

NATIONAL HANDLOOM DEVELOPMENT CORPORATION LTD.
(A Government of India Undertaking)
Ministry Of Textiles, Govt. Of India

*Empanelment of Agencies for development and
execution for:*
**“SPECIALISED ADVERTISING WORKS FOR
THE PROMOTION OF HANDLOOM PRODUCTS
IN DOMESTIC AND OVERSEAS MARKETS”**

REQUEST FOR QUALIFICATION

CUM

REQUEST FOR PROPOSAL

August 2016

NOTICE INVITING REQUEST FOR QUALIFICATION – CUM - REQUEST FOR PROPOSAL

**REQUEST FOR QUALIFICATION (RFQ) CUM REQUEST FOR PROPOSAL (RFP) FOR
Empanelment of Agencies for development and execution for:
“SPECIALISED ADVERTISING WORKS FOR THE PROMOTION OF
HANDLOOM PRODUCTS IN DOMESTIC AND OVERSEAS MARKETS”**

NATIONAL COMPETITIVE BIDDING

The National Handloom Development Corporation (NHDC) Ltd., (A Central Public Sector Unit) has been engaged as implementing agency by Ministry of Textiles Government Of India for 360 degree promotion of Handloom products in domestic and overseas market and production and implementation of creative (Audio, Audio & Visual, Digital content) and publicity material etc.

The primary objective of these campaigns is to promote Indian Handlooms as a premium brand, promoting them as niche products based on high quality defect free, socially and environmentally compliant products, The salient features of the project, eligibility criteria and prescribed formats for submission can be accessed in the RFQ – cum - RFP document uploaded on the NHDC website: www.nhdcltd.co.in.

Interested applicants are requested to submit their responses to the “RFQ – Cum -RFP” on or before, 12th September, 2016 till 1500hrs.

The submissions must be addressed to:

**Managing Director,
National Handloom Development Corporation Ltd.,
Wegmans Business Park, Tower 1, Plot No.3 Knowledge Park 3,
Surajpur- Kasma Road, Greater Noida (U.P.)**

Disclaimer

1. *This RFQ – cum - RFP document is neither an agreement nor an offer by National Handloom Development Corporation Ltd (hereinafter referred to as NHDC) to the prospective Applicants or any other person. The purpose of this RFQ – cum - RFP is to provide information to the interested parties that may be useful to them in the formulation of their proposal pursuant to this RFQ – cum - RFP.*
2. *NHDC does not make any representation or warranty as to the accuracy, reliability or completeness of the information in this RFQ – cum - RFP document and it is not possible for NHDC to consider particular needs of each party who reads or uses this RFQ – cum - RFP document. This RFQ – cum - RFP includes statements which reflect various assumptions and assessments arrived at by NHDC in relation to the statement of work. Such assumptions, assessments and statements do not purport to contain all the information that each Applicant may require. Each prospective Applicant should conduct its own investigations and analyses and check the accuracy, reliability and completeness of the information provided in this RFQ – cum - RFP document and obtain independent advice from appropriate sources.*
3. *NHDC will not have any liability to any prospective Applicant/ Firm/ or any other person under any laws (including without limitation the law of contract, tort), the principles of equity, restitution or unjust enrichment or otherwise for any loss, expense or damage which may arise from or be incurred or suffered in connection with anything contained in this RFQ– cum - RFP document, any matter deemed to form part of this RFQ – cum - RFP document, the award of the Assignment, the information and any other information supplied by or on behalf of NHDC or their employees, any Advertising agencies or otherwise arising in any way from the selection process for the Assignment. NHDC will also not be liable in any manner whether resulting from negligence or otherwise however caused arising from reliance of any Applicant upon any statements contained in this RFQ – cum - RFP.*
4. *NHDC will not be responsible for any delay in receiving the proposals. The issue of this RFQ – cum - RFP does not imply that NHDC is bound to select an Applicant or to appoint the Selected Applicant, as the case may be, for the services and NHDC reserves the right to accept/reject any or all of proposals submitted in response to this RFQ – cum - RFP document at any stage without assigning any reasons whatsoever. NHDC also reserves the right to withhold or withdraw the process at any stage with intimation to all who submitted the RFQ – cum - RFP Application.*

5. *The information given is not exhaustive on account of statutory requirements and should not be regarded as a complete or authoritative statement of law. NHDC accepts no responsibility for the accuracy or otherwise for any interpretation or opinion on the law expressed herein.*
6. *NHDC reserves the right to change/ modify/ amend any or all provisions of this RFQ– cum - RFP document. Such revisions to the RFQ – cum - RFP / amended RFQ –cum - RFP will be made available on the website of NHDC.*

Section 1. Letter of Invitation

1. Introduction

Ministry of Textiles, Government of India, has engaged National Handloom Development Corporation (NHDC) Ltd., as the Implementing agency for promotion of Indian Handlooms as a Brand, undertaking 360 degree *campaign* for promoting hand-woven *articles* in overseas and domestic Media Campaigns, participate in overseas and in domestic events and production of creative and publicity material under the 'Indian Handlooms'.

The primary objective of these campaigns is to promote Indian Handloom products as niche products based on high quality defect free, socially and environmentally compliant products.

NHDC proposes to empanel Advertising agencies for designing production and execution of the specialised creative and publicity material and to provide a creative vision and strategy for taking forward the campaign to promote Indian Handlooms.

The detailed scope of services is provided in the Terms of Reference.

2. Objectives

India has a long tradition of excellence in making high quality handloom products with extraordinary skills and craftsmanship which are unparalleled in the world. These products are not just cloth material or traditional wear but it is symbolic to the Indian culture, tradition and civilization. The handloom product basket consists of generic products of mass consumption to the high value added products of high reputation and demand. The intricate workmanship of the handloom products not only provides this segment a unique identity of its own but also guarantees its future success. Further, to-days' market demands a socially compliant defect free product, meeting the quality need of the socio-environmentally conscious consumers. Therefore, there is a need for focusing on the production of high value cloths of reputation, which are socio-environmentally friendly and defect free. Further, there must be continuous efforts for innovation and experimentation across regional weaves and fibers according to the fashion change for unique products to woo the niche market segment without compromising the social and environmental compliances. Such an effort will sustain development of the industry and also for substantial increase in the income of the artisans.

These unique niche products need to be promoted strategically for generating a special market space and increased earnings to the weavers.

Accordingly, the concept behind the program aims at

- Carrying out the role of advertising consultants, being both Advertising agency and implementation agency including production of promotional materials for both overseas and domestic markets.;
- Able to strategize, plan and execute 360 degree communication in generic category promotion for both domestic and overseas market. Should be able to release advertisements. Able to plan for B2B and B2C programmes.
- Undertake audio visual promotional projects, do brand building exercise, conceptualize and implement generic category promotional packages, audio and audio visual projects, ground activities, advertise through all types of media projects in digital media and social media. The agency should be able to provide impact analysis/outcome assessment" of different marketing and promotional activities.

In this context, the Ministry of Textiles proposes to strengthen the visibility of the handlooms by promoting HANDLOOMS through specialised activity in digital and social media, which will provide the much needed impetus for the marketability of the products.

3. The Advertising Agencies will be empanelled as per quality based system (QBS).

The RFQ – cum - RFP includes the following documents:

SECTION 1: Letter of Invitation

SECTION 2: Instructions to Applicants

SECTION 3: Pre – Qualification and Technical Proposal - Standard Forms

SECTION 5: Terms of Reference

SECTION 6: Standard format of Work Order

All clarifications/ corrigenda will be published on the website of NHDC. The official website for accessing the information related to this RFQ – cum - RFP is: www.nhdcltd.co.in (the “Official Website”)

**Managing Director
NHDC**

Section 2. Instructions to Applicants

2.1 Introduction

- 2.1.1 *The Client named in the Data Sheet will select an organization in accordance with the method of selection specified in the Data Sheet. Applicants are advised that the selection of Advertising agencies shall be on the basis of an evaluation by Client through the selection process specified in this RFQ – cum - RFP (the “Selection Process”). Applicants shall be deemed to have understood and agreed that no explanation or justification for any aspect of the Selection Process will be given and that Client’s decisions are final without any right of appeal whatsoever.*
- 2.1.2 *The Applicants are invited to submit Pre-Qualification and Technical Proposals (collectively called as “the Proposal”), as specified in the Data Sheet, for the services required for the Assignment. The Proposal will form the basis for grant of work order to the selected Advertising agencies. The Advertising agencies shall carry out the assignment in accordance with the Terms of Reference of this RFQ – cum - RFP (the “TOR”).*
- 2.1.3 *The Applicant shall submit the Proposal in the form and manner specified in this RFQ – Cum - RFP. The Proposal shall be submitted as per the forms given in relevant sections herewith.*
- 2.1.4 *Applicants shall bear all costs associated with the preparation and submission of their proposals, and their participation in the Selection process, and presentation including but not limited to postage, delivery fees, expenses associated with any demonstrations or presentations which may be required by Client or any other costs incurred in connection with or relating to its Proposal. The Client is not bound to accept any Proposal, and reserves the right to annul the selection process at any time prior to grant of work order, without thereby incurring any liability to the Applicants.*
- 2.1.5 *Client requires that the Applicant hold Client’s interests’ paramount, avoid conflicts with other assignments or its own interests, and act without any consideration for future work. The applicant shall not accept or engage in any assignment that may place it in a position of not being able to carry out the assignment in the best interests of Client and the Project.*
- 2.1.6 *It is the Client’s policy to require that the Applicants observe the highest standard of ethics during the Selection Process and execution of work/assignment. In pursuance of this policy, the Client:*
- (i) will reject the Proposal for award if it determines that the Applicant has engaged in Corrupt or fraudulent activities in competing the work order in question;*
 - (ii) will declare an Applicant ineligible, either indefinitely or for a stated period of time, to be awarded any contract or work order if it at any time determines that the Applicant has engaged in corrupt or fraudulent practices in competing for and in executing the work order.*
- 2.1.7 *Arbitration: If any dispute or difference of any kind whatsoever arises between the parties in connection with or arising out of or relating to or under this RFQ – cum - RFP, the parties shall promptly and in good faith negotiate with a view to its amicable resolution and settlement. In the event no amicable resolution or settlement is reached within a period of thirty (30) days from the date on which the above-mentioned dispute or difference arose, such dispute or difference shall be finally settled by Managing Director, NHDC whose decision shall be final.*

