	10	
	c)	If the Vendor has demonstrated experience of undertaking FMCG retail business in the field of Warehousing Operation in last 5 years	5 5	
	d)	If the Vendor has a demonstrated experience of working with Government/PSU for 2 years	10	
	e)	Experience of managing logistics including warehouse operations, first mile delivery (manufacturer to warehouse), and last mile delivery (warehouse to retailer/Customer)		
2		Vendor is having owned/leased Warehousing space of 1,50,000 Square feet in Haryana Vendor is having experience of Warehousing management of 1,50,000 Square feet in INDIA		10 10
3		Vendor is having ownership of 25 trucks(Reefer+non-reefer) with 100% GPS Tracing Facility		10
4		Vendor should have own WMS (Warehousing Management System) and TMS (Transport Management System) with RF capabilities.		10
5		Average Annual Turnover (in partnership, turnover of bidder will be considered only) 300-500 crore 500- 700 crore	5 10	15

		700 crore or more	15	
		TOTAL		100 Marks

9.4 AWARD OF CONTRACT

HAICL will notify the successful bidder in writing that its proposal has been accepted. On receipt of notification the bidder shall furnish acceptance of award within 7 days of its issuance from HAICL, thereafter, sign Contract Agreement. After signing of the Contract Agreement, no variation in or modification of the terms of the Contract shall be made except by written amendment signed by the parties.

Failure of the successful bidder to sign the contract or willful violation of the bid process shall constitute sufficient grounds for the annulment of the award and forfeiture of the bid security (EMD), in which event the HAICL may choose to award the work to next most responsive bidder under L1 or call the fresh bids. In such a scenario the HAICL may also blacklist the defaulting bidder from participation in State Government projects for the time as decided by the HAICL.

9.5 PERFORMANCE BANK GUARANTEE

The successful bidder shall submit a Performance Bank Guarantee @ 5% of the Contract Value by the bidder. The tentative revenue is expected to be 4500 crore cumulatively for next 5 years. As per the capping of 4 % , the tentative contract value will be of 180 crore. Thus, approx. 10 crore of Bank Guarantee is to be submitted by the successful bidder.

9.6 FORECLOSURE

HAICL reserves the right to foreclose the contract without assigning any reason. In such case the bidder will not be entitled to any compensation

9.7 ARBITRATION

In case of any disputes arising out of the contract the same shall be referred to M.D. HAICL or his/her nominee as arbitrator and his decision shall be final and binding on both the parties.

9.8 TAX AND DUTIES

The rates quoted by the bidder shall be inclusive of prevailing Govt. duties and taxes, (if any) and other duties and taxes levelled by the State from time to time. Bidder shall be responsible for all statutory and regulatory compliance and for obtaining any permits, licenses or other statutory documents required by Government /HAICL authorities in connection with the services provide by vendor.

9.9 CONFIDENTIALITY

Information relating to evaluation of proposals and recommendation concerning awards shall not be disclosed to the Vendor who submitted the proposals or to other persons not officially concerned with the process, until the publication of the award of Contract. The undue use by any Vendor of any information related to the process may result in the rejection of its proposal and may be subject to the provisions of the Employer's antifraud and corruption policy.

9.10 VALIDITY

Rates shall be valid for acceptance for 90 days from the date of opening of tenders.

Performa 1: Proposal Covering Letter

(To be filled, signed, scanned and uploaded in prequalification section of e-tendering Portal)

BID SHEET

Tenderer's Bid Reference No. & Date:

Tenderer's Name & Address:

Person to be contacted:

Designation:

Telephone No.:

Email ID:

Fax No.: To:

Managing Director,
Haryana Agro Industries Corporation Limited,
Bays no.15-20, Sector 4, Panchkula.

Subject: Submission of Bid for Logistics Service Provider for Warehousing and Transportation.

Dear Sir,

1. We, the undersigned, having carefully examined the referred RFP, offer to propose for the Selection of Logistics Service provider for setting up and Operation of Warehousing and Transportation.

2. PRICE AND VALIDITY

All the prices mentioned in our Bid are in accordance with the terms as specified in bidding documents. All the prices and other terms and conditions of this Bid are valid for a period of 90 days from the date of opening of bids.

We do hereby confirm that our bid prices are inclusive of all taxes and levies.

3. EARNEST MONEY

We have paid the required earnest money through e-payment gateway. It is liable to be forfeited in accordance with the provisions of Tender document.

4. DEVIATIONS

We declare that all the services shall be performed strictly in accordance with the Scope of Work and specifications mentioned in the Tender document. Further we agree that additional conditions/ assumptions, if any, found in the Bid documents shall not be given effect to.

5. **BID PRICING**

We further declare that the prices stated in our Bid are in accordance with your terms & conditions in the bidding document.

6. **CONTRACT PERFORMANCE SECURITY**

We hereby declare that in case the contract is awarded to us, we shall submit the Performance Bank Guarantee (PBG) as per terms of the Tender document.

7. We hereby declare that our Bid is made in good faith, without collusion or fraud and the information contained in the Bid is true and correct to the best of our knowledge & belief.

8. Bid submitted online by us is complete in all respect as per tender.

9. We understand that you are not bound to accept the lowest or any bid that you may receive.

Thanking you,

Yours faithfully,

<Signature >

Name:
Designation:
<Seal/>

Date:
Place:
Business Address:

Performa 2: Detail of Bidder

(To be filled, signed, scanned & uploaded in prequalification section of e-tendering portal)

BIDDER PARTICULARS FOR TENDER NO.-----

1. Name of the Company/Lead Bidder : -----
2. Registered Office Address : -----

3. Telephone No : -----
4. Fax. No : -----
5. PAN No. :-----
6. Date of Incorporation :-----
7. Core Business activities : -----
8. Worldwide Presence :-----
10. Presence in India :-----
11. Experience of related filed as per TOR :-----
12. Name and Address of the officer to whom all :
references shall be made (incl Email/Mobile -----
no.)-----
13. PAN No. :-----
14. GSTN No. :-----

As of this date the information furnished in all parts of this form is accurate and true to the best of my knowledge.

Signature Name Designation Company Address Date

**Performa 3: Declaration Letter on Non-Blacklisted
Company/Firm**

(To be signed, scanned and uploaded in prequalification Section of e- Tendering portal)

[Bidders are required to submit the Declaration letter as given here on their letterhead]

To

Managing Director,
Haryana Agro Industries Corporation Limited,
Bays no.15-20,Sector4, Panchkula.

Sub: Declaration for not being ineligible due to corrupt or fraudulent practices or blacklisted by any Government or Public Sector Units in India.

Dear Sir,

We, the undersigned, hereby declare that:

We are not under a declaration of blacklisted by any State or Central Government/any other Government institutions in India for any reason as on last date of submission of the Bid or convicted of economic offence in India for any reason as on last date of submission of the Bid.

Thanking you,

Yours faithfully,

(Signature of the Bidder)

Printed Name Designation

Seal Date:

Place:

Business Address:

Performa 4: Certificate from Statutory Auditor

(To be filled, signed, scanned and uploaded in prequalification section of e-tendering portal)

(On the letterhead of statutory auditor or certified chartered accountant)

Managing Director,
Haryana Agro Industries Corporation Limited,
Bays no.15-20,Sector4, Panchkula.

CERTIFICATE

We hereby certify the following information on the basis of the audited Profit and Loss Accounts for the Financial Years ended on 31 March 2018, 31 March 2019 and 31 March 2020 of [Name and Address of the Bidder].

Financial Year ended on	Turnover from Warehousing & Logistics Services (exclusive of taxes) (Amount in INR)
31 March 2018	
31 March 2019	
31 March 2020	
Average Turnover for the above mentioned financial years	

We further certify that [Name of the bidder] is providing supply chain logistics services ie Warehousing & Transportation for more than last three years and has average annual turnover of more than or equal to Rs..... crores (exclusively from professional services) on account of supply chain logistics services ie Warehousing & Transportation in India in each of the last three financial years (FY 2017-18, FY 2018-19 and FY 2019-20).

We certify that [Name of Bidder] has a positive Net worth ofas on 31st March 2020.

Signature, Address, Seal & Membership No. of Chartered Accountant <<signature
& name of the person in whose favour authority is being made under The
attorney>>

CERTIFIED:

<<signature, name & designation of person executing attorney and name of
company>>

Performa 5: Experience Format As required in TOR

(To be filled, signed, scanned and uploaded in prequalification section of e-tendering Portal)

Sr No.	Name of the client	Warehousing & Logistics Service		Description of assignment including location	Duration of assignment	Cost of assignment
		Start Date	End Date			
1						
2						
3						
4						
5						

This is to certify that the above information has been examined by us on the basis of Letter of Award/Agreement for the assignments & other relevant information, in support of services wherein Total contract value is INR 500 crore.

(Signature of the Authorized Signatory)

Notes-:

1. Copies (relevant pages) of work orders/agreement/letter of award/extension letters/completion certificates must be duly certified by the authorized signatory of the bidding company to be enclosed in support of projects.
2. For ongoing projects, "Ongoing" shall be mentioned under the end date of projects and the total payment upto the last date of bid submission shall be mentioned in the cost of assignment column. The minimum duration of ongoing project eligible for consideration shall be 1 year.

Performa 6: FORMAT OF SOLVENCY CERTIFICATE

No.....

To

.....

.....

This is to state that to the best of our knowledge and information, Mr./Ms./M/s..... a customer of our Bank is respectable and can be treated as good up to a sum of Rs..... (Rupees in words). It is clarified that this information is furnished without any risk and responsibility on our part in any respect whatsoever more particularly either as guarantor or otherwise. This certificate is issued at the specific request of the customer.

Place:

Date:

For BANK MANAGER

(Signed and Stamped)

OR

No

To

.....

.....

This is to certify that as per information available, Shri/Smt./ Ms..... is solvent upto Rs.....(Rupees). This certificate is valid for the period from to This certificate is issued without any guarantee or responsibility on the part of the Bank or any of its employees.

Place:

Date:

For BANK MANAGER

(Signed and Stamped)

Performa 7: Format of Undertaking

UNDERTAKING

I/we, _____ is
hereby declare as under :-

1. That I/we, _____
have thoroughly gone through all terms and conditions mentioned in the
present e-tender enquiry and agree with the same.

Dated:-

Sign. -----

(Tenderer)

Performa 8: Financial Bid

(To be filled, signed scanned and uploaded in financial section of e-tendering portal)

(On Bidder's letter head) [Location,Date]

FROM: [Name of Bidder]

.....

..... To

Managing Director,
Haryana Agro Industries Corporation Limited,
Bays no.15-20,Sector4, Panchkula.

Sub: Submission of Bid for Logistics Service Provider for Warehousing and Transportation.

Dear Sir,

We, the undersigned, offer to provide the services of Warehousing & logistics for HAICL in Haryana State.

In accordance with your RFP, Our Financial Proposal for Assignment is for
The integrate service is (on RSC Revenue Sharing Model)% of Turn Over.

This amount is inclusive of taxes.

Term & Condition (if any)

Yours sincerely,

Authorized Signature:

Name and Title of

Signatory: Name of Bidder:

Address:

Annexure-1

Contract Agreement

Date:

Reference No. :

CONTRACT AGREEMENT

THIS AGREEMENT is made on the <<day>>day of <<month>>2020.

BETWEEN:

Haryana Agro Industries Corporation Limited, having its office at Bays no.15-20, Sector 4, Panchkula, India hereinafter referred to as "HAICL" (which term or expression unless excluded by or repugnant to the subject or context shall mean and include its successors-in-office and assigns) of the FIRST PART;

AND

M/s <<name of selected company>>, incorporated in India under the Companies Act, 1956 and having its registered office at <<registered office address>>(India) and place of business at <<business address of company>>hereinafter referred to as "**The Company**" (which term or expression unless excluded by or repugnant to the subject or context shall mean and include its successors-in-office and assigns) of the SECOND PART;

WHEREAS

- I. HAICL is desirous of appointing Logistics service Provider for setting up and operation of Warehousing and Transportation in Haryana State.
- II. The **Company** having represented to HAICL that it has the required professional skills and personnel and technical resources, has agreed to provide the equipment, services on the terms and conditions set forth in this Contract;

NOW THIS AGREEMENT WITNESSETH AS FOLLOWS:

- a) In this Agreement words and expressions shall have the same meanings as are respectively assigned to them in the RFP.
- b) The following documents in relation with Request for Proposal issued for selection of bidder shall be deemed to form and be read and construed as part of this Agreement viz:

- i. Invitation of Bids
 - ii. Instruction to Bidders
 - iii. Scope of Work
 - iv. Selection Process
 - v. All Annexures, amendments, Supplements, Corrigendum, or clarifications thereto.
 - vi. Award of Contract
- c) The Contract shall begin from the date of signing of the contract, as and when the Project would be assigned to the company.
- d) The mutual rights and obligations of the HAICL and the Company shall be as set forth in the Contract, in particular:
1. The company shall carry out the services in accordance with the provisions of the Contract;
 2. The company shall provide services in conformance to terms and conditions laid out in RFP and strictly avoid conflicts with other assignments/jobs, projects or their corporate interests and act without any consideration for future work; and
 3. HAICL shall make payments to the company in accordance with the provision of the Contract.

IN WITNESS WHEREOF, the parties hereto have caused this contract to be signed in their respective names as of the day and year first above written.

Signed by:
(Name and Designation)

**Authorised Signatory of the
 Company**

Witness

Signed by:
(Name and Designation)

**Authorised Signatory of the
 Company**

Witness

Annexure-2: Eligibility Criteria Checklist

SN.	Section	Requirement	Supporting documents	Yes/No
1	Legal Entity	The bidder (a Business Entity) shall mean a company registered in India under the Companies Act, 1956 or 2013 or a partnership firm registered under the Limited Liability Partnership Act of 2008 and operating for at-least last 10 (Ten) years as on March 31, 2020.	Incorporation Registration Certificate	
2	Financial a	<p>3.2 The entity should have at-least 250 Cr. Net worth for last 3 years providing Logistics services (Warehousing + Transportation) for food processing, FMCG and allied sectors in last three Financial Years</p> <p>3.3 Should be in active Logistics operations for 5 years in India</p> <p>2.3The entity should have at-least 300 Cr. Turnover for providing Logistics services in last three Financial Years</p>	<p>Certificate from the statutory auditor/ Client's certificate and agreement/work order.</p> <p>Copy of Audited financials for last 3 years</p>	
3	Prior Experience	7.1 Experience of Logistics Service in leading Retail, FMCG, Consumer Durables, E-commerce companies in value chain, growth strategy, product offer development in previous 10 years	Client's certificate and agreement/work order	

4	Blacklisting	The bidder should not currently have been blacklisted/banned/debarred by any State / Central Government or any of its Agency / PSU or under a declaration of ineligibility for fraudulent or corrupt practices or inefficient/ ineffective performance.	Undertaking by the bidder Falsification and non-disclosure will lead to disqualification from the evaluation process.	
5	Tech Criteria	5.1 At least 1.5 lac sq ft area own/ warehousing and operational logistics asset in Haryana 5.2 Should have own Transport Management System (TMS) and Warehouse Management System (WMS) which can be easily integrated through APIs with ERP and PoS system at the stores. WMS should have RF capabilities	Declaration by the Company and address list of the branches (max JV Partner 2) CA certificate of logistics assets + company letter for GPS (Max JV 2) Declaration by the bidding entity with supporting documents or demo site	
6	Expertise in Warehouse Management and Distribution	Should have expertise of managing at least 3 Lacs sq feet and corresponding distribution capabilities.	Declaration by the bidding entity with supporting documents (max JV 2)	

Annexure-3- Technical Criteria Checklist

Sr.No.	Sub part	Criteria	Marks of sub Part	Max Marks
1		Relevant Work Experience: Work order/Agreement/Client certificate to be submitted in this regard		45
	a)	If the vendor has undertaken and invoiced its comprehensive Retail Service in retail sector for about INR 25 -50 crore cumulative, in last 5 years	5	
		Or If the vendor has undertaken and invoiced its comprehensive Retail Service in retail sector for about INR 50 -100 crore cumulative, in last 5 years	10	
		Or If the vendor has undertaken and invoiced its comprehensive Retail Service in retail sector for about INR 100 crore cumulative or more, in last 5 years	15	
	b)	If the Vendor has provided Service in similar scope of work/term of reference of this document in last 5 years (5 marks for each project with maximum scoring for 2 similar projects)	10	
	c)	If the Vendor has demonstrated experience of undertaking FMCG retail business in the field of Warehousing Operation in last 5 years	5	
	d)	If the Vendor has a demonstrated experience of working with Government/PSU for 2 years	5	
	e)	Experience of managing logistics including warehouse operations, first mile delivery (manufacturer to warehouse), and last mile delivery (warehouse to retailer/Customer	10	
2		Vendor is having owned/leased Warehousing space of 1,50,000 Square feet in Haryana		10
		Vendor is having experience of Warehousing management of 1,50,000 Square feet in INDIA		10
3		Vendor is having ownership of 25 trucks(Reefer+non-reefer) with 100% GPS Tracing Facility		10
4		Vendor should have own WMS (Warehousing Management System) and TMS (Transport Management System) with RF capabilities.		10
5		Average Annual Turnover (in partnership, turnover of bidder will be considered only)		15
		300-500 crore	5	
		500- 700 crore		
		700 crore or more	10	

			15	
		TOTAL		100 Marks

Annexure-4-Warehousing Function-Detailed Work Scope

1) Receiving

- 1.1 Physical receipt of material
- 1.2 Physical verification against invoice & Bill of entry
- 1.3 Moving material to designated storage location
- 1.4 Inform about short / excess / damage shipment to HAICL

2) Storage

- 2.1 Maintaining storage locations as per the layout.
- 2.2 Ensure FIFO and other globally accepted best practices of warehouse management for products

3) Picking

- 3.1 Generation of pick in the system
- 3.2 Takeout print outs of picks
- 3.3 Picking of material physically
- 3.4 Moving material to picked area

4) Invoicing

- 4.1 Printing of invoices on HAICL stationery as required.
- 4.2 To check that unit rate of SKU is printed in the Invoice

5) Packing and Handover material to Transporter.

