

MARKETING COOPERATION AGREEMENT

Between:

DATE: _____

ISRAEL MINISTRY OF TOURISM

(Hereinafter called "IMOT")

ADDRESS: 5 Bank of Israel Street,
Jerusalem, 9110901, Israel

And:

AGENT/OPERATOR/AIRLINE/ORGANIZATION: _____

(Hereinafter called "the Agent")

ADDRESS: _____

TERM OF AGREEMENT: From: _____ To: _____

WHEREAS the Agent is planning to carry out marketing activities with the aim of increasing tourism to Israel (hereinafter: "**Marketing Activities**"), and IMOT is interested in assisting the Agent in these Activities in order to enhance their volume and effectiveness;

THEREFORE THE PARTIES AGREE AS FOLLOWS:

1. Participation in the Agent's expenses

- 1.1 IMOT will participate in the expenses of the following Marketing Activities carried out by the Agent (hereinafter: "**Expense-Sharing Marketing Activities**");

Marketing Activity	Total Cost (to be paid by Agent)	IMOT's contribution	
		Amount	%
Total: (specify currency)			

Notes:

- A) The Agent must attach a general outline of its Marketing Plan including details of its Media Plan, and a completed "Agent's Profile" form.
- B) The Expense-Sharing Marketing Activities will not include promotion of flight seats only.
- C) IMOT will participate in the cost of online advertising, but not in the cost of the construction and maintenance of Internet websites or any other online platform (apps, social media etc.)

1.2 Exclusion:

The Agent intends to carry out the following Marketing Activities for Israel, which will **not** be subject to the Expense-Sharing Arrangement by IMOT:

Marketing Activity	Estimated Cost To Be Paid By The Agent Only
Total:	

1.3 Agent's activities related to Israel:

1.3.1 In the _____ months/years (*please insert period*) preceding this Agreement, the Agent sent _____ tourists to Israel.

1.3.2 During the term of this Agreement, the Agent is planning to send _____ tourists to Israel.

2. Conditions for Expense-Sharing

2.1 Where the Agent has performed only **some** of the Expense-Sharing Marketing Activities, IMOT's participation shall be in proportion to the **actual** expenses incurred by the Agent, subject to the condition in clause 2.2 below.

2.2 Where the Agent has not invested at least 50% of the budget designated for the Marketing Activities (hereinafter: "**the Minimum Investment**"), this entire Agreement shall be null and void and the Agent shall not be entitled to receive any participation from IMOT. Signatures: _____

2.3 In the event that the Expense-Sharing Marketing Activities relate to other countries in addition to Israel, IMOT's participation shall be in accordance with the relative proportion of the Activities designated for Israel. However, Activities which their Israel proportion is at least 2/3 shall be regarded as 100% Israel Activities.

3. Invoicing and Payment

- 3.1 Payment by IMOT to the Agent shall be made only upon the completion of the Marketing Activities. However, IMOT may, in its absolute discretion, agree to make an interim payment to the Agent on account of the final payment, provided the Agent has performed the 50% Minimum Investment stipulated in clause 2.2 above and submitted all the documents and invoices detailed in clause 3.2 pertaining to the activities completed by that date.
- 3.2 Upon completion of the Expense-Sharing Marketing Activities, and **no later than three months after the expiration of the agreement**, the Agent shall supply IMOT with the following:
- 3.2.1 A list of all the Expense-Sharing Marketing Activities actually performed in pursuance of this agreement, detailed according to the approved marketing plan detailed in clause 1.1 above.
- 3.2.2 Evidence of the Marketing Activities:
- (a) Advertisements in the printed media – original clippings from newspapers, magazines, etc.;
 - (b) Advertisements in the broadcast media – station or advertisement logs (reports) attesting to the time and duration, together with a copy of the advertisements (CD/DVD, link, file, etc.);
 - (c) Advertisements in online media – printout of screen shots containing the banner/advertisement, together with a detailed media layout, as executed, signed by the relevant media provider;
 - (d) Other Marketing Activities (seminars, brochure printing, direct mailing etc.) – any document attesting to the performance of such Activities.
- The evidence must be with reference to the list mentioned in clause 3.2.1, in a manner indicating the correlation between the plan and the performance.
- 3.2.3 Copies of bills and suppliers' invoices relating to the above Activities.
- The list of bills and invoices must be with reference to the list mentioned in clause 3.2.1, in a manner indicating the correlation between the plan and the performance.
- 3.3 The sum of the Expense-Sharing Marketing Activities which is the base of IMOT's payment will not include V.A.T.
- 3.4 IMOT shall make full payment within 60 days after receiving from the Agent all the evidence and documents stipulated in clause 3.2 above, dependent upon their compliance with the terms of this agreement and their approval by IMOT.

4. General Conditions

- 4.1 This Agreement shall not create any form of partnership or joint venture between IMOT and the Agent, and all activities and commitments made by the Agent in pursuance of the Agreement shall be the sole responsibility of the Agent, with no liability on the part of IMOT.
- 4.2 The Agent may not use IMOT's logos (IMOT or any of its overseas branches) in its Expense-Sharing Marketing Activities, unless they have received IMOT's explicit permission in writing.

5. Signatures

- 5.1 It is agreed by all Parties that this Agreement will be effective only **after** its approval and signature by all the Signatories listed below, which include the Agent's legally authorized signatories, the Director of IMOT's overseas branch (if relevant), and the legally authorized professional and financial directors of IMOT.
- 5.2 Any activities performed before obtaining all the necessary signatures shall not be entitled to receive assistance from IMOT.

Name Of Institution	Name of Authorized Signatory	Position	Signature
_____ (THE AGENT)			
ISRAEL MINISTRY OF TOURISM		Director of Israel Government Tourist Office in _____	
		Accountant/Comptroller	

Attachments:

- A. Marketing Plan + Media Plan
- B. Agent's Profile

(22.4.2013 version)