- 2.1.8 *Termination of Assignment: Client will have the right to terminate the assignment by giving 30 (thirty) days written notice. In the event of termination for no fault of Applicant, the Client will reimburse all the expenses incurred by the Applicant (upon submission of proof) including closing-up of the project. If the assignment is terminated due to the fault of the Applicant or in case of termination of the assignment by the Applicant for reasons not attributable to the Client, the Client will forfeit the performance security of the Applicant.*
- 2.1.9 *The Applicant shall submit his proposal in **three covers suitably superscribed** containing details of **EMD, Pre-Qualification Proposal and Technical Proposal** respectively to NHDC.*
- 2.1.10 *The submissions for Pre-Qualification shall be evaluated first as specified in this RFQ-cum-RFP. Subsequently the technical evaluation as specified in this RFQ-cum-RFP will be carried out only for those Applicants who meet the Pre- Qualification criteria. Based on this technical evaluation, a list of technically qualified Applicants shall be prepared.*
- 2.1.11 *Number of Proposals: No Applicant shall submit more than one Application.*
- 2.1.12 *Right to reject any or all Proposals:*
- (i) Notwithstanding anything contained in this RFQ – cum - RFP, the Client reserves the right to accept or reject any Proposal and to annul the Selection Process and reject all Proposals, at any time without any liability or any obligation for such acceptance, rejection or annulment, and without assigning any reasons thereof.*
 - (ii) Without prejudice to the generality of above, the Client reserves the right to reject any Proposal if:*
 - a) at any time, a material misrepresentation is made or discovered, or*
 - b) The Applicant does not provide, within the time specified by the Client, the supplemental information sought by the Client for evaluation of the Proposal.*
 - (iii) Such misrepresentation/ improper response by the Applicant may lead to the Disqualification of the Applicant. If such disqualification/ rejection occurs after the Proposals have been opened and the highest ranking Applicant gets disqualified/ rejected, then the Client reserves the right to consider the next best Applicant, or take any other measure as may be deemed fit in the sole discretion of the Client, including annulment of the Selection Process.*
- 2.1.13 *Acknowledgement by Applicant*
- (i) It shall be deemed that by submitting the Proposal, the Applicant has:*
 - a) made a complete and careful examination of the RFQ – cum - RFP;*
 - b) received all relevant information requested from the Client;*
 - c) accepted the risk of inadequacy, error or mistake in the information provided in the RFQ – cum - RFP or furnished by or on behalf of the Client;*
 - d) satisfied itself about all matters, things and information, including matters Herein above, necessary and required for submitting an informed Application and performance of all of its obligations there under;*
 - e) acknowledged that it does not have a Conflict of Interest; and*
 - f) Agreed to be bound by the undertaking provided by it under and in term hereof.*
 - (ii) The Client and/ or its advisors/ consultants shall not be liable for any omission, mistake or error on the part of the Applicant in respect of any of the above or on account of any matter or thing arising out of or concerning or relating to RFQ – cum- RFP or the Selection Process, including any error or mistake therein or in any information or data given by the Client and/ or its consultant.*

(iii) The proposal of the applicant shall be valid for 90 (Ninety) days from the Proposal Due Date.

2.2 Clarification and amendment of RFQ – cum - RFP documents

Applicants may seek clarification on this RFQ – cum - RFP document, on or before pre-bid meeting date . Any request for clarification must be sent by standard electronic means (PDF and word file) to the

Client's office addressed to:

**Managing Director,
National Handloom Development Corporation Ltd.
(A Government of India Undertaking, Ministry of Textiles)
Wegmans Business Park, Tower 1, Plot No.3 Knowledge Park 3,
Surajpur- Kasna Road, Greater Noida (U.P.)**

Email: rfp_query@nhdcltd.co.in

The Client will endeavor to respond to the queries prior to the Proposal Due Date. The Client will post the reply to all such queries on its official website.

2.2.1 At any time before the submission of Proposals, the Client may, for any reason, whether at its own initiative or in response to a clarification requested by a prospective Applicant, modify the RFQ – cum - RFP documents by an amendment. All amendments/ corrigenda will be posted on the Client's Official Website .In order to afford the Applicants a reasonable time for taking an amendment into account, or for any other reason, the Client may at its discretion extend the Proposal Due Date.

2.2.2 Date of Pre-Bid Meeting and venue is mentioned in Data Sheet. Applicants willing to attend the pre-bid should inform client beforehand in writing and email. The maximum no. of participants from an applicant, who chose to attend the Pre-Bid Meeting, shall not be more than two per applicant. The representatives attending the Pre-Bid Meeting shall accompany with an authority letter duly signed by the authorized signatory of his/her organization (In Form 3D).

2.3 Earnest Money Deposit and Application fee

2.3.1 A Earnest Money Deposit in the form of a Demand Draft/ Bank Guarantee, from a scheduled Indian Bank in favour of '**National Handloom Development Corporation Ltd., payable at Greater Noida**', for the sum of Rs. 1, 00,000/- (Rupees One Lac) only shall be required to be submitted by each Applicant. The Bank Guarantee shall be in the format of Form 3E. The cost of application is Rs. 500/- (five hundred only) in the form of Demand draft from a scheduled Indian Bank in favour of '**National Handloom Development Corporation Ltd., payable at Greater Noida**'.

2.3.2 The Demand Draft/ Bank Guarantee in original shall be placed in an envelope and marked as "EMD– [name of assignment]" and "Not to be opened except in the presence of evaluation committee". Bids received without the specified Earnest Money Deposit Bid Security will be summarily rejected.

2.3.3 Client will not be liable to pay any interest on Earnest Money Deposit. Bid security of Pre-Qualified but unsuccessful Applicants shall be returned, without any interest, within one month after grant of the work order to the Selected Applicant or when the selection process is cancelled by Client. The Selected Applicant's Earnest Money shall be returned, without any interest upon the Applicant accepting the work order and furnishing the Performance Security in accordance with provision of the RFQ – cum - RFP and work order.

2.3.4 Client will be entitled to forfeit and appropriate the Earnest Money Deposit as mutually agreed loss and damage payable to Client in regard to the RFQ – cum - RFP without prejudice to Client's any other right or remedy under the following conditions:

- (i) If an Applicant engages in a corrupt practice, fraudulent practice, coercive practice, undesirable practice or restrictive practice as envisaged under this RFQ – cum - RFP (including the Standard Form of work order);
- (ii) If any Applicant withdraws its Proposal during the period of its validity as specified in this RFQ – cum - RFP and as extended by the Applicant from time to time,
- (iii) In the case of the Selected Applicant, if the Selected Applicant fails to accept the work order or provide the Performance Security within the specified time limit, or
- (iv) If the Applicant commits any breach of terms of this RFQ – cum - RFP or is found to have made a false representation to Client.

Performance Security equivalent to the amount indicated in this RFQ – cum - RFP shall be furnished before start of work on assignment in form of a Bank Guarantee substantially in the form specified in the RFQ – cum - RFP / work order.

For the successful bidder the Performance Security shall be retained by Client until the completion of the assignment by the Applicant and be released 90 (Ninety) days after the completion of the assignment.

2.3.5 Any entity which has been barred by the Central Government, any State Government, a statutory authority or a public sector undertaking, as the case may be, from participating in any project and the bar subsists as on the date of the Proposal Due Date, would not be eligible to submit a Proposal.

2.3.6 An Applicant should have, during the last 3 (three) years, neither failed to perform on any agreement, as evidenced by imposition of a penalty by an arbitral or judicial authority or a judicial pronouncement or arbitration award against the Applicant or its Associate, nor been expelled from any project or agreement nor have had any agreement terminated for breach by such Applicant or its Associate.

2.4 Preparation of proposal

2.4.1 Applicants are requested to submit their Proposal in English language and strictly in the formats provided in this RFQ – cum - RFP. The Client will evaluate only those Proposals that are received in the specified forms and complete in all respects.

2.4.2 In preparing their Proposal, Applicants are expected to thoroughly examine the RFQ cum - RFP Document.

2.4.3 The technical proposal should provide the relevant documents along with photocopy of PAN Card and latest income-tax return.

2.4.4 Failure to comply with the requirements spelt out above shall lead to the deduction of marks during the evaluation. Further, in such a case, Client will be entitled to reject the Proposal.

2.4.5 The Proposals must be signed by the Authorized Representative (the "Authorized Representative") as detailed below:

- (i) by the proprietor in case of a proprietary firm;
- (ii) by a partner, in case of a partnership firm and/or a limited liability partnership; or
- (iii) by a duly authorized person holding the Power of Attorney, in case of a Limited Company or a corporation; or

2.4.6 Applicants should note the Proposal Due Date, as specified in Data Sheet, for submission of Proposals. Except as specifically provided in this RFQ – cum - RFP, no supplementary material will be entertained by the Client, and the evaluation will be carried out only on the basis of Documents received by the closing time of Proposal Due Date as specified in Data Sheet. Applicants will ordinarily not be asked to provide additional material information or documents subsequent to the date of submission, and unsolicited material if submitted will be summarily rejected. For the avoidance of doubt, the Client reserves the right to seek clarifications in case the proposal is non-responsive on any aspects.

2.5 Submission, receipt and opening of proposals

2.5.1 The Applicant shall submit his proposal in **three covers containing details of EMD, Pre-Qualification Proposal and Technical Proposal.**

2.5.2 No proposal shall be accepted after the closing time for submission of Proposals.

2.5.3 After the deadline for submission of proposals, Earnest Money Deposit detail and the Pre-Qualification Proposal shall be opened by the Evaluation Committee to evaluate whether the Applicants meet the prescribed Minimum Qualification Criteria. The RFP details containing the Technical and Financial Proposals shall remain sealed.

2.5.4 After the Proposal submission until the grant of the work order, if any Applicant wishes to contact the Client on any matter related to its proposal, it should do so in writing at the Proposal submission address. Any effort by the firm to influence the Client during the Proposal evaluation, Proposal comparison or grant of the work order decisions may result in the rejection of the applicant's proposal.

