
INVITATION OF PROPOSAL

for

Study on

Consulting Solutions and Business

Opportunities for Consultants in facilitating

Start-ups in India

CONSULTANCY DEVELOPMENT CENTRE

(Autonomous Institution of DSIR, Ministry of Science & Technology)

2nd Floor, Core IV-B,

India Habitat Centre, Lodhi Road,

New Delhi – 110003

Tel: +91-11-24602601/ 24602915/ 24601533

Fax: +91-11-24602602

Website: www.cdc.org.in

http://www.cdc.org.in/

Page 2 of 97

Data Sheet:

S. No Particular Description

1. Name of the client:

Consultancy Development Centre

2. Name of the assignment Study on Consulting Solutions and Business

Opportunities for Consultants in facilitating

Start -ups in India

3. The method of selection: Combined Quality cum Cost Based System

method (CQCCBS) on ratio of 70:30

4. Technical and Financial Proposals

are requested:

Yes

5. Name, objectives, and description

of the assignment:

As detailed in this document and its

supporting Annexures

6. Invitation of Proposal(IOP)

Purchase Value

Nil

7. Name(s), address(es), and

telephone number(s) of the

contact person from CDC’s

official(s):

Ms. Shilpa Vijaivargia
Professional ‘B’ and Head(IT)
 Consultancy Development Centre
 Core 4B, 2nd Floor, India Habitat Centre,
Lodhi Road,
 New Delhi – 110 003
 Tel: 91 11 24603425; 24602601
 Fax: 91 11 24602602
 e-mail: Shilpa@cdc.org.in

8. Clarifications to be sought before

the Bid submission date.

3 working days. No clarifications will be

entertained within the last five working days

from the last date of submission of the bid

9. Proposals and all its associated

documents should be submitted

in the language(s):

English

10. Agencies to state cost in the

national currency

Yes in Indian Rupees(INR)

11. The proposal submission address: Shilpa Vijaivargia
Professional ‘B’ and Head(IT)
 Consultancy Development Centre
 Core 4B 2nd Floor, India Habitat Centre,
Lodhi Road
 New Delhi – 110 003
 Tel: 91 11 24603425; 24602601

Page 3 of 97

 Fax: 91 11 24602602
 e-mail: shilpa@cdc.org.in

12. Proposals must be submitted not

later than the following date and

time:

August 11, 2017 at 15:00 hrs.

13. Proposal opening date and time: August 11, 2017 at 15:30 hrs.

14. The assignment is expected to

commence

On the date as specified in the LOA/Contract

mailto:shilpa@cdc.org.in

Page 4 of 97

Background

òI see startups, technology and innovation as exciting and effective instruments for Indiaõs

transformation.ó

Shri Narendra Modi

Prime Minister of India

Start-up India is a flagship initiative of the Government of India, intended to build a

strong eco-system for nurturing innovation and Start-ups in the country that will

drive sustainable economic growth and generate large scale employment

opportunities. The Government through this initiative aims to empower Start-ups to

grow through innovation and design. The sectors including agriculture,

manufacturing, social sector, healthcare, digital technology, education etc. covering

urban, semi-urban and rural area.

As per the Government Scheme of Start-ups, it means an entity, incorporated or

registered in India not prior to five years, with annual turnover not exceeding INR

25 crore in any preceding financial year, working towards innovation, development,

deployment or commercialization of new products, processes or services driven by

technology or intellectual property. It is considered that such entity is not formed by

splitting up or reconstruction of a business already in existence. The entity shall

cease to be a Startup if its turnover for the previous financial years has exceeded INR

25 crore or it has completed 5 years from the date of incorporation/ registration. A

Startup shall be eligible for tax benefits only after it has obtained certification from

the Inter-Ministerial Board, setup for such purpose.

Steps for establishing and supporting Start-ups has been given by Government

consist of;

¶ Compliance Regime based on Self-Certification aims to reduce the regulatory
burden on Startups thereby allowing them to focus on their core business and
keep compliance cost low

¶ Startup India Hub to create a single point of contact for the entire Startup
ecosystem and enable knowledge exchange and access to funding

¶ Rolling-out of Mobile App and Portal to serve as the single platform for
Startups for interacting with Government and Regulatory Institutions for all
business needs and information exchange among various stakeholders

¶ Legal Support and Fast-tracking Patent Examination at Lower Costs to
promote awareness and adoption of IPRs by Startups and facilitate them in
protecting and commercializing the IPRs by providing access to high quality
Intellectual Property services and resources, including fast-track examination
of patent applications and rebate in fees

Page 5 of 97

¶ Relaxed Norms of Public Procurement for Startups to provide an equal
platform to Startups (in the manufacturing sector) vis-à-vis the experienced
entrepreneurs/ companies in public procurement

¶ Faster Exit for Startups to m`ake it easier for Startups to wind up operations

¶ Providing Funding Support through a Fund of Funds with a Corpus of INR
10,000 crore to provide funding support for development and growth of
innovation driven enterprises

¶ Credit Guarantee Fund for Startups to catalyze entrepreneurship by
providing credit to innovators across all sections of society

¶ Tax Exemption on Capital Gains to promote investments into Startups by
mobilizing the capital gains arising from sale of capital assets

¶ Tax Exemption to Startups for 3 years to promote the growth of Startups and
address working capital requirements

However, Entrepreneurs find multiple challenges in establishing and running Start-

ups due to lack of appropriate information and knowledge base. Therefore,

consulting opportunities may be seen as a rising area in facilitating Start-ups in

India. The consulting area may varies from Environment, legal, patent approval/

Intellectual Property Rights (IPR), finance, taxation matters to incubators, critical

analysis, technology support etc.

Considering above, CDC proposes to undertake a Study on Consulting Solutions

and Business Opportunities for Consultants in facilitating Start-ups in India

1. Terms of Reference(TOR)

1.1 Objectives of the study:

Consulting Solutions and Business Opportunities for Consultants in facilitating

Start-ups in India

¶ To identify Government support in the form of available Schemes, Policies
etc. for facilitating Start-ups / Start up Eco Systems in India

¶ To find out major challenges faced by Start-ups in India

¶ To assess the present status of the consulting industry in India facilitating
Start-ups

¶ To bring out consulting opportunities emerging from Start-ups and identify
the sectors/areas in which consulting interventions are required

¶ To recommend an Action plan covering identified areas/sectors aimed at
enhancing consulting interventions for enabling Start-ups and their growth

Page 6 of 97

1.2 Scope of the study:

¶ Identify and document Government support (at Central and State level both)

available in the form of Schemes, Policies, Grants, Loans etc. for facilitating

Start-ups/ Start up Eco Systems in India.

¶ Find out major challenges faced in establishing/running Start-ups; areas

may be related to environment, culture, regulatory issues, policies, funding

(including Angel/ Venture capital (VC)/Private Equity(PE)), business

development etc. which may be impacting Start-ups directly or indirectly

¶ Identify and assess the status of Consulting Industry facilitating Start-ups in

India. The assessment may be based on zonal basis (East, West, North and

South) with ABC ranking on the areas in which Consulting Industry present

for facilitating Start-ups

¶ Based on status of Consulting in India facilitating Start-ups, identify
consulting opportunities emerging from Start-ups. Areas/sectors in which
consulting opportunities may be explored may be come out clearly on zonal
basis

¶ A detailed Action plan for identified areas/sectors comprising of methods,
modalities and recommendations towards enhancing and strengthening
consulting interventions and Business opportunities facilitating Start-ups.

1.3 Deliverables:

¶ Documented Government support at Central and State level both in the

form of support Schemes, Policies etc. The study must map the Business

Processes required to tap Govt. Schemes.

¶ Major challenges faced in establishing/running Start-ups which may be

impacting Start-ups/ Start up Eco Systems directly or indirectly

¶ Zonal based assessment of Status of Consulting in India facilitating Start-

ups with prioritization of areas in which consulting inventions are

required

¶ A detailed Action plan for identified areas/sectors comprising of methods,
modalities and recommendations (including branding and marketing
aspect also) towards enhancing and strengthening consulting
interventions facilitating Start-ups with role of various stakeholders
including Govt. Departments towards accomplishment of the proposed
actions. The study should cover different categories of consultants such as
General consultant, Strategy consultant, trainer, mentor, financial, legal
etc. to offer complete range of services. The study must propose an
Actionable Agenda with specific role of consultants to assist Start-ups in
guidance and management of appropriate schemes and/or funding from

Page 7 of 97

Angels/VCs to help them in alignment of their Business plans with
marketing strategies.

1.4 Documents as deliverables:

¶ A detailed Inception Report covering overall Approach and Methodology
within two (2) weeks from the date of award of the contract

¶ Draft Study Report covering all deliverables required as per the Scope of
work within (23) weeks from the date of award of the contract.

¶ Final Study report in published form in one week from receipt of
comments on draft report

Note: All deliverables shall be submitted in 3 copies in hardcopy (1 coloured and

two black and white) + 1 softcopy in editable format.

1.5 Time frame:

The Study is to be completed strictly within a time frame of 6 months from the date

of the Award of Contract.

1.6 Contractual Terms and Conditions:

A template of draft contract indicating contractual terms and conditions for award of

work is enclosed separately at Section 3 ‘Draft Contract template’

Page 8 of 97

2. General

2.1 Eligibility Criteria:

The agency must meet the following minimum Eligibility criteria

a) Should have minimum of 5 years of establishment as an Agency/firm as on

May 31, 2017 i.e. establishment before June 1, 2012.

b) Should have undertaken minimum one (1) study assignment in the last 5

years as on May 31, 2017 preferably assignment of similar nature or in the

related sector.

c) Should have minimum turnover of Rs. One (1) crore average in last three

financial years (2013-14, 2014-15, 2015-16).

Following documentary evidence for the eligibility criteria must be submitted without

which the proposal will be considered as non-responsive:

a) Proof for Incorporation / Registration: Certificate of Incorporation in case of

Public / Pvt. Ltd. Companies, Partnership Deed and Certificate from

Registrar of Firms in case of partnership firms, Certificate of Registration of

Societies in case of Registered Society, applicable Proof for Registration in

case of Proprietorship Firms.

d) Contract/Work or Engagement orders/Completion certificate/any other

documentary evidence to support consulting experience on the assignments

undertaken preferably of similar nature or in the related sector.

b) Proof of turn over (Audited)

Note: In case the Financial Year is Calendar year, the turnover details shall be

submitted accordingly.

2.2 Proposal Submission:

Each proposal should be submitted in two parts, viz.

¶ Technical

¶ Financial

The technical and financial proposal must be submitted in two separate sealed

envelopes indicating clearly on envelopes as “TECHNICAL PROPOSAL” and

Page 9 of 97

“FINANCIAL PROPOSAL”, followed by the nomenclature of the assignment,

òStudy on Consulting Solutions and Business Opportunities for Consultants in

facilitating Start -ups in India ”.

Financial proposal to include a warning “DO NOT OPEN WITH THE TECHNICAL

PROPOSAL.” The envelopes containing the Technical and Financial Proposals shall

be placed into an outer envelope and sealed. This outer envelope shall bear the

submission address.

2.3 Technical Proposal Content:

Technical Proposal should be prepared considering Objective, Scope, Approach &

Methodology, Milestones & Deliverables as well as other information given in this

document. Technical Proposal must include:

a) Brief description about the agency

b) Consultancy experience

In addition to overall experience of the agency, details of specific consultancy

projects/studies undertaken may be provided including Assignment/job name,

description of services provided, approx. value of the assignment(s), country &

location, duration of assignment(s), name of client, starting & completion dates,

names of associates (other than employees), if any. (Documentary evidence in

support of above facts to be provided)

c) Comments and suggestions on understanding of Terms of Reference.

d) Approach

e) Methodology

f) Work Plan and time schedule

g) Detailed profile and CV of manpower proposed to be associated with this

assignment.

Note:

1. All pages of the Technical Proposal shall be duly signed and stamped by
the Authorized Representative of the Agency / Consultant.

Page 10 of 97

2. The Following Declaration shall also be furnished along with the Technical
Proposal duly signed and stamped by the Authorized Representative: -

I / we hereby declare that all the information furnished in the proposal is true and

correct to the best of my / our knowledge.

I / we also declare to provide the documentary evidence in support of any

information / facts / data furnished in the proposal, as and when required by

CDC.

In case of a failure to comply and / or a variation with the terms and conditions as

specified in the ôInvitation of Proposal (IOP)õ document, CDC has got the sole

discretion to consider or disqualify my / our proposal for the aforementioned

project and I / we shall not have any claim of any sort / kind / form on the same.

2.4 Financial Proposal Content:

Financial proposal should be in the form of a lumpsum amount plus taxes as

applicable with breakup under various heads envisaged by the consultant.

The lumpsum quote should be inclusive of all expenses except taxes as applicable

which consultant may incur while executing the assignment.

Note: The Financial Proposal shall also be duly signed and stamped by the

Authorized Representative of the Agency / Consultant.

2.5 Evaluation of Proposals:

An agency/consultant will be selected under the Combined Quality cum Cost Based

System method (CQCCBS) with weightages of 70:30 (70% for technical proposal and

30% for financial proposal) and procedures described in this Proposal.

The following evaluation criteria shall be used for technical evaluation.

Page 11 of 97

Sr. No Description Break up

1 Past Experience in work of similar

nature
30 Marks

1.1

Past experience in terms of no. of

consulting assignments undertaken in

previous 5 years preferably of similar

nature

No of Assignments

o No. of assignments =1

o No. of assignments >1 and <=3

o No. of assignments >3

(Marks will be awarded based on the

Supporting documents(workorder/completion

certificate etc.) provided with respect to the no.

of consulting assignments undertaken in

previous 5 years as per the above indicated

criteria)

20

10

15

20

1.2 Minimum one assignment done in the

required sector (Startup)

10

2 Methodology, Work Plan and

Understanding of TOR
50 Marks

2.1 Understanding of TOR 15

2.2 Approach and Methodology 30

2.3 Work Plan + Time Schedule 5

3 Resources & Other details 20 Marks

3.1 Suitability of Key Personnel, including

skills & competencies

(Duly signed CVs of the proposed Team

members must be enclosed to support their

relevant expertise for the assignment)

20

Total 100 Marks

Technical evaluation will be based on proposal submitted by the consultant and

presentation* before the Technical Evaluation Committee (TEC) to be made with respect to

Evaluation criteria

Page 12 of 97

*Presentation should be made by Team Leader or one of the senior members of the team

assigned for this project

Threshold for shortlisting agencies in technical evaluation will be 70 marks

(Seventy marks). CDC shall short list all the Agencies who secure the minimum cut

off of 70 % (Seventy Percent).

Evaluation as per Combined Quality cum Cost Based System (CQCCBS)

¶ The financial proposals of only technically shortlisted consultants will be

opened and will be ranked in terms of their total evaluated cost.

¶ Based on the criteria and the total score, the Technical Scores will have a

weightage of 70%. The Financial Proposals will be allotted a weightage of

30%.

¶ The proposal with the lowest cost shall be given a financial score of 100

and other proposals given financial scores that are inversely proportional

to their prices. The total score shall be obtained by weighing the quality

and cost scores and adding them up.

¶ On the basis of combined weighted score for quality and cost, the agency

shall be ranked in terms of total score obtained. The proposal obtaining

the highest total combined score in evaluation of quality and cost will be

ranked as H-1 followed by the proposals securing lesser marks as H2, H3,

etc,. The firm securing the highest combined marks will be considered for

award of the contract.

Total Score = (Technical Score x 0.70 + Financial Score x 0.30)

2.6 Amendment to Invitation of Proposal

a. At any time prior to the deadline for submission of proposals, CDC may, for

any reason whether its own violation or in response to clarifications requested

by bidders, modify the Invitation of Proposal document by issuance of an

Addendum/ Corrigendum.

b. Any Addendum/ Corrigendum will be uploaded in the website of CDC

www.cdc.org.in under the Section on ‘Invitation of proposals/’What’s New’

one week prior to last date of submission and bidders are advised to see the

website. The addendum/ corrigendum then issued will be a part of the

‘Invitation of Proposal’ and any Proposal without Addendum/ Corrigendum,

if any, will not be considered.

http://www.cdc.org.in/

Page 13 of 97

2.7 Validity

The proposal shall be valid for 120 days from the last date of submission of the

proposal.

2.8 Payment Terms:

Payment

Terms

Milestones

20%

- On acceptance of proposal & Signing of Contract Agreement
- Submission of Performance Bank Guarantee (10% of Contract

value) for Performance Security

- Submission and Acceptance of Inception Report

50% On Submission and Acceptance of Draft Report

30% On Submission and Acceptance of Final Report in published form

2.9 Date for submission of proposal

The Proposals must be sent to CDC office on or before August 11, 2017 by 1500 hrs.

The proposals to be sent only in hard copy by post/courier/by-hand. e-mails will

not be considered.

Note:

a) Consultancy Development Centre (CDC) reserves the right to accept or
reject any or all proposals without assigning any reasons thereof.

b) Proposals not accompanied with documentary evidence requested above,
may be summarily rejected.

Page 14 of 97

Enquiries & submission of proposals should be addressed to:

Ms. Shilpa Vijaivargia

Professional ‘B’ and Head(IT)

Consultancy Development Centre

Core 4B 2nd Floor, India Habitat Centre, Lodhi Road

New Delhi – 110 003

Tel: 91 11 24603425; 24602601

Fax: 91 11 24602602

e-mail: shilpa@cdc.org.in

Website: www.cdc.org.in

http://www.cdc.org.in/

Page 15 of 97

3. Draft Contract Template (to be signed with selected consultant)

 I. FORM OF CONTRACT

 This Contract is made at New Delhi (place) on the _____________ day of
the month ___________ between Consultancy Development Centre, an
Autonomous Institution of the Department of Scientific and Industrial
Research (DSIR), Ministry of Science and Technology, New Delhi -
(hereinafter called “CDC”) of the First Party

AND

 __

________________________ having their Registered Office at

__

____________________________________ and a place of business at

__

___________________________________ (hereinafter called “Consultant /

Agency”) of the Second Party.

 WHEREAS

(a) The Consultant / Agency, having represented to CDC that he has the
required professional skills, personnel and technical resources, has offered
to carry out the services in response to the Invitation of Proposal and
Addendum / Corrigendum hosted on CDC website www.cdc.org.in.

 (b) CDC has accepted the Proposal dated ___________ for the assignment on
“___” submitted
by the Consultant to provide the services on the terms and conditions set
forth in this Contract.

NOW, THEREFORE IN CONSIDERATION OF THE MUTUAL CONVENANTS
HEREIN CONTAINED, IT IS HEREBY AGREED between the Parties as follows:

1) The following documents shall be deemed to form an integral part of this
Contract:

a. General Conditions of the Contract (GCC)

b. Special conditions of the Contract (SCC)

c. The following Appendices:

http://www.cdc.org.in/

Page 16 of 97

¶ Appendix A -Description of Services
¶ Appendix B - Reporting Requirements
¶ Appendix C - Staffing Schedule
¶ Appendix D - Total cost of Services and schedule of payments
¶ Appendix E - Work Plan
¶ Appendix F – Model Bank Guarantee Format for Performance Security

d. Consultant Proposal dated ---------- (Annexure ð I)
e. Consultant Presentation dated ---------- (Annexure ð II)

2) The mutual rights and obligations of CDC and the Consultant shall be as set forth
in the Contract, in particular:

a. The Consultants shall carry out and complete the Services in accordance with the
provisions of the Contract; and w.e.f. …………………...,

b. The “CDC” shall make payments to the Consultant in accordance with the
provisions of the Contract

IN WITNESS WHEREOF, the Parties hereto have caused this Contract to be signed
in their respective names as of the day and year first above written.

Signed by -----

1. For and on behalf of [Consultancy Development Centre]

In presence of

(Witnesses)

(i)

(ii)

 [Authorized Representative]

2. For and on behalf of [Consultant / Agency]

In presence of

(Witnesses)

(i)

(ii)

 [Authorized Representative]

Page 17 of 97

II. GENERAL CONDITIONS OF CONTRACT (GCC)

1.1 Definitions: Unless the context otherwise requires, the following terms
whenever used in this Contract have the following meanings:

i. “Applicable Law” means the laws and any other instruments having the force
of law in India.

ii. “Client” means the CDC with which the selected Consultant signs the
contract for the services.

iii. “Project Review Committee” (PRC) means a Committee constituted to
monitor the progress of the assignment and may make judgement giving
reasons thereafter which shall be recorded in writing.

iv. “Consultant” means any entity or person that may provide or provides the
Services to the CDC under the Contract.

v. “Contract” means the Contract signed by the Parties and all the Contract
documents listed in its Clause 1 of the Contract.

vi. “Day” means calendar day.

vii. “Effective Date” means the date on which this Contract comes into force.

viii. “GCC” means these General Conditions of Contract.

ix. “Government” means the Government of India

x. “Indian Currency” means Indian Rupees (INR).

xi. “In writing” means communicated in written form with proof of receipt.

xii. “Liquidated Damages” herein- may be specified as “LD”.

xiii. “Local Currency” means Indian Rupees (INR).

xiv. “LOA” means the Letter of Award issued by CDC conveying its acceptance of
the proposal of the successful Consultant.

xv. “Member” means any of the entities which constitute registered joint
venture/consortium/association; and “Members” means all these entities.

xvi. “Party” means CDC or the Consultant, as the case may be, and “Parties”
means both of them.

xvii. “Personnel” means professionals and support staff provided by the
Consultants
and assigned to perform the services or any part thereof; “Foreign Personnel”
means such professionals and support staff who at the time of being so
provided had their domicile outside the country; “Local Personnel” means
such professionals and support staff who at the time of being so provided
have
their domicile inside the country;

Page 18 of 97

xviii. “Proposal” includes both the Technical Proposal and the Financial Proposal.

xix. “Invitation of Proposals” means the details for proposals invitation prepared
by CDC for the selection of Consultants.

xx. “Services” means the work to be performed by the Consultant pursuant to the
Contract.

xxi. “Sub-Consultant” means any person or entity to whom/which the Consultant
sub Contracts any part of the Services, with approval of CDC.

xxii. “Third Party” means any person or entity other than CDC, or the Consultant

1.2 Relationship between the Parties

Nothing contained herein shall be construed as establishing a relationship of
master and servant or of principal and agent as between CDC and the
Consultant. The Consultant, subject to this Contract, has complete charge of
Personnel and Sub-Consultants, if any, performing the Services and shall be
fully responsible for the Services performed by them on his behalf. The
Consultant will be exclusively liable to pay remuneration to his Sub-
Consultant and salary to his employees.

1.3 Law Governing Contract: This Contract, its meaning and interpretation, and
the relation between the Parties shall be governed by the applicable laws of
India.

1.4 Headings: The headings shall not limit, alter or affect the meaning of this
Contract.

1.5 Notices

1.5.1 Any notice, request or consent required or permitted to be given or made
pursuant to this Contract shall be in writing. Any such notice, request or
consent shall be deemed to have been given or made when delivered against
acknowledgement to an authorized representative of the Party to whom the
communication is addressed, or when sent by registered/ speed post/ courier
to the addresses specified below.

Authorized Representative Authorized Representative

Consultancy Development Centre, Name of Consultant / Agency
Core 4 B, 2nd Floor, India Habitat Centre, Address of Correspondence
Lodhi Road, New Delhi –110003
Tel # Tel.:
Fax # Fax:
E-mail: E-mail:

1.5.2 A Party may change its address for notice hereunder by giving the other Party
notice in writing of such change to the address specified under 1.5.1 above.

Page 19 of 97

1.6 Location: The Services shall be performed covering such locations as are

specified in Appendix –A here to and, where the location of a particular task

is not so specified, at such locations, as the CDC may notify in writing.

1.7 Authority of Leader: In case the Consultant consists of a
consortium of more than one entity, the Members shall authorize the entity
specified (called Leader) to act on their behalf in exercising all the
Consultant’s rights and obligations towards CDC under this Contract,
including without limitation the receiving of instructions and payments from
CDC. However, each member or constituent of Consortium shall be jointly
and severally liable for all obligations of the Consultant under the Contract.

1.8 Authorized Representatives: Any action required or permitted to be taken,
and any document required or permitted to be executed under this Contract
or any amendment thereof by CDC or the Consultant may be taken or
executed by the officials specified below.

Authorized Representative Authorized Representative

Consultancy Development Centre, Name of Consultant / Agency
Core 4 B, 2nd Floor, India Habitat Centre, Address of Correspondence
Lodhi Road, New Delhi –110003
Tel # Tel.:
Fax # Fax:
E-mail: E-mail:

The Consultant shall issue Power of Attorney in favour of its Authorized
representative.

1.9 Taxes and Duties: The Consultant shall be liable to pay all direct and indirect
taxes, duties, fees and other impositions levied under the laws of India,
applicable at the time of submission of the Proposal and any changes
thereafter in accordance with clause 5.2.

1.10 Fraud and Corruption

1.10.1 Definitions: It is CDC’s policy to require that CDC as well as Consultant
observe the highest standard of ethics during the execution of the
Contract. In pursuance of this policy, CDC defines, for the purpose of
this provision, the terms set forth as follows:

(i) “corrupt practice” means the offering, receiving, or soliciting, directly or

Page 20 of 97

indirectly, of any thing of value (whether in cash or kind) to influence
the action of a public official in the selection process or in Contract
execution;

(ii) “fraudulent practice” means a misrepresentation or omission of facts in
order to influence a selection process or the execution of a Contract;

(iii) “collusive practices” means a scheme or arrangement between two or
more Consultants, with or without the knowledge of CDC, designed to
establish prices at artificial, noncompetitive levels;

(iv) “coercive practices” means harming or threatening to harm, directly or
indirectly, persons or their property to influence their participation in a
procurement process, or affect the execution of a Contract.

1.10.2 Measures to be taken by CDC

a) CDC may terminate the Contract if it comes to know at any point of time
that representatives of the Consultant were engaged in corrupt,
fraudulent, collusive or coercive practices during the selection process
or the execution of the Contract .without the Consultant having taken
timely and appropriate action satisfactory to CDC to remedy the
situation after receipt of Notice.

(b) CDC after issue of Show Cause Notice to Consultant may also sanction
against the Consultant, declaring the Consultant ineligible, either
indefinitely or for a stipulated period of time, to be awarded a Contract,
if it at any point of time comes to know that the Consultant has, directly
or through an agent, engaged in corrupt, fraudulent, collusive or
coercive practices in competing for, or in executing, any CDC financed
Contract.

2. COMMENCEMENT, COMPLETION, MODIFICATION AND

TERMINATION OF CONTRACT

2.1 Effectiveness of Contract: This Contract shall come into force and effect on
the date of acceptance of LOA or signing of the Contract or any future date as
specifically
stated in the Contract.

2.2 Termination of contract for Failure to become effective: If the Consultant does
not Furnish Performance Security within 30 days after the date of the issue of
LOA/Contract Signed by the Parties whichever is earlier or does not
commence the services within 10 days after the date of contract signed, the
CDC shall declare the Contract to be null and Void, and in the event of such a
declaration, CDC shall have Claim for damage against the other Party with
respect hereto.

Page 21 of 97

2.3 Commencement of Services: The Consultant shall begin carrying out the
Services Immediately but not later than ten days from the Effective Date.

2.4 Completion of Contract: Unless terminated earlier, pursuant to clause 2.10
hereof, the Consultant shall complete the entire work in the agreed timeframes,
which may be extended with the agreement of both parties.

2.5 Entire Agreement: This Contract contains all covenants, stipulations and
provisions agreed by the Parties. No agent or representative of either Party
has authority to make, and the Parties shall not be bound by or be liable for,
any other statement, representation, promise or agreement not set forth
herein.

2.6 Rate of Progress:

 If, at any time:

a. Actual progress is too slow to complete within the Time for
Completion, and/ or

b. Progress has fallen (or will fall) behind the current programme,

CDC may instruct the Consultant to submit, a revised work plan and
supporting report describing the revised methods which the Consultant
proposes to adopt in order to expedite progress and comply with the
Contract.

