 BhArat sanchar nigam lIMITED

(A Govt. of India Enterprise)

AGREEMENT

Appointment of
DIRECT SELLING AGENT
for implementation of
bundling scheme

No. - …………………………….

TOTAL PAGES: 8 Pages

(The agreement should be typed on non-judicial stamp paper of Rs. 100/-)

AGREEMENT FOR DSA for NOKIA BUNDLING

This agreement is signed on the day of…………………………….. by and between BHARAT SANCHAR NIGAM LIMITED, a company registered under the Companies Act 1956 having its Registered office at Bharat Sanchar Bhawan, Harish Chandra Mathur Lane, Janpath, New Delhi-110001 & Corporate office at Bharat Sanchar Bhawan, Harish Chandra Mathur Lane, Janpath, New Delhi-110001 acting through ……………………………….(hereinafter called BSNL which expression shall, unless repugnant to the context, include its successors in business, administrators, liquidators and assigns or legal representatives) of the FIRST PARTY

AND

Shri/Smt……………………………………….., son/daughter/wife of …………………………by occupation………………………….………………………, (hereinafter called as Direct Selling Agent which expression shall include heirs, executors and administrators wherein the context so admits or requires) of the second party.
WHEREAS

1. BSNL is a telecom service provider licensed to provide various kinds of telecom services within India except Delhi and Mumbai.

2. The BSNL is desirous of appointing Direct Selling Agents (hereinafter referred as DSA) to do tasks related to its reverse Bundling scheme with NOKIA. The DSA has approached BSNL for authorizing it to act as its Direct Selling Agent for NOKIA Bundling scheme.
3. This Agreement is made with the Direct Selling Agents for this purpose
NOW THIS AGREEMENT WITNESSETH AS FOLLOWS:

1.
In consideration of due observance & performance of all the terms and conditions mentioned in this agreement along with the Part I and Annexure attached herewith, which are part and parcel of this agreement, BSNL and the DSA agree to sign agreement for selling of BSNL Services as mentioned in Annexure as per conditions contained in THIS agreement.

2.
It shall be valid for a period of One Year from the date of signing unless revoked earlier. BSNL may extend, if deemed expedient, the period of agreement by One year at one time upon request of the DSA on mutually agreed terms. The decision of BSNL shall be final in regard to the grant of extension.

3.
DSA and BSNL hereby agree and unequivocally undertake to fully comply with all terms and conditions stipulated in agreement without any deviation or reservations of any kind, unless mutually agreed between the parties at any given time.

4. The laws of land as promulgated/modified/amended or replaced from time to time shall govern this Agreement. The area of operation will be the cluster of area formed for this purpose by the SSA.

5. This Agreement shall not be amended or modified or altered or changed in any way except in writing and duly executed by the authorized representative of each party.

6. The Direct Selling Agents agreed to submit a non-interest bearing Performance Security Deposit of Rs.5000 (Rupees five thousand only) which shall be refundable.

7. BSNL reserves the right to provide such services on its own or to enter into Agreement with other parties / persons / Franchisees/Business Associates/service providers for providing similar services from time to time in future without any restriction on number of persons / parties / Direct Selling Agents, the Direct Selling Agent shall have no objection whatsoever. However, Direct Selling Agents shall exclusively engage himself / itself in marketing and selling only BSNL’s Telecom Services under this Agreement and shall not involve itself / himself in any manner either directly or indirectly in any business or activity other than of the BSNL.

IN WITNESS WHEREOF the parties hereto have caused this Agreement to be executed through their respective authorized representatives on the …….day of …….., 2008.

Sd/-

Signed for and on behalf of BSNL by …………………….

Sd/-

Mr/Ms.

In the presence of Witnesses:

1. Signature

2. Signature

 Name

 Name

 Occupation

 Occupation

 Address

 Address

 Place

 Place

PART – I

TERMS & CONDITIONS

1. Appointment

1.1 The committee formed at SSA level comprising DGM I/C of mobile, DGM (F) and SSA sales head under the chairmanship of GM I/C of SSA shall appoint the direct Selling Agents (DSA)
1.2 The basic qualification for registration s ‘Direct Sales Agent’ shall be 10th STD Pass.

