

SCHEDULE-I

Part G

[See rule 29]

APPLICATION PROFORMA FOR GRANT OF LICENCE FOR CONSTRUCTION OR OPERATION OF NEW OIL STORAGE

1. Name of the Company and address of its registered office _____
2. Name of the Directors and their addresses, Nationality, _____
3. Certificate of Registration with registrar of Companies along with memorandum and articles of association _____
4. Estimated cost of the project: in Rs million
 Equity Rs million
 Loan Rs million
5. Details of storage facilities/ capacities in 000 tons indicating precise location and capacities province-wise including Northern/FATA area and AJK:- _____
6. Copy of Environmental Protection Agency (EPA) clearance (*attach NOC*) _____
7. Names of products to be stored _____
8. Source of the product to be stored (attach documents) _____
9. Conceptual engineering design of the storage facility and specifications of material _____
10. Economic/Financial feasibility of the project along with details of per unit cost of storing the product: _____
11. Proposed construction / completion schedule: _____
12. Mode of transportation of the product _____
(*In/out of storage*)
13. Undertaking that the storage will not be used for purpose other than storage of petroleum products _____
14. Details of HSE arrangements to be adopted. _____
15. Details of proposed emergency response system _____

I hereby undertake that I shall provide such other information or documentation as the Authority, may from time to time, require, including without limitation, supplementary information or documentation required by the Authority to clarify the information contained in the application.

Name and signatures of the authorized signatory(s)

Date and place.

Check List/ Documents to be attached along with Application form to apply for
construction or operation of new Oil Storage

- (i) Name and address of the Director(s) (along with Nationality & share holding)
- (ii) Certified true copies of the following documents issued by SECP:-
 - (a) Certificate of Registration. (Attested by any authorized person of SECP)
 - (b) Memorandum & Articles of Association. (Attested by any authorized person of SECP)
 - (c) Forms 29 of SECP (Attested by any authorized person of SECP)
- (iii) EPA Clearance certificate, NOC from District Govt's NOC and Ministry of Defense
- (iv) Conceptual Engineering Design of the storage facility and specifications of material
- (v) Feasibility report including economic/ Financial feasibility (along with details of per unit cost of storing the product), precise location with storage capacity (in M.Ton) construction/ completion schedule, mode of transportation of product.
- (vi) MOU with source of supply for storage of crude oil or petroleum products
- (vii) Details of estimated cost of the project along with due diligence certificate from scheduled bank to the effect that Applicant Company has the capacity to undertake the proposed investment
- (viii) Undertaking to the effect that storage will not be used for purpose other than storage of petroleum products
- (ix) Details of HSE arrangements & emergency response system
- (x) Affidavit from each and all of company's Directors to the effect that:
 - (a) he is not disqualified or ineligible to become or remain a Director of the company under the provisions of the Companies Ordinance, 1984 (XLVII of 1984);
 - (b) he has not failed to pay any bank advance or loan or any installment thereof or interest and mark-up thereon;
 - (c) he is not directly or indirectly involved in any criminal case or default of bank advance or loan; and
 - (d) no case is pending against the company or its Directors in national or international courts or tribunals or such other forums, howsoever called or designated for recovery of bank loan or advance;
- (xi) Rs. 0.1 million in the form of Demand Draft/Pay Order in favor of OGRA (Payable at Islamabad) as licence fee.

SCHEDULE-I

Part H

[See rule 31(1)]

APPLICATION PROFORMA FOR GRANT OF LICENCE TO CONTINUE OPERATION OF EXISTING OIL STORAGE OR UNDER CONSTRUCTION

1. Name of the Company and address of its registered office _____
2. Name of the Directors and their addresses, Nationality _____
3. Certificate of Registration with registrar of Companies along with memorandum and articles of association _____
4. Details of storage facilities/ capacities in 000 tons indicating precise location and capacities province-wise including Northern area, FATA and AJK:- _____
5. Year of commencement of Construction _____
6. Year of commencement of operation _____
7. Year of up gradation and details thereof _____
8. Names of products being stored _____
9. Per unit cost of storing the product: _____
10. Mode of transportation of product (*In/out of storage*) _____
11. Undertaking that the storage is not being used for purpose other than storage of petroleum products _____
12. Details of HSE arrangements _____
13. Details of emergency response system _____
14. International certification for the operational activities (if nay) _____
15. Details of previous permission/terms and conditions applicable on the date of commencement of the OGRA Ordinance i.e. 28th March, 2002, and subsequent change, if any (attach documents) _____

I hereby undertake that I shall provide such other information or documentation as the Authority, may from time to time, require, including without limitation, supplementary information or documentation required by the Authority to clarify the information contained in the application.

Name and signatures of the authorized signatory(s)

Date and place.

SCHEDULE-I

Part I

[See rule 32(1)]

APPLICATION PROFORMA FOR GRANT OF LICENCE TO UNDERTAKE STORAGE OF OIL IN NON-OIL STORAGE

1. Name of the Company and address of its registered office _____
2. Name of the Directors and their addresses, Nationality _____
3. Certificate of Registration with registrar of Companies along with memorandum and articles of association _____
4. Details of storage facilities/ capacities in 000 tons indicating precise location. _____
5. Copy of Environmental Protection Agency (EPA) clearance (*attach NOC*) _____
6. Explosive license No and date (attach copy) _____
7. Names of products to be stored _____
8. Source of the product to be stored (attach documents) _____
9. Mode of transportation of the product _____
(*In/out of storage*)
10. Details of HSE arrangements to be adopted. _____
11. Details of emergency response system _____

I hereby undertake that I shall provide such other information or documentation as the Authority, may from time to time, require, including without limitation, supplementary information or documentation required by the Authority to clarify the information contained in the application.

Name and signatures of the authorized signatory(s)

Date and place.