

Airports Economic Regulatory Authority of India

Order No. 27/2018-19

**AERA Building,
Administrative Complex,
Safdarjung Airport,
New Delhi – 110003.**

Date of Issue: 14th November, 2018.

**Service : Cargo Handling Services.
Service provider : Cargo Service Center India Pvt. Ltd.(C.S.C)
Airport : Sardar Vallabhbhai Patel International Airport,
(SVPI) Ahmedabad.**

In the matter of Multi Year Tariff Proposal (MYTP) and Annual Tariff Proposal(ATP) for the Second Control Period in respect of M/s CARGO SERVICE CENTER INDIA PVT. LTD.(CSC) for providing Cargo Handling Services at Sardar Vallabhbhai Patel International Airport, (SVPIA) Ahmedabad.

1. M/s Cargo Service Centre India Pvt. Ltd. (CSC) is one of the Cargo Handling agencies appointed by Airport Authority of India for carrying out Cargo Handling (CH) at Sardar Vallabhbhai Patel International Airport, (SVPI) Ahmedabad. M/s CSC has been awarded a concession by Gujarat Agro Industries Corporation Ltd.(GAICL) on 04.07.2015 for Operation, Maintenance and Management of Centre for Perishable Cargo(CPGC) as well as General Cargo at SVPIA for its International Cargo Operations. The Authority vide Order No. 36/2015-16 dated 21.10.2015 permitted CSC to commence their operation on ad-hoc basis for CPGC on the approved rates of GSEC Ltd. Further, the Authority issued Order No. 04/2016-17 dated 22.04.2016 approving the Ad-hoc tariff for the year FY2015-16 to facilitate CSC for Domestic Cargo Operations for a period of 6 months from the date of issue of order or till the MYTP/ATP for the second control period is determined whichever is earlier. The Authority vide the following Orders allowed AOs/ISPs to continue with the existing tariff till the determination of tariffs for Second Control period:
 - a) Order No. 50/2015-16 dated 31.03.2016.
 - b) Order No. 11/2016-17 dated 29.09.2016.
 - c) Order No.19/2016-17 dated 31.03.2017.
 - d) Order No. 12/2017-18 dated 29.09.2017.
 - e) Order No. 43/2017-18 dated 28.03.2018.
 - f) Order No. 21/2018-19 dated 28.09.2018.
2. a) M/s CSC submitted their MYTP/ATP online on 12.03.2016 and submitted the following documents for the consideration of the Authority:
 - i) Audited balance sheet for FY 2015-16, FY 2016-17 and FY2017-18(provisional).
 - ii) Annual Compliance Statement (ACS) for FY 2015-16, FY 2016-17 & FY2017-18(provisional).
 - iii) Concession Agreement entered with AAI and GSEC.

- iv) Key User Agreements.
- v) Evidence/minutes of the stakeholder consultation conducted on 03.03.2016.
- vi) Calculations on Aggregate Revenue Required (ARR) for FY2018-19, FY2019-20 & FY2020-21.

b) i) The Authority considered the above submissions made by M/s CSC and issued a Consultation Paper No. 18/2018-19 dated 5th October, 2018 wherein, the Authority proposed that M/s CSC may be allowed to charge as per the determined tariff for domestic with an tariff increase of 33% for FY 2018-19, 25% for FY 2019-20 and 24% for FY 2020-21. Further, it was proposed no increase in tariff to M/s CSC for its International Operations for residual period of Second Control Period.

ii) The Authority noted the following parameters in the financials as submitted by CSC:

Domestic:

- 1) Return on Average RAB i.e. -286% for FY 2016-17 and -267% for FY 2017-18.
- 2) The turnover/loss % in FY 2016-17 is -38% and for FY 2017-18 is -45%.