2. Scope of the Work

2.1 The Direct Selling Agent shall carryout by himself or means of labors employed at his own expenses “Distribution of SIMs to NOKIA retailers available in the cluster of area” as described in the Annexure-I to the agreement.
2.2 The Direct Selling Agent shall activate FRC, whenever he is requested to do so by the NOKIA retailer.
2.3 The Direct Selling Agent shall collect CAF from the NOKIA retailer, verify it and submit it to the Customer Service Centre as assigned by BSNL.
2.4 The Direct Selling Agent will get flat rate commission/discount for activating FRCs through his/her CTOP-UP and for collecting CAF from the NOKIA retailer, verifying and submitting to the Customer Service Centre designated by this purpose by BSNL

2.5 All Direct Selling Agents’ shall be given photo identity cards by SSA. These photo identity cards shall be returned by the Direct Selling Agents to its issuing Authority at the expiry of the agency and shall be destroyed. The identity card shall contain the name of the Direct Selling Agent, Direct Selling Agent number (which shall be Unique for each, name of the jurisdictional SSA).
3. Agreement

3.1 Duration of Agreement
This agreement shall be valid for a period of One Year from the date of signing the Agreement unless revoked earlier for whatever reasons. If at any stage during the tenure of this agreement, it comes to the notice of BSNL, directly or through some other complaint, that the Direct Selling Agent had misrepresented the facts or submitted any false information or hidden any information, which could have affected the signing of this agreement with the Direct Selling Agent this agreement shall stand terminated immediately under intimation to the Direct Selling Agent.

3.2 Extension of Agreement

BSNL may extend, if deemed expedient, the period of agreement by ONE YEAR at one time, suo moto or at the request of the Direct Selling Agent. The decision of BSNL shall be final in regard to the grant of extension.

3.3 Modifications in the Terms and Conditions of Agreement

The terms and conditions of the Agreement are subject to modification by mutual agreement based upon the request of either party. In case of no agreement being reached in such cases, BSNL reserves the right to terminate the agreement as per the provisions of this agreement.

3.4 Suspension, Revocation or Termination of agreement
3.5 BSNL reserves the right to suspend the operation of this agreement, at any time. In such a situation, BSNL shall not be responsible for any damage or loss caused or arisen out of aforesaid action.
3.6 BSNL may, without prejudice to any other remedy available for the breach of any conditions of agreement, by a written notice of ONE month issued to the Direct Selling Agent at its residential address, terminate this agreement under any of the following circumstances
a)
The Direct Selling Agent failing to perform any obligation(s) under the agreement; or

b)
The Direct Selling Agent failing to rectify, within the time prescribed, any defect as may be pointed out by BSNL.

c) The Direct Selling Agent becoming insolvent/bankrupt.

d) The DSA being involved in any criminal proceedings/case

3.7 Either party may terminate the agreement, by giving notice of at least ONE month in advance. The effective date of termination of agreement will be ONE month counted from the date of receipt of such notice by the other party or the authority that signed the agreement on behalf of other party.

3.8 If the Direct Selling Agent is declared insolvent/bankrupt/or involves in any criminal proceeding/case, it shall immediately (and not more than a week) inform about occurrence of such event to BSNL in writing. In that case, the written notice period can be modified by BSNL as deemed fit under the circumstances. BSNL may either decide to issue a termination notice or to continue the agreement by suitably modifying the conditions, as it feels fit under the circumstances.

3.9 It shall be the responsibility of the Direct Selling Agent to maintain the agreed Quality of Service, even during the period when the notice for surrender/termination of agreement is pending.

3.10 Breach of non-fulfillment of Agreement conditions may come to the notice of BSNL through complaints or as a result of the regular monitoring. Wherever considered appropriate BSNL may conduct an inquiry either suo-moto or on complaint to determine whether there has been any breach in compliance of the terms and conditions of the agreement by the Direct Selling Agent or not. The Direct Selling Agent shall extend all reasonable facilities and shall endeavor to remove the hindrance of every type upon such inquiry.
Force- Majeure

3.11 If at any time, during the continuance of this agreement, the performance in whole or in part, by either party, of any obligation under this is prevented or delayed, by reason of war, or hostility, acts of the public enemy, civic commotion, sabotage, Act of State or direction from Statutory Authority, explosion, epidemic, quarantine restriction, strikes and lockouts (as are not limited to the establishments and facilities of the Direct Selling Agent), fire, floods, natural calamities or any act of God (hereinafter referred to as event), provided notice of happenings of any such event is given by the affected party to the other, within 21 Calendar days from the date of occurrence thereof, neither party shall, by reason of such event, be entitled to terminate the agreement, nor shall either party have any such claims for damages against the other, in respect of such non-performance or delay in performance. Provided Service under the agreement shall be resumed as soon as practicable, after such event comes to an end or ceases to exist. The decision of BSNL as to whether the service may be so resumed (and the time frame within which the service may be resumed) or not, shall be final and conclusive. However, the Force-majeure events noted above will not in any way cause extension in the period of the agreement.