Unless the CDC notifies otherwise, the Consultant shall adopt these
revised methods, which may require increases in the working hours
and/ or in the numbers of Consultant’s Personnel and/or Goods, at the
risk and cost of the Consultant. If these revised methods cause the CDC
to incur additional costs, the Consultant shall pay these costs to the CDC,
in addition to any delay damages.

2.7 Modifications or Variations:

(a) Any modification or variation of the terms and conditions of this Contract,
including any modification or variation of the scope of the Services, may only
be made by written agreement between the Parties. Pursuant to clause 7.2
here of, however, each Party shall give due consideration to any proposals for
modification or variation made by the other Party and cost implication
thereof.

(b) In cases of substantial modifications or variations, a supplementary
Agreement
 between CDC and Consultant is required.

2.8 Force Majeure

Page 22 of 97

2.8.1 Definition

(a) For the purposes of this Contract, “Force Majeure” means an event which is
beyond the reasonable control of a Party, is not foreseeable, is unavoidable
and
not brought about by or at the instance of the Party claiming to be affected by
such events and which has caused the non-performance or delay in
performance, and which makes a Party’s performance of its obligations
hereunder impossible or so impractical as reasonably to be considered
impossible in the circumstances, and includes, but is not limited to, war, riots,
civil disorder, earthquake, fire, explosion, storm, flood or other extreme
adverse weather conditions, strikes, lockouts or other industrial action (except
where such strikes, lockouts or other industrial action are within the power of
the Party invoking Force Majeure to prevent), confiscation or any other action
by Government agencies.

(b) Force Majeure shall not include (i) any event which is caused by the
negligence or intentional action of a Party or by or of such Party’s Sub-
Agencies or agents or employees, nor (ii) any event which a diligent Party
could reasonably have been expected both to take into account at the time of
the signing of the Contract, and avoid or overcome with utmost persistent
effort in the carrying out of its obligations hereunder.

(c) Force Majeure shall not include insufficiency of funds or manpower or
inability to make any payment required for execution of services under this
Contract.

2.8.2 No Breach of Contract: The failure of a Party to fulfill any of its obligations
hereunder shall not be considered to be a breach of, or default under, this
Contract insofar as such inability arises from an event of Force Majeure,
provided that the Party affected by such an event has taken all possible
precautions, due care and all Measures, with the objective of carrying out the
terms and conditions of this Contract.

2.8.3 Measures to be taken:

(a) A Party affected by an event of Force Majeure shall continue to perform its
obligations under the Contract as far as is reasonably practical, and shall take
all reasonable measures to minimize the consequences of any event of Force
Majeure.

(b) A Party affected by an event of Force Majeure shall notify the other Party of
such event as soon as possible, and in any case not later than fourteen (14)
days
following the occurrence of such event, providing sufficient and satisfactory
evidence of the nature and cause of such event, and shall similarly give
written notice of the restoration of normal conditions as soon as possible.

Page 23 of 97

(c) Any period within which a Party shall, pursuant to this Contract, complete
any action or task, shall be extended for a period equal to the time during
which such Party was unable to perform such action as a result of Force
Majeure.

(d) During the period of their inability to perform the Services as a result of an
event of Force Majeure, the Consultant, upon instructions by CDC, shall
either: (i) Demobilize or (ii) continue with the Services to the extent possible,
in which case the CDC on being satisfied shall continue to pay
proportionately to the Consultant and on prorata basis, under the terms of
this Contract.

(e) In the case of disagreement between the Parties as to the existence or extent of
Force Majeure, the matter shall be settled according to Clause 8 hereunder.

2.9 Suspension: CDC may, by written notice of suspension to the Consultant,
suspend all payments to the Consultant hereunder if the Consultant fails to
perform any of its obligations under this Contract, including the carrying out
of the Services, provided that such notice of suspension (i) shall specify the
nature of the failure, and (ii) shall allow the Consultant to remedy such
failure, if capable of being remedied, within a period not exceeding thirty (30)
days after receipt by the Consultant of such notice of suspension.

2.10 Termination

2.10.1 By CDC: CDC may terminate this Contract in case of the occurrence of any of
the events specified in paragraphs (a) through (h) of this Clause.

(a) If the Consultant fails to remedy a failure in the performance of its obligations
hereunder, as specified in a notice of issued by CDC, within thirty (30) days of
receipt of such notice or within such further period as CDC may have
subsequently approved in writing.

(b) If the Consultant becomes (or, if the Consultant consists of more than one
entity, if any of its Members becomes and which has substantial bearing on
providing Services under this Contract) insolvent or goes into compulsory
liquidation.

(c) If the Consultant, in the judgment of CDC, has engaged in corrupt or
fraudulent practices in competing for or in executing this Contract.

(d) If the Consultant submits to CDC a false statement which has a material effect
on the rights, obligations or interests of CDC.

(e) If the Consultant places itself in position of conflict of interest or fails to
disclose promptly any conflict of interest to CDC.

Page 24 of 97

(f) If the Consultant fails to provide the quality services as envisaged under this
Contract. The Project Review Committee (PRC) formulated to monitor the
progress of the assignment may make judgment regarding the poor quality of
services, the reasons for which shall be recorded in writing. The PRC/ CDC
may decide to give one chance to the Consultant to improve the quality of the
services.

(g) If, as the result of Force Majeure, the Consultant is unable to perform a
material
 portion of the Services for a period of not less than sixty (60) days.

(h) If CDC, in its sole discretion and for any reason whatsoever, decides to
terminate this Contract.

In such an occurrence CDC shall give a not less than thirty (30) days’ written
advance notice before terminating the Contract of Consultant, and sixty (60)
days’ in case of the event referred to in (g) and 100 (hundred) days in case it
does not pay the Award amount as per Award against it passed by arbitration
as specified in clause 8.

2.10.2 By the Consultant: The Consultant may terminate this Contract, by not less
than thirty (30) days’ written notice to CDC, in case of the occurrence of any
of the events specified in paragraphs (a) through (d) of this Clause

(a) If CDC fails to pay any money due to the Consultant pursuant to this
Contract and not subject to dispute pursuant to Clause 8 hereof within forty-
five (45) days after receiving written notice from the Consultant that such
payment is overdue.

(b) If, as the result of Force Majeure, the Consultant is unable to perform a
material portion of the Services for a period of not less than sixty (60) days.

(c) If CDC fails to comply with any final decision reached as a result of
Arbitration
pursuant to Clause 8 hereof.

(d) If CDC is in material breach of its obligations pursuant to this Contract and
has not remedied the same within forty-five (45) days (or such longer period
as the Consultant may have subsequently approved in writing) following the
receipt by CDC of the Consultant’s notice specifying such breach.

2.10.3 Cessation of Rights and Obligations: Upon termination of this Contract
pursuant to Clauses 2.2 or 2.10 hereof, or upon expiration of this Contract
pursuant to Clause 2.4 thereof, all rights and obligations of the Parties
hereunder shall cease, except (i) such rights and obligations as may have
accrued on the date of termination or expiration, (ii) the obligation of
confidentiality set forth in Clause 3.3 hereof, (iii) the Consultant’s obligation
to pay Damages or Liquidated Damages permit inspection, copying and

Page 25 of 97

auditing of their accounts and records as set forth in Clause 3.5 hereof, and
(iv) any right which a Party may have under the Law.

2.10.4 Cessation of Services: Upon termination of this Contract by notice of either
Party to the other pursuant to Clauses 2.10.1 or 2.10.2 hereof, the Consultant
shall, immediately upon dispatch or receipt of such notice, take all necessary
steps to bring the Services to a close and vacate the premises of CDC in a
prompt and orderly manner. With respect to documents prepared by the
Consultant and equipment and materials furnished by CDC, the Consultant
shall proceed as provided, respectively, by Clauses 3.9 hereof.

2.10.5 Payment upon Termination: Upon termination of this Contract pursuant to
Clauses 2.10.1 or 2.10.2 hereof, CDC shall make the following payments to the
Consultant:

(a) If the agreement is terminated pursuant of Clause 2.10.1 (a) to (f), the
Consultant shall not be entitled to receive any agreed payments upon
termination of the Contract. However, CDC may consider making payment
for the part satisfactorily performed on the basis of Quantum Merit as
assessed by it, if such part is of economic utility to CDC subject to recovery of
its dues, as permissible. Under such circumstances, upon termination, CDC
may also impose liquidated damages as per the provisions of Clause 10
hereof. The Consultant will be required to pay any such liquidated damages
and compensation as permissible under Contract Act to CDC within Thirty
(30) days of termination date.

(b) In the event of termination under 2.10.1 (g & h), the payment schedule as
specified in this contract shall not apply and the costs of work delivered by
Consultant and the cost of demobilization of Consultant teams will be
mutually decided and paid by CDC to Consultant.

2.10.6 Disputes about Events of Termination: If either Party disputes whether an
event specified in paragraphs (a) through (h) of Clause 2.10.1 or in Clause
2.10.2 hereof has occurred, such Party may, if it chooses within forty-five (45)
days after receipt of notice of termination from the other Party, may seek
settlement under Clause 8 hereof.

3. OBLIGATIONS OF THE CONSULTANT

3.1. Standard of Performance: The Consultant shall perform the Services and
carry out their obligations hereunder with all due diligence, efficiency and
economy, in accordance with generally accepted professional standards and
practices, and shall observe sound management practices, and employ
appropriate technology and safe and effective equipment, machinery,

Page 26 of 97

materials and methods. The Consultant shall always act, in respect of any
matter relating to this Contract or to the Services, as faithful adviser to CDC,
and shall at all times support and safeguard CDC legitimate interests in any
dealings with Sub-Consultants or Third Parties.

3.2 Conflict of Interests: The Consultant shall hold CDC’s interests paramount,
without any consideration for future work, and strictly avoid conflict of
interest with other assignments or their own corporate interests. If during the
period of this Contract, a conflict of interest arises for any reasons, the
Consultant shall promptly disclose the same to CDC and seek its instructions
for compliance.

3.2.1 Consultant not to benefit from Commissions, Discounts, etc :

(a) The payment of the Consultant pursuant to Clause 6 hereof shall constitute the
Consultant’s only payment in connection with this Contract. The Consultant
shall not accept for its own benefit any trade commission, discount or similar
payment in connection with activities pursuant to this Contract or in the
discharge of its obligations hereunder, and the Consultant shall use its best
efforts to ensure that any Sub-Consultants, as well as the Personnel and agents of
either of them, similarly shall not receive any such additional payment on
account of commission or discount, etc.

(b) Furthermore, if the consultant, as part of the Services, has the responsibility of
advising the CDC on the procurement of goods, works or services, the
Consultant shall comply with the CDC’s applicable procurement guidelines, and
shall at all times exercise such responsibility in the best interest of CDC. Any
discounts or commissions obtained by the Consultant in the exercise of such
procurement responsibility shall be for the benefit and account of CDC.

3.2.2 Consultant and Affiliates Not to Engage in Certain Activities: The Consultant
agrees that, during the term of this Contract and after its termination, the
Consultant and any entity affiliated with the Consultant, as well as any Sub-
Consultants, shall be disqualified from providing goods, works or services
resulting from or directly related to the Consultant’s Services for the preparation
or implementation of the project.

3.2.3 Prohibition of Conflicting Activities: The Consultant shall not engage, and
shall cause their Personnel as well as their Sub-Consultants and their
Personnel not to engage, either directly or indirectly, in any business or
professional activities that would conflict with the activities assigned to them
under this Contract.

3.3 Confidentiality: Except with the prior written consent of CDC, the
Consultant and the Personnel shall not at any time communicate to any
person or entity any confidential information acquired in the course of the
Services, nor shall the Consultant and its Personnel make public the

Page 27 of 97

recommendations formulated in the course of, award of Contract and its
execution.

3.4 Insurance to be Taken out by the Consultant: The Consultant (i) shall take
out and maintain and shall cause any Sub-Consultants to take out and
maintain insurance, at their (or the Sub-Consultants’, as the case may be) own
cost but on terms and conditions approved by the CDC, insurance against the
risks and for the coverage’s specified and (ii) at CDCs request shall provide
evidence to CDC showing that such insurance has been taken out and
maintained and that the current premiums therefore have been paid.

3.5 Accounting, Inspection and Auditing : The Consultant (i) shall keep accurate
and systematic accounts and records in respect of the Services hereunder, in
accordance with internationally accepted accounting principles and in such
form and detail as will clearly identify all relevant time changes and costs,
and the bases thereof, and (ii) shall wherever desired provide relevant
information sought pertaining to the project to CDC or its designated
representative and/ or CDC, and up to five years from expiration or
termination of this Contract.

3.6 Consultant’s actions requiring CDC prior approval: The Consultant shall
obtain CDC’s prior approval in writing before taking the following action:

(a) Any change or addition to the Personnel listed in Appendix – C

(b) Sub-Contracts: The Consultant may sub-contract work relating to the
Services to an extent and with such experts and entities as may be
approved in advance by CDC. Notwithstanding such approval, the
Consultant shall always remain fully responsible for the Services. In the
event that any Sub-Consultants are found by CDC to be incompetent or
incapable or undesirable in discharging assigned duties, CDC may request
the Consultant to provide a replacement, with qualifications and
experience acceptable to CDC, or to resume itself the performance of the
Services.

3.7 Reporting Obligations: The Consultant shall submit to CDC the reports and
documents specified in Appendix – B hereto, in the form, in the numbers and
within the time periods set forth in the said Appendix. Final reports shall be
delivered in CD ROM in addition to the hard copies specified in said
Appendix.

Page 28 of 97

3.8 IPR: CDC will have sole and complete right and IPR on all the information/
documents/ software/ tools etc. developed and produced as part of this
assignment/ study.

3.9 Documents Prepared by the Consultants to be the Property of CDC: All
documentation including data, analysis, other documents and software
prepared by the Consultant for CDC, under this contract shall become and
remain the property of CDC, and the Consultant shall, not later than upon
termination or expiration of this Contract, deliver all such documents to CDC,
together with a detailed inventory thereof. The Consultant may retain a copy
of such documents, but shall not use anywhere, without taking permission, in
writing, from CDC and CDC reserves right to grant or deny any such request.
If license agreements are necessary or appropriate between the Consultant
and third Parties for purposes of development of any such computer
programs, the Consultant shall obtain CDC’s prior written approval to such
agreements, and CDC shall be entitled at its discretion to require recovering
the expenses related to the development of the program(s) concerned. Any
Software/Hardware procured for the Project will also be the property of
CDC.

3.10 Unforeseeable Difficulties: The Consultant shall be deemed to have obtained
all necessary information as to risks, contingencies and other circumstances
which may influence or affect the Services. By signing the Contract, the
Consultant accepts responsibility for having foreseen all difficulties and costs
of successfully completing the Services. The Contract Price shall not be
adjusted to take account of any unforeseen difficulties or costs, except as
otherwise stated in the contract.

4. CONSULTANTS’ PERSONNEL AND SUB-AGENCIES

4.1 General: The Consultant shall employ and provide at its own cost such

qualified and experienced Personnel and Sub-Consultants as are required to

carry out the Services.

4.2 Description of Personnel

(a) The title, agreed job description, minimum qualification and estimated period

of engagement in the carrying out of the Services of each of the Consultant’s

Key Personnel are as per the Consultant’s proposal and are described in

Appendix-C. If any of the Key Personnel has already been approved by CDC

his/ her name is to be listed as well.

(b) If required to comply with the provisions of clause 3.1. hereof, adjustments

with respect to the estimated periods of engagement of Key Personnel set

Page 29 of 97

forth in Appendix-C may be made by the Consultant by written notice to

CDC, provided (i) that such adjustments shall not alter the originally

estimated period of engagement of any individual by more than 10% (Ten

Percent) or one week, whichever is larger, and (ii) that the aggregate of such

adjustments shall not cause payments under this Contract to exceed the

ceilings set forth in Clause 6.1 of this Contract. Any other such adjustments

shall only be made with CDCs written approval.

(c) If additional work is required beyond the scope of the Services specified in

Appendix-A, the estimated periods of engagement of Key Personnel set forth

in Appendix-C may be increased by agreement in writing between CDC and

the Consultant, at a rate to be mutually decided. In case where payments

under this Contract exceed the ceilings set forth in Clause 6.1 hereof, this will

be explicitly mentioned in such agreement.

4.3 Approval of Personnel: The Key Personnel and Sub-Consultants listed by
title as well as by name in Appendix-C are hereby approved by CDC. In
respect of other Personnel, which the Consultant proposed to use in the
carrying out of the Services, the Consultant shall submit to CDC for review
and approval a copy of their Curriculum Vitae (CVs). If CDC does not object
in writing (stating the reasons for the objection) within twenty-one (21) days
from the date of receipt of such CVs, such personnel shall be deemed to have
been approved by CDC.

4.4 Removal and / or Replacement of Personnel:

(a) Except as CDC may otherwise agree, no changes shall be made in the
Personnel. If, for any reason beyond the reasonable control of the Consultant,
such as retirement, death, medical incapacity, among others, it becomes
necessary to replace any of the Personnel, the Consultant shall forthwith
provide as a replacement a person of equivalent or better qualifications.

(b) If CDC (i) finds that any of the Personnel has committed serious misconduct
or has been charged with having committed a criminal action, or (ii) has
reasonable cause to be dissatisfied with the performance of any of the
Personnel, then the Consultant shall, at CDCs written request specifying the
grounds therefore, forthwith provide as a replacement a person with
qualifications and experience acceptable to CDC.

5. OBLIGATIONS OF CDC

5.1 Assistance and Exemptions: Unless otherwise specified, CDC shall use its best
efforts to ensure that it shall:

(a) Provide the Consultant including Sub-Consultants and Personnel with all

Page 30 of 97

relevant information and such other documents as shall be necessary to enable
the Consultant, Sub-Consultants or Personnel to perform the Services.

(b) Issue to officials and representatives of the CDC all such instructions as may
be necessary or appropriate for the prompt and effective implementation of
the Services. Provide to the Consultants Sub-Consultants and Personnel any
such other assistance to facilitate performance of the Contract.

5.2 Change in the Applicable Law Related to Taxes and Duties: If, after the date
of this Contract, there is any change of rate of levy under the existing
applicable Laws of India with respect to taxes and duties, which are directly
payable by the Consultant for providing the services i.e. service tax or any
such other applicable tax from time to time, which increase or decreases the
cost incurred by the Consultant in performing the Services, then the
remuneration and reimbursable expense otherwise payable to the Consultant
under this Contract shall be increased or decreased accordingly by
correspondence between the Parties hereto, and corresponding adjustments
shall be made to the ceiling amounts specified in Clause 6.1. However, in case
of any new or fresh tax or levy imposed after submission of the Proposal the
Consultant shall be entitled to reimbursement on submission of proof of
payment of such Tax or Levy.

5.3 Payment: In consideration of the Services performed by the Consultant under
this Contract, CDC shall make to the Consultant such payments and in such
manner as is provided by clause 6 of this Contract.

6. PAYMENTS TO THE CONSULTANT

6.1 Total Cost of the Services:

(a) The total cost of the Services payable for services to be rendered for is set forth
in Section 1 of Appendix – D as per the Consultant’s proposal to CDC and as
discussed thereafter

(b) Except as may be otherwise agreed under Clause 2.6 and subject to Clause 6.1,
payments under this Contract shall not exceed the amount specified in
Appendix-D.

(c) Notwithstanding Clause 6.1(b) hereof, if pursuant to any of the Clauses 5.2
hereof, the Parties shall agree that additional payments shall be made to the
Consultant in order to cover any necessary additional expenditures not
envisaged in the cost estimates referred to in Clause 6.1(a) above, the ceiling
or ceilings, as the case may be, set forth in Clause 6.1 (b) above shall be
increased by the amount or amounts, as the case may be, of any such
additional payments.

6.2 Currency of Payment: All payments shall be made in Indian Rupees.

Page 31 of 97

6.3 Terms of Payment: The payments in respect of the Services shall be made as

follows:

(a) The schedule of payments in respect of the services shall be as per details as
specified in Appendix – D.

(b) Once a milestone is completed, the Consultant shall submit the requisite
deliverables as specified in this Contract. CDC shall release the requisite
payment upon acceptance of the deliverables. The Consultant shall submit the
invoice for the payment. However, if CDC fails to intimate acceptance of the
deliverables or its objections thereto, within Thirty (30) days of receipt of it,
CDC shall release the payment to the Consultant without further delay.

(c) Final Payment: The final payment shall be made only after the final report
and a final statement, identified as deliverable, shall have been submitted by
the Consultant and approved as satisfactory by CDC. The Services shall be
deemed completed and finally accepted by CDC and the final report and final
statement shall be deemed approved by CDC as satisfactory after ninety (90)
calendar days after receipt of the final report and final statement by CDC, if
within such ninety (90) day period, CDC does not give written notice to the
Consultant specifying in detail deficiencies in the Services specified, the final
report or final statement. The Consultant shall thereupon promptly make all
necessary corrections, and thereafter the foregoing process shall be repeated.
Any extra amount, which CDC has paid or caused to be paid in accordance
with this Clause in excess of the amounts actually payable in accordance with
the provisions of this Contract, shall be reimbursed by the Consultant to CDC
within thirty (30) days after receipt by the Consultant of notice thereof. Any
such claim by CDC for reimbursement must be made within two (2) calendar
months after receipt by Consultant of a final report and final statement
approved by CDC in accordance with the above.

 (d) For the purpose of payment under Clause 6.3 above acceptance means;
acceptance of the deliverables by CDC after submission by the Consultant.

(e) If the deliverables submitted by the Consultant are not acceptable to CDC,
reasons for such non-acceptance should be recorded in writing; CDC shall not
release the payment due to the Consultant. This is without prejudice CDC’s
right to levy any liquidated damages under clause 9. In such case, the
payment will be released to the consultant only after it re-submits the
deliverables and which is accepted by CDC.

(f) All payments under this Contract shall be made to the account of the
consultant.

(g) With the exception of the final payment under (c) above, payments made to
Consultant do not constitute acceptance of the Services nor relieve the
Consultant of any obligations hereunder, unless the acceptance has been
communicated by CDC to the Consultant in writing and the Consultant has
made necessary changes as per the comments/ suggestions of CDC
communicated to the Consultant.

Page 32 of 97

(h) In case of earlier termination of the Contract, the payment shall be made to
the Consultant as mentioned here with: (i) Assessment should be made about
work done from the previous milestone, for which the payment is made or to
be made till the date of termination. The Consultant shall provide the details
of persons reasonably worked during this period with supporting documents.
CDC shall be entitled to adjust/ recover Damages/ Compensation and
Liquidated Damages due under the Contract.

7. FAIRNESS AND GOOD FAITH

7.1 Good Faith: The Parties undertake to act in good faith with respect to each
other’s rights under this Contract and to adopt all reasonable measures to
ensure the realization of the objectives of this Contract.

7.2 Operation of the Contract: The Parties recognize that it is impractical in this
Contract to provide for every contingency which may arise during the life of
the Contract, and the Parties hereby agree that it is their intention that this
Contract shall operate fairly as between them, and without detriment to the
interest of either of them, and that, if during the term of this Contract either
Party believes that this Contract is operating unfairly, the Parties will make
their best efforts to agree on such action as may be necessary to remove the
cause or causes of such non-fairness, but on failure to agree on any action
pursuant to this Clause may give rise to a dispute subject to Arbitration in
accordance with Clause 8 hereof.

8. SETTLEMENT OF DISPUTES

8.1 Amicable Settlement: Performance of the Contract is governed by the terms
&
conditions of the Contract, in case of dispute arises between the Parties
regarding any matter under the Contract, either Party of the Contract may
send a written Notice of Dispute to the other Party. The Party receiving the
Notice of Dispute will consider the Notice and respond to it in writing within
Thirty (30) days after receipt. If that Party fails to respond within Thirty (30)
days, or the dispute cannot be amicably settled within Sixty (60) days
following the response of that Party, clause 8.2 shall become applicable.

8.2 Arbitration: In the case of dispute arising upon or in relation to or in
connection with the Contract between CDC and the Consultant, which has
not been settled amicably, any Party can refer the dispute for Arbitration
under (Indian) Arbitration and Conciliation Act, 1996. Such disputes shall be
referred to an Arbitral Tribunal consisting of 3 (three) arbitrators, one each to
be appointed by CDC and the Consultant, the third arbitrator shall be chosen
by the two arbitrators so appointed by the Parties which shall act as Presiding
Arbitrator. In case of failure of the two arbitrators, appointed by the Parties to
reach a consensus regarding the appointment of the third arbitrator within a
period of Thirty (30) days from the date of appointment of the two arbitrators,

Page 33 of 97

the Presiding arbitrator shall be appointed by the Secretary DSIR of the
Ministry of Science and Technology, Government of India. The Arbitration
and Conciliation Act, 1996 and any statutory modification or re-enactment
thereof, shall apply to these Arbitration proceedings.

8.3. Arbitration proceedings shall be held in India at New Delhi and the language
of the Arbitration proceedings and that of all documents and communications
between the Parties shall be English.

8.4 The decision of the majority of arbitrators shall be final and binding upon
both Parties. The expenses of the arbitrators as determined by the arbitrators
shall be shared equally by CDC and the Consultant. However, the expenses
incurred by each Party in connection with the preparation, presentation shall
be borne by the Party itself. All Arbitration awards shall be in writing and
shall state the reasons for the award.

8.5 Notwithstanding any references to arbitration, the parties shall continue to
perform their respective work/ obligation under the Contract.

9. LIQUIDATED DAMAGES

9.1 The Parties hereby agree that due to negligence of act of any Party, if the other
Party suffers losses, damages the quantification of which may be difficult, and
hence the amount specified hereunder shall be construed as reasonable
estimate of the damages and the Parties agree to pay such liquidated
damages, as defined hereunder as per the provisions of this Contract.

9.2 The amount of liquidated damages for delay by Consultant under this
Contract shall not exceed 10 % (Ten Percent) of the total value of the Contract
as specified in Appendix – D.

9.3 The liquidated damages for delay by Consultant shall be applicable under
following Circumstances:

(a) If the deliverables are not submitted as per schedule, the Consultant shall be
liable to pay 1% (One Percent) of the total cost of the services related to that
deliverable (Appendix D – Schedule of payment) for delay of each week or
part thereof subject to clause 9.2.

 (b) If the deliverables are not acceptable to CDC as mentioned in Clause 6.3(e),
and defects are not rectified to the satisfaction of CDC within 30 (Thirty)
days of the receipt of the notice, the Consultant shall be liable for Liquidated
Damages for an amount equal to 1% (One Percent) of total cost of the services
related to that deliverable for every week or part thereof for the delay subject
to clause 9.2.

(c) Notwithstanding anything mentioned above, the Consultant shall not be
made liable for any delay due to non-availability of timely approval, timely
review and timely escalation by CDC or its state level counterparts or any

Page 34 of 97

stake holders not directly attributable to the Consultant.

9.4 Notwithstanding anything to the contrary contained in this agreement but
subject to the Indemnifications specifically agreed to by the Consultant herein,
in no event shall the Aggregate liability of the Consultant under this
agreement exceed the total cost of services Paid to the Consultant.

10. CONFLICT OF INTEREST

10.1. CDC’s policy requires that Consultants should provide professional,
objective, and impartial advice and at all times hold CDC’s interest
paramount, strictly avoid conflicts with other assignments or their own
corporate interests.

10.2. Without limitation on the generality of the foregoing, Consultants, and any of
their affiliates, shall be considered to have a conflict to interest and shall not
be engaged by CDC, under any of the circumstances set forth below :

10.2.1 A firm hired to provide consulting services for the preparation or
implementation of a project, and any of its affiliates, shall be disqualified from
providing goods or works or services other than consulting services resulting
from or directly related to the firm’s consulting services for such preparation
or implementation. For the purpose of this paragraph, services other than
consulting services are defined as those leading to a measurable physical
output, for example surveys, exploratory drilling, aerial photography, and
satellite imagery.

10.2.2 A Consultant (including its Personnel and Sub-Consultants) or any of its
affiliates shall not be hired for any assignment that, by its nature, may be
conflict with the assignment of the Consultant or other work to be executed
for the same or other of CDC.

