
Transport Department

Government of NCT of Delhi

5/9 Underhill Road, Delhi 110054.

Applications are invited from prospective operators for Economy Radio Taxi Scheme -2010
TERMS AND CONDITIONS FOR ECONOMY RADIO TAXI SCHEME-2010
Grant of permits to prospective operators of economy radio taxi networks shall be considered under section 74 and other provisions of Motor Vehicle Act, 1988, and rule made there under. Detailed terms and conditions governing the scheme shall be as follows:

I) PERMIT HOLDER PROFILE

1. The Permit holder may either be an individual or a company under the Companies Act, 1956 or a society under the Societies Registration Act, 1860.
2. The Permit holder must be financially sound in order to run and manage the Economy Radio Taxi operation in Delhi.

3. The Permit holder must have experience and intimate knowledge of transport business preferably in the running of motor cabs.

II) OPERATIONAL INFRASTRUCTURE

(A) For Group Permit Category.

1.
The Permit holder applying in the category of “Group Permit” must demonstrate possession of adequate parking space for all taxies and office space (minimum of 1000 sq. ft.) for accommodating the control room with radio communication and ten telephone lines.

2.
Necessary infrastructure for maintenance of the vehicle should be available.

(B)
For Individual Permit Category.

1. The Permit holder applying in the category of “Individual Permit” will have to register his vehicle, fitted with radio communication facility, with the Government Control Room to be setup for this purpose.
2. Under individual category preference would be given to those Auto drivers/owner drivers who wish to replace their auto rickshaw by a vehicle eligible under this scheme.
III) VEHICLE PROFILE

1.
Every motor cab should be brand new at the time of induction.

2. The motor cab should be driven on clean fuel.

3. The vehicle should be of engine capacity of 750cc and above.
4. The vehicle must be maintained in proper working order at all times.

5.
The motor cab should be fitted with electronic fare meters on the front panel

 (dashboard) and to be maintained in a proper working order.

6.
 On the roof of the vehicle there should be an LCD board to display that the vehicle is an Economy Radio Taxi; the dimensions of the LCD display panel must conform to those prescribed by the State Transport Authority from time to time.

7.
The vehicle is allowed to carry advertisement in such a manner and to the extent that it doesn’t become hazardous or cause disturbance to the safe traffic and shall be strictly in accordance with the guidelines issued by the STA in this regard from time to time.

8.
The vehicle should meet emission standards as prescribed time to time.

9.
The vehicle must be fitted with GPS/GPRS based tracking devises which must be in constant communication with the Central Control unit while the vehicle is on duty.

10.
The vehicle must be equipped with a mobile radio fitted in the front panel for communication between driver and the main control room of the Permit holder.

11.
The vehicle must be equipped with the first aid box containing material as specified in DMV rules 1993.

12. The vehicle should be replaced on completion of eight years with a brand new vehicles meeting the prevailing emission standard.

13. Photograph of driver, permit particulars of driver and details of the permit holder will have to be displayed on the dashboard of the vehicle.

14. The vehicle approved for commercial taxies having engine capacity 750cc and above shall be allowed to be registered as economy radio taxi, provided they are fitted with appropriate CNG kits by manufacturer/ approved retrofitters.
15. The Motor Cab shall be of white colour with Green colour band of about 12 inches thickness in the middle on all sides except on the front side.
16. Permit holders of economy radio taxies, on request, will be considered for grant of Inter State Permit under the relevant provision of Motor Vehicle Act, 1988 up to 100% of their fleet only for the National Capital Region.

17. Transport help line number should be prominently displayed inside and outside of motor cab as prescribed.

V) WORKING CONDITIONS

The Permit holder must adhere to the provisions of Motor Vehicle Act, 1988 and the terms and conditions prescribed by the transport department from time to time. Working hours of drivers is to be limited in accordance to the Motor Transport Workers Act, 1961.

VI) DRIVER PROFILE

1.
 The driver must have a valid driving license of the appropriate category issued by any Licensing Authority of India.
2.
The driver should at least be a matriculate (namely, passed board examination of 10th or equivalent).

3.
The driver shall be required to successfully pass a special driving test as and when devised / prescribed by the Govt.

4.
 The driver must have a valid Public Service Badge issued in Delhi.

5.
The driver must at all times be in uniform to be approved by the Govt./STA while on duty.

6.
The driver must be of good character without any criminal record.

7.
The economy radio taxi Permit holder shall be responsible for quality of drivers, their police verification, employer control and supervision of drivers, employee behavior etc. The employers shall also ensure that the drivers are totally safe, reliable and trustworthy.

8.
 If the economy radio taxi Permit holder uses or causes or allows a vehicle to be used in any manner not authorized by the permit or provisions mentioned herein, the Permit holder and driver shall be jointly or individually responsible for any offence or crime which has been committed by a person, including driver, using the said vehicle.