4. Confidentiality of information

4.1 Subject to conditions contained in this Agreement, the Direct Selling Agent shall take all necessary steps to safeguard the privacy and confidentiality of any information about BSNL and its subscribers from whom it has acquired such information by virtue of the Service provided
4.2 The Direct Selling Agent shall take necessary steps to ensure that the Direct Selling Agent himself / herself and any person(s) acting on its behalf observe confidentiality of customer information

4.3 Each party understands that it is an independently owned business entity and this Agreement does not make it, its employees, associates or agents as employees, agents or legal representatives of the other party for any purpose whatsoever. Neither party has express or implied right or authority to assume or to undertake any obligation in respect of or on behalf of or in the name of the Other Party or to bind the Other Party in any manner. In case, any party, its employees, associates or agents hold out as employees, agents, or legal representatives of the other party, the former party shall forthwith upon demand make good any/all loss, cost, damage including consequential loss, suffered by the other party on this account

5. General terms and conditions

5.1 Any sum of money due and payable to the DSA shall be appropriated by BSNL and the same may be set off against any claim of BSNL for payment of a sum of money arising out of this Agreement or under any other Agreement / contract made by the DSA with BSNL
5.2 Engagement by BSNL as DSA for providing service under the contract in the Company will not impose upon BSNL any obligation to provide them any employment in the Company..

5.3 The liability to insure the merchandise, if any, in the outlet(s) and in the possession of the DSA will be of the DSA and the liability for any loss or damage due to any fire, burglary, theft, etc. will be that of the DSA.

5.4 That DSA hereby confirms that he/she/they shall abide all duties, regulations, circular, notification, orders etc regarding appointment of DSA issued/to be issued by BSNL from time to time

5.5 The DSA shall be fully responsible for the employment or payment of wages to its employees and shall fully comply with all laws, rules, regulations, notifications, directions orders etc. of the Govt. whether Central, State, Local or Municipal relating to such employment, payment of wages etc. and all others matter connected therewith and hereby indemnifies and agrees to continue indemnifying BSNL in this regard

5.6 In the event of termination of this agreement consequent upon breach of any of the terms of this agreement by DSA, or if DSA fails to perform / execute the contract, DSA shall be debarred by BSNL for a period of 3 years for all future dealings with BSNL

5.7 DSA shall receive promotional material from BSNL, and distribute it to customers to educate them on the schemes of BSNL

5.8 DSA shall submit all bills and claims within the stipulated time to the nodal officer appointed by SSA head

5.9 DSA shall receive Rs.20 as the commission for every valid CAF

.

6. Verification of credentials of new customers

6.1 DSAs will be responsible for verification of both the documents submitted by the customers as well as physical verifications of the customers that are brought by them. The instructions as laid down in CMD D.O. lr.No.MOB-27/Security –2004 dated 22nd April, 2006 and any further instructions issued on the subject from time to time shall be scrupulously followed
7. Performance Security Deposit

7.1 The DSA agrees to submit a performance Security Deposit of Rs.5000 (Rupees five thousand only) as a security towards due observance and performance of terms and conditions of this agreement. BSNL is satisfied that terms and conditions of said agreement have fully and properly carried out by the DSA without prejudice to its rigors of any other remedy, on failure of the DSA to provide services under this Agreement or in case of any breach in terms and conditions of the Agreement, BSNL shall forfeit the said Performance Security Deposit
.

 Particulars of the Applicant applying as Direct Selling Agent in BSNL

 TC "Annexure F - Particulars of the Applicant / Franchisee seeking Organization" \f C \l "2"
1. Name of the applicant

2. Permanent Address

3. Residential Address & Office Address

(address proof may be given: Electricity bill, water bill,

Election card, driving licence, passport, ration card etc)

Telephone No. (s)

Fax

E-mail

4.
Date of Birth

5.
Education Qualification: (with proof: attested copies of certificates)

6.
Bank (name & Account No.)

7. PAN No / GIR No.

8. Specimen signature of applicant duly attested by banker of applicant

9. The conduct/character certificate from two gazetted officers who are personally known to applicant for the last five years

10. Present activity with details, and the names of the organizations for which the applicant is acting as distributor / wholesaler etc.

11. Work experience

12. Indicate territory of operation in the order of preference:-

(i)______________________
__

(ii) _______________________

(iii) ______________________

(iv) ______________________

13.
Undertaking to the effect that DSA is not involved in any criminal proceedings/case and no case is pending against him/her as on date in any court /tribunal etc.

During the visit of AGM(Mktg-II) and SDE(Sales-3G), it is was found that there was a label stating ‘AIRTEL Free SIM is inside’ was printed on the pack containing NOKIA set.

· This enables the customers to know that there is a free SIM offer and helps him to ask for it if it is not given to him.

· This acts an advertisement to the service provider

In the absence of such intimation with BSNL scheme, the same skips the attention of the customer.

Hence it is suggested that a sticker as given below may be pasted on the handsets requesting the service of the NOKIA retailers

[image: image1.png]2 BSNLUs Free
[SIM Inside

Extra talk time of Rs. 50/-will be given on recharge
of Rs. 50/-pm for 12 month

P/U for approval and orders please

SDE(Sales)

AGM(Mktg-II)

PhotoGraph

to be attested

Page 2

