

GENERAL SALES AGENCY AGREEMENT FOR PASSENGER SALES

Between

M/s AIR INDIA LIMITED

AND

M/s _____

THIS GENERAL SALES AGENCY AGREEMENT FOR PASSENGER SALES (hereinafter referred to as “**Agreement**”) is made at New Delhi on the _____ (hereinafter referred to as the “**Execution Date**”).

BETWEEN

Air India Limited (with trade name as **Air India** and operating **AI** code flights), a company registered under The Companies Act, 1956 and having its Registered Office at Airlines House, 113, GurudwaraRakabganj Road, New Delhi (hereinafter called “**Principal**” or “**Air India**” which expression shall, unless repugnant to the context or meaning thereof, mean and include its successors and assigns) of the **One Part**;

AND

M/s _____, a company/firm/sole proprietorship registered as per the Commercial Laws of Oman and having its Registered Office for passenger sales at _____ (hereinafter referred to as “**GSA**” or the “**General Sales Agent**” which expressions shall, unless repugnant to the context or meaning thereof, mean and include its successors and permitted assigns) of the **Other Part**.

WHEREAS:

- A. Air India is engaged in the business of providing passenger air transport service.
- B. Air India is desirous of appointing General Sales Agent in the territory of Oman for handling air passenger transportation services for which a bid document dated 01-06-2019 was floated by Air India.
- C. The General Sales Agent mentioned herein-above has applied to the aforesaid bid document and has been found technically suitable and qualified as L1 on the basis of the bidding conditions. The General Sales Agent has represented to Air India that it has adequate

infrastructure and manpower in handling air Passenger services and thereby offers its services for the same.

- D. Relying upon the above representation made by the General Sales Agent, and after due verification of facts and M/s _____ being selected as L1, Air India has consented to appoint M/s _____ as its General Sales Agent for passenger Sales on terms and conditions stated hereunder.

In this Agreement the following words shall have the following meanings unless the context otherwise requires:

- **“ASKM”** shall mean the total number of available seats per kilometer of flights of Air India and Air India Express from the Territory to India. The ASKM immediately preceding one month before the date of execution of the GSA Agreement will be calculated / recorded by Air India and Air India Express Limited at the time of execution of the GSA/RA Agreement.
- **"Party"** means either Principal or General Sales Agent individually, and **"Parties"** means Principal and General Sales Agent collectively.
- **“Requirements of Law”** means, with respect to any person, all laws, statutes, treaties, rules, regulations, determinations, orders, writs, processes, decrees, injunctions, judgments, or awards of an arbitrator, a court or any other Governmental Authority, and all Governmental Authorizations binding upon or applicable to such person or to any of its properties or assets.
- **“Governmental Authorization”** means any authorization, approval, consent, no objections, license, covenant, order, ruling, permit, certification, exemption or similar right or actions by, or filing or registration with, any Governmental Authority.
- **“Governmental Authority”** means any nation or government, any state, province, local bodies or other political subdivision thereof, and any governmental, executive, legislative, judicial, administrative or regulatory agency, department, authority, instrumentality, commission, board or statutory corporation of, or any corporation or other entity (including a trust), owned or controlled directly or indirectly by, any of the foregoing or any similar body and includes, without limitation, the Directorate General of Civil Aviation (DGCA), Ministry of Civil Aviation (MoCA), Directorate General of Foreign Trade (DGFT) and the Reserve Bank of India (RBI) in India.
- **“Control”** shall mean the possession, directly or indirectly, of the power to direct or cause the direction of the management policies of a person, whether through the ownership of voting securities, by contract or credit arrangement, as trustee or executor, or otherwise.

- **“Taxes”** means all present and future taxes, levies, imposts, duties, withholdings, fees or charges of any nature whatsoever, and wheresoever imposed, including, without limitation, value added tax, consumption tax or any other tax in respect of added value or any income (including, without limitation, gross income, minimum, alternative minimum, capital gains income, gross receipts and net receipts), franchise, transfer, sales, use, business, occupation, excise, personal property, real property, stamp or other tax imposed by a taxing authority of any country, or governmental subdivision thereof or therein or by any international authority, together with any penalties, additions to tax, fines or interest with respect to any of the foregoing; and **“Tax”** and **“Taxation”** shall be construed accordingly.

NOW THIS AGREEMENT IS WITNESSETH AS UNDER:

1. EFFECTIVE DATE

The date on which the Agreement is signed by the Parties would be the execution date of the Agreement. Notwithstanding the above the “effective date” of the agreement shall be _____, provided that the GSA has forwarded the requisite Bank Guarantee in favour of Principal (in term of this Agreement) or as advised by Principal in writing, as the case may be,

2. APPOINTMENT, TERRITORY AND EXCLUSIVE REPRESENTATION:

- (i) Principal appoints M/s _____, as its General Sales Agent for the sale of air passenger transportation within the territory mentioned in **Schedule “A”** in accordance with the terms and conditions set out hereunder (hereinafter referred to as the **“Territory of Appointment”**).
- (ii) If the General Sales Agent or any of its directors, partners or key personnel (including their immediate family members i.e. parents/spouse/children) has in the Territory of Appointment, interest in the ownership management or profits of an IATA registered consolidator or an IATA approved passenger sales agent or if any interest in the ownership management or profits of the General Sales Agent is held by an IATA registered consolidator or an IATA approved passenger sales agent, the General Sales Agent shall disclose the nature and extent of such interest to Principal.
- (iii) The General Sales Agent hereby represents that the General Sales Agent shall not act directly or indirectly as a General Sales Agent in the Territory of Appointment for sale of passenger transportation for any other airline which operates direct services (single flight number) including code share operations from that country/territory to India. In the event, the General Sales Agent accepts appointment as General Sales Agent/Marketing Sales Agent of a competitor airline without the consent of the

Principal; the Principal shall have the right to forthwith terminate this Agreement with immediate effect without any compensation/damages.

- (iv) The General Sales Agent shall not be accredited, or have a location approved as an IATA Approved Location in the territory for which it is appointed by Principal under this Agreement. In the event that the General Sales Agent applies for accreditation as an IATA Agent in that territory, it shall immediately notify Principal. In the further event that it is subsequently accredited, the General Sales Agent shall relinquish its appointment under this Agreement forthwith.

3. **FUNCTIONS AND OBLIGATIONS OF THE GENERAL SALES AGENT**

General Sales Agent shall, inter-alia, perform on behalf of Principal the following functions:

- (i) Sale of air passenger transportation on the regular air services (on AI code flights) of Principal. Providing and operating enquiry, reservations and booking of seats on the Principal's flights including issuing tickets, EMDs, refunds, provided by Principal to the passengers over the counter, by mail, web, telephone or any channel as deemed fit by the Principal.
- (ii) Solicitation and promotion of sales on the regular air passenger transportation services of Principal.
- (iii) Appoint competent persons as sales agents ("**Sales Agents**") on its behalf within the Territory of Appointment to carry out functions and obligations effectively and efficiently within the Territory of Appointment.
- (iv) In the event Principal is of the opinion that appointment of additional Sales Agent may be able to generate additional sales of air passenger transportation in the Territory of Appointment, it may request the General Sales Agent to appoint additional Sales Agents. Upon Principal making such request, the General Sales Agent shall appoint such number of additional Sales Agents as may be requested by Principal, in such areas within the Territory of Appointment as may be determined mutually by the General Sales Agent and Principal.
- (v) The General Sales Agent shall, prior to entering into any legally binding agreement with the Sales Agent, provide execution copies of such agreements to Principal. The General Sales Agent confirms and agrees that it will not enter into any agreements or arrangements unless it has obtained prior written approval from Principal in respect of the same. It is expressly clarified that such approval from Principal shall not reduce or diminish any obligation of the General Sales Agent under or pursuant to the terms of this Agreement. General Sales Agent shall promptly inform Principal of any agreements or arrangements made or entered into between the General Sales Agent and any Sales

Agents and upon a request by Principal, promptly furnish copies of any and all of the agreements or details of the arrangements so entered into.

- (vi) The General Sales Agent shall fully perform and shall cause the Sales Agent to fully perform the functions and obligations under the terms of this Agreement in compliance with the quality standards and policies specified by Principal from time to time.
- (vii) The General Sales Agent shall at all times maintain a consolidated list of all Sales Agents and shall update such list on a monthly basis. Such list shall contain all such information (including without limitation, sale of air passenger transportation) relating to the Sales Agent as may be requested by Principal from time to time.
- (viii) The General Sales Agent shall promptly and without any delay, inform Principal if the Sales Agent(s) is in or is likely to be in, breach of its obligations (including any payment obligations) under or pursuant to its contractual arrangement with the General Sales Agent or if the continuation of its contractual arrangement with the Sales Agent may (i) prevent or adversely affect the General Sales Agent from discharging its obligations under or pursuant to this Agreement or (ii) may in any manner have an adverse effect on the operations or otherwise can bring Principal into disrepute.
- (ix) If Principal is of the opinion that any arrangement or agreement with any Sales Agent may adversely affect or is likely to adversely affect Principal's reputation, operations or sales of air passenger transportation, Principal may notify the General Sales Agent of the same, whereupon the General Sales Agent shall forthwith terminate, without any liability or recourse to Principal, any or all of such agreements or arrangements entered into with such Sales Agents(s).
- (x) The General Sales Agent shall:
 - a. be fully responsible for the services rendered by Sales Agents;
 - b. supervise and issue instructions that would facilitate the functions of Sales Agents;
 - c. help Sales Agents in carrying out their responsibility;
 - d. be fully responsible for supervision and settlement of accounts with Sales Agents in the Territory of Appointment;
 - e. be fully responsible for supervision, monitoring and settlement of accounts with Billing & Settlement Plan (hereinafter referred as "BSP") of IATA in the Territory of Appointment;
 - f. not be entitled for any ORC (overriding commission) for sales generated by the Sales Agents for whom the General Sales Agent does not undertake responsibility to cover defaults in the Territory of Appointment; and
 - g. make good the loss or damage suffered by Principal on account of any breach committed by the Sales Agents of the terms and conditions of this Agreement or of the Requirements of Law in the Territory of Appointment.
- (xi) General Sales Agent shall assume responsibility for the acts, omissions and defaults of its Sales Agents and indemnify and hold harmless at all times Principal, its officers,

employees and servants from all responsibility and liability for any injury, damage, expense or losses (including, without limitation, reasonable attorney's fees and other dispute resolution costs) and for such acts, omissions, short recovery and defaults of the Sales Agents and against all complaints, if any, against such Sales Agents by any party whatsoever and also against claims and demands, if any, of such Sales Agents against Principal.