10.2.3 A Consultant (including its Personnel and Sub-Consultants) that has a
business or family relationship with a member of CDC’s staff who is directly
or indirectly involved in any part of (i) the preparation of the Terms of
Reference of the assignment, (ii) the selection process for such assignment, or
(iii) supervision of the Contract, may not be awarded a Contract, unless the
conflict stemming from this relationship has been resolved in a manner
acceptable to CDC throughout the selection process and the execution of the
Contract.

10.2.4 Consultant have an obligation to disclose any situation of actual or potential
conflict that impacts their capacity to serve the best interest of CDC, or that
may reasonably be perceived as having this effect. Failure to disclose said
situations by Consultant may lead to the disqualification of the Consultant or
termination of its Contract.

Page 35 of 97

10.2.5 No current employees of CDC shall work as Consultants to CDC. Recruiting
of former government employees of CDC or former ministries, departments
or agencies is acceptable provided no conflict of interest exists.

10.2.6 If a short listed Consultant could derive a competitive advantage from having
provided consulting services related to the assignment in question, CDC shall
make available to all short listed Consultants all information that would in
that respect give such Consultant any competitive advantage over competing.

10.2.7 In case a short-listed Consultant intends to associate Sub-Consultants (who
have not been short-listed) and / or individual expert(s), such Sub-Consultant
and/ or individual expert(s) shall be subject to prior approval of CDC.

11. PERFORMANCE SECURITY

11.1 For the due performance of the program/ project in accordance with the
terms and conditions specified in the Letter of Award (LOA) the Consultant
shall on the day or before signing the Contract which shall not be later than 30
(thirty) days of the issue of the Letter of Award, furnish to CDC a
performance security in the form of an irrevocable and unconditional Bank
Guarantee for an amount equal to 10% (Ten Percent) of Contract Value.

11.2 The Bank Guarantee shall be in favour of Consultancy Development Centre
(CDC), issued by the State Bank of India or any Nationalized or scheduled
Indian Bank, approved by the Reserve Bank of India and acceptable to CDC.
The Bank Guarantee shall be in the Proforma acceptable to CDC and enclosed
at Appendix F.

11.3 It is expressly understood and agreed that the performance security is
intended to secure the performance of entire Contract. It is also expressly
understood and agreed that the as Performance security is not to be construed
to cover all the damages detailed / stipulated in various clauses in the
Contract document.

11.4 The performance Bank Guarantee shall be initially valid for six months after
the
scheduled completion date. It will be discharged by CDC and returned to the
Consultants not later than 6 (six) months following the date of completion of
the Consultant’s obligations, under the Contract.

11.5 Should the program/ project period, for whatever reason be extended, the

Consultant, shall at his own cost, get the validity period of Bank Guarantee in

respect of performance security furnished by him extended and shall furnish

the extended / revised Bank Guarantee to CDC before the expiry date of the

Bank Guarantee originally furnished.

12. CONTRACT PRICE

Page 36 of 97

12.1 Contract price shall remain firm and fixed for the entire Contract period,

except changes in the Tax Law, as covered by Clause 5.2 above.

13. TRANSFER OF CONTRACT

13.1 Consultant shall not assign or transfer the contract or any part thereof without

prior written consent of CDC.

13.2 Consultant shall act as an independent entity fully performing responsible for
all services under the contract. It shall maintain complete control over its Sub-
Consultants and employees, which shall in no case represent CDC or act in its
name without written its prior written approval.

14. MISCELLANEOUS PROVISIONS:

(i) “Nothing contained in this Contract shall be construed as establishing or
creating between the Parities, a relationship of master and servant or principal
and agent.

(ii) Any failure or delay on the part of any Party to exercise right or power
under this Contract shall not operate as waiver thereof.

(iii) The Consultant shall notify CDC of any material change in its status as legal
entity, in particular, where such change or winding up proceeding which
would impact on performance of obligations under this Contract.

(iv) Each member/constituent of the Consultant, in case of a consortium , shall be
jointly and severally liable to and responsible for all obligations towards CDC
for performance of services.

(v) The Consultant shall at all times indemnify and keep indemnified CDC
against all claims/damages etc. for any infringement of any Intellectual
Property Rights (IPR) while providing its services under the Contract.

 (vi) The Consultant shall at all times indemnify and keep indemnified CDC
against any claims in respect of any damages or compensation payable in
consequences of any accident or injury sustained or suffered by its (the
Consultant’s) employees or agents or Sub-Consultant or caused by any action,
omission or operation conducted by or on behalf of the Consultant.

(vii) The Consultant shall at all times indemnify and keep indemnified CDC
against any and all claims by Employees, Workman, Consultants, sub -
consultants, suppliers, agent(s), employed engaged or otherwise working for
the Consultant, in respect of their wages, salaries, remuneration,
compensation or the like.

(viii) All claims regarding indemnity shall survive the termination or expiry of the
Contract.

(ix) It is acknowledged and agreed by all Parties that there is no representation of
any type, implied or otherwise, of any absorption, regularization, continued
engagement or concession or preference for employment of persons engaged
by the Consultant for any subsequent engagement, service or employment in
any capacity in any office or establishment of the Government of India or

Page 37 of 97

CDC.

III. SPECIAL CONDITIONS OF CONTRACT (SCC)

Page 38 of 97

Appendix – A

APPENDIX A - DESCRIPTION OF SERVICES

Page 39 of 97

Appendix – B

APPENDIX B - REPORTING REQUIREMENTS

Page 40 of 97

Appendix – C

APPENDIX C - STAFFING SCHEDULE

Page 41 of 97

Appendix – D

APPENDIX D - TOTAL COST OF SERVICES IN INDIAN RUPEES

Page 42 of 97

Appendix – E

APPENDIX E - WORK PLAN

Page 43 of 97

Appendix – F

Page 44 of 97

ÒØɟÖÜx }Òɟ×ʇ ©Ø ÕɟØÍ Öʃ ĦÈɟÈxyÒ ¾ɨ ÞȓθÛÐɟÅÑ¾ ÔÑɟÑɭ Öʃ
ÒØɟÖÜxÏɟÍɟ ¾ɭ εÙ¤ ģ×ɟÛÞɟȑ×¾ yÛÞØ ÒØ yĘ××Ñ ¾ɭ εÙ×ɭ ŢĦÍɟÛ ¾ɟ

zÖɰŝÌ

ÒØɟÖÜx θÛ¾ɟÞ ¾ʃş
(Êɠ¤Þz|zØ ¾ɭ ĦÛɟ×ǡ ÞɰĦÎɟÑ, θÛáɟÑ ©Ø Ţɩʬ×ɨκÀ¾ɥ ÖɰŝɟÙ×)

ʬθÛÍɠ× ÍÙ, ¾ɨØ ÃɩÎɟ|-Ôɠ,

ÕɟØÍ zÛɟÞ ¾ʃş, ÙɨÏɡ ØɨÊ,

Ñ| ȏÏġÙɡ - ``___b

ÈɭÙɡÓɨÑ: + h-̀`-̀ace_ae_` /ace_ah`e /ace_`dbb

ÓɮĆÞ: + h-̀`-̀ace_ae_a

ÛɭÔÞɟ{È: www.cdc.org.in

Page 45 of 97

θÛÛØÌ ÍɟεÙ¾ɟ

 ŎÖ Þɰć×ɟ θÛÜɭÝ θÛÛØÌ

 ̀ Őɟß¾ ¾ɟ ÑɟÖ:

ÒØɟÖÜx θÛ¾ɟÞ ¾ʃş

 a ȑÑ×Í ¾ɟ×x ¾ɟ ÑɟÖ ÕɟØÍ Öʃ ĦÈɟÈx-yÒ ¾ɥ
ÞȓθÛÐɟ Öʃ ÒØɟÖÜxÏɟÍɟ¨ɰ

¾ɭ εÙ¤ yĘ××Ñ ©Ø
ģ×ɟÛÞɟȑ×¾ yÛÞØʇ ÒØ
yĘ××Ñ

 b Ã×Ñ ¾ɥ θÛκÐ: f_:b_ ¾ɭ yÑȓÒɟÍ ÒØ
Þɰ×ȓĆÍ ÀȓÌÛǡɟ Þß ÙɟÀÍ

zÐɟȎØÍ ŢÌɟÙɡ θÛκÐ

(ÞɠĆ×ȕÞɠÞɠÔɠ¤Þ)

 c Í¾Ñɠ¾ɥ ©Ø θÛǡɠ× ŢĦÍɟÛʇ ¾ɟ
yÑȓØɨÐ η¾×ɟ ÅɟÍɟ ßɮ:

ßɟɯ

 d ¾ɟ×x ¾ɟ ÑɟÖ, }ʬÏɭĤ×ʇ ©Ø θÛÛØÌ: ÅɮÞɟ η¾ {Þ ÏĦÍɟÛɭé Öʃ
θÛĦÍȗÍ ©Ø {Þ¾ɭ Þß×ɨÀɠ

yÑȓÔɰÐ

 e ŢĦÍɟÛ ¾ɟ zÖɰŝÌ (z|¨Òɠ) ¿ØɡÏ

Öȕġ×

Üȕę×

 f ÞɠÊɠÞɠ ¾ɭ zκÐ¾ɟȎØ¾ ģ×ȒĆÍ×ʇ Þɭ
ÞɰÒ¾x ģ×ȒĆÍ ¾ɭ ÑɟÖ, ÒÍɭ ©Ø

ÞȓŬɠ εÜġÒɟ θÛÅ×ÛÀɶ×

Page 46 of 97

ÈɭÙɡÓɨÑ ÑɰÔØ: ģ×ɟÛÞɟȑ×¾ 'Ôɠ' ©Ø Öȓć×

(z|Èɡ)

 ÒØɟÖÜx θÛ¾ɟÞ ¾ʃş

 ¾ɨØ 4 Ôɠ, ʬθÛÍɠ× ÍÙ,
ÕɟØÍ zÛɟÞ ¾ɭęş, ÙɨÏɡ

ØɨÊ,

 Ñ| ȏÏġÙɡ - ``__bb

 ÈɭÙɡÓɨÑ: h ̀ ̀ ̀

ace_bcad ; ace_ae_`

 ÓɮĆÞ: h ̀` ̀ace__a

 |-ÖɭÙ:
Shilpa@cdc.org.in

 g ÔɨÙɡ ÅÖɟ ¾ØÑɭ ¾ɥ ÍɟØɡ¿ Þɭ ÒßÙɭ

ĦÒĥÈɡ¾ØÌ ÖɟɰÀɟ ÅɟÑɟ Ãɟȏß¤

b ¾ɟ×x ȏÏÛÞ ÔɨÙɡ ŢĦÍȓÍ

¾ØÑɭ ¾ɥ yɰȑÍÖ ȑÍκÎ Þɭ
θÒÄÙɭ ÒɟɰÃ ¾ɟ×x ȏÏÛÞʇ ¾ɭ
ÕɠÍØ ¾ɨ| ĦÒĥÈɡ¾ØÌ

Ñßɡɰ εÙ×ɟ Åɟ¤Àɟ

 h ŢĦÍɟÛʇ ©Ø }Þ¾ɭ ÞÕɠ ÞɰÔɰκÐÍ

ÏĦÍɟÛɭÅʇ ¾ɨ ÕɟÝɟ (ÕɟÝɟ¨ɰ) Öʃ
ŢĦÍȓÍ ¾ØÑɟ Ãɟȏß¤:

yɰŐɭéɠ

 `_ ÞɰĦÎɟ¨ ¾ɥ ÙɟÀÍ Øɟč×ʇ ¾ɨ ØɟĥŘɡ×

Öȓşɟ Öʃ
ßɟɰ (ÕɟØÍɠ× ȻÒ×ɭ)

 ` ̀ ŢĦÍɟÛ ŢĦÍȓÍ ¾ØÑɭ ¾ɟ ÒÍɟ: ŢĦÍɟÛ ŢĦÍȓÍ ¾ØÑɭ ¾ɟ
ÒÍɟ:

Page 47 of 97

εÜġÒɟ θÛÅ×ÛÀɶ×

ģ×ɟÛÞɟȑ×¾ 'Ôɠ' ©Ø Öȓć×

(z|Èɡ)

 ÒØɟÖÜx θÛ¾ɟÞ ¾ʃş

 ¾ɨØ 4 Ôɠ 2 ÍÙ, ÕɟØÍ

zÛɟÞ ¾ʃş,

ÙɨÐɠ ØɨÊ

 Ñ| ȏÏġÙɡ - ` ̀__ bb

 ÈɭÙɡÓɨÑ: h ̀` ̀

ace_bcbd; ace_ae_`

 ÓɮĆÞ: h ̀` ̀ace_ae_a

 |-ÖɭÙ:
shilpa@cdc.org.in

 `a

ȑÑĞÑεÙζ¿Í ÍɟØɡ¿ ©Ø ÞÖ× ¾ɭ
ÒĤÃɟÍ ŢĦÍɟÛ ŢĦÍȓÍ Ñßɡɰ η¾¤ ÅɟÑɭ

Ãɟȏß¤:

yÀĦÍ 00, 1/06 049//
ÔÅɭ

 `b ŢĦÍɟÛ ¿ɨÙÑɭ ¾ɥ ÍɟØɡ¿ ©Ø ÞÖ×: yÀĦÍ 00, 1/06 0492/
ÔÅɭ

 `c ¾ɟÖ Üȓȼ ¾ØÑɭ ¾ɥ }ĞÖɠÏ ßɮ

¤Ù ¨ ¤ / yÑȓÔɰÐ Öʃ
ȑÑȏÏxĥÈ ȑÍκÎ ¾ɭ yÑȓÞɟØ

Page 48 of 97

ÒȗĥÉÕȕεÖ

"Öʅ ÕɟØÍ ¾ɭ ÒȎØÛÍxÑ ¾ɭ εÙ¤ ÜȓȻzÍɠ, Ţɩʬ×ɨκÀ¾ɥ ©Ø ÑÛɠÑÍɟ ¾ɨ ØɨÖɟɰÃ¾ ©Ø ŢÕɟÛɠ }Ò¾ØÌʇ

¾ɭ ȼÒ Öʃ Ïɭ¿Íɟ ßȕɰ]"

Ŭɠ ÑØʃş ÖɨÏɡ

ÕɟØÍ ¾ɭ ŢÐɟÑ Öɰŝɠ

ñĦÈɟÈx-yÒ ÕɟØÍò ÕɟØÍ ¾ɥ ¤¾ ŢÖȓ¿ ÒßÙ ßɮ, ȒÅÞ¾ɟ }ʬÏɭĤ× ÏɭÜ Öʃ ÑÛɟÃɟØ ©Ø ĦÈɟÈx-yÒ ¾ɨ
ÔïɟÛɟ ÏɭÑɭ ¾ɭ εÙ¤ ¤¾ ÖÅÔȕÍ Ò×ɟxÛØÌ ģ×ÛĦÎɟ ¾ɟ ȑÑÖɟxÌ ¾ØÑɟ ßɮ Åɨ ĦÎɟ×ɠ zκÎx¾ θÛ¾ɟÞ ¾ɨ
ÔïɟÛɟ ÏɭÀɟ ©Ø Ôîɭ ÒɮÖɟÑɭ ÒØ ØɨÅÀɟØ ¾ɭ yÛÞØ ÒɮÏɟ ¾ØɭÀɟ] {Þ ÒßÙ ¾ɭ ÖɟĘ×Ö Þɭ ÞØ¾ɟØ

ÑÛɟÃɟØ ©Ø ιÊÅɟ{Ñ ¾ɭ ÖɟĘ×Ö Þɭ ĦÈɟÈx yÒ ¾ɨ ÞÜĆÍ ÔÑɟÑɟ ßɮ] ÜßØɡ, yÐx-ÜßØɡ ©Ø ŐɟÖɠÌ

{Ùɟ¾ʇ ¾ɨ ÜɟεÖÙ ¾ØÍɭ ßȓ¤ ¾ȗθÝ, θÛȑÑÖɟxÌ, ÞɟÖɟȒÅ¾ àɭŝ, ĦÛɟĦĖ× ÞɭÛɟ, ιÊȒÅÈÙ Ţɩʬ×ɨκÀ¾ɥ,

εÜàɟ zȏÏ ÞȏßÍ àɭŝʇ]

ĦÈɟÈx-yÒ ¾ɥ ÞØ¾ɟØ ¾ɥ ×ɨÅÑɟ ¾ɭ ÖȓÍɟȐÔ¾, {Þ¾ɟ ÖÍÙÔ ßɮ ¤¾ ÞɰĦÎɟ Åɨ η¾ ÕɟØÍ Öʃ ÒɟɰÃ ÞɟÙ
Þɭ ÒßÙɭ ÜɟεÖÙ ×ɟ ÒɰÅɠ¾ȗÍ Ñɟ ßɮ, ȒÅÞ¾ɥ η¾Þɠ Õɠ ÒȕÛxÛÍɶ θÛǡɠ× ÛÝx Öʃ ad ¾Øɨî ȻÒ×ɭ Þɭ yκÐ¾
¾ɥ z× Ñɟ ßɨ, Åɨ ÑÛɟÃɟØ, θÛ¾ɟÞ, ÍɮÑɟÍɠ ×ɟ ģ×ɟÛÞɟ×ɠ¾ØÌ Ţɩʬ×ɨκÀ¾ɥ ×ɟ ÔɩʬκÐ¾ ÞɰÒÏɟ

ʬÛɟØɟ ÞɰÃɟεÙÍ Ñ¤ }ĕÒɟÏ, ŢηŎ×ɟ¤ɰ ×ɟ ÞɭÛɟ ¾ɭ ¾ɟ×x Öʃ εÙĚÍ ßɨ| ¥Þɠ ÞɰĦÎɟ ¾ɟ ȑÑÖɟxÌ η¾Þɠ

ģ×ÛÞɟ× ¾ɭ ÒȓÑȑÑxÖɟxÌ Åɨ yȒĦÍĕÛ Öʃ ßɮ Þɭ Ñßɡɰ ßȓz ßɨÑɟ]×ȏÏ θÒÄÙɭ θÛǡɠ× ÛÝʝ ¾ɭ εÙ¤ {Þ¾ɟ

¾ɟØɨÔɟØ ad ¾Øɨî ȼÒ¤ Þɭ yκÐ¾ ßɨ À×ɟ ßɮ ×ɟ ×ß ȑÑÀÖÑ / ÒɰÅɠ¾ØÌ ¾ɥ ÍɟØɡ¿ Þɭ d ÞɟÙ ÒȕØɟ
¾Ø Ãȓ¾ɟ ßɮ Íɨ ×ß ¤¾ ĦÈɟÈxyÒ Ñßɡɰ ØßɭÀɠ] ĦÈɟÈxyÒ ¾ɭÛÙ {Þ ÍØß ¾ɭ Ţ×ɨÅÑ ¾ɭ εÙ¤
ÀȑÍÉ,yɰÍØ ÖɰŝɟÙ×ɠÑ ÔɨÊx Þɭ ŢÖɟÌÑ ŢɟĚÍ ¾ØÑɭ ¾ɭ ÔɟÏ ßɡ ÈɮĆÞ ÙɟÕ ¾ɭ εÙ¤ Òɟŝ ßɨÀɟ]

ĦÈɟÈx-yÒ ¾ɥ ĦÎɟÒÑɟ ©Ø ÞÖÎxÑ ¾ɭ εÙ¤ ÞØ¾ɟØ ʬÛɟØɟ }Éɟ×ɭ À×ɭ ¾ÏÖ;

● ĦÛ-ŢÖɟÌÑ ¾ɭ zÐɟØ ÒØ yÑȓÒɟÙÑ ÜɟÞÑ ¾ɟ }ʬÏɭĤ× ĦÈɟÈxyÒ ÒØ θÛȑÑ×ɟÖ¾ ÔɨÆ ¾ɨ
¾Ö ¾ØÑɟ ßɮ ȒÅÞÞɭ }ęßʃ yÒÑɭ Öȓć× ģ×ÛÞɟ× ÒØ Ę×ɟÑ ¾ʃȏşÍ ¾ØÑɭ ©Ø yÑȓÒɟÙÑ ¾ɥ
ÙɟÀÍ ¾Ö Ø¿Ñɭ Öʃ ÖÏÏ εÖÙɭ]

Page 49 of 97

● ĦÈɟÈxyÒ {ɰιÊ×ɟ ¾ʃş, ÒȕØɭ ĦÈɟÈxyÒ ÒɟȎØȒĦÎȑÍ¾ɥ Íɰŝ ¾ɭ εÙ¤ ¤¾ ¤¾Ù ȐÔɰÏȓ ¾ɟ ÞɰÒ¾x ÔÑɟÑɭ

©Ø áɟÑ θÛȑÑÖ× ©Ø θÛǡ ÒɨÝÌ ¾ɭ εÙ¤ ÞàÖ ÔÑɟÑɭ ¾ɟ ¾ɟÖ ¾ØɭÀɟ |

● ÞÕɠ ģ×ɟÒɟȎØ¾ ÅȼØÍʇ ©Ø θÛεÕęÑ ȏßÍÐɟØ¾ʇ ¾ɭ ÔɠÃ ÞȕÃÑɟ zÏɟÑ-ŢÏɟÑ ¾ɭ εÙ¤ ÍÎɟ
ÞØ¾ɟØɡ ©Ø θÛȑÑ×ɟÖ¾ ÞɰĦÎɟÑʇ ¾ɥ ĦÈɟÈx-yÒ ¾ɭ ÞɟÎ ÔɟÍÃɠÍ ¾ɭ εÙ¤ ÖɨÔɟ{Ù ¥Ò ©Ø
ŢÛɭÜʬÛɟØ ¾ɟ ÞÖɟÛɭÜÑ ¤¾ ÖɰÃ ¾ɭ ȼÒ Öʃ ¾ɟ×x ¾ØɭÀɟ|

● ĦÈɟÈxyÒ ʬÛɟØɟ ÅɟÀȼ¾Íɟ ©Ø z|ÒɠzØ ¾ɨ yÒÑɟÑɭ ¾ɭ εÙ¤ ¾ɟÑȕÑɠ Þßɟ×Íɟ ©Ø ÓɟĦÈ-

Řɮη¾ɰÀ ÒɭÈʃÈ ÒØɡàɟ ©Ø }ċÃ ÀȓÌÛǡɟ ÛɟÙɡ ÔɩʬκÐ¾ ÞɰÒÏɟ ÞɭÛɟ¨ɰ ©Ø ÞɰÞɟÐÑʇ Í¾ ÒßȓɰÃ

ŢÏɟÑ ¾Ø¾ɭ z|ÈɡzØ ¾ɨ ÞɰØνàÍ ¾ØÑɭ ©Ø }Ñ¾ɟ ģ×ɟÛÞɟ×ɠ¾ØÌ ¾ØÑɭ Öʃ Þßɟ×Íɟ

ŢÏɟÑ ¾ØÑɭ ¾ɭ εÙ¤, ÒɭÈʃÈ zÛɭÏÑʇ ¾ɥ ÓɟĦÈ-Řɮ¾ ÒØɡàɟ ©Ø ÓɥÞ Öʃ ÄȕÈ
● ĦÈɟÈxyÒ ¾ɰÒȑÑ×ʇ ¾ɨ ĦÈɟÈxyÒ (θÛȑÑÖɟxÌ àɭŝ Öʃ) Öʃ yÑȓÕÛɠ }ʬ×εÖ×ʇ / ¾ɰÒȑÑ×ʇ ¾ɭ
ÞÖɟÑ ÖɰÃ ŢÏɟÑ ¾ØÑɭ ¾ɭ εÙ¤ ËɡÙɭ ÖɟÑÏɰÊ

● ģ×ɟÒɟØ¾ɨ ÞÖɟĚÍ ¾Ø¾ɭ ĦÈɟÈxyÒ ¾ɭ ÔɟßØ ÅɟÑɭ ¾ɥ ÒȎØηŎ×ɟ ¾ɨ zÞɟÑ ÔÑɟ ȏÏ×ɟ À×ɟ ßɮ|
● ÑÛɟÃɟØ ÞɰÃɟεÙÍ }ʬ×Öʇ ¾ɭ θÛ¾ɟÞ ©Ø θÛ¾ɟÞ ¾ɭ εÙ¤ ÐÑ Þßɟ×Íɟ ŢÏɟÑ ¾ØÑɭ ¾ɭ εÙ¤
`_,___ ¾Øɨî ȻÒ×ɭ ¾ɭ ¾ɨÝ ¾ɭ ÞɟÎ ȑÑκÐ ȑÑκÐ ¾ɭ ÖɟĘ×Ö Þɭ Þßɟ×Íɟ ŢÏɟÑ ¾ØÑɟ

● ÞÖɟÅ ¾ɭ ÞÕɠ ÛÀʝ Öʃ zθÛĥ¾ɟØʇ ¾ɨ ¾Åɟx ŢÏɟÑ ¾Ø¾ɭ }ʬ×εÖÍɟ ¾ɨ }ĕŢɭȎØÍ ¾ØÑɭ ¾ɭ εÙ¤
ĦÈɟÈxyÒ ¾ɭ εÙ¤ ¾Åɟx ÅÖɟÑÍɠ ÒȕɰÅɠ

● ÒȕɰÅɠÀÍ zȒĦÍ×ʇ ¾ɥ ȐÔŎɥ Þɭ }ĕÒęÑ ßɨÑɭ ÛɟÙɭ ÒȕɰÅɠÀÍ ÙɟÕ ¾ɨ ÅȓÈɟ¾Ø ĦÈɟÈxyÒ Öʃ
ȑÑÛɭÜ ¾ɨ ÔïɟÛɟ ÏɭÑɭ ¾ɭ εÙ¤ ÒȕɰÅɠ ÖȓÑɟÓɭ ÒØ ¾Ø ÄȕÈ

● ĦÈɟÈxyÒ ¾ɭ θÛ¾ɟÞ ¾ɨ ÔïɟÛɟ ÏɭÑɭ ©Ø ÒȕɰÅɠ zÛĤ×¾Íɟ¨ɰ ¾ɨ ÒȕØɟ ¾ØÑɭ ¾ɭ εÙ¤ b ÞɟÙ ¾ɭ
εÙ¤ ĦÈɟÈxyÒ ÒØ ¾Ø ÄȕÈ

ßɟÙɟɰη¾, }Ò×ȓĆÍ ÞȕÃÑɟ ©Ø áɟÑ ¾ɭ zÐɟØ ¾ɥ ¾Öɠ ¾ɭ ¾ɟØÌ }ʬ×εÖ×ʇ ¾ɨ ĦÈɟÈx-yÒ ÔÑɟÑɭ ©Ø
ÃÙɟÑɭ Öʃ ¾| ÃȓÑɩȑÍ×ɟɰ εÖÙÍɠ ßʅ] {ÞεÙ¤, ÒØɟÖÜx ¾ɭ yÛÞØʇ ¾ɨ ÕɟØÍ Öʃ Üȓȼ ¾ØÑɭ ¾ɭ εÙ¤ ÔïÍɠ

àɭŝ ¾ɭ ȼÒ Öʃ Ïɭ¿ɟ Åɟ Þ¾Íɟ ßɮ] ÒØɟÖÜx àɭŝ Ò×ɟxÛØÌ, ¾ɟÑȕÑɠ, ÒɭÈʃÈ yÑȓÖɨÏÑ / ÔɩʬκÐ¾ ÞɰÒÏɟ

yκÐ¾ɟØ (z|ÒɠzØ), θÛǡ, {ęĆ×ȕÔɭÈØʇ ¾ɭ εÙ¤ ¾ØɟÐɟÑ ÖɟÖÙʇ, ÖßĕÛÒȕÌx θÛĤÙɭÝÌ, Í¾Ñɠ¾ɥ

Þßɟ×Íɟ zȏÏ Þɭ εÕęÑ ßɨ Þ¾Íɟ ßɮ]