- 5.1 Packing of material as per HAICL standards in master packing, No loose item will go to store.
- 5.2 Packaging Material will be provided by HAICL as per standard or will be arranged by Vendor as HAICL standard as per mutual understanding.
- 5.3 VAS: Value added service like bundling, stickering may also carry out as per business requirement.
- 5.4 Handover material to HAICL Logistics Partner with proper documentation
- 5.5 Filling of required documents under joint responsibility with HAICL's appointed Transporter or 3 PL who is working as transporter also.

6) Sales Return Management

- 6.1 Receiving sales/Expiry/quality returns from the stores.
- 6.2 Analysis will be out of scope of Vendor.
- 6.3 Preparation of credit note in the system as per the input given by HAICL logistics/quality personnel.
- 6.4 Movement of stock to Good / Bad inventory in system in consensus with HAICL Logistics Manager
- 6.5 All Expiry need to be return/send back duly packed, duly marked to supplier as per documents raised by HAICL.

7) Transport Management

- 7.1 Handover of goods with other invoice ,required documents to Transporter
- 7.2 Maintain an MS Excel or in provided software/WMS report containing information of Invoice number wise dockets
- 7.3 To maintain set of pick-list, invoice copy, & consignor copy of docket, the same to be handed over to HAICL on monthly basis

8) Stock Take and Cycle count

- 8.1 Quarterly wall to wall stock count (Physical stock take) with HAICL Finance and Logistics Manager
- 8.2 Proper documentation and analysis of stock take
- 8.3 Daily Cycle count as per the input given by HAICL Logistics Manager or authorized person.

Annexure-5-Transportation Function Detailed Work Scope

1. Receipt of Material:

1.1 Logistics Coordinator will make plan at the start of operation in coordination with warehouse team for a day to meet continuous and efficient replenishment.

1.2 Logistics Coordinator will schedule the vehicle (size/cube) on the bases of volume for a day accordingly in coordination with HAICL as:

- a. Vehicle requirement from Warehouse to stores(outlets) as per route plan.
- b. Vehicle requirement from store to warehouse if any requirement received from HAICL. (Sale Return/Expiry)
- c. Vehicle requirement from DC to RDC/Store to store as per planning set by warehouse in coordination with warehouse team.

1.3 Logistics Coordinator/ In Charge will receive the material from Warehouse team, now it will be Vendor-Transportation wing responsibility and will be custodian of Inventory in movement.

2. Material In Movement:

2.1 While material in movement, transportation employee (Driver/handler/Labor) will not sit on boxes of goods

2.2 .Vehicle will ride in stipulated speed so that material does not get de-shape/damage.

2.3 Vehicle should reach to destination as per agreed TAT.

2.4 In a case any delay may occur, concerned HAICL and corresponding store will be informed about delay and the same delay will be register in log book.

2.5 In a case of accident:

- a. The HAICL /Warehouse/Store need to be informed Immediately.
- b. Loss of good, if any, will be reported.
- c. Another vehicle will be arranged for trans-shipment to replenish corresponding store.
- d. For further processing, Transportation agreement/ manual will be followed.

3. Material Delivery

3.1. Material will be delivered to destination store in intact, duly pack, as it was received condition.

3.2 Logistics coordinator/Driver has to acknowledge the receipt of goods in good condition.

3.3 If there any discrepancy it need to be mentioned on LR or store will raise discrepancy sheet which need to attached with LR.

4. Material Return from Store (Expiry/Sale Return)

- 4.1 As and when there is trigger in ERP as per material aging/ requisition from store/requisition from warehouse/requisition from HAICL. Carrier has to arrange vehicle in coordination with warehouse.
- 4.2 Carrier has to arrange vehicle at store at stipulated time.
- 4.3 Carrier has follow clause 1.0 while receiving material
- 4.4 Carrier has responsibility to get the cargo/material deliver at warehouse/supplier as per consignment destined to .

5. Material From Warehouse to DC/Supplier

- 5.1 As and when there is trigger in ERP as per material aging/ requisition from Merchandiser/requisition from warehouse/requisition from HAICL. Carrier has to arrange vehicle at warehouse in coordination with warehouse.
- 5.2 Carrier has to arrange vehicle at store at stipulated time.
- 5.3 Carrier has follow clause 2 and Clause 3 Material Movement and Material Delivery) while delivering the cargo to supplier.
- 5.4 Proper documentation need to follow in supplier return case.

6. Vehicle Condition

- 6.1 Vehicle should be neat and clean
- 6.2 Carrier has to follow Vehicle Inspection checklist provided as annexure with agreement.
- 6.3 Carrier has to provide detailed vehicle maintenance schedule
- 6.3 Vehicle maintenance need to be done as per provide schedule, if there is any delay HAICL has right to raise query or Vendor carrier has furnish prior information on same.
- 6.4 Vehicle body need not have any leakage/hole/nail/open area from anywhere where material can get expose to damage/wet.
- 6.5 vehicle audit will be carried out by HAICL quarterly/half yearly/yearly as per mutually agreed term.
- 6.6 Vehicle audit checklist will be provide as annexure along with agreement.

Annexure-6 SLA (Service Level and Penalty)

Sr No	Service Level	Measure	Penalty
1	Inventory Accuracy	99.99%	Debit for lapse value on Landed cost
2	Delayed Delivery	As per TAT (Turn Around Time)	INR 0.50 of value delayed.

Annexure-7 Proposed product list for information

The illustrative broad categories of products on offer are listed below.

19.1. Foods, Grocery, FMCGs, Edibles and Grains:

- 19.1.1. Flours, Pulses, Rice, Maida, Suji, Besan, Salt, Sugar
- 19.1.2. Edible Oils: Mustard Oil, Sunflower Oil, Rice Bran Oil, Soyabean Oil, Groundnut Oil, Cottonseed Oil, etc.
- 19.1.3. Bakery Products & Snacks: Breads, Cookies, Biscuits, Chocolates, Namkeens, Candies, Toffees, Savouries, Sev, Bhujia, etc.
- 19.1.4. Beverages: Cold drinks, Health Drinks, Fruit juices, Bottled water, Tea, Coffee, Energy drinks, Fruit Pulps, etc.
- 19.1.5. Dairy Products: Milk, Dahi, Paneer, Cream, Ghee, Butter, etc.
- 19.1.6. Spices, honey, noodles, pasta, jam, corn flakes, vermicelli, soup, sauce, etc.

19.2. Home Care

- 19.2.1. Detergents & Dish Washers:
- 19.2.2. All Purpose Cleaners: Air purifiers, floor cleaners, etc.
- 19.2.3. Pooja Needs: Agarbatti, Dhooptatti, Oils, cotton batti, etc.
- 19.2.4. Shoe Care: Shoe polish, shoe brush, shoe shiner, etc.

19.3. Personal Care

- 19.3.1. Hair Care: Shampoo, conditioner, hair oil, hair color, hair dye, etc.
- 19.3.2. Oral Care: Toothbrush, toothpaste, tongue cleaner, mouth wash, etc.
- 19.3.3. Skin Care: face wash, deodorants, lotions, jellies, etc.
- 19.3.4. Sanitary and Toiletries: Hand wash, shaving cream, razor & blade, disposable shaving stick, etc.
- 19.3.5. Baby Care: Baby massage oil, baby soap, diapers, baby body lotions, baby food, cerelac, etc.

Annexure-8 List of 1500 Most Populated Villages

SrNo	District Name	Sub District Code	Sub District Name	Village Code	Village Name	Total Population of Village
1	Ambala	00358	Naraingarh	057259	Dera (190)	7872
2	Ambala	00360	Barara	057540	Behta (158)	7865
3	Ambala	00360	Barara	057643	Ugala (244)	7307
4	Ambala	00358	Naraingarh	057228	Shahzadpur (58)	7278
5	Ambala	00359	Ambala	057380	Khojkipur(Part) (101)	6235
6	Ambala	00360	Barara	057630	Thamber (208)	6151
7	Ambala	00358	Naraingarh	057221	Patrehri (103)	5645
8	Ambala	00360	Barara	057542	Sambhalkha (130)	5511
9	Ambala	00359	Ambala	057377	Shahpur (125)	5213
10	Ambala	00360	Barara	057611	Dhin (143)	5196
11	Ambala	00359	Ambala	057376	Machhonda (105)	5123
12	Ambala	00360	Barara	057522	Kesri (221)	5055
13	Ambala	00360	Barara	057595	Mullana (139)	4956
14	Ambala	00358	Naraingarh	057322	Gadauli (135)	4949
15	Ambala	00359	Ambala	057347	Panjokhara (29)	4885
16	Ambala	00359	Ambala	057401	Begampur (107)	4622
17	Ambala	00359	Ambala	057348	Kalarheri (28)	4472
18	Ambala	00358	Naraingarh	057340	Badhauli (110)	4442
19	Ambala	00359	Ambala	057504	Mohra (188)	4264
20	Ambala	00359	Ambala	057397	Dukheri (161)	4231
21	Ambala	00358	Naraingarh	057186	Jatwar (41)	4230
22	Ambala	00358	Naraingarh	057312	Kurali (120)	4222
23	Ambala	00359	Ambala	057456	Nanyola (292)	4184
24	Ambala	00359	Ambala	057368	Balana (173)	4151
25	Ambala	00360	Barara	057550	Samalheri (94)	4115
26	Ambala	00358	Naraingarh	057196	Dhanana (36)	4052
27	Ambala	00359	Ambala	057506	Pelakhni (21)	4039
28	Ambala	00359	Ambala	057395	Salarheri (128)	3646
29	Ambala	00360	Barara	057583	Dhanaura (80)	3547
30	Bhiwani	00397	Bawani Khera	061120	Barsi (133)	23327
31	Bhiwani	00398	Bhiwani	061163	Bapora (24)	14332
32	Bhiwani	00398	Bhiwani	061141	Kelanga (130)	13910
33	Bhiwani	00398	Bhiwani	061139	Chang (5)	12979
34	Bhiwani	00398	Bhiwani	061143	Kharak Kalan (131)	12605
35	Bhiwani	00398	Bhiwani	061167	Devsar (25)	12488
36	Bhiwani	00397	Bawani Khera	061123	Baliali (44)	12440
37	Bhiwani	00400	Siwani	061279	Barwa (133)	11830
38	Bhiwani	00398	Bhiwani	061165	Dinod (26)	11792
39	Bhiwani	00398	Bhiwani	061137	Dhanana (52)	11766
40	Bhiwani	00398	Bhiwani	061146	Bamla (15)	10859
41	Bhiwani	00398	Bhiwani	061153	Tigrana (10)	10712
42	Bhiwani	00401	Loharu	061336	Behal(106)	10126
43	Bhiwani	00399	Tosham	061216	Kairu (72)	9894
44	Bhiwani	00397	Bawani Khera	061131	Kungar (131)	9846
45	Bhiwani	00397	Bawani Khera	061127	Lohari Jatu (47)	8971
46	Bhiwani	00397	Bawani Khera	061117	Jamalpur (40)	8846

47	Bhiwani	00398	Bhiwani	061133	Mundhal Khurd (57)	8837
48	Bhiwani	00399	Tosham	061258	Khanak(34)	8269
49	Bhiwani	00398	Bhiwani	061135	Talu (51)	8243
50	Bhiwani	00398	Bhiwani	061179	Manheru (113)	8214
51	Bhiwani	00398	Bhiwani	061162	Bhiwani Jonpal (21)	8023
52	Bhiwani	00398	Bhiwani	061148	Mitathal (6)	7434
53	Bhiwani	00398	Bhiwani	061157	Paluwas (12)	7370
54	Bhiwani	00399	Tosham	061270	Miran (89)	7322
55	Bhiwani	00398	Bhiwani	061138	Badesra (53)	7241
56	Bhiwani	00397	Bawani Khera	061129	Pur (49)	6961
57	Bhiwani	00398	Bhiwani	061195	Jui Khurd (65)	6821
58	Bhiwani	00399	Tosham	061234	Sandwa (76)	6584
59	Bhiwani	00401	Loharu	061379	Sohasra(61)	6521
60	Bhiwani	00398	Bhiwani	061207	Lohani (53)	6354
61	Bhiwani	00399	Tosham	061228	Riwasa (30)	6328
62	Bhiwani	00399	Tosham	061253	Sagban (31)	6179
63	Bhiwani	00398	Bhiwani	061136	Mandhana (48)	6164
64	Bhiwani	00401	Loharu	061353	Kurdal(70)	6150
65	Bhiwani	00398	Bhiwani	061140	Sai (1)	6080
66	Bhiwani	00399	Tosham	061226	Dhani Mahu (46)	6026
67	Bhiwani	00399	Tosham	061256	Kirawar (38)	5626
68	Bhiwani	00399	Tosham	061220	Devrala (73)	5617
69	Bhiwani	00397	Bawani Khera	061114	Ratera (34)	5572
70	Bhiwani	00398	Bhiwani	061176	Dhareru (119)	5491
71	Bhiwani	00397	Bawani Khera	061121	Siwana (132)	5478
72	Bhiwani	00399	Tosham	061227	Bajina (47)	5391
73	Bhiwani	00398	Bhiwani	061166	Kohar (48)	5242
74	Bhiwani	00398	Bhiwani	061142	Kharak Khurd (132)	5113
75	Bhiwani	00398	Bhiwani	061164	Biran (27)	5088
76	Bhiwani	00397	Bawani Khera	061125	Sui (46)	5063
77	Bhiwani	00398	Bhiwani	061147	Riwari (4)	4924
78	Bhiwani	00398	Bhiwani	061154	Gujrani (11)	4883
79	Bhiwani	00401	Loharu	061358	Singhani(40)	4868
80	Bhiwani	00398	Bhiwani	061173	Sanga (116)	4539
81	Bhiwani	00401	Loharu	061333	Cheher Kalan(13)	4526
82	Bhiwani	00398	Bhiwani	061182	Kitlana (106)	4521
83	Bhiwani	00400	Siwani	061281	Gurera (131)	4504
84	Bhiwani	00401	Loharu	061311	Mandholi Kalan (1)	4362
85	Bhiwani	00401	Loharu	061354	Dhigawa Jatan(38)	4338
86	Bhiwani	00400	Siwani	061294	Jhupa Kalan(120)	4265
87	Bhiwani	00397	Bawani Khera	061130	Siwara (50)	4176
88	Bhiwani	00398	Bhiwani	061187	Rajgarh (100)	4135
89	Bhiwani	00399	Tosham	061231	Dulheri (42)	4090
90	Bhiwani	00398	Bhiwani	061160	Bhiwani Lohar (22)	4087
91	Bhiwani	00398	Bhiwani	061174	Kayla (117)	4052
92	Bhiwani	00398	Bhiwani	061211	Hetampura (59)	4030
93	Bhiwani	00398	Bhiwani	061161	Kaunt (18)	4017
94	Bhiwani	00399	Tosham	061240	Isharwal (100)	3950
95	Bhiwani	00401	Loharu	061356	Kharkhari(37)	3943
96	Bhiwani	00398	Bhiwani	061168	Haluwas (102)	3910
97	Bhiwani	00399	Tosham	061232	Alampur (78)	3857
98	Bhiwani	00398	Bhiwani	061189	Asalwas Marhata (55)	3811

99	Bhiwani	00397	Bawani Khera	061113	Rohnat (35)	3785
100	Bhiwani	00399	Tosham	061271	Dariyapur (87)	3741
101	Bhiwani	00397	Bawani Khera	061118	Paposa (41)	3731
102	Bhiwani	00399	Tosham	061263	Garanpura(86)	3719
103	Bhiwani	00399	Tosham	061248	Kharkhri Makhwan (40)	3689
104	Bhiwani	00401	Loharu	061348	Pahari(36)	3638
105	Bhiwani	00399	Tosham	061259	Baganwala(37)	3543
106	Bhiwani	00398	Bhiwani	061151	Prem Nagar (9)	3495
107	Dadri	00402	Dadri	061461	Bond Kalan (127)	14309
108	Dadri	00402	Dadri	061464	Ranila (130)	10199
109	Dadri	00402	Dadri	061413	Jhojhu Kalan(71)	8621
110	Dadri	00402	Dadri	061456	Sanwer (121)	7674
111	Dadri	00403	Badhra	061555	Kadma(57)	7370
112	Dadri	00403	Badhra	061539	Berla(19)	6974
113	Dadri	00402	Dadri	061429	Charkhi(143)	6822
114	Dadri	00402	Dadri	061475	Achina (153)	6770
115	Dadri	00403	Badhra	061537	Badhra(40)	6333
116	Dadri	00402	Dadri	061489	Samaspur (164)	6323
117	Dadri	00402	Dadri	061466	Sanjerwas (131)	6127
118	Dadri	00402	Dadri	061480	Imlota (159)	6077
119	Dadri	00402	Dadri	061439	Chhapar(98)	6026
120	Dadri	00402	Dadri	061408	Chirya(175)	5604
121	Dadri	00402	Dadri	061488	Rawaldhi (148)	5186
122	Dadri	00402	Dadri	061473	Jhinjar (151)	5120
123	Dadri	00402	Dadri	061438	Birhi Kalan(93)	4649
124	Dadri	00402	Dadri	061491	Dhani (166)	4490
125	Dadri	00402	Dadri	061469	Missri (136)	4308
126	Dadri	00402	Dadri	061484	Bhagvi (163)	4229
127	Dadri	00402	Dadri	061426	Kalyana(145)	4188
128	Dadri	00402	Dadri	061449	Pentawas Kalan(110)	3873
129	Dadri	00402	Dadri	061503	Makrana (174)	3733
130	Dadri	00402	Dadri	061457	Sankror (123)	3712
131	Dadri	00403	Badhra	061553	Nandha(53)	3707
132	Dadri	00402	Dadri	061482	Neemli (161)	3694
133	Dadri	00403	Badhra	061515	Kakroli Hukmi(29)	3638
134	Dadri	00402	Dadri	061402	Palri(181)	3617
135	Dadri	00402	Dadri	061404	Changrod(179)	3604
136	Dadri	00402	Dadri	061445	Mankawas(97)	3572
137	Dadri	00402	Dadri	061401	Jawa(183)	3492
138	Dadri	00402	Dadri	061498	Ghasola (172)	3437
139	Faridabad	00425	Faridabad	063492	Tigaon(95)	19668
140	Faridabad	00425	Faridabad	063441	Dhoj(17)	14297
141	Faridabad	00426	Ballabgarh	063562	Chhainsa(202)	14216
142	Faridabad	00426	Ballabgarh	063572	Fatehpur Biloch(58)	10156
143	Faridabad	00426	Ballabgarh	063582	Mohna(204)	9843
144	Faridabad	00425	Faridabad	063496	Badoli(116)	7941
145	Faridabad	00425	Faridabad	063433	Pali(13)	7767
146	Faridabad	00425	Faridabad	063493	Nimka(96)	7665
147	Faridabad	00425	Faridabad	063444	Fatehpur Taga(29)	7592
148	Faridabad	00426	Ballabgarh	063527	Dayalpur(86)	7350
149	Faridabad	00425	Faridabad	063453	Kheri Kalan(113)	6664
150	Faridabad	00426	Ballabgarh	063564	Atali(89)	6640

