TRAVEL SERVICES AGREEMENT
THIS AGREEMENT is made on this …….. day of …………………. 2012 by and between 

THOMAS COOK (INDIA) LTD., a company incorporated under the Companies Act, 1956 and having its registered office at Thomas Cook Building, Dr. D. N. Road, Fort, Mumbai – 400001 and its eBusiness Team at Corporate Park, Unit 8, Sion-Trombay Road, Chembur, Mumbai-400071, hereinafter referred to as “TCIL” (which expression shall, unless it be repugnant to the context or meaning thereof, be deemed to mean and include its successors and assigns); and 

​​​​​​​​​​​​​​​​​​​​​___________________________________________________________________, a company incorporated under the Companies Act, 1956 and having its office at _____________________________________________________________________________ hereinafter referred to as ‘CLIENT’ (which expression shall, unless it be repugnant to the context or meaning thereof, be deemed to mean and include its successors and assigns)

“TCIL” and “CLIENT” individually referred to as “Party” and collectively “Parties”

WHEREAS TCIL is a highly reputed and well known business house engaged in travel related services;

AND WHEREAS the CLIENT has its business operations all over the world and would constantly need booking of air tickets, travel arrangements etc., for its employees;

AND WHEREAS TCIL has assured the CLIENT of providing various services related to travel;

AND WHEREAS the Parties after discussions on the terms on which TCIL should render services to the CLIENT have arrived at this agreement on the following terms;

1) TCIL shall provide various travel related services to the client, such as issuing domestic and international air tickets, rail tickets, handling reservations, confirmations, cancellation of air tickets, hotel/ apartments/guesthouse bookings, providing foreign exchange related services, travel insurance, organizing conferences, conducting package tours, incentive tours, etc. and other travel related services not listed above on specific indents from the CLIENT

2) To facilitate quick and timely service, at the request of the CLIENT, TCIL has agreed to offer a support of Operation Manager, backed by a team of travel consultants. Communication will be via email with the additional facility of an India Toll Free phone number. This TCIL Team will work in shifts 24x7 
3) The CLIENT shall be provided with the facility of online bookings via TCIL’s portal. 

4) All transactions will be invoiced online and the CLIENT will be provided online access to all invoices and transaction reports (invoice & credit note listing), discounts due, etc.
5) For International and Domestic tickets, TCIL shall charge/allow to the CLIENT the transaction fee/discount on the cost of the tickets as stated in Annexure "A" to this Agreement.  It is agreed that the discounts so allowed by TCIL are dependent on the airlines offering the same to TCIL.  In view of this, any variation / changes in the discounts by the airlines, the same shall affect the discounts allowed under this Agreement.

6) TCIL shall be entitled to consideration for the services rendered by it to the CLIENT at the rates agreed to in Annexure “B” to this Agreement. TCIL shall raise bills for services rendered by TCIL to the CLIENT. For services rendered from 1st of the month to 15th of the month, CLIENT shall make payment on or before 30th of the same month. For service rendered between 16th of the month to end of the month CLIENT shall make payment on or before the 15th of the following month. Payment for all transactions is to be made to TCIL as per the agreed credit period in this clause.

7) The CLIENT has agreed to ensure that all its travel arrangements and requirements are entrusted to TCIL. In consideration of this, TCIL shall seek to maximize the value of spend and shall endeavour to provide the CLEINT the most competitive rates.

8) The Parties acknowledge and agree that the standard terms and conditions as contained in Annexure “C” shall be deemed to be incorporated in this Agreement and in case of any conflict, the standard terms and conditions shall prevail.