- (xii) Handling and administration of reservations for passenger transportation.
- (xiii) Make every effort to enhance the business reputation and goodwill of Principal in the Territory of Appointment.
- (xiv) Represent and negotiate with appropriate authorities all matters relating to the operations and tariffs of Principal.
- (xv) Provide and / or assist in the obtaining of data concerning the local laws, regulations, taxes and other information of like nature required by Principal. Compile and dispatch such statistics, returns and reports as may be required by Principal from time to time.
- (xvi) Distribute and display flight schedule and publicity materials provided by Principal in accordance with the requirements of Principal from time to time.
- (xvii) General Sales Agent shall:-
 - a. Provide a dedicated budget for the purpose of sales promotion, publicity and public relations, as set out in **Schedule B**. The same will be spent in consultation and association with the local managers of Principal;
 - b. Undertake special publicity and /or advertising campaigns as and when required by Principal. The cost of any such campaigns to be budgeted and paid for as mutually agreed between the parties.
- (xviii) The General Sales Agent shall at all times observe and comply with all rules, regulations, instructions and reasonable directions given to it by Principal or its authorized local representatives concerning the services to be provided under that terms of Agreement and shall ensure that all its staff concerned shall be at all times familiar with all such rules, regulations, instructions, and directions as may be amended from time to time.
- (xix) Provide such other services, which may be required by Principal under this Agreement.
- (xx) The General Sales Agent would provide assistance to Principal in obtaining better rates for airport charges, ground handling, supply of fuel, catering supplies, office space, manpower etc. as may be required by Principal.
- (xxi) With respect to passenger transportation, provide passenger reservations facility to Sales Agents and the general public and handling agent, if required in the assigned territory.
- (xxii) The General Sales Agent shall provide whatever sureties that may be required by any organization in the Territory of Appointment for provision of the credit to Principal. In case any bank guarantee is required to be given by Principal to any statutory or other authority on account of its operations in the Territory of Appointment, the GSA shall

provide such bank guarantee on behalf of Principal. The funding of the bank guarantee and any related cost will be absorbed by Principal. Further, the General Sales Agent shall make payment of all bills to Principal for flight operations including but not limited to Aviation Fuel, Ground Handling, Landing and Parking Charges etc. that are raised on Principal and certified by Principal on rechargeable basis.

- (xxiii) The General Sales Agent shall be responsible for compliance of various local laws and payment of applicable levies/taxes as well as filing of various returns with regards to its operations in the Territory of Appointment, with the local authorities.
- (xxiv) The General Sales Agent shall assist and represent Principal in all legal matters that are arising in the Territory of Appointment, in the matters relating to the passenger complaints / business related / other issues involving court cases, consumer courts, etc. The cost of all such cases will be borne by Principal. It is clarified that all cost and expenses with regards to any legal proceedings filed by or brought against Principal that arises out of or in connection with the default or breach committed by the Sales Agents in the Territory of Appointment shall be borne by the General Sales Agent.
- (xxv) The General Sales hereby acknowledges that Principal is a member of 'Star Alliance'. Accordingly, the General Sales Agent shall assist Principal in preparing the office set up, procedures, signage and any other related matters in compliance with the "Star Alliance" or changing the set up as and when required by Principal or whenever Principal joins or enters into any new Alliance(s), as the case may be.
- (xxvi) The General Sales Agent shall ensure that the distribution channels in the Territory of Appointment including handling agent, if any are informed of Principal's own "E-ticketing policy", "EMD (Electronic Multipurpose Document) Policy", "GDS (Global Distribution System) / CRS (Computerized Reservation System) Booking Policy" and "ADM (Agency Debit Memo) Policy", and any other policy that is introduced by Principal from time to time and assist in recovering ADMs from the Sales Agents.
- (xxvii) The General Sales Agent shall assist and facilitate Principal in respect of VISA related formalities, local clearances, personal insurances, accommodation and other relevant matters (as informed by Principal from time to time) in connection with the India Based Officers (IBOs) appointed / deputed by Principal in the Territory of Appointment.
- (xxviii) **Warranty:** The General Sales Agent shall not give any warranty in the name of Principal except where the same shall have been authorized by Principal.
- (xxix) **Legal Proceedings:** The General Sales Agent shall not take legal proceedings in the name of Principal without the consent in writing of Principal nor shall it without such consent defend, settle, release, or discontinue any action or other legal proceedings or otherwise prejudicially affect the interests of Principal.
- (xxx) **Confidentiality:** The General Sales Agent shall take all practical measures to ensure that information concerning Principal's business results and activities, and any data

including relating to passengers, frequent flyers etc are not revealed to any third party without the prior consent of the Principal.

(xxxix) **Acceptance of other Appointments:** The General Sales Agent shall not accept other appointments as general sales agent or passenger general sales agent by any other carrier (especially competitor Airlines in “the Territory of Appointment” or in “India”) without the prior written consent of Principal.

4. INTEGRITY CLAUSE

The General Sales Agent agrees to uphold and abide, at all times, by the provision of the Integrity Provisions -Billing Settlement Plan (BSP) of IATA in the Territory of Appointment.

5. BSP AGENTS

- (i) For the purpose of this Agreement, all IATA BSP agents appointed in the territory assigned to the General Sales Agent, shall be deemed as agents appointed by General Sales Agent, except in the case of agents who are specifically identified by Principal as having been appointed by Principal.
- (ii) The General Sales Agent will be entirely responsible for full payment of dues to Principal, irrespective of what payment is received from the BSP towards outstanding from defaulting agent appointed by the GSA.
- (iii) The General Sales Agent will ensure safeguard of all monies which may be due to Principal from the BSP agents and to take all legal action in the event of default by such BSP agent/s at GSA’s cost to recover all the monies due from them.
- (iv) General Sales Agent shall perform BSP related administrative and accounting and other functions including but not limited to screening of documents, reconciliation of accounts, raising of ADMs, monitor ADM disputes and rejection for recovery, recovery of Post Billing Dispute, monitoring of sales and issuance of ACMs as authorized by Principal and monitoring BSP raised ACMs, monitoring CC Sales and Charge back, if required.
- (v) GSA shall not be entitled for any ORC for sales generated by BSP agents for whom the GSA does not undertake responsibility to cover defaults in the Territory of Appointment.

6. SCOPE OF GENERAL SALES AGENT’S AUTHORITY

- (i) The authority of General Sales Agent to represent the "Principal" shall be specifically limited to the authority expressly granted under this Agreement.

- (ii) The authority of the General Sales Agent to represent Principal granted by this agreement is limited to the territory of Appointment and not for any other territory.
- (iii) General Sales Agent shall maintain (for the sale of air passenger transportation of Principal) dedicated office or offices in the Territory of Appointment in accordance with the terms mentioned in **Schedule B** attached to this Agreement. Any existing or subsequently established branch/offices of the General Sales Agent within the Territory of Appointment shall be subject to all the terms and conditions of this agreement. The General Sales Agent shall keep Principal advised of all locations in the Territory of Appointment at which it operates or opens offices.

7. REPRESENTATIONS AND WARRANTIES OF PARTIES:

- A. **Representations of General Sales Agent:** The General Sales Agent hereby represents and warrants to Principal as under:
 - (i) The General Sales Agent is duly incorporated and validly existing under the laws of its jurisdiction and have all necessary corporate power, authority and capacity to enter into this Agreement and to undertake the obligations contemplated herein.
 - (ii) The execution of this Agreement has been duly authorized and constitutes a valid and legally binding obligation on the General Sales Agent and is enforceable in accordance with its terms (except as such enforceability may be limited by applicable bankruptcy, insolvency, reorganization, moratorium or similar laws affecting creditors' rights generally) and the performance hereof does not:
 - a. Violate any provision of the organization or governance documents of the General Sales Agent.
 - b. Conflict with or result in any material breach or violation of any of the terms and conditions of, or constitute or (with notice or lapse of time or both) will constitute default under, any provision of any agreement or other instrument to which the General Sales Agent may be bound.
 - c. Violate any order, judgment or decree against, or binding upon the General Sales Agent or upon its properties or businesses; or violate any Applicable Laws.
 - (iii) The General Sales Agent represents that there are no legal proceedings, including appeals and applications for review, in progress, pending against or relating to the General Sales Agent or its affiliates or any of the assets or properties of the General Sales Agent.

Agent that could materially adversely affect its ability to perform its obligations under this Agreement.