International:

- 1) Return on Average RAB i.e -16% for FY2016-17 and 213% for FY 2017-18.
- 2) The turnover/loss % in FY 2016-17 is -7% and for FY 2017-18 is 33%.

iii) The Authority observed that M/s CSC has incurred losses in FY 2016-17 & FY2017-18 mainly due to continuation of ad-hoc tariff approved by AERA and considered the shortfall while calculating the Aggregate Revenue Requirement (ARR) for FY2018-19, FY2019-20 and FY2020-21. As detailed in above mentioned consultation paper, the tariff increase proposed/arrived by M/s CSC for domestic and international(combined) is 53% in FY 2018-19, 24% in FY2019-20 and 4% in FY2020-21.

c) The Authority sought evidence based written feedback, comments and suggestions from stakeholders on the above mentioned consultation paper (CP) by 25th October, 2018. The Authority vide email dated 8th October, 2018, informed the same to all concerned stakeholders on their registered email IDs. In response, no comment has been received from stakeholders. M/s CSC also has not offered any comments on the proposal of the said consultation paper.

ORDER

Upon careful consideration of the material available on record, the Authority, in exercise of powers conferred by Section 13(1) (a) of the AERA Act, 2008, hereby orders that:

- (i) The services provided by M/s Cargo Service Center India PVT. LTD.(CSC), the Cargo facility Service provider at Ahmedabad Airport are "material but competitive". Hence the Authority will adopt a "light touch approach" for determination of tariff for the duration of Second Control Period (01.04.2016 to

31.03.2021).

- (ii) The Authority is of the view that 'the Guidelines' need not be followed in a routine manner. Further, even in 'Light Touch approach,' the Authority examines the margins, the growth of profit and Return on RAB to ensure that extraordinary profits do not accrue to the service provider and that the ultimate customer is not burdened with higher tariffs as the latter does not have any say in the User Agreements.
- (iii) Considering the negative (a) Return on RAB, as well as (b) Profit Margin, as detailed in Consultation Paper and since no stakeholder has commented on the proposal/tariff increase proposed by the Authority, the tariff increase of 33% for FY2018-19, 25% for FY2019-20 and 24% for FY2020-21 is found admissible to M/s CSC for its Domestic Cargo Services. Further, no increase in tariff is allowed to M/s CSC for its International Cargo Operations and M/s CSC should continue with the existing tariff and maintain same level for the residual period of the Second Control Period. Accordingly, M/s CSC is allowed to charge the approved tariff from the date of issue of this order up to 31.03.2021 of the 2nd Control Period for Cargo Handling Service rendered at SVPIA, Ahmedabad as per **Annexure-I**. The Revenue generated as per mentioned tariff will be trued up in the Third Control Period (FY2021-22 to FY2025-26).
- (iv) Tariff determined as above will be maximum tariff to be charged. No other charge is to be levied over and above the approved tariff.
- (v) M/s CSC should submit Annual Compliance Statements duly audited as per the AERA Guidelines annually and conduct the Stakeholders consultation with the users on the proposed Annual Tariff Proposals (ATPs) in future before approaching AERA for tariff determination.

भा.वि.आ.वि.प्रा.

By the Order of and in the
Name of the Authority

AERA

Puja Jindal

(Puja Jindal)
Secretary

To,

Cargo Service Center India Pvt. Ltd.,
B-201, Polaris Off Marol Maroshi Road,
Marol, Andheri East, Near Marol Fire Brigade,
Marol Metro Station, Mumbai-400059.

Tariff Card for FY2018-19, FY2019-20 & FY2020-21 applicable from the date of issue of this Order.

Annexure-I

Form F14(b)-Cargo Domestic

CITY SIDE TARIFF FOR TERMINAL STORAGE AND PROCESSING CHARGES (TSP), DEMURRAGE AND OTHER CHARGES AT DOMESTIC CARGO TERMINAL MANAGED AND OPERATED BY CARGO SERVICE CENTER INDIA PVT LTD AT AHMEDABAD AIRPORT