VII) ISSUE, DURATION OF PERMIT AND RENEWAL OF LICENCE
(A)
GROUP PERMIT CATEGORY
1.
 After scrutiny of application and inspection of the premises, LOI would be issued in favour of the applicant under Group Permit category for purchase of a minimum two hundred number of vehicles of the prescribed category along with a Temporary Permit valid for a period of four months.

2.
The applicant shall be required to furnish a Bank Guarantee, in a format acceptable to the Transport Department for an amount of Rupees Fifteen Lakh, drawn in favour of the Pr. Secretary-Cum- Commissioner (Transport), Govt. of NCT of Delhi, prior to the issue of Temporary Permit and LOI.

3.
On grant of Temporary Permit, the Operator shall get the minimum two hundred vehicles prescribed in the Temporary Permit registered, and establish a Control Room fully equipped with a Radio network and GPS/GPRS tracking system within a period of four months of the issue of LOI.

4.
In the event that a holder of a Temporary Permit fails to fulfill these conditions in four months, a further extension of two months may be considered to be granted to such holder of a Temporary Permit on his making an application giving reasons for delay. The application must be accompanied with a penalty of Rs.25000/- (Rupees twenty five thousand) to be paid through Demand Drat drawn in favour of Pr. Secretary-Cum- Commissioner (Transport) Govt. of NCT of Delhi.

5.
 In the event that a holder of Temporary Permit fails to comply with the above stipulations within the prescribed period as applicable, his Temporary Permit shall automatically stand cancelled and the performance guarantee of Rupees Fifteen Lakh shall be forfeited.

6. Alternatively, on completion/ compliance of all conditions prescribed in the temporary Permit, the Operator shall be issued a regular Permit valid for a period of five years.

7.
The Permit initially granted for a period of five years shall be renewable for a further period of five years subject to the satisfactory performance of the Permit holder as per terms and conditions of the scheme, the desirability of the scheme and any other condition prescribed by STA. The applicant may submit an application for renewal of Permit at any time after completion of four years but not less than three months before the expiry of the Permit with a renewed/fresh bank guarantee of Rupees Fifteen Lakhs.

8.
On receipt of the application for renewal of Permit, an inspection of the business premises of the Permit holder shall be carried out, and performance of the Permit holder shall be evaluated as per the terms and conditions of the scheme. The Competent Authority shall keep the complaints received against the Permit holder in view at the time of granting renewal of Permit.

9.
Plying of Motor cabs by a Permit holder in the absence of a valid permit shall not be permitted under any circumstance.

(B) INDIVIDUAL PERMIT CATEGORY

1.
 After scrutiny of application, LOI would be issued in favour of the applicant under Individual Permit category for purchase of a vehicle of the prescribed specification along with a temporary permit valid for a period of four months.

2.
The applicant shall be required to furnish a Bank Guarantee, in a format acceptable to the Transport department for an amount of (Rupees Five Thousand only), drawn in favour of the Pr. Secretary-Cum- commissioner (Transport), Govt. of NCT of Delhi, prior to the issue of temporary permit and LOI.

3. The Permit holder applying in the category of “Individual Permit” will have to register his vehicle, fitted with radio communication facility, with the Government Control Room to be setup for this purpose.

 4.
In the event that a holder of a temporary permit fails to fulfill these conditions in four months, a further extension of two months may be considered to be granted to such holder of a temporary permit on his making an application giving reasons for delay. The application must be accompanied with a penalty of Rs. 1,000/- (Rupees One Thousand only) to be paid through Demand Drat drawn in favour of Pr. Secretary-Cum- Commissioner (Transport) Govt. of NCT of Delhi.

5.
 In the event that a holder of temporary permit fails to comply with the above stipulations within the prescribed period as applicable, his temporary permit shall automatically stand cancelled and the performance guarantee of Rs. 5,000/- (Rs. Five Thousand only) shall be forfeited.

6. Alternatively, on completion/ compliance of all conditions prescribed in the temporary permit, the Operator shall be issued a regular permit valid for a period of five years.

7.
The permit initially granted for a period of five years shall be renewable for a further period of five years subject to the satisfactory performance of the permit holder as per terms and conditions of the scheme, the desirability of the scheme and any other condition prescribed by STA. The applicant may submit an application for renewal of permit at any time after completion of four years but not less than three months before the expiry of the permit with a renewed/fresh bank guarantee of Rupees Five Thousand only.

8.
On receipt of the application for renewal of permit, performance of the permit holder shall be evaluated as per the terms and conditions of the scheme. The Competent Authority shall keep the complaints received against the permit holder in view at the time of renewal of permit.