- (iv) The General Sales Agent may represent itself as the representative of Principal on its letterhead advertisement, telephone listing and classifications and office signs and otherwise as a General Sales Agents representing Principal, but shall not use any other designation without the prior approval of Principal in writing.
- (v) The trade word mark(s), logo(s) or any other commercial inscription(s) including those as may be amended or added, used by Principal while carrying on business in the Territory of Appointment shall remain the property of Principal. The General Sales Agent shall only on the express consent of Principal use such trade word marks, logos and other commercial inscriptions belonging to Principal during its tenure as the General Sales Agent for Principal in the said territory.
- (vi) The General Sales Agent shall cease to use the trade word mark(s), logo(s) or any other commercial inscription(s) belonging to Principal on the expiry/termination of the Agreement.
- (vii) The General Sales Agent shall render all necessary assistance to Principal to register any intellectual property, including but not limited to any trade mark(s), logo(s) or any other commercial inscription(s), belonging to Principal in the Territory of Appointment in its capacity as the nominee of Principal and shall not have any right or make any claim over the same at any point of time. The ownership of any new intellectual property that might be created by General Sales Agent in pursuance of the performance of its obligations under this Agreement shall vest in Principal. The General Sales Agent agrees and undertakes not to make any claims in respect of the same. Notwithstanding anything contained herein, this Agreement neither transfers nor assigns any intellectual property rights whatsoever belonging to Principal and such intellectual property rights shall remain and continue to vest in Principal.
- (viii) The General Sales Agent shall inform Principal immediately about any infringement or threatened infringement of such trade trade word mark(s), logo(s) or any other commercial inscription(s) belonging to Principal and shall extend the best possible cooperation to stop the same.
- (ix) Nothing herein contained shall be deemed to create or constitute any agency, a partnership or joint venture between the parties hereto and the relationship between Principal and the General Sales Agent shall be on principal-to-principal basis. General Sales Agent shall not represent that it is authorized to bind Principal in any manner to any agreement or contract or undertake or create any liability on behalf of Principal, without express prior written consent, and General Sales Agent shall not hold out itself as an agent of Principal. General Sales Agent shall be solely responsible for its own actions and those of its employees, agents and representatives, and no joint liability is or shall be deemed to be created hereunder.

- (x) The General Sales Agent shall comply with all Requirements of Law in connection with the performance of its obligations under this Agreement.
- (xi) All Governmental Authorizations, consents, registrations and notifications required by the General Sales Agent in connection with the entry into, performance, validity and enforceability of, this Agreement have been obtained or effected (as appropriate) and are and will continue to be in full force and effect.
- (xii) The General Sales Agent is not an IATA accredited travel agent.
- (xiii) The General Sales Agent has not breached the provisions of the Integrity Pact entered into with Principal.
- (xiv) The General Sales Agent is subject to civil commercial law with respect to its obligations under this Agreement and neither the General Sales Agent nor any of its assets is entitled to any right of immunity and the entry into and performance of this Agreement by the General Sales Agent constitute private and commercial acts.
- (xv) The rights and remedies of Principal in relation to any misrepresentation or breach of warranty on the part of the General Sales Agent shall not be prejudiced by any investigation by Principal into the affairs of the General Sales Agent.
- (xvi) The representations and warranties contained in Clause 7 are given and made on and as of the execution of this Agreement, shall survive the execution and delivery of this Agreement and shall be deemed to have been repeated on each day this Agreement continues in force, as though made on and as of such date and shall be true and accurate until the expiry of the term of this Agreement or prior termination of this Agreement.

B. Representations of Principal: Principal hereby represents and warrants to the GSA as under:

- (i) It is duly incorporated and validly existing under the laws of its jurisdiction and have all necessary corporate power, authority and capacity to enter into this Agreement;
- (ii) The execution of this Agreement has been duly authorized and constitutes a valid and legally binding obligation on Principal and is enforceable in accordance with its terms (except as such enforceability may be limited by applicable bankruptcy, insolvency, reorganization, moratorium or similar laws affecting creditors' rights generally);
- (iii) Principal will not appoint any other person, firm, company or corporation as its general sales agent in the Territory of Appointment to carry out similar services as described herein and agreed to be undertaken by the General Sales Agent:

Provided that Principal shall be entitled to establish and maintain its own representation within the Territory of Appointment for sales, promotion and supervision of the services to be rendered and facilities to be provided by the General Sales Agent.

Provided further Principal reserves the right to appoint at its sole discretion other agents including but not limited to passenger sales agents in the Territory of Appointment and the General Sales Agent would have no objection whatsoever to such appointment by Principal. Such representation shall be rendered with all possible assistance and co-operation by the General Sales Agent.

8. SALE OF TRANSPORTATION, COMPLIANCE WITH TARIFFS, RULES, REGULATIONS AND INSTRUCTIONS.

- (i) All transportation sold by General Sales Agent or by Sales Agents under the provisions of this Agreement shall be subject to the conditions of carriage of Principal applicable to such transportation and to the tariffs, rules, regulations and instructions governing the sale and use of such transportation in force from time to time as published in Principal's tariff time table, notices and elsewhere. General Sales Agent shall transmit to Principal such specific instructions, requests or particulars in connection with such client as may be proper to enable Principal to render efficient service to its clients.
- (ii) No Passenger ticket shall be issued on fares other than that fixed by Principal either directly or indirectly by the General Sales Agent nor shall the General Sales Agent sell or issue tickets, exchange voucher / order or any forms, or documents covering air passenger transportation which has not been authorized by Principal.
- (iii) Tickets issued under market arrangements shall be issued as per the guidelines advised under the marketing arrangements.
- (iv) No sale of transportation shall be deemed to have been made unless and until space has been reserved by Principal, except that passenger tickets or miscellaneous charges orders / EMDs (Electronic Multipurpose Documents), may be issued where no reservations have been made, provided that such tickets or miscellaneous charges orders / EMDs are not issued for transportation by a particular service and are plainly marked on the face Open date, and/or in all other respects conform to Principal's ticketing instructions.
- (v) Advice to passengers concerning Passport, Health, Currency, Immigration and other regulations in force in countries to and through which they are to travel and ensuring as far as practicable that such regulations are observed by all such passengers. In case Principal is charged any deportation fees for non adherence of such regulations on documents issued by the GSA, then Principal reserves the right to recover such fees from the GSA in case the explanation given by the GSA is not justified. In case the situation is beyond the control of the GSA such fees may not be charged by Principal.
- (vi) General Sales Agent or Sales Agent appointed by the General Sales Agent shall make only such representations as to Principal, aircraft or route by which any passenger is to

be transported or as to any service to be furnished by Principal as are herein authorized or may hereafter be authorized by Principal.

- (vii) This Agreement shall be subject to and General Sales Agent agreeing to and accepting to observe, all laws, rules and regulations as applicable in India to the sale of air transportation, subject to that such laws are not in conflict with the laws of the Territory of Appointment.
- (viii) The General Sales Agent shall at all times comply with the reasonable directions and instructions given to it by Principal or its authorized local representatives concerning the services to be provided under the terms hereof and shall ensure that all its staff concerned shall be at all times familiar with all such directions and instructions as may be amended from time to time. In providing the services required herein, the General Sales Agent shall observe and comply with all applicable laws and regulations and generally shall carry out its duties hereunder with all due efficiency and dispatch and to the standards required by Principal.
- (ix) The General Sales Agent shall perform the services set out in this Agreement only in the Territory of Appointment and shall not, without the prior written consent of Principal, perform the services outside the Territory of Appointment.
- (x) The General Sales Agent shall achieve (either directly or through Sales Agents appointed in accordance with the terms of the Agreement) the targets set in accordance with Clause 21 hereof to the satisfaction of Principal.
- (xi) The General Sales Agent shall comply with all applicable Requirements of Law (including, without limitation, all labour legislations), and obtain and maintain in full force and effect, all licenses, approvals and all other Governmental Authorizations.
- (xii) The General Sales Agent shall upon Principal's request, furnish to Principal detailed statements of accounts with respect to the sales of passenger tickets for such period as may be requested by Principal.
- (xiii) The General Sales Agent shall keep proper books of record and account, in which full and accurate entries shall be made of all financial transactions and the assets and business of the General Sales Agent in accordance with applicable GAAP/IFRS from time to time and with all Requirements of Law.
- (xiv) The General Sales Agent shall report to Principal all documents sold in the Territory of Appointment including at airport, in a computerized readable format within 5 (five) days from the end of the reporting period as advised by Principal from time to time. Any manual documents issued shall be provided by the General Sales Agent in scanned version on a weekly basis with a report, in excel format (as shared by Principal from time to time).

9. COMMISSION/REMUNERATION

- (i) Subject to the terms and provisions of this Agreement, Principal shall pay or allow to the General Sales Agent commission at such percentage of the net sales, i.e. sales net of incentives and refunds, effected by the General Sales Agent in the manner provided hereinafter, or as may be agreed to, from time to time.
- (ii) For all sales of passenger transportation on the regular air transport services of Principal, including supplementary flights, effected by General Sales Agent or by Sales Agents appointed by the General Sales Agent within the Territory of Appointment, Principal shall pay General Sales Agent normal commission as decided from time to time by Principal. The normal sales commission shall not be paid to General Sales Agent unless General Sales Agent collects and pays over to Principal the applicable fare or charge. The normal agency commission (if applicable in the Territory of Appointment) would be payable on such components as decided by Principal and informed to the General Sales Agent from time to time. It is, however, clarified that the normal agency commission would be payable as per the rate stipulated in **Para E of Schedule B** hereto. It is further clarified that the above normal commission shall not be paid on sale of transportation of Excess baggage, Electronic Miscellaneous Documents (EMDs), Mail, Insurance, Taxes, GST, User Development charges, any other Govt. / Airport levies, TSC, non revenue tickets and Cost of deportee (C.O.D),Embassy Tickets.
- (iii) Principal reserves the right to change the '**remuneration pattern**' in the Territory of Appointment as and when necessitated, by moving away from '**commission based remuneration**' to '**transaction fee based remuneration**'. If at any time during the subsistence of Agreement, 'no or zero commission' is offered by Principal for sale of air passenger transportation services in the Territory of Appointment, the General Sales Agent or Sales Agents would be at liberty to collect 'transaction fee' / 'service charges' from the passengers for issuance / re-issuance/refund of tickets to such passengers,in concurrence with Principal.It is, however,clarified that the rate / amount at which the said 'transaction fee' / 'service charges' may be charged by the General Sales Agent shall be decided by Principal based on market practices and communicated to the General Sales Agent in writing. The General Sales Agent shall submit quarterly and annual statement of the transaction fee/ service charges collected out of all locations from where direct sales of Principal are being effected.
- (iv) In addition to the commission/remuneration provided for in para 9(i) or 9(ii) above, Principal shall pay General Sales Agent **overriding commission** (hereinafter "**ORC**") at the rate stipulated in **Para E of Schedule B** hereto on the net flown revenue on the services of Principal in respect of all passenger sales made in the territory of Appointment. The ORC shall be computed on the net flown revenue as determined by Principal. The General Sales Agent may however, withhold 80% (eighty percent)(to be reviewed on yearly basis) of the ORC on net sales, net of all kinds of incentive, commission and refunds on authorized documents of Principal for each reporting

period. The final ORC will be calculated and settled on determination of the net flown revenue by Principal. It is clarified that the amount of ORC as deducted by the GSA on the net sales shall be reconciled and settled between the parties once in every six months on the basis of audited flown revenue statement as provided by Principal after adjusting pending dues, if any. In case the General Sales Agent has deducted less or excess ORC for any previous month(s), the same would also be settled at the time of above reconciliation