151	Faridabad	00426	Ballabgarh	063581	Jawan(59)	5493
152	Faridabad	00426	Ballabgarh	063516	Sikri(48)	5320
153	Faridabad	00426	Ballabgarh	063522	Chandaoli(82)	5312
154	Faridabad	00426	Ballabgarh	063523	Machhgar(83)	5214
155	Faridabad	00425	Faridabad	063458	Bhopani(143)	4662
156	Faridabad	00426	Ballabgarh	063504	Bijopur(35)	4358
157	Faridabad	00425	Faridabad	063494	Faridpur(99)	4311
158	Faridabad	00426	Ballabgarh	063570	Digh(56)	4291
159	Faridabad	00426	Ballabgarh	063568	Sotai(73)	4210
160	Faridabad	00426	Ballabgarh	063512	Kadhaoli(50)	4181
161	Faridabad	00426	Ballabgarh	063529	Kurali(90)	4089
162	Faridabad	00426	Ballabgarh	063565	Garhkhera (67)	3878
163	Faridabad	00425	Faridabad	063452	Bhatola(115)	3746
164	Faridabad	00425	Faridabad	063439	Alampur(32)	3557
165	Faridabad	00426	Ballabgarh	063535	Bhainsraoli(103)	3511
166	Faridabad	00426	Ballabgarh	063533	Mandhawali(92)	3448
167	Fatehabad	00388	Fatehabad	060415	Bhuna(63)	30094
168	Fatehabad	00388	Fatehabad	060500	Bhattu Kalan(16)	19114
169	Fatehabad	00388	Fatehabad	060466	Hijrawan Kalan(41)	16178
170	Fatehabad	00388	Fatehabad	060449	Bighar(44)	13736
171	Fatehabad	00388	Fatehabad	060419	Gorakhpur(52)	13068
172	Fatehabad	00388	Fatehabad	060436	Birdhana(139)	12427
173	Fatehabad	00387	Tohana	060400	Samain(80)	10892
174	Fatehabad	00388	Fatehabad	060469	Hijarawan Khurd (40)	10605
175	Fatehabad	00388	Fatehabad	060417	Nehla(59)	9955
176	Fatehabad	00387	Tohana	060376	Jamalpur Shekhan(99)	9944
177	Fatehabad	00388	Fatehabad	060447	Badopal(46)	8833
178	Fatehabad	00388	Fatehabad	060448	Dhangar(47)	8617
179	Fatehabad	00388	Fatehabad	060478	Bhodia Khera(42)	8435
180	Fatehabad	00388	Fatehabad	060479	Basti Bhiwan(133)	8235
181	Fatehabad	00386	Ratia	060283	Haroli(104)	7795
182	Fatehabad	00387	Tohana	060332	Jakhal(210)	7493
183	Fatehabad	00388	Fatehabad	060503	Kirdhan(28)	7203
184	Fatehabad	00388	Fatehabad	060489	Pili Mandori(14)	7174
185	Fatehabad	00388	Fatehabad	060439	Mohammadpur Rohi(48)	7118
186	Fatehabad	00386	Ratia	060317	Ahrwan(127)	7019
187	Fatehabad	00387	Tohana	060407	Saniyana(68)	6900
188	Fatehabad	00388	Fatehabad	060468	Nagpur(107)	6748
189	Fatehabad	00388	Fatehabad	060426	Nadhauri(88)	6746
190	Fatehabad	00388	Fatehabad	060437	Bhuthan Kalan(180)	6610
191	Fatehabad	00388	Fatehabad	060487	Mehuwala(15)	6253
192	Fatehabad	00387	Tohana	060387	Kanhri(93)	6207
193	Fatehabad	00387	Tohana	060373	Indachhoi(104)	5826
194	Fatehabad	00388	Fatehabad	060414	Dullat(76)	5789
195	Fatehabad	00387	Tohana	060409	Sanchla(70)	5745
196	Fatehabad	00388	Fatehabad	060480	Bangram(43)	5519
197	Fatehabad	00388	Fatehabad	060467	Chankothi(115)	5501
198	Fatehabad	00387	Tohana	060408	Bosti(69)	5405
199	Fatehabad	00388	Fatehabad	060501	Dhingsara (30)	5252
200	Fatehabad	00388	Fatehabad	060422	Jandli Kalan(91)	5212
201	Fatehabad	00388	Fatehabad	060460	Ayalki(129)	5180
202	Fatehabad	00388	Fatehabad	060477	Daryapur(39)	5129

203	Fatehabad	00387	Tohana	060375	Akanwali(101)	4924
204	Fatehabad	00388	Fatehabad	060425	Baijalpur(186)	4904
205	Fatehabad	00388	Fatehabad	060416	Khasa Pathanana(64)	4841
206	Fatehabad	00388	Fatehabad	060506	Dhand(26)	4840
207	Fatehabad	00388	Fatehabad	060454	Fatehabad (Rural)(134)	4731
208	Fatehabad	00388	Fatehabad	060423	Jandli Khurd(89)	4670
209	Fatehabad	00388	Fatehabad	060496	Dhabi Kalan(11)	4617
210	Fatehabad	00387	Tohana	060397	Pirthla(109)	4589
211	Fatehabad	00387	Tohana	060327	Sidhani(215)	4587
212	Fatehabad	00386	Ratia	060287	Rata Khera(101)	4562
213	Fatehabad	00388	Fatehabad	060450	Matana(192)	4460
214	Fatehabad	00388	Fatehabad	060445	Chindhar(23)	4444
215	Fatehabad	00386	Ratia	060288	Lali(165)	4425
216	Fatehabad	00387	Tohana	060361	Kullan(197)	4365
217	Fatehabad	00388	Fatehabad	060484	Kukrawali(34)	4308
218	Fatehabad	00386	Ratia	060277	Nangal(170)	4279
219	Fatehabad	00388	Fatehabad	060418	Dehman(60)	4244
220	Fatehabad	00388	Fatehabad	060498	Khabra Kalan(9)	4205
221	Fatehabad	00388	Fatehabad	060442	Kumharia (93)	4188
222	Fatehabad	00388	Fatehabad	060504	Shekhupur Darauli(18)	4128
223	Fatehabad	00387	Tohana	060406	Parta(110)	4119
224	Fatehabad	00387	Tohana	060362	Dharsul Kalan(192)	4105
225	Fatehabad	00387	Tohana	060329	Sadhanwas(213)	4103
226	Fatehabad	00388	Fatehabad	060488	Banmandore(13)	4027
227	Fatehabad	00387	Tohana	060351	Shakarpura(179)	4008
228	Fatehabad	00388	Fatehabad	060493	Dayor(1)	3998
229	Fatehabad	00386	Ratia	060323	Hasinga(83)	3967
230	Fatehabad	00388	Fatehabad	060492	Jandwala(2)	3950
231	Fatehabad	00388	Fatehabad	060494	Ramsra(4)	3918
232	Fatehabad	00388	Fatehabad	060413	Lehrian(73)	3877
233	Fatehabad	00388	Fatehabad	060432	Dhaultu (78)	3849
234	Fatehabad	00386	Ratia	060273	Alika(173)	3849
235	Fatehabad	00388	Fatehabad	060412	Bawan(72)	3769
236	Fatehabad	00388	Fatehabad	060453	Majra(138)	3767
237	Fatehabad	00387	Tohana	060393	Lalanda(82)	3759
238	Fatehabad	00388	Fatehabad	060438	Jhalnian(49)	3748
239	Fatehabad	00387	Tohana	060404	Gajuwala (76)	3718
240	Fatehabad	00388	Fatehabad	060505	Banawali(27)	3688
241	Fatehabad	00386	Ratia	060295	Badalgarh(152)	3619
242	Fatehabad	00388	Fatehabad	060441	Kajal Heri(51)	3605
243	Fatehabad	00388	Fatehabad	060481	Manawali (31)	3564
244	Fatehabad	00387	Tohana	060349	Chandpura(111)	3545
245	Fatehabad	00386	Ratia	060296	Babanpur(151)	3497
246	Fatehabad	00387	Tohana	060389	Dangra(89)	3461
247	Fatehabad	00388	Fatehabad	060459	Phull(102)	3426
248	Fatehabad	00388	Fatehabad	060440	Khajuri Jati(50)	3411
249	Fatehabad	00388	Fatehabad	060446	Dharni(45)	3404
250	Gurgaon	00418	Farrukhnagar	062839	Bahora Kalan(134)	18961
251	Gurgaon	00419	Manesar	062911	Naharpur Kasan (111)	9994
252	Gurgaon	00419	Manesar	062912	Kasan (129)	8628
253	Gurgaon	00417	Gurgaon	062830	Tikli(167)	6640
254	Gurgaon	00420	Sohna	062929	Kadarpur(84)	6372

255	Gurgaon	00419	Manesar	062921	Shikohpur(160)	6293
256	Gurgaon	00417	Gurgaon	062818	Dhankot(49) Part	5585
257	Gurgaon	00419	Manesar	062894	Sidhrawali(139)	5506
258	Gurgaon	00420	Sohna	062936	Kherla(177)	5109
259	Gurgaon	00419	Manesar	062913	Khoh(153)	5041
260	Gurgaon	00419	Manesar	062898	Pathrari(143)	5014
261	Gurgaon	00416	Pataudi	062767	Khor(32)	4933
262	Gurgaon	00420	Sohna	062930	Rethoj(169)	4852
263	Gurgaon	00420	Sohna	062988	Ghamroj(179)	4797
264	Gurgaon	00418	Farrukhnagar	062874	Khurmpur(8)	4776
265	Gurgaon	00416	Pataudi	062803	Narhera(44)	4414
266	Gurgaon	00417	Gurgaon	062807	Bhang Rola(122)	4377
267	Gurgaon	00420	Sohna	062939	Abhepur(173)	4164
268	Gurgaon	00420	Sohna	062980	Raipur (188)	4160
269	Gurgaon	00420	Sohna	062927	Bandhwari(79)	4104
270	Gurgaon	00416	Pataudi	062791	Nanukalan(27)	4095
271	Gurgaon	00417	Gurgaon	062827	Kankrola(128)	4074
272	Gurgaon	00418	Farrukhnagar	062872	Patli Hajipur(34)	4070
273	Gurgaon	00418	Farrukhnagar	062886	Sultanpur(39)	3956
274	Gurgaon	00418	Farrukhnagar	062851	Khandevila(21)	3940
275	Gurgaon	00416	Pataudi	062801	Uncha Majra(43)	3857
276	Gurgaon	00417	Gurgaon	062808	Budhera(43)	3779
277	Gurgaon	00419	Manesar	062907	Nawada Fatehpur(112)	3775
278	Gurgaon	00419	Manesar	062910	Lakhnola(110)	3760
279	Gurgaon	00418	Farrukhnagar	062850	Jatola(22)	3735
280	Gurgaon	00417	Gurgaon	062813	Bajghera(61)	3640
281	Gurgaon	00420	Sohna	062937	Damdma(174)	3531
282	Gurgaon	00419	Manesar	062895	Rathiwasi(140)	3502
283	Gurgaon	00418	Farrukhnagar	062846	Ghausgarh(26)	3413
284	Gurgaon	00420	Sohna	062985	Alipur(180)	3398
285	Hisar	00394	Hisar	061002	Pabra(65)	26331
286	Hisar	00394	Hisar	060889	Bir Hisar(145)	23425
287	Hisar	00396	Hansi	061068	Hansi (Rural)(119)	23349
288	Hisar	00396	Hansi	061086	Dhana(128)	18286
289	Hisar	00393	Adampur	060841	Sadelpur(20)	15215
290	Hisar	00394	Hisar	060903	Balsmand(22)	12835
291	Hisar	00393	Adampur	060851	Siswal(174)	12494
292	Hisar	00394	Hisar	061008	Uklana (Rural)(113)	11829
293	Hisar	00394	Hisar	061009	Bithmara(85)	11311
294	Hisar	00395	Narnaund	061020	Kapro (7)	10944
295	Hisar	00394	Hisar	060879	Nang Thala(138)	10617
296	Hisar	00395	Narnaund	061041	Petwar (92)	10011
297	Hisar	00394	Hisar	060978	Khedar(127)	9997
298	Hisar	00396	Hansi	061077	Umra(137)	9670
299	Hisar	00394	Hisar	060980	Barwala (Rural)(128)	9594
300	Hisar	00395	Narnaund	061021	Koth Kalan (2)	9558
301	Hisar	00396	Hansi	061051	Data(83)	9539
302	Hisar	00393	Adampur	060847	Mohabatpur(175)	8863
303	Hisar	00395	Narnaund	061026	Mirchpur (75)	8737
304	Hisar	00393	Adampur	060856	Kalirawan(36)	8627
305	Hisar	00394	Hisar	060952	Kaimri(165)	8399
306	Hisar	00394	Hisar	060962	Dhansu(64)	8248

307	Hisar	00394	Hisar	060891	Arya Nagar(57)	8181
308	Hisar	00394	Hisar	060880	Kuleri(56)	8160
309	Hisar	00394	Hisar	060971	Rajli(25)	8089
310	Hisar	00394	Hisar	060957	Raipur(147)	7987
311	Hisar	00396	Hansi	061058	Masoodpur(85)	7980
312	Hisar	00394	Hisar	060958	Mirzapur(63)	7958
313	Hisar	00396	Hansi	061109	Puthi Saman (60)	7923
314	Hisar	00394	Hisar	060877	Agroha(54)	7722
315	Hisar	00396	Hansi	061101	Khanda Kheri(67)	7719
316	Hisar	00396	Hansi	061052	Gurana(20)	7691
317	Hisar	00394	Hisar	060890	Hisar (Rural)(146)	7641
318	Hisar	00396	Hansi	061073	Sultanpur(138)	7608
319	Hisar	00394	Hisar	060981	Badhawar(19)	7495
320	Hisar	00394	Hisar	060947	Ladwa (156)	7481
321	Hisar	00394	Hisar	060977	Balak(130)	7401
322	Hisar	00394	Hisar	060996	Madloda(74)	7317
323	Hisar	00396	Hansi	061063	Sisai Kali Rawan(109)	7312
324	Hisar	00394	Hisar	060986	Kharak(17)	7286
325	Hisar	00396	Hansi	061062	Sisai Bola(108)	7027
326	Hisar	00396	Hansi	061055	Ghirai(24)	7023
327	Hisar	00394	Hisar	060900	Dobhi(25)	6999
328	Hisar	00394	Hisar	060959	Nayana(148)	6900
329	Hisar	00396	Hansi	061105	Ugalan (93)	6846
330	Hisar	00396	Hansi	061095	Thurana(103)	6765
331	Hisar	00394	Hisar	060882	Samani(53)	6760
332	Hisar	00395	Narnaund	061050	Luhari Ragho (82)	6728
333	Hisar	00394	Hisar	060963	Talwandi Rana (65)	6638
334	Hisar	00394	Hisar	060884	Kanoh(58)	6512
335	Hisar	00394	Hisar	061011	Parbhuwala(116)	6386
336	Hisar	00396	Hansi	061087	Garhi(139)	6230
337	Hisar	00394	Hisar	060955	Alipur(150)	6207
338	Hisar	00394	Hisar	061007	Budha Khera(115)	6127
339	Hisar	00396	Hansi	061081	Sheikhpura(121)	6115
340	Hisar	00394	Hisar	061013	Latani(117)	6070
341	Hisar	00394	Hisar	060994	Hasangarh(118)	5985
342	Hisar	00394	Hisar	060921	Chaudhriwas(18)	5898
343	Hisar	00394	Hisar	061003	Daulatpur(124)	5890
344	Hisar	00396	Hansi	061066	Bhatla(113)	5848
345	Hisar	00395	Narnaund	061032	Kheri Jalib (78)	5820
346	Hisar	00394	Hisar	060874	Landhari Sukh Lambran(140)	5770
347	Hisar	00394	Hisar	060883	Kirmara(57)	5725
348	Hisar	00394	Hisar	060999	Gaibipur(122)	5693
349	Hisar	00394	Hisar	060893	Neoli Kalan(169)	5668
350	Hisar	00394	Hisar	060918	Sarsana(21)	5589
351	Hisar	00396	Hansi	061075	Kanwari(30)	5573
352	Hisar	00394	Hisar	060894	Shahpur(168)	5559
353	Hisar	00396	Hansi	061084	Khumba(125)	5551
354	Hisar	00395	Narnaund	061037	Bheni Amirpur (71)	5546
355	Hisar	00396	Hansi	061092	Kharbla(99)	5380
356	Hisar	00396	Hansi	061089	Sorkhi(130)	5321
357	Hisar	00394	Hisar	060964	Juglan(66)	5313
358	Hisar	00396	Hansi	061057	Channot(112)	5269