2.6 Proposal Evaluation

- 2.6.1 *As part of the evaluation, the Pre-Qualification Proposal submission shall be checked to evaluate whether the Applicant meets the prescribed Minimum Qualification Criteria. Subsequently the Technical Proposal submission, for Applicants who meet the Minimum Qualification Criteria ("Shortlisted Applicant"), shall be checked for responsiveness in accordance with the requirements of the RFQ-cum-RFP and only those Technical Proposals which are found to be responsive would be further evaluated in accordance with the criteria set out in this RFQ-cum-RFP document.*
- 2.6.2 *Prior to evaluation of Proposals, the Client will determine whether each Proposal is responsive to the requirements of the RFQ – cum – RFP at each evaluation stage as indicated below. The Client may, in its sole discretion, reject any Proposal that is not responsive hereunder. A Proposal will be considered responsive at each stage only if:*

RFQ Stage

- (i) The Pre-Qualification Proposal is received in the form specified in this RFQ cum-RFP;*
- (ii) it is received by the Proposed Due Date including any extension thereof in terms hereof;*
- (iii) it does not contain any condition or qualification; and*
- (iv) it is not non-responsive in terms hereof.*
- (v) It is accompanied by the Earnest Money Deposit as specified in this RfQ-cum-RfP.*

RFP Stage

Technical Proposal

- (i) the Technical Proposal is received in the form specified in this RFQ-cum-RFP;*
- (ii) it is received by the Proposed Due Date including any extension thereof in terms hereof;*
- (iii) it does not contain any condition or qualification; and*
- (iv) it is not non-responsive in terms hereof.*

2.6.3 As part of the evaluation, the Pre-Qualification Proposals submitted [**in Form 3A**] should fulfill the Minimum Qualification Criteria. In case an Applicant does not fulfill the Minimum Qualification Criteria, the Technical Proposal [**in Form 3F**] of such an Applicant will not be opened and evaluated further. In such cases, the RFP details containing the Technical Proposal will not be opened after completion of evaluation of Pre-Qualification.

2.6.4 Pre - Qualification Criteria

SNo	Minimum Qualification Criteria	Document
1	The Advertising agencies must have been in operation for a minimum of 3 years , as on 31 st March 2016, in designing/production of creatives/commercials for various media, including TV, Radio, Social, Digital, etc. (Supporting documents to be submitted).	Form 3B
2	The Advertising agencies must have an Average annual revenue from creative work of Rs.30 Crore and above in the last three financial years (2013-14, 2014-15 & 2015-16). (A certificate from Chartered Accountant should be submitted).	Form 3C
3	The Advertising agencies should have handled at least two creative account in any sector, with revenue of over Rs. 1 Crore , in any one of the last three years. (A certificate from Chartered Accountant should be submitted).	Form 3C

2.6.5 **Technical Evaluation:** The evaluation committee (“Evaluation Committee”) appointed by the Client will carry out the evaluation of Proposals on the basis of the following evaluation criteria and points system. If required, the Client may seek specific clarifications from any or all Agency(ies) at this stage. The Client shall determine the Agency that qualifies for the next phase after reviewing the clarifications provided by the Agency (ies). Each evaluated Proposal will be given a technical score as detailed below. The maximum points/ marks to be given under each of the evaluation criteria are:

S No.	Evaluation Criteria	Points	Document
A	<p><i>Creative vision and strategy presented for NHDC's Specialised activity</i></p> <ul style="list-style-type: none"> • <i>Understanding of components of Handloom sector and suggested creatives/media</i> • <i>Study and analysis of international campaigns for hand-Woven</i> • <i>Strategies for specific positioning, sectors and geographies</i> 	20	Form 3G
B	<p><i>Profile and track record of the agency, including experience of the agency in the creative field, campaigns/brands handled, above/below the line activities undertaken</i></p> <ul style="list-style-type: none"> • <i>Profile of the agency including number of years' experience</i> • <i>Campaigns/brands handled in digital and social media</i> • <i>Global campaigns handled in digital and social media</i> 	20	Form 3H
C	<i>Recent media campaign for PSU/Govt. sector and Award-winning campaigns handled, if any</i>	10	Form 3I
D	<p><i>Creative output based on previous work undertaken and sample creative material submitted with the Technical Proposal</i></p> <ul style="list-style-type: none"> • <i>Design for Social media</i> 	15	Form 3J
E	<p><i>Creative output based on previous work undertaken and sample video animation/radio material submitted with the Technical Proposal</i></p> <ul style="list-style-type: none"> • <i>Concept and story board for a video and radio</i> • <i>Examples of video animation/radio campaigns</i> 	10	Form 3K Form 3L
F	<p><i>Social Media</i></p> <ul style="list-style-type: none"> • <i>Concept design for exhibition/marts/social media/and development/microsite.</i> • <i>Concept for development of dynamic content for website/social media/blog/microsite etc.</i> 	10	Form 3M
G	<i>Credentials of creative team identified to work with NHDC</i>	10	Form 3N
H	<i>Experiential Design</i>	5	Form 3O
	Total	100	

The minimum technical score required to qualify technical evaluation is 60 Points out of 100. A proposal will be considered unsuitable and will be rejected at this stage if it does not respond to important aspects of RFQ – cum - RFP Document and the Terms of Reference or if it fails to achieve the minimum technical score.

2.6.6 *The proposal of the Agency who have scored 60 points in technical evaluation shall be ranked on the basis of technical score.*

2.6.7 *The top four (4) Applicants achieving the highest technical scores will be considered for empanelment.*

2.7 **Grant of work Order**

From time to time proposed assignments will be shared with the empanelled Agencies for which they will submit the creative/ concept, and financial proposal. NHDC will choose a minimum of two concepts. Then the financials will be compared. After evaluating the financial cost, the lowest bidder will be awarded the specified assignment. The financial should only include creative, production, and management of social media. The cost of advertisement release will be paid separately. For every assignment the same procedure will be followed.

- a) *Jobs(s) for release of advertisement in electronic media, digital, social media, etc., shall be assigned to the agency whose design/concept/art work is finally approved by the NHDC out of various designs/concepts/artworks submitted by the empanelled agencies and NHDC shall not be liable to pay any amount on account of conceptualization/designing/artwork etc to the agency for their concepts/designs/artwork not selected by the NHDC.*
- b) *In case of non DAVP rates, the agencies shall submit the rates for digital/social media however NHDC shall be having the right to directly negotiate the rates with media, publications, TV Channels, etc and the advertisements shall be released as per the rates received from the agency or directly, whichever is lower.*
- c) *Once any advertisement is released through the Agency, NHDC shall be having the discretion to release it subsequently through any other empanelled Agency or directly.*
- d) *The agencies shall at their cost conceptualise & prepare designs and creative for advertisements in various media viz., radio, TV, cinemas, digital, social media, etc. Arrangement/Procurement of image/human faces/characters/insignia etc for the purpose of utilizing them in Advertisements(s) at their own cost shall be the responsibility of the Agency. NHDC shall not pay anything for such things. No dispute can be raised against NHDC in such matters by the agency or any third party. The agencies shall be solely responsible for compensation etc, if any, imposed by any court or Forum in any such matter.*
- e) *The design/concept developed by the agencies and selected by NHDC shall be the sole property of NHDC and NHDC shall be at its liberty to use such creative/design/art work in future as per its requirement, and, as such, the concerned agency shall not have any right to use the same anywhere else. NHDC shall be having the right to release the same to media at any time either directly or through any other empanelled agencies.*
- f) *If the design/concept/art work of the Agency to be published is new and is not released earlier in any publication and NHDC intends to release the same directly then normal creative designing cost will be paid to the Agency who has designed the same.*

2.7.1 **Performance Security:** *Pre determined Performance Security shall be furnished from a Nationalized/Scheduled Bank, before start of work on assignment, in form of a Bank Guarantee substantially in the form specified at Annexure of the work order. The Performance Security will be retained by Client until the completion of the entire assignment by the Applicant and be released 90 (Ninety) Days after the completion of the assignment.*

2.8 **Confidentiality**

Information relating to evaluation of proposals and recommendations concerning grant of the work order shall not be disclosed to the applicants who submitted the proposals or to other persons not officially concerned with the process, until the winning firm has been notified that it has been given the work order.

2.9 **Fraud and corrupt practices**

2.9.1 *The Applicants and their respective officers, employees, agents and advisers shall observe the highest standard of ethics during the Selection Process. Notwithstanding anything to the contrary contained in this RFQ – cum - RFP, the Client will reject a Proposal without being liable in any manner whatsoever to the Applicant, if it determines that the Applicant has, directly or indirectly or through an agent, engaged in corrupt practice, fraudulent practice, coercive practice, undesirable practice or restrictive practice (collectively the “Prohibited Practices”) in the Selection Process. In such an event, the Client will, without prejudice to its any other rights or remedies, forfeit and appropriate the Earnest Money Deposit, as mutually agreed genuine pre-estimated compensation and damages payable to the Client for, inter alia, time, cost and effort of the Client, in regard to the RFQ – cum - RFP, including consideration and evaluation of such Applicant’s Proposal.*

2.9.2 *Without prejudice to the rights of the Client under this Clause, hereinabove and the rights and remedies which the Client may have under the WORK ORDER or the Agreement, if an Applicant or Advertising agencies, as the case may be, is found by the Client to have directly or indirectly or through an agent, engaged or indulged in any corrupt practice, fraudulent practice, coercive practice, undesirable practice or restrictive practice during the Selection Process, or after the issue of the WORK ORDER or the execution of the Agreement, such Applicant or Advertising agencies shall not be eligible to participate in any tender or RFQ – cum - RFP issued by the Client during a period of 2 (two) years from the date such Applicant or Advertising agencies, as the case may be, is found by the Client to have directly or through an agent, engaged or indulged in any corrupt practice, fraudulent practice, coercive practice, undesirable practice or restrictive practice, as the case may be.*

2.9.3 *For the purposes of this Clause, the following terms shall have the meaning hereinafter respectively assigned to them:*

2.9.3.1 *“corrupt practice” means (i) the offering, giving, receiving, or soliciting, directly or indirectly, of anything of value to influence the action of any person connected with the Selection Process (for avoidance of doubt, offering of employment to or employing or engaging in any manner whatsoever, directly or indirectly, any official of the Client who is or has been associated in any manner, directly or indirectly with the Selection Process or the WORK ORDER or has dealt with matters concerning the Agreement or arising there from, before or after the execution thereof, at any time prior to the expiry of one year from the date such official resigns or retires from or otherwise ceases to be in the service of the Client, shall be deemed to constitute influencing the actions of a person connected with the Selection Process; or (ii) save as provided herein, engaging in any manner whatsoever, whether during the Selection Process or after the issue of the WORK ORDER or after the execution of the Agreement, as the case may be, any person in respect of any matter relating to the*