- (v) It is further clarified that the ORC will hold good upto 25% of the variation (i.e. increase or decrease) of the ASKM in three consecutive / successive months and thereafter the ORC will vary (i.e. increase or decrease) proportionately as per the table given in **Schedule C** hereto. It is also clarified that if there is less than 25% variation in ASKM for three successive months or in any of the three consecutive / successive months, there will not be any impact on the ORC; and the ORC quoted by the General Sales Agent in its financial bid and accepted by the Principal will be considered. For avoidance of doubt, the variation in ASKM shall be solely determined by the Principal and the same will be informed by the Principal to the General Sales Agent from time to time.
- (vi) No ORC shall be paid on sale of transportation of Option town Sale, Non revenue tickets, TSC, Excess baggage, Mail, Electronic Miscellaneous Documents (EMDs), Insurance, Taxes, GST, User Development charges, any other Govt. / Airport levies, C.O.D, embassy sales and Air India web/mobile-app sales. However, ORC will be payable for the document originally issued by the station /GSA but reissued at other station on ADC collected. It is clarified that the documents reissued by the General Sales Agent or the Sales Agent shall not be eligible for ORC, for sale originating from the territories other than the Territory of Appointment.
- (vii) If Principal for any reason shall make or allow a refund of the whole or part of any fare or charge for transportation sold by General Sales Agent or by Sales Agents appointed by the General Sales Agent pursuant to this Agreement, no commission and / or overriding commission shall be payable to General Sales Agent upon any sum so refunded and General Sales Agent shall reimburse Principal for any commission which shall in fact have been paid in respect of any sum so refunded.
- (viii) With respect to charters, the commission and / or overriding commission to be paid by Principal shall be agreed on case to case basis.
- (ix) The General Sales Agent shall not be entitled for ORC on sale of tickets / coupons in the said territory which are endorsed / closed for carriage on other airlines services. However, the General Sales Agent shall be entitled for ORC on sale of tickets /coupons of other airlines in the said territory which are flown on the services of Principal and Code share partners.
- (x) Notwithstanding Para 9(i),9(ii) and 9(iii) above, the General Sales Agent shall not be entitled for overriding commission on the following:

- a. Transportation sold at all fare levels to Government of India/State government of India; and
 - b. Transportation sold and paid for directly by Government to Principal.
- (xi) Any change in commission level / remuneration pattern shall be effected by giving at least 30 (thirty) days of notice to the General Sales Agent.
- (xi) Principal shall be entitled to set-off, adjust, net-off any amount payable by it to the General Sales Agent against any monies owing to Principal by the General Sales Agent.
- (xii) The proceeds of the sale of passenger tickets and any other monies (such as any charges collected towards cancellation of passenger tickets, etc.) which are paid by the customer pursuant to the conditions governing the sale and/or issue of passenger tickets referred to in Clause 8 shall become due to Principal upon the General Sales Agent selling (either by itself or through a Sales Agent) each passenger ticket

10. OTHER BUSINESS TERMS AND CONDITIONS

Provisions with regard to the Staff, Infrastructure, Administration and Representation, Data and Voice Communication, Advertising and Publicity Budget, Remittance, Bank Guarantee, Commission, and Exclusivity are provided in detail in **Schedule B** attached to this Agreement.

11. OTHER EXPENSES

Principal may reimburse General Sales Agent for expenditures which are normally rechargeable to Principal or which are of an exceptional nature provided however, that such expenditures are evidenced through sufficient proof of their incurrence by the General Sales Agent.

12. BANK GUARANTEE

- (i) For due performance of its obligations and other terms and conditions contained in this Agreement, the General Sales Agent shall provide to Principal an unconditional, irrevocable and non-transferable bank guarantee in the manner and for the amount stipulated in **Para F of Schedule B** (hereinafter referred to as "**Bank Guarantee**").
- (ii) The General Sales Agent shall procure the Bank Guarantee from a Scheduled Bank or a bank of repute and acceptable to Principal, in favour of Principal and shall ensure that the said Bank Guarantee does not lapse or is otherwise rendered unenforceable on account of non-renewal after the expiry of the period mentioned in the Bank Guarantee during the currency of this Agreement.
- (iii) It is agreed by the General Sales Agent that the amount of Bank Guarantee may be revised (increased or decreased) at any time during the currency of the Agreement at the sole discretion of Principal. In such an event, General Sales Agent shall within 30

days of the intimation in writing, of the increase or decrease of the Bank Guarantee by Principal, as the case may be, provide the revised Bank Guarantee to Principal.

13. REMITTANCE

- (i) The General Sales Agent shall remit to Principal the monies due for the transportation (Passenger) sold hereunder, under such conditions and in accordance with the accounts procedure, as Principal may prescribe from time to time in writing.
- (ii) All financial transactions and settlements (including those in respect of the sales conducted by the General Sales Agent) under or pursuant to this Agreement shall be in the local currency of the Territory of Appointment, unless otherwise specified by Principal in its sole discretion. It is however clarified that in the event the fare structure for sale of air passenger transportation services of Principal is changed by Principal to USD (US Dollar), then the General Sales Agent shall make all payments / remittance to Principal under or pursuant to this Agreement in USD.
- (iii) All monies collected by General Sales Agent for transportation sold hereunder including any commission withheld by General Sales Agent pursuant to clause 9 hereof are the property of Principal and shall be retained by General Sales Agent as the property of Principal until satisfactorily accounted for to Principal. General Sales Agent shall not use such monies to engage directly or indirectly in any transactions which are intended to obtain for General Sales Agent any monetary advantage additional to his commission.
- (iv) Sales for each remittance cycle would be accounted for and remitted by General Sales Agent to Principal. Remittance of the sale proceeds for each remittance cycle shall be made by the General Sales Agent, in an account designated by Principal on the dates as specified in Clause D of **Schedule B** attached to and forming part of this Agreement.

14. COMMUNICATION

The GSA will pay the communication charges as specified in **Schedule B** of the Agreement.

15. PROMOTIONAL EXPENSES

Principal will not assume or pay any local telephone, mailing, printing or other advertising or promotional expenses of General Sales Agent for any purpose, unless expressly agreed to in advance.

16. ADVERTISING AND PUBLICIZING PRINCIPAL SERVICES

- (i) General Sales Agent shall make known the services of Principal in every way reasonably practicable. General Sales Agent shall display in its offices, posters, circulars or other promotional or publicity material supplied by Principal free of charge to General Sales Agent. Any such material of a permanent or valuable character and so designated by Principal shall remain the property of Principal.
- (ii) All advertising matter issued by and at the expense of General Sales Agent in which reference is made to Principal must be approved by Principal.
- (iii) **Designation of Agency:**The General Sales Agent shall be entitled to describe itself as the agent of Principal at its places of business and on commercial documents, advertisements, notices, publications, letterheads and similar items but shall in all cases qualify such description by the words 'Passenger General Sales Agent'.
- (iv) **Directory Insertion and Publicity:** The General Sales Agent shall arrange for the insertion in appropriate telephone and other directories, of the name of Principal and the local address of the General Sales Agent and showing its own name as General Sales Agent, if it so wishes.

17. TRANSFER, ASSIGNMENT, CHANGE OF NAME, OWNERSHIP OR ADDRESS.

- (i) General Sales Agent shall not assign, transfer, or delegate his right and obligations under this agreement to any company, organization or other person without the prior written consent of Principal.
- (ii) The name(s) under which activities of General Sales Agent are conducted or under which any of its offices are operated shall be only such as are set forth herein. Neither such names nor the location of General Sales Agent's office(s) as specified in **Schedule A** forming part of this Agreement, shall be changed without the prior written consent of Principal.
- (iii) The General Sales Agent shall not assign this Agreement or its obligations there under to any party without prior written consent of Principal. Any transfer or transfers in all amounting to more than 50 % of the present share holding of the General Sales Agent or of the controlling interest of the General Sales Agent during the subsistence of this agreement including any renewal thereof, shall be deemed to be an assignment for the purpose of this article.
- (iv) **No action contrary to Law:** Nothing contained herein shall require the General Sales Agent to take any action contrary to law or contrary to any rule, resolution, regulation or agreement of the IATA.
- (v) **Prohibited Dealings:** In matters arising out of this Agreement, the General Sales Agent shall not give credit to or deal with any person, firm or company to who Principal shall, from time to time, instruct it not to give credit or to deal.

18. CUSTODY AND ISSUANCE OF TICKETS

- (i) Principal shall, without any charge, provide the General Sales Agent with e-ticket stock inventory and other necessary manual documents in the Territory of Appointment for use in connection with business transacted under this Agreement, and such documents shall at all times remain the property of Principal. The General Sales Agent shall issue such e-tickets / other manual documents for transportation services of Principal as specified in clause 8 of this Agreement. The General Sales Agent shall follow the procedure with regard to custody, issuance and accounting of such documents as may be intimated to General Sales Agent by Principal in writing from time to time.
- (ii) General Sales Agent shall be responsible for the safe custody and care of such documents while in its possession and shall be liable to Principal for the value of any such documents.
- (iii) General Sales Agent shall not sell or issue tickets and other documents supplied by Principal in connection with the sale of air transportation offered by any other air carrier unless Principal has so authorized General Sales Agent in writing.
- (iv) General Sales Agent shall not in any manner vary or modify the terms and conditions set forth in any documents or instructions of Principal.