}ÒØɨĆÍ θÛÃɟØʇ Öʃ, ÞɠÊɠÞɠ Ñɭ ÕɟØÍ Öʃ ÜȓȼzÍɠ yÒɠÙ ¾ɥ ÞȓθÛÐɟ Öʃ ÒØɟÖÜxÏɟÍɟ¨ɰ ¾ɭ εÙ¤
ÒØɟÖÜx ÞÖɟÐɟÑ ©Ø ģ×ÛÞɟ× ¾ɭ yÛÞØʇ ÒØ ¤¾ yĘ××Ñ ¾ØÑɭ ¾ɟ ŢĦÍɟÛ ȏÏ×ɟ ßɮ]

Page 50 of 97

.̀ ÞɰÏÕx ¾ɥ ÜÍʍ (Èɡ¨zØ)

.̀ ̀yĘ××Ñ ¾ɟ }ʬÏɭĤ×:

ÕɟØÍ Öʃ ĦÈɟÈxyÒ ¾ɥ ÖÏÏ ¾ØÑɭ Öʃ ÒØɟÖÜx ÞÖɟÐɟÑ ©Ø ÒØɟÖÜxÏɟÍɟ ¾ɭ εÙ¤ ģ×ɟÛÞɟȑ×¾ yÛÞØ

● ÕɟØÍ Öʃ ĦÈɟÈx-yÒ / ĦÈɟÈxyÒ |¾ɨ ŢÌɟÙɡ ¾ɥ ÞȓθÛÐɟ ¾ɭ εÙ¤ }ÒÙĜÐ ×ɨÅÑɟ¨ɰ, ÑɠȑÍ×ʇ

zȏÏ ¾ɭ ȼÒ Öʃ ÞØ¾ɟØɡ Þßɟ×Íɟ ¾ɥ ÒßÃɟÑ ¾ØÑɟ

● ÕɟØÍ Öʃ ĦÈɟÈx-yÒ ¾ɟ ÞɟÖÑɟ ¾ØÑɭ ÛɟÙɡ ŢÖȓ¿ ÃȓÑɩȑÍ×ʇ ¾ɟ ÒÍɟ ÙÀɟÑɟ

● ÕɟØÍ Öʃ ÒØɟÖÜx }ʬ×ɨÀ ¾ɥ ÛÍxÖɟÑ ȒĦÎȑÍ ¾ɟ z¾ÙÑ ¾Ø¾ɭ ĦÈɟÈx-yÒ ¾ɨ ÞȓθÛÐɟ ŢÏɟÑ

¾ØÑɟ

● ĦÈɟÈx-yÒ Þɭ }ÕØ Øßɭ ÒØɟÖÜx yÛÞØʇ ¾ɨ ÙɟÑɭ ©Ø }Ñ àɭŝʇ / àɭŝʇ ¾ɥ ÒßÃɟÑ ¾ØÑɭ ¾ɭ εÙ¤
ȒÅÞÖʃ ÒØɟÖÜx ¾ɭ ßĦÍàɭÒ ¾ɥ zÛĤ×¾Íɟ ßɮ

● ĦÈɟÈx-yÒ ©Ø }Ñ¾ɭ θÛ¾ɟÞ ¾ɨ ÞàÖ ¾ØÑɭ ¾ɭ εÙ¤ ÒØɟÖÜx ¾ɭ ßĦÍàɭÒ ¾ɨ ÔïɟÑɭ ¾ɭ
}ʬÏɭĤ× Þɭ κÃȒħÑÍ àɭŝʇ / àɭŝʇ ¾ɨ }ÅɟÀØ ¾ØÑɭ ¾ɭ εÙ¤ ¤¾ ¾ɟ×x ×ɨÅÑɟ ¾ɥ εÞÓɟȎØÜ

¾ØÑɟ

.̀a yĘ××Ñ ¾ɟ Ïɟ×Øɟ:

● ÕɟØÍ Öʃ ĦÈɟÈx-yÒ / ĦÈɟÈx-yÒ ÒɟȎØȒĦÎȑÍ¾ɥ Íɰŝ ¾ɥ ÞȓθÛÐɟ ¾ɭ εÙ¤ ×ɨÅÑɟ¨ɰ, ÑɠȑÍ×ɟɰ,

yÑȓÏɟÑ, Ì zȏÏ ¾ɭ ȼÒ Öʃ }ÒÙĜÐ ÞØ¾ɟØɡ Þßɟ×Íɟ (¾ʃşɡ× ©Ø Øɟč× ĦÍØ ÒØ) ÏɨÑʇ

¾ɨ ÒßÃɟÑʃ ©Ø ÏÅx ¾Øʃ]

● ĦÈɟÈx-yÒ ĦÎɟθÒÍ/ ÃÙɟÑɭ Öʃ ÞɟÖÑɭ zÑɭ ÛɟÙɡ ŢÖȓ¿ ÃȓÑɩȑÍ×ɟ Åɨ ¾ɥ àɭŝʇ Ò×ɟxÛØÌ,

ÞɰĦ¾ȗȑÍ, θÛȑÑ×ɟÖ¾ ÖȓʬÏʇ, ÑɠȑÍ×ʇ, ÐÑ (¤ɰÅɭÙ / ÛʃÃØ ¾ɮθÒÈÙ (ÛɠÞɠ) / Ţɟ{ÛɭÈ {ȒĆÛÈɡ

(Òɠ|)), ģ×ɟÒɟØ θÛ¾ɟÞ {ĕ×ɟȏÏ Þɭ ÞɰÔɰκÐÍ ßɨ Þ¾Íɭ ßʅ ÍÎɟ Åɨ ÞɠÐɭ ×ɟ yŢĕ×à ȼÒ Þɭ
ĦÈɟÈx-yÒ ¾ɨ ŢÕɟθÛÍ ¾Ø Þ¾Íɭ ßʅ

● ÕɟØÍ Öʃ ĦÈɟÈx-yÒ ¾ØÑɭ ¾ɭ εÙ¤ ÒØɟÖÜx }ʬ×ɨÀ ¾ɥ ȒĦÎȑÍ ¾ɥ ÒßÃɟÑ ©Ø Öȕġ×ɟɰ¾Ñ ¾Øʃ]

×ß z¾ÙÑ }Ñ àɭŝʇ ÒØ ¤ÔɠÞɠ Øʅη¾ɰÀ ¾ɭ ÞɟÎ ÖɰÊÙɡ× zÐɟØ (ÒȕÛx, ÒȒĤÃÖ, }ǡØ ©Ø

Page 51 of 97

ÏνàÌ) ÒØ zÐɟȎØÍ ßɨ Þ¾Íɟ ßɮ ȒÅÞÖʃ ÜȓȼzÍɠ yÒÛɟÏʇ ¾ɨ ÞȓÙÆɟÑɭ ¾ɭ εÙ¤ ÒØɟÖÜx

}ʬ×ɨÀ ÖɩÅȕÏ ßɮ|
● ĦÈɟÈx-yÒ ¾ɨ ÞȓθÛÐɟÅÑ¾ ÔÑɟÑɭ Öʃ ÕɟØÍ Öʃ ÒØɟÖÜx ¾ɥ ȒĦÎȑÍ ¾ɭ zÐɟØ ÒØ, ĦÈɟÈx-yÒ Þɭ
}ÕØ Øßɭ ÒØɟÖÜx ÞɰÔɰÐɠ yÛÞØʇ ¾ɥ ÒßÃɟÑ ¾Øʃ] ĦÎɟÑʇ / àɭŝʇ Öʃ ÒØɟÖÜx ¾ɭ yÛÞØʇ ¾ɟ ÒÍɟ
ÙÀɟ×ɟ Åɟ Þ¾Íɟ ßɮ, Åɨ ĦÒĥÈ ȼÒ Þɭ àɭŝɠ× zÐɟØ ÒØ z Þ¾Íɭ ßʅ|

● ŢɟØɰεÕ¾ yÒÛɟÏʇ ¾ɨ ÞȓθÛÐɟÅÑ¾ ÔÑɟÑɭ ©Ø ÒØɟÖÜx ¾ɭ ßĦÍàɭÒ ¾ɨ ÔïɟÑɭ ©Ø ÖÅÔȕÍ

¾ØÑɭ ¾ɭ εÙ¤ ÍØɡ¾ʇ, ȼÒØɭ¿ɟ¨ɰ ©Ø εÞÓɟȎØÜʇ ¾ɭ ÞɟÎ Åȓîɭ àɭŝʇ / àɭŝʇ ¾ɭ εÙ¤ ¤¾ θÛĦÍȗÍ

¾ɟ×x ×ɨÅÑɟ]

.̀b θÛÍØÌ×ɨĈ×:

● ÞÖÎxÑ ×ɨÅÑɟ¨ɰ, ÑɠȑÍ×ʇ zȏÏ ¾ɭ ȼÒ Öʃ ¾ʃş ©Ø Øɟč× ĦÍØ ÒØ ÞØ¾ɟØɡ Þßɟ×Íɟ ¾ɟ
ÏĦÍɟÛɭÅɠ¾ØÌ] yĘ××Ñ Öʃ ÞØ¾ɟØ ¾ɨ ÈɮÒ ¾ØÑɭ ¾ɭ εÙ¤ zÛĤ×¾ ģ×ɟÛÞɟȑ×¾ ŢηŎ×ɟ¨ɰ

¾ɟ ÑĆÜɟ ßɨÑɟ Ãɟȏß¤] ×ɨÅÑɟ¤ɰ]

● ĦÈɟÈx-yÒ / ĦÈɟÈx-yÒ ÒɟȎØȒĦÎȑÍ¾ɥ Íɰŝ ¾ɨ ÞɠÐɭ ×ɟ yŢĕ×à ȼÒ Þɭ ŢÕɟθÛÍ ¾ØÑɭ ÛɟÙɭ

ĦÈɟÈx-yÒ ¾ɥ ĦÎɟÒÑɟ / ÃÙÑɭ Öʃ ÞɟÖÑɭ zÑɭ ÛɟÙɡ ŢÖȓ¿ ÃȓÑɩȑÍ×ɟɰ|
● ÕɟØÍ Öʃ ÒØɟÖÜx ¾ɥ ȒĦÎȑÍ ¾ɟ z¾ÙÑ ÖĔÊÙ ʬÛɟØɟ }Ñ àɭŝʇ ¾ɭ ŢɟÎεÖ¾Íɟ ¾ɭ ÞɟÎ
ĦÈɟÈx-yÒ ¾ɥ ÞȓθÛÐɟ ŢÏɟÑ ¾ØÑɭ ¾ɭ εÙ¤, ȒÅÞÖʃ ÒØɟÖÜx zθÛĥ¾ɟØʇ ¾ɥ zÛĤ×¾Íɟ ßɮ|

● ÞØ¾ɟØ ÞȏßÍ θÛεÕęÑ ȏßÍÐɟØ¾ʇ ¾ɥ ÕȕεÖ¾ɟ ¾ɭ ÞɟÎ ŢĦÍɟθÛÍ ¾ɟ×ʝ ¾ɥ ÒȕȑÍx ¾ɭ εÙ¤
ĦÈɟÈx-yÒ ¾ɥ ÞȓθÛÐɟ ŢÏɟÑ ¾ØÑɭ ÛɟÙɭ ÒØɟÖÜx ßĦÍàɭÒ ¾ɨ ÔïɟÑɭ ©Ø ÖÅÔȕÍ ¾ØÑɭ ¾ɭ εÙ¤
ÍØɡ¾ʇ, ȼÒØɭ¿ɟ¨ɰ ©Ø εÞÓɟȎØÜʇ (ŤɟɰιÊɰÀ ©Ø θÛÒÌÑ ÒßÙȓ̈ɰ ÞȏßÍ) ¾ɥ ÒßÃɟÑ ¾ɭ àɭŝʇ /

àɭŝʇ ¾ɭ εÙ¤ θÛĦÍȗÍ ¾ɟ×x ×ɨÅÑɟ] {Þ yĘ××Ñ Öʃ ÞɭÛɟ¨ɰ ¾ɥ ÒȕØɡ Ŭȗɰ¿Ùɟ ŢÏɟÑ ¾ØÑɭ ¾ɭ
εÙ¤ θÛεÕęÑ ŬɭζÌ×ʇ ¾ɭ ÒØɟÖÜxÏɟÍɟ ÜɟεÖÙ ßʇÀɭ ÅɮÞɭ η¾ ÞɟÖɟę× ÒØɟÖÜxÏɟÍɟ, ØÌÑɠȑÍ

ÒØɟÖÜxÏɟÍɟ, ŢεÜà¾, ÞɰØà¾, θÛǡɠ×, ¾ɟÑȕÑɠ zȏÏ] yĘ××Ñ Öʃ ÒØɟÖÜxÏɟÍɟ˚ɨ˚ɰ ¾ɥ
θÛεÜĥÈ ÕȕεÖ¾ɟ ¾ɭ ÞɟÎ ¤¾ ηŎ×ɟÜɠÙ ¤ÅʃÊɟ ¾ɟ ŢĦÍɟÛ ¾ØÑɟ ßɨÀɟ Íɟη¾ θÛÒÌÑ

ØÌÑɠȑÍ×ʇ ¾ɭ ÞɟÎ }Ñ¾ɥ ģ×ɟÛÞɟȑ×¾ ×ɨÅÑɟ¨ɰ ¾ɭ ÞɰØɭ¿Ì Öʃ ÖÏÏ ¾ØÑɭ ¾ɭ εÙ¤ }ęßʃ

}Ò×ȓĆÍ ×ɨÅÑɟ¨ɰ ¾ɭ ÖɟÀxÏÜxÑ ©Ø ŢÔɰÐÑ ©Ø / ×ɟ ¤ɰÅġÞ / ÛɠÞɠ Þɭ ÐÑ ÏɭÑɭ Öʃ ĦÈɟÈx-

yÒ ¾ɥ Þßɟ×Íɟ ¾ØÑɠ Ãɟȏß¤]

.̀c ÒȎØÏɭ× ¾ɭ ȼÒ Öʃ ÏĦÍɟÛɭé:

Page 52 of 97

● yÑȓÔɰÐ ¾ɭ ŢÏɟÑ ¾ɥ ÍɟØɡ¿ Þɭ Ïɨ (a) ÞĚÍɟß ¾ɭ yɰÏØ ÞÖŐ ȸȒĥÈ¾ɨÌ ©Ø ¾ɟ×xŢÌɟÙɡ ¾ɨ
ÞÖɟÛɭĥÈ ¾ØÑɭ ¾ɭ εÙ¤ ¤¾ ÞÖŐ ĦÎɟÒÑɟ ȎØÒɨÈx

● ÞÕɠ zÛĤ×¾ ÒȎØÏɭ× ¾ɨ ÞÖɟθÛĥÈ ¾ØÑɭ ¾ɭ εÙ¤ ¾ɟÖ ¾ɭ Ïɟ×Øɭ ¾ɭ yÑȓÞɟØ ÖÞɨÏɟ

yĘ××Ñ ȎØÒɨÈx, yÑȓÔɰÐ ¾ɭ ŢÏɟÑ ¾ɥ ÍɟØɡ¿ Þɭ (ab) ÞĚÍɟß ¾ɭ yɰÏØ

● ÖÞɩÏɟ ȎØÒɨÈx ÒØ ȏÈĚÒζÌ×ʇ ¾ɥ ŢɟȒĚÍ Þɭ ¤¾ ÞĚÍɟß Öʃ Ţ¾ɟεÜÍ ȼÒ Öʃ yɰȑÍÖ yĘ××Ñ

ȎØÒɨÈx

ÑɨÈ: ÞÕɠ ÒȎØÏɭ× ¾ɨ b ŢȑÍεÙθÒ ¾ɟÀéɠŢȑÍ Öʃ (̀ØɰÀɠÑ ©Ø Ïɨ ¾ɟÙɭ ©Ø ÞÓɭÏ) + ̀ {ÙɭĆŘɦȑÑ¾

ŢȑÍ Öʃ ÞɰÒɟÏÑ ×ɨĈ× ŢɟȼÒ Öʃ ŢĦÍȓÍ η¾×ɟ Åɟ¤Àɟ]

.̀d ÞÖ× ÞɠÖɟ:

yĘ××Ñ ¾ɨ ÞɰθÛÏɟ ¾ɭ ŢÏɟÑ ¾ɥ ÍɟØɡ¿ Þɭ e ÖßɡÑɭ ¾ɥ ÞÖ× ÞɠÖɟ ¾ɭ ÕɠÍØ ¾îɟ| Þɭ ÒȕØɟ η¾×ɟ

ÅɟÑɟ ßɮ]

.̀e yÑȓÔɰÐ ¾ɭ ȑÑ×Ö ©Ø ÜÍʍ:

ÖÞɩÏɟ yÑȓÔɰÐ ¾ɟ ¤¾ ÑÖȕÑɟ Åɨ ¾ɟÖ ¾ɭ ÒȓØĦ¾ɟØ ¾ɭ εÙ¤ yÑȓÔɰÐ ¾ɭ ȑÑ×Ö ©Ø ÜÍʝ ¾ɨ ÏÜɟxÍɟ ßɮ,
ÐɟØɟ bóÖÞɩÏɟ ÞɰθÛÏɟ ÑÖȕÑɟ' Þɭ yÙÀ Þɭ ÞɰÙĈÑ ßɮ|

Page 53 of 97

a. ÞɟÖɟę×

a. ̀ÒɟŝÍɟ ÖɟÒÏɰÊ:

ÞɰĦÎɟ ¾ɨ ȑÑĞÑ ę×ȕÑÍÖ ÒɟŝÍɟ ÖɟÑÏɰÊʇ ¾ɨ ÒȕØɟ ¾ØÑɟ ßɨÀɟ

¾) b ̀Ö|, a_`f Í¾ ¤¾ ÞɰĦÎɟ/ ¾ɰÒÑɠ ¾ɭ ȼÒ Öʃ ę×ȕÑÍÖ d ÛÝx ¾ɥ ĦÎɟÒÑɟ ßɨÑɠ Ãɟȏß¤, ̀ ÅȕÑ,

a_`a Þɭ ÒßÙɭ ĦÎɟÒÑɟ]

¿) b ̀Ö| a_`f ¾ɨ θÒÄÙɭ d ÛÝʝ Öʃ ¾Ö Þɭ ¾Ö ¤¾ ()̀ yĘ××Ñ yεÕßĦÍɟɰ¾Ñ η¾×ɟ ÅɟÑɟ

Ãɟȏß¤, ŢɟÎεÖ¾Íɟ {Þɠ ÍØß ¾ɥ Ţ¾ȗȑÍ ×ɟ ÞɰÔɰκÐÍ àɭŝ Öʃ yεÕßĦÍɟɰ¾Ñ]

À) θÒÄÙɭ ÍɠÑ θÛǡɠ× ÛÝʝ Öʃ ©ÞÍ ¤¾ ()̀ ¾Øɨî ȻÒ×ɭ (a_`b-`c, a_`c-`d, a_`d-16) ¾ɟ
ę×ȕÑÍÖ ¾ɟØɨÔɟØ ßɨÑɟ Ãɟȏß¤|

ÒɟŝÍɟ ÖɟÑÏɰÊʇ ¾ɭ εÙ¤ ȑÑĞÑεÙζ¿Í ÏĦÍɟÛɭÅɠ ÞɟĨ× ŢĦÍȓÍ η¾¤ ȐÔÑɟ ŢĦÍȓÍ η¾¤ ȐÔÑɟ ŢĦÍɟÛ

¾ɨ ÀɮØ-}ǡØÏɟ×ɠ ÖɟÑɟ Åɟ¤Àɟ:

¾) ȑÑÀÖÑ / ÒɰÅɠ¾ØÌ ¾ɭ εÙ¤ ŢÖɟÌ: ÞɟÛxÅȑÑ¾ / ȑÑÅɠ εÙεÖÈɭÊ ¾ĞÒÑɠ ¾ɭ ÖɟÖÙɭ Öʃ, ȑÑÀÖÑ

¾ɟ ŢÖɟÌÒŝ, ÞɟÆɭÏɟØɡ ¾ɰÒÑɠ ¾ɭ ÖɟÖÙɭ Öʃ ØȒÅĦŘɟØ ¦Ó ÓÖʝ Þɭ ÞɟÆɭÏɟØɡ θÛÙɭ¿ ©Ø ŢÖɟÌÒŝ,

ÒɰÅɠ¾ȗÍ ÞÖɟÅ ¾ɭ ÖɟÖÙɭ Öɭ ÞÖɟÅ ¾ɭ ÒɰÅɠ¾ØÌ ¾ɟ ŢÖɟÌ Òŝ, ĦÛɟεÖĕÛ ÓÖʝ ¾ɭ ÖɟÖÙɭ Öʃ
ÒɰÅɠ¾ØÌ ¾ɭ εÙ¤ ÙɟÀȕ ŢÖɟÌ|

¿)ÞɰθÛÏɟ / ¾ɟ×x ×ɟ ÞÀɟ| zÏɭÜ / ÞÖɟÒÑ ŢÖɟÌ Òŝ / η¾Þɠ Õɠ yę× ÏĦÍɟÛɭÅɠ ÞÔȕÍ, ÞÖɟÑ ȼÒ
Þɭ ÞÖɟÑ Ţ¾ȗȑÍ ×ɟ ÞɰÔɰκÐÍ àɭŝ Öʃ η¾¤ À¤ ¾ɟ×ʝ ÒØ ÒØɟÖÜx yÑȓÕÛ ¾ɟ ÞÖÎxÑ ¾ØÑɭ ¾ɭ εÙ¤]

À) ¾ȓÙ ȐÔŎɥ ¾ɟ ŢÖɟÌ (yɰ¾ɭνàÍ)

ÑɨÈ: ×ȏÏ θÛǡɠ× ÛÝx ¾ɮÙʃÊØ ÛÝx ßɮ, Íɨ ¾ɟØɨÔɟØ θÛÛØÌ ÍÏÑȓÞɟØ ÅÖɟ η¾×ɟ Åɟ¤Àɟ]

Page 54 of 97

a.a ŢĦÍɟÛ ŢĦÍȓÍ:

Ţĕ×ɭ¾ ŢĦÍɟÛ Ïɨ ÕɟÀʇ Öʃ ŢĦÍȓÍ η¾×ɟ ÅɟÑɟ Ãɟȏß¤, yÎɟxÍ

● Í¾Ñɠ¾ɥ

● θÛǡɠ×

Í¾Ñɠ¾ɥ ©Ø θÛǡɠ× ŢĦÍɟÛ ¾ɨ Ïɨ yÙÀ-yÙÀ ÖȓßØÔɰÏ εÙÓɟÓɭ Öʃ ŢĦÍȓÍ η¾×ɟ ÅɟÑɟ Ãɟȏß¤ Åɨ
εÙÓɟÓɭ ÒØ "Í¾Ñɠ¾ɥ ŢĦÍɟÛ" ©Ø "θÛǡɠ× ŢĦÍɟÛ" ¾ɭ ȼÒ Öʃ ĦÒĥÈ ȼÒ Þɭ {ɰκÀÍ ¾ØÍɭ ßʅ, {Þ¾ɭ

ÔɟÏ yεÕßĦÍɟɰ¾Ñ ¾ɭ ÑɟÖ¾ØÌ ¾ɭ ÔɟÏ, "ÕɟØÍ Öʃ ĦÈɟÈx-yÒ ÞȓθÛÐɟ ¾ɨ ÞȓθÛÐɟÅÑ¾ ÔÑɟÑɭ Öʃ
ÒØɟÖÜxÏɟÍɟ¨ɰ ¾ɭ εÙ¤ ÒØɟÖÜx ÞÖɟÐɟÑ ©Ø ģ×ÛÞɟ× ¾ɭ yÛÞØʇ ÒØ yĘ××Ñ" |

¤¾ ÃɭÍɟÛÑɠ ÜɟεÖÙ ¾ØÑɭ ¾ɟ θÛǡɠ× ŢĦÍɟÛ "Í¾Ñɠ¾ɥ ŢĦÍɟÛ ¾ɭ ÞɟÎ Ñ ¿ɨÙʃ]" Í¾Ñɠ¾ɥ ©Ø
θÛǡɠ× ŢĦÍɟÛʇ ÛɟÙɭ εÙÓɟÓɭ ¾ɨ ÔɟßØɡ εÙÓɟÓɭ Öʃ Ø¿ɟ Åɟ¤Àɟ ©Ø ÖȓßØÔɰÏ η¾×ɟ Åɟ¤Àɟ] {Þ ÔɟßØɡ

εÙÓɟÓɟ ¾ɨ ŢĦÍȓÍ ¾ØÑɭ ¾ɟ ÒÍɟ ÙÀɟÑɟ ßɨÀɟ]

a.b Í¾Ñɠ¾ɥ ŢĦÍɟÛ ÞɟÖŐɠ:

}ʬÏɭĤ×, θÛÝ× àɭŝ, ȸȒĥÈ¾ɨÌ ©Ø ¾ɟ×xŢÌɟÙɡ, }ÒÙĜÐÍɟ ©Ø ÒȎØÏɭ× ¾ɭ ÞɟÎ-ÞɟÎ {Þ ÏĦÍɟÛɭé

Öʃ Ïɡ À| yę× ÞȕÃÑɟ̈ ɰ ¾ɭ ÔɟØɭ Öʃ Í¾Ñɠ¾ɥ ŢĦÍɟÛ Íɮ×ɟØ ¾ØÑɟ Ãɟȏß¤] Í¾Ñɠ¾ɥ ŢĦÍɟÛ Öʃ
ÜɟεÖÙ ßɨÑɟ Ãɟȏß¤:

¾) ÞɰĦÎɟ ¾ɭ ÔɟØɭ Öʃ ÞɰνàĚÍ θÛÛØÌ

¿) ÒØɟÖÜx yÑȓÕÛ

ÞɰĦÎɟ ¾ɭ ÞÖŐ yÑȓÕÛ ¾ɭ yȑÍȎØĆÍ, θÛεÜĥÈ ÒØɟÖÜx ÒȎØ×ɨÅÑɟ¨ɰ / Ĝ×ɨØɭ ¾ɭ θÛÛØÌ ÜɟεÖÙ η¾¤
Åɟ Þ¾Íɭ ßʅ ȒÅÑÖʃ yεÕßĦÍɟɰ¾Ñ Öʃ / Ñɩ¾Øɡ ¾ɟ ÑɟÖ, ŢÏɟÑ ¾ɥ À| ÞɭÛɟ¨ɰ ¾ɟ θÛÛØÌ, ÙÀÕÀ

Page 55 of 97

yεÕßĦÍɟɰ¾Ñ, ÏɭÜ ©Ø ĦÎɟÑ ¾ɟ Öȕġ×, yεÕßĦÍɟɰ¾Ñ ¾ɥ yÛκÐ, Őɟß¾ ¾ɟ ÑɟÖ, Üȓȼ ¾ØÑɭ ©Ø
ÒȕØɟ ßɨÑɭ ¾ɥ ÍɟØɡ¿, Þß×ɨκÀ×ʇ ¾ɭ ÑɟÖ (¾ÖxÃɟȎØ×ʇ ¾ɭ yÙɟÛɟ), ×ȏÏ ¾ɨ| ßɨ (}ÒÙĜÐ ¾Øɟ¤ ÅɟÑɭ

ÛɟÙɭ }ÒØɨĆÍ ÍĖ×ʇ ¾ɭ ÞÖÎxÑ Öʃ ÏĦÍɟÛɭÅɠ ÞɟĨ×)

À) ÞɰÏÕx ¾ɥ ÜÍʝ ¾ɥ ÞÖÆ ¾ɭ ÔɟØɭ Öʃ ȏÈĚÒζÌ×ɟɰ ©Ø ÞȓÆɟÛ]

Á) ȸȒĥÈ¾ɨÌ

Ã) ηŎ×ɟθÛκÐ

Ä) ¾ɟ×x ×ɨÅÑɟ ©Ø ÞÖ× ÞɟȎØÌɠ

Å) θÛĦÍȗÍ ¾ɟ×xŢÌɟÙɡ ©Ø {Þ ¾ɟ×x ¾ɭ ÞɟÎ ÞɰÔʬÐ ßɨÑɭ ¾ɭ εÙ¤ ŢĦÍɟθÛÍ ÖɟÑÛÜȒĆÍ ¾ɭ ÞɠÛɠ]