Project or the WORK ORDER or the Agreement, who at any time has been or is a legal, financial or technical consultant/ adviser of the Client in relation to any matter concerning the Project;

- a) *“fraudulent practice” means a misrepresentation or omission of facts or disclosure of incomplete facts, in order to influence the Selection Process;*
- b) *“coercive practice” means impairing or harming or threatening to impair or harm, directly or indirectly, any persons or property to influence any person’s participation or action in the Selection Process;*

- c) *undesirable practice” means (i) establishing contact with any person connected with or employed or engaged by the Client with the objective of canvassing, lobbying or in any manner influencing or attempting to influence the Selection Process; or (ii) having a Conflict of Interest; and*
- d) *“restrictive practice” means forming a cartel or arriving at any understanding or arrangement among Applicants with the objective of restricting or manipulating a full and fair competition in the Selection Process.*

2.10 Pre-Bid Meeting

2.10.1 *Pre-Bid Meeting of the Applicants will be convened off-line at the designated date, time and place. A maximum of two representatives of each Applicant will be allowed to participate on production of an authorization letter from the Applicant [In Form 3D].*

2.10.2 *During the course of Pre-Bid Meeting, the Applicants will be free to seek clarifications and make suggestions for consideration of the Client. The Client will endeavour to provide clarifications and such further information as it may, in its sole discretion, consider appropriate for facilitating a fair, transparent and competitive selection process.*

2.11 Miscellaneous

2.11.1 *The Selection Process shall be governed by, and construed in accordance with, the laws of India and the Courts at New Delhi shall have exclusive jurisdiction over all disputes arising under, pursuant to and/or in connection with the Selection Process.*

2.11.2 *The Client, in its sole discretion and without incurring any obligation or liability, reserves the right, at any time, to:*

2.11.2.1 *suspend and/or cancel the Selection Process and/or amend and/or supplement the Selection Process or modify the dates or other terms and conditions relating thereto;*

2.11.2.2 *consult with any Applicant in order to receive clarification or further information;*

2.11.2.3 *retain any information and/or evidence submitted to the Client by, on behalf of and/or in relation to any Applicant; and/or*

2.11.2.4 *Independently verify, disqualify, reject and/or accept any and all submissions or other information and/or evidence submitted by or on behalf of any Applicant.*

2.11.3 *It shall be deemed that by submitting the Proposal, the Applicant agrees and releases the Client, its employees, agents and advisers, irrevocably, unconditionally, fully and finally from any and all liability for claims, losses, damages, costs, expenses or liabilities in any way related to or arising from the exercise of any rights and/or performance of any obligations hereunder, pursuant hereto and/or in connection herewith and waives any and all rights and/ or claims it may have in this respect, whether actual or contingent, whether present or future.*

2.11.4 *All documents and other information provided by Client or submitted by an Applicant to Client shall remain or become the property of Client. Applicants and the Advertising agencies, as the case may be, are to treat all information as strictly confidential. Client will not return any Proposal or any information related thereto. All information collected, analyzed, processed or in whatever manner provided by the Applicant to Client in relation to the assignment shall be the property of Client.*

2.11.5 *The Client reserves the right to make inquiries with any of the clients listed by the Applicants in their previous experience record.*

2.12 Tentative schedule for selection process

The Client will endeavor to follow the following schedule:

Date of issue of RFQ – cum – RFP	August 23 rd , 2016
Last date for receiving queries/requests for clarifications	August 30 th , 2016 at 1500 hrs.
Pre-Bid Meeting to be held in New Delhi	August 30 th , 2016 at 1500 hrs.
Client's response to queries/requests for clarifications	August 31 st , 2016
Proposal Due Date	September 12 th , 2016 at 1500hrs
Presentation by the Technically Qualified Applicants	To be notified

2.13 Data Sheet

Reference	Description
Section 1, Point 2	The main objectives of the assignment are designing and production of the required creative and publicity material and to provide a creative vision and Strategy for taking forward the campaign to promote India Handloom.
Section 1, Point 3	The method of selection is Quality Based System (QBS)
2.1.1	The name of Client is: "National Handloom Development Corporation Ltd."
2.1.13	The proposal of the applicant shall be valid for 90 (Ninety) days from the Proposal Due Date.
2.2	Clarification must be requested on or before August 30th, 2016 at 1500 hrs Applicants shall share the MS Word file in soft copy of pre-bid queries at the time of requesting Clarifications. The address for requesting clarification is: Managing Director NHDC Ltd., Wegmans Business Park, Tower 1, Plot No.3 Knowledge Park 3, Surajpur- Kasna Road, Greater Noida (U.P.) E-mail address regarding queries/requests for clarifications is : rfp_query@nhdcltd.co.in
2.2.2	Date & Time of pre bid meeting: - August 30th, 2016 at 1500 hrs (IST), at the following venue: Office of the Development Commissioner (Handloom) Government of India Ministry of Textiles Udyog Bhawan, New Delhi-110011
	The last date of submission of Proposal is September 12th, 2016 before 1500 hrs. (IST). The proposal will be submitted at the address mentioned below: Managing Director NHDC Ltd., Wegmans Business Park, Tower 1, Plot No.3 Knowledge Park 3, Surajpur- Kasna Road, Greater Noida (U.P.)
2.4.9	The applicant to state cost in Indian Rupees only.

Detailed evaluation criteria will be prepared by the evaluation committee for evaluation of the proposals.

Section 3. Pre-Qualification and Technical Proposal – Standard Forms

<i>Form 3A:</i>	<i>Pre – Qualification Proposal Submission Form</i>
<i>Form 3B</i>	<i>Self-certification of Operation for minimum 3 years</i>
<i>Form 3C</i>	<i>Format for Pre-Qualification Proposal (Average Annual Turnover of Applicant and one creative account held)</i>
<i>Form 3D:</i>	<i>Format for Power of Attorney for Authorized representative</i>
<i>Form 3E:</i>	<i>Format of Bank Guarantee for Earnest Money Deposit</i>
<i>Form 3F:</i>	<i>Technical Proposal Submission</i>
<i>Form 3G</i>	<i>Creative Vision and Strategy</i>
<i>Form 3H</i>	<i>Profile and track record of the agency</i>
<i>Form 3I</i>	<i>Details of Recent campaign in PSU/Govt. sector and Award winning campaign</i>
<i>Form 3J</i>	<i>Creative Output based on previous work undertaken and sample of Creative material</i>
<i>Form 3K</i>	<i>Samples of video animation material developed earlier</i>
<i>Form 3L</i>	<i>Creative for Video Animation/radio Campaign</i>
<i>Form 3M</i>	<i>Detailed plan for Social Media</i>
<i>Form 3N</i>	<i>Credentials of creative team identified to work with NHDC.</i>
<i>Form 3O</i>	<i>Experiential Design</i>

Form 3A: Pre-Qualification Proposal Submission Form

[Location, Date]

To

**Managing Director
NHDC Ltd.,
Wegmans Business Park, Tower 1, Plot No.3 Knowledge Park 3,
Surajpur- Kasna Road, Greater Noida (U.P.)**

RFQ – cum - RFP dated [date] for empanelment of agencies for [name of assignment]

Dear Sir,

With reference to your RFQ – cum - RFP Document dated [date], we, having examined all relevant documents and understood their contents, hereby submit our Pre-Qualification Proposal for selection as [name of assignment]. The Proposal is unconditional and unqualified.

We are submitting our Proposal as [name of the Applicant].

We understand you are not bound to accept any Proposal you receive.

Further:

1. We acknowledge that Client will be relying on the information provided in the Proposal and the documents accompanying the Proposal for selection of the Advertising agencies for execution of 360 degree communication in generic category promotion for both domestic and overseas market, and we certify that all information provided in the Proposal and in the supporting documents is true and correct, nothing has been omitted which renders such information misleading; and all documents accompanying such Proposal are true copies of their respective originals.
2. This statement is made for the express purpose of appointment as the Advertising agencies for the aforesaid Project.
3. We shall make available to Client any additional information it may deem necessary or require for supplementing or authenticating the Proposal.
4. We acknowledge the right of Client to reject our application without assigning any reason or otherwise and hereby waive our right to challenge the same on any account whatsoever.
5. We certify that in the last 3 (three) years, we have neither failed to perform on any assignment or contract, as evidenced by imposition of a penalty by an arbitral or judicial authority or a judicial pronouncement or arbitration award against the Applicant, nor been expelled from any project, assignment or contract by any public authority nor have had any assignment or contract terminated by any public authority for breach on our part.
6. We declare that:
 - a) We have examined and have no reservations to the RFQ – cum - RFP, including any Addendum issued by the Authority;

- b) *We do not have any conflict of interest in accordance with the terms of the RFQ – cum - RFP;*
 - c) *We have not directly or indirectly or through an agent engaged or indulged in any corrupt practice, fraudulent practice, coercive practice, undesirable practice or restrictive practice, as defined in the RFQ – cum - RFP document, in respect of any tender or request for proposal issued by or any agreement entered into with Client or any other public sector enterprise or any government, Central or State; and*
 - d) *We hereby certify that we have taken steps to ensure that no person acting for us or on our behalf will engage in any corrupt practice, fraudulent practice, coercive practice, undesirable practice or restrictive practice.*
7. *We understand that you may cancel the selection process at any time and that you are neither bound to accept any Proposal that you may receive nor to select the Advertising agencies, without incurring any liability to the Applicants.*
 8. *We declare that we are not a member of any other Consortium/JV applying for selection as a Advertising agencies.*
 9. *We certify that in regard to matters other than security and integrity of the country, we or any of our affiliates have not been convicted by a court of law or indicted or adverse orders passed by a regulatory authority which would cast a doubt on our ability to undertake the Project or which relates to a grave offence that outrages the moral sense of the community.*
 10. *We further certify that in regard to matters relating to security and integrity of the country, we have not been charge-sheeted by any agency of the Government or convicted by a court of law for any offence committed by us or by any of our affiliates. We further certify that neither we nor any of our consortium members have been barred by the central government, any state government, a statutory body or any public sector undertaking, as the case may be, from participating in any project or bid, and that any such bar, if any, does not subsist as on the date of this RFQ – cum - RFP.*
 11. *We further certify that no investigation by a regulatory authority is pending either against us or against our affiliates or against our CEO or any of our Directors/ Managers/ employees.*
 12. *We hereby irrevocably waive any right or remedy which we may have at any stage at law or howsoever otherwise arising to challenge or question any decision taken by Client in connection with the selection of Advertising agencies or in connection with the selection process itself in respect of the above mentioned Project.*
 13. *We agree and understand that the proposal is subject to the provisions of the RFQ – cum - RFP document. In no case, shall we have any claim or right of whatsoever nature if the Project is not awarded to us or our proposal is not opened or rejected.*
 14. *We agree to keep this offer valid for 90 (Ninety) days from the PDD specified in the RFQ – cum - RFP.*
 15. *A Power of Attorney in favour of the authorized signatory to sign and submit this Proposal and documents is attached herewith.*
 16. *The Technical Proposal is being submitted in a separate cover. This Pre- Qualification Proposal read with the Technical Proposal shall constitute the application which shall be binding on us.*

