	E X A M P L E (Price Index)

	
	
	
	
	
	
	
	
	

	Calculation Cement Price as per price adjustment Clause 20

	
	
	
	
	
	
	
	
	

	V2 = 0.85 x Ps x R x (S1 - So)

	 100 So

	
	
	
	
	
	
	
	
	

	Vs = Increase or decrease in the cost of Cement during the quarter under consideration due to change in the rate of Cement

	
	
	
	
	
	
	
	
	

	Ps = Percentage of Cement component (100%)

	
	
	
	
	
	
	
	
	

	R = Total value of Cement during month (Say 205/-)Per Bag

	
	
	
	
	
	
	
	
	

	S1 = The all India whole sale price index for Cement for month under consideration published by the Office of Ministry of Commerce & Industry, Government of India (Say i.e., Mar ' 2011 - 154.10 as per index)

	
	
	
	
	
	
	
	
	

	So = The average whole sale price Index for Cement on 28 days preceding for the date of opening of bids as published by the Office of Ministry of Commerce & Industry, Government of India (Say i.e., Aug ' 2010 - 151.60)

	
	
	
	
	
	
	
	
	

	Price Index (Enclosed Copy)

	
	
	
	
	
	
	
	
	

	S1 = Mar - 2011 i.e., 154.10

	So = Aug ' 2010 i.e., 151.60

	
	
	
	
	
	
	
	
	

	Rate / MT quoted as per Rs. 205/ per Bag (R)

	
	
	
	
	
	
	
	
	

	Vs = 0.85 x Ps x R x (S1 - So)

	 100 So

	
	
	
	
	
	
	
	
	

	Vs = 0.85 x 100 x 205 x 154.10 - 151.60

	 100 151.60

	
	
	
	
	
	
	
	
	

	
	
	 =
	0.85 x 205 x 2.50
	
	
	

	
	
	
	
	
	151.60
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	 =
	0.85 x 205 x 0.01649
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	 =
	2.87 / Bag
	
	
	

	
	 Total Amount to be paid 205 + 2.87 = 207.87
	
	

Monthly wholesale price Index can be obtained from

 website :- http://earindustry .nic.in/wpi_data_display/display_data.asp

	for calculating cement price adustment.
	