359	Hisar	00396	Hansi	061110	Bass Badshahpur (97)	5257
360	Hisar	00394	Hisar	060973	Sarsod(129)	5216
361	Hisar	00395	Narnaund	061030	Rakhi Khas (76)	5202
362	Hisar	00394	Hisar	060946	Bhagana(152)	5198
363	Hisar	00394	Hisar	060966	Bahbalpur(67)	5160
364	Hisar	00394	Hisar	060995	Bobua(120)	5158
365	Hisar	00393	Adampur	060845	Khara Barwala(33)	5074
366	Hisar	00396	Hansi	061083	Jamawari(122)	5071
367	Hisar	00395	Narnaund	061043	Majra (104)	4985
368	Hisar	00396	Hansi	061111	Madan Heri (58)	4974
369	Hisar	00396	Hansi	061112	Singhwa Khas (59)	4962
370	Hisar	00396	Hansi	061078	Putthi Mangalkhan(136)	4923
371	Hisar	00395	Narnaund	061049	Moth Karnail Shab(87)	4894
372	Hisar	00394	Hisar	061006	Bhairi Akbarpur(114)	4892
373	Hisar	00396	Hansi	061096	Badala(102)	4856
374	Hisar	00396	Hansi	061091	Sisar(100)	4848
375	Hisar	00394	Hisar	060932	Saharwa(3)	4804
376	Hisar	00394	Hisar	060956	Kharar(149)	4789
377	Hisar	00393	Adampur	060839	Chuli Bagarian(8)	4730
378	Hisar	00395	Narnaund	061038	Raj Thal (70)	4712
379	Hisar	00394	Hisar	060888	Shamsukh(136)	4691
380	Hisar	00394	Hisar	060934	Nalwa(33)	4665
381	Hisar	00394	Hisar	060906	Rawalwas Khurd(52)	4641
382	Hisar	00393	Adampur	060844	Kohli(35)	4631
383	Hisar	00393	Adampur	060848	Moda Khera(31)	4572
384	Hisar	00394	Hisar	060899	Kharia(47)	4533
385	Hisar	00394	Hisar	060984	Panhari(13)	4459
386	Hisar	00394	Hisar	060919	Gorchhi(20)	4451
387	Hisar	00394	Hisar	060898	Kirtan(46)	4450
388	Hisar	00395	Narnaund	061035	Rakhi Shahpur (81)	4449
389	Hisar	00394	Hisar	061004	Chamar Khera(67)	4436
390	Hisar	00394	Hisar	060954	Dabra(164)	4422
391	Hisar	00394	Hisar	060991	Banbhor(10)	4407
392	Hisar	00396	Hansi	061100	Bhaklana(94)	4388
393	Hisar	00393	Adampur	060850	Kabrer(173)	4387
394	Hisar	00393	Adampur	060843	Kherampur(21)	4367
395	Hisar	00396	Hansi	061069	Kutabpur(115)	4355
396	Hisar	00394	Hisar	060886	Kirori(135)	4343
397	Hisar	00394	Hisar	060930	Talwandi Badshahpur(1)	4180
398	Hisar	00394	Hisar	060998	Kharkhara(121)	4143
399	Hisar	00395	Narnaund	061036	Budana (89)	4129
400	Hisar	00393	Adampur	060858	Bhana(24)	4094
401	Hisar	00396	Hansi	061088	Mehanda(129)	4078
402	Hisar	00394	Hisar	060983	Bayana Khera(16)	3965
403	Hisar	00396	Hansi	061093	Bhatol Jatan (10)	3964
404	Hisar	00393	Adampur	060857	Sarangpur(22)	3957
405	Hisar	00394	Hisar	060892	Ludas(167)	3905
406	Hisar	00394	Hisar	060909	Patan(54)	3884
407	Hisar	00394	Hisar	060974	Kheri Barki(133)	3839
408	Hisar	00396	Hansi	061098	Bass Azam Shahpur(95)	3835
409	Hisar	00394	Hisar	060975	Jeora(132)	3829
410	Hisar	00396	Hansi	061097	Bass Khurd Bejan(98)	3826

411	Hisar	00394	Hisar	061010	Surewala(86)	3799
412	Hisar	00396	Hansi	061085	Khar Khara(127)	3777
413	Hisar	00394	Hisar	060870	Durjanpur(143)	3748
414	Hisar	00394	Hisar	060902	Burak(23)	3737
415	Hisar	00393	Adampur	060859	Khasa Mahajanan(96)	3685
416	Hisar	00393	Adampur	060852	Ladwi(41)	3682
417	Hisar	00394	Hisar	060990	Sandlana(8)	3677
418	Hisar	00394	Hisar	060943	Mangali Mohbat(158)	3672
419	Hisar	00394	Hisar	060961	Kharkhari(27)	3668
420	Hisar	00393	Adampur	060849	Bagla (26)	3656
421	Hisar	00394	Hisar	060928	Rawat Khera(13)	3649
422	Hisar	00393	Adampur	060862	Jakhod Khera(42)	3647
423	Hisar	00394	Hisar	060895	Mater Sham(170)	3617
424	Hisar	00394	Hisar	060901	Bandaheri(24)	3589
425	Hisar	00396	Hansi	061099	Bass Akbarpur(96)	3551
426	Hisar	00394	Hisar	060897	Salemgarh(172)	3489
427	Hisar	00395	Narnaund	061040	Sulchani (69)	3478
428	Hisar	00394	Hisar	060950	Mangali Akalan(161)	3456
429	Hisar	00394	Hisar	061005	Sahu (66)	3448
430	Hisar	00394	Hisar	060905	Siswala(49)	3442
431	Hisar	00396	Hansi	061076	Mazadpur(31)	3439
432	Hisar	00394	Hisar	060914	Panihar Chak(17)	3418
433	Hisar	00396	Hansi	061079	Hajampur(135)	3404
434	Hisar	00394	Hisar	060916	Rawalwas Kalan(51)	3404
435	Jhajjar	00407	Beri	061703	Dighal(2)	14146
436	Jhajjar	00408	Bahadurgarh	061745	Chhara(17)	12989
437	Jhajjar	00408	Bahadurgarh	061795	Badli(72)	12670
438	Jhajjar	00408	Bahadurgarh	061765	Mandothi(53)	10612
439	Jhajjar	00407	Beri	061711	Majra(135)	9367
440	Jhajjar	00408	Bahadurgarh	061750	Rohad(25)	9256
441	Jhajjar	00410	Matenhail	061940	Matanhail(141)	8644
442	Jhajjar	00407	Beri	061734	Barhana(15)	8600
443	Jhajjar	00408	Bahadurgarh	061788	Dulhera(56)	8586
444	Jhajjar	00408	Bahadurgarh	061785	Bupania(59)	8162
445	Jhajjar	00407	Beri	061739	Dojhana(3-N)	7715
446	Jhajjar	00410	Matenhail	061959	Khanpur Khurd(15-N)	7644
447	Jhajjar	00408	Bahadurgarh	061751	Asoda Todran(28)	7460
448	Jhajjar	00409	Jhajjar	061872	Patoda(249)	7447
449	Jhajjar	00410	Matenhail	061962	Bahu(18-N)	6995
450	Jhajjar	00408	Bahadurgarh	061746	Bhaproda(22)	6902
451	Jhajjar	00410	Matenhail	061947	Birohar(145)	6436
452	Jhajjar	00407	Beri	061742	Mehrana(2-N)	6285
453	Jhajjar	00408	Bahadurgarh	061749	Kharhar(21)	6124
454	Jhajjar	00410	Matenhail	061920	Salhawas (163)	5962
455	Jhajjar	00408	Bahadurgarh	061760	Kanonda(33)	5604
456	Jhajjar	00408	Bahadurgarh	061759	Barahi(40)	5539
457	Jhajjar	00408	Bahadurgarh	061766	Mattan(20)	5514
458	Jhajjar	00410	Matenhail	061927	Akehri Madanpur(200)	5430
459	Jhajjar	00409	Jhajjar	061844	Kheri Khumar(111)	5302
460	Jhajjar	00407	Beri	061743	Bir Dhana(108)	5181
461	Jhajjar	00408	Bahadurgarh	061803	Bamnoli(35)	5141
462	Jhajjar	00407	Beri	061705	Gochhi(8)	5093

463	Jhajjar	00408	Bahadurgarh	061792	Gubhana (70)	5027
464	Jhajjar	00409	Jhajjar	061825	Jahangirpur(265)	4990
465	Jhajjar	00407	Beri	061716	Dubaldhan Kirmian(136)	4966
466	Jhajjar	00407	Beri	061710	Siwana(134)	4918
467	Jhajjar	00407	Beri	061713	Dubaldhan Bidhan(130)	4882
468	Jhajjar	00408	Bahadurgarh	061775	Nuna Majra(46)	4830
469	Jhajjar	00409	Jhajjar	061890	Khudan(242)	4793
470	Jhajjar	00409	Jhajjar	061871	Luhari(250)	4716
471	Jhajjar	00410	Matenhail	061961	Khorra(17-N)	4710
472	Jhajjar	00410	Matenhail	061958	Goria(14-N)	4590
473	Jhajjar	00408	Bahadurgarh	061756	Nilothi(19)	4553
474	Jhajjar	00407	Beri	061712	Dubaldhan Ghikan(133)	4535
475	Jhajjar	00408	Bahadurgarh	061804	Kasar(43)	4506
476	Jhajjar	00408	Bahadurgarh	061755	Kheri Jasaur(18)	4481
477	Jhajjar	00409	Jhajjar	061877	Machhrauli(240)	4453
478	Jhajjar	00408	Bahadurgarh	061754	Jasaurkheri(17)	4405
479	Jhajjar	00409	Jhajjar	061893	Dhakla(223)	4333
480	Jhajjar	00408	Bahadurgarh	061776	Barkatabad(63)	4282
481	Jhajjar	00407	Beri	061709	Chimni(132)	4260
482	Jhajjar	00408	Bahadurgarh	061787	Daboda Khurd(49)	4096
483	Jhajjar	00407	Beri	061725	Mahmudpur Majra(122)	4090
484	Jhajjar	00409	Jhajjar	061835	Bhadani(94)	4076
485	Jhajjar	00408	Bahadurgarh	061757	Kulasi(30)	4069
486	Jhajjar	00410	Matenhail	061935	Islamgarh(117)	4063
487	Jhajjar	00409	Jhajjar	061888	Kasni(228)	4034
488	Jhajjar	00407	Beri	061723	Jahazgarh(121) Split Vill.	3980
489	Jhajjar	00410	Matenhail	061952	Sasroli(153)	3946
490	Jhajjar	00409	Jhajjar	061850	Dawala(209)	3940
491	Jhajjar	00410	Matenhail	061934	Marot(206)	3921
492	Jhajjar	00408	Bahadurgarh	061799	Badsa(77)	3905
493	Jhajjar	00409	Jhajjar	061834	Kablana(92)	3856
494	Jhajjar	00410	Matenhail	061916	Bhurawas(194)	3814
495	Jhajjar	00409	Jhajjar	061862	Silana (259)	3810
496	Jhajjar	00408	Bahadurgarh	061763	Jakhauda(41)	3799
497	Jhajjar	00407	Beri	061740	Dhor(110)	3767
498	Jhajjar	00408	Bahadurgarh	061779	Soldha(62)	3745
499	Jhajjar	00409	Jhajjar	061848	Talao(112)	3696
500	Jhajjar	00409	Jhajjar	061829	Ukhal Chana(264)	3579
501	Jhajjar	00408	Bahadurgarh	061768	Chhudani(93)	3533
502	Jhajjar	00410	Matenhail	061913	Mundahera(198)	3525
503	Jhajjar	00408	Bahadurgarh	061769	Kharman(55)	3511
504	Jhajjar	00409	Jhajjar	061904	Tumbaheri(188)	3462
505	Jhajjar	00408	Bahadurgarh	061780	Lawa Khurd(47)	3430
506	Jhajjar	00409	Jhajjar	061857	Saloda(234)	3420
507	Jhajjar	00409	Jhajjar	061882	Surehti(233)	3419
508	Jind	00385	Safidon	060214	Muana (63)	14205
509	Jind	00383	Jind	060069	Alewa (86)	14004
510	Jind	00382	Narwana	059955	Dhamtan Sahib (60)	12750
511	Jind	00382	Narwana	060060	Chhattar (76)	12095
512	Jind	00382	Narwana	059965	Dhanauri (6)	11929
513	Jind	00382	Narwana	059970	Ujhana (50)	11696
514	Jind	00383	Jind	060083	Naguran (81)	11614

515	Jind	00382	Narwana	060003	Danoda Kalan (89)	11024
516	Jind	00382	Narwana	059954	Kalwan (61)	9473
517	Jind	00382	Narwana	059975	Balerkha (39)	9118
518	Jind	00382	Narwana	060056	Karsindhu (128)	9100
519	Jind	00382	Narwana	059972	Kharal (57)	9063
520	Jind	00385	Safidon	060205	Dhathrath (91)	8795
521	Jind	00385	Safidon	060201	Kalwa (15)	8679
522	Jind	00382	Narwana	060047	Baroda (113)	8595
523	Jind	00383	Jind	060078	Dauhla (80)	8541
524	Jind	00383	Jind	060064	Pegan (66)	7982
525	Jind	00382	Narwana	060011	Dhakal (121)	7937
526	Jind	00382	Narwana	060000	Danoda Khurd (90)	7515
527	Jind	00382	Narwana	060048	Khatkar (135)	7474
528	Jind	00384	Julana	060181	Lajwana Kalan (30)	7405
529	Jind	00383	Jind	060088	Kandela (90)	7381
530	Jind	00382	Narwana	060054	Ghogharian (130)	7369
531	Jind	00385	Safidon	060250	Hat (37)	7354
532	Jind	00385	Safidon	060220	Singhana (43)	7300
533	Jind	00382	Narwana	060036	Uchana Khurd (106)	7287
534	Jind	00383	Jind	060063	Thuha (69)	7280
535	Jind	00382	Narwana	059981	Dharodi (72)	6737
536	Jind	00385	Safidon	060235	Khera Khemawati (48)	6616
537	Jind	00384	Julana	060163	Gatauli (49)	6585
538	Jind	00383	Jind	060119	Ramrai (11)	6547
539	Jind	00385	Safidon	060193	Morkhi (11)	6162
540	Jind	00384	Julana	060187	Karsola (40)	6058
541	Jind	00383	Jind	060142	Brah Kalan (100)	5857
542	Jind	00383	Jind	060153	Shamlo Kalan(61)	5851
543	Jind	00383	Jind	060121	Igra (18)	5793
544	Jind	00384	Julana	060172	Malvi (22)	5726
545	Jind	00382	Narwana	060042	Kakrod (104)	5682
546	Jind	00385	Safidon	060227	Didwara (64)	5590
547	Jind	00385	Safidon	060196	Gangoli (13)	5579
548	Jind	00382	Narwana	060024	Badanpur (93)	5482
549	Jind	00384	Julana	060176	Zafargarh (26)	5480
550	Jind	00385	Safidon	060256	Siwana Mal (17)	5447
551	Jind	00382	Narwana	059959	Pipaltha (53)	5390
552	Jind	00384	Julana	060179	Budha Khera Lather (31)	5379
553	Jind	00385	Safidon	060212	Budha Khera (22)	5348
554	Jind	00382	Narwana	060017	Kabarchha (124)	5264
555	Jind	00382	Narwana	060021	Dumarkha Kalan (119)	5231
556	Jind	00383	Jind	060084	Shahpur (92)	5184
557	Jind	00383	Jind	060081	Bighana (79)	5181
558	Jind	00382	Narwana	059963	Barta (7)	5180
559	Jind	00382	Narwana	059973	Loan (59)	5083
560	Jind	00382	Narwana	060037	Surbrah (99)	5069
561	Jind	00383	Jind	060086	Dalamwala (94)	4973
562	Jind	00383	Jind	060068	Badhana (55)	4908
563	Jind	00383	Jind	060122	Bibipur (17)	4888
564	Jind	00383	Jind	060151	Dhigana (47)	4882
565	Jind	00383	Jind	060116	Rajpura (7)	4864
566	Jind	00383	Jind	060125	Ghimana (53)	4827

567	Jind	00382	Narwana	060005	Dablain (76)	4807
568	Jind	00382	Narwana	060059	Lodhar (75)	4725
569	Jind	00382	Narwana	059991	Frain Kalan (78)	4656
570	Jind	00383	Jind	060093	Barsola (1)	4654
571	Jind	00382	Narwana	060044	Budain (110)	4648
572	Jind	00382	Narwana	060039	Durjanpur (101)	4618
573	Jind	00383	Jind	060158	Kinana (59)	4617
574	Jind	00382	Narwana	060057	Alipura (126)	4604
575	Jind	00383	Jind	060141	Sewaha (3)	4590
576	Jind	00384	Julana	060160	Buwana (19)	4541
577	Jind	00384	Julana	060174	Deverar (24)	4533
578	Jind	00383	Jind	060128	Radhana (70)	4434
579	Jind	00382	Narwana	060015	Sudkain Khurd (123)	4399
580	Jind	00382	Narwana	060026	Mangalpur (98)	4395
581	Jind	00385	Safidon	060191	Bham Bhewa (9)	4393
582	Jind	00383	Jind	060149	Nidana (66)	4334
583	Jind	00382	Narwana	060014	Shinghwa (33)	4324
584	Jind	00383	Jind	060101	Amarheri (80)	4298
585	Jind	00382	Narwana	059978	Bhana Barahmnan (41)	4232
586	Jind	00383	Jind	060090	Roopgarh (88)	4205
587	Jind	00383	Jind	060062	Sandil (70)	4173
588	Jind	00383	Jind	060146	Nidani (64)	4166
589	Jind	00382	Narwana	060022	Jheel (95)	4147
590	Jind	00382	Narwana	060032	Pahlwan (114)	4132
591	Jind	00382	Narwana	060016	Sudkain Kalan (122)	4130
592	Jind	00382	Narwana	060043	Makhand (105)	4091
593	Jind	00383	Jind	060144	Kharak Ramji (68)	4080
594	Jind	00384	Julana	060178	Hathwala (28)	4074
595	Jind	00385	Safidon	060190	Ludana (8)	4035
596	Jind	00385	Safidon	060204	Jamni (19)	4022
597	Jind	00383	Jind	060098	Ahirka (83)	4011
598	Jind	00384	Julana	060166	Khrintee (20)	4009
599	Jind	00383	Jind	060129	Brah Khurd (73)	3978
600	Jind	00384	Julana	060177	Pauli (27)	3940
601	Jind	00384	Julana	060167	Karela (21)	3926
602	Jind	00384	Julana	060189	Nandgarh (45)	3922
603	Jind	00382	Narwana	060031	Kharak Bhura (115)	3841
604	Jind	00385	Safidon	060202	Pillu Khera (17)	3761
605	Jind	00385	Safidon	060210	Ratauli (62)	3738
606	Jind	00382	Narwana	060061	Mandi Kalan (71)	3721
607	Jind	00382	Narwana	059999	Kaloda Kalan (84)	3636
608	Jind	00383	Jind	060070	Khanda (87)	3620
609	Jind	00383	Jind	060131	Nirjan (75)	3617
610	Jind	00383	Jind	060120	Ponkar Kheri (10)	3616
611	Jind	00383	Jind	060077	Shamdo (68)	3578
612	Jind	00383	Jind	060095	Jajwan (1)	3518
613	Jind	00382	Narwana	060012	Sinsar (34)	3466
614	Jind	00385	Safidon	060224	Paju Kalan (46)	3452
615	Jind	00382	Narwana	060045	Bhongra (111)	3449
616	Jind	00385	Safidon	060257	Anchra Khurd (33)	3446
617	Kaithal	00368	Kaithal	058817	Siwan (77)	23882
618	Kaithal	00369	Fatehpur	058946	Pai (48)	18148