17. *We agree and undertake to abide by all the terms and conditions of the RFQ – cum - RFP Document.*

We remain,

Yours sincerely,

Authorized Signature [In full and initials]:

Name and Title of Signatory: Name of

Firm:

Address:

Telephone:

Fax:

(Name and seal of the Applicant/Member in Charge)

Form 3B: Self-certification of Operating for minimum 3 years

[Location, Date]

Here give a certificate that the Advertising agencies have been in operation for a minimum of 3 years as on 31st March, 2016 in designing/production of creative/commercials along with relevant documents.

Form 3C: Format for Pre-Qualification Proposal (Average Annual Turnover of Applicant and two creative account of over Rs. one crore handled)

SN	Financial years	Revenue from Creative Work (INR)
1.	2013-14	
2.	2014-15	
3.	2015-16	
	Cumulative Gross Revenue	

Certificate from the Statutory Auditor

This is to certify that [name of company] [registered address] has received the payments shown above against the respective years.

It is also certified that [name of the company] has handled creative account of [name of the client] with revenue of Rs..... from creative work in year

Name of Authorized

Signatory Designation

Name of firm

Signature of Authorized

Signatory Seal of Audit firm

Note:

1. *In case the Applicant does not have a statutory auditor, it may provide the certificate from its Chartered Accountant.*

Form 3D: Format for Power of Attorney for Authorized Representative

Know all men by these presents, We, [name of organization and address of the registered office] do hereby constitute, nominate, appoint and authorize Mr / Ms [name], son/ daughter/ wife of [name], and presently residing at [address], who is presently employed with/ retained by us and holding the position of [designation] as our true and lawful attorney (hereinafter referred to as the "Authorized Representative"), with power to sub- delegate to any person, to do in our name and on our behalf, all such acts, deeds and things as are necessary or required in connection with or incidental to submission of our Proposal for and selection as Advertising agencies for [name of assignment], to be developed by NHDC (the "Authority") including but not limited to signing and submission of all applications, proposals and other documents and writings, participating in pre-bid and other conferences and providing information/ responses to the Authority, representing us in all matters before the Authority and undertakings consequent to acceptance of our proposal and generally dealing with the Authority in all matters in connection with or relating to or arising out of our Proposal for the said Project and/or upon award thereof to us until accepting the work order with the Authority.

AND, we do hereby agree to ratify and confirm all acts, deeds and things lawfully done or caused to be done by our said Authorized Representative pursuant to and in exercise of the powers conferred by this Power of Attorney and that all acts, deeds and things done by our said Authorized Representative in exercise of the powers hereby conferred shall and shall always be deemed to have been done by us.

IN WITNESS WHEREOF WE, [name of organization], THE ABOVE NAMED PRINCIPAL HAVE EXECUTED THIS POWER OF ATTORNEY ON THIS [date in words] DAY OF [month] [year in 'yyyy' format].

For [name and registered address of organization] [Signature]
[Name]

[Designation]

Witnesses:

1. [Signature, name and address of witness]
2. [Signature, name and address of Witness]

Accepted

Signature] [Name]

[Designation] [Address]

Notes:

1. The mode of execution of the Power of Attorney should be in accordance with the procedure, if any, laid down by the applicable law and the charter documents of the

executants(s) and when it is so required the same should be under seal affixed in accordance with the required procedure.

- 2. Wherever required, the Applicant should submit for verification the extract of the charter documents and other documents such as a resolution/power of attorney in favour of the person executing this Power of Attorney for the delegation of power hereunder on behalf of the Applicant.*
- 3. For a Power of Attorney executed and issued overseas, the document will also have to be legalized by the Indian Embassy and notarized in the jurisdiction where the Power of Attorney is being issued. However, the Power of Attorney provided by Applicants from countries that have signed The Hague Legislation Convention, 1961 are not required to be legalized by the Indian Embassy if it carries a conforming Apostle certificate.*

Form 3E: Format of Bank Guarantee for Earnest Money Deposit

BG No.

Date:

1. *In consideration of you, National Handloom Development Corporation Ltd., A Government of India Undertaking, Ministry of Textiles, Wegmans Business Park, Tower 1, Sector Knowledge Park – 3, Surajpur – Kasna Road, Greater Noida - 201306 (hereinafter referred to as the “Authority” which expression shall, unless repugnant to the context or meaning thereof, include its administrators, successors and assigns) having agreed to receive the proposal of **[Name of company]**, (hereinafter referred to as the “Bidder” which expression shall unless it be repugnant to the subject or context thereof include its successors and assigns), for appointment as Advertising agencies for [name of assignment] pursuant to the RFQ – cum - RFP Document dated [date] issued in respect of the Assignment and other related documents including without limitation the draft work order for services (hereinafter collectively referred to as “RFQ – cum - RFP Documents”), we [Name of the Bank] having our registered office at [registered address] and one of its branches at [branch address] (hereinafter referred to as the “Bank”), at the request of the Bidder, do hereby in terms of relevant clause of the RFQ – cum - RFP Document, irrevocably, unconditionally and without reservation guarantee the due and faithful fulfillment and compliance of the terms and conditions of the RFQ – cum - RFP Document by the said Bidder and unconditionally and irrevocably undertake to pay forthwith to the Authority an amount of Rs. [in figures] ([in words]) (hereinafter referred to as the “Guarantee”) as our primary obligation without any demur, reservation, recourse, contest or protest and without reference to the Bidder if the Bidder shall fail to fulfill or comply with all or any of the terms and conditions contained in the said RFQ – cum - RFP Document.*
2. *Any such written demand made by the Authority stating that the Bidder is in default of the due and faithful fulfillment and compliance with the terms and conditions contained in the RFQ – cum - RFP Document shall be final, conclusive and binding on the Bank. We, the Bank, further agree that the Authority shall be the sole judge to decide as to whether the Bidder is in default of due and faithful fulfillment and compliance with the terms and conditions contained in the RFQ – cum - RFP Document including, Document including without limitation, failure of the said Bidder to keep its Proposal valid during the validity period of the Proposal as set forth in the said RFQ – cum - RFP Document, and the decision of the Authority that the Bidder is in default as aforesaid shall be final and binding on us, notwithstanding any differences between the Authority and the Bidder or any dispute pending before any court, tribunal, arbitrator or any other authority.*
3. *We, the Bank, do hereby unconditionally undertake to pay the amounts due and payable under this Guarantee without any demur, reservation, recourse, contest or protest and without any reference to the Bidder or any other person and irrespective of whether the claim of the Authority is disputed by the Bidder or not, merely on the first demand from the Authority stating that the amount claimed is due to the Authority by reason of failure of the Bidder to fulfill and comply with the terms and conditions contained in the RFQ – cum - RFP Document including without limitation, failure of the said Bidder to keep its Proposal valid during the validity period of the Proposal as set forth in the said RFQ – cum - RFP Document for any reason whatsoever. Any such demand made on the Bank shall be conclusive as regards amount due and payable by the Bank under this Guarantee. However, our liability under this Guarantee shall*

be restricted to an amount not exceeding Rs. [in figures] ([in words]).

4. *This Guarantee shall be irrevocable and remain in full force for a period of 90 (Ninety) days from the Proposal Due Date and a further claim period of thirty (30) days or for such extended period as may be mutually agreed between the Authority and the Bidder, and agreed to by the Bank, and shall continue to be enforceable until all amounts under this Guarantee have been paid.*
5. *The Guarantee shall not be affected by any change in the constitution or winding up of the Bidder or the Bank or any absorption, merger or amalgamation of the Bidder or the Bank with any other person.*
6. *In order to give full effect to this Guarantee, the Authority shall be entitled to treat the Bank as the principal debtor. The Authority shall have the fullest liberty without affecting in any way the liability of the Bank under this Guarantee from time to time to vary any of the terms and conditions contained in the said RFQ – cum - RFP Document or to extend time for submission of the Proposals or the Proposal validity period or the period for conveying of Letter of Acceptance to the Bidder or the period for fulfillment and compliance with all or any of the terms and conditions contained in the said RFQ– cum - RFP Document by the said Bidder or to postpone for any time and from time to time any of the powers exercisable by it against the said Bidder and either to enforce or forbear from enforcing any of the terms and conditions contained in the said RFQ – cum - RFP Document or the securities available to the Authority, and the Bank shall not be released from its liability under these presents by any exercise by the Authority of the liberty with reference to the matters aforesaid or by reason of time being given to the said Bidder or any other forbearance, act or omission on the part of the Authority or any indulgence by the Authority to the said Bidder or by any change in the constitution of the Authority or its absorption, merger or amalgamation with any other person or any other matter or thing whatsoever which under the law relating to sureties would but for this provision have the effect of releasing the Bank from its such liability.*
7. *Any notice by way of request, demand or otherwise hereunder shall be sufficiently given or made if addressed to the Bank and sent by courier or by registered mail to the Bank at the address set forth herein.*
8. *We undertake to make the payment on receipt of your notice of claim on us addressed to [Name of bank along with branch address] and delivered at our above branch which shall be deemed to have been duly authorized to receive the said notice of claim.*
9. *It shall not be necessary for the Authority to proceed against the said Bidder before proceeding against the Bank and the guarantee herein contained shall be enforceable against the Bank, notwithstanding any other security which the Authority may have obtained from the said Bidder or any other person and which shall, at the time when proceedings are taken against the Bank hereunder, be outstanding or unrealized.*
10. *We, the Bank, further undertake not to revoke this Guarantee during its currency except with the previous express consent of the Authority in writing.*
11. *The Bank declares that it has power to issue this Guarantee and discharge the obligations contemplated herein, the undersigned is duly authorized and has full power to execute this Guarantee for and on behalf of the Bank.*
12. *For the avoidance of doubt, the Bank's liability under this Guarantee shall be restricted to Rs. [in figures] ([in words]). The Bank shall be liable to pay the said amount or any part thereof only if the Authority serves a written claim on the*

Bank in accordance with paragraph 8 hereof, on or before [date].