ÑɨÈ:

.̀ Í¾Ñɠ¾ɥ ŢĦÍɟÛ ¾ɭ ÞÕɠ ÒȗĥÉ ÞɰĦÎɟ / ÒØɟÖÜxÏɟÍɟ ¾ɭ yκÐ¾ȗÍ ŢȑÍȑÑκÐ ʬÛɟØɟ θÛκÐÛÍ

ßĦÍɟàØ η¾¤ Åɟ¤ɰÀɭ ©Ø Öȓşɟɰη¾Í η¾¤ Åɟ¤ɰÀɭ]

a. ȑÑĞÑεÙζ¿Í ÁɨÝÌɟ Õɠ ŢɟκÐ¾ȗÍ ŢȑÍȑÑκÐ ʬÛɟØɟ θÛκÐÛÍ ßĦÍɟàȎØÍ ©Ø ÖȓȏşÍ Í¾Ñɠ¾ɥ

ŢĦÍɟÛ ¾ɭ ÞɟÎ ŢĦÍȓÍ ¾ɥ Åɟ¤Àɠ: -

Öʅ / ßÖ {Þ ÍØß Þɭ ÁɨÝÌɟ ¾ØÍɭ ßʅ η¾ ŢĦÍɟÛ Öʃ ŢĦÍȓÍ ÞÕɠ ÞȕÃÑɟ¤ɰ Þßɡ ©Ø Þßɡ / ÖɭØɭ áɟÑ Þɭ
Þßɡ ßʅ

Öʅ / ßÖ ŢĦÍɟÛ Öʃ ŢĦÍȓÍ η¾Þɠ Õɠ ÞȕÃÑɟ / ÍĖ×ʇ / ÅɟÑ¾ɟØɡ ¾ɭ ÞÖÎxÑ Öʃ ÏĦÍɟÛɭÅɠ ŢÖɟÌ ŢÏɟÑ

¾ØÑɭ ¾ɭ εÙ¤ Õɠ ÁɨÝÌɟ ¾ØÍɭ ßʅ, ÅÔ ©Ø ÞɠÊɠÞɠ ʬÛɟØɟ zÛĤ×¾ ßɨ]

'zÖɰŝÌ zÖɰŝÌ (z|¨Òɠ)' ÏĦÍɟÛɭé Öʃ θÛȑÑȏÏxĥÈ ȑÑ×Öʇ ©Ø ÜÍʝ ¾ɭ yÑȓÒɟÙÑ Öʃ θÛÓÙÍɟ

©Ø / ×ɟ ¤¾ εÕęÑÍɟ ¾ɭ ÖɟÖÙɭ Öʃ, ÞɠÊɠÞɠ ¾ɨ ÒȕÛɼĆÍ ÒȎØ×ɨÅÑɟ ¾ɭ εÙ¤ yÒÑɭ / ßÖɟØɭ ŢĦÍɟÛ ÒØ

Page 56 of 97

θÛÃɟØ ¾ØÑɭ ×ɟ y×ɨĈ× ÉßØɟ¤ ÅɟÑɭ ¾ɭ εÙ¤ ÒȕÌx θÛÛɭ¾ɟκÐ¾ɟØ εÖÙɟ ßɮ] I / ßÖɟØɭ ÒɟÞ η¾Þɠ Õɠ
ÍØß ¾ɭ / Ţ¾ɟØ / ȼÒ ¾ɟ ¾ɨ| Õɠ ÏɟÛɟ Ñßɡɰ ßɨÀɟ]

a.c θÛǡɠ× ŢĦÍɟÛ ÞɟÖŐɠ:

θÛǡɠ× ŢĦÍɟÛ ¤¾ ¤¾ÖȓĤÍ ØɟεÜ Þɭ yκÐ¾ ¾Øʇ ¾ɭ ȼÒ Öʃ ßɨÑɟ Ãɟȏß¤, Åɨ ÒØɟÖÜxÏɟÍɟ ʬÛɟØɟ

ÒȎØ¾ȒġÒÍ θÛεÕęÑ ŢÖȓ¿ʇ ¾ɭ ÍßÍ ÈȕÈÑɭ ÒØ ÙɟÀȕ ßɨÍɟ ßɮ]

¤¾ÖȓĤÍ ÔɨÙɡ ¾ɨ ÙɟÀȕ η¾¤ ÅɟÑɭ ÛɟÙɭ ÞÕɠ ¿Ãʝ ¾ɨ Äɨî¾Ø, ÙɟÀȕ ßɨÑɟ Ãɟȏß¤, Åɨ yεÕßĦÍɟɰ¾Ñ

ȑÑĥÒɟȏÏÍ ¾ØÍɭ ÞÖ× ÒØɟÖÜxÏɟÍɟ ¾ɟ ßɨ Þ¾Íɟ ßɮ]

ÑɨÈ: θÛǡɠ× ŢĦÍɟÛ Õɠ ÞɰĦÎɟ / ÒØɟÖÜxÏɟÍɟ ¾ɭ ŢɟκÐ¾ȗÍ ŢȑÍȑÑκÐ ʬÛɟØɟ θÛκÐÛÍ ßĦÍɟàȎØÍ ©Ø
Öȓşɟɰη¾Í ßɨÀɟ]

a.d ŢĦÍɟÛʇ ¾ɟ Öȕġ×ɟɰ¾Ñ:

¤¾ ÞɰĦÎɟ / ÒØɟÖÜxÏɟÍɟ ¾ɟ Þɰ×ȓĆÍ Ã×Ñ f_e__ (Í¾Ñɠ¾ɥ ŢĦÍɟÛ ¾ɭ εÙ¤ f_% ©Ø θÛǡɠ×

ŢĦÍɟÛ ¾ɭ εÙ¤ b_%) ©Ø {Þ ŢĦÍɟÛ Öʃ ÛζÌxÍ ŢηŎ×ɟ¨ɰ ¾ɭ ÕɟØ ¾ɭ ÞɟÎ Þɰ×ȓĆÍ ÀȓÌÛǡɟ zÐɟȎØÍ

ÙɟÀÍ ÒʬÐȑÍ (ÞɠĆ×ȕÞɠÞɠÔɠ¤Þ) ¾ɭ ÍßÍ η¾×ɟ Åɟ¤Àɟ]

Í¾Ñɠ¾ɥ Öȕġ×ɟɰ¾Ñ ¾ɭ εÙ¤ ȑÑĞÑεÙζ¿Í Öȕġ×ɟɰ¾Ñ ÖɟÑÏɰÊʇ ¾ɟ }Ò×ɨÀ η¾×ɟ Åɟ¤Àɟ]

ŎÖ
Þɰć×ɟ

θÛÛØÌ θÛĤÙɭÝÌ

 ̀ ÞÖɟÑ Ţ¾ȗȑÍ ¾ɭ ¾ɟÖ Öʃ θÒÄÙɭ yÑȓÕÛ b_ yɰ¾

Page 57 of 97

.̀ ̀ θÒÄÙɭ yÑȓÕÛ θÒÄÙɭ 5 ÛÝʝ Öʃ η¾¤ À¤ ÒØɟÖÜx ¾ɟ×x ¾ɭ
yκÐÖɟÑÍɪ ÞÖɟÑ Ţ¾ȗȑÍ ¾ɭ ¾ɟ×x ¾ɭ ÞęÏÕx Öʃ

ȑÑ×ȓȒĆÍ×ʇ ¾ɥ Þɰć×ɟ

¾ɟ×x ¾ɥ Þɰć×ɟ = ̀

¾ɟ×x ¾ɥ Þɰć×ɟ> a ©Ø <= b

¾ɟ×x ¾ɥ Þɰć×ɟ> b

(}Ò×ȓxĆÍ ÖɟÒÏɰÊʇ ¾ɭ yÑȓÞɟØ θÒÄÙɭ 5 ÛÝʝ Öʃ η¾¤ À¤ ÒØɟÖÜx

¾ɟ×x ¾ɭ ÞɰÔɰÐ Öʃ ŢÏɟÑ η¾¤ À¤ Þßɟ×¾ ÏĦÍɟÛɭÅʇ (¾ɟ×x¾Íɟx /

ÒȕÌxÍɟ ŢÖɟÌ Òŝ zȏÏ) ¾ɭ zÐɟØ ÒØ yɰ¾ʇ ¾ɨ ÞĞÖɟȑÑÍ η¾×ɟ

Åɟ¤Àɟ]

a_

`_

`d

a_

.̀a zÛĤ×¾ àɭŝ Öʃ ę×ȕÑÍÖ ¤¾ yεÕßĦÍɟɰ¾Ñ (ĦÈɟÈxyÒ) `_

a ¾ɟ×xŢÌɟÙɡ, ¾ɟ×x ×ɨÅÑɟ ©Ø Èɡ¨zØ ¾ɥ ÞÖÆ d_ yɰ¾

a. ̀ Èɡ¨zØ ¾ɥ ÞÖÆ `d

a.a ȸȒĥÈ¾ɨÌ ©Ø ηŎ×ɟθÛκÐ b_

a.b ¾ɟ×x ×ɨÅÑɟ + ÞÖ× ÞɟȎØÌɠ d

b ÞɰÞɟÐÑ ©Ø yę× θÛÛØÌ a_ yɰ¾

b. ̀ ¾ɩÜÙ ©Ø ÏàÍɟ¨ɰ ÞȏßÍ ŢÖȓ¿ ¾ÖxÃɟȎØ×ʇ ¾ɥ }Ò×ȓĆÍÍɟ

(ŢĦÍɟθÛÍ ÈɡÖ ¾ɭ ÞÏĦ×ʇ ¾ɥ θÛκÐÛÍ ßĦÍɟàØ η¾¤ ÞɠÛɠ ¾ɨ
yεÕßĦÍɟɰ¾Ñ ¾ɭ εÙ¤ }Ñ¾ɥ ŢɟÞɰκÀ¾ θÛÜɭÝáÍɟ ¾ɟ ÞÖÎxÑ

¾ØÑɭ ¾ɭ εÙ¤ ÞɰÙĈÑ ßɨÑɟ Ãɟȏß¤)

a_

Page 58 of 97

¾ȓÙ `__ yɰ¾

Í¾Ñɠ¾ɥ Öȕġ×ɟɰ¾Ñ Öȕġ×ɟɰ¾Ñ ÞÙɟß ÖɟÑÏɰÊ ¾ɭ ÞɰÔɰÐ Öʃ Í¾Ñɠ¾ɥ Öȕġ×ɟɰ¾Ñ ÞεÖȑÍ (Èɡ|Þɠ) Þɭ
ÒßÙɭ ÒØɟÖÜxÏɟÍɟ ©Ø ŢĦÍȓȑÍ¾ØÌ ʬÛɟØɟ ŢĦÍȓÍ ŢĦÍɟÛ ÒØ zÐɟȎØÍ ßɨÀɟ]

* ŢĦÍȓȑÍ ÈɡÖ ÙɡÊØ ×ɟ {Þ ÒȎØ×ɨÅÑɟ ¾ɭ εÙ¤ ȑÑ×ȓĆÍ ÈɡÖ ¾ɭ ÛȎØĥÉ ÞÏĦ×ʇ Öʃ Þɭ ¤¾ ¾ɭ ʬÛɟØɟ

ÔÑɟ| ÅɟÑɠ Ãɟȏß¤

Í¾Ñɠ¾ɥ Öȕġ×ɟɰ¾Ñ Öʃ yġÒÞȕÃɠ ÛɟÙɡ ÞɰĦÎɟ¨ ¾ɭ εÙ¤ ʬÛɟØ f_ yɰ¾ (ÞǡØ yɰ¾) ßɨÀɟ] ÞɠÊɠÞɠ

¾Ö ÞȕÃɠ Öʃ }Ñ ÞÕɠ ¤ÅʃεÞ×ʇ ¾ɨ ÞȕÃɠÔʬÐ ¾ØɭÀɠ Åɨ f_ % (ÞǡØ ŢȑÍÜÍ) ¾ɭ ę×ȕÑÍÖ ¾ÈɩÍɠ ¾ɨ
ÞȓØνàÍ ¾ØÍɭ ßʅ]

Þɰ×ȓĆÍ ÀȓÌÛǡɟ ¾Ö ÙɟÀÍ zÐɟȎØÍ ŢÌɟÙɡ (ÞɠĆ×ȕÞɠÞɠÔɠ¤Þ) ¾ɭ yÑȓÞɟØ Öȕġ×ɟɰ¾Ñ

● ¾ɭÛÙ Í¾Ñɠ¾ɥ ȼÒ Þɭ ÃȓÑɭ À¤ ÒØɟÖÜxÏɟÍɟ¨ɰ ¾ɭ θÛǡɠ× ŢĦÍɟÛʇ ¾ɨ ¿ɨÙɟ Åɟ¤Àɟ ©Ø
}Ñ¾ɟ ¾ȓÙ Öȕġ×ɟɰ¾Ñ Öȕġ× ¾ɭ ÞɰÏÕx Öʃ ŬɭÌɠ Öʃ εÙ×ɟ Åɟ¤Àɟ]

● ÖɟÑÏɰÊʇ ©Ø ¾ȓÙ yɰ¾ɨ ¾ɭ zÐɟØ ÒØ, Í¾Ñɠ¾ɥ yɰ¾ɨ Öʃ f_ % ¾ɟ ÕɟØ ßɨÀɟ] θÛǡɠ× ŢĦÍɟÛʇ

¾ɨ b_ % ¾ɟ ÕɟØ zÛɰȏÈÍ η¾×ɟ Åɟ¤Àɟ]

● ę×ȕÑÍÖ ÙɟÀÍ ¾ɭ ÞɟÎ ŢĦÍɟÛ ¾ɨ `__ ¾ɟ ¤¾ θÛǡɠ× yɰ¾ ȏÏ×ɟ Åɟ¤Àɟ ©Ø }Ñ θÛǡɠ×

ŢĦÍɟÛʇ ¾ɨ ȏÏ¤ À¤ yę× ŢĦÍɟÛ ȏÏ¤ Åɟ¤ɰÀɭ Åɨ η¾ }Ñ¾ɥ ¾ɥÖÍʇ Öʃ ģ×ȓĕŎÖ zÑȓÒɟȑÍ¾

ßʅ] ¾ȓÙ Ħ¾ɨØ ÀȓÌÛǡɟ ©Ø ÙɟÀÍ Ħ¾ɨØ ¾ɨ ÖɟÒÑɭ ©Ø }ęßʃ Åɨî¾Ø ŢɟĚÍ η¾×ɟ Åɟ¤Àɟ]

● ÀȓÌÛǡɟ ©Ø ÙɟÀÍ ¾ɭ εÙ¤ Þɰ×ȓĆÍ ÕɟȎØÍ Ħ¾ɨØ ¾ɭ zÐɟØ ÒØ, ÞɰĦÎɟ ¾ɨ ŢɟĚÍ ¾ȓÙ Ħ¾ɨØ

¾ɭ ÖɟÖÙɭ Öʃ ŬɭÑɟĕÖ¾ η¾×ɟ Åɟ¤Àɟ] ÀȓÌÛǡɟ ©Ø ÙɟÀÍ ¾ɭ Öȕġ×ɟɰ¾Ñ Öʃ }ċÃÍÖ ¾ȓÙ

Þɰ×ȓĆÍ yɰ¾ ŢɟĚÍ ¾ØÑɭ ¾ɭ ŢĦÍɟÛ ¾ɨ ¤Ã - ̀ ¾ɭ ȼÒ Öʃ ĦÎɟÑ ȏÏ×ɟ Åɟ¤Àɟ ©Ø {Þ¾ɭ ÔɟÏ
¤Ã a , ¤Ã b , ¾ɭ ȼÒ Öʃ ¾Ö yɰ¾ ŢɟĚÍ ¾ØÑɭ ÛɟÙɭ ŢĦÍɟÛʇ ¾ɨ ĦÎɟÑ ȏÏ×ɟ Åɟ¤Àɟ] }ċÃÍÖ

Þɰ×ȓĆÍ yɰ¾ ßɟεÞÙ ¾ØÑɭ ÛɟÙɡ ÓÖx ¾ɨ yÑȓÔɰÐ ¾ɭ ÒȓØĦ¾ɟØ ¾ɭ εÙ¤ ÖɟÑɟ Åɟ¤Àɟ|

¾ȓÙ Ħ¾ɨØ = (Í¾Ñɠ¾ɥ yɰ¾ x _.f_ + θÛǡɠ× Ħ¾ɨØ x _.b_)

a.e ŢĦÍɟÛ ¾ɭ ȑÑÖɰŝÌ Öʃ ÞɰÜɨÐÑ

Page 59 of 97

¾) ŢĦÍɟÛ ŢĦÍȓÍ ¾ØÑɭ ¾ɥ ÞÖ×ÞɠÖɟ Þɭ ÒßÙɭ, ÞɠÊɠÞɠ, η¾Þɠ Õɠ ¾ɟØÌ Þɭ, Ãɟßɭ ĦÛ×ɰ ¾ɟ }ġÙɰÁÑ

ßɨ ×ɟ ÔɨÙɡÏɟÍɟ¨ɰ ʬÛɟØɟ yÑȓØɨκÐÍ ĦÒĥÈɡ¾ØÌ ¾ɭ ÅÛɟÔ Öʃ, ¤¾ ÒȕØ¾ / ÜȓʬκÐ ¾ɭ ÅɟØɡ η¾¤ À¤
ŢĦÍɟÛ ÏĦÍɟÛɭÅ ¾ɭ zÖɰŝÌ ¾ɨ ÞɰÜɨκÐÍ ¾Øʃ]

¿) ÞɠÊɠÞɠ www.cdc.org.in ¾ɥ ÛɭÔÞɟ{È Öʃ ¾ɨ| Õɠ ÒȎØεÜĥÈ / ÜȓʬκÐ Üȓġ¾ʇ ¾ɭ ÍßÍ 'ȑÑÖɰŝÌ' /

'Ć×ɟ Ñ×ɟ ßɮ' ŢĦÍȓÍ ¾ØÑɭ ¾ɥ zζ¿Øɡ ÍɟØɡ¿ Þɭ ¤¾ ÞĚÍɟß ÒßÙɭ ¾ɥ Åɟ¤Àɠ ©Ø ÔɨÙɡÏɟÍɟ¨ɰ ¾ɨ
ÛɭÔÞɟ{È Ïɭ¿Ñɭ ¾ɥ ÞÙɟß Ïɡ ÅɟÍɠ ßɮ] ÍĕÒĤÃɟÍ ÒȎØεÜĥÈ / ÜȓʬκÐ, 'ŢĦÍɟθÛÍ ȑÑÖɰŝÌ' ¾ɟ ¤¾
ȏßĦÞɟ ßɨÀɟ ©Ø ¾ɨ| Õɠ ÒȎØεÜĥÈ / ÜȓʬκÐ ¾ɭ ȐÔÑɟ ¾ɨ| ŢĦÍɟÛ, ×ȏÏ ¾ɨ| ßɨ, ÒØ θÛÃɟØ Ñßɡɰ η¾×ɟ

Åɟ¤Àɟ]

a.f ÛɮÐÍɟ:

ŢĦÍɟÛ ŢĦÍȓÍ ¾ØÑɭ ¾ɥ yɰȑÍÖ ȑÍκÎ Þɭ `a_ ȏÏÑʇ ¾ɭ εÙ¤ ŢĦÍɟÛ ÛɮÐ ßɨÀɟ]

a.g ÕȓÀÍɟÑ ¾ɥ ÜÍʍ:

ÕȓÀÍɟÑ ¾ɥ ÜÍʍ }ÒÙĜÐÍɟ

a_% - ŢĦÍɟÛ ¾ɥ ĦÛɠ¾ȗȑÍ ©Ø yÑȓÔɰÐ ÞÖÆɩÍɭ ÒØ ßĦÍɟàØ ¾ØÑɭ ÒØ
- ȑÑĥÒɟÏÑ ÞȓØàɟ ¾ɭ εÙ¤ ŢÏÜxÑ Ôʅ¾ ÀɟØɰÈɡ (yÑȓÔɰÐ Öȕġ× ¾ɟ `_

%) ŢĦÍȓÍ ¾ØÑɟ

- ŢĦÍȓÍ ¾ØÑɭ ¾ɥ ȎØÒɨÈx ©Ø ŢĦÍȓÍ ¾ɥ ĦÛɠ¾ȗȑÍ

d_% ÖÞɩÏɟ ȎØÒɨÈx ŢĦÍȓÍ ¾ØÑɭ ©Ø ĦÛɠ¾ȗȑÍ ÒØ

b_% Ţ¾ɟεÜÍ ŢÒŝ Öʃ yɰȑÍÖ ȎØÒɨÈx ŢĦÍȓÍ ¾ØÑɭ ©Ø ĦÛɠ¾ȗȑÍ ÒØ

a.h ŢĦÍɟÛ ŢĦÍȓÍ ¾ØÑɭ ¾ɥ ȑÍκÎ

Page 60 of 97

ŢĦÍɟÛʇ ¾ɨ ÞɠÊɠÞɠ ¾ɟ×ɟxÙ× Öʃ `d__ ÔÅɭ Í¾ ×ɟ }ÞÞɭ ÒßÙɭ ÕɭÅÑɟ ßɨÀɟ] ŢĦÍɟÛ ¾ɭÛÙ ßɟÊx ¾ɦÒɠ

Öʃ Êɟ¾ / ¾ȕȎØ×Ø /ßɟÎ ʬÛɟØɟ ÕɭÅɟ ÅɟÑɟ Ãɟȏß¤, |-ÖɭÙ ʬÛɟØɟ ÕɭÅɟ À×ɟ ŢĦÍɟÛ ĦÛɠ¾ɟØ Ñßɡɰ η¾×ɟ

Åɟ¤Àɟ]

Ę×ɟÑ Ïʃ:

¾) ÒØɟÖÜx θÛ¾ɟÞ ¾ʃş [¾ɰÞġÈʃÞɠ ÊɭÛÙÒÖʃÈ ÞʃÈØ (ÞɠÊɠÞɠ)] η¾Þɠ Õɠ ×ɟ ÞÕɠ ŢĦÍɟÛʇ ¾ɨ ȐÔÑɟ

η¾Þɠ ¾ɟØÌ ÔÍɟ¤ ȐÔÑɟ ĦÛɠ¾ɟØ ¾ØÑɭ ×ɟ yĦÛɠ¾ɟØ ¾ØÑɭ ¾ɟ yκÐ¾ɟØ ÞȓØνàÍ Ø¿Íɟ ßɮ]

¿) yÀØ }ÒØɨĆÍ yÑȓØɨκÐÍ ÏĦÍɟÛɭÅɠ ÞÔȕÍʇ ¾ɭ ÞɟÎ Ñßɡɰ εÖÙÍɭ ßɮ Íɨ ŢĦÍɟÛʇ ¾ɨ ÞɰàɭÒ Öʃ
yĦÛɠ¾ɟØ ¾Ø ȏÏ×ɟ Åɟ Þ¾Íɟ ßɮ]

ŢĦÍɟÛʇ ¾ɨ ŢĦÍȓÍ ¾ØÑɭ ©Ø ŢĦÍȓÍ ¾ØÑɭ ¾ɭ εÙ¤ ÞɰÔɨκÐÍ η¾×ɟ ÅɟÑɟ Ãɟȏß¤:

ÞȓŬɠ εÜġÒɟ θÛÅ×ÛÀɶ×

ģ×ɟÛÞɟȑ×¾ 'Ôɠ' ©Ø Öȓć× (z|Èɡ)

ÒØɟÖÜx θÛ¾ɟÞ ¾ʃş

¾ɨØ c Ôɠ a ÍÙ, ÕɟØÍ zÛɟÞ ¾ɭęş, ÙɨÏɡ ØɨÊ

Ñ| ȏÏġÙɡ - ``_ __b

ÈɭÙɡÓɨÑ: h ̀` ̀ ace_bcad; ace_ae_`

ÓɮĆÞ: h ̀` ̀ ace_ae_a

|-ÖɭÙ: shilpa@cdc.org.in

ÛɭÔÞɟ{È: www.cdc.org.in

Page 61 of 97

3. yÑȓÔɰÐ

I. yÑȓÔɰÐ ¾ɟ ŢÒŝ

×ß yÑȓÔɰÐ η¾×ɟ À×ɟ ßɮ Ñ| ȏÏġÙɡ 'ÅÀß(_____________ (ȏÏÑ(
___________ (Öɟß(ÒØ ÒßÙɟ Òà θÛáɟÑ ©Ø Ţɩʬ×ɨκÀ¾ɥ ÖɰŝɟÙ× Öʃ ÛɮáɟȑÑ¾
©Ø ©ʬ×ɨκÀ¾ yÑȓÞɰÐɟÑ θÛÕɟÀ 'Êɠ¤Þz|zØ(¾ɭ ĦÛɟ×ǡ ÞɰĦÎɟÑ ÒØɟÖÜɶ
θÛ¾ɟÞ ¾ʃş Ñ| ȏÏġÙɡ 'ȒÅÞɭ ÔɟÏ Öʃ "ÞɠÊɠÞɠ" ¾ßɟ À×ɟ(

ÍÎɟ

ʬθÛÍɠ× Òà '{Þ¾ɭ ÔɟÏ "ÒØɟÖÜx ÏɟÍɟ . θÛÜɭÝá" ¾ßɟ ÅɟÍɟ ßɮ(
_______________________ ȒÅÞ¾ɟ ÒɰÅɠ¾ȗÍ ¾ɟ×ɟxÙ× ßɮ
_______________________ ÍÎɟ ģ×ɟÒɟȎØ¾ ¾ɟ×ɟxÙ× ßɮ

ÅÔη¾

(a) ÞÙɟß¾ɟØ . θÛÜɭÝá Ñɭ ÞɠÊɠÞɠ ¾ɨ ŢȑÍȑÑκÐĕÛ ¾ØÍɭ ßȓ¤ zÛĤ×¾ ÒɭÜɭÛØ
¾ɩÜÙ, ¾εÖx×ʇ ©Ø Í¾Ñɠ¾ɥ ÞɰÞɟÐÑʇ ¾ɭ ÒɟÞ ÞɠÊɠÞɠ ¾ɥ ÛɭÔÞɟ{È
www.cdc.org.in ÒØ ŢĦÍȓÍ η¾¤ À¤ ŢĦÍɟÛ ©Ø ÒȎØεÜĥÈ . ÜȓʬκÐ ¾ɭ zÖɰŝÌ
¾ɭ ÅÛɟÔ Öʃ ÞɭÛɟ¨ɰ ¾ɨ ÒȕØɟ ¾ØÑɭ ¾ɥ ÒɭÜ¾Ü ¾ɥ ßɮ]

(b) ÞɠÊɠÞɠ Ñɭ {Þ ÞɰθÛÏɟ Öʃ ȏÏ¤ À¤ ȑÑ×Öʇ ©Ø ÜÍʝ ÒØ ÞɭÛɟ¤ɰ ŢÏɟÑ ¾ØÑɭ ¾ɭ
εÙ¤ ÞÙɟß¾ɟØ ʬÛɟØɟ ŢĦÍȓÍ
"___" ÒØ ĦÛĕÛɟÒxÌ ¾ɭ
εÙ¤ ŢĦÍɟÛ ȏÏÑɟɰη¾Í ___________ ĦÛɠ¾ɟØ ¾Ø εÙ×ɟ ßɮ]

yÔ, }ÞÖʃ ÜɟεÖÙ ÖȕÙÕȕÍ ÛɟÃɟ̈ ¾ɭ ÒØɡ Ţɭà× Öʃ ÏɨÑɨ Òà ×ß Í× ¾ØÍɭ ßʅ
η¾

1) ȑÑĞÑεÙζ¿Í ÏĦÍɟÛɭÅʇ ¾ɨ {Þ yÑȓÔɰÐ ¾ɟ yεÕęÑ yɰÀ ÞÖÆɟ Åɟ¤Àɟ

http://www.cdc.org.in/

Page 62 of 97

a) yÑȓÔɰÐ ¾ɥ ÞɟÖɟę× ÜÍɴ (ÅɠÞɠÞɠ'

b) yÑȓÔɰÐ ¾ɥ θÛÜɭÝ ÜÍʍ (¤ÞÞɠÞɠ'

c) ȑÑĞÑεÙζ¿Í ÒȎØεÜĥÈ9
ÒȎØεÜĥÈ ¤ , ÞɭÛɟ¨ɰ ¾ɟ ÛÌxÑ

ÒȎØεÜĥÈ Ôɠ , Ĝ×ɨØɟ ÏɭÑɭ ¾ɥ zÛĤ×¾Íɟ¤ɰ

ÒȎØεÜĥÈ Þɠ , ¾ÖxÃɟȎØ×ʇ ¾ɥ yÑȓÞȕÃɠ
ÒȎØεÜĥÈ Êɠ , ÞɭÛɟ̈ ɰ ¾ɥ ¾ȓÙ ÙɟÀÍ ©Ø ÕȓÀÍɟÑ ¾ɟ ÞÖ×