9.
Plying of Motor cabs by a permit holder in the absence of a valid permit shall not be permitted under any circumstance.

VIII) GENERAL CONDITIONS TO BE ADHERED BY THE HOLDER OF THE

PERMIT
1.
The holder of a Permit shall

a)
Not shift the principle place of business mentioned in the Permit without the prior approval, in writing of the Permit Issuing authority.

b)
Keep the premises and all the records & register maintained and motor cabs open for inspection at all reasonable times by the Permit Issuing authority or by any person not below the rank of Motor Vehicle Inspector as may be authorized in this behalf by the Permit Issuing Authority.

c)
Submit from time to time to the Permit Issuing Authority such information and return as may be called for.

d)
Display at a prominent place in its main office the Permit issued in original and certified copies thereof attested by the Permit Issuing Authority.

e)
Maintain a complaint book with serially numbered pages in triplicate in all its motor vehicles covered under this Permit and as well as at principle place of Business and other branch offices ;
f)
Dispatch the duplicate copy of the complaint book to any of the Permit Issuing Authority by registered post expeditiously and in any case not later than seven days; and

g)
Maintain a suggestion box in the main office and branch office, if any, and forward their suggestions received with their comments, if any, to the Permit Issuing Authority once a month (only for Group Permit Category).
2.
The Permit shall not be transferred without the prior written permission of the Permit Issuing authority.

IX) FARE

Fare charged by the Operator shall be as prescribed, from time to time, by the
Government of National Capital Territory of Delhi for the metered radio cabs. At present, the metered fare prescribed is Rs. 10/- (Rupees ten only) per km. The licencee may, however, charge less than Rs. 10/- (Rupees ten only) per KM. During 11 PM to 5AM, night charges @ 25% over the normal applicable fare of Rs.10/-per Km. would be chargeable by the operator subject to any further changes made in the fare structure by the Govt.

X) INDUCTION SCHEDULE

1.
The Group Category applicant must submit an induction schedule in respect of not less than five hundred vehicles at the time of making an initial application for grant of temporary Permit or LOI. The department may approve the schedule with or without modification, or may require the applicant to submit a modified induction schedule, prior to the issue of temporary Permit.
2.
 In case of Individual applicant he must submit schedule of commencing service.
3.
The Permit holder shall submit a compliance report of each stage of the approved schedule to the department (only for Group Permit Category).
4.
The failure by the Permit holder to induct the motor cabs as per the schedule is liable to result in cancellation of the Permit and as well as forfeiture of bank guarantee.

XI) POWER OF PERMIT ISSUING AUTHORITY TO SUSPEND OR CANCEL THE PERMIT.

If the Permit Issuing Authority after giving the Permit holder an opportunity being heard; is of the opinion that

1. A Permit holder has failed to comply with any of the terms and conditions as detailed herein, or,

2.
A Permit holder has failed to maintain the motor cab in compliance with the provisions of the Motor Vehicles Act and or Rules framed there-under, or

3.
An employee of Permit holder is guilty of misbehavior with customers or

4.
A complaint against the Permit holder by any hirer has been proved beyond reasonable doubt,

the Permit Issuing Authority may suspend the Permit for a specified period or cancel the Permit. Where the Permit Issuing Authority of the opinion that having regard to the circumstances of the case it would be necessary to cancel or suspend the Permit, and if the holder of the Permit agrees to pay a fine that may be imposed by the Permit Issuing Authority, then notwithstanding anything contained in the Para above, the Permit Issuing Authority may instead of canceling or suspending the Permit as the case may be recover from the holder of a Permit the set fine.

When the Permit is suspended or cancelled as per paragraph 1 above, the holder of the Permit shall surrender the Permit to the Permit Issuing Authority.

XII) APPEAL

Any person aggrieved by any order of the Permit Issuing Authority may within thirty days of the receipt of the order, make an appeal to the State Transport Appellate Tribunal.

XIII) PROCEDURE FOR APPEAL

1.
An appeal shall be preferred in duplicate in the form of memorandum setting forth the grounds of objections to the order of the Permit Issuing Authority and shall be accompanied by fee as may be specified by the Government.
2.
The State Transport Appellate Tribunal may, after giving an opportunity of hearing to the parties and after such enquiry as it may be deem fit pass appropriate order.

MISCELLANEOUS
XIV)
The department reserves the right to change any or all of the above terms and conditions in public interest.

XV)
All Permit holders shall be governed by the terms and conditions contained herein above.

XVI)
A Permit holder may at any time surrender the Permit issued to him to the Issuing Authority, and on such surrender the Issuing Authority shall cancel the Permit. The holder of the Permit shall clear all dues before surrendering the Permit and seeking release of Bank Guarantee.
PAGE
7

