

No. 01/231/2012-Mines/1691
Government of Goa
Directorate of Mines & Geology,
Ground Floor,
Inst. Menezes Braganza Hall,
Panaji-Goa.

Dated: 21/08/2014.

To,
Anuj Juneja,
ITG Telematics Pvt. Ltd.,
Plot No. 70, Pvt. No.A-55,
Shrivaji Marg,
Najafgarh Road,
New Delhi-110015.

Sub: Installation of Vehicle Tracking System on Tippers/
Barges/Machinery operating for Mines in Goa.

Sir,


I am to inform you that the Vehicle Tracking System (VTS) device submitted by you is compatible with software being used by the Mines Department as communicated by M/s Megasoft System.

You are hereby permitted to install the said device on tippers/trucks/barges/heavy machinery operating for the purpose of mining in Goa.

In case of manufacturing defect or malfunctioning of the unit, due to problem of the unit (it will not cover malfunctioning due to accident to vehicle, tempering with unit etc) within 1 year of installation of the unit, you will have to replace it within a period of 48 hours.

You will co-ordinate with M/s Megasoft System, 5-6, 5th Floor, L & C Correia's Pride, Near S. Goa Collectorate, Margao-Goa 403601, Mobile No. 9822164376, regarding the monthly charges to be paid by the owner of the tipper/barge/machinery.

Yours faithfully,


(Parag M. Nagarcenkar)

Asst. Director of Mines & Geology.

Copy to:

M/s. Megasoft System, Margao-Goa, for necessary action at their end.