9) The CLIENT shall provide in writing details of the authorized person to whom the login ID would be allotted. 
10) It is also agreed between the parties that Client shall abide by the TERMS & CONDITION on TCIL’s portal as contained in Annexure “D” and the same shall always be read along with the terms and conditions of this Agreement.  
11) THE CLIENT assures and acknowledges that they shall maintain the Login ID and passwords under utmost confidentiality and shall not disclose the same to any other person / employee other than to whom it is allotted.
12) THE CLIENT shall intimate TCIL immediately if any of its authorized employees ceases to be in its employment. If in the event of failure of THE CLIENT, to intimate TCIL, it shall be the sole responsibility of THE CLIENT to be make good the loss for the bookings made by such employee during such period.
13) THE CLIENT shall immediately intimate TCIL about unauthorized usage of the login ID and in the event of any misuse of such Login ID and any bookings made by any person, THE CLIENT shall be liable to make payments to TCIL in respect of: 

(i) such unauthorized usage;

(ii) and in respect of the bookings / fulfillment  by such person

14)
It shall be the sole obligation and responsibility of THE CLIENT to protect the Login ID provided by TCIL, since TCIL does not have the authority to look into the genuinity of the person logging in the login ID.

15)  THE CLIENT in turn confirms and acknowledges that it will access TCIL’s web-site for their 
 own internal use only. 
16) THE CLIENT agrees to access TCIL’s Web-site and will provide a list of authorized travelers who will be provided log-in access which will be activated and deactivated based on corporate written requests of THE CLIENT. 
14) This Agreement shall be in force for a period of TWO YEARS and may be extended for further periods on mutually agreed terms. Notwithstanding the period of Agreement of two years, it shall be open to either Party to terminate this Agreement by giving to the other one month’s written notice. During the notice period, it shall be open to the CLIENT to engage any other travel agent or have its travel requirements attended to or carried out by any other agency, provided CLIENT pays the entire outstandings of TCIL. 

15) TCIL and the CLIENT will not offer employment, directly or otherwise to each other's staff associated with this assignment during the tenure of this Agreement and thereafter for a period of 6 months from termination of this Agreement. 

IN WITNESS WHEREOF, the parties to this Agreement have signed and executed this Agreement on this ……day of ………..2012 in the presence of;

THOMAS COOK (INDIA) LTD.                  
____________________________
by ______________________


by ______________________

Name: MR. VIJAY KESAVAN

  

Name: 
Designation:


Designation: 
Senior Vice President & 


Head- Online Sales & Distribution


WITNESS:


WITNESS:

by _____________________   


by ______________________

Name: Divyesh Kheradia


Name: 

Designation: Asst Manager, e Biz


Designation:

Address: Corporate Park, Unit No.08,
         

Address:
Sion-Trombay Road, Chembur,
                  


Mumbai 400071


Maharashtra, India         


          

ANNEXURE - A
TCIL shall offer the CLIENT following commercials on the air tickets booked;

	Nature of Service Fee


	Sector
	Transaction Fee in INR 


	1 Transaction Fee
	International
(including side trips, sector fares, VUSA etc.)
	International (Premier Economy, Economy Class) :   500/-

International (Business Class)  : 1000/-

International (First Class)         : 1000/-
(except Jet Airways, Air India, Indian Airlines, & Kingfisher where there will be no transaction fee levied)


	2 Transaction Fee
	Domestic
	SpiceJet, Go Air, Indigo: 75/- 

Domestic (Economy Class)Jet Lite, Jet Airways, Air India and others :  Rs 100/- 

Domestic (Business Class)  :  300/- (except Jet Airways, Air India, Indian Airlines where there will be transaction fee of Rs 200)


ANNEXURE - B
In consideration of the Services rendered TCIL shall be entitled to receive following from the CLIENT;
A. OTHER SERVICE CHARGES
For the respective services provided, the CLIENT shall pay the following service charges as listed hereunder besides the actual cost of the service provided
	Description
	Commercials
	Comments

	Emergency support
	Nil
	Services from our call centre can be availed as applicable.