19. LIABILITY

- (i) Subject to the application of the principles of contributory negligence, Principal hereby agrees to indemnify and hold harmless General Sales Agent, its officers, agents, employees and servants from all responsibility and liability for any injury, damage, expense or loss sustained by any person or property caused by or arising from any negligent act, omission or willful misconduct of Principal, its officers, agents, employees and servants and related directly or indirectly to any transportation sold by General Sales Agent pursuant to this Agreement.
- (ii) The General Sales Agent shall indemnify and hold harmless Principal from and against any and all liabilities, obligations, losses, damages, penalties, actions, judgments, awards, suits, costs, expenses or disbursements of any kind or nature whatsoever, that may be imposed on, incurred by, or asserted against Principal in any way relating to, arising out of or in connection with this Agreement or the services provided by the General Sales Agent (or its Sales Agent) pursuant hereto or the transactions contemplated herein (including any liabilities, losses, etc in respect of lost, stolen or fraudulent passenger tickets, claims of employees of the General Sales Agent or any claims of sub-agents) and including any and all out-of-pocket expenses, the reasonable costs and expenses of counsel, which Principal may incur or suffer or is likely to incur or

suffer as a result of having entered into this Agreement or the performance of its obligations hereunder. It is expressly clarified that any act or omission of a Sales Agent shall be deemed to be an act or omission of the General Sales Agent.

- (iii) Principal reserves the right to appoint at its sole discretion other agents (hereinafter "**Passenger Sales Agents**") in the Territory of Appointment subject to the condition that Principal will be responsible for their activities. The General Sales Agent shall not be entitled to receive the overriding commission on sales generated by the Passenger Sales Agents, unless the General Sales Agent undertakes to cover responsibility of defaults of such Passenger Sales Agents.
- (iv) The General Sales Agent shall be responsible for all liabilities concerning sales in the market for GSA appointed BSP agents who are holding Principal Carrier Identification Plates (CIPs) / having Ticketing Authority Process (TAP) under BSP programme of IATA, of Principal (AI).
- (v) The General Sales Agent shall supervise and review the sales performance of all the existing BSP Agents in the Territory of Appointment and if found necessary due to poor sales performance, or their poor financial position, or bad reputation in the market, to take suitable action for withdrawal of CIP (Carrier Identification Plates) / removal of TAP (Ticketing Authority Process) from such agents.
- (vi) GSA shall not be entitled for any ORC for sales generated by BSP agents for whom the GSA does not undertake responsibility to cover defaults in the Territory of Appointment.

20. REFUNDS

General Sales Agent shall make refunds in accordance with the tariffs, rules, regulations and instructions issued by Principal.

21. PERFORMANCE MONITORING

- (i) General Sales Agent will be advised the revenue target to be achieved from time to time by Principal, in writing and performance will be reviewed periodically. These targets will be specified for Economy/Business/First Class and 6th Freedom traffic. The achievement of set annual revenue targets and performance in the Territory of Appointment will be reckoned, for continuing the services as General Sales Agent for Principal.
 - a. Once the Agreement becomes effective, the General Sales Agent would be advised the annual revenue target to be achieved.
 - b. The revenue targets assigned would be based on Principal's level of operations to that territory.

- c. Targets would be revised, only if there is a major increase or decrease in the operations by Principal in the territory of appointment.
 - d. The General Sales agent would be required to submit various reports as per the formats provided to him by Principal from time to time.
 - e. Meetings shall be convened between Principal and the GSA on quarterly basis to review targets.
- (ii) In the event of non achievement of the targets as aforesaid, the GSA would be given an opportunity of 90 days to come upto the expectations of Principal and accordingly the performance of the General Sales Agent will be monitored by Principal. In the event such targets are not duly performed by the General Sales Agent and no justification is given by the General Sales Agent for such non-performance or the justification given by the General Sales Agent for such non-performance is not found to be satisfactory by Air India, and Air India having consequently decided not to continue the GSA Agreement for subsequent years, then, Air India shall give to the GSA 90 (ninety) days notice in writing of its intention to terminate the GSA Agreement.

22. TERMINATION OR SUSPENSION

- (i) Principal may, at its option, terminate the Agreement with forthwith effect upon the occurrence of any of the following termination events (each a “**Termination Event**”):
- a. If the General Sales Agent defaults (except payment default) at any time in observing or performing any of its obligations under this Agreement and shall fail to remedy such default within 30 days of receiving notice from Principal in this regard, Principal shall be entitled to terminate this Agreement forthwith on expiry of the 30 days of the notice period; or
 - b. If the General Sales Agent convenes a meeting of its creditors, takes any corporate action to authorize, proposes or makes any scheme or arrangement or composition with, or any assignment for the benefit of, its creditors, or convenes a meeting for the purpose of considering a resolution for the liquidation or winding up of its business or a resolution for the making of a petition for liquidation, reorganization or other relief under any bankruptcy, reorganization, compromise, arrangement, insolvency, readjustment of debt, suspension of payments, dissolution, liquidation or similar law, whether now or hereafter in effect; or
 - c. If the General Sales Agent is subject to an involuntary petition in bankruptcy which is not dismissed within sixty (60) days, or is adjudicated bankrupt or insolvent; or
 - d. If the General Sales Agent suspends or ceases or threatens to suspend or cease to carry on its business; or

- e. If the General Sales Agent threatens to dispose or takes any action to dispose of all or a substantial part of its assets, whether by one or a series of transactions, related or not; or
 - f. If the bank guarantee furnished by the General Sales Agent ceases to be in full force and effect; or
 - g. If the General Sales Agent defaults in making payment as per schedule; or
 - h. if the General Sales Agent is or becomes insolvent or is unable to pay its debts as they fall due, shall admit its inability to pay its debts as they fall due or shall be deemed for the purpose of any law to be insolvent or unable to pay its debts; or
 - i. If there is a direct or indirect change in the Control of the General Sales Agent (as contemplated in clause 17(iii) above)for whatever reasons; or
 - j. If there is transfer of more than 50% shareholding of the General Sales Agent or of the controlling interest of the General Sales Agent during the subsistence of this agreement including any renewal thereof; or
 - k. If any of the representations or warranties made by the General Sales Agent under this Agreement is found to be false or incorrect, either fully or partially; or
 - l. If in the opinion of Principal, the continuation of this Agreement shall adversely affect the reputation, goodwill or sales of the passenger tickets or the operations, in the Territory of Appointment; or
 - m. If the General Sales Agent fails to furnish and/or maintain the Bank Guaranteein accordance with Clause 12and Para F of Schedule B of this Agreement.
- (ii) Either Party may terminate this Agreement without assigning any reason whatsoever by giving 90 (ninety) days written notice to the other Party. Further, Principal shall be entitled to suspend this Agreement without assigning any reason whatsoever by giving 90 (ninety) days written notice to the General Sales Agent. Any notice of termination or suspension under this Clause shall take effect immediately upon its receipt or as otherwise provided herein subject to the fulfillment by each of all the obligations accrued prior to the receipt of such notice. Upon suspension or termination of Agreement, all unused documents of Principal shall immediately be returned by General Sales Agent to Principal together with all moneys due and payable to Principal hereunder and a complete and satisfactory accounting shall be rendered. The bank guarantee provided by the GSA would be returned only after the final settlement of accounts. In case the Bank Guarantee expires prior to settlement of accounts, the GSA would be required to extend the same till the settlement of accounts. In case the GSA fails to extend the BG, principal would be at a liberty to invoke the same.
- (iii) In the event that substantial performance of this Agreement is rendered impossible by reason of any action, order or reservation of any air transportation body or organization of which either the General Sales Agent or Principal is a member or by an act of God (force majeure), this Agreement shall stand terminated forthwith and either party shall

not be entitled to any damages, compensation or costs, but without prejudice to the liabilities/obligations incurred prior thereto.

- (iv) If the General Sales Agent is not able to achieve targets set in accordance with Clause 21 of this Agreement, Principal shall be entitled to terminate this agreement forthwith by giving 90 days notice in writing.
- (v) Any termination of this Agreement by Principal shall be without prejudice to the accrued rights of Principal.
- (vi) Upon expiry/termination of this Agreement by Principal, the General Sales Agent shall promptly deliver to Principal all intellectual property of Principal, customer data, records showing sales of passenger tickets, accounts statements (as may be required by Principal), brochures, marketing material, banners, flight schedules, all Principal stationary, letter heads and all other documents provided by or proprietary to Principal to the General Sales Agent
- (vii) Upon expiry/termination of this Agreement, the General Sales Agent shall forthwith (a) pay all monies accrued to Principal pursuant to this Agreement; (b) stop providing the services and shall remove the name and the corporate insignia of Principal from its stationary and office premises, and (c) issue notice to all Sales Agents notifying them of the expiry/termination of this Agreement.
- (viii) The Parties hereby agree that upon expiry/termination of this Agreement, any and all dues between the Parties shall be settled in the manner provided under this Agreement. The General Sales Agent further agrees that it shall not make any claims nor demand the payment of any dues, costs, damages or other moneys unless it is expressly provided for in this Agreement.

23. GROSSING UP OF TAXES:

- (i) General Sales Agent shall pay and discharge or cause to be paid or discharged, within the period for payment permitted by law (and shall, if requested by Principal, produce to Principal evidence of the payment and discharge thereof) and indemnify Principal and keep Principal fully indemnified at all times from and against all Taxes levied in connection with the execution, delivery and performance of this Agreement or in respect of any transaction contemplated by this Agreement.
- (ii) General Sales Agent shall ensure that all payments to be made by General Sales Agent under or pursuant to this Agreement shall be made in full without any deduction or withholding, whether in respect of set-off, net-off, counterclaim, duties, Taxes, charges or otherwise, unless such deduction or withholding is required by law, in which event General Sales Agent shall:
 - (a) ensure that any deduction or withholding by it does not exceed the minimum amount legally required;

- (b) on the due date for such payment pay to Principal such additional amount as shall result in the net amount received by Principal being equal to that amount which would have been received by Principal had no such deduction or withholding been made;
- (c) pay to the applicable taxation or other authorities within the period for payment permitted by law the full amount of the deduction or withholding legally required to be paid by it (including, but without prejudice to the generality of the foregoing, the full amount of any deduction or withholding from any additional amount paid pursuant to this sub-clause); and
- (d) furnish to Principal, within thirty days of payment of such Taxes by it either (i) an official receipt of the applicable taxation or other authorities for all amounts deducted or withheld as aforesaid or (ii) if such receipts are not issued by the taxation or other authorities concerned on payment to them of amounts so deducted or withheld, a certificate of deduction or other evidence of the relevant deduction or withholding reasonably acceptable to Principal.

