

Annexure-1A

PREMISES REQUIRED

Bank desires to take premises on rent having 700-800 sq ft of carpet area preferably on Ground Floor. The premises are required in following localities for opening of its Branch/Office:-

Village : KHEDSHIVAPUR
Block/Tehsil : HAVELI
Dist. : PUNE (Maharashtra), Pin-412205

The details may be collected from Bank's KHEDSHIVAPUR BRANCH/OFFICE or Bank's Office at the following address:

UCO BANK ZONAL OFFICE, PUNE
2190/2191, SANSKRIT VIDYA MANDIR SPORTS
COMPLEX, SAHAKARNAGAR No. -1, LANE-4
PUNE - 411009

OR

can be down loaded from our Bank's web site at www.ucobank.com The last date for submission of application in sealed cover on prescribed format is **18-08-2017**

Zonal Manager

जागा पाहिजे

बँक ७००-८०० वर्ग फुट कारपेट एरिया असलेली आणि मुख्यता तळमजल्यावर पायाभूत सोयी उपलब्ध आहे अशा ठिकाणी असलेली जागा भाडे तत्त्ववार घेण्यासाठी इच्छुक आहे। बांकेला आपल्या नवीन शाखा/कार्यालय करिता खालील ठिकानी जागा हवी आहे.

खेडशिवापुर

आपण अधिक माहिती आमच्या खेडशिवापुर शाखा/कार्यालय कडून प्राप्त करू शकता

यूको बँक अंचल कार्यालय, पुणे

२०९०/२०९१, संस्कृत विध्यामंदिर स्पोर्ट्स कॉम्प्लेक्स

सहकारनगर -१, लेन - ४, पुणे -४११००९

किंवा

आमच्या बँकेच्या वेबसाइट www.ucobank.com वरून डावूनलोड करू शकता. सेलबंद पाकिट मध्ये विहित स्वरूपात केलेले अर्ज सादर करण्यासाठी शेवटची तारीख 18-08-2017 आहे.

अंचल प्रबंधक

अंचल कार्यालय, पुणे

यूको बैंक

UCO BANK

सम्मान आपके विश्वास का

HONOURS YOUR TRUST

परिसर (जगह) चाहिए

बैंक 700-800 वर्ग फीट कार्पेट एरिया का परिसर मुख्यतः भूतल / नीचले तल पर किराए पर लेने हेतु इच्छुक है। बैंक को उक्त परिसर अपनी शाखा / कार्यालय के लिए निम्नलिखित स्थान पर चाहिए :-

खेड़शिवापुर

विस्तृत जानकारी हमारे बैंक की खेड़शिवापुर शाखा / कार्यालय से प्राप्त की जा सकती है या हमारे निम्नलिखित कार्यालय से प्राप्त किया जा सकता है :-

यूको बैंक, अंचल कार्यालय, पुणे

2190/2191, संस्कृत विद्या मंदिर, क्रीडा संकूल, अरण्येश्वर मंदिर के पास, सहकार नगर नं.-1

गली नं. - 4, पुणे (महाराष्ट्र)- 411009

अथवा हमारे बैंक की वेबसाइट www.ucobank.com से डाउनलोड कर सकते हैं। मुहरबंद लिफाफे में निर्धारित प्रारूप में आवेदन प्रस्तुत करने की अंतिम तिथि 18-08-2017 है।

अंचल प्रबंधक

यूको बैंक, अंचल कार्यालय, पुणे UCO Bank, Zonal Office, Pune

2190/2191, संस्कृत विद्या मंदिर, क्रीडा संकूल, अरण्येश्वर मंदिर के पास, सहकार नगर नं-1, गली नं-4, पुणे(महाराष्ट्र) 411009-

2190/2191, Sanskrit VidyaMandir Sports Complex, Near Aranyeshwar Temple, Sahakar Nagar No.1, Lane No.4, Pune 411009 (M.S.)

दूरभाष क्र .Tel. No. 020-24544001 फैक्स नं.Fax No.020-24210318 ई मेल पता-Email Add.-zo.pune@ucobank.co.in

Annexure-2(A)

Details for requirement for Rural/Semi Urban Branches

UCO BANK
ZONAL OFFICE PUNE

REQUIREMENT OF OFFICE/BRANCH PREMISES

Offers in sealed covers on prescribed format are invited from the interested parties, who are ready to lease out (on long terms preferably for 15 years or more) their readily available premises in **KHEDSHIVAPUR** area at the following places with the following requisite details.