Signed and Delivered by [name of bank]

By the hand of Mr. /Ms. [name], it's [designation] and authorized official.

(Signature of the Authorized Signatory)

(Official Seal)

Notes:

- *The Bank Guarantee should contain the name, designation and code number of the officer(s) signing the Guarantee.*
- *The address, telephone number and other details of the Head Office of the Bank as well as of issuing Branch should be mentioned on the covering letter of issuing Branch.*

Form 3F: Technical Proposal Submission Form

[Location, Date]

**Managing Director
NHDC Ltd.,
Wegmans Business Park, Tower 1, Plot No.3 Knowledge Park 3,
Surajpur- Kasna Road, Greater Noida (U.P.)**

RFQ – cum - RFP dated [date] for Empanelment for [name of assignment]

Dear Sir,

With reference to your RFQ – cum - RFP Document dated [date], we, having examined all relevant documents and understood their contents, hereby submit our Technical Proposal for selection as [name of assignment]. The Proposal is unconditional and unqualified.

We are submitting our Proposal as [name of the applicant].

If negotiations are held during the period of validity of the Proposal, we undertake to negotiate in accordance with the RFQ – cum - RFP. Our Proposal is binding upon us, subject only to the modifications resulting from negotiations in accordance with the RFQ – cum - RFP.

We understand you are not bound to accept any Proposal you receive.

Further:

1. We acknowledge that Client will be relying on the information provided in the Proposal and the documents accompanying the Proposal for selection of the Advertising agencies for execution of 360 degree communication in generic category promotion for both domestic and overseas market, and we certify that all information provided in the Proposal and in the supporting documents is true and correct, nothing has been omitted which renders such information misleading; and all documents accompanying such Proposal are true copies of their respective originals.
2. This statement is made for the express purpose of appointment as the Advertising agencies for the aforesaid Project.
3. We shall make available to Client any additional information it may deem necessary or require for supplementing or authenticating the Proposal.
4. We acknowledge the right of Client to reject our application without assigning any reason or otherwise and hereby waive our right to challenge the same on any account whatsoever.
5. We certify that in the last 3 (three) years, we have neither failed to perform on any assignment or contract, as evidenced by imposition of a penalty by an arbitral or judicial authority or a judicial pronouncement or arbitration award against the Applicant, nor been expelled from any project, assignment or contract by any public authority nor have had any assignment or contract terminated by any public authority for breach on our part.

6. *We declare that:*

 - a) *We have examined and have no reservations to the RFQ – cum - RFP, including any Addendum issued by the Authority;*
 - b) *We do not have any conflict of interest in accordance with the terms of the RFQ – cum - RFP;*
 - c) *We have not directly or indirectly or through an agent engaged or indulged in any corrupt practice, fraudulent practice, coercive practice, undesirable practice or restrictive practice, as defined in the RFQ – cum - RFP document, in respect of any tender or request for proposal issued by or any agreement entered into with Client or any other public sector enterprise or any government, Central or State; and*
 - d) *We hereby certify that we have taken steps to ensure that no person acting for us or on our behalf will engage in any corrupt practice, fraudulent practice, coercive practice, undesirable practice or restrictive practice.*

7. *We understand that you may cancel the selection process at any time and that you are neither bound to accept any Proposal that you may receive nor to select the Advertising agencies, without incurring any liability to the Applicants.*
8. *We certify that in regard to matters other than security and integrity of the country, we or any of our affiliates have not been convicted by a court of law or indicted or adverse orders passed by a regulatory authority which would cast a doubt on our ability to undertake the Project or which relates to a grave offence that outrages the moral sense of the community.*
9. *We further certify that in regard to matters relating to security and integrity of the country, we have not been charge-sheeted by any agency of the Government or convicted by a court of law for any offence committed by us or by any of our affiliates. We further certify that neither we nor any of our consortium members have been barred by the central government, any state government, a statutory body or any public sector undertaking, as the case may be, from participating in any project or bid, and that any such bar, if any, does not subsist as on the date of this RFQ – cum - RFP.*
10. *We further certify that no investigation by a regulatory authority is pending either against us or against our affiliates or against our CEO or any of our Directors/ Managers/ employees.*
11. *We hereby irrevocably waive any right or remedy which we may have at any stage at law or howsoever otherwise arising to challenge or question any decision taken by Client in connection with the selection of Advertising agencies or in connection with the selection process itself in respect of the above mentioned Project.*
12. *We agree and understand that the proposal is subject to the provisions of the RFQ – cum - RFP document. In no case, shall we have any claim or right of whatsoever nature if the Project is not awarded to us or our proposal is not opened or rejected.*

13. *We agree and undertake to abide by all the terms and conditions of the RFQ – cum - RFP Document.*

We remain,

Yours sincerely,

Authorized Signature [In full and initials]:

Name and Title of Signatory: Name of

Firm:

Address:

Telephone:

Fax:

(Name and seal of the Applicant/Member in Charge)

Form 3G: Creative Vision and Strategy

[Location, Date]

Here provide Creative vision and strategy presented for NHDC's campaign for specialised activity.

- *Understanding of components of handloom sector and suggested creatives / media.*
- *Strategies for specific positioning, sectors and geographies*

Form 3H: Profile and track record of the agency

[Location, Date]

Here provide profile and track record of the agency, including experience of the agency in the creative field, campaigns/brands handled, above/below the line activities undertaken

- *Profile of the agency including number of years' experience*
- *Campaigns/brands handled*
- *Global campaigns handled*

**Form 3I: Details of recent campaign in
PSU/Govt. sector and Award winning
campaign**

[Location, Date]

Here provide the details of the recent campaign in PSU/Govt. sector and award winning campaigns handled by the agency.

Form 3J: Creative Output based on previous work undertaken and sample of creative material

[Location, Date]

Here provide the Creative output based on previous work undertaken and sample creative material submitted with the Technical Proposal

- *Creatives for video*
- *Creatives for Radio*
- *Creatives for Social Media*
- *Creatives for Blog/Microsite*

Form 3K: Samples of video animation material developed earlier

[Location, Date]

Here provide the Creative output based on previous work undertaken and sample video animation material submitted with the Technical Proposal

- *Concept and story board for a video/animation/radio/microsite/blog/social media*

Form 3L: Creative for Video Animation/radio Campaign

[Location, Date]

Here provide the Creative output based on previous work undertaken and sample video animation/radio campaign material submitted with the Technical Proposal

Form 3M: Detailed plan for Social Media

[Location, Date]

Here provide the details of Website/Social Media development

- *Concept for development of dynamic content for website/social media/blog/microsite etc.*

Form 3N: Credentials of creative team identified to work with NHDC.

[Location, Date]

Here provide the Credentials of the team identified to work with NHDC.

*Form 30: **Experiential Design***

Here provide the details of proposed Experiential Design for exhibition/Mart/Mega show etc.

Section 5. Terms of Reference

Scope of work *inter alia*, covers the following:

Formulation of Creative vision, media strategy and execution for the promotion of Handloom brand across digital and social media.

- *Carrying out the role of advertising consultants, being both Advertising agency and implementation agency including production of promotional materials for both overseas and domestic markets.;*
- *Able to strategize, plan and execute 360 degree communication in generic category promotion for both domestic and overseas market. Should be able to release advertisements. Able to plan for B2B and B2C programmes.*
- *Undertake audio visual promotional projects, do brand building exercise, conceptualize and implement generic category promotional packages, printing, audio and audio visual projects, ground activities, advertise through all types of media projects in digital media and social media. The agency should be able to provide impact analysis/outcome assessment” of different marketing and promotional activities.*
- *Social media -Handling, operating and managing all social media content requirements including Face Book, Twitter, YouTube, Google + etc., developing digital banner ads for promotional campaigns. The agency will be required to keep up-to-date with policy changes and news related to Handloom.*
- *Experiential design – Creative strategy, design and supervision on programs and events where Handloom will be the identified theme. NHDC to identify the execution and event agency for such programs and may ask for consultation in the process from the Advertising agencies.*

And also includes:

1. *Formulation of Creative Vision for a period of three years, to build-on and amplify ‘Handloom’ in domestic and International markets.*
2. *Formulation of Brand Strategy for the international and domestic markets for three years, i.e. 2015-16, 2016-17 and 2017-18 to be aligned with the media strategy of NHDC. The Advertising agencies will also give necessary inputs and implement the media strategy adopted by NHDC.*
3. *Design and production of creative elements for the television, radio, online, and other media **during the three year period**, i.e. 2015-16, 2016-17 and 2017-18, on themes/subjects to be decided in consultation with NHDC.*

Intentionally Kept Blank

Section 6. Standard Form of Work Order

**STANDARD FORM OF WORK ORDER
FOR APPOINTMENT OF
CONSULTANT**

Between

[Name of client]

[Name of CONSULTANT]

[Date]

I. Form of Work Order

Work order to undertake [name of assignment]

The National Handloom Development Corporation Ltd., (A Government of India Undertaking, Ministry of Textiles), Wegmans Business Park, Tower 1, Sector Knowledge Park – 3, Surajpur – Kasna Road, Greater Noida - 201306. Hereinafter referred to as the “Client” which expression unless repugnant to context or meaning thereof shall include its successors, affiliates and assigns) has:

- a) *requested the Advertising agencies to provide certain services as defined in the General Conditions attached to this work order (hereinafter called the “Services”); and*
- b) *The Advertising agencies, having represented to the Client that they have the required professional skills, personnel and technical resources, have agreed to provide the services on the terms and conditions set forth in this assignment.*

NOW THEREFORE the Client hereto hereby agrees as follows:

1. *The following documents attached hereto shall be deemed to form an integral part of this work order:*

Appendix A: Terms of reference containing, inter-alia, the Description of the Services and reporting requirements,