		City Side Tariff		City Side Tariff		City Side Tariff		City Side Tariff	
		2017-18 (Existing Tariff)		2018-19		2019-20		2020-21	
Type of Cargo		Rate in Rupees per Kilogram	Minimum rate Rupees per AWB	Rate in Rupees per Kilogram	Minimum rate Rupees per AWB	Rate in Rupees per Kilogram	Minimum rate Rupees per AWB	Rate in Rupees per Kilogram	Minimum rate Rupees per AWB
Domestic Outbound Cargo Terminal Storage And Processing Charges									
1) General Cargo		0.72	20	0.96	27	1.20	33	1.48	41
2) Special Cargo*		1.50	100	2.00	133	2.49	166	3.09	206
3) Courier Cargo		1.00	20	1.33	27	1.66	33	2.06	41
Domestic Outbound Cargo Demurrage Charges									
1) General Cargo		Per Day Per Kg	Per Day	Per Day Per Kg	Per Day	Per Day Per Kg	Per Day	Per Day Per Kg	Per Day
1) General Cargo		0.72	50	0.96	67	1.20	83	1.48	103
2) Special Cargo*		1.50	50	2.00	67	2.49	83	3.09	103
Domestic Inbound Cargo Terminal Storage And Processing Charges									
1) General Cargo		0.75	20	1.00	27	1.25	33	1.55	41
2) Special Cargo*		1.50	100	2.00	133	2.49	166	3.09	206
3) Courier Cargo		1.00	20	1.33	27	1.66	33	2.06	41
Domestic Inbound Cargo Demurrage Charges									
		Per Day Per Kg	Per Day	Per Day Per Kg	Per Day	Per Day Per Kg	Per Day	Per Day Per Kg	Per Day
1) General Cargo	beyond free period and upto 5 days	0.75	50	1.00	67	1.25	83	1.55	103
1.1) General Cargo	beyond 5 days and upto 15 days	0.93	50	1.24	67	1.55	83	1.92	103
2) Special Cargo*	beyond free period and upto 5 days	1.50	50	2.00	67	2.49	83	3.09	103
2.1) Special Cargo*	beyond 5 days and upto 15 days	2.75	50	3.66	67	4.57	83	5.67	103
Miscellaneous Charges									
Amendment of Airway Bill	Per AWB		110		146		183		227
Return Cargo Charges	Per AWB		110		146		183		227
Packing/Repacking /Strapping Charges	Per Carton/Bag		10		13		17		21

Notes :-

- 1 Consignment of human remains, coffins including baggage of deceased & Human eyes will be exempted from the perview of TSP charge.
- 2 TSP charges is inclusive of forklift use inside the terminal. No additional forklift charges will be levied.

Form F14(b)-Cargo Domestic

- 3 Charges will be on the "gross weight" or the "chargeable weight" of consignment, whichever is higher. Wherever the "gross weight" and (or) volume weight is wrongly indicated on the AWB and is actually found more, charges will be levied on the "actual gross weight" or the "actual volumetric weight" whichever is higher.
- 4 (*)Special cargo consists of perishable and temperature sensitive products, live animals, hazardous goods, valuables and/or any other such cargo which requires/have special handling/storage instructions and Valuable cargo (VAL).
- 5 Valuable cargo consists of gold, bullion, currency notes, securities, shares, share coupons, traveler's cheque, diamonds (including diamonds of industrial use), diamond jewellery & watches made of silver, gold, platinum and items valued at USD 1000 per kg & above.
- 6 Penal charges for misdeclaration of weight

% variation in weight except valuable cargo	% of applicable TSP
Upto 5 %	Nil
2 - 5 %	200%
6 -10 %	300%
Above 10%	500%

- 7 All invoice will be rounded off to nearest Rs. 5. As per IATA Tact Rule, book Clause 5.7.2, rounding off procedure, when rounding off Unit is 5.

When the results of calculations are between / and	Rounded off amount will be	When the results of calculations are between / and	Rounded off amount will be
102.5 - 107.4	105	102.5 - 107.4	105
107.5-112.4	110	107.5-112.4	110

सत्यमेव जयते

- 9 In case of premium service request, such service shall be provided at a premium of 25% over normal handling rates.
- 10 For special Cargo consisting of perishable & temperature sensitive products the TSP charges for special cargo will only be applicable if temperature control facility is made available other wise general cargo tariff will be applied for such products.