			Pundri			
619	Kaithal	00368	Kaithal	058927	Rajaund (51)	17434
620	Kaithal	00368	Kaithal	058850	Keorak (33)	14051
621	Kaithal	00368	Kaithal	058909	Balu(20)	12834
622	Kaithal	00369	Fatehpur Pundri	058983	Kaul (16/1)	11896
623	Kaithal	00368	Kaithal	058885	Batta (15)	11755
624	Kaithal	00369	Fatehpur Pundri	058938	Karora (46)	11097
625	Kaithal	00369	Fatehpur Pundri	058970	Pharal (12)	11030
626	Kaithal	00368	Kaithal	058898	Mator(26)	10968
627	Kaithal	00367	Guhla	058759	Bhagal (1)	10908
628	Kaithal	00369	Fatehpur Pundri	058944	Habri(31)_	10702
629	Kaithal	00369	Fatehpur Pundri	058981	Pabnawa (20)	10644
630	Kaithal	00369	Fatehpur Pundri	058975	Dhand (9)	10533
631	Kaithal	00368	Kaithal	058919	Kathana (61)	9293
632	Kaithal	00368	Kaithal	058911	Jakholi (56)	9053
633	Kaithal	00368	Kaithal	058884	Kailram (18)	8845
634	Kaithal	00368	Kaithal	058931	Serhada (52)	8163
635	Kaithal	00369	Fatehpur Pundri	058937	Bhana (49)	7955
636	Kaithal	00367	Guhla	058794	Bhunna (74)	7736
637	Kaithal	00369	Fatehpur Pundri	058942	Sirsal(38)	7696
638	Kaithal	00368	Kaithal	058920	Rohera (62)	7382
639	Kaithal	00368	Kaithal	058830	Padla (9)	7275
640	Kaithal	00368	Kaithal	058881	Sajooma (14)	7206
641	Kaithal	00367	Guhla	058790	Kharak (95)	7057
642	Kaithal	00368	Kaithal	058892	Kurar (47)	6833
643	Kaithal	00368	Kaithal	058832	Manas (4)	6703
644	Kaithal	00368	Kaithal	058880	Guhna (11)	6495
645	Kaithal	00368	Kaithal	058869	Sisla Sismore (47)	6406
646	Kaithal	00368	Kaithal	058874	Chandana (18)	6399
647	Kaithal	00368	Kaithal	058912	Songal (50)	6079
648	Kaithal	00368	Kaithal	058844	Nawach (63)	6056
649	Kaithal	00368	Kaithal	058862	Kakot (5)	6018
650	Kaithal	00369	Fatehpur Pundri	058955	Teontha (21)	5964
651	Kaithal	00368	Kaithal	058886	Kharak Pandwan(29)	5911
652	Kaithal	00367	Guhla	058769	Kharodi (14)	5800
653	Kaithal	00368	Kaithal	058860	Mundhri (6)	5740
654	Kaithal	00368	Kaithal	058871	Deoban (44)	5601
655	Kaithal	00369	Fatehpur Pundri	058941	Deeg (43)	5558
656	Kaithal	00368	Kaithal	058910	Kasan (57)	5455
657	Kaithal	00369	Fatehpur Pundri	058965	Sangroli (15)	5417
658	Kaithal	00369	Fatehpur Pundri	058948	Barsana (30)	5412
659	Kaithal	00367	Guhla	058768	Peedal (15)	5410
660	Kaithal	00368	Kaithal	058857	Geong (34)	5286

661	Kaithal	00367	Guhla	058761	Balbehra (6)	5228
662	Kaithal	00368	Kaithal	058866	Peoda (41)	5018
663	Kaithal	00368	Kaithal	058831	Ladana Baba (8)	5017
664	Kaithal	00368	Kaithal	058846	Deohera (29)	4954
665	Kaithal	00368	Kaithal	058905	Chusala (28)	4949
666	Kaithal	00368	Kaithal	058868	Harsola (46)	4937
667	Kaithal	00368	Kaithal	058839	Patti Afgan (Part)(23)	4929
668	Kaithal	00369	Fatehpur Pundri	058939	Bakal(74)	4838
669	Kaithal	00369	Fatehpur Pundri	058963	Sakra (18)	4707
670	Kaithal	00368	Kaithal	058918	Guliana (60)	4702
671	Kaithal	00369	Fatehpur Pundri	058958	Sanch (36)	4689
672	Kaithal	00368	Kaithal	058806	Kheri Gulamali (83)	4515
673	Kaithal	00368	Kaithal	058903	Badsikri Khurd (22)	4457
674	Kaithal	00368	Kaithal	058863	Narar (37)	4440
675	Kaithal	00368	Kaithal	058840	Serta (3)	4421
676	Kaithal	00369	Fatehpur Pundri	058978	Jadola (6)	4384
677	Kaithal	00369	Fatehpur Pundri	058972	Chuhar Majra (13)	4371
678	Kaithal	00368	Kaithal	058895	Simla (32)	4371
679	Kaithal	00368	Kaithal	058873	Titram (42)	4309
680	Kaithal	00367	Guhla	058798	Kakheri (72)	4197
681	Kaithal	00368	Kaithal	058854	Teek (1)	4136
682	Kaithal	00368	Kaithal	058824	Budha Khera (87)	4099
683	Kaithal	00368	Kaithal	058908	Kamalpur(21)	4043
684	Kaithal	00368	Kaithal	058842	Khurana (26)	4000
685	Kaithal	00368	Kaithal	058914	Kotra (53)	3973
686	Kaithal	00369	Fatehpur Pundri	058977	Bandrana (4)	3960
687	Kaithal	00368	Kaithal	058852	Barot (3)	3954
688	Kaithal	00368	Kaithal	058827	Sanghan (10)	3911
689	Kaithal	00368	Kaithal	058893	Dhondhwa (44)	3878
690	Kaithal	00369	Fatehpur Pundri	058959	Rasina (35)	3843
691	Kaithal	00369	Fatehpur Pundri	058945	Hajwana(45)	3820
692	Kaithal	00368	Kaithal	058856	Kathwar (3)	3782
693	Kaithal	00368	Kaithal	058814	Kawartan (64)	3749
694	Kaithal	00368	Kaithal	058915	Kachhana (55)	3682
695	Kaithal	00367	Guhla	058786	Ladana Chakoo (97)	3661
696	Kaithal	00367	Guhla	058715	Arnoli (32)	3573
697	Kaithal	00368	Kaithal	058917	Sangri (59)	3561
698	Kaithal	00369	Fatehpur Pundri	058962	Ahun (19)	3528
699	Kaithal	00368	Kaithal	058853	Khanoda (11)	3528
700	Kaithal	00368	Kaithal	058855	Dhos (2)	3507
701	Kaithal	00368	Kaithal	058876	Patti Dogran (Part)(21)	3462
702	Kaithal	00368	Kaithal	058861	Naina (7)	3400
703	Karnal	00373	Assandh	059343	Salwan (95)	18594
704	Karnal	00373	Assandh	059339	Balla (30)	15187
705	Karnal	00372	Karnal	059306	Gondar (35)	14542

706	Karnal	00372	Karnal	059297	Jundla (44)	13982
707	Karnal	00373	Assandh	059363	Munak (28)	11507
708	Karnal	00372	Karnal	059240	Karnal (Rural)(Part)(1)	11501
709	Karnal	00372	Karnal	059187	Kunjpura (75)	11107
710	Karnal	00374	Gharaunda	059410	Barsat (42)	10815
711	Karnal	00374	Gharaunda	059377	Kohand (30)	10193
712	Karnal	00372	Karnal	059256	Kachhwa (11)	10141
713	Karnal	00373	Assandh	059319	Rahra (73)	9628
714	Karnal	00372	Karnal	059229	Kutail (9)	9419
715	Karnal	00372	Karnal	059264	Baras (23)	8848
716	Karnal	00372	Karnal	059250	Uchana (60)	8634
717	Karnal	00372	Karnal	059188	Baragaon (69)	8519
718	Karnal	00372	Karnal	059307	Dachaur (62)	7877
719	Karnal	00370	Nilokheri	059001	Nigdhu (14)	7832
720	Karnal	00372	Karnal	059172	Singoha(57)	7794
721	Karnal	00374	Gharaunda	059367	Gagsina (16)	7698
722	Karnal	00374	Gharaunda	059414	Kaimla (25)	7677
723	Karnal	00373	Assandh	059353	Ardana (64)	7519
724	Karnal	00373	Assandh	059313	Chochran (42)	7502
725	Karnal	00372	Karnal	059300	Agond (37)	7450
726	Karnal	00372	Karnal	059177	Gheer(59)	7338
727	Karnal	00372	Karnal	059263	Sambhli (24)	7258
728	Karnal	00370	Nilokheri	059036	Shamgarh (77)	7131
729	Karnal	00373	Assandh	059360	Balran Gran (70)	7007
730	Karnal	00370	Nilokheri	059041	Sandhir (70)	6569
731	Karnal	00372	Karnal	059289	Kheri Naru (46)	6381
732	Karnal	00374	Gharaunda	059388	Kalron (11)	6336
733	Karnal	00374	Gharaunda	059398	Arainpura (12)	6204
734	Karnal	00371	Indri	059147	Biana (48)	6078
735	Karnal	00374	Gharaunda	059387	Basdhara (7)	5905
736	Karnal	00373	Assandh	059330	Jalmana (64)	5864
737	Karnal	00370	Nilokheri	059014	Saga (58)	5727
738	Karnal	00373	Assandh	059358	Popra (58)	5705
739	Karnal	00372	Karnal	059237	Daha (3)	5684
740	Karnal	00373	Assandh	059354	Bahri (65)	5637
741	Karnal	00374	Gharaunda	059368	Sataundi (15)	5614
742	Karnal	00373	Assandh	059335	Padha (68)	5561
743	Karnal	00373	Assandh	059316	Uplana (78)	5427
744	Karnal	00370	Nilokheri	059039	Padhana (Part)(71)	5260
745	Karnal	00373	Assandh	059345	Phaphrana (94)	5194
746	Karnal	00372	Karnal	059212	Nalwipar (83)	5193
747	Karnal	00371	Indri	059140	Kalsaura (38)	5123
748	Karnal	00373	Assandh	059327	Jai Singhpora (82)	5112
749	Karnal	00374	Gharaunda	059417	Pundri (40)	5089
750	Karnal	00372	Karnal	059234	Ranwar (4)	5089
751	Karnal	00370	Nilokheri	058985	Raison (12)	5077
752	Karnal	00372	Karnal	059296	Bansa (57)	5028
753	Karnal	00370	Nilokheri	059040	Tikhana (Part)(46)	4995
754	Karnal	00372	Karnal	059233	Shei Khpura (95)	4990
755	Karnal	00370	Nilokheri	059017	Son Kera (51)	4958
756	Karnal	00372	Karnal	059268	Bastali (32)	4938
757	Karnal	00374	Gharaunda	059418	Faridpur (39)	4916

758	Karnal	00372	Karnal	059170	Ramba(62)	4894
759	Karnal	00372	Karnal	059309	Phusgarh (Part) (2)	4830
760	Karnal	00372	Karnal	059265	Amunpur (31)	4782
761	Karnal	00373	Assandh	059322	Kheri Sharafali (69)	4655
762	Karnal	00373	Assandh	059314	Karsa Chaur (63)	4624
763	Karnal	00372	Karnal	059254	Pundrak (9)	4535
764	Karnal	00372	Karnal	059301	Katlaheri (59)	4527
765	Karnal	00373	Assandh	059341	Goli (32)	4438
766	Karnal	00372	Karnal	059224	Nagla Megha (96)	4412
767	Karnal	00370	Nilokheri	059003	Koer (26)	4290
768	Karnal	00374	Gharaunda	059419	Garhi Bhalal(43)	4233
769	Karnal	00374	Gharaunda	059376	Gudha (23)	4180
770	Karnal	00372	Karnal	059288	Ghogripur (50)	4171
771	Karnal	00372	Karnal	059219	Mohay-Ud-Dinpur(88)	4160
772	Karnal	00371	Indri	059114	Garhi Birbal (32)	4129
773	Karnal	00373	Assandh	059334	Sheikhupura Manchuri (66)	4116
774	Karnal	00373	Assandh	059337	Kurlan (73)	4072
775	Karnal	00372	Karnal	059294	Jani (54)	3986
776	Karnal	00374	Gharaunda	059394	Sadarapur (48)	3956
777	Karnal	00370	Nilokheri	059059	Samana Bhau (30)	3929
778	Karnal	00374	Gharaunda	059382	Bijna (12)	3902
779	Karnal	00370	Nilokheri	058994	Barthal (35)	3893
780	Karnal	00372	Karnal	059236	Kamboh Pura (Part)(2)	3875
781	Karnal	00374	Gharaunda	059403	Garhi Khajur(18)	3871
782	Karnal	00372	Karnal	059189	Darar (58)	3847
783	Karnal	00372	Karnal	059295	Pucholia (55)	3814
784	Karnal	00374	Gharaunda	059369	Phurlak (21)	3757
785	Karnal	00370	Nilokheri	059060	Bairsal (27)	3738
786	Karnal	00372	Karnal	059284	Dadoopur Roran (43)	3737
787	Karnal	00373	Assandh	059359	Pabana Hassanpur (72)	3723
788	Karnal	00370	Nilokheri	059052	Sikri (39)	3680
789	Karnal	00372	Karnal	059273	Singhra (21)	3677
790	Karnal	00372	Karnal	059304	Peont (58)	3662
791	Karnal	00370	Nilokheri	059008	Bir Badalwa (15)	3643
792	Karnal	00371	Indri	059156	Bibipur Jattan(65)	3554
793	Karnal	00370	Nilokheri	059016	Naraina (60)	3553
794	Karnal	00372	Karnal	059195	Niawal (73)	3535
795	Karnal	00370	Nilokheri	059002	Karsadod (13)	3526
796	Karnal	00373	Assandh	059348	Assandh (Rural)(Part)(84)	3523
797	Karnal	00370	Nilokheri	059019	Anjan Thali (40)	3459
798	Karnal	00374	Gharaunda	059397	Chaunra (13)	3419
799	Kurukshetra	00365	Pehowa	058455	Gumthala Garhu (139)	8237
800	Kurukshetra	00366	Thanesar	058484	Amin (33)	8167
801	Kurukshetra	00366	Thanesar	058493	Umri (Part)(370)	8108
802	Kurukshetra	00366	Thanesar	058527	Pipli (Part)(360)	7658
803	Kurukshetra	00366	Thanesar	058529	Mathana (364)	7630
804	Kurukshetra	00366	Thanesar	058479	Kirmach (6)	7344
805	Kurukshetra	00365	Pehowa	058366	Jhansa (299)	7089
806	Kurukshetra	00366	Thanesar	058634	Babain (145)	6984
807	Kurukshetra	00365	Pehowa	058454	Thana (56)	6625
808	Kurukshetra	00366	Thanesar	058511	Josar (428)	6485
809	Kurukshetra	00365	Pehowa	058362	Thol (289)	6466