	E-ticket issuance
	Nil
	

	Cancellation charges

(International)
	INR 200
	Includes Void tickets / Cancelled international tickets and partially utilized international tickets

	Cancellation charges

(Domestic)
	INR 100
	Includes unutilized and cancelled tickets

	Hotel Bookings
	Nil
	Voucher will be issued on upfront Payment

	Insurance 
	Actual Premium
	Upfront payment to be made

	Visas
	Actual Expenses + Service Charge INR 750/- 
	

	Rail Tickets
	Online facility
	INR 10 & INR 20 for Non AC & AC Class respectively


Note 1: All charges mentioned above are in addition to the actual charged by the Airline/ Hotel/ Rail/Cruise liners/Courier/ other relevant vendors or principals.
Note 2: All personal services availed would be strictly on cash on delivery basis or by any other agreed mode of payment while booking.
All the above fees are exclusive of service tax and other taxes.  The Client agrees to pay these taxes as and when billed by TCIL and included in the invoice.

In case of services for which the fees / charges are not specified hereinabove, the Parties shall agree in advance the fees / charges for such services.  TCIL shall not be obligated to provide the services in absence of such agreed fees / charges.

ANNEXURE – C

STANDARD TERMS AND CONDITIONS
1 TCIL shall provide the Services only on receipt of a written request by the CLIENT's authorised representative. TCIL shall not be obligated to provide the Services in the absence of any such written request. 

2 TCIL shall arrange to email/hand over the tickets, ticket documents etc. at the office of the CLIENT and to the person who has sent a written request.

3 Foreign exchange shall be physically handed over directly to the person who is traveling.

4 The CLIENT confirms that the arrangement under this Agreement is exclusive to TCIL and that during the term of this Agreement, the CLIENT shall not be entitled to enter into any agreement / arrangement with any other person / company which is same / similar to the arrangement as contained in this Agreement.

5 Invoices will be issued online via the TCIL Portal- on date of ticket issuance and the CLIENT will have online access to such transaction reports and invoices. If the CLIENT does not revert to TCIL within seven days from date of issue of the invoices, then the same will be deemed to have been accepted by the CLIENT.

6 TCIL shall issue Credit Notes (subject to Airline Rules and Regulations and receipt of Credit Notes from the Airline) for all tickets given to them for cancellation.  The same will be adjusted while making the payments.

7 In case of any delay in payment by the CLIENT of the invoices, TCIL reserves right to charge interest @ 12% p.a.

8 If the payments are delayed for more than 30 (thirty) days, then, without prejudice to the right of TCIL to receive interest as stated above, TCIL shall be entitled to (a) suspend the services till such time all the payments (including interest) are received in full.  Such suspension of services shall not be construed as breach of this Agreement and (b) reduce the Discounts, as stated in Article 6 hereunder, by 50% in respect of the invoices for which the payment is delayed.

9 Unless mutually agreed in writing, the CLIENT shall not be entitled to adjust any amount (including the refund in case of cancellation of air-tickets) against the payments due to TCIL under this Agreement.

10 In respect of the refunds in respect of the cancellation of air tickets, TCIL shall make the payments to the CLIENT within seven working days from the date of receipt of refund from the concerned Airline.

11 The discounts payable to the CLIENT shall be settled strictly only on tickets for which payment is made by the CLIENT.

12 The CLIENT and TCIL shall hold review meetings every month/quarter/half year on the Services provided by TCIL, and other related matters.

13 TCIL, at its own cost, shall be allowed to conduct customer satisfaction survey at periodical intervals.

14 Either party may terminate this Agreement by giving one month’s written notice to the other.

15 The termination / expiry of the Agreement shall not relieve the Parties from their respective obligations / duties, which occurred prior to such termination / expiry.

16 Neither party shall hold the other liable for its inability to perform its obligations under this Agreement due to reasons beyond its reasonable control.  Notwithstanding any of the provisions of this Agreement, flood, fire, earthquakes, strikes, riots, natural calamities, terrorist attacks, coup, war, epidemics, political unrest, accidents, etc; government embargoes introduced after this contract came into existence, any change in law or other exercise of a sovereign or executive prerogative by the Govt. of India or any other authority or invocation of force majeure clause by the vendors of TCIL in respect of the services under this Agreement, suspension / cancellation of the services by the airlines / hotels shall include conditions of force majeure. Any additional cost incurred by TCIL, for the services provided to the CLIENT, during the Force Majeure event, shall be paid by the CLIENT. 