Tariff Card for FY2018-19, FY2019-20 & FY2020-21 applicable from the date of issue of this Order.
AIR SIDE TARIFF FOR TERMINAL STORAGE AND PROCESSING CHARGES (TSP), DEMURRAGE AND OTHER CHARGES AT DOMESTIC CARGO TERMINAL MANAGED AND OPERATED BY CARGO SERVICE CENTER INDIA PVT LTD AT AHMEDABAD AIRPORT

Type of Cargo	Air Side Tariff		Tariff		Tariff		Tariff	
	2017-18 (Existing Tariff)		2018-19		2019-20		2020-21	
	Rate in Rupees per Kilogram	Minimum rate Rupees per AWB	Rate in Rupees per Kilogram	Minimum rate Rupees per AWB	Rate in Rupees per Kilogram	Minimum rate Rupees per AWB	Rate in Rupees per Kilogram	Minimum rate Rupees per AWB
Domestic Outbound Cargo Handling Charges								
1) General Cargo	1.10	75	1.46	100	1.83	125	2.27	155
2) General Cargo Bulk	0.86	50	1.14	67	1.43	83	1.77	103
3) Special Cargo*	1.21	314	1.61	418	2.01	522	2.49	647
Domestic Inbound Cargo Handling Charges								
1) General Cargo	1.89	75	2.51	100	3.14	125	3.90	155
2) General Cargo Bulk	0.86	50	1.14	67	1.43	83	1.77	103
3) Special Cargo*	1.21	314	1.61	418	2.01	522	2.49	647
Domestic Cargo Handling for Transfer								
All types of Cargo	1.00	75	1.33	100	1.66	125	2.06	155
Domestic Outbound Cargo Handling-full handling inclusive of document handling and data management								
1) General Cargo	2.29	250	3.05	333	3.81	416	4.72	515
2) General Cargo Bulk	1.50	216	2.00	287	2.49	359	3.09	445
3) Special Cargo*	2.10	800	2.79	1064	3.49	1330	4.33	1649
Domestic Inbound Cargo Handling-full handling inclusive of document handling and data management								
1) General Cargo	2.29	250	3.05	333	3.81	416	4.72	515
2) General Cargo Bulk	1.35	250	1.80	333	2.24	416	2.78	515
3) Special Cargo*	2.00	800	2.66	1064	3.33	1330	4.12	1649
Domestic Security Handling	Rate in Rupees per Kilogram	Minimum rate Rupees per AWB	Rate in Rupees per Kilogram	Minimum rate Rupees per AWB	Rate in Rupees per Kilogram	Minimum rate Rupees per AWB	Rate in Rupees per Kilogram	Minimum rate Rupees per AWB
If Inclusive of X-Ray/Physical Examination	2.00	105	2.66	140	3.33	175	4.12	216
If Exclusive of X-Ray/Physical Examination	1.00	100	1.33	133	1.66	166	2.06	206
Other Charges								
Handling of Shipper Build ULD or handling of full ULD for delivery to Consignee-per kg	50% of Applicable Handling Charges	N.A	50% of Applicable Handling Charges	N.A	50% of Applicable Handling Charges	N.A	50% of Applicable Handling Charges	N.A
Miscellaneous Charges (None of the above)-(maximum tariff @ per kg and minimum charge @ per AWB)	1.75	500	2.33	665	2.91	831	3.61	1031
DRY Ice checklist Charges-per AWB	600	N.A	798	N.A	998	N.A	1237	N.A
DGR Acceptance fee-per AWB	756	N.A	1005	N.A	1257	N.A	1558	N.A

Tariff Card for FY2018-19, FY2019-20 & FY2020-21 applicable from the date of issue of this Order.

