

GRAM:"HEVFAC"
FAX : 26843132
PHONE :26843808
EMAIL: hvfavadi@vsnl.com

GOVERNMENT OF INDIA
MINISTRY OF DEFENCE
HEAVY VEHICLES FACTORY
AVADI, CHENNAI - 600054

APPLICATION FORM FOR BOOKING OF 0.32 PISTOL

To
The General Manager
Heavy Vehicles Factory
Avadi, Chennai - 54

For official use only

Registration No:
Date of Receipt :

1. Full Name	
2. Father's/Husband's Name	
3. Mobile No & Tel. No.with STD Code	
4. Full Address for Correspondence	Pin Code :
5. Permanent Address	Pin Code :
6. a. Arms Licence No.	
b. Licence Valid Date	
c. P & P Valid Date	
d. Licensing Authority Name , Address, Phone No. & Fax No.	Phone No with Code: Fax No with Code :
8. a. Bank Draft No. & Date	DD No: Date:
b. Bank's Name & Branch	Name: Branch:
c. Amount	Rs.
9. Specimen Signature of the Applicant	(i) (ii)
10. PAN CARD NO. (Pls Enclose attested copy)	
11. Bank A/c Detail for refund (In case of refund)	Bank Name: Branch: City: Account No : 9-digit MICR Code No:
Encl: 1. Bank Draft of Rs. 25,000/- 2. Copy of Arms License & Proceeding/ order 3. Attested Passport size photograph 4. Attested Copy of PAN Card.	

Note:

- 1 Bank drafts should be drawn in favour of "The General Manager, Heavy Vehicles Factory, Avadi" payable at Chennai. Drafts of only PSU/scheduled banks are accepted.
- 2 Filled applications are accepted by Registered Post/ Speed Post. If any person wants to submit application directly in the Factory, it will be accepted only between 3:00 P.M. to 4:00 P.M. on working days except Saturday and Sunday.
- 3 Incomplete Forms/Illegibly written Forms/Forms without proper enclosures will be rejected and returned to the applicant. Factory will bear no responsibility whatsoever in such case.
4. Please See Terms & Conditions of Sale and Sign on 'Acceptance Note' on Page 2.

Signature of the Applicant

For further enquiry, Contact : HVF/Civil Trade Sec- Ph: 044-26843808, 26843216

TERMS AND CONDITIONS OF SALE

1. Application should be in prescribed format only and can book only one weapon at a time.
2. Only Indian Citizens having valid Arms Licence for NP bore weapon issued by appropriate Civil Authority are eligible to purchase IOF make weapons.
3. The current rate of the Pistol is Rs. **85, 358** . Minimum amount required for booking is Rs. **25,000/-**. In case of cancellation of order on customer's request, Rs.**1000/-** will be deducted as cancellation charge.
4. Factory shall issue Acknowledgement-cum-Money Advice Letters by post to all the applicants immediately after receipt of application. Factory shall mention therein the booking serial number, date and the approximate waiting time for receiving the weapon, depending on the production programme and anticipated waiting time.
5. Booking shall be made provisional until the license is authenticated from the office of License Issuing Authority. In case *the License Issuing Authority intimates that the license is not genuine, the amount paid by the customer shall be forfeited.*
6. Call letters for collection shall be issued to individuals as per the serial of registration of order availability of P&P validity provided full payment has been received beforehand in the Factory. Weapon will be delivered in the premises of the Factory to the purchaser on production of the original arms licence and other documents as required as per the Arms Act, 1959 and the Arms Rules 1962. Collection is allowed through retainer, if retainer's name is endorsed and his photograph pasted and attested by licensing authority on the licence. The retainer must bring from the purchaser an authority letter for collecting the weapon, with his signature attested by the purchaser.
7. In case the applicant fails to deposit the full amount or fails to complete the formalities for collection of weapon within the time specified, the order shall be cancelled and the amount deposited will be refunded after deducting Rs.1000/-or Rs. 2000/- as the case may be. Factory reserves the right to extend or refuse to extend the above time limit without assigning any reason what so ever.
8. Price/duties/Taxes applicable on the date of actual supply will be charged. Applicant has to deposit the balance amount required, even if has deposited full amount as per the old rates before the date of revision. Any increase in taxes/duties or new levies effective from or prior to the date of delivery but coming to the notice of the factory at a later date will also be payable by the customer within one month of demand.
9. Every effort will be made to effect supplies as per the serial of booking, but no guarantee is given to this effect. No liability will be accepted for any changes in the sequence of supply for any reason what so ever.
- 10 No claim or demand for any loss or damage due to delayed execution of order will be entertained
11. GM/HVF reserves the right to cancel any order without assigning any reason and without giving any prior notice. In this event, payments received against such orders will be refunded as due.

For further enquiry, Contact : HVF/Civil Trade Sec- Ph: 044-26843808, 26843216

12. No liability is accepted for compensation or interest on advance or full payment received against the order booked with the factory for any reason what so ever.
13. Notwithstanding what have here-in-fore been stated, GM/HVF reserves the right to sell the weapon of any Govt. Department/Autonomous Body/PSU out of turn as per allotment orders from Chairman, Ordnance Factory Board or Ministry of Defence, Govt of India.
14. Pistols once sold will not be taken back or exchanged for any reason whatsoever. In the unlikely event of any manufacturing defect, necessary repair shall be carried out free of charge (up to 1 year after sale) at our service outlet viz. **Gun & Shell Factory, Cossipore and Ordnance Cable Factory, Chandigarh.**, on production of Pistol by the customer (with prior appointment). Please Note that there is no other service outlet.
15. Except where otherwise provided in the Terms & Conditions for sale, all questions and disputes arising in connection with the contract shall be referred to the Sole Arbitrator to be appointed by the Chairman, Ordnance Factory Board. It will be no objection that Arbitrator so appointed is a Govt. Servant. The award of the Arbitrator shall be final and binding on the parties to this contract. The Arbitration & Conciliation Act, 1996 and Rules made there under for time being in force shall be deemed to apply to the arbitration proceedings under this clause.
16. **Weapons will not be saleable / Transferable for five years from the date of purchase / supply.**
17. All disputes shall be subject to jurisdiction of the Court at the place/district where Factory is located.
18. The above procedure of sale is subject to alteration or modification at any time without any notice, at the discretion of the Chairman, Ordnance Factory Board.

SIGNATURE OF APPLICANT