810	Kurukshetra	00365	Pehowa	058460	Sarsa (17)	6394
811	Kurukshetra	00366	Thanesar	058476	Barna (24)	6095
812	Kurukshetra	00365	Pehowa	058422	Siana Saidan (13)	5682
813	Kurukshetra	00365	Pehowa	058412	Diwana (5)	5520
814	Kurukshetra	00366	Thanesar	058509	Mirzapur (Part)(384)	5490
815	Kurukshetra	00366	Thanesar	058576	Ajrana Kalan (274)	5457
816	Kurukshetra	00366	Thanesar	058526	Bir Pipli (Part)(359)	5370
817	Kurukshetra	00364	Shahbad	058361	Kharindwa (116)	5325
818	Kurukshetra	00366	Thanesar	058545	Lukhi (414)	5182
819	Kurukshetra	00365	Pehowa	058401	Bhorak (17)	5129
820	Kurukshetra	00366	Thanesar	058522	Bahri (Part)(389)	4784
821	Kurukshetra	00365	Pehowa	058437	Murtzapur (48)	4705
822	Kurukshetra	00364	Shahbad	058339	Nalwi (260)	4546
823	Kurukshetra	00366	Thanesar	058477	Hathira (9)	4404
824	Kurukshetra	00366	Thanesar	058548	Dhurala (404)	4358
825	Kurukshetra	00365	Pehowa	058384	Thaska Miranji (308)	4333
826	Kurukshetra	00364	Shahbad	058326	Yara (123)	3954
827	Kurukshetra	00365	Pehowa	058420	Bakhli (11)	3934
828	Kurukshetra	00365	Pehowa	058364	Shanti Nagar Alias Kurri (286)	3762
829	Kurukshetra	00365	Pehowa	058424	Sarusti Khera (34)	3731
830	Kurukshetra	00366	Thanesar	058677	Ban (62)	3723
831	Kurukshetra	00365	Pehowa	058414	Ishaq (10)	3689
832	Kurukshetra	00365	Pehowa	058429	Urnai (329)	3686
833	Kurukshetra	00366	Thanesar	058681	Nawarsi (336)	3601
834	Kurukshetra	00366	Thanesar	058597	Teora (243)	3539
835	Kurukshetra	00366	Thanesar	058525	Kheri Markanda (Part)(378)	3536
836	Kurukshetra	00364	Shahbad	058349	Kalsana (266)	3510
837	Kurukshetra	00365	Pehowa	058408	Kalsa (1)	3501
838	Kurukshetra	00365	Pehowa	058442	Usmanpur (43)	3438
839	Mahendragarh	00411	Mahendragarh	061970	Satnali(7)	10013
840	Mahendragarh	00411	Mahendragarh	062089	Dhanunda(12)	8692
841	Mahendragarh	00411	Mahendragarh	061984	Bassai(47)	7700
842	Mahendragarh	00411	Mahendragarh	061981	Khudana(41)	7646
843	Mahendragarh	00411	Mahendragarh	061990	Pali(39)	7136
844	Mahendragarh	00412	Narnaul	062186	Nuniawal(161)	6817
845	Mahendragarh	00411	Mahendragarh	062079	Kheri(51)	6457
846	Mahendragarh	00412	Narnaul	062159	Kanti(17)	6315
847	Mahendragarh	00411	Mahendragarh	061965	Patharwa(2)	6303
848	Mahendragarh	00411	Mahendragarh	062048	Nangal Sirohi(104)	6100
849	Mahendragarh	00411	Mahendragarh	062076	Pathera(55)	5927
850	Mahendragarh	00411	Mahendragarh	062109	Bhojawas(42)	5484
851	Mahendragarh	00411	Mahendragarh	062080	Sehlang(9)	5380
852	Mahendragarh	00411	Mahendragarh	062084	Bhagot(6)	5288
853	Mahendragarh	00412	Narnaul	062323	Nain(230)	5275
854	Mahendragarh	00412	Narnaul	062187	Nasibpur(162)	5101
855	Mahendragarh	00412	Narnaul	062326	Thanwas(238)	5026
856	Mahendragarh	00411	Mahendragarh	061983	Kharkhara(43)	4833
857	Mahendragarh	00412	Narnaul	062205	Goad(146)	4790
858	Mahendragarh	00412	Narnaul	062254	Patikara(186)	4720
859	Mahendragarh	00412	Narnaul	062309	Nangal Dargu(260)	4702
860	Mahendragarh	00412	Narnaul	062206	Balaha Kalan(148)	4691
861	Mahendragarh	00412	Narnaul	062286	Sirohi Bahali(227)	4678

862	Mahendragarh	00412	Narnaul	062310	Mosnota(259)	4669
863	Mahendragarh	00412	Narnaul	062128	Seehma(101)	4664
864	Mahendragarh	00411	Mahendragarh	061986	Malra(57)	4595
865	Mahendragarh	00412	Narnaul	062311	Bayal (258)	4586
866	Mahendragarh	00412	Narnaul	062158	Kheri(18)	4420
867	Mahendragarh	00412	Narnaul	062288	Nangal Kalia(225)	4351
868	Mahendragarh	00412	Narnaul	062285	Mohabatpur Bhungarka(226)	4275
869	Mahendragarh	00412	Narnaul	062155	Bihali(16)	4265
870	Mahendragarh	00411	Mahendragarh	062005	Barda(18)	4241
871	Mahendragarh	00411	Mahendragarh	062054	Dongra Ahir(32)	4204
872	Mahendragarh	00411	Mahendragarh	062106	Partal(39)	4134
873	Mahendragarh	00412	Narnaul	062129	Deroli Ahir(103)	4087
874	Mahendragarh	00411	Mahendragarh	061977	Nanwan(12)	4080
875	Mahendragarh	00412	Narnaul	062258	Kodinja(193)	4061
876	Mahendragarh	00411	Mahendragarh	062101	Kakrala(21)	4027
877	Mahendragarh	00411	Mahendragarh	062095	Karira(16)	4011
878	Mahendragarh	00411	Mahendragarh	062098	Gudha(23)	3970
879	Mahendragarh	00411	Mahendragarh	062086	Sihor(4)	3885
880	Mahendragarh	00411	Mahendragarh	061966	Jarwa(4)	3852
881	Mahendragarh	00411	Mahendragarh	062071	Buchawas(68)	3829
882	Mahendragarh	00412	Narnaul	062231	Kanwariawas(156)	3780
883	Mahendragarh	00411	Mahendragarh	062096	Bharaf(17)	3684
884	Mahendragarh	00411	Mahendragarh	062007	Dalenwas(23)	3672
885	Mahendragarh	00412	Narnaul	062265	Dhani Bathotha(208)	3614
886	Mahendragarh	00411	Mahendragarh	062059	Bewal(30)	3549
887	Mahendragarh	00411	Mahendragarh	062064	Bawania(28)	3541
888	Mahendragarh	00412	Narnaul	062140	Khor (Part)(2)	3496
889	Mahendragarh	00411	Mahendragarh	061964	Shampura(1)	3493
890	Mahendragarh	00411	Mahendragarh	062037	Duloth(30)	3427
891	Mahendragarh	00412	Narnaul	062292	Dholera(267)	3424
892	Mahendragarh	00411	Mahendragarh	062056	Mundia Khera(35)	3410
893	Mewat	00424	Punahana	063415	Singar(238)	19885
894	Mewat	00423	Ferozepur Jhirka	063261	Sakras(64)	15586
895	Mewat	00422	Nuh	063122	Ghasera(161)	15147
896	Mewat	00424	Punahana	063430	Bichhor(243)	13824
897	Mewat	00422	Nuh	063162	Malab (122)	12214
898	Mewat	00424	Punahana	063402	Bisru(199)	11926
899	Mewat	00424	Punahana	063425	Nai(229)	11658
900	Mewat	00423	Ferozepur Jhirka	063303	Biwan(148)	10659
901	Mewat	00421	Taoru	063070	Sehsaula(83)	9695
902	Mewat	00422	Nuh	063168	Akera (121)	8935
903	Mewat	00424	Punahana	063345	Lohinga Kalan(165)	8829
904	Mewat	00424	Punahana	063392	Shikrawa(192)	8544
905	Mewat	00422	Nuh	063175	Ujjina (141)	8397
906	Mewat	00422	Nuh	063138	Sudaka (145)	8147
907	Mewat	00422	Nuh	063165	Meoli (118)	7911
908	Mewat	00423	Ferozepur Jhirka	063288	Doha(94)	7642
909	Mewat	00422	Nuh	063119	Ferozepur Namak(156)	7636
910	Mewat	00424	Punahana	063375	Khorishah Chokha(177)	7379
911	Mewat	00423	Ferozepur	063249	Jhimrawat(125)	6862

			Jhirka			
912	Mewat	00423	Ferozepur Jhirka	063215	Bhadas(49)	6830
913	Mewat	00424	Punahana	063340	Jamal Garh(156)	6798
914	Mewat	00422	Nuh	063087	Indri(197)	6597
915	Mewat	00422	Nuh	063158	Adbar (106)	6564
916	Mewat	00422	Nuh	063189	Devla Nagli (131)	6276
917	Mewat	00423	Ferozepur Jhirka	063191	Rithath(28)	6183
918	Mewat	00423	Ferozepur Jhirka	063195	Umra(20)	6102
919	Mewat	00422	Nuh	063169	Dehana (124)	5468
920	Mewat	00422	Nuh	063144	Salaheri (155)	5467
921	Mewat	00421	Taoru	063066	Dhulawat(81)	5427
922	Mewat	00424	Punahana	063394	Gulalta(201)	5422
923	Mewat	00423	Ferozepur Jhirka	063298	Agon(104)	5318
924	Mewat	00424	Punahana	063383	Ter(184)	5259
925	Mewat	00422	Nuh	063187	Alawalpur (133)	5255
926	Mewat	00424	Punahana	063417	Dadauli(221)	5114
927	Mewat	00421	Taoru	062992	Mohmmadpur Ahir(13)	5091
928	Mewat	00424	Punahana	063398	Siroli(196)	5027
929	Mewat	00422	Nuh	063143	Tain (152)	5015
930	Mewat	00423	Ferozepur Jhirka	063302	Basaimo(149)	4853
931	Mewat	00423	Ferozepur Jhirka	063284	Patkhori(90)	4788
932	Mewat	00422	Nuh	063156	Kherla (109)	4656
933	Mewat	00422	Nuh	063179	Jaisinghpur (138)	4631
934	Mewat	00421	Taoru	063021	Jaurasi (32)	4604
935	Mewat	00423	Ferozepur Jhirka	063233	Marora(38)	4585
936	Mewat	00423	Ferozepur Jhirka	063313	Mahoon(117)	4411
937	Mewat	00424	Punahana	063350	Laherwari(170)	4347
938	Mewat	00422	Nuh	063086	Khalilpur(193)	4290
939	Mewat	00423	Ferozepur Jhirka	063232	Khanpur Ghati (126)	4225
940	Mewat	00422	Nuh	063117	Chandeni(158)	4222
941	Mewat	00422	Nuh	063118	Shahpur Nagli(157)	4162
942	Mewat	00422	Nuh	063077	Udaka(181)	4136
943	Mewat	00422	Nuh	063183	Kalanjar (135)	4132
944	Mewat	00421	Taoru	063057	Bawla(46)	4123
945	Mewat	00421	Taoru	063036	Shikarpur (74)	4065
946	Mewat	00424	Punahana	063429	Neemka(242)	4061
947	Mewat	00424	Punahana	063346	Srisingalheri(166)	4058
948	Mewat	00421	Taoru	063011	Chehalka(17)	4039
949	Mewat	00423	Ferozepur Jhirka	063305	Hirwari Bamatheri(79)	4006
950	Mewat	00424	Punahana	063416	Tirwara(230)	3965
951	Mewat	00424	Punahana	063347	Kherla Punahana(169)	3954
952	Mewat	00422	Nuh	063072	Rojka(173)	3935
953	Mewat	00423	Ferozepur Jhirka	063323	Baded(145)	3917
954	Mewat	00424	Punahana	063363	Niwana(173)	3883

955	Mewat	00423	Ferozepur Jhirka	063246	Jalalpur Ferozepur(40)	3860
956	Mewat	00421	Taoru	063060	Pachgaon(68)	3847
957	Mewat	00423	Ferozepur Jhirka	063327	Dhana(138)	3825
958	Mewat	00424	Punahana	063420	Naheda(223)	3822
959	Mewat	00423	Ferozepur Jhirka	063240	Nangal Mubarikpur (57)	3820
960	Mewat	00422	Nuh	063133	Alduka (203)	3787
961	Mewat	00422	Nuh	063134	Bainsi (204)	3756
962	Mewat	00421	Taoru	063059	Chilla(67)	3755
963	Mewat	00422	Nuh	063176	Naushera (142)	3754
964	Mewat	00424	Punahana	063349	Jiwant(167)	3731
965	Mewat	00423	Ferozepur Jhirka	063318	Tigaon(143)	3719
966	Mewat	00424	Punahana	063374	Otha(205)	3712
967	Mewat	00424	Punahana	063421	Hathan Gaon(227)	3706
968	Mewat	00421	Taoru	063056	Chharora(62)	3669
969	Mewat	00422	Nuh	063112	Rehna(95)	3643
970	Mewat	00424	Punahana	063353	Gudhala (174)	3642
971	Mewat	00424	Punahana	063428	Indana(241)	3599
972	Mewat	00424	Punahana	063408	Paima Khera(233)	3555
973	Mewat	00422	Nuh	063104	Rewasan (168)	3543
974	Mewat	00423	Ferozepur Jhirka	063326	Bubalheri(139)	3478
975	Mewat	00421	Taoru	063054	Silkhoh(59)	3467
976	Mewat	00423	Ferozepur Jhirka	063224	Badarpur(23)	3443
977	Mewat	00424	Punahana	063397	Jehtana(193)	3403
978	Palwal	00428	Hathin	063801	Utawar(278)	17650
979	Palwal	00427	Palwal	063712	Kushak(111)	13477
980	Palwal	00428	Hathin	063792	Rupraka(246)	12743
981	Palwal	00429	Hodal	063834	Sundhad(89)	12048
982	Palwal	00429	Hodal	063847	Bhiduki(99)	11878
983	Palwal	00429	Hodal	063818	Aurangabad (83)	11610
984	Palwal	00429	Hodal	063838	Hodal (Rural)(Part)(93)	11568
985	Palwal	00429	Hodal	063831	Banchari(124)	11555
986	Palwal	00427	Palwal	063706	Barauli(149)	11298
987	Palwal	00429	Hodal	063820	Deeghot(135)	10954
988	Palwal	00428	Hathin	063810	Ali Meo(284)	10795
989	Palwal	00428	Hathin	063749	Mandkola(217)	10773
990	Palwal	00428	Hathin	063807	Kot(280)	10548
991	Palwal	00428	Hathin	063764	Chhainsa(211)	10454
992	Palwal	00429	Hodal	063853	Gulawad(113)	10302
993	Palwal	00427	Palwal	063704	Chandhat(172)	10302
994	Palwal	00427	Palwal	063638	Alawalpur(62)	10093
995	Palwal	00429	Hodal	063848	Khanbi(118)	9769
996	Palwal	00429	Hodal	063822	Khatela Sarai(86)	8830
997	Palwal	00428	Hathin	063817	Manpur(238)	8753
998	Palwal	00427	Palwal	063726	Bamani Khera (155)	8488
999	Palwal	00427	Palwal	063651	Dhatir(37)	8447
1000	Palwal	00428	Hathin	063793	Malai(272)	7990
1001	Palwal	00428	Hathin	063816	Bahin(281)	7447
1002	Palwal	00427	Palwal	063700	Ghori(183)	7287

1003	Palwal	00429	Hodal	063840	Bhulwana(94)	7081
1004	Palwal	00427	Palwal	063634	Pirthla(42)	7009
1005	Palwal	00429	Hodal	063850	Pingor(134)	6907
1006	Palwal	00427	Palwal	063637	Janauli(45)	6752
1007	Palwal	00429	Hodal	063862	Likhi(116)	6632
1008	Palwal	00428	Hathin	063784	Gahlab (233)	6366
1009	Palwal	00429	Hodal	063842	Banswan(98)	6331
1010	Palwal	00428	Hathin	063800	Raniala Khurd(277)	6228
1011	Palwal	00427	Palwal	063682	Tikri Brahman(82)	6063
1012	Palwal	00428	Hathin	063813	Khaika Hathin(289)	5968
1013	Palwal	00427	Palwal	063616	Asoati(51)	5945
1014	Palwal	00428	Hathin	063799	Maluka(276)	5862
1015	Palwal	00428	Hathin	063786	Kondal(234)	5809
1016	Palwal	00427	Palwal	063729	Phulwari (156)	5571
1017	Palwal	00428	Hathin	063789	Guraksar(243)	5379
1018	Palwal	00429	Hodal	063824	Siha(126)	5098
1019	Palwal	00429	Hodal	063844	Gorauta(120)	4855
1020	Palwal	00428	Hathin	063815	Nangal Jat(286)	4851
1021	Palwal	00427	Palwal	063716	Bela(112)	4829
1022	Palwal	00427	Palwal	063698	Sihol(173)	4815
1023	Palwal	00427	Palwal	063713	Bilochpur(110)	4723
1024	Palwal	00427	Palwal	063596	Solra(189)	4683
1025	Palwal	00429	Hodal	063819	Mitnol (84)	4668
1026	Palwal	00427	Palwal	063635	Dudola(40)	4648
1027	Palwal	00427	Palwal	063588	Bagpur Kalan(191)	4515
1028	Palwal	00428	Hathin	063757	Mandhnaka(213)	4513
1029	Palwal	00428	Hathin	063797	Ghurawali(274)	4508
1030	Palwal	00427	Palwal	063694	Rasulpur(150)	4373
1031	Palwal	00429	Hodal	063846	Pingaltu(119)	4315
1032	Palwal	00429	Hodal	063832	Seoli(87)	4314
1033	Palwal	00427	Palwal	063705	Farezarabad Misa(171)	4259
1034	Palwal	00427	Palwal	063715	Kashipur(108)	4203
1035	Palwal	00427	Palwal	063644	Ferozepur(64)	4122
1036	Palwal	00427	Palwal	063660	Allika(36)	4106
1037	Palwal	00428	Hathin	063814	Andhop(287)	4062
1038	Palwal	00428	Hathin	063804	Khilluka(241)	3930
1039	Palwal	00427	Palwal	063687	Asawta(160)	3857
1040	Palwal	00427	Palwal	063718	Rai Daska(136)	3730
1041	Palwal	00428	Hathin	063778	Lakhnaka(262)	3719
1042	Palwal	00428	Hathin	063774	Ransika(269)	3663
1043	Palwal	00429	Hodal	063855	Jatoli(114)	3662
1044	Palwal	00429	Hodal	063849	Ghasera(131)	3606
1045	Palwal	00427	Palwal	063725	Sailothi (154)	3603
1046	Palwal	00427	Palwal	063689	Kithwari(163)	3589
1047	Palwal	00428	Hathin	063742	Gharot(256)	3577
1048	Palwal	00427	Palwal	063697	Pelak(168)	3565
1049	Palwal	00429	Hodal	063852	Mirpur Korali(132)	3547
1050	Palwal	00429	Hodal	063823	Gudhrana(125)	3466
1051	Palwal	00429	Hodal	063830	Dakora(122)	3414
1052	Panchkula	00357	Panchkula	057080	Barwala (246)	8307
1053	Panchkula	00357	Panchkula	057047	Suketri (376)	5761
1054	Panchkula	00356	Kalka	056996	Rampur Seori (Part)(106)	5236