Live Animal Acceptance Check and delivery-per AWB		1000	N.A	1330	N.A	1663	N.A	2062	N.A
Valuable & Vulnerable escort service to and fro aircraft to terminal-per AWB		637	N.A	847	N.A	1059	N.A	1313	N.A
DGR-fee, in case shipment above 20 pieces-per additional unit		50	N.A	67	N.A	83	N.A	103	N.A

Notes :-

- Charges will be on the "gross weight" or the "chargeable weight" of consignment, whichever is higher. Wherever the "gross weight" and (or) volume weight is wrongly indicated on the AWB and is actually found more, charges will be levied on the "actual gross weight" or the "actual volumetric weight" whichever is higher.
- (*) Special cargo consists of perishable and temperature sensitive products, live animals, hazardous goods, valuables and/or any other such cargo which requires/have special handling/storage instructions and Valuable cargo (VAL)
- Valuable cargo consists of gold, bullion, currency notes, securities, shares, share coupons, traveler's cheque, diamonds (including diamonds of industrial use), diamond jewellery & watches made of silver, gold, platinum and items valued at USD 1000 per kg & above.
- In case of premium service request, such service shall be provided at a premium of 25% over normal handling rates.
- For special Cargo consisting of perishable & temperature sensitive products, charges for special cargo will only be applicable if temperature control facility is made available other wise general cargo tariff will be applied for such products.
- Demurrage will be applicable to airlines if customs cleared cargo is stored in the warehouse beyond the free period in case of exports cargo.
- Miscellaneous Charges includes special service requests from customers other than services already mentioned in the above tariff chart.
- CISF personnel cost and security cess if charged by AAI/Govt will be recovered on actuals.

Tariff Card for FY2018-19, FY2019-20 & FY2020-21 applicable from the date of issue of this Order.

Cargo Service Center India Pvt Ltd

Center for Perishable & General Cargo, SVPI Airport, Ahmedabad

City Side Tariff

Sr No	Charges	Existing Tariff		2018-19		2019-20		2020-21	
		Max Tariff	Min tariff	Max Tariff	Min tariff	Max Tariff	Min tariff	Max Tariff	Min tariff
		Per KG	Per Awb	Per KG	Per Awb	Per KG	Per Awb	Per KG	Per Awb
1 TSP									
1.1	Export - General Cargo	0.70	110.00	0.70	110.00	0.70	110.00	0.70	110.00
1.2	Export - Perishable & Cold Storage Cargo	1.75	200.00	1.75	200.00	1.75	200.00	1.75	200.00
1.3	Export - DGR cargo, Valuable Cargo, Silver & Live Animals	2.00	250.00	2.00	250.00	2.00	250.00	2.00	250.00
1.4	Export - Special Cargo (Gold, gold plain Jewellery & Precious Stone etc.)	50.00	1,100.00	50.00	1,100.00	50.00	1,100.00	50.00	1,100.00
2 Demurrage									
2.1 Export - General Cargo									
	Upto 120 Hrs incl Free Period per kg Per day	1.30	225.00	1.30	225.00	1.30	225.00	1.30	225.00
	Between 120 to 720 Hrs per kg Per day	2.60	225.00	2.60	225.00	2.60	225.00	2.60	225.00
	Beyond 720 Hrs per kg Per day	3.90	225.00	3.90	225.00	3.90	225.00	3.90	225.00
2.2 Export - Perishable& Cold Storage, DGR & Live Animals									
	Upto 120 Hrs incl Free Period per kg Per day	3.25	350.00	3.25	350.00	3.25	350.00	3.25	350.00
	Between 120 to 720 Hrs per kg Per day	4.50	350.00	4.50	350.00	4.50	350.00	4.50	350.00
	Beyond 720 Hrs per kg Per day	6.25	350.00	6.25	350.00	6.25	350.00	6.25	350.00
2.3 Export - Valuable & Silver Cargo									
	Upto 120 Hrs incl Free Period per kg Per day	4.50	500.00	4.50	500.00	4.50	500.00	4.50	500.00
	Between 120 to 720 Hrs per kg Per day	8.50	500.00	8.50	500.00	8.50	500.00	8.50	500.00
	Beyond 720 Hrs per kg Per day	12.00	500.00	12.00	500.00	12.00	500.00	12.00	500.00
2.4 Export - Gold, gold plain or Studded with Precious/ Semi Precious Stone etc.)									
	Upto 120 Hrs incl Free Period per kg Per day	50.00	1000.00	50.00	1000.00	50.00	1000.00	50.00	1000.00