Appendix B: Cost Estimate

Appendix C: Copy of Bank Guarantee for Performance Security [in the format given in Annexure A]

2. *The mutual rights and obligations of the Client and the Advertising agencies shall be as set forth in the work order; in particular:*

a) *The Advertising agencies shall carry out the Services in accordance with the provisions of the work order; and*

b) *Client will make payments to the Advertising agencies in accordance with the provisions of the work order.*

3 Commencement, completion, modification and termination of work order

- 3.1.1 *Effectiveness of work order: This Work order shall come into effect on the date the work order is assented to by the Advertising agencies or such other date as may be stated.*
- 3.1.2 *Commencement of Services: The Advertising agencies shall commence the Services from any date notified by the Client.*
- 3.1.3 *Expiration of work order: Unless terminated earlier pursuant to relevant clauses in this work order hereof, this work order shall expire when Services have been completed and all payments have been made at the end of such time period after the Effective Date.*
- 3.1.4 *Modification: Modification of the terms and conditions of this work order, including any modification of the scope of the Services or of the work order Price, may only be made by written agreement between the Parties.*
- 3.1.5 *Force Majeure*

Neither party will be liable in respect of failure to fulfill its obligations, if the said failure is entirely due to Acts of God, Governmental restrictions or instructions, natural calamities or catastrophe, epidemics or disturbances in the country. Force Majeure shall not include (i) any event which is caused by the negligence or intentional action of a Party or by or of such

Party's agents or employees, nor (ii) any event which a diligent Party could reasonably have been expected both to take into account at the time of being assigned the work, and avoid or overcome with utmost persistent effort in the carrying out of its obligations hereunder.

A Party affected by an event of Force Majeure shall immediately notify the other Party of such event, providing sufficient and satisfactory evidence of the nature and cause of such event, and shall similarly give written notice of the restoration of normal conditions as soon as possible.

3.1.5.1 No Breach of Work order: The failure of a party to fulfill any of its obligations under the Work order shall not be considered to be a breach of, or default under this Work order insofar as such inability arises from an event of Force Majeure, provided that the Party affected by such an event:

- a) has taken all precautions, due care and reasonable alternative measures in order to carry out the terms and conditions of this Work order, and*
- b) has informed the other party as soon as possible about the occurrence of such an event.*
- c) the dates of commencement and estimated cessation of such event of Force Majeure; and*
- d) the manner in which the Force Majeure event(s) affects the Party's obligation(s) under the Work order.*

3.1.5.2 Neither Party shall be able to suspend nor excuse the non- performance of its obligations hereunder unless such Party has given the notice specified above.

3.1.6 Extension of Time: Any period within which a Party shall, pursuant to this Work order, complete any action or task, shall be extended for a period equal to the time during which such Party was unable to perform such action as a result of Force Majeure.

3.1.7 Payments: During the period of their inability to perform the Services as a result of an event of Force Majeure, the Advertising agencies shall be entitled to continue to be paid under the terms of this Work order, as well as to be reimbursed for additional costs reasonably and necessarily incurred by them during such period for the purposes of the services and in reactivating the services after the end of such period.

3.2 Termination

3.2.1 By the client: The Client may terminate this Work order, written notice of termination to the Advertising agencies, to be given after the occurrence of any of the events specified in this clause:

- a) if the Advertising agencies do not remedy a failure in the performance of their obligations under the Work order, within a period of seven (7) days, after being notified or within such further period as the Client may have subsequently approved in writing;*
- b) within fifteen (15) days, if the Advertising agencies become insolvent or bankrupt;*
- c) if, as the result of Force Majeure, the Advertising agencies are unable to perform a material portion of the Services for a period of not less than fifteen (15) days;*
- d) within fifteen (15) days, if the Advertising agencies fails to comply with any final decision reached as a result of arbitration proceedings pursuant to relevant clauses hereof;*

- e) *within seven (7) days, if the Advertising agencies submits to the Client a false statement which has a material effect on the rights, obligations or interests of the Client. If the Advertising agencies places itself in position of conflict of interest or fails to disclose promptly any conflict of interest to the Client;*
- f) *within seven (7) days, if the Advertising agencies, in the judgment of the Client has engaged in Corrupt or Fraudulent Practices in competing for or in executing the Work order;*
- g) *if the Client, in its sole discretion and for any reason whatsoever, within a period of fifteen (15) days' decides to terminate this Work order.*

3.2.2 *Payment upon termination: Upon termination of this Work order, the Client will make the following payments to the Consultants:*

- a) *Remuneration pursuant to relevant clauses for Services satisfactorily performed prior to the effective date of termination;*
- b) *If the Work order is terminated pursuant to Clause 3.3.1a), b), d), e) or f), the Advertising agencies shall not be entitled to receive any agreed payments upon termination of the Work order. However, the Client may consider to make payment for the part satisfactorily performed on the basis of the quantum merit as assessed by it, in its sole discretion, if such part is of economic utility to the Client. Under such circumstances, upon termination, the Client may also impose liquidated damages as per the provisions of relevant clauses of this Work order. The Advertising agencies will be required to pay any such liquidated damages to Client within 30 days of termination date.*

3.2.3 *Disputes about Events of Termination: If either Party disputes Termination of the work order under relevant clauses hereof, such Party may, within forty-five (45) days after receipt of notice of termination from the other Party, refer the matter to arbitration under relevant clauses hereof, and this Work order shall not be terminated on account of such event except in accordance with the terms of any resulting arbitral award.*

3.3 Obligations of the Advertising agencies

3.3.1 *General: The Advertising agencies shall perform the Services and carry out their obligations hereunder with all due diligence, efficiency and economy, in accordance with generally accepted professional techniques and practices, and shall observe sound management practices, and employ appropriate advanced technology and safe methods. The Advertising agencies shall always act, in respect of any matter relating to this Work order or to the Services, as faithful advisers to the Client, and shall at all times support and safeguard the Client's legitimate interests in any dealings with Sub- consultants or third parties.*

3.3.2 *Conflict of interest*

3.3.2.1 *Prohibition of Conflicting Activities: Neither the Advertising agencies nor their Sub-consultants nor the Personnel shall engage, either directly or indirectly, in any of the following activities:*

- a) *during the term of this Work order, any business or professional activities which would conflict with the activities assigned to them under this Work order; and*
- b) *after the termination of this Contact, such other activities as may be specified in the SC.*

3.3.3 *Confidentiality: The Advertising agencies, their Sub-consultants, and the Personnel of either of them shall not, either during the term or within two (2) years after the expiration of this Work order, disclose any proprietary or confidential information relating to the Project, the Services, this Contact or the Client's business or operations without the prior written consent of the Client.*

3.3.4 *Documents Prepared by the Advertising agencies to be the Property of the Client: All designs,*

reports, other documents and software submitted by the Advertising agencies pursuant to this work order shall become and remain the property of the Client, and the Advertising agencies shall, not later than upon termination or expiration of this Work order, deliver all such documents and software to the Client, together with a detailed inventory thereof. The Advertising agencies may retain a copy of such documents and software. Restrictions about the future use of these documents and software, if any, shall be specified in the SC.

3.3.5 *Liability of the Advertising agencies: Subject to additional provisions, if any, in this work order the Advertising agencies's liability under this Work order shall be as provided by the Applicable Law.*

3.3.6 *Professional Liability Insurance: Advertising agencies will maintain at its expense, Professional Liability Insurance including coverage for errors and omissions caused by Advertising agencies 's negligence, breach in the performance of its duties under this Work order from an Insurance Company permitted to offer such policies in India, for a period of one year beyond completion of Services commencing from the Effective Date, (i) For an amount not exceeding total payments for Professional Fees made or expected to be made to the Advertising agencies hereunder or (ii) the proceeds, the Advertising agencies may be entitled to receive from any insurance maintained by the Advertising agencies to cover such a liability, whichever of (i) or (ii) is higher with a minimum coverage of [insert amount and currency].*

3.4 Obligations of the client

3.4.1 *Assistance and Exemptions: the Client will use its best efforts to ensure that the Government will provide the Advertising agencies with work permits and such other documents as necessary to enable the Advertising agencies to perform the Services:*

3.4.1.1 *Issue to officials, agents and representatives of the Government all such instructions as may be necessary or appropriate for the prompt and effective implementation of the Services;*

3.5 Payments to the Advertising agencies

3.5.1 **Advance payment will not be considered.**

3.5.2 *The payment to the Agency would be made on against satisfactory execution of work as decided. The Agency will submit pre-receipted invoices in triplicate, complete in all respects, for necessary settlement. The invoices should be submitted along with complete details of the work undertaken, supporting documents and bills as well as copies of the creative and publicity material designed / produced , for which the bills are submitted.*

3.5.3 *The final payment shall be released only after completion of the required work and on submission of a statement of work having been executed as per the requirements detailed in the RFP Document, or communicated subsequently by 'NHDC'.*

3.5.4 *The Service Tax/ VAT shall be paid as applicable.*

3.5.5 *For facilitating Electronic transfer for funds the selected agency will be required to indicate the name of the Bank and Branch, account number (i.e. bank names, IFSC Code and Bank A/c No.) and also forward a cheque leaf duly cancelled to verify the details furnished. These details should also be furnished on the body of every bill submitted for payments by the selected agency.*

3.5.6 *Currency: The price is payable in local currency i.e. Indian Rupees.*

3.5.7 *Payment for Additional Services: For the purpose of determining the remuneration due for additional services as may be agreed under relevant clauses for modification in this work order.*

3.6 Settlement of disputes

- 3.6.1 *Amicable Settlement: The Parties shall use their best efforts to settle amicably all disputes arising out of or in connection with this Work order or its interpretation.*
- 3.6.2 *Disputes Settlement: Any dispute between the Parties as to matters arising out of and relating to this Work order that cannot be settled amicably within thirty (30) days after receipt by one Party of the other Party's request for such amicable settlement may be submitted by either Party for settlement in accordance with the provision specified in the SC.*

3.7 Responsibility for accuracy of project documents

3.7.1 General

- 3.7.1.1 *The Advertising agencies shall be responsible for accuracy of the estimate and all other details prepared by him as part of these services. He shall indemnify the client against any inaccuracy in the work, which might surface during implementation of the project.*