Branch/Office	Preferred Location	Carpet Area (sft.)
Khedshivapur	Vill. Khedshivapur Tehsil: Haveli, Dist. Pune- 412205	700-800

The following terms & conditions should be complied with, while submitting the offer for the proposed premises:

- Application will required: (i) to provide proof of onweship along with application and (ii) NOC for opening of Bank/ATM from Competent Authority at their own cost at the time of finalization.
- The offerer must have a clear title of the property.
- Premises should preferably be located on ground floor. There could be few exceptions like premises in Malls, Shopping Centre etc. where infrastructure facilities like lifts, escalators are available.
- The premises must be suitable from the security point of view of and have all basic amenities such as adequate sanitary arrangements, water and electricity, natural light and ventilation.
- The premises structure should be strong enough to bear the weight of Strong Room, Strong Room Doors, and Safe & Lockers Cabinet. Contruction for Strong Room as per Bank's specification should be done by the landlord.
- The offerer will have to excute Bank's standard lease deed and bear the cost of execution and registration of Lease Deed.
- The offerer should bear all the taxes, non-conforming/misuse charges, cesses etc., if imposed, related to the premises.
- The offerer is to provide space for Generator Set and Parking space free of cost.
- The offerer is to provide three-phase power conection with minimum power load required for Bank.

The leased cover containing the offer should be marked as "Offer of Premises for UCO Bank" and it should also bear the name, address and contact number of the offerer on the envelop. The offer as above should be submitted in the Bank's Zonal Office, at Sahakar Nagar, Pune within prescribed time schedule. No offer after the closing date will be entertained.

Last date of Application-18-08-2017.

The Bank reserves the rights to accept or reject any or all offers without assigning any reasons whatsoever.

No brokerage will be paid by the bank.

Zonal Manager
Pune Zone.

Encl:- Details of formalities and documents required for premises.

Note: Carpet area will not include the followings:

- i) Common areas shared with other co-tenants.
- ii) Areas covered by walls, pillars.
- iii) Space covered by toilets, staircase, uncovered verandah, corridor and passage.

Details of formalities and documents required for premises.

(Advertisement dated 31-07-2017.....)

- Submit your offer in enclosed form in a sealed cover. Please ensure to submit the same to our office latest by 18-08-2017.....
- While filing the quotation forms, please ensure to follow, below mentioned instructions :
 - ❖ Submit copy of ownership document along with letter of offer.
 - ❖ You have to submit copy of "NOC" from competent authority.
 - ❖ Fill up all the information asked for in the enclosed form itself.
 - ❖ The form should be put in an envelope and the envelope duly sealed, should be superscribed with "Offer of Premises for UCO Bank".
 - ❖ The envelopes should also bear the name and address, phone no./mobile no. of the offerer.
 - ❖ Separate applications as per prescribed Performa, duly filled, signed & sealed, be submitted in respect of each offer.
 - ❖ The cover, duly sealed, should be addressed to the Zonal Manager, Zonal Office.

Please note that Quotation submitted in other format/paper will not be entertained by the Bank and such offers will be liable for rejection. Bank reserves the right to accept any offer and reject any/all offers without assigning any reason.

Encl. **Quotation form i.e. letter of offer.**

To: From:

.....

.....

.....

Note : Rentable floor area includes carpet area of sanitary conveniences, kitchen, pantry, canteen, store etc. and internal passage and corridor if any,(Refer Bank's definition of rentable floor area).

TERMS & CONDITIONS :

- a) Rent : Floor wise rent payable at the following rates i.e.

Floor:	Rent Details		Carpet Area	Rent Rate per sq.ft .
	i) Basic Rent ii) Services if any(A/c Society charges etc)Give details			Rs.....

With effect from i.e. the date of handing over vacant possession after completion of the construction, repairs, renovation, additions, payable within 7th working day of succeeding calendar month. For services like A/c, the respective service rent will be payable from the date the service is available.

b) **LEASE PERIOD :**

- i)Years certain from the date of handing over vacant possession after completion of construction, repairs, renovations, additions, alterations etc. with a further period of Years at your OPTION with.....% enhancement in rent for the option period.
- ii) In case I/We, fail to discharge the entire loan to be granted by the Bank for construction/repairs/renovation/addition of the premises along with interest within the agreed period of lease, I/We agree for further extension of lease at the same rental rates, as will be paid at the time of expiry of agreed lease period, till the loan with interest is cleared in full. This is without prejudice to the rights of the Bank to recover such outstanding by enforcement of the security or by other means such as may be deemed necessary by the Bank.
- iii) You are, however, at liberty to vacate the premises at any time during the pendency of lease by giving three month's notice in writing, without paying any compensation for earlier termination.

c) **Taxes/Rates :**

All existing and enhanced Municipal Corporation taxes, rates and cesses will be paid by me/us.

d) **Maintenance/Repairs :**

- i) Bank shall bear actual charges for consumption of electricity and water, I/We undertake to provide separate electricity/water meters for this purpose.