	Between 120 to 720 Hrs per kg Per day	50.00	1000.00	50.00	1000.00	50.00	1000.00	50.00	1000.00
	Beyond 720 Hrs per kg Per day	50.00	1000.00	50.00	1000.00	50.00	1000.00	50.00	1000.00
3 Security Charge									
3.1	X Ray Machine Usage and physical Examination/ Certification (Export General/ Special Cargo)(Subject to Minimum of Rs. 105/- Consignment)	2.21	105.00	2.21	105.00	2.21	105.00	2.21	105.00
4 Bonding Charge									
4.1	Bonding Charges	1.00	----	1.00	----	1.00	----	1.00	----
5 Courier Handling Charges									
5.1	TSP Export Courier	4.00	----	4.00	----	4.00	----	4.00	----
5.2	X Ray Machine Usages and Physical Examination (Export Courier)	4.00	----	4.00	----	4.00	----	4.00	----
7 Optional Charges									
7.1	Special Handling (Pharmaceutical, to maintain product temperature on request)	2000.00	----	2000.00	----	2000.00	----	2000.00	----
7.2	Back to Town	50% of TSP Charges	50.00	50% of TSP Charges	50.00	50% of TSP Charges	50.00	50% of TSP Charges	50.00
7.3	Amendment/ Cancellation Charges(Per Shipping Bill)	175.00	----	175.00	----	175.00	----	175.00	----
7.4	MOT Charges beyond Custom hours per S.B/AWB	300.00	----	300.00	----	300.00	----	300.00	----
7.5 Forklift Charges									
	001 to 250 Kgs	75/-		75/-		75/-		75/-	
	251 TO 500 Kgs	100/-		100/-		100/-		100/-	
	501 to 1000 Kgs	150/-		150/-		150/-		150/-	
	1001 & 1500 Kgs	200/-		200/-		200/-		200/-	

Note:

1.Charges will be on the "gross weight" or the "chargeable weight" of consignment, whichever is higher. Wherever the "gross weight" and (or) volume weight is wrongly indicated on the AWB and is actually found more, charges will be levied on the "actual gross weight" or the "actual volumetric weight" whichever is higher.

2.Special cargo consists of perishable and temperature sensitive products, live animals, hazardous goods, valuables and/or any other such cargo which requires/have special handling/storage instructions.

3.For mis declaration of weight above 2% and up to 5% of declared weight penal charges double the applicable TSP charges will be levied. For variation above 5%, the penal charges will be five times the applicable TSP charges of the differential weight. No penal charges will be there for variation up to and inclusive of 2%.

4.Custom cost charges if applicable will be recovered separately on actuals in addition to above charges.

When the results of calculations are between/and	Rounded off amount will be
102.5 - 107.4	105
107.5 - 112.4	110

Tariff Card for FY2018-19, FY2019-20 & FY2020-21 applicable from the date of issue of this Order.