17 TCIL hereby represents that while providing the Services under this Agreement, TCIL would be acting as agent of the CLIENT as against the principal service providers viz. Airlines, hotels, etc.  TCIL undertakes to exercise reasonable care and skill while providing the Services.

18 TCIL cannot and does not guarantee the quality, performance, functions or timeliness of the services provided by the principal service providers.  TCIL will not be liable for any loss, damage, injury or disappointment suffered by the CLIENT while availing the services provided by the principal service provider.

19 TCIL expressly disclaims any warranty, express or implied, regarding the services, including any implied warranty of merchantability, fitness for a particular purpose or non-infringement and implied warranties.

20 The CLIENT shall indemnify, defend and hold harmless TCIL and it employees from any loss, damage, claim, action, liability, or demand whatsoever caused at the office of the CLIENT and attributable to the negligence or wrongdoing of the CLIENT, its employees, agents or subcontractors.

21 Neither TCIL nor the CLIENT shall in any circumstances have any liability whatsoever for any indirect or consequential loss, including, without limitation, loss of profit, revenue or goodwill, resulting from negligence or willful default or any breach or non-performance of this Agreement or any misrepresentation (other than fraudulent) or any other tort, including negligence, on the part of TCIL or the CLIENT or their servants or agents. 

22 Neither Party shall use the name of the other in connection with any products, publicity, promotion or advertising without the prior written permission of the other Party.

23 Nothing in this Agreement shall be construed as constituting a partnership or joint venture between the parties or as constituting either party as the agent of the other for any purpose whatsoever except as specified by the terms of this Agreement.

24 Any amendments or changes to this Agreement shall be of no force or effect unless they are in writing and signed by duly authorized representatives of the Parties.

25 No admission or delay on the part of any Party hereto in requiring the due and punctual fulfilment by other Party hereto of the obligations of such other Party hereunder shall be deemed to constitute a waiver by the omitting or delaying Party of any of its rights to require such due and punctual fulfillment. 

26 The Parties agree not to disclose the terms of this Agreement to any third party (except as may be required by law) and to treat the terms of this Agreement as confidential information of the other Party.  

27 This Agreement represents the entire agreement and understanding between the Parties with respect to its subject matter and supercedes any prior or contemporaneous discussions, representations, or agreements, whether written or oral, of the Parties regarding this subject matter.

28 The courts in ______________ shall have the jurisdiction over any disputes between the Parties relating to this Agreement.

ANNEXURE – D

TCIL’S WEB-SITE / PORTAL’S STANDARD TERMS AND CONDITIONS
Terms of Use
This Web site is offered to you conditioned on your acceptance without modification of the terms, conditions, and notices contained herein. Your use of this Web site constitutes your agreement to all such terms, conditions, and notices which are subject to amendment without any notice. You agree to click on the links to and familiarize yourself with the Terms of Use and other terms and guidelines found throughout this Web site and abide by them if you choose to use the sites, pages or services to which they apply. 
1. Personal and non-commercial use limitation
This Web site is for your personal and non-commercial use. You will not modify copy, distribute, transmit, display, perform, reproduce, publish, license, create derivative works from, transfer, or sell any information, software, products or services obtained from this Web site.

2. Links to third party sites
This Web site may contain links to websites operated by parties other than TCIL. Such links are provided for your convenience only. TCIL does not control such websites, and is not responsible for their contents under any circumstances. TCIL's inclusion of links to such web sites does not imply any endorsement of the material on such Web sites or any association with their operators. Your correspondence or business dealings with or participation in activities such as but not limited to promotions found in or through such websites are solely between you and such parties. You agree that TCIL shall not be responsible or liable for any loss or damage of any sort incurred as a result of any such dealings or as a result of the presence of such links on TCIL website.

3. No Unlawful or Prohibited Use
As a condition of your use of this Web site, you warrant to TCIL that you will not use this Web site for any purpose that is unlawful or prohibited by these terms, conditions, and notices.