ÒȎØεÜĥÈ | , ¾ɟ×x ×ɨÅÑɟ

ÒȎØεÜĥÈ ¤Ó , ȑÑĥÒɟÏÑ ÞȓØàɟ ¾ɭ εÙ¤ zÏÜx Ôʅ¾ ÀɟØɰÈɡ ¾ɟ ŢɟȼÒ

d) ÞÙɟß¾ɟØ ŢĦÍɟÛ ȏÏÑɟɰ¾ ---------- 'yÑȓÙĈÑ¾ - I)
e) ÞÙɟß¾ɟØ ŢĦÍȓȑÍ ȏÏÑɟɰ¾ ---------- 'yÑȓÙĈÑ¾ - II)

2) ÞɠÊɠÞɠ ©Ø ÒØɟÖÜxÏɟÍɟ ¾ɭ zÒÞɠ yκÐ¾ɟØɨ ©Ø Ïɟȑ×ĕÛʇ ¾ɨ θÛÜɭÝ ȼÒ Þɭ
yÑȓÔɰÐ Öʃ }ȒġÙζ¿Í η¾×ɟ Åɟ¤Àɟ9

a. ÒØɟÖÜxÏɟÍɟ yÑȓÔɰÐ ¾ɭ ŢɟÛÐɟÑʇ ¾ɭ yÑȓÞɟØ---------------Þɭ ÞɭÛɟ̈ ɰ ¾ɨ yɰÅɟÖ ÏɭÀɟ
©Ø ÒȕØɟ ¾ØɭÀɟ |

b. Þ̴ɠÊɠÞɠ" yÑȓÔɰÐ ¾ɭ ŢɟÛÐɟÑʇ ¾ɭ yÑȓÞɟØ ÞÙɟß¾ɟØ ¾ɨ ÕȓÀÍɟÑ ¾ØɭÀɟ]

ÀÛɟßʇ ¾ɥ }ÒȒĦÍκÎ Öʃ {Þ ÞθÛɰÏɟ ¾ɭ Òàʇ Ñɭ yÒÑɭ - yÒÑɭ ÑɟÖ ¾ɭ ÞÖà ȏÏÑɟɰ¾
©Ø ÛÝx ȒÅÞ¾ɟ }ġÙɭ¿ ~ÒØ η¾×ɟ Åɟ Ãȓ¾ɟ ßɮ, {Þ ÞθÛɰÏɟ ÒØ yÒÑɭ ßĦÍɟàØ
¾ØÍɭ ßɮ |

ʬÛɟØɟ ßĦÍɟàØ η¾¤

1. [ÒØɟÖÜɶ θÛ¾ɟÞ ¾ʃş] ¾ɥ ̈Ø Þɭ

Page 63 of 97

[yκÐ¾ȗÍ ŢȑÍȑÑκÐ]

}ÒȒĦÎȑÍ Öʃ

ÀÛɟß

(i)

(ii)

2. [ÞÙɟß¾ɟØ / θÛÜɭÝá] ¾ɥ ̈Ø Þɭ

[yκÐ¾ȗÍ ŢȑÍȑÑκÐ]

¾ɥ }ÒȒĦÎȑÍ Öʃ

(ÀÛɟß)

(i)

(ii)

Page 64 of 97

II. yÑȓÔɰÐ ¾ɥ ÞɟÖɟę× ÜÍʝ (ÅɠÞɠÞɠ'

1.1 ÒȎØÕɟÝɟ¤ɰ9 ÅÔ Í¾ yę×Îɟ ÞɰÏÕx ¾ɥ zÛĤ×¾Íɟ Ñßɡɰ ßɨ, {Þ yÑȓÔɰÐ Öʃ {ĦÍɭÖɟÙ
ßɨÑɭ ÛɟÙɡ ȑÑĞÑεÙζ¿Í ÜĜÏ ×ɟ ÜĜÏ ÞÖȕß ¾ɟ ȑÑĞÑεÙζ¿Í yÎx ßɮ9
i."Ţ×ɨč× ¾ɟÑȕÑ" ¾ɟ yÎx ßɮ ¾ɟÑȕÑ ©Ø ÕɟØÍ Öʃ ¾ɟÑȕÑ ¾ɥ ÜȒĆÍ ÛɟÙɟ ¾ɨ| yę×
ȑÑ×Ö]
ii. "Őɟß¾" ¾ɟ yÎx ßɮ ÞɠÊɠÞɠ ȒÅÞ¾ɭ ÞɟÎ Ã×ȑÑÍ ÒØɟÖÜxÏɟÍɟ ÞɭÛɟ̈ ɰ ¾ɭ εÙ¤ yÑȓÔɰÐ ÒØ
ßĦÍɟàØ ¾ØÍɟ ßɮ]
iii. "ÒȎØ×ɨÅÑɟ ¾ɥ ÞÖɠàɟ ÞεÖȑÍ" 'ÒɠzØÞɠ(¾ɟ yÎx ßɮ η¾ ÞɩÒɭ À¤ ¾ɟ×x ¾ɥ ŢÀȑÍ ÒØ
ÑÅØ Ø¿Ñɭ ¾ɭ εÙ¤ ÀȏÉÍ ¤¾ ÞεÖȑÍ Åɨ ¾ɟØÌ ÔÍɟÍɭ ßȓ¤ ȑÑÌx× Ùɭ Þ¾Íɟ ßɮ Åɨ εÙζ¿Í
ȼÒ Öʃ ÏÅx η¾×ɟ Åɟ¤Àɟ]
iv. "ÒØɟÖÜxÏɟÍɟ" ¾ɟ yÎx η¾Þɠ Õɠ ÞɰĦÎɟ ×ɟ ģ×ȒĆÍ Åɨ yÑȓÔɰÐ ¾ɭ ÍßÍ ÞɠÊɠÞɠ ¾ɨ
ÞɭÛɟ¤ɰ ŢÏɟÑ ¾Ø Þ¾Íɟ ßɮ ×ɟ ŢÏɟÑ ¾ØÍɟ ßɮ]
v. "yÑȓÔɰÐ" ¾ɟ yÎx ßɮ ÏÙʇ ʬÛɟØɟ ßĦÍɟàȎØÍ η¾×ɟ À×ɟ yÑȓÔɰÐ ©Ø yÑȓÔɰÐ ¾ɭ {Þ¾ɭ 1
¿ɰÊ Öʃ ÞȕÃɠÔʬÐ ÞÕɠ yÑȓÔɰÐ ÏĦÍɟÛɭÅ]
vi. "ȏÏÑ" ¾ɟ yÎx ¾ɮÙʃÊØ ȏÏÛÞ ßɮ]
vii. "ŢÕɟθÛÍ ȑÍκÎ" ¾ɟ yÎx }Þ ȏÏÑɟɰ¾ Þɭ ßɮ ȒÅÞ ÒØ ×ß yÑȓÔɰÐ ÙɟÀȕ ßɨÍɟ ßɮ]
viii. "ÅɠÞɠÞɠ" ¾ɟ yÎx ßɮ ×ɭ ÞɟÖɟę× yÑȓÔɰÐ ¾ɥ ÜÍʍ ßɮ]
ix. " ÞØ¾ɟØ" ¾ɟ yÎx ßɮ ÕɟØÍ ÞØ¾ɟØ
x. " ÕɟØÍɠ× Öȓşɟ" ¾ɟ ÖÍÙÔ ÕɟØÍɠ× ȻÒ¤ 'z|¤ÑzØ(ßɮ]
xi. "εÙζ¿Í ȼÒ Öʃ" ¾ɟ yÎx ŢɟȒĚÍ ¾ɭ ÞɟĨ× ¾ɭ ÞɟÎ εÙζ¿Í ȼÒ Öʃ ÔÍɟ×ɟ À×ɟ ßɮ]
xii. "ÒȎØÞÖɟÒÑ ÞɰÔɰÐɠ àȑÍ" ×ßɟɰ- "¤ÙÊɠ" ¾ɭ ȼÒ Öʃ ȑÑȏÏxĥÈ η¾×ɟ Åɟ Þ¾Íɟ ßɮ]
xiii. "ĦÎɟÑɠ× Öȓşɟ" ¾ɟ ÖÍÙÔ ÕɟØÍɠ× ȻÒ¤ 'z|¤ÑzØ(ßɮ]
xiv. "¤Ù¨¤" ¾ɟ yÎx ßɮ η¾ ÞɠÊɠÞɠ ʬÛɟØɟ ÅɟØɡ η¾¤ À¤ zÔɰÈÑ Òŝ ¾ɟ ÞÓÙ
ÞÙɟß¾ɟØ ¾ɭ ŢĦÍɟÛ ¾ɨ ĦÛɠ¾ȗȑÍ ÏɭÑɟ]
xv. "ÞÏĦ×" ¾ɟ ÖÍÙÔ }Ñ η¾Þɠ Õɠ ÞɰĦÎɟ Þɭ ßɮ, Åɨ ÒɰÅɠ¾ȗÍ Þɰ×ȓĆÍ }ÒŎÖ . ÞɰÁ .
ÞɰÁ ¾ɟ ÀÉÑ ¾ØÍɭ ßʅ]
xvi. "Òà" ¾ɟ yÎx ßɮ ÞɠÊɠÞɠ ×ɟ ÞÙɟß¾ɟØ, ÅɮÞɟ Õɠ ÖɟÖÙɟ ßɨ, ©Ø "Òàʇ" ¾ɟ yÎx }Ñ
ÏɨÑʇ Þɭ ßɮ]
xvii. "¾ɟεÖx¾" ¾ɟ yÎx ÒØɟÖÜxÏɟÍɟ¨ɰ ʬÛɟØɟ ŢÏɟÑ η¾¤ À¤ ÒɭÜɭÛØʇ ©Ø ÞÖÎxÑ ¾ÖxÃɟØɡ
ßʅ ©Ø ÞɭÛɟ¨ɰ ×ɟ }Þ¾ɭ η¾Þɠ ÕɟÀ ¾ɨ ¾ØÑɭ ¾ɭ εÙ¤ ȑÑ×ɨȒÅÍ ßɮ ; " θÛÏɭÜɠ ¾ɟεÖx¾" ¾ɟ
yÎx¥Þɭ ÒɭÜɭÛØʇ ©Ø ÞÖÎxÑ ¾ÖxÃɟȎØ×ʇ Þɭ ßɮ Åɨ yÑȓÔɰÐ ßɨÑɭ ¾ɭ ÞÖ× ÏɭÜ ¾ɭ ÔɟßØ
yκÐÛɟεÞÍ Îɭ "ĦÎɟÑɠ× ¾ɟεÖx¾" ¾ɟ yÎx ßɮ ¥Þɭ ÒɭÜɭÛØʇ ©Ø ÞÖÎxÑ ¾ÖxÃɟØɡ Þɭ ßɮ Åɨ {Þ

Page 65 of 97

Ţ¾ɟØ yÑȓÔɰÐ ŢÏɟÑ η¾¤ ÅɟÑɭ ¾ɭ ÞÖ× ÏɭÜ ¾ɭ yɰÏØ yκÐÛɟεÞÍ ßɮ
xviii. "ŢĦÍɟÛ" Öʃ Í¾Ñɠ¾ɥ ŢĦÍɟÛ ©Ø θÛǡɠ× ŢĦÍɟÛ ÏɨÑʇ ÜɟεÖÙ ßʅ]
xix. "ŢĦÍɟÛʇ ¾ɭ ȑÑÖɰŝÌ" ¾ɟ yÎx ßɮ ÞÙɟß¾ɟØʇ ¾ɭ Ã×Ñ ¾ɭ εÙ¤ ÞɠÊɠÞɠ ʬÛɟØɟ Íɮ×ɟØ
η¾¤ À¤ ŢĦÍɟÛʇ ¾ɭ ȑÑÖɰŝÌ ¾ɟ θÛÛØÌ ßʅ]
xx. "ÞɭÛɟ̈ ɰ " ¾ɟ ÖÍÙÔ yÑȓÔɰÐ ¾ɭ yÑȓÞɟØ ÞÙɟß¾ɟØ ʬÛɟØɟ η¾×ɟ ÅɟÑɭ ÛɟÙɟ ¾ɟÖ ßɮ]
xxi. "}Ò-ÒØɟÖÜxÏɟÍɟ" ¾ɟ yÎx η¾Þɠ Õɠ ģ×ȒĆÍ ×ɟ {¾ɟ| ¾ɨ . ȒÅÞɭ ÞɠÊɠÞɠ ¾ɥ ÖɰÅȕØɡ ¾ɭ
ÞɟÎ ÞɭÛɟ ¾ɭ η¾Þɠ Õɠ ȏßĦÞɭ ¾ɭ ÒØɟÖÜxÏɟÍɟ }Ò ÞɰθÛÏɟ¤ɰ ßɮ]
xxii. "ÍȗÍɠ× Òà" ¾ɟ yÎx ÞɠÊɠÞɠ ×ɟ ÞÙɟß¾ɟØ ¾ɭ yÙɟÛɟ ¾ɨ| Õɠ yę× ģ×ȒĆÍ ×ɟ {¾ɟ|
ßɮ]

1.2 Òàʇ ¾ɭ ÔɠÃ ÞɰÔɰÐ

{ÞÖʃ ÖɩÅȕÏ ¾ȓÄ Õɠ ÞɠÊɠÞɠ ©Ø ÞÙɟß¾ɟØ ¾ɭ ÔɠÃ ÖɟεÙ¾ ©Ø ¾ÖxÃɟØɡ ×ɟ ŢÖȓ¿ ©Ø
ŢȑÍȑÑκÐ ¾ɭ ȎØĤÍɭ ¾ɥ ĦÎɟÒÑɟ ¾ɭ ȼÒ Öʃ Ñßɡɰ ÞÖÆɟ Åɟ¤Àɟ] {Þ yÑȓÔɰÐ ¾ɭ yÐɠÑ
ÞÙɟß¾ɟØ ¾ɭ ~ÒØ }Þ¾ɭ ¾ÖxÃɟØɡ̈ ©Ø }ÒÞÙɟß¾ɟØɨ ¾ɟ ÒȕØɟ ŢÕɟØ ßɮ, ÞɭÛɟ¨ɰ ¾ɟ ŢÏÜxÑ
¾ØÑɟ ©Ø }Ñ¾ɥ ¨Ø Þɭ η¾¤ À¤ ÞɭÛɟ̈ ɰ ¾ɭ εÙ¤ ÒȕØɡ ÍØß ȒÅĞÖɭÏɟØ ßɨÀɟ] ÒØɟÖÜxÏɟÍɟ
yÒÑɭ }Ò-ÞÙɟß¾ɟØ ¾ɨ ÛɭÍÑ ©Ø yÒÑɭ ¾ÖxÃɟȎØ×ʇ ¾ɨ ÛɭÍÑ ¾ɟ ÕȓÀÍɟÑ ¾ØÑɭ ¾ɭ εÙ¤
yεÕęÑ ȼÒ Þɭ }ǡØÏɟ| ßɨÀɟ]

1.3 ¾ɟÑȕÑ yɰÍÀxÍ yÑȓÔɰÐ9 ×ß yÑȓÔɰÐ, {Þ¾ɟ yÎx ©Ø ģ×ɟć×ɟ, ©Ø Òàʇ ¾ɭ ÔɠÃ ÞɰÔɰÐ
ÕɟØÍ ¾ɭ ÙɟÀȕ ¾ɟÑȕÑʇ ʬÛɟØɟ ÜɟεÞÍ ßʇÀɭ]

1.4 ÜɠÝx¾9 ¾ɨ| ÜɠÝx¾ {Þ yÑȓÔɰÐ ¾ɭ yÎx ¾ɨ ÞɠεÖÍ, ÔÏÙ¾Ø ×ɟ ŢÕɟθÛÍ Ñßɡ ¾ØɭÀɟ]

1.5 ÞȕÃÑɟ×ʃ

1.5.1 {Þ yÑȓÔɰÐ ¾ɭ yÑȓÞɟØ Ïɡ ÅɟÑɭ ÛɟÙɡ ¾ɨ| Õɠ ÞȕÃÑɟ, yÑȓØɨÐ ×ɟ ÞßÖȑÍ ¾ɭÛÙ
εÙζ¿Í Öʃ Ïɡ Åɟ¤Àɠ] η¾Þɠ Õɠ ¥Þɠ ÞȕÃÑɟ, yÑȓØɨÐ ×ɟ ÞßÖȑÍ ¾ɨ ŢɭθÝÍ ÖɟÑɟ Åɟ¤Àɟ

Page 66 of 97

ȒÅÞɭ yę× Òà ¾ɭ yκÐ¾ȗÍ ŢȑÍȑÑκÐ ¾ɨ ÞɰÃɟȎØÍ η¾×ɟ À×ɟ ©Ø }Þ¾ɭ ʬÛɟØɟ ĦÛɠ¾ȗÍ
η¾×ɟ À×ɟ, ×ɟ ÅÔ Ûß ÑɠÃɭ ȑÑȏÏxĥÈ ÒÍɭ ¾ɭ εÙ¤ ÒɰÅɠ¾ȗÍ . ĦÒɠÊ ÒɨĦÈ . ¾ȕȎØ×Ø ʬÛɟØɟ
ÕɭÅɟ À×ɟ

yκÐ¾ȗÍ ŢȑÍȑÑκÐ yκÐ¾ȗÍ ŢȑÍȑÑκÐ

ÒØɟÖÜɶ θÛ¾ɟÞ ¾ʃş, ÞÙɟß¾ɟØ / θÛÜɭÝá ¾ɟ ÑɟÖ
¾ɨØ 4 Ôɠ, ʬθÛÍɠ× ÍÙ, ÕɟØÍ zÛɟÞ ¾ʃş, ÒŝɟÃɟØ ¾ɟ ÒÍɟ
ÙɨÏɡ ØɨÊ, Ñ| ȏÏġÙɡ ,110003

ÏȕØÕɟÝ # ÏȕØÕɟÝ -9
ÓɮĆÞ # ÓɮĆÞ 9
|-ÖɭÙ9 |-ÖɭÙ9

1.5.2 ¤¾ Òà }ÒØɨĆÍ 1.5.1 ¾ɭ ÍßÍ, ÏȕÞØɭ Òà ¾ɨ εÙζ¿Í ȼÒ Öʃ ÞȕÃÑɟ Ïɭ¾Ø ȑÑȏÏxĥÈ ÒÍɭ
Öʃ ÒȎØÛÍxÑ ¾ɥ ÅɟÑ¾ɟØɡ Ïɭ¾Ø yÒÑɟ ÒÍɟ ÔÏÙ Þ¾Íɟ ßɮ]

1.6 ĦÎɟÑ9 ÞɭÛɟ¨ɰ ¾ɨ ¥Þɠ ÅÀßʇ ¾ɟ zÛØÌ η¾×ɟ Åɟ¤Àɟ Åɨ ÒȎØεÜĥÈ-¤ Öʃ ȑÑȏÏxĥÈ
η¾¤ À¤ ßʅ ©Ø Åßɟɰ ¤¾ θÛÜɭÝ ¾ɟ×x ¾ɟ ĦÎɟÑ ȑÑȏÏxĥÈ Ñßɡɰ ßɮ, ¥Þɭ ĦÎɟÑʇ ÒØ, Ûɨ ÅɮÞɟ
η¾ ÞɠÊɠÞɠ εÙζ¿Í ȼÒ Öʃ ÞȕκÃÍ ¾Ø Þ¾Íɟ ßɮ]

1.7 ÑɭÍɟ ¾ɟ yκÐ¾ɟØ9 ×ȏÏ ÒØɟÖÜxÏɟÍɟ Öʃ ¤¾ Þɭ yκÐ¾ ÞɰĦÎɟ ¾ɟ ¤¾ ÞɰÁ ßɮ, Íɨ }Þ¾ɭ
ÞÏĦ× {Þ yÑȓÔɰÐ ¾ɭ ÍßÍ ÞɠÊɠÞɠ ¾ɭ ÞɰÔɰÐ Öʃ ÞÕɠ ÒØɟÖÜxÏɟÍɟ ¾ɭ yκÐ¾ɟØʇ ©Ø
Ïɟȑ×ĕÛʇ ¾ɟ Ţ×ɨÀ ¾ØÑɭ Öʃ yÒÑɠ ¨Ø Þɭ ¾ɟ×x ¾ØÑɭ ¾ɭ εÙ¤ ȑÑȏÏxĥÈ ÞɰĦÎɟ 'ÑɭÍɟ(¾ɨ
ÞɠÊɠÞɠ Þɭ ȑÑÏɴÜʇ ©Ø ÕȓÀÍɟÑʇ ¾ɨ ŢɟĚÍ ¾ØÑɭ ¾ɥ yÞɠεÖÍ yκÐ¾ɟØ ÏʃÀɭ] ßɟÙɟɰη¾,

Page 67 of 97

¾ɰÞɨȏÈx×Ö ¾ɭ Ţĕ×ɭ¾ ÞÏĦ× ×ɟ ÁÈ¾ yÑȓÔɰÐ ¾ɭ ÍßÍ ÞÙɟß¾ɟØ ¾ɭ ÞÕɠ Ïɟȑ×ĕÛʇ ¾ɭ εÙ¤
Þɰ×ȓĆÍ ¤Ûɰ ģ×Ȓĕ¾ÀÍ ȼÒ Þɭ yÙÀ-yÙÀ }ǡØÏɟ×ɠ ßʇÀɭ]

1.8 yκÐ¾ȗÍ ŢȑÍȑÑκÐ9 ¾ɨ| Õɠ ¾ɟ×x zÛĤ×¾ ßɮ ×ɟ }Þɭ ÙɭÑɭ ¾ɥ yÑȓÖȑÍ ßɮ, ©Ø ¾ɨ| Õɠ
{Þ yÑȓÔɰÐ ×ɟ η¾Þɠ ÞɰÜɨÐÑ ¾ɭ ÍßÍ zÛĤ×¾ ÏĦÍɟÛɭÅ ×ɟ ȑÑĥÒɟȏÏÍ ¾ØÑɭ ¾ɥ yÑȓÖȑÍ
ÞɠÊɠÞɠ ×ɟ ÒØɟÖÜxÏɟÍɟ ʬÛɟØɟ {Þ¾ɟ }ȒġÙζ¿Í η¾×ɟ Åɟ Þ¾Íɟ ßɮ ×ɟ ÑɠÃɭ ȑÑȏÏxĥÈ
ȑÑȏÏxĥÈ yκÐ¾ɟȎØ×ʇ ʬÛɟØɟ η¾×ɟ Åɟ Þ¾Íɟ ßɮ]

yκÐ¾ȗÍ ŢȑÍȑÑκÐ yκÐ¾ȗÍ ŢȑÍȑÑκÐ

ÒØɟÖÜɶ θÛ¾ɟÞ ¾ʃş, ÞÙɟß¾ɟØ / θÛÜɭÝá ¾ɟ ÑɟÖ
¾ɨØ 4 Ôɠ, ʬθÛÍɠ× ÍÙ, ÕɟØÍ zÛɟÞ ¾ʃş, ÒŝɟÃɟØ ¾ɟ ÒÍɟ

ÙɨÏɡ ØɨÊ, Ñ| ȏÏġÙɡ ,110003

ÏȕØÕɟÝ # ÏȕØÕɟÝ 9
ÓɮĆÞ # ÓɮĆÞ 9
|-ÖɭÙ9 |-ÖɭÙ9

ÒØɟÖÜxÏɟÍɟ yÒÑɭ yκÐ¾ȗÍ ŢȑÍȑÑκÐ ¾ɭ Òà Öʃ ÒɟÛØ ¦Ó yÈɦÑɶ ÅɟØɡ ¾ØɭÀɟ]

1.9 ¾Ø ©Ø Üȓġ¾ 9 ÞÙɟß¾ɟØ ¾ɨ ŢĦÍɟÛ ŢĦÍȓÍ ¾ØÑɭ ¾ɭ ÞÖ× ÙɟÀȕ ßɨÑɭ ÛɟÙɭ ÞÕɠ
Ţĕ×à ©Ø yŢĕ×à ¾Øʇ, Üȓġ¾ʇ, ÓɥÞ ©Ø yę× ¾Øʇ ©Ø ÕɟØÍ ¾ɭ ¾ɟÑȕÑʇ ¾ɭ ÍßÍ ÙÀɟ¤
ÅɟÑɭ ¾ɭ ÛɟÙɭ η¾Þɠ Õɠ ¥Þɭ ¾Øɨ ¾ɭ εÙ¤ }ǡØÏɟ×ɠ ßɨÑɟ ßɨÀɟ ©Ø Åɨ ÐɟØɟ 5.2 ¾ɭ yÑȓÞɟØ
×ɟ {Þ¾ɭ η¾Þɠ Õɠ ÒȎØÛÍxÑ ¾ɭ yÑȓÞɟØ ßɨÀɟ]

1.10 Ðɨ¿ɟÐîɠ ©Ø ťĥÈɟÃɟØ

Page 68 of 97

1.10.1 ÒȎØÕɟÝɟ¤ɰ9 ×ß ÞɠÊɠÞɠ ¾ɥ ÑɠȑÍ ßɮ η¾ yÑȓÔɰÐ ¾ɭ ȑÑĥÒɟÏÑ ¾ɭ ÏɩØɟÑ ÞɠÊɠÞɠ ¾ɭ
ÞɟÎ-ÞɟÎ ÒØɟÖÜxÏɟÍɟ ÑɮȑÍ¾Íɟ ¾ɭ }ċÃÍÖ ÖɟÑ¾ ¾ɟ ÒɟÙÑ ¾Øʃ] {Þ ÑɠȑÍ ¾ɭ yÑȓÒɟÙÑ
Öʃ, ÞɠÊɠÞɠ {Þ ŢɟÛÐɟÑ ¾ɭ Ţ×ɨÅÑ ¾ɭ εÙ¤ ȑÑÐɟxȎØÍ ÜÍʝ ¾ɨ ȑÑĞÑɟÑȓÞɟØ ÒȎØÕɟθÝÍ ¾ØÍɟ
ßɮ9

(i) "ťĥÈ ģ×ÛßɟØ" ¾ɟ yÎx ßɮ Ã×Ñ ŢηŎ×ɟ Öʃ ×ɟ ÞɟÛxÅȑÑ¾ ȼÒ Þɭ yÑȓÔɰÐ ¾ɭ
ȑÑĥÒɟÏÑ Öʃ η¾Þɠ ÞɟÛxÅȑÑ¾ yκÐ¾ɟØɡ ¾ɭ ¾ɟ×x ¾ɨ ŢÕɟθÛÍ ¾ØÑɭ ¾ɭ εÙ¤
Öȕġ× 'Ãɟßɭ Ñ¾Ïɡ ×ɟ Ţ¾ɟØ Öʃ(¾ɥ η¾Þɠ Õɠ ÃɠÅ ¾ɥ ÞɠÐɭ, ×ɟ yŢĕ×à ȼÒ Þɭ
ÕʃÈ, ŢɟĚÍ ¾ØÑɟ ×ɟ ÖɟɰÀÑɟ ßɮ]