Cargo Service Center India Pvt Ltd

Center for Perishable & General Cargo, SVPI Airport, Ahmedabad

Air Side Tariff

Sr No	Charges	Existing Tariff 2017-18		2018-19		2019-20		2020-21	
		Max Tariff	Min Tariff	Max Tariff	Min tariff	Max Tariff	Min tariff	Max Tariff	Min tariff
		Per KG	Per KG	Per KG	Per Awb	Per KG	Per Awb	Per KG	Per Awb
1	Export Handling								
1.1	Export Handling - General Cargo	1.89	----	1.89	----	1.89	----	1.89	----
1.2	Export Handling - Special Cargo (PER/VAL/DGR)	3.78	----	3.78	----	3.78	----	3.78	----
1.3	Export Handling - Special Cargo (Courier)	4.73	----	4.73	----	4.73	----	4.73	----
1.4	Export Handling for Transfer Cargo (Subject to Minimum of Rs. 168/-)	2.10	----	2.10	----	2.10	----	2.10	----
2	Demurrage								
2.1	Export - General Cargo								
	Upto 120 Hrs incl Free Period per kg Per day	1.30	225.00	1.30	225.00	1.30	225.00	1.30	225.00
	Between 120 to 720 Hrs per kg Per day	2.60	225.00	2.60	225.00	2.60	225.00	2.60	225.00
	Beyond 720 Hrs per kg Per day	3.90	225.00	3.90	225.00	3.90	225.00	3.90	225.00
2.2	Export - Perishable & Cold Storage, DGR & Live Animals								
	Upto 120 Hrs incl Free Period per kg Per day	3.25	350.00	3.25	350.00	3.25	350.00	3.25	350.00
	Between 120 to 720 Hrs per kg Per day	4.50	350.00	4.50	350.00	4.50	350.00	4.50	350.00
	Beyond 720 Hrs per kg Per day	6.25	350.00	6.25	350.00	6.25	350.00	6.25	350.00
2.3	Export - Valuable & Silver Cargo								
	Upto 120 Hrs incl Free Period per kg Per day	4.50	500.00	4.50	500.00	4.50	500.00	4.50	500.00
	Between 120 to 720 Hrs per kg Per day	8.50	500.00	8.50	500.00	8.50	500.00	8.50	500.00
	Beyond 720 Hrs per kg Per day	12.00	500.00	12.00	500.00	12.00	500.00	12.00	500.00
2.4	Export - Gold, gold plain or Studded with Precious/Semi Precious Stone etc.)								
	Upto 120 Hrs incl Free Period per kg Per day	50.00	1000.00	50.00	1000.00	50.00	1000.00	50.00	1000.00
	Between 120 to 720 Hrs per kg Per day	50.00	1000.00	50.00	1000.00	50.00	1000.00	50.00	1000.00
	Beyond 720 Hrs per kg Per day	50.00	1000.00	50.00	1000.00	50.00	1000.00	50.00	1000.00
	Security Charge								
	X Ray Machine Usage and physical Examination/ Certification (Export General/ Special Cargo) (Subject to Minimum of Rs. 105/- Consignment)	2.21	105.00	2.21	105.00	2.21	105.00	2.21	105.00

4	Handling of Shipper built ULD	50% of applicable Handling Charges		50% of applicable Handling Charges		50% of applicable Handling Charges		50% of applicable Handling Charges	
5	Export Perishable Temperature check as per CHM	200.00	----	200.00	----	200.00		200.00	----
6	Valuable Escort Service to & fro Aircraft	1,100.00	----	1,100.00	----	1,100.00		1,100.00	----
7	ULD Cleaning Charges	5,000.00	----	5,000.00	----	5,000.00		5,000.00	----
8	DRY Ice Checklist charges	1,000.00	----	1,000.00	----	1,000.00		1,000.00	----
9	DGR Acceptance Fee	2,000.00	----	2,000.00	----	2,000.00		2,000.00	----
10	DGR fee, in case shipment is above 20 pcs	50.00	----	50.00	----	50.00		50.00	----
11	Special Handling (Pharmaceutical, to maintain product Temperature on request by shipper/airline	2,000.00	----	2,000.00	----	2,000.00		2,000.00	----
12	Supervision and documentation charges	1.00	----	1.00	----	1.00		1.00	----
12	Full AWB DATA Capture per HAWB	100.00	----	100.00	----	100.00		100.00	----
14	Miscellaneous charges	2.50	----	2.50	----	2.50		2.50	----

Note:

1. Demurrage will be applicable to airlines if custom cleared cargo is stored in the warehouse beyond the free period in case of export cargo
2. Charges will be on the "gross weight" or the "chargeable weight" of consignment, whichever is higher. Wherever the "gross weight" and (or) volume weight is wrongly indicated on the AWB and is actually found more, charges will be levied on the "actual gross weight" or the "actual volumetric weight" whichever is higher.
3. In case of premium service request, such service shall be provided at a premium of 25% over normal handling rates.
4. Custom cost charges if applicable will be recovered separately on actuals in addition to above charges.
5. Miscellaneous Charges includes special service requests from the customers other than the services already mentioned in the above tariff chart.