- ii) All repairs including annual/periodical white washing and annual/periodical painting will be got done by me/us at my/our cost. In case, the repairs and/or white/colour washing is/are not done by me/us as agreed now, you will be at liberty to carry out such repairs white/colour washing, etc. at our cost and deduct all such expenses from the rent payable to us.
- e) **Rental Deposit :**
You have to give us a sum of Rs.....being the advance rent deposit formonths which will be refunded to you at the time of vacating the premises or you are at liberty to adjust the amount from the last 3/6 month's rent payable to me/us by you before you vacate. (Applicable only, where no component of loan is involved).
- f) **Loan :**
I/We may be granted a loan of Rs..... (Rupees.....only) that may be sanctioned as per the norms of the Bank, which will be cleared with interest within the period of lease and also to undertake to repay the loan by adjusting the monthly rent as per the stipulation of the Bank. The estimated cost of construction/renovation is
Further, I/We undertake to offer the land and building as security for the loan granted for the construction of the building.
- g) **Lease Deed /Registration Charges :**
If you require, I/We undertake to execute an agreement to lease/regular lease deed, in your favour containing the mutually accepted/sanctioned terms of lease at an early date. I/We undertake to bear the charges towards stamp duty and registration charges for registering the lease deed on the basis of 50:50 between the bank and me/us.

DECLARATION :

- a) I/We, am/are aware that, the rent shall be calculated as per the carpet area which will be measured in the presence of landlord/s and Bank officials after completion of the building in all respects as per the specification/ requirement of the Bank.
- b) The concept of carpet area for rental purpose was explained to me /us and clearly understood by me/us, according to which the area occupied by toilets, staircase, pillars, service shafts more than 2m.sq in area, balcony, common passage, A/C plant room, walls and other uncovered area, would be excluded for arriving at rental payments. (Strike out whichever is not applicable, particularly for toilets).

- c) The following amenities are available in the premises or I/We agreeable to provide the following amenities: [Strike out which ever is not applicable].
- i) The strong room will be constructed strictly as per the Bank's specifications and size. Strong room door, grill gate and ventilators are to be supplied by the Bank.
 - ii) A partition wall will be provided inside the strong room segregating the locker room and cash room.
 - iii) A lunch room for staff and stock room will be provided as per the requirement /specification of the Bank. A wash basin will also be provided in the lunch room.
 - iv) Separate toilets for Gents and ladies will be provided.
 - v) A collapsible gate, rolling shutters will be provided at the entrance and at any other point which gives direct access to outside.
 - vi) Entire flooring will be mosaic and walls distempered.
 - vii) All windows will be strengthened by grills with glass and mesh doors.
 - viii) Required power load for the normal functioning of the Bank and the requisite electrical wiring or points will be provided.
 - ix) Continuous water supply will be ensured at all times by providing overhead tank and necessary taps. Wherever necessary, electric meter of required capacity will be provided.
 - x) Space for displaying Bank's signboard will be provided.
 - xi) Required number of pucca morchas for security purpose will be provided as per Bank's specification.
 - xii) Electrical facilities and additional points (Lights, fans-power) as recommended by the Bank will be provided.
- d) I/We declare that I am/we are the absolute owner of the plot/building offered to you and having valid marketable title over the above.
- e) The charges /fees towards scrutinizing the title deeds of the property by the Bank's approved lawyer will be borne by me/us.
- f) You are at liberty to remove at the time of vacating the premises, all electrical fittings and fixtures, counters, safes, safe deposit lockers, cabinets, strong room door, partitions and other furniture put up by you.
- g) If my/our offer is acceptable, I/ we will give you possession of the above premises on
- h) I/We further confirm that this offer is irrevocable and shall open fordays from the date hereof, for acceptance by you.

Yours faithfully,

Place :

Date :

Owner(s)