(ii) "Ðɨ¿ɟÐîɠ ¾ɟ ¾ɟ×x" ¾ɟ ÖÍÙÔ η¾Þɠ Ã×Ñ ŢηŎ×ɟ ¾ɨ ŢÕɟθÛÍ ¾ØÑɭ ×ɟ
yÑȓÔɰÐ ¾ɭ ȑÑĥÒɟÏÑ ¾ɨ ŢÕɟθÛÍ ¾ØÑɭ ¾ɭ εÙ¤ ÍĖ×ʇ ¾ɟ ÀÙÍ Ĝ×ɨØɟ ÏɭÑɟ ×ɟ
ßÈɟ ÏɭÑɟ ßɨÀɟ]

(iii) "ÞɰÀÉÑɟĕÖ¾ ŢÎɟ¨ɰ" ¾ɟ yÎx ßɮ Ïɨ ×ɟ yκÐ¾ ÞÙɟß¾ɟØʇ ¾ɭ ÔɠÃ ¤¾ ×ɨÅÑɟ
×ɟ ģ×ÛĦÎɟ, ȒÅÞÖʃ ÞɠÊɠÞɠ ¾ɭ áɟÑ Öʃ ×ɟ áɟÑ ¾ɭ ȐÔÑɟ ¾ȗȐŝÖ, ÀɮØ-ŢȑÍĦÒÐɶ
ĦÍØʇ ÒØ ¾ɥÖÍʃ ĦÎɟθÒÍ ¾ØÑɭ ¾ɭ εÙ¤ ĦÎɟθÒÍ η¾×ɟ ÅɟÑɟ]

(iv) "ŢȑÍØɨÐɠ ŢÎɟ¨ɰ" ¾ɟ yÎx ßɮ Ţĕ×à ×ɟ yŢĕ×à ȼÒ Þɭ, ģ×ȒĆÍ×ʇ ×ɟ }Ñ¾ɥ
ÞɰÒθǡ ¾ɨ Ñȓ¾ÞɟÑ ÒßȓɰÃɟÑɭ ×ɟ ÐÖ¾ɥ ÏɭÑɭ ¾ɭ εÙ¤, ¿ØɡÏ ŢηŎ×ɟ Öʃ }Ñ¾ɥ
ÕɟÀɠÏɟØɡ ¾ɨ ŢÕɟθÛÍ ¾ØÑɭ ×ɟ yÑȓÔɰÐ ¾ɭ ȑÑĥÒɟÏÑ ¾ɨ ŢÕɟθÛÍ ¾ØÑɟ]

1.10.2 ÞɠÊɠÞɠ ʬÛɟØɟ η¾¤ ÅɟÑɭ ÛɟÙɭ }Òɟ×

a(×ȏÏ ÞɠÊɠÞɠ ¾ɨ η¾Þɠ Õɠ ÞÖ× ÒÍɟ ÃÙ ÅɟÍɟ ßɮ η¾ ÒØɟÖÜxÏɟÍɟ ¾ɭ ŢȑÍȑÑκÐ
¾ɨ Ã×Ñ ŢηŎ×ɟ ¾ɭ ÏɩØɟÑ ťĥÈ, Ðɨ¿ɭÔɟÅ, ÞɰÀÉÑɟĕÖ¾ ×ɟ ÞÜÍx ŢÎɟ¨ɰ Öʃ ×ɟ
ÞɰθÛÏɟ ¾ɭ ȑÑĥÒɟÏÑ Öʃ ÙÀɭ ßȓ¤ Îɭ ©Ø ÞÙɟß¾ɟØ ¾ɭ ÒɟÞ ÞȕÃÑɟ ŢɟĚÍ ßɨÑɭ ¾ɭ ÔɟÏ
Õɠ ȒĦÎȑÍ ¾ɟ ÞÖɟÐɟÑ ¾ØÑɭ ¾ɭ εÙ¤ ÞÖ× ÒØ ©Ø }Ò×ȓĆÍ ¾ɟØxÛɟ| ¾ØÑɭ ¾ɭ εÙ¤
ÞɰÍɨÝÅÑ¾ }Òɟ× Ñßɡɰ εÙ×ɟ À×ɟ ßɮ Íɨ ÞɠÊɠÞɠ yÑȓÔɰÐ ¾ɨ ÞÖɟĚÍ ¾Ø Þ¾Íɟ ßɮ]

Page 69 of 97

b(×ȏÏ η¾Þɠ Õɠ ÞÖ× ×ß ÒÍɟ ÃÙ ÅɟÍɟ ßɮ η¾ ÒØɟÖÜxÏɟÍɟ ÞɠÐɭ ×ɟ ¤ÅʃÈ ¾ɭ
ÖɟĘ×Ö Þɭ ťĥÈ, Ðɨ¿ɭÔɟÅ, η¾Þɠ Õɠ ÞɠÊɠÞɠ θÛǡÒɨÝÌ yÑȓÔɰÐ ¾ɭ εÙ¤ ŢȑÍĦÒÐɟx Öʃ,
×ɟ ȑÑĥÒɟȏÏÍ ¾ØÑɭ Öʃ, ÞɰÀÉÑɟĕÖ¾ ×ɟ éÔØÏĦÍɠ ŢÎɟ¨ɰ Öʃ εÙĚÍ Øßɟ ßɮ Íɨ
ÞÙɟß¾ɟØ ¾ɨ ¾ɟØÌ ÔÍɟ̈ ÑɨȏÈÞ ÅɟØɡ ¾ØÑɭ ¾ɭ ÔɟÏ ÞɠÊɠÞɠ ĦÛɠ¾ȗȑÍ Ïɭ Þ¾Íɟ ßɮ
η¾ ÒØɟÖÜxÏɟÍɟ η¾Þɠ yÑȓÔɰÐ ¾ɭ εÙ¤ }Ò×ȓĆÍÍɟ Þɭ y×ɨĈ× ÁɨθÝÍ η¾×ɟ Åɟ¤, Ãɟßɭ
Ûɨ yȑÑȒĤÃÍ ¾ɟÙ Í¾ ×ɟ η¾Þɠ ȑÑȏÏxĥÈ ÞÖ× ¾ɭ εÙ¤ ßɨ]

2. yÑȓÔɰÐ ¾ɟ zØĞÕ, ÒȕÌxÍɟ, ÞɰÜɨÐÑ ©Ø ÞÖɟÒÑ

2.1 yÑȓÔɰÐ ¾ɥ ŢÕɟÛÜɠÙÍɟ 9 ×ß yÑȓÔɰÐ ¤Ù̈ ¤ ¾ɥ ĦÛɠ¾ȗȑÍ ¾ɥ ÍɟØɡ¿ ×ɟ yÑȓÔɰÐ ÒØ
ßĦÍɟàØ ×ɟ θÛÜɭÝ ȼÒ Þɭ η¾Þɠ Õɠ ÕθÛĥ× ¾ɥ ȑÍκÎ ÒØ ŢÕɟθÛÍ ßɨÀɟ]

2.2 yÑȓÔɰÐ ¾ɥ θÛÓÙÍɟ ¾ɭ ÞÖɟȒĚÍ ŢÕɟÛɠ ßɨ ÅɟÑɟ 9×ȏÏ ÞÙɟß¾ɟØ Òàʇ ʬÛɟØɟ
ßĦÍɟàȎØÍ LOA / yÑȓÔɰÐ ¾ɭ ÅɟØɡ ßɨÑɭ ¾ɥ ÍɟØɡ¿, Åɨ Õɠ ÒßÙɭ ßɨ, ¾ɭ 30 ȏÏÑʇ ¾ɭ
ÕɠÍØ ȑÑĥÒɟÏÑ ÞȓØàɟ ŢĦÍȓÍ Ñßɡɰ ¾ØÍɟ ßɮ, ×ɟ yÑȓÔɰÐ ÒØ ßĦÍɟàØ ¾ɭ 10 ȏÏÑʇ ¾ɭ
ÕɠÍØ ÞɭÛɟ Üȓȼ Ñßɡɰ ¾ØÍɟ, ÞɠÊɠÞɠ yÑȓÔɰÐ ȎØĆÍ ©Ø Üȕę× ßɨÑɭ ¾ɥ ÁɨÝÌɟ ¾ØɭÀɟ, ©Ø
{Þ ÍØß ¾ɥ ÁɨÝÌɟ ¾ɥ ȒĦÎȑÍ Öʃ, ÞɠÊɠÞɠ yę× Òàʇ ¾ɭ ζ¿ÙɟÓ àȑÍ ¾ɭ εÙ¤ ÏɟÛɭ ¾ɟ
yκÐ¾ɟØɡ ßɨÀɟ]

2.3 ÞɭÛɟ¨ɰ ¾ɥ ÜȓȻzÍ9 ÒØɟÖÜxÏɟÍɟ ÞɭÛɟ̈ ɰ ¾ɨ ÍȓØɰÍ ÏɭÑɟ ¾ØÑɟ Üȓȼ ¾Ø ÏɭÀɟ, Ùɭη¾Ñ
ŢÕɟÛɠ ȑÍκÎ Þɭ ÏÞ ȏÏÑʇ ¾ɭ ÔɟÏ Ñßɡɰ]

2.4 yÑȓÔɰÐ ¾ɟ ÞÖɟÒÑ9 ¿ɰÊ 1-0/ ¾ɭ yÑȓÞɟØ, ÞÙɟß¾ɟØ ÞßÖÍ ÞÖ× ÞɠÖɟ Öʃ ÒȕØɭ ¾ɟÖ
¾ɨ ÒȕØɟ ¾ØɭÀɟ, ȒÅÞɭ ÏɨÑʇÒàʇ ¾ɭ ÞÖÆɩÍɭ ¾ɭ ÞɟÎ Ôïɟ×ɟ Åɟ Þ¾Íɟ ßɮ, yÀØ ×ß
ÒßÙɭ ÞÖɟĚÍ Ñßɡɰ η¾×ɟ À×ɟ ßɨ]

2.5 ÞɰÒȕÌx ÞÖÆɩÍɟ9 {Þ yÑȓÔɰÐ Öʃ Òàʇ ʬÛɟØɟ ÞßÖȑÍ ģ×ĆÍ ¾ɥ À| ÞÕɠ ÛɟÃɟ¤ɰ, ÜÍʍ
©Ø ŢɟÛÐɟÑ ÜɟεÖÙ ßʅ] η¾Þɠ Õɠ Òà ×ɟ η¾Þɠ Òà ¾ɭ ŢȑÍȑÑκÐ ¾ɨ yκÐ¾ɟØ Ñßɡɰ ßɮ

Page 70 of 97

η¾ Ûß η¾Þɠ Õɠ yę× Ô×ɟÑ, ŢȑÍȑÑκÐĕÛ, ÛɟÏɟ ×ɟ ÞÖÆɩÍɟ Åɨ ×ßɟɯ Ñßɡɰ ȏÏ¿ɟ×ɟ À×ɟ
ßɮ }Þ¾ɨ ¾Øɭ ©Ø ¾ɨ| Õɠ Òà ¥Þɭ Ô×ɟÑ {ĕ×ɟȏÏ εÙ¤ ÔɟĘ× Ñßɡɰ η¾×ɟ Åɟ¤Àɟ ×ɟ
}ǡØÏɟ×ɠ Ñßɡɰ ßɨÀɟ]

2.6 ŢÀȑÍ ¾ɥ ÏØ9

 yÀØ, η¾Þɠ Õɠ ÞÖ×9

a) ¾ɟ×x ¾ɥ ÛɟĦÍθÛ¾ ŢÀȑÍ yÑȓÔɰÐ ¾ɭ ¾ɟ×x ¾ɨ ÒȕØɟ ¾ØÑɭ ¾ɭ εÙ¤ ȑÑÐɟxȎØÍ
ÞÖ× yÑȓÒɟÍ Öʃ yĕ×ɰÍ ÐɠÖɠ ßɮ, ©Ø / ×ɟ

b) ¾ɟ×x ¾ɥ ŢÀȑÍ ÛÍxÖɟÑ ¾ɟ×xŎÖ Þɭ ÐɠÖɠ Òî À×ɠ ßɮ '×ɟ Òî Åɟ×Àɠ(ÞɠÊɠÞɠ,

ÞÙɟß¾ɟØ ¾ɨ ÞɰÜɨκÐÍ ¾ɟ×x ×ɨÅÑɟ ©Ø ÞɰÜɨκÐÍ θÛκÐ×ʇ ¾ɟ ÛÌxÑ ¾ØÑɭ
ÛɟÙɡ Þßɟ×¾ ȎØÒɨÈx ¾ɨ ȑÑÏɴÜ Ïɭ Þ¾Íɟ ßɮ, Åɨ ÞÙɟß¾ɟØ ŢÀȑÍ Öʃ ÍɭÅɠ ÙɟÑɭ
¾ɭ εÙ¤ ©Ø yÑȓÔɰÐ ¾ɟ yÑȓÒɟÙÑ ÜɠőÍÖ ¾ØÑɭ ¾ɭ εÙ¤ }Ò×ȓĆÍ ßɨÀɟ ÅÔ
Í¾ ÞɠÊɠÞɠ yę×Îɟ ÞȕκÃÍ Ñ ¾Øɭ, ÞÙɟß¾ɟØ ¾ɨ {Ñ ÞɰÜɨκÐÍ θÛκÐ×ʇ ¾ɨ
yÒÑɟÑɟ ßɨÀɟ, Åɨ ¾ɰÞġÈʃÈ ¾ɭ Åɨζ¿Ö ©Ø ÙɟÀÍ ÒØ ¾ɟÖ ¾ɭ ÁɰÈɭ ©Ø . ×ɟ
ÞÙɟß¾ɟØʇ ¾ɭ ¾ɟεÖx¾ ©Ø . ×ɟ ÞɟÖɟÑ ¾ɥ Þɰć×ɟ Öʃ ÔïɨÍØɡ ¾ɥ zÛĤ×¾Íɟ
ÒØ ßɨ Þ¾Íɠ ßɮ] yÀØ {Ñ ÞɰÜɨκÐÍ θÛκÐ×ʇ Þɭ ÞɠÊɠÞɠ ¾ɨ η¾Þɠ Õɠ
yȑÍȎØĆÍ ÙɟÀÍ ¾ɟ ÞɟÖÑɟ ¾ØÑɟ ÒîÍɟ ßɮ, Íɨ ÞÙɟß¾ɟØ ¥Þɠ ÙɟÀÍ, η¾Þɠ
Õɠ ÏɭØɡ ¾ɭ Ñȓ¾ÞɟÑ ¾ɭ yȑÍȎØĆÍ ÞɠÊɠÞɠ ¾ɨ ÕȓÀÍɟÑ ¾ØɭÀɟ]

2.7 ÞɰÜɨÐÑ ×ɟ ÔÏÙɟÛ9

(a) ÞɭÛɟ̈ ɰ ¾ɭ Ïɟ×Øɭ Öʃ η¾Þɠ Õɠ ÞɰÜɨÐÑ ×ɟ ÒȎØÛÍxÑ ÞȏßÍ {Þ yÑȓÔɰÐ ¾ɭ ÖɟÖÙʃ
©Ø ÜÍʝ Öʃ η¾Þɠ Õɠ ÞɰÜɨÐÑ ×ɟ ÒȎØÛÍxÑ ¾ɭÛÙ ÒɟȏÈx×ʇ ¾ɭ ÔɠÃ εÙζ¿Í
ÞÖÆɩÍɭ ¾ɭ ʬÛɟØɟ η¾×ɟ Åɟ Þ¾Íɟ ßɮ] ¿ɰÊ 7.2 ¾ɭ yÑȓÞɟØ, ßɟÙɟɰη¾, Ţĕ×ɭ¾ Òà
ÏȕÞØɭ Òà ʬÛɟØɟ η¾¤ À¤ ÞɰÜɨÐÑ ×ɟ ÒȎØÛÍxÑ ¾ɭ εÙ¤ η¾Þɠ Õɠ ŢĦÍɟÛʇ ÒØ
θÛÃɟØ ¾ØɭÀɠ ©Ø }Þ¾ɥ ÙɟÀÍ ȑÑȏßÍɟÎx ßɨÀɠ]

(b) ÉɨÞ ÞɰÜɨÐÑʇ ×ɟ εÕęÑÍɟ̈ ɰ ¾ɭ ÖɟÖÙʇ Öʃ ÞɠÊɠÞɠ ©Ø ÞÙɟß¾ɟØ ¾ɭ ÔɠÃ ÒȕØ¾
yÑȓÔɰÐ zÛĤ×¾ ßɮ]

2.8 yŢĕ×ɟεÜÍ ÁÈÑɟ

Page 71 of 97

2.8.1 ÒȎØÕɟÝɟ

(¾) {Þ yÑȓÔɰÐ ¾ɭ Ţ×ɨÅÑʇ ¾ɭ εÙ¤, "yŢĕ×ɟεÜÍ ÁÈÑɟ" ¾ɟ yÎx }Þ ÁÈÑɟ Þɭ ßɮ, Åɨ η¾
η¾Þɠ ¤¾ Òà ¾ɭ Íɟη¾x¾ ȑÑ×ɰŝÌ Þɭ ÒØɭ, ÒȕÛɟxÕɟÞɠ Ñßɡɰ ßɮ, yÒȎØßɟ×x ßɮ ©Ø ¥Þɠ
ÁÈÑɟ¨ɰ Þɭ ŢÕɟθÛÍ ßɨÑɭ ¾ɟ ÏɟÛɟ ¾ØÑɭ ÛɟÙɭ Òà ¾ɥ {ċÄɟ ×ɟ yÑȓÏɭÜ ¾ɭ zÐɟØ ÒØ ×ɟ
{Þ¾ɭ ÔɟØɭ Öʃ Ñßɡɰ Ùɟ×ɟ À×ɟ ßɮ ©Ø ȒÅÞ¾ɭ ¾ɟØÌ ȑÑĥÒɟÏÑ Ñßɡɰ ßɨ Òɟ×ɟ ×ɟ {ÞÖʃ ÏɭØɡ

ßȓ| ßɮ, ©Ø Åɨ Òà ¾ɭ yÒÑɭ Ïɟȑ×ĕÛʇ ¾ɭ ȑÑĥÒɟÏÑ ¾ɨ ×ßɟɰ yÞɰÕÛ ×ɟ {ÍÑɭ
yģ×ÛßɟȎØ¾ ÔÑɟÍɟ ßɮ ÅɮÞɟ }κÃÍ ÖɟÑɟ Åɟ Þ¾Íɟ ßɮ ÒȎØȒĦÎȑÍ×ʇ Öʃ yÞɰÕÛ ßɮ, Ùɭη¾Ñ

{ÞÖʃ ×ȓʬÐ, ÏɰÀʇ, εÞθÛÙ θÛ¾ɟØ, Õȕ¾ɰÒ, zÀ, θÛĦÓɨÈ, ÍȕÓɟÑ, Ôɟï ×ɟ yę× ÃØÖ
ŢȑÍ¾ȕÙ ÖɩÞÖ ¾ɥ ȒĦÎȑÍ, ßÖÙɭ, ÍɟÙɟÔɰÏɡ ×ɟ yę× ©ʬ×ɨκÀ¾ ¾ɟØxÛɟ| ÜɟεÖÙ ßʅ
(εÞÛɟ× Åßɟɰ ¥Þɭ ßÖÙʇ, Ùɦ¾z}È ×ɟ yę× ©ʬ×ɨκÀ¾ ¾ɟ×xÛɟßɡ, ÞØ¾ɟØɡ ¤ÅʃεÞ×ʇ

ʬÛɟØɟ ÅĜÍ ¾ØÑɭ ×ɟ η¾Þɠ yę× ¾ɟØxÛɟ| ¾ɨ Øɨ¾Ñɭ ¾ɭ εÙ¤ Òà ¾ɭ ÔÙ ¾ɨ ÔÙÒȕÛx¾
ÙɟÀȕ ¾ØÑɭ ¾ɥ ÜȒĆÍ ßɨÍɠ ßɮ)]

(¿) yŢĕ×ɟεÜÍ ÁÈÑɟ¨ɰ Öʃ ÜɟεÖÙ Ñßɡɰ ßʇÀɭ (i) ¾ɨ| Õɠ ÁÈÑɟ Åɨ ÙɟÒØÛɟßɡ ¾ɭ ¾ɟØÌ
ßɨÍɟ ßɮ ×ɟ η¾Þɠ Òà ×ɟ ¥Þɭ Òà ¾ɥ }Ò-¤ÅʃεÞ×ʇ ×ɟ ¤ÅʃÈʇ ×ɟ ¾ÖxÃɟØɡ ʬÛɟØɟ

ÅɟÑÔȕÆ¾Ø ¾ɟØxÛɟ| ©Ø Ñ ßɡ (ii) η¾Þɠ Õɠ ÁÈÑɟ ¾ɭ εÙ¤ Åɨ ¤¾ ¾ɟÖ¾ɟÅɠ Òà ¾ɨ
yÑȓÔɰÐ ÒØ ßĦÍɟàØ ¾ØÑɭ ¾ɭ ÞÖ× ÏɨÑʇ ¿ɟÍʇ ¾ɨ Ę×ɟÑ Öʃ Ø¿Ñɭ ¾ɭ εÙ¤ }κÃÍ ȼÒ Þɭ
}ĞÖɠÏ Îɠ, ©Ø {Þ¾ɭ Ïɟȑ×ĕÛʇ ¾ɨ ÒȕØɟ ¾ØÑɭ Öʃ yĕ×κÐ¾ ȑÑØɰÍØ Ţ×ɟÞ Þɭ ÔÃɟ ×ɟ ÏȕØ
Øßɟ]

(À) yŢĕ×ɟεÜÍ ÁÈÑɟ Öʃ ÐÑ ×ɟ ÖɟÑÛÜȒĆÍ ¾ɥ yÒ×ɟxĚÍÍɟ ×ɟ {Þ yÑȓÔɰÐ ¾ɭ ÍßÍ
ÞɭÛɟ¨ɰ ¾ɭ ȑÑĥÒɟÏÑ ¾ɭ εÙ¤ zÛĤ×¾ ÕȓÀÍɟÑ ¾ØÑɭ Öʃ yÞÖÎxÍɟ ÜɟεÖÙ Ñßɡɰ ßɨÀɠ|

2.8.2 ÞɰθÛÏɟ ¾ɟ }ġÙɰÁÑ Ñßɡɰ: η¾Þɠ Òà ¾ɭ yÒÑɭ Ïɟȑ×ĕÛʇ ¾ɨ ÒȕØɟ ¾ØÑɭ ¾ɥ yÞÓÙÍɟ, {Þ
yÑȓÔɰÐ ¾ɟ }ġÙɰÁÑ, ×ɟ {Þ¾ɭ ÍßÍ yÒØɟÐɠ ÖɟÑɟ Ñßɡɰ Åɟ¤Àɟ, yÀØ {Þ ÍØß ¾ɥ yàÖÍɟ
yŢĕ×ɟεÜÍ ÁÈÑɟ Þɭ }ĕÒęÑ ßɨÍɠ ßɮ, ÔÜÍɴ {Þ ÍØß ¾ɥ ÁÈÑɟ Þɭ ŢÕɟθÛÍ Òà Ñɭ {Þ
yÑȓÔɰÐ ¾ɭ ȑÑ×Öʇ ©Ø ÜÍʝ ¾ɨ ÒȕØɟ ¾ØÑɭ ¾ɭ }ʬÏɭĤ× Þɭ ÞÕɠ ÞɰÕÛ ÞɟÛÐɟÑɠ, }κÃÍ
Ïɭ¿ÕɟÙ ©Ø ÞÕɠ }Òɟ× η¾¤ ßʇ]

2.8.3 η¾¤ ÅɟÑɭ ÛɟÙɭ }Òɟ×:

Page 72 of 97

(¾) yŢĕ×ɟεÜÍ ÁÈÑɟ Þɭ ŢÕɟθÛÍ Òà yÑȓÔɰÐ ¾ɭ ÍßÍ Ïɟȑ×ĕÛʇ Í¾ Åɨ ×ÎɨκÃÍ

ģ×ɟÛßɟȎØ¾ ßɨ {Þ¾ɭ ȑÑĥÒɟÏÑ ¾ɨ ÅɟØɡ Ø¿ɭÀɟ Åßɟɯ Í¾ yÑȓÔɰÐ ¾ɭ ÍßÍ Ïɟȑ×ĕÛʇ Í¾
×ÎɨκÃÍ ģ×ɟÛßɟȎØ¾ ßɨ, ©Ø yŢĕ×ɟεÜÍ ÁÈÑɟ ¾ɥ η¾Þɠ Õɠ ÁÈÑɟ ¾ɭ ÒȎØÌɟÖʇ ¾ɨ
¾Ö ¾ØÑɭ ¾ɭ εÙ¤ }κÃÍ }Òɟ× ¾ØɭÀɟ |

(¿) yŢĕ×ɟεÜÍ ÁÈÑɟ Þɭ ŢÕɟθÛÍ Òà yę× Òàʇ ¾ɨ ÅġÏ Þɭ ÅġÏ, η¾Þɠ Õɠ ÖɟÖÙɭ Öʃ {Þ
ÍØß ¾ɥ ÁÈÑɟ ¾ɭ ÃɩÏß (14) ȏÏÑʇ ¾ɭ ÔɟÏ Ñßɡɰ, ÞȕκÃÍ ¾ØɭÀɟ ©Ø ÁÈÑɟ ¾ɥ Ţ¾ȗȑÍ ©Ø
¾ɟØÌ ¾ɭ Ò×ɟxĚÍ ©Ø ÞɰÍɨÝÅÑ¾ ÞɟĨ× ŢÏɟÑ ¾ØɭÀɟ, ©Ø ȒÅÞ Ţ¾ɟØ ȒÅÍÑɠ ÅġÏɡ
ßɨ Þ¾ɭ ÞɟÖɟę× ÒȎØȒĦÎȑÍ×ʇ ¾ɨ ÔßɟÙ ¾ØÑɭ ¾ɥ εÙζ¿ÍÞȕÃÑɟ Õɠ ÏɭÑɟ ßɨÀɟ]

(À) η¾Þɠ Õɠ yÛκÐ ¾ɭ ÕɠÍØ ¤¾ Òà {Þ yÑȓÔɰÐ ¾ɭ yÑȓÞɟØ η¾Þɠ Õɠ ¾ɟØxÛɟ| ×ɟ ¾ɟ×x ¾ɨ
ÒȕØɟ ¾ØɭÀɠ, }Þ yÛκÐ ¾ɭ ÔØɟÔØ ¾ɥ yÛκÐ ¾ɭ εÙ¤ Ôïɟ Ïɡ Åɟ¤Àɠ, ȒÅÞ¾ɭ ÏɩØɟÑ ¤¾
Òà yŢĕ×ɟεÜÍ ÁÈÑɟ ¾ɭ ÒȎØÌɟÖĦÛȼÒ ¥Þɠ ¾ɟ×x ¾ØÑɭ Öʃ yÞÖÎx Îɟ]

(Á) ¤¾ yŢĕ×ɟεÜÍ ÁÈÑɟ ¾ɭ ÒȎØÌɟÖĦÛȼÒ ÞɭÛɟ¨ɰ ¾ɨ ¾ØÑɭ Öʃ }Ñ¾ɥ yàÖÍɟ ¾ɥ yÛκÐ
¾ɭ ÏɩØɟÑ ÞɠÊɠÞɠ ¾ɭ ȑÑÏɴÜʇ ÒØ, ÒØɟÖÜxÏɟÍɟ ¾ɥ ̈ Ø Þɭ, ×ɟ Íɨ: (i) ¾ɟÖ ÔɰÏ ¾Ø ÏɭÀɟ ,
×ɟ ηÓØ (Ii) ×ÎɟÞɰÕÛ ÞɠÖɟ Í¾ ÞɭÛɟ¨ɰ ¾ɭ ÞɟÎ ÅɟØɡ ØßÑɟ ßɨÀɟ, ȒÅÞ ȒĦÎȑÍ Öʃ
ÞɠÊɠÞɠ ÞɰÍȓĥÈ ßɨÑɭ ÒØ ÞÙɟß¾ɟØ ¾ɨ yÑȓÔɰÐ ¾ɥ ÜÍʝ ¾ɭ zÐɟØ ÒØ zÑȓÒɟȑÍ¾ ȼÒ Þɭ
ÕȓÀÍɟÑ ¾ØɭÀɟ |