3.8 Liquidated damages

- 3.8.1.1 *If the selected Consultant fails to complete the Assignment, within the period specified under the work order, the Performance Guarantee is liable to be forfeited in full or part in case of underperformance and undue delays in performance by the agency, besides other action, including blacklisting of the agency as may be deemed fit by NHDC.*

4 Miscellaneous

4.1 Assignment and Charges

- 4.1.1 *The Work order shall not be assigned by the Advertising agencies save and except with prior consent in writing of the Client, which the Client will be entitled to decline without assigning any reason whatsoever.*
- 4.1.2 *The Client is entitled to assign any rights, interests and obligations under this Work order to third parties.*
- 4.1.3 *Indemnity: The Advertising agencies agrees to indemnify and hold harmless the Client from and against any and all claims, actions, proceedings, lawsuits, demands, losses, liabilities, damages, fines or expenses (including interest, penalties, attorneys' fees and other costs of defence or investigation (i) related to or arising out of, whether directly or indirectly, (a) the breach by the Advertising agencies of any obligations specified in relevant clauses hereof; (b) the alleged negligent, reckless or otherwise wrongful act or omission of the Advertising agencies including professional negligence or misconduct of any nature whatsoever in relation to Services rendered to the Client; (c) any Services related to or rendered pursuant to the Work order (collectively "Indemnified matter"). As soon as reasonably practicable after the receipt by the Client of a notice of the commencement of any action by a third party, the Client will notify the Advertising agencies of the commencement thereof; provided, however, that the omission so to notify shall not relieve the Advertising agencies from any liability which it may have to the Client or the third party. The obligations to indemnify and hold harmless, or to contribute, with respect to losses, claims, actions, damages and liabilities relating to the Indemnified Matter shall survive until all claims for indemnification and/or contribution asserted shall survive and until their final resolution thereof. The foregoing provisions are in addition to any rights which the Client may have at common law, in equity or otherwise.*
- 4.1.4 *Notices: Unless otherwise stated, notices to be given under the Work order including but not limited to a notice of waiver of any term, breach of any term of the Work order and termination of the Work order, shall be in writing and shall be given by hand delivery, recognized national courier, mail, telex or facsimile transmission and delivered or transmitted to the Parties at their respective addresses specified in the SC. The notices shall be deemed to have been made or delivered (i) in the case of any communication made by letter, when delivered by hand, by recognized national courier or by mail (registered, return receipt requested) at that address and (ii) in the case of any communication made by telex or facsimile, when transmitted properly addressed to such telex number or facsimile number.*

- 4.1.5 *Severability: If for any reason whatever any provision of the Work order is or becomes invalid, illegal or unenforceable or is declared by any court of competent jurisdiction or any other instrumentality to be invalid, illegal or unenforceable, the validity, legality or enforceability of the remaining provisions shall not be affected in any manner, and the Parties will negotiate in good faith with a view to agreeing upon one or more provisions which may be substituted for such invalid, unenforceable or illegal provisions, as nearly as is practicable. Provided failure to agree upon any such provisions shall not be subject to dispute resolution under the Work order or otherwise.*
- 4.1.6 *Professional Liability Insurance: Advertising agencies will maintain at its expense, Professional Liability Insurance including coverage for errors and omissions caused by Advertising agencies 's negligence, breach in the performance of its duties under this Work order from an Insurance Company permitted to offer such policies in India, for a period of one year beyond completion of Services commencing from the Effective Date, (i) For an amount not exceeding total payments for Professional Fees made or expected to be made to the Advertising agencies hereunder or (ii) the proceeds, the Advertising agencies may be entitled to receive from any insurance maintained by the Advertising agencies to cover such a liability, whichever of (i) or (ii) is higher with a minimum coverage of [insert amount and currency].*
- 4.1.7 *Performance security*
- 4.1.7.1 *The Consultant shall prior to the Effective Date and as a condition precedent to its entitlement to payment under this Work order, provide to the Client a legal, valid and enforceable Performance Security in the form of an unconditional and irrevocable bank guarantee as security for the performance by the Consultant of its obligations under this Work order, in the form set out in this work order, for a pre-determined amount under this Assignment.*
- 4.1.7.2 *The Performance Security shall be obtained from a scheduled commercial Indian bank, in compliance with Applicable Laws (including, in case the Consultant is a non-resident, in compliance with applicable foreign exchange laws and regulations). {In the event the Consultant is a joint venture consortium, the Performance Security may be provided by any Member; provided that such Performance Security shall mention the details of this Work order and the other Members.}*
- 4.1.7.3 *The Performance Security shall be extended accordingly such that the Performance Security remains valid until the expiry of a period of 90 (ninety) Days from the date of completion of the assignment. If the Client shall not have received an extended/ replacement Performance Security in accordance with this clause at least thirty (30) days prior to the date of expiry of the then existing Performance Security, the Client shall be entitled to draw the full amount of the bank guarantee then available for drawing and retain the same by way of security for the performance by the Advertising agencies of its obligations under this Work order until such time as the Client shall receive such an extended/ replacement Performance Security whereupon, subject to the terms of this Work order, the Client will refund to the Advertising agencies the full amount of the bank guarantee, unless the Client has drawn upon the Performance Security in accordance with the provisions of this Work order, in which case only the balance amount remaining will be returned to the Advertising agencies; provided that the Client will not be liable to pay any interest on such balance. The Client will return the bank guarantee provided as Performance Security to the issuer thereof for cancellation promptly upon receipt of any extension/ replacement thereof. Subject to satisfactory completion of all deliverables under this Work order, the Performance Security will, subject to any draw downs by the Client in accordance with the provisions hereof, be released by the Client within a period of 60(Sixty) Days from the date of completion of the services.*

- 5 *The Client shall have the right to claim under the Performance Security and appropriate the proceeds if any of the following occur:*
- a) *the Consultant becomes liable to pay penalty;*
 - b) *occurrence of any of the events listed in sub-clauses (a) through (f) of Clause 3.2.1 of the GCC;*
 - c) *any material breach of the terms hereof; and/or*
 - d) *Without prejudice to paragraph above, the Consultant fails to extend the validity of the Performance Security or provide a replacement Performance Security in accordance with the provisions of this Work order.*

Annexure A: Form of Bank Guarantee for Performance Security

(To be stamped in accordance with Stamp Act if any, of the country for issuing bank)

Ref.: Bank Guarantee:

Date: Dear

Sir,

In consideration of National Handloom Development Corporation Ltd., A Government of India Undertaking, Ministry of Textiles (hereinafter referred as the 'Client', which expression shall, unless repugnant to the context of meaning thereof include its successors, administrators and assigns) having awarded to M/s [name of Advertising agencies] a [type of company], established under laws of [country] and having its registered office at [address] (hereinafter referred to as the

'Advertising agencies' which expression shall unless repugnant to the context or meaning thereof, include its successors, administrators, executors and permitted assigns), an Assignment for preparation of [name of assignment] Work order by issue of Client's Work order Letter of Award

No. [reference] dated [date] and the same having been unequivocally accepted by the Advertising agencies, resulting in a Work order valued at Rs. [amount in figures and words] for (Scope of Work) (hereinafter called the 'Work order') and the Advertising agencies having agreed to furnish a Bank Guarantee amounting to Rs. [amount in figures and words] to the Client for performance of the said Agreement.

We [Name of Bank] incorporated under [law and country] having its Head Office at [address](hereinafter referred to as the Bank), which expression shall, unless repugnant to the context or meaning thereof, include its successors, administrators executors and assigns) do hereby guarantee and undertake to pay the Client immediately on demand an or, all monies payable by the Advertising agencies to the extent of Rs. [amount in figure and words] as aforesaid at any time up to [date] without any demur, reservation, contest, recourse or protest and/ or without any reference to the Advertising agencies. Any such demand made by the Client on the Bank shall be conclusive and binding notwithstanding any difference between the Client and the Advertising agencies or any dispute pending before any Court, Tribunal, Arbitrator or any other authority.

We agree that the Guarantee herein contained shall be irrevocable and shall continue to be enforceable until the Client discharges this guarantee.

The Client shall have the fullest liberty without affecting in any way the liability of the Bank under this Guarantee, from time to time to vary the advance or to extend the time for performance of the Work order by the Advertising agencies nor shall the responsibility of the bank be affected by any variations in the terms and conditions of the work order or other documents. The Client shall have the fullest liberty without affecting this guarantee, to postpone from time to time the exercise of any powers vested in them or of any right which they might have against the Client and to exercise the same at any time in any manner, and either to enforce or to forbear to enforce any covenants, contained or implied, in the Work order between the Client and the Advertising agencies any other course or remedy or security available to the client. The Bank shall not be relieved of its obligations under these presents by any exercise by the Client of its liberty with reference to the matters aforesaid or any of them or by reason of any other act or forbearance or other acts of omission or commission on the part of the Client or any other indulgence shown by the Client or by any other matter or thing whatsoever which under law would but for this provision have the effect of relieving the Bank.

The Bank also agrees that the Client at its option shall be entitled to enforce this Guarantee against the Bank as a principal debtor, in the first instance without proceeding against the Advertising agencies and notwithstanding any security or other guarantee that the client may have in

relation to the Advertising agencies' liabilities.

This Guarantee shall be irrevocable and shall remain in full force and effect until discharge by the Bank of all its obligations hereunder.

This Guarantee shall not be affected by any change in the constitution or winding up of the Advertising agencies /the Bank or any absorption, merger or amalgamation of the Advertising agencies /the bank with any other Person.

Notwithstanding anything contained herein above our liability under this guarantee is limited to Rs. [amount in figure and words] and it shall remain in force up to and including [date] and shall extend from time to time for such period(s) (not exceeding one year), as may be desired by M/s [name of Advertising agencies] on whose behalf this guarantee has been given. Date this [date in words] day [month] of [year in 'yyyy' format] at [place].

WITNESS

1. *[signature, name and address]*

2. *[signature, name and address]*

[Official Address]

Designation

[With Bank Stamp]

Attorney as Per Power of Attorney No.

Dated

Strike out, whichever is not applicable.

The date will be fixed as indicated in S.C.C.

The stamp papers of appropriate value shall be purchased in the name of bank which issues the 'Bank Guarantee'. The bank guarantee shall be issued either by a bank (Nationalized/Scheduled) located in India or a foreign bank through a correspondent bank (scheduled) located in India or directly by a foreign bank which has been determined in advance to be acceptable to the Client.