24. CONFIDENTIALITY AND NON-DISCLOSURE:

- (i) The General Sales Agent shall maintain in strict confidence, and agrees not to disclose to any third party, except as necessary for the performance of this Agreement when authorized by Principal in writing, Confidential Information that the General Sales Agent receives from Principal or its affiliates. “**Confidential Information**” means: all non-public information of a competitively sensitive nature concerning Principal or its affiliates, including, but not limited to, this Agreement; any information regarding identifiable individuals, including without limitation, customer or employee, which information has been collected by or on behalf of Principal or its affiliates; trade secrets, as defined by any applicable law; and any other non-public information (whether in writing or retained as mental impressions) concerning research and development; present and future projections; operational costs and processes; pricing, cost or profit factors; quality programs; annual and long-range business plans; marketing plans and methods; customers or suppliers; contracts and bids; products or services; and personnel.
- (ii) Confidential Information does not include information: that is, or subsequently may become within the knowledge of the public generally through no fault of the General Sales Agent; that the General Sales Agent can show was previously known to it as a matter of record at the time of receipt; that the General Sales Agent may subsequently obtain lawfully from a third party who has lawfully obtained the information free of any confidentiality obligations; or that the General Sales Agent may subsequently develop as a matter of record, independently of disclosure by Principal.

- (iii) As between Principal and the General Sales Agent, Principal shall own all right title and interest in and to Confidential Information.
- (iv) General Sales Agent shall comply with the provisions of all applicable data protection and privacy laws. In connection therewith, General Sales Agent shall be obligated to take appropriate security measures in respect of the personal data of customers of Principal (including without limitation, credit card details or personal banking information) stored and processed and to ensure that personal data is not disclosed to any third parties without the express written permission of Principal and the consent of the customer(s) concerned. It is expressly agreed between the Parties that this Clause shall survive the termination of this Agreement and shall continue to bind the General Sales Agent.
- (v) Notwithstanding the restrictions in this Clause, the General Sales Agent may disclose Confidential Information or trade secrets to the extent required by an order of any court or other Governmental Authority, but only after the General Sales Agent has notified Principal and Principal has had the opportunity, if possible, to obtain reasonable protection for such information in connection with such disclosure.

25. NOTICES

Any notice, request, instruction or other document to be given hereunder by a Party hereto will be in writing and will be deemed to have been given, (a) when received if given in person or by recognized courier service, (b) on the date of transmission if sent in pdf format by email or other wire transmission with confirmation by the recipient of receipt of the transmission, and followed up by certified or registered mail, or (c) three (3) business days after being deposited in the certified or registered mail, postage prepaid or to such other individual or address as a Party hereto may designate for itself by notice given as herein provided.

In the case of notices to Principal to:

Executive Director - Commercial

Air India Limited

Airlines House,

113, Gurudwara Rakabganj Road,

New Delhi – 110001

with a copy to the Country Manager and the Regional Manager of Air India.

And in the case of notices to the **General Sales Agent** to:

CEO

26. INSPECTION

All records of General Sales Agent such as books, vouchers, tickets, exchange orders, reservation information relating to the sale of air transportation offered by Principal shall be open to inspection by Principal. General Sales Agent shall furnish to Principal adequate opportunity to interview and obtain information from any officer or employee of General Sales Agent whom Principal has reason to believe is or might be in possession of information related to the complaint or other matter under investigation.

27. APPLICABLE LAW

This Agreement will be governed by and construed in accordance with the laws of India, without giving effect to the principles of conflicts of law thereof.

28. ARBITRATION

- (i) Any dispute, violation, controversy, contest or claim(s) arising out of or relating to this Agreement or the breach, termination or validity thereof shall be resolved amicably in the first instance within 60 days of occurrence of such dispute(s). All unresolved disputes or differences after the aforesaid date shall be settled by arbitration in accordance with the (Indian) Arbitration and Conciliation Act, 1996, or any statutory modification or re-enactment thereof for the time being in force and the award made in pursuance thereof shall be final and binding upon the Parties.
- (ii) Arbitration shall be referred to a sole Arbitrator to be mutually appointed by the Parties to this Agreement.
- (iii) All proceedings in such Arbitration shall be conducted in English. The Arbitration shall take place in Delhi, India. The award passed by the arbitrator(s) shall be final and binding on the Parties.

29. TERM AND RENEWAL

This Agreement shall, unless terminated or suspended earlier in accordance with the provisions of this Agreement, be valid for a period of 5 (five) years from the 'effective date' (i.e., date of receipt of Bank Guarantee by Principal). Upon expiry of the term of 5 (five) years, the Agreement may be extended upto another 5 Years on terms and conditions to be mutually agreed upon at the time of renewal. It is clarified that the continuance of this Agreement at any point in time shall be subject to the General Sales Agent having met the performance targets laid down by Principal from time to time. In the event such targets are not duly performed by the General Sales Agent and no justification is given by the General Sales Agent for such non-performance or

the justification given by the General Sales Agent for such non-performance is not found to be satisfactory by the Principal, and Principal having consequently decided not to continue this General Sales Agent Agreement for subsequent years, then, the Principal shall give to the General Sales Agent 90 (ninety) days notice in writing of its intention to terminate the Agreement. It is hereby clarified and agreed that the General Sales Agent shall not be entitled to any form of compensation whatsoever on termination of the Agreement.

30. JURISDICTION

Subject to Clause 28, the Parties irrevocably and unconditionally agree that the courts at Delhi, India shall have exclusive jurisdiction to hear and determine any suit, action or proceedings and to deal with all disputes and matters, which may arise out of or in connection with this Agreement. The Parties irrevocably submit to the jurisdiction of the courts of Delhi and waive any objection to the laying of proceedings in the courts of Delhi on grounds of inconvenient forum or otherwise. Nothing in this Clause shall limit the right of Principal to bring proceedings against the General Sales Agent in connection with this Agreement in any other court of competent jurisdiction or concurrently in more than one jurisdiction.

31. MODIFICATIONS / AMENDMENTS

Modifications of, or additions to this Agreement must be accepted in writing by the responsible official of both parties and shall, thereafter, be attached to this Agreement as 'Amendments'. However, if any IATA resolutions binding upon either or both of the Parties of this Agreement are in conflict with any provision of this Agreement or otherwise require an amendment to this Agreement, then the Parties shall negotiate in good faith to amend this Agreement in a manner which most nearly reflects the intent of the Parties and that restores this Agreement as nearly as possible to its original intent and effect

32. OTHER AGREEMENTS / AMENDMENTS SUPERSEDED

This Agreement (along with all its Schedules hereunder) shall supersede any and all prior General Sales Agency Agreement and its amendments, schedules, MOUs, side letters, if any, between the Parties hereto concerning the sale of air transportation offered by Principal, under this Agreement except with respect to such rights and liabilities as may otherwise exist at the date hereof.

33. ORDER OF PRECEDENCE

This Agreement and the arrangement between the Parties shall at all times be read along with the terms of the bid document (as specified in Recital B above) and the response / application of the General Sales Agent in relation to the said bid document. In the event of any interpretation of the provisions of this arrangement between the Parties, the documents shall be read in the following order of precedence:-

- (a) the provisions of this Agreement;
- (b) the contents of the Annexure(s) to this Agreement;
- (c) letter of intent dated [•] issued by Air India to the General Sales Agent;
- (d) The General Sales Agent's response / application to the bid document;
- (e) The bid document.

34. COUNTERPARTS

This Agreement may be executed in two or more counterparts, each of which will be deemed an original, but all of which together will constitute one and the same instrument.

IN WITNESS WHEREOF, the Parties have duly executed this Agreement through their duly authorized representatives on the day, month and year mentioned herein above.

<p>For Air India Limited:</p> <p>Signature: Name: Designation:</p>	<p>WITNESS:</p> <p>1. Signature: Name: Address:</p>
<p>For M/s [Mention name of GSA]:</p> <p>Signature: Name: Designation:</p>	<p>2. Signature: Name: Designation:</p>

SCHEDULE "A"

ATTACHMENT TO GENERAL SALES AGENCY AGREEMENT

Executed on : _____

Effective from : _____ or the date advised by Principal in writing.

Name of Agency : M/s _____

Territory of Appointment : Oman

Place of office (s) : Oman

SCHEDULE "B"

ATTACHMENT TO GENERAL SALES AGENCY AGREEMENT

Executed on : _____

Effective from : _____ or the date advised by Principal in writing.