(Â) yŢĕ×ɟεÜÍ ÁʨÑɟ ¾ɭ yȒĦÍĕÛ ×ɟ ÞɠÖɟ ¾ɭ ~ÒØ Òàʇ ¾ɭ ÔɠÃ yÞßÖȑÍ ¾ɭ ÖɟÖÙɭ Öʃ,
ÖɟÖÙɟ }ÒȑÑ×Ö 8 ¾ɭ yÑȓÞɟØ Í× η¾×ɟ Åɟ¤Àɟ]

2.9 ȑÑÙɰÔÑ: ÞɠÊɠÞɠ, ÒØɟÖÜxÏɟÍɟ ¾ɨ ȑÑÙɰÔÑ ¾ɭ εÙζ¿Í ÑɨȏÈÞ ʬÛɟØɟ, ÞÙɟß¾ɟØ ¾ɭ ÞÕɠ
ÕȓÀÍɟÑ ȑÑÙɰȐÔÍ ¾Ø Þ¾Íɟ ßɮ ×ȏÏ ÞÙɟß¾ɟØ {Þ yÑȓÔɰÐ ¾ɭ ÍßÍ η¾Þɠ Õɠ ÍØß Þɭ yÒÑɭ
Ïɟȑ×ĕÛʇ ¾ɨ ÒȕØɟ ¾ØÑɭ Öʃ yÞÓÙ ØßÍɟ ßɮ, ȒÅÞÖʃ ÞɭÛɟ¨ɰ ¾ɟ ÞɰÃɟÙÑ ÜɟεÖÙ ßɮ, ÔÜÍɴ ȑÑÙɰÔÑ

¾ɥ ÞȕÃÑɟ (I) yÞÓÙÍɟ ¾ɥ Ţ¾ȗȑÍ ¾ɨ ȑÑȏÏxĥÈ ¾ØɭÀɟ, ©Ø (ii) ȑÑÙɰÔÑ ¾ɥ ¥Þɠ ÞȕÃÑɟ ¾ɭ
ÒØɟÖÜxÏɟÍɟ ʬÛɟØɟ ŢɟĚÍ ßɨÑɭ ¾ɭ ÍɠÞ (30) ȏÏÑʇ Þɭ ÕɠÍØ ¾ɥ yÛκÐ ¾ɭ ÕɠÍØ ÒØɟÖÜxÏɟÍɟ ¾ɨ
¥Þɠ yÞÓÙÍɟ ¾ɟ ÞÖɟÐɟÑ ¾ØÑɭ ¾ɥ yÑȓÖȑÍ ¾ØÑɠ ßɨÀɠ]

Page 73 of 97

2.10 ÞÖɟȒĚÍ

2.10.1 ÞɠÊɠÞɠ ʬÛɟØɟ: ÞɠÊɠÞɠ {Þ ¿ɰÊ ¾ɭ '¾(Þɭ 'Å(¾ɭ ÖɟĘ×Ö Þɭ yÑȓċÄɭÏʇ Öʃ ȑÑȏÏxĥÈ
η¾Þɠ Õɠ ÁÈÑɟ ¾ɭ ÖɟÖÙɭ Öʃ {Þ yÑȓÔɰÐ ¾ɨ ÞÖɟĚÍ ¾Ø Þ¾Íɟ ßɮ]

(¾) ×ȏÏ ÞÙɟß¾ɟØ {Þ¾ɭ Ïɟȑ×ĕÛʇ ¾ɭ ȑÑĥÒɟÏÑ Öʃ yÞÓÙÍɟ ¾ɟ ÞÖɟÐɟÑ ¾ØÑɭ Öʃ
yÞÓÙ ØßÍɟ ßɮ, ÅɮÞɟ η¾ ÞɠÊɠÞɠ ʬÛɟØɟ ÅɟØɡ ÑɨȏÈÞ Öʃ ȑÑȏÏxĥÈ ßɮ, ¥Þɠ ÑɨȏÈÞ
ŢɟĚÍ ßɨÑɭ ¾ɭ ÍɠÞ '30) ȏÏÑʇ ¾ɭ ÕɠÍØ ×ɟ ¥Þɭ yȑÍȎØĆÍ yÛκÐ ¾ɭ ÕɠÍØ ȒÅÞɭ
ÞɠÊɠÞɠ εÙζ¿Í Öʃ Þĕ×ɟÒÑ η¾×ɟ ßɨ |

(¿) ×ȏÏ ÒØɟÖÜxÏɟÍɟ '×ɟ, ×ȏÏ ÞÙɟß¾ɟØ Öʃ ¤¾ Þɭ yκÐ¾ ÞɰĦÎɟ¤ɰ ßʅ, ×ȏÏ }Þ¾ɭ
ÞÏĦ×ʇ Öʃ Þɭ ¾ɨ| Õɠ(ȏÏÛɟεÙ×ɟ ßɨ ÅɟÍɟ ßɮ ×ɟ yȑÑÛɟ×x ÒȎØÞÖɟÒÑ Öʃ ÃÙɟ
ÅɟÍɟ ßɮ ©Ø {Þ Þɭ yÑȓÔɰÐ ¾ɭ ÍßÍ ÞɭÛɟ¤ɰ ŢÏɟÑ ¾ØÑɭ ÒØ ¾ɟÓɥ yÞØ ÒîÍɟ ßɮ(
|

(À) yÀØ ÞɠÊɠÞɠ ¾ɭ ÓɮÞÙɭ Öʃ ÒØɟÖÜxÏɟÍɟ, {Þ ÞɰθÛÏɟ ¾ɭ εÙ¤ ŢȑÍĦÒÐɟx Öʃ ×ɟ {Þ¾ɭ
ȑÑĥÒɟÏÑ Öʃ ťĥÈ ×ɟ Ðɨ¿ɟÐîɠ ¾ɭ ÍØɡ¾ʇ Öʃ ÙÀɟ ßȓz ßɮ]

(Á) ×ȏÏ ÞÙɟß¾ɟØ ÞɠÊɠÞɠ ¾ɨ ¤¾ ÆȕÉɟ Ô×ɟÑ ÏɭÍɟ ßɮ ȒÅÞÖʃ ÞɠÊɠÞɠ ¾ɭ yκÐ¾ɟØ,
Ïɟȑ×ĕÛʇ ×ɟ ȏßÍʇ ÒØ ¾ɨ| ŢÕɟÛ ÒîÍɟ ßɮ]

(Â) ×ȏÏ ÞÙɟß¾ɟØ ȏßÍ ¾ɥ ÞɰÁÝx ¾ɥ ȒĦÎȑÍ Öʃ ßɮ ×ɟ ȏßÍʇ ¾ɭ ÞɰÁÝx ¾ɟ ¿ȓÙɟÞɟ ¾ØÑɭ
Öʃ yÞÓÙ ßɮ|

(Ã) ×ȏÏ ÞÙɟß¾ɟØ {Þ yÑȓÔɰÐ ¾ɭ ÍßÍ ¾ɥ À| ÀȓÌÛǡɟ ÞɭÛɟ̈ ɰ ¾ɨ ŢÏɟÑ ¾ØÑɭ Öʃ
θÛÓÙ ØßÍɟ ßɮ] ĦÛĕÛɟÒxÌ ÞɭÛɟ¨ɰ ¾ɥ ŢÀȑÍ ¾ɥ ȑÑÀØɟÑɠ ¾ɭ εÙ¤ Íɮ×ɟØ ¾ɥ À|
ÒȎØ×ɨÅÑɟ ¾ɥ ÞÖɠàɟ ÞεÖȑÍ 'ÒɠzØÞɠ(¿ØɟÔ ÀȓÌÛǡɟ ¾ɭ ÔɟØɭ Öʃ ȑÑÌx× Ùɭ
Þ¾Íɠ ßɮ, ȒÅÞ¾ɭ ¾ɟØÌ εÙζ¿Í Öʃ ÏÅx η¾×ɟ Åɟ¤ɰÀɭ] ÒɠzØÞɠ . ÞɠÊɠÞɠ
ÞÙɟß¾ɟØ ¾ɨ ¤¾ Öɩ¾ɟ ÏɭÑɭ ¾ɟ ÓɮÞÙɟ ¾Ø Þ¾Íɟ ßɮ|

(Ä) yŢĕ×ɟεÜÍ ÁÈÑɟ ¾ɭ ÒȎØÌɟÖ ¾ɭ ȼÒ Öʃ yÀØ ÒØɟÖÜxÏɟÍɟ ¥Þɠ yÛκÐ, Åɨ ÞɟÉ
'60) ȏÏÑʇ Þɭ ¾Ö Ñßɡɰ, ¾ɭ ÞɭÛɟ¨ɰ ¾ɭ ÕɟÀ ¾ɟ ¾ɨ| ηŎ×ɟęÛÑ Ñßɡɰ ¾Ø Òɟ Øßɟ ßɮ|

(Å) ×ȏÏ ÞɠÊɠÞɠ, yÒÑɭ θÛÛɭ¾ɟκÐ¾ɟØ Öʃ ©Ø η¾Þɠ Õɠ ¾ɟØÌ Þɭ, {Þ yÑȓÔɰÐ ¾ɨ
ÞÖɟĚÍ ¾ØÑɭ ¾ɟ ȑÑÌx× ÙɭÍɟ ßɮ|

Page 74 of 97

¥Þɠ ÁÈÑɟ Öʃ ÞɠÊɠÞɠ ȑÑȏÏxĥÈ ÁÈÑɟ ¾ɭ ÖɟÖÙɭ Öʃ ÞÙɟß¾ɟØ ¾ɟ yÑȓÔɰÐ ÞÖɟĚÍ ¾ØÑɭ Þɭ
ÒßÙɭ ¾Ö Þɭ ¾Ö ÍɠÞ '30) ȏÏÑʇ; yÀØ ÁÈÑɟ ÐɟØɟ 'Ä) Öʃ ÞɰÏεÕxÍ ßɨ Íɨ ÞɟÉ '60) ȏÏÑ
©Ø Þɩ '100) ȏÏÑ yÀØ ×ß ÐɟØɟ 8 Öʃ ȑÑȏÏxĥÈ ÖĘ×ĦÎ θÛÛɟÏ ¾ɭ ÒȓØĦ¾ɟØ ¾ɥ ØɟεÜ ¾ɟ
ÕȓÀÍɟÑ Ñßɡɰ ¾ØÍɭ |

2.10.2 ÞÙɟß¾ɟØ ʬÛɟØɟ: ÒØɟÖÜxÏɟÍɟ ¾ɭ ÒɮØɟŐɟ÷ (¾) Þɭ ÒɮØɟŐɟÓ (Á) Í¾ Öʃ ȑÑȏÏxĥÈ η¾Þɠ Õɠ
ÁÈÑɟ ¾ɭ ÖɟÖÙɭ Öʃ ÞɠÊɠÞɠ ¾ɨ, ÍɠÞ (30) Þɭ ¾Ö Ñßɡɰ, ȏÏÑʇ ¾ɥ εÙζ¿Í ÞȕÃÑɟ Ïɭ¾Ø {Þ yÑȓÔɰÐ ¾ɨ
ÞÖɟĚÍ ¾Ø Þ¾Íɟ ßɮ |

(¾) ×ȏÏ ÞɠÊɠÞɠ {Þ yÑȓÔɰÐ ¾ɭ yÑȓÞɟØ ÞÙɟß¾ɟØ ¾ɥ ÛÅß Þɭ η¾Þɠ Õɠ ÒɮÞɭ ¾ɟ ÕȓÀÍɟÑ ¾ØÑɭ
Öʃ yÞÓÙ ØßÍɟ ßɮ ©Ø ÒØɟÖÜxÏɟÍɟ Þɭ εÙζ¿Í ÑɨȏÈÞ ŢɟĚÍ ¾ØÑɭ ¾ɭ ÔɟÏ 45 ȏÏÑʇ ¾ɭ
ÕɠÍØ ÐɟØɟ 8 ¾ɭ ÍßÍ θÛÛɟÏ ¾ɭ yÐɠÑ Ñßɡɰ ßɮ, {Þ ÍØß ¾ɟ ÕȓÀÍɟÑ yȑÍÏɭ× ßɮ]

(¿) yÀØ yŢĕ×ɟεÜÍ ÁÈÑɟ ¾ɭ ÒȎØÌɟÖ ¾ɭ ȼÒ Öʃ, ÞÙɟß¾ɟØ yÛκÐ Åɨ ¾Ö Þɭ ¾Ö ÞɟÉ (60)

ȏÏÑʇ ¾ɭ εÙ¤, ÞɭÛɟ¨ɰ ¾ɟ ¤¾ ÕɩȑÍ¾ ÕɟÀ ¾ØÑɭ Öʃ yÞÖÎx ØßÍɟ ßɮ]

(À) ÐɟØɟ 8 ¾ɭ yÑȓÞɟØ, ×ȏÏ ÞɠÊɠÞɠ ÖĘ×ĦÎÍɟ ¾ɭ ÒȎØÌɟÖĦÛȼÒ η¾Þɠ Õɠ yɰȑÍÖ ÓɮÞÙɭ ¾ɟ
ÒɟÙÑ ¾ØÑɭ Öʃ yÞÓÙ ØßÍɟ ßɮ|

(Á) ×ȏÏ ÞɠÊɠÞɠ {Þ yÑȓÔɰÐ ¾ɭ yÑȓÞɟØ yÒÑɭ Ïɟȑ×ĕÛʇ ¾ɭ ÕɩȑÍ¾ }ġÙɰÁÑ Öʃ ßɮ ©Ø ÞɠÊɠÞɠ

¾ɟ ÞÙɟß¾ɟØ ¾ɭ ʬÛɟØɟ ¥Þɭ ÕɩȑÍ¾ }ġÙɰÁÑ ¾ɥ ÞȕÃÑɟ ¾ɥ ŢɟȒĚÍ ¾ɭ ÒʅÍɟÙɡÞ (45) ȏÏÑʇ
(×ɟ ¥Þɠ ÙɰÔɠ yÛκÐ ÞÙɟß¾ɟØ ÔɟÏ Öʃ yÑȓÖɨȏÏÍ ¾Ø Þ¾Íɟ ßɮ) ¾ɭ yęÏØ ŢȑÍ¾ɟØ Ñßɡɰ

¾ØÍɟ ßɮ|

2.10.3 yκÐ¾ɟØʇ ©Ø Ïɟȑ×ĕÛʇ ¾ɥ ÞÖɟȒĚÍ: {Þ ÞɰθÛÏɟ ¾ɨ ÞÖɟĚÍ ¾ØÑɭ ¾ɭ ÔɟÏ ÐɟØɟ 2.2 ×ɟ 2.10

¾ɭ yÑȓÞɟØ, ×ɟ ÐɟØɟ 2.4 ¾ɭ yÑȓÞɟØ {Þ yÑȓÔɰÐ ¾ɥ ÞÖɟȒĚÍ ÒØ, {Þ¾ɭ ÍßÍ Òàʇ ¾ɭ ÞÕɠ yκÐ¾ɟØ

©Ø Ïɟȑ×ĕÛ ÞÖɟĚÍ ßʇÀɭ, εÞÛɟ× (i) ¥Þɭ yκÐ¾ɟØʇ ©Ø Ïɟȑ×ĕÛʇ Åɨ η¾ ÞÖɟȒĚÍ ×ɟ ÞÖɟȒĚÍ ¾ɥ
ȑÍκÎ ÒØ yȒÅxÍ η¾×ɟ Åɟ Þ¾Íɟ ßɮ, (ii) ÐɟØɟ 3.3 Öʃ }ȒġÙζ¿Í ÀɨÒÑɠ×Íɟ ¾ɟ Ïɟȑ×ĕÛ, (iii) àȑÍÒȕȑÍx
×ɟ ÒȎØÞÖɟÒÑŐĦÍ àȑÍÒȕȑÍx, ÒØεÖÈ ¾ɭ εÙ¤ ÒØɟÖÜxÏɟÍɟ ¾ɥ Ïɟȑ×ĕÛ, }Ñ¾ɭ ¿ɟÍʇ ¾ɥ ŢȑÍεÙθÒ

©Ø Ùɭ¿ɟ-ÒØɡàɟ ©Ø yεÕÙɭ¿, Åɨ η¾ ÐɟØɟ 3.5 Öʃ ȏÏ¤ À¤ ßʅ, ©Ø (iv) ¾ɟÑȕÑ ¾ɭ ÍßÍ Òàʇ ¾ɟ ¾ɨ|
Õɠ ÞɰÕɟθÛÍ yκÐ¾ɟØ]

Page 75 of 97

2.10.4 ÞɭÛɟ¨ɰ ¾ɥ ÞÖɟȒĚÍ: {Þ yÑȓÔɰÐ ¾ɥ ÞÖɟȒĚÍ ÒØ η¾Þɠ yę× Òà ¾ɨ ÑɨȏÈÞ ¾ɭ yÑȓÞɟØ
η¾Þɠ yę× Òà ¾ɨ ÐɟØɟ 2.10.1 ×ɟ 2.10.2 ¾ɭ yÑȓÞɟØ, ÞÙɟß¾ɟØ ¾ɨ Íĕ¾ɟÙ ÕɭÅɟ Åɟ¤Àɟ ×ɟ ¥Þɠ
ÑɨȏÈÞ ¾ɥ ŢɟȒĚÍ ÒØ ÍȓØɰÍ ÞÕɠ zÛĤ×¾ ¾ÏÖ }Éɟ¤ Åɟ¤ɯÀɭ] ¤¾ ĕÛȎØÍ ©Ø ģ×ÛȒĦÎÍ ËɰÀ Þɭ
ÞɭÛɟ¨ɰ ¾ɨ ÞɠÊɠÞɠ ¾ɭ ÒȎØÞØ Öʃ ÔɰÏ ¾Ø Ïʃ ©Ø ¿ɟÙɡ ¾Øʃ ÞÙɟß¾ɟØ ©Ø }Ò¾ØÌ ©Ø ÞɠÊɠÞɠ

ʬÛɟØɟ ŢĦÍȓÍ ÞɟÖκŐ×ʇ ʬÛɟØɟ Íɮ×ɟØ η¾¤ À¤ ÏĦÍɟÛɭÅʇ ¾ɭ ÞɰÔɰÐ Öʃ, ÞÙɟß¾ɟØ, ŎÖÜɪ, ŎÖÜɪ 3. 9

ʬÛɟØɟ ŢĦÍȓÍ η¾¤ Åɟ¤ɰÀɭ]

2.10.5 ÞÖɟȒĚÍ ÒØ ÕȓÀÍɟÑ: {Þ ÞɰθÛÏɟ ¾ɨ ÞÖɟĚÍ ¾ØÑɭ ¾ɭ εÙ¤ ÐɟØɟ 2.10.1 ×ɟ 2.10.2
¾ɭ yÑȓÞɟØ, ÞɠÊɠÞɠ ÞÙɟß¾ɟØ ¾ɨ ȑÑĞÑεÙζ¿Í ÕȓÀÍɟÑ ¾Ø ÏɭÀɟ9

(¾) ×ȏÏ yÑȓÔɰÐ ¾ɨ ¿ɰÊ 2.10.1 (¾) Þɭ (Ã) ¾ɭ yÑȓÞɟØ ÞÖɟĚÍ ¾Ø ȏÏ×ɟ À×ɟ ßɮ, Íɨ ÞÙɟß¾ɟØ

¾ɨ yÑȓÔɰÐ ÞÖɟĚÍ ßɨÑɭ ÒØ η¾Þɠ Õɠ ÞßÖÍ ÕȓÀÍɟÑ ŢɟĚÍ ¾ØÑɭ ¾ɟ ß¾ÏɟØ Ñßɡɰ ßɨÀɟ]

ßɟÙɟɰη¾, ÞɠÊɠÞɠ ʬÛɟØɟ Öȕġ×ɟɰ¾Ñ η¾¤ À¤ ĆÛɟɰÈÖ ÖɭȎØÈ ¾ɭ zÐɟØ ÒØ ÞɰÍɨÝÅÑ¾ ȼÒ Þɭ
η¾×ɟ À×ɟ ÕɟÀ ¾ɭ εÙ¤ ÕȓÀÍɟÑ ¾ØÑɭ ÒØ θÛÃɟØ η¾×ɟ Åɟ Þ¾Íɟ ßɮ, ×ȏÏ ¥Þɟ ȏßĦÞɟ

ÞɠÊɠÞɠ ¾ɨ zκÎx¾ }Ò×ɨκÀÍɟ ¾ɟ ßɮ Íɨ {Þ¾ɭ Ïɭ× ØɟεÜ ¾ɭ ȼÒ Öʃ, yÑȓáɭ× ßɮ] ¥Þɠ
ÒȎØȒĦÎȑÍ×ʇ Öʃ, ÞÖɟȒĚÍ ÒØ, ÞɠÊɠÞɠ, ÐɟØɟ 10 ¾ɭ ŢɟÛÐɟÑʇ ¾ɭ ÖȓÍɟȐÔ¾ ÖȓzÛÅɭ ¾ɭ ȼÒ Öʃ
ÒȎØÞÖɟÒÑ àȑÍÒȕȑÍx ÏɟÛɟ Õɠ ¾Ø Þ¾Íɟ ßɮ] ÒØɟÖÜxÏɟÍɟ ¾ɨ ÞÖɟȒĚÍ ¾ɥ ÍɟØɡ¿ ¾ɭ ÍɠÞ
(30) ȏÏÑʇ ¾ɭ ÕɠÍØ ÞɰθÛÏɟ yκÐȑÑ×Ö ¾ɭ ÍßÍ yÑȓÖȑÍ ¾ɭ ȼÒ Öʃ η¾Þɠ Õɠ ¥Þɠ
ÒȎØÞÖɟÒÑ àȑÍÒȕȑÍx ¾ØÑɭ ¾ɨ ÔɟĘ× ßɨÀɟ]

(¿) 2.10.1 (Ä ©Ø Å) ¾ɭ ÍßÍ ÞÖɟȒĚÍ ¾ɥ ȒĦÎȑÍ Öʃ, {Þ yÑȓÔɰÐ Öʃ θÛȑÑȏÏxĥÈ ÕȓÀÍɟÑ
Üɭʪ×ȕÙ ÙɟÀȕ Ñßɡɰ ßʇÀɭ ©Ø ÞÙɟß¾ɟØ ʬÛɟØɟ ȏÏ¤ À¤ ¾ɟÖ ¾ɥ ÙɟÀÍ ©Ø ÒØɟÖÜxÏɟÍɟ

ÈɡÖʇ ¾ɭ θÛÁÈÑ ¾ɭ Öȕġ× ÒØĦÒØ ȑÑÌx× ßʇÀɭ ©Ø ÞÙɟß¾ɟØ ¾ɨ ÞɠÊɠÞɠ ʬÛɟØɟ ÕȓÀÍɟÑ
η¾×ɟ Åɟ¤Àɟ]

2.10.6 ÞÖɟȒĚÍ ¾ɥ ÁÈÑɟ¨ɰ ¾ɭ ÔɟØɭ Öʃ θÛÛɟÏ: ×ȏÏ ÏɨÑʇ Òà θÛÛɟÏ ¾ØÍɭ ßʅ η¾ Ć×ɟ ÐɟØɟ 2.10.1

¾ɭ yÑȓċÄɭÏ (¾) Þɭ (Å) ¾ɭ ÖɟĘ×Ö Þɭ ×ɟ ¿ɰÊ 2.10.2 ¾ɭ ÖɟĘ×Ö Öʃ }ȒġÙζ¿Í ÁÈÑɟ ßɮ, Íɨ ¥Þɟ Òà
ÏȕÞØɭ Òà Þɭ ÞÖɟȒĚÍ ¾ɭ ÑɨȏÈÞ ¾ɥ ÞȕÃÑɟ εÖÙÑɭ ¾ɭ ÔɟÏ ÒʅÍɟÙɡÞ (45) ȏÏÑ ÔɟÏ ÐɟØɟ 8 ¾ɭ ÍßÍ
ȑÑÒÈɟÑ ¾ɥ ÖɟɰÀ ¾Ø Þ¾Íɟ ßʅ]

Page 76 of 97

3. ÒØɟÖÜxÏɟÍɟ ¾ɭ Ïɟȑ×ĕÛ

3.1 ȑÑĥÒɟÏÑ ¾ɭ ÖɟÑ¾9 ÒØɟÖÜxÏɟÍɟ ÞɭÛɟ¨ɰ ¾ɨ ηŎ×ɟȒęÛÍ ¾ØɭÀɟ ©Ø zÖ ÍɩØ ÒØ
ĦÛɠ¾ɟØ η¾¤ À¤ ÒɭÜɭÛØ ÖɟÑ¾ʇ ©Ø ¾ɟ×x ŢÌɟεÙ×ʇ ¾ɭ yÑȓÞɟØ, ÞÕɠ ÞɰÕÛ ¾ÖxÉÍɟ, ÏàÍɟ
©Ø ģ×ÛĦÎɟ ¾ɭ ÞɟÎ yÒÑɭ Ïɟȑ×ĕÛʇ ¾ɨ ÒȕØɟ ¾ØɭÀɟ ©Ø ĦÛɠ¾ɟ×x ŢÔɰÐÑ ŢηŎ×ɟ̈ ɰ ¾ɟ
ÒɟÙÑ ¾ØɭÀɟ ©Ø }Ò×ȓĆÍ Í¾Ñɠ¾ ©Ø ÞȓØνàÍ ©Ø ŢÕɟÛɠ }Ò¾ØÌʇ, ×ɰŝʇ, ÞɟÖκŐ×ʇ ©Ø
ȐÔκÐ×ʇ ¾ɟ Ţ×ɨÀ ¾ØɭÀɟ| ÞÙɟß¾ɟØ ßÖɭÜɟ ÞɠÊɠÞɠ ¾ɭ ÛÓɟÏɟØ ÞÙɟß¾ɟØ ¾ɭ ȼÒ Öʃ {Þ
yÑȓÔɰÐ ×ɟ ÞɭÛɟ̈ ɰ Þɭ ÞɰÔɰκÐÍ η¾Þɠ Õɠ ÖɟÖÙɭ ¾ɭ ÞɰÔɰÐ Öʃ ¾ɟ×x ¾ØʃÀɭ ©Ø ÞÔ-¾ɰÞġÈʃʨÞ
×ɟ ÍɠÞØɭ Òà ¾ɭ ÞɟÎ η¾Þɠ Õɠ ÞɩÏɭ Öʃ ÞɠÊɠÞɠ ¾ɭ ÛɮÐ ȏßÍʇ ¾ɟ ÞÖÎxÑ ©Ø ÞȓØνàÍ
Ø¿ɭÀɟ]

3.2 ȏßÍʇ Öʃ È¾ØɟÛ9 ÞÙɟß¾ɟØ ÕθÛĥ× ¾ɭ ¾ɟ×ʝ ¾ɭ εÙ¤ η¾Þɠ Õɠ θÛÃɟØ ¾ɭ ȐÔÑɟ, ÞɠÊɠÞɠ
¾ɭ ȏßÍʇ ¾ɨ ÞÛɼÒȎØ Ø¿ɭÀɟ, ©Ø yę× ¾ɟ×ʝ ×ɟ yÒÑɭ ĦÛ×ɰ ¾ɭ Þɰ×ȓĆÍ ȏßÍʇ ¾ɭ ÞɟÎ È¾ØɟÛ
Þɭ ÔÃɭÀɟ] yÀØ {Þ yÑȓÔɰÐ ¾ɥ yÛκÐ ¾ɭ ÏɩØɟÑ η¾Þɠ Õɠ ¾ɟØÌ Þɭ ȏßÍʇ ¾ɭ ÔɠÃ È¾ØɟÛ
}ĕÒęÑ ßɨÍɟ ßɮ, Íɨ ÞÙɟß¾ɟØ ÍȓØɰÍ ÞɠÊɠÞɠ ¾