1055	Panchkula	00357	Panchkula	057085	Bataur (247)	4946
1056	Panchkula	00357	Panchkula	057156	Mauli (16)	4404
1057	Panchkula	00356	Kalka	056994	Surajpur (109)	4311
1058	Panchkula	00356	Kalka	056952	Maranwala (95)	3964
1059	Panchkula	00357	Panchkula	057135	Garhi (245)	3885
1060	Panchkula	00357	Panchkula	057067	Kot (238)	3876
1061	Panchkula	00357	Panchkula	057081	Bhareli (249)	3843
1062	Panchkula	00356	Kalka	057001	Bitna (153)	3608
1063	Panchkula	00356	Kalka	057004	Tipra (157)	3587
1064	Panchkula	00357	Panchkula	057087	Khatauli (3)	3552
1065	Panipat	00375	Panipat	059430	Madlauda (7)	14356
1066	Panipat	00375	Panipat	059481	Sewah (32)	13680
1067	Panipat	00377	Samalkha	059587	Rana Majra (93)	12355
1068	Panipat	00377	Samalkha	059540	Chulkana (118)	11793
1069	Panipat	00375	Panipat	059448	Dadlana (25)	11413
1070	Panipat	00377	Samalkha	059574	Bapoli (54)	10309
1071	Panipat	00376	Israna	059514	Israna (66, 67)	9472
1072	Panipat	00377	Samalkha	059543	Patti Kalyana (86)	9390
1073	Panipat	00376	Israna	059531	Kurana (54)	8846
1074	Panipat	00377	Samalkha	059577	Ujah (44)	8773
1075	Panipat	00375	Panipat	059495	Urlana Kalan (51)	8759
1076	Panipat	00376	Israna	059509	Naultha (38)	8655
1077	Panipat	00377	Samalkha	059561	Manana (76)	8184
1078	Panipat	00377	Samalkha	059539	Kiwana (78)	8136
1079	Panipat	00377	Samalkha	059555	Atta (80)	7710
1080	Panipat	00376	Israna	059530	Ahar (58)	7696
1081	Panipat	00375	Panipat	059471	Sondhapur (26)	7634
1082	Panipat	00376	Israna	059518	Mandi (82)	7454
1083	Panipat	00375	Panipat	059463	Barana (44)	7402
1084	Panipat	00377	Samalkha	059562	Naryana (74)	7305
1085	Panipat	00377	Samalkha	059552	Hathwala (82)	7208
1086	Panipat	00376	Israna	059523	Boana Lakhu (86)	7169
1087	Panipat	00375	Panipat	059424	Qawi (3)	6917
1088	Panipat	00375	Panipat	059487	Dahar (37)	6729
1089	Panipat	00375	Panipat	059427	Nara (6)	6668
1090	Panipat	00377	Samalkha	059548	Raksehra (91)	6476
1091	Panipat	00377	Samalkha	059563	Karhans (69)	6438
1092	Panipat	00375	Panipat	059440	Shohdapur (25)	6423
1093	Panipat	00375	Panipat	059428	Adiyana (48)	6342
1094	Panipat	00375	Panipat	059438	Sutana (23)	6268
1095	Panipat	00376	Israna	059533	Seenk (52)	6219
1096	Panipat	00377	Samalkha	059582	Kurar (22)	6056
1097	Panipat	00377	Samalkha	059566	Biholi (66)	5845
1098	Panipat	00375	Panipat	059473	Binjhol (28)	5800
1099	Panipat	00375	Panipat	059464	Babail (26)	5748
1100	Panipat	00375	Panipat	059446	Sithana (14)	5722
1101	Panipat	00377	Samalkha	059558	Jurasi Saraf Khas (72)	5577
1102	Panipat	00375	Panipat	059420	Rair Kalan (29)	5399
1103	Panipat	00377	Samalkha	059593	Sanoli Khurd (32)	5360
1104	Panipat	00375	Panipat	059492	Ataula (57)	5233
1105	Panipat	00375	Panipat	059477	Raja Kheri (25)	4988
1106	Panipat	00375	Panipat	059470	Asan Kalan (21)	4960

1107	Panipat	00377	Samalkha	059556	Dikadla (81)	4958
1108	Panipat	00377	Samalkha	059599	Jalalpur (38)	4923
1109	Panipat	00377	Samalkha	059545	Mahoti (89)	4825
1110	Panipat	00375	Panipat	059484	Bursham (35)	4664
1111	Panipat	00377	Samalkha	059575	Dhadola (46)	4661
1112	Panipat	00375	Panipat	059486	Mahrana (29)	4571
1113	Panipat	00377	Samalkha	059551	Dehra (85)	4309
1114	Panipat	00377	Samalkha	059567	Machhroli (68)	4254
1115	Panipat	00377	Samalkha	059568	Jatipur (67)	4198
1116	Panipat	00375	Panipat	059479	Nimbri (21)	4140
1117	Panipat	00375	Panipat	059429	Waisar (46)	4107
1118	Panipat	00377	Samalkha	059580	Chhajpur Kalan (42)	4095
1119	Panipat	00375	Panipat	059422	Sherah (2)	4062
1120	Panipat	00377	Samalkha	059589	Kundla (94)	4041
1121	Panipat	00377	Samalkha	059557	Pawati (71)	3982
1122	Panipat	00375	Panipat	059435	Kalkha (41)	3968
1123	Panipat	00377	Samalkha	059616	Khojgipur (77)	3968
1124	Panipat	00376	Israna	059516	Palri (70)	3961
1125	Panipat	00377	Samalkha	059559	Jurasi Khalsa (74)	3879
1126	Panipat	00377	Samalkha	059604	Jalmana (55)	3848
1127	Panipat	00375	Panipat	059452	Badauli (33)	3822
1128	Panipat	00377	Samalkha	059569	Pasina Kalan (50)	3796
1129	Panipat	00375	Panipat	059491	Bhandari (61)	3778
1130	Panipat	00375	Panipat	059480	Risalu (18)	3722
1131	Panipat	00377	Samalkha	059565	Shahar Malpur (64)	3697
1132	Panipat	00376	Israna	059517	Bandh (87)	3656
1133	Panipat	00375	Panipat	059472	Jatol (27)	3645
1134	Panipat	00377	Samalkha	059581	Chhajpur Khurd (41)	3645
1135	Panipat	00376	Israna	059512	Karad(64)	3607
1136	Panipat	00377	Samalkha	059608	Goela Khurd (61)	3597
1137	Panipat	00375	Panipat	059434	Luhari (42)	3576
1138	Panipat	00376	Israna	059528	Pardhana (65)	3563
1139	Panipat	00376	Israna	059519	Gawalra (81)	3494
1140	Panipat	00376	Israna	059525	Shahpur (89)	3472
1141	Panipat	00376	Israna	059534	Chhichhrana (55)	3458
1142	Panipat	00376	Israna	059515	Balana (71)	3417
1143	Panipat	00375	Panipat	059482	Diwana (33)	3413
1144	Panipat	00375	Panipat	059490	Nain (62)	3405
1145	Panipat	00375	Panipat	059437	Bhadaur (39)	3403
1146	Rewari	00413	Kosli	062369	Kosli (172)	9431
1147	Rewari	00414	Rewari	062422	Dahina (12)	7246
1148	Rewari	00414	Rewari	062556	Gokalgarh (119)	6331
1149	Rewari	00413	Kosli	062378	Gudiani (175)	6224
1150	Rewari	00414	Rewari	062595	Nandrampur Bas (304)	6213
1151	Rewari	00414	Rewari	062393	Gurawara (245)	6108
1152	Rewari	00413	Kosli	062348	Nahar (10-N)	5272
1153	Rewari	00414	Rewari	062460	Zainabad (13)	5205
1154	Rewari	00414	Rewari	062458	Siha (15)	5048
1155	Rewari	00414	Rewari	062419	Kanwali (10)	4848
1156	Rewari	00414	Rewari	062631	Bharawas (145)	4728
1157	Rewari	00413	Kosli	062386	Ratan Thal (180)	4528
1158	Rewari	00414	Rewari	062398	Palhawas (236)	4463

1159	Rewari	00415	Bawal	062706	Khandewra (50)	4395
1160	Rewari	00414	Rewari	062456	Buroli(76)	4365
1161	Rewari	00413	Kosli	062339	Bawa (22-N)	4328
1162	Rewari	00414	Rewari	062461	Nimoth (19)	4316
1163	Rewari	00415	Bawal	062703	Tankri (48)	4286
1164	Rewari	00413	Kosli	062357	Nehru Garh (6-N)	4209
1165	Rewari	00414	Rewari	062410	Jatusana (106)	4187
1166	Rewari	00414	Rewari	062464	Dhawana (18)	4060
1167	Rewari	00414	Rewari	062648	Jorthal (305)	3992
1168	Rewari	00414	Rewari	062523	Jadara (87)	3900
1169	Rewari	00414	Rewari	062491	Khol (30)	3866
1170	Rewari	00414	Rewari	062420	Lisan (1)	3696
1171	Rewari	00414	Rewari	062502	Pali (38)	3666
1172	Rewari	00413	Kosli	062351	Lilodh (13-N)	3646
1173	Rewari	00414	Rewari	062499	Majra Mutsal Bhalaki (36)	3637
1174	Rewari	00414	Rewari	062654	Bolni (164)	3636
1175	Rewari	00413	Kosli	062340	Karoli (23-N)	3628
1176	Rewari	00415	Bawal	062676	Sulkha (2)	3590
1177	Rewari	00415	Bawal	062702	Rajgarh (47)	3589
1178	Rewari	00414	Rewari	062492	Ahrod (29)	3580
1179	Rewari	00414	Rewari	062463	Mandola (21)	3563
1180	Rewari	00414	Rewari	062592	Khar Khara (300)	3476
1181	Rohtak	00404	Maham	061577	Bahelba(103)	13878
1182	Rohtak	00404	Maham	061568	Nindana(107)	12760
1183	Rohtak	00405	Rohtak	061629	Bohar (Part)(68)	11267
1184	Rohtak	00405	Rohtak	061635	Bahu Akberpur(94)	11120
1185	Rohtak	00404	Maham	061586	Mokhra Khas(101)	10780
1186	Rohtak	00405	Rohtak	061641	Titoli(88)	10177
1187	Rohtak	00405	Rohtak	061643	Chiri(91)	9735
1188	Rohtak	00404	Maham	061560	Farmana Khas(113)	9707
1189	Rohtak	00404	Maham	061564	Lakhan Majra(95)	9459
1190	Rohtak	00405	Rohtak	061647	Sanghi(83)	9108
1191	Rohtak	00405	Rohtak	061611	Kahnaur(114)	8735
1192	Rohtak	00404	Maham	061558	Seman(115)	8606
1193	Rohtak	00404	Maham	061581	Gurawar(97)	7927
1194	Rohtak	00405	Rohtak	061648	Khadwali(85)	7853
1195	Rohtak	00406	Sampla	061698	Ismaila-11B(37)	7826
1196	Rohtak	00406	Sampla	061680	Baliana(58)	7697
1197	Rohtak	00404	Maham	061574	Maham (Rural)(Part)(120)	7578
1198	Rohtak	00406	Sampla	061695	Kehrawar(40)	7415
1199	Rohtak	00404	Maham	061578	Kharkhra(104)	7395
1200	Rohtak	00404	Maham	061584	Madina Kauran(105)	7235
1201	Rohtak	00405	Rohtak	061678	Bhalot(59)	7231
1202	Rohtak	00405	Rohtak	061619	Baland(106)	7129
1203	Rohtak	00404	Maham	061583	Madina Gindhran(99)	6780
1204	Rohtak	00405	Rohtak	061653	Jasia(82)	6700
1205	Rohtak	00406	Sampla	061687	Hassangarh(29)	6535
1206	Rohtak	00405	Rohtak	061671	Rurki(54)	6372
1207	Rohtak	00406	Sampla	061686	Samchana(28)	6326
1208	Rohtak	00404	Maham	061566	Kherainti(96)	6260
1209	Rohtak	00404	Maham	061580	Ajaib(108)	6217
1210	Rohtak	00405	Rohtak	061657	Rithal Phogat(76)	6201

1211	Rohtak	00406	Sampla	061694	Gandhra(44)	6197
1212	Rohtak	00405	Rohtak	061614	Sundana(111)	6172
1213	Rohtak	00405	Rohtak	061663	Makrouli Kalan(64)	6157
1214	Rohtak	00405	Rohtak	061637	Samar Gopalpur(90)	6109
1215	Rohtak	00405	Rohtak	061597	Banyani(123)	6095
1216	Rohtak	00404	Maham	061573	Sisar Khas(123)	6080
1217	Rohtak	00406	Sampla	061683	Pakasma(57)	6005
1218	Rohtak	00406	Sampla	061700	Ismaila 9-B(38)	6005
1219	Rohtak	00404	Maham	061570	Bhaini Surjan(116)	5950
1220	Rohtak	00405	Rohtak	061620	Karountha(70)	5802
1221	Rohtak	00404	Maham	061579	Bharan(106)	5801
1222	Rohtak	00405	Rohtak	061670	Kiloi Dopana (61)	5715
1223	Rohtak	00405	Rohtak	061660	Kiloi Khas(60)	5690
1224	Rohtak	00405	Rohtak	061605	Nigana(119)	5674
1225	Rohtak	00404	Maham	061569	Bhaini Chanderpai(117)	5622
1226	Rohtak	00404	Maham	061565	Chandi(93)	5569
1227	Rohtak	00405	Rohtak	061676	Kansala(49)	5513
1228	Rohtak	00404	Maham	061567	Bainsi(109)	5484
1229	Rohtak	00406	Sampla	061697	Chulliana(39)	5405
1230	Rohtak	00406	Sampla	061681	Kheri Sadh(42)	5200
1231	Rohtak	00405	Rohtak	061642	Gurauthi(92)	5183
1232	Rohtak	00405	Rohtak	061609	Pilana(116)	5167
1233	Rohtak	00405	Rohtak	061618	Ritauli(107)	5098
1234	Rohtak	00404	Maham	061588	Mokhra Kheri(102)	5018
1235	Rohtak	00405	Rohtak	061604	Anwal(125)	4877
1236	Rohtak	00405	Rohtak	061596	Bahali Anandpur (98)	4751
1237	Rohtak	00405	Rohtak	061664	Chamaria(79)	4666
1238	Rohtak	00405	Rohtak	061623	Maina(72)	4599
1239	Rohtak	00405	Rohtak	061607	Katesra(118)	4595
1240	Rohtak	00405	Rohtak	061661	Dhamar(62)	4551
1241	Rohtak	00405	Rohtak	061617	Kabulpur(108)	4399
1242	Rohtak	00406	Sampla	061693	Atail(46)	4392
1243	Rohtak	00405	Rohtak	061595	Lahli(124)	4386
1244	Rohtak	00405	Rohtak	061590	Sampal(128)	4385
1245	Rohtak	00405	Rohtak	061606	Gudhan(134)	4334
1246	Rohtak	00405	Rohtak	061677	Asan(56)	4295
1247	Rohtak	00405	Rohtak	061600	Gurnauthi(105)	4079
1248	Rohtak	00405	Rohtak	061638	Bhagotipur(89)	3984
1249	Rohtak	00404	Maham	061563	Kharak Jatan(110)	3893
1250	Rohtak	00405	Rohtak	061675	Humayunpur(50)	3888
1251	Rohtak	00404	Maham	061572	Bhaini Bharon(122)	3877
1252	Rohtak	00405	Rohtak	061639	Sunderpur(91)	3848
1253	Rohtak	00406	Sampla	061691	Gijji(32)	3737
1254	Rohtak	00405	Rohtak	061636	Singhpura(92)	3680
1255	Rohtak	00405	Rohtak	061625	Dobh(99)	3628
1256	Rohtak	00404	Maham	061561	Farmana Badshahpur(112)	3619
1257	Rohtak	00406	Sampla	061692	Dataur(45)	3607
1258	Rohtak	00406	Sampla	061699	Kultana(16)	3576
1259	Rohtak	00404	Maham	061582	Nidana(98)	3556
1260	Rohtak	00406	Sampla	061685	Morkheri(48)	3446
1261	Rohtak	00405	Rohtak	061655	Ghilor Kalan(85)	3404
1262	Rohtak	00405	Rohtak	061589	Busana(129)	3399