4. Software available on this web site
Any software that is made available to download from this Web site ("Software") is the copyrighted work of TCIL and/or its suppliers. Your use of the Software is governed by the terms of the end user license agreement, if any, which accompanies or is included with the Software ("License Agreement"). You will not install or use any Software that is accompanied by or includes a License Agreement unless you first agree to the License Agreement terms. For any Software not accompanied by a license agreement, TCIL hereby grants to you, the user, a personal, non-transferable license to use the Software for viewing and otherwise using this Web site in accordance with these terms and conditions, and for no other purpose provided that you keep intact all copyright and other proprietary notices. Please note that all Software, including without limitation all Source code contained in this Web site, is owned by TCIL and/or its suppliers and is protected by copyright laws and international treaty provisions. Any reproduction or redistribution of the Software is expressly prohibited by law, and may result in severe civil and criminal penalties. Violators will be prosecuted to the maximum extent possible. WITHOUT LIMITING THE FOREGOING, COPYING OR REPRODUCTION OF THE SOFTWARE TO ANY OTHER SERVER OR LOCATION FOR FURTHER REPRODUCTION OR REDISTRIBUTION IS EXPRESSLY PROHIBITED. THE SOFTWARE IS WARRANTED, IF AT ALL, ONLY ACCORDING TO THE TERMS OF THE LICENSE AGREEMENT. You acknowledge that the Software, and any accompanying documentation and/or technical information, is subject to applicable export control laws and regulations of INDIA. You agree not to export or re-export the Software, directly or indirectly, to any countries that are subject to INDIAN export restrictions. 

5. Online bookings :
TCIL has made this facility available to you as a value-added service. Using this service, you can make your online booking/booking request for booking various services offered by TCIL. Your booking request will be processed for confirmation of prices and availability of services requested by you. Only on confirmation to you about the prices and availability, TCIL will be bound to provide you the requested services subject however to you making full payment and complying with the relevant terms and conditions. Any correspondence with, you prior to TCIL aforesaid confirmation, will not be treated as any acceptance of your request. The online booking of the products and services made available through this website is subject to availability and solely at the discretion of TCIL and/or its respective suppliers.

6. Please ensure that all information given by you while booking is correct. For security reasons and to be able to advice you of any developments affecting your travel we need to be able to contact you by telephone and email and to have your correct address on record .If any or all of these contact details are not correctly given by you, we reserve the right to cancel the transaction at your risk and cost.

7. The right to access and transact on the web site is reserved as is the right to use any particular credit card on the site for payment purposes.

8. Limitation of Liability: TCIL shall not be liable to the second party or any Party save as expressly provided for in these Terms & Conditions and shall have no other obligations, duties or liabilities whatsoever in contract, tort or otherwise arising out of the use of online booking or connection to the website. TCIL and/or its respective suppliers hereby disclaim all warranties, terms & conditions with regard to this information, products and services including all implied warranties, terms and conditions, by statute, collaterally or otherwise of satisfactory quality, fitness for a particular purpose, title and non infringement. In no event, shall TCIL and / or its suppliers be liable for any loss of profit, loss of revenue, wasted time, wasted costs, indirect, incidental, special or consequential loss arising out of or in any way connected with the user of the online booking facility through website or otherwise or with the delay or inability to use online booking facility of TCIL or of any information, products and services whether based on contract, tort, strict liability or otherwise.

9. Accuracy of Information: TCIL shall use reasonable endeavors to check the accuracy of the information published online or through website of TCIL..TCIL give no warranty as to the accuracy of such information given on TCIL’s website and reserve the right to amend and vary the contents of this website from time to time without notice. The TCIL sites / services may contain links to third party websites (“linked sites”). TCIL is providing these links only as a convenience, and the inclusion of any link does not imply endorsement by TCIL of the site or any association with its operators. The linked sites are not under the control of TCIL and TCIL is not responsible for the contents of any linked sites, including without limitation any link contained in a Linked site, or any changes or updates to a Linked site. TCIL is not responsible for web casting or any other form of transmission received from any “Linked site” and TCIL is not responsible if the Linked site is not working appropriately.