Other Terms and Conditions

The General Sales Agent will provide the following facilities:

A. INFRASTRUCTURE, ADMINISTRATION AND REPRESENTATION

- (i) **Dedicated City/Town Office premises for Principal (i.e. Air India):** The GSA shall provide at its cost dedicated office space of 2000 Sq. ft. carpet area at a prominent place in the territory, as per Principal's requirement, for various functions like Reservation & Ticketing, Sales, Marketing & Finance etc. Cost of furnishing the above office shall be borne by the GSA. The GSA shall ensure that the said office is easily identifiable as Principal's (i.e. Air India) office. The GSA shall provide at its own cost all facilities and infrastructure (telephone/fax/ high speed internet/office stationery/ mobile, air conditioning, etc.) including electricity, water charges, facility maintenance charges etc. for Air India office as per the requirements of Principal. Interiors and facilities shall be befitting the status of airline of repute.
- (ii) The GSA shall, at its cost, open additional satellite offices in the Territory of Appointment as per market requirement in consultation and approval of Principal. The GSA shall also open dedicated office of Air India at the designated airport in the Territory of Appointment; however, the expense for the said airport office will be borne by Principal.
- (iii) All offices opened by the GSA pursuant to this Agreement shall have separate and specific branding and distinct space allocation for Principal.
- (iv) The offices opened by the General Sales Agent (at its cost) be fully furnished and equipped by the General Sales Agent (at its cost) with Stationery, photocopier, scanner, telephones, Fax, PCs, Printers Internet and other communication facilities as may be required by Principal from time to time. These offices shall be clearly identifiable as Air India office by Sign - Board, Neon-signs, window displays, flyers, with Air India information, Back drops of work areas with Air India advertisements or information, etc.

- (v) The GSA shall, at its cost, provide high speed internet line /Wi-fi for Air India offices in the Territory of Appointment.
- (vi) All printing expenses, cleaning, repairs and maintenance of the property and equipment owned/provided by the General Sales Agent shall be borne by the General Sales Agent.
- (vii) The General Sales Agent shall provide assistance to Principal in obtaining better rates for ground handling, supply of fuel, catering supplies, office space, manpower, etc.
- (viii) Uniform cloth and stitching charges for the dedicated staff of the General Sales Agent would be provided by Principal within such time as decided by Principal in its sole discretion.
- (ix) The General Sales Agent shall be responsible for arranging Custom clearance in the Territory of Appointment, in respect of Principal's (i.e. Air India's) stationery, Publicity material, CVDs and other materials sent by Principal. The cost and expenses (other than custom duty) for arranging such custom clearance shall be borne by the General Sales Agent.
- (x) In case Principal is required to incur any passenger related expenses (including expenses for passengers' accommodation, transportation, etc.) in the Territory of Appointment, the said expenses shall be borne by the General Sales Agent on behalf of Principal to the extent of the amount of Principal's sales collection available with the General Sales Agent. The General Sales Agent shall be entitled for reimbursement of such expenses from Principal, or adjustment / deduction of the same from the sales proceeds, subject to prior approval of Principal.
- (xi) Any airport related expenses in the Territory of Appointment would be borne by the General Sales Agent on behalf of Principal to the extent of Air India's collection with the GSA, on rechargeable basis (but without any additional charge).
- (xii) The GSA shall provide Nineteen dedicated qualified and quality skilled managers, officers and other staff (as stated below) to handle various functions of Air India and Air India Express in the Territory of Appointment at the city office and the airport office to handle the expected work load including, but not limited to Reservations, Ticketing, Sales/Promotion, Administration, Accounting/ Airport Functions including ticketing functions and recovery of dues. 80% of the staff provided should have a minimum experience of three years as per the scope of work listed herein. The deployment of the aforementioned General Sales Agent's staff shall be as desired by Principal from time to time and the same shall be done in consultation with Principal's Local Manager in the Territory of Appointment. The current positioning of the staff shall be as under (which could be changed by Principal in its sole discretion):

Sales Executive: 01
Reservations / Ticketing / Tele Sales: 06
Accounts /Admin/Sales Support: 01

Airport Functions: 10
Driver: 01

It is clarified that the number of staff shall be required to be increased or decreased by Principal in the same proportion whenever there is an increase or decrease of 25% in the ASKMs (in one quarter) ex/to the Territory of Appointment. The deployment of the General Sales Agent's staff shall be as desired by Principal from time to time and the same shall be done in consultation with Principal's Local Manager in the Territory of Appointment.

It is also clarified that the matters related to recruitment and termination of the staff deployed by the GSA (including all claims, actions and proceedings arising out of or in connection with the recruitment/termination of staff) shall be the sole responsibility of the GSA as per the local laws in the Territory of Appointment and the GSA shall indemnify, defend and hold harmless Principal from any liability arising out of such matters.

Any additional manpower whenever required by the Principal without any increase/decrease in ASKMs, shall be provided by the successful bidder on rechargeable basis at a fixed cost of.....

- (xiii) The GSA shall ensure that the staff strength at the airport office will be maintained by deploying other staff from non-operational areas in cases of long periods of leave by an airport staff.
- (xiv) The GSA shall bear all employment related incidental expenses including conveyance, overtime, travelling allowance, etc. payable to the staff provided by the GSA.
- (xv) The General Sales Agent shall assist and facilitate Principal in respect of VISA related formalities, local clearances, personal insurances, accommodation and other relevant matters (as informed by Principal from time to time) in connection with the India Based Officers (IBOs) appointed / deputed by Principal in the Territory of Appointment. However, the cost of accommodation and transport for IBOs positioned in the Territory of Appointment shall be borne by Principal.
- (xvi) The General Sales Agent shall ensure that its accounts staff will pass accounting entries in Principal's accounting system. In this regard, Principal will provide necessary training to the General Sales Agent's accounts team.

B. DATA AND VOICE COMMUNICATION

- (i) Connection to Principal's computerized reservation system will be provided at dedicated offices of Air India. The local line rental for the city office will be paid by Principal to the concerned local authority directly.
- (ii) Cost of any equipment or replacement of equipment installed at city dedicated office which is owned by Principal will be paid by Principal.
- (iii) All local charges and other related expenses including but not limited to procurement, installation / maintenance / replacement / rental etc. pertaining to local telephones/fax/internet/PC/Printers/Scanners/Photocopier etc. and recurring cost associated with it which are installed at city office and owned/provided by the GSA, will be borne by General Sales Agent.
- (iv) Charges towards ISD Fax and International calls on the telephones under the exclusive use of Principal personnel at airport and city offices in the Territory of Appointment will be borne by Principal.

C. ADVERTISING AND PUBLICITY BUDGET

- (i) In the beginning of each financial year (which shall be deemed to run from April to March each year, unless otherwise specified by Principal in its sole discretion), the General Sales Agent shall allocate dedicated annual advertising and sales budget of [•]%of the ORC earned in the previous year for Air India. The said amount would be given to Principal through a credit note at the beginning of each financial year. In the first year, the advertising and sales budget shall be INR _____.
- (ii) The amount/budget for advertising and sales shall be spent in consultation and association with the local managers of Principal.
- (iii) The General Sales Agent shall furnish complete details, bills and receipts for the amount spent from the advertisement and publicity budget to the Country Manager or any other authorised officer of Air India for ratification.
- (iv) In addition to the above for undertaking special publicity and advertising campaign, as and when required and as decided by Principal, the expenditure towards such special publicity and advertisement campaign shall be as per the mutually agreed terms between the parties.
- (v) The General Sales Agent shall provide adequate exposure for Air India's promotion and services through its web portal free of cost.

D. REMITTANCE

- (i) All payments / monies for passenger air transportation sold for each fortnight by the General Sales Agent under this Agreement (except sales through BSP agent) shall be remitted by the General Sales Agent to Principal on the following dates.

Sales for the period	Due date for payment
01 st to 15 th of the Month	Last day of the same Month
16 th to the last day of the calendar month	15 th of the next Month

- (ii) All payments from BSP agents with respect of BSP Sales would be remitted directly to Air India account.
- (iii) The General Sales Agent shall remit to Principal entire sales proceeds after deducting applicable Overriding Commission (ORC) for sales made by General Sales Agent and the BSP agents certified by the Principal and payments made on behalf of Airline less Refunds. All payments from BSP agents in respect of BSP Sales shall be remitted directly to Air India account.
- (iv) The General Sales Agent shall continue to be entirely responsible for full payment of dues to Principal irrespective of what payment is received from BSP agents and/or Sales Agents and/or from IATA .GSA shall also be responsible for recovering of all valid ADMs raised for direct sales channels of the GSA. The amount of Over Riding Commission as deducted by the GSA would be settled once in six months and finally on the basis of Audited flown revenue statement as provided by Principal after adjusting pending dues if any. In case the General Sales Agent has deducted less or excess ORC for the previous month(s) the same would be adjusted at the time of final settlement.
- (v) GSA shall not deduct any amounts including bank charges for remittance from Principal's (i.e. Air India's) collections /remittances except an amount which has been pre-approved by Principal.
- (vi) The GSA shall remit / deposit all payments to Principal under this Agreement to the following bank account:

BENEFICIARY NAME :AIR INDIA LIMITED
USD ACCOUNT NO. : 00065007
NAME OF THE BANK : CITIBANK N.A
Address : 111 WALL STREET
City : NEW YORK,NY
Postal code / Location : NEW YORK,NY 10043
Country : UNITED STATES OF AMERICA
SWIFT CODE : CITIUS33
ABA# : 021000089

- (vii) In the event of delay or failure by the General Sales Agent in making payments to Principal under or pursuant to this Agreement, the General Sales Agent shall be liable to pay the outstanding dues along with interest @ 18% per annum from the due date till the date of actual payment.

E. COMMISSION/REMUNERATION:

- (i) If the remuneration pattern in the Territory of Appointment is on 'commission' basis, then the General Sales Agent shall be paid a normal agency sales commission (hereinafter referred to as Normal Commission) at a percentage equivalent to that offered to the BSP agent, on the sale of tickets on Principal documents issued by the General Sales Agent on published, special and/or commissionable market fares for domestic and international sectors.
- (ii) Depending on the market demand, Principal may from time to time, offer net fares to the General Sales Agent. In such a case the General Sales Agent would not be paid normal commission on the net fares. General Sales Agent shall and pay to Principal all taxes, levy and/or charges applicable from time to time.
- (iii) The General Sales agent would be paid overriding commission ('ORC') @ [•]% on the entire sales effected in the Territory of Appointment and flown on the services of Principal including Code Share flights. The ORC would be applicable on flown revenue (i.e. base fare and fuel surcharge) realized for the entire sales effected in the Territory of Appointment and flown on the services of Principal including code share flights. No ORC shall be paid on sale of transportation of Non revenue tickets, TSC, Normal commission, Incentives, Excess baggage, Electronic Miscellaneous Documents (EMDs), Mail, Insurance, Taxes, GST, User Development charges, any other Govt. / Airport levies, and C.O.D, embassy sales and Air India web sales or option town sales.
- (iv) It is clarified that the ORC will hold good upto 25% of the variation (i.e. increase or decrease) of the ASKM in three consecutive / successive months and thereafter the ORC will vary (i.e. increase or decrease) proportionately as per the table given in **Schedule C** hereto. It is further clarified that if there is less than 25% variation in ASKM for three successive months or in any of the three consecutive / successive months, there will not be any impact on the ORC; and the ORC quoted by the General Sales Agent in its financial bid and accepted by the Principal will be considered. For avoidance of doubt, the variation in ASKM shall be solely determined by the Principal and the same will be informed by the Principal to the General Sales Agent from time to time.
- (v) No ORC shall be payable to the GSA for sales generated by the Sales Agents for whom the General Sales Agent does not undertake responsibility to cover defaults in the Territory of Appointment.