1263	Sirsa	00389	Dabwali	060515	Chutala(267)	16178
1264	Sirsa	00391	Rania	060804	Jiwan Nagar(124,126,127)	15485
1265	Sirsa	00390	Sirsa	060634	Rori(167)	11997
1266	Sirsa	00389	Dabwali	060518	Ganga(264)	10168
1267	Sirsa	00391	Rania	060801	Bani(121)	9869
1268	Sirsa	00390	Sirsa	060751	Jamal(36)	9440
1269	Sirsa	00391	Rania	060786	Kharian(216)	9300
1270	Sirsa	00390	Sirsa	060703	Ding(57)	9218
1271	Sirsa	00389	Dabwali	060510	Abub Shahar(271) Split Vill.	8912
1272	Sirsa	00389	Dabwali	060560	Odhan(204)	8643
1273	Sirsa	00392	Ellenabad	060808	Talwara Khurd-1 (120)	8399
1274	Sirsa	00390	Sirsa	060669	Madho Singhana(95)	8295
1275	Sirsa	00390	Sirsa	060597	Panniwala Mota(207)	8122
1276	Sirsa	00390	Sirsa	060686	Kotli(64)	8027
1277	Sirsa	00392	Ellenabad	060815	Ellenabad (Rural)(118)	7833
1278	Sirsa	00390	Sirsa	060699	Jodhkan(62)	7533
1279	Sirsa	00389	Dabwali	060532	Dabwali (Rural)(Part)(278)	7458
1280	Sirsa	00390	Sirsa	060677	Shahpur Begu(86)	7339
1281	Sirsa	00390	Sirsa	060671	Mangala(92)	7109
1282	Sirsa	00390	Sirsa	060755	Malekan(96)	6983
1283	Sirsa	00389	Dabwali	060535	Desu Jodha(281)	6840
1284	Sirsa	00390	Sirsa	060679	Bajeka(77)	6742
1285	Sirsa	00390	Sirsa	060579	Kalanwali Rural(313)	6359
1286	Sirsa	00390	Sirsa	060695	Bhavdin(65)	6347
1287	Sirsa	00390	Sirsa	060664	Jhorar Nali(145)	6256
1288	Sirsa	00391	Rania	060805	Kariwali(122)	6186
1289	Sirsa	00390	Sirsa	060726	Nathusari Kalan(21)	6092
1290	Sirsa	00392	Ellenabad	060824	Phorka (Pohrakan)(109)	6070
1291	Sirsa	00390	Sirsa	060652	Nezadela Kalan(154)	6060
1292	Sirsa	00391	Rania	060762	Ottu(139)	5964
1293	Sirsa	00390	Sirsa	060736	Chaharwala(2)	5881
1294	Sirsa	00389	Dabwali	060551	Risalia Khera(246)	5740
1295	Sirsa	00390	Sirsa	060622	Bupp(178)	5648
1296	Sirsa	00389	Dabwali	060529	Masitan(284)	5579
1297	Sirsa	00389	Dabwali	060519	Kaluana(238)	5360
1298	Sirsa	00390	Sirsa	060689	Sikanderpur(73)	5292
1299	Sirsa	00391	Rania	060775	Balasar(228)	5223
1300	Sirsa	00390	Sirsa	060578	Desu Malkana(312)	5211
1301	Sirsa	00392	Ellenabad	060828	Bhurat Wala(106)	5119
1302	Sirsa	00390	Sirsa	060632	Fagu(169)	5026
1303	Sirsa	00390	Sirsa	060688	Baidwala(76)	5016
1304	Sirsa	00391	Rania	060789	Chakan(244)	4865
1305	Sirsa	00389	Dabwali	060568	Jagmalwali(309)	4828
1306	Sirsa	00392	Ellenabad	060833	Kuta Budh(107)	4827
1307	Sirsa	00390	Sirsa	060750	Dhookara(37)	4807
1308	Sirsa	00390	Sirsa	060739	Kagdana(4)	4799
1309	Sirsa	00390	Sirsa	060646	Panihari(162)	4788
1310	Sirsa	00391	Rania	060803	Bahia(234)	4744
1311	Sirsa	00389	Dabwali	060508	Lohgarh(273)	4742
1312	Sirsa	00389	Dabwali	060559	Nuhiyan Wali(249)	4689
1313	Sirsa	00390	Sirsa	060698	Patli Dabar(59)	4675
1314	Sirsa	00391	Rania	060780	Dhottar(211)	4628

1315	Sirsa	00390	Sirsa	060674	Nattar(85)	4619
1316	Sirsa	00390	Sirsa	060633	Surtia(168)	4606
1317	Sirsa	00390	Sirsa	060649	Farwain(158)	4598
1318	Sirsa	00390	Sirsa	060648	Darbi(69)	4561
1319	Sirsa	00390	Sirsa	060616	Bada Gudha(190)	4544
1320	Sirsa	00392	Ellenabad	060809	Amritsar(129)	4542
1321	Sirsa	00389	Dabwali	060544	Khuyan Malkhana(293)	4518
1322	Sirsa	00390	Sirsa	060663	Chamal(147)	4498
1323	Sirsa	00390	Sirsa	060685	Suchan(63)	4469
1324	Sirsa	00389	Dabwali	060509	Sakta Khera(272)	4457
1325	Sirsa	00389	Dabwali	060556	Banwala(223)	4427
1326	Sirsa	00390	Sirsa	060719	Darban Kalan(30)	4374
1327	Sirsa	00392	Ellenabad	060814	Mamera(131)	4357
1328	Sirsa	00391	Rania	060796	Keharwala(260)	4212
1329	Sirsa	00391	Rania	060764	Abholi(138)	4175
1330	Sirsa	00390	Sirsa	060715	Bakarianwali(40)	4156
1331	Sirsa	00389	Dabwali	060547	Goria Wala(255)	4145
1332	Sirsa	00390	Sirsa	060712	Arnian Wali(43)	4105
1333	Sirsa	00392	Ellenabad	060817	Dhol Palia(115)	4082
1334	Sirsa	00391	Rania	060772	Bharolanwali(229)	4034
1335	Sirsa	00392	Ellenabad	060821	Dhani Jatan(117)	4031
1336	Sirsa	00390	Sirsa	060752	Gudia Khera(39)	4030
1337	Sirsa	00391	Rania	060799	Nathohar(236)	3977
1338	Sirsa	00390	Sirsa	060619	Sukhchain(187)	3965
1339	Sirsa	00391	Rania	060794	Dhudian Wali(232)	3937
1340	Sirsa	00390	Sirsa	060639	Alikan(176)	3925
1341	Sirsa	00390	Sirsa	060710	Nezia Khera(44)	3909
1342	Sirsa	00390	Sirsa	060728	Rupawas(26)	3857
1343	Sirsa	00390	Sirsa	060656	Mirpur(150)	3838
1344	Sirsa	00390	Sirsa	060591	Lakarwali(200)	3830
1345	Sirsa	00390	Sirsa	060705	Sherpura(54)	3829
1346	Sirsa	00392	Ellenabad	060818	Neemla(114)	3822
1347	Sirsa	00389	Dabwali	060557	Ghukanwali(221)	3783
1348	Sirsa	00392	Ellenabad	060823	Mithi Surera(110)	3752
1349	Sirsa	00390	Sirsa	060590	Gadrana(201)	3693
1350	Sirsa	00389	Dabwali	060527	Maujgarh (291)	3692
1351	Sirsa	00390	Sirsa	060662	Kelnian(146)	3692
1352	Sirsa	00392	Ellenabad	060807	Thobaria(119)	3677
1353	Sirsa	00390	Sirsa	060612	Sahuwala - I(196)	3627
1354	Sirsa	00390	Sirsa	060592	Jlalana(251)	3624
1355	Sirsa	00390	Sirsa	060585	Dadu(321)	3604
1356	Sirsa	00389	Dabwali	060520	Ahmadpur Darewala(261)	3576
1357	Sirsa	00390	Sirsa	060737	Jogiwala(1)	3540
1358	Sirsa	00390	Sirsa	060604	Panjuana(192)	3496
1359	Sirsa	00390	Sirsa	060647	Bharokhan(68)	3494
1360	Sirsa	00389	Dabwali	060517	Jandwala Bishnoian(265)	3484
1361	Sirsa	00389	Dabwali	060545	Matdadu(290)	3450
1362	Sirsa	00390	Sirsa	060611	Bhangu(191)	3449
1363	Sirsa	00390	Sirsa	060621	Biruwala Gudha(183)	3443
1364	Sirsa	00392	Ellenabad	060819	Mithanpur(112)	3410
1365	Sonipat	00380	Sonipat	059801	Morthal Khas(91)	16722
1366	Sonipat	00378	Gohana	059696	Khanpur Kalan (56)	12544

1367	Sonipat	00381	Kharkhoda	059934	Sisana (26R)	10169
1368	Sonipat	00378	Gohana	059656	Kathura (89)	9639
1369	Sonipat	00380	Sonipat	059859	Khewara (72)	9192
1370	Sonipat	00381	Kharkhoda	059922	Khanda (9R)	9029
1371	Sonipat	00378	Gohana	059639	Mundlana (45)	8982
1372	Sonipat	00380	Sonipat	059867	Jakhauli (37)	8259
1373	Sonipat	00380	Sonipat	059904	Nahri(232)	8170
1374	Sonipat	00379	Ganaur	059728	Datauli (110)	7872
1375	Sonipat	00378	Gohana	059626	Jagsi (23)	7550
1376	Sonipat	00380	Sonipat	059834	Mohana (181)	7170
1377	Sonipat	00378	Gohana	059647	Baroda Mor (12)	7103
1378	Sonipat	00381	Kharkhoda	059929	Farmana (2R)	7019
1379	Sonipat	00380	Sonipat	059851	Rathdhana(64)	6924
1380	Sonipat	00378	Gohana	059619	Gangana (19)	6838
1381	Sonipat	00380	Sonipat	059831	Bhatgaon Dogran(197)	6789
1382	Sonipat	00378	Gohana	059650	Bhawar (2)	6705
1383	Sonipat	00380	Sonipat	059884	Nangal Kalan (43)	6704
1384	Sonipat	00379	Ganaur	059730	Begah (1)	6665
1385	Sonipat	00379	Ganaur	059734	Bari (4)	6648
1386	Sonipat	00381	Kharkhoda	059939	Rohna (23)	6611
1387	Sonipat	00378	Gohana	059655	Dhanana Aladadpur (5)	6591
1388	Sonipat	00379	Ganaur	059750	Panchi Jatan (164)	6580
1389	Sonipat	00380	Sonipat	059865	Jhundpur (34)	6560
1390	Sonipat	00379	Ganaur	059712	Kherigujar (133)	6521
1391	Sonipat	00378	Gohana	059660	Ahulana (10)	6451
1392	Sonipat	00378	Gohana	059654	Rindhana (4)	6189
1393	Sonipat	00380	Sonipat	059788	Juan (177)	6186
1394	Sonipat	00378	Gohana	059642	Mahmudpur (28)	6110
1395	Sonipat	00378	Gohana	059622	Butana Khetlan (20)	6065
1396	Sonipat	00378	Gohana	059624	Bichpari (22)	6032
1397	Sonipat	00378	Gohana	059688	Jauli (61)	5963
1398	Sonipat	00380	Sonipat	059829	Barwasni(202)	5883
1399	Sonipat	00380	Sonipat	059875	Akbarpur Barota (62)	5751
1400	Sonipat	00378	Gohana	059651	Gharwal (3)	5625
1401	Sonipat	00378	Gohana	059692	Garhi Ujale Khan (39)	5600
1402	Sonipat	00378	Gohana	059659	Madina (9)	5450
1403	Sonipat	00380	Sonipat	059802	Malkpur (13)	5356
1404	Sonipat	00380	Sonipat	059819	Kamashpur(88)	5286
1405	Sonipat	00380	Sonipat	059853	Rai(69)	5278
1406	Sonipat	00381	Kharkhoda	059933	Silana (5R)	5173
1407	Sonipat	00380	Sonipat	059826	Harsana Kalan (208)	5133
1408	Sonipat	00379	Ganaur	059721	Panchi Gujran (114)	5127
1409	Sonipat	00381	Kharkhoda	059932	Gorar (52R)	5077
1410	Sonipat	00378	Gohana	059679	Rabhra (81)	5050
1411	Sonipat	00380	Sonipat	059827	Kakroi(192)	5023
1412	Sonipat	00380	Sonipat	059885	Aterna (44)	4925
1413	Sonipat	00380	Sonipat	059784	Pinana (149)	4862
1414	Sonipat	00378	Gohana	059686	Lath (65)	4826
1415	Sonipat	00379	Ganaur	059755	Bhagan (98)	4802
1416	Sonipat	00380	Sonipat	059893	Janti Kalan(52)	4799
1417	Sonipat	00378	Gohana	059635	Chirana (52)	4770
1418	Sonipat	00378	Gohana	059644	Khandrai (Part) (30)	4682

1419	Sonipat	00380	Sonipat	059843	Rohat(215)	4678
1420	Sonipat	00380	Sonipat	059903	Halalpur(235)	4650
1421	Sonipat	00380	Sonipat	059817	Dipalpur(28)	4637
1422	Sonipat	00380	Sonipat	059835	Guhna(184)	4614
1423	Sonipat	00381	Kharkhoda	059952	Barona (22R)	4595
1424	Sonipat	00378	Gohana	059623	Butana Kundu (21)	4574
1425	Sonipat	00379	Ganaur	059735	Ganaur(Rural) (Part) (104)	4573
1426	Sonipat	00379	Ganaur	059737	Aghwanpur (160)	4569
1427	Sonipat	00378	Gohana	059666	Rukhi (84)	4514
1428	Sonipat	00378	Gohana	059691	Garhi Sarai Namdar Khan (38)	4494
1429	Sonipat	00381	Kharkhoda	059915	Thana Kalan (220)	4463
1430	Sonipat	00378	Gohana	059685	Kheri Damkan (63)	4447
1431	Sonipat	00379	Ganaur	059749	Bhogipur (161)	4426
1432	Sonipat	00378	Gohana	059670	Aanwali (71)	4337
1433	Sonipat	00380	Sonipat	059902	Nahra(227)	4307
1434	Sonipat	00378	Gohana	059684	Barota (37)	4300
1435	Sonipat	00380	Sonipat	059828	Mahlana(193)	4276
1436	Sonipat	00380	Sonipat	059854	Lawanspur(74)	4272
1437	Sonipat	00379	Ganaur	059739	Gumar (139)	4271
1438	Sonipat	00378	Gohana	059674	Bhainswal Kalan Mithan (68)	4215
1439	Sonipat	00380	Sonipat	059858	Bahalgarh(73)	4196
1440	Sonipat	00378	Gohana	059646	Baroda Thuthan (11)	4157
1441	Sonipat	00379	Ganaur	059740	Sheikhupura (141)	4143
1442	Sonipat	00378	Gohana	059663	Bhainswan Khurd (83)	4118
1443	Sonipat	00379	Ganaur	059752	Rajpur (97)	4067
1444	Sonipat	00379	Ganaur	059746	Purkhas Dhiran (159)	4052
1445	Sonipat	00380	Sonipat	059898	Bazidpur Saboli(57)	4024
1446	Sonipat	00379	Ganaur	059704	Pogthala (124)	4022
1447	Sonipat	00380	Sonipat	059767	Karar Ibrahimpur (92)	4020
1448	Sonipat	00380	Sonipat	059773	Mahra (157)	4000
1449	Sonipat	00379	Ganaur	059720	Khizarpur Ahir (138)	3987
1450	Sonipat	00379	Ganaur	059732	Ghasoli (2)	3972
1451	Sonipat	00380	Sonipat	059896	Sersa(54)	3956
1452	Sonipat	00378	Gohana	059664	Chhichhrana (88)	3955
1453	Sonipat	00378	Gohana	059652	Banwasa (13)	3932
1454	Sonipat	00381	Kharkhoda	059938	Garhi Sisana (27R)	3928
1455	Sonipat	00378	Gohana	059672	Jasrana (73)	3836
1456	Sonipat	00378	Gohana	059633	Jawahra (50)	3818
1457	Sonipat	00381	Kharkhoda	059941	Pipli (12R)	3776
1458	Sonipat	00378	Gohana	059629	Busana (46)	3771
1459	Sonipat	00380	Sonipat	059813	Barauli(24)	3743
1460	Sonipat	00379	Ganaur	059747	Udesipur (163)	3742
1461	Sonipat	00378	Gohana	059677	Katwal (69)	3730
1462	Sonipat	00381	Kharkhoda	059913	Mandaura (225)	3702
1463	Sonipat	00380	Sonipat	059874	Jatheri (66)	3699
1464	Sonipat	00378	Gohana	059668	Moi (79)	3681
1465	Sonipat	00378	Gohana	059690	Ganwari (40)	3677
1466	Sonipat	00378	Gohana	059676	Bhainswal Kalan Bawala (67)	3624
1467	Sonipat	00381	Kharkhoda	059928	Ridhad (4R)	3624
1468	Sonipat	00380	Sonipat	059806	Zainpur (17)	3613
1469	Sonipat	00380	Sonipat	059839	Bhatgaon Malian(196)	3594
1470	Sonipat	00381	Kharkhoda	059927	Bidhlan (6R)	3584

1471	Sonipat	00381	Kharkhoda	059947	Saidpur (239)	3580
1472	Sonipat	00379	Ganaur	059715	Khubru (130)	3578
1473	Sonipat	00380	Sonipat	059823	Raipur(84)	3578
1474	Sonipat	00378	Gohana	059648	Kohla (14)	3527
1475	Sonipat	00378	Gohana	059683	Sikanderpur Majra (64)	3516
1476	Sonipat	00380	Sonipat	059889	Baqipur(47)	3494
1477	Sonipat	00381	Kharkhoda	059942	Gopalpur (13R)	3480
1478	Sonipat	00378	Gohana	059698	Saragthal (60)	3435
1479	Sonipat	00378	Gohana	059687	Bidhal (66)	3422
1480	Sonipat	00379	Ganaur	059758	Sanpera (3)	3414
1481	Sonipat	00380	Sonipat	059842	Bhadana (190)	3399
1482	Yamunanagar	00361	Jagadhri	057845	Damla (484)	8659
1483	Yamunanagar	00361	Jagadhri	057951	Kharwan (314)	8345
1484	Yamunanagar	00361	Jagadhri	057911	Gadhauli (412)	7434
1485	Yamunanagar	00363	Chhachhrauli	058264	Khizrabad (165)	7163
1486	Yamunanagar	00361	Jagadhri	057829	Jathlana (4)	7018
1487	Yamunanagar	00361	Jagadhri	057679	Kalawar (351)	5735
1488	Yamunanagar	00361	Jagadhri	057891	Gobindpura (407)	4830
1489	Yamunanagar	00361	Jagadhri	057731	Saran (449)	4517
1490	Yamunanagar	00362	Bilaspur	057989	Saranwa (133)	4498
1491	Yamunanagar	00361	Jagadhri	057908	Tejli (409)	4491
1492	Yamunanagar	00361	Jagadhri	057819	Gumthala Rao (21)	4455
1493	Yamunanagar	00361	Jagadhri	057849	Naharpur (150)	4446
1494	Yamunanagar	00363	Chhachhrauli	058245	Kishanpura (167)	4292
1495	Yamunanagar	00361	Jagadhri	057897	Mahlan Wali (380)	4226
1496	Yamunanagar	00363	Chhachhrauli	058166	Khadri (97)	4051
1497	Yamunanagar	00361	Jagadhri	057860	Raipur (145)	3872
1498	Yamunanagar	00361	Jagadhri	057806	Alahar (1)	3760
1499	Yamunanagar	00363	Chhachhrauli	058237	Chuharpur Kalan (168)	3527
1500	Yamunanagar	00361	Jagadhri	057703	Bham Bholi (435)	3407