- (vi) ORC would be payable on the net flown revenue. The net flown revenue means -Ticket wise flown revenue less all kinds of incentives including Corporate/PLB/ Boarding incentives less normal agency commission.
- (vii) With respect to charters, the commission and / or overriding commission to be paid by Principal shall be agreed on case to case basis.
- (viii) Principal reserves the right to change the '**remuneration pattern**' in the Territory of Appointment as and when necessitated, by moving away from '**commission based remuneration**' to '**transaction fee based remuneration**'. If at any time during the subsistence of Agreement, 'no or zero commission' is offered by Principal for sale of air passenger transportation services in the Territory of Appointment, the General Sales Agent or Sales Agents would be at liberty to collect 'transaction fee' / 'service charges' from the passengers for issuance / re-issuance/refund of tickets to such passengers, in concurrence with Principal. It is, however, clarified that the rate / amount at which the said 'transaction fee' / 'service charges' may be charged by the General Sales Agent shall be decided by Principal based on market practices and communicated to the General Sales Agent in writing.
- (ix) Any change in commission level / remuneration pattern shall be effected by giving at least 30 days of notice to the General Sales Agent.
- (x) Refund Administration Fee (RAF) will be fully reimbursable to Principal.

F. BANK GUARANTEE

- (i) For due performance of its obligations and other terms and conditions contained in this Agreement, the General Sales Agent shall, no later than 45 (forty five) days of execution of this Agreement, provide to Principal an unconditional, irrevocable and non-transferable bank guarantee of USD 640,000/- (US Dollar Six Hundred Forty Thousand Only) or equivalent in local currency (hereinafter referred to as "**Bank Guarantee**"). The Bank Guarantee shall be provided by the General Sales Agent to Principal in the format provided by or acceptable to Principal. The Bank Guarantee shall be effective for the entire term of the Agreement through annual 1 (one) year validity that shall be automatically renewed by the General Sales Agent for each subsequent year until the expiry of the Agreement along with a claim period of 3 (Three) months thereafter. The General Sales Agent shall ensure the renewal of Bank Guarantee on its own and intimation thereof will be shared with Principal at least 30 (thirty) days prior to expiry of the Bank Guarantee.

The General Sales Agent hereby acknowledges that the Bank Guarantee amount has been calculated keeping in mind that the BSP remittances will be directly credited to Principal's bank account. The General Sales Agent further agrees that the amount of

Bank Guarantee will be revised by Principal in the same proportion whenever there is an increase in sales by more than 25% (as notified by Principal to the General Sales Agent); in which case the General Sales Agent shall provide to Principal the revised bank guarantee not later than 30 (thirty) days, of the intimation in writing.

- (ii) The General Sales Agent shall procure the Bank Guarantee from a Scheduled Bank or a bank of repute and acceptable to Principal, in favour of Principal and shall ensure that the said Bank Guarantee does not lapse or is otherwise rendered unenforceable on account of non-renewal after the expiry of the period mentioned in the Bank Guarantee during the currency of this Agreement.
- (iii) It is agreed by the General Sales Agent that notwithstanding the provisions contained in sub-clause (ii) above, the amount of Bank Guarantee may be revised (increased or decreased) at any time during the currency of the Agreement at the sole discretion of Principal. In such an event, General Sales Agent shall within 30 days of the intimation in writing, of the increase or decrease of the Bank Guarantee by Principal, as the case may be, provide the revised Bank Guarantee to Principal.
- (iv) The General Sales Agent hereby agrees that Principal may invoke or encash the Bank Guarantee towards adjustment of any arrears of any charges or amounts payable by the General Sales Agent, if remaining unpaid, under this Agreement. The General Sales Agent be liable to restore the Bank Guarantee to the full amount in case of encashment (whether in whole or in part) of the Bank Guarantee by Principal. Restoration of value shall be done within 15 (fifteen) days of any such part encashment. Failure of the General Sales Agent to provide a valid Bank Guarantee and/or restore and maintain the Bank Guarantee in accordance with the provisions of this Agreement shall entitle Principal to forthwith terminate the Agreement without any compensation or damages to the General Sales Agent. It is clarified that in case the Bank Guarantee is insufficient to recover the dues payable by the General Sales Agent, the General Sales Agent shall pay to Principal such balance amount along with the interest @ 18% p.a. within fifteen (15) days from the date of issue of notice by Principal in respect thereof.
- (v) The Bank Guarantee provided by the General Sales Agent shall be returned by Principal only after the final settlement of accounts in respect of this Agreement.

G. OTHER CONDITIONS

- (i) The General Sales Agent shall takeover the employment of Principal's locally recruited staff in the Territory of Appointment and shall be responsible for payment of retrenchment cost and other terminal benefits in respect of such staff as per the local

laws in the Territory of Appointment. The General Sales Agent shall ensure compliance of this clause to maintain Air India's goodwill, reputation and compliance of applicable laws in the Territory of Appointment.

- (ii) The General Sales Agent shall be responsible to bear legal costs of defending any action by any incumbent agent/general sales agent of Principal in the Territory of Appointment and bear the cost of compensation if any, awarded as a result of terminating such incumbent agent(s) /general sales agent in the Territory of Appointment.
- (iii) The General Sales Agent shall defend, hold harmless and indemnify Principal from and against any claim, action, loss, damages, cost , penalties, actions, judgments, awards, suits, costs, expenses or disbursements of any kind or nature whatsoever, that may be imposed on, incurred by, or asserted against Principal in any way relating to, arising out of or in connection with the claims of the employees / staff appointed by the General Sales in the Territory of Appointment,
- (iv) This Agreement has been entered into by Principal based upon the representations and warranties of the General Sales Agent as stipulated in this Agreement. If at any point of time it is found that the GSA has misrepresented the facts /figures/documents submitted by it, Principal shall be entitled to terminate the Agreement with immediate effect and claim compensation thereof from the General Sales Agent.
- (v) The GSA shall provide soft as well as hard copy of the Sales Report and Statement of Accounts in the prescribed format as advised by Principal from time to time. The GSA shall provide such other information/reports in respect of the activities undertaken by the GSA pursuant to this Agreement, as required by Principal from time to time.
- (vi) In case any demand or claim is made upon Principal for payment of any statutory or regulatory dues in the Territory of Appointment, the same shall be paid by the GSA on behalf of Principal after due verification and scrutiny of invoice / bills received in respect of such payment. Any such payment by the General Sales Agent will be certified by the Principal.
- (vii) The GSA shall register manual documents issued at the station (if any) into the SITA system. Principal would provide necessary/suitable training on the same. GSA agrees to provide scanned copy of manual documents as mandated by Audit/vigilance on weekly basis along with reports in the prescribed format to be uploaded on AI/GSA server.
- (viii) Targets would be assigned to the GSA based on the saleable capacity and will be adjusted from time to time in case of any increase or decrease in capacity deployed by Principal in the said territory. The targets assigned to the GSA would be monitored as per the clause 21 of this Agreement.
- (ix) GSA shall be responsible for accounting, timely remittances & maintaining proper record of the Airport Collections by way of Sale of EBs, EMDs, CODs, LOMs, and Wheel Chairs etc. in coordination with GHA for AI.

- (x) Excess Baggage Remittances: In case excess baggage remittances are collected by GSA, same shall be remitted by the GSA along with weekly/fortnightly remittance.
- (xi) Scope of work/listing of activities that will be carried out by Accounts Manager in addition to regular accounting functions will be intimated by AI from time to time.
- (xii) GSA will provide sufficient space to maintain accounting record as required by Local as well as Indian Laws.

H. REVIEW OF FACILITIES

The above arrangements to be provided by the GSA vide clauses A to F above will be subject to review/change by mutual agreement, in the event of increase/decrease in capacity deployed by Principal in the territory of appointment.

I. EXCLUSIVITY

The General Sales Agent shall not function as the general sales agent/passenger sales agent of any private / competitive airline operating in India that would involve a conflict of interest with Principal.

SCHEDULE C

FORMULA FOR CALCULATION OF ORC IN THE EVENT OF VARIATION IN ASKM

ASKM Variation	Quoted ORC reduced in case of ASKM increase	Quoted ORC increased in case of ASKM decrease
25% and above	10%	16.70%
30% and above	11.50%	21.40%
35% and above	13%	26.90%
40% and above	14.30%	33.30%
45% and above	15.50%	40.90%
50% and above	16.70%	50%
55% and above	17.70%	61.60%
60% and above	18.80%	75%
65% and above	19.70%	92.90%
70% and above	20.60%	116%
75% and above	21.40%	150%
80% and above	22.20%	200%
85% and above	23.00%	200%
90% and above	23.70%	200%
95% and above	24.40%	200%
100% and below 105%	25.00%	200%

Note: Where there is an upward revision from 105% onwards in the ASKM, the variation in the ORC would be done as per the above mentioned formula. Likewise, in case of decrease in the ASKM, the ORC levels will be increased proportionately upto a maximum limit of 200% (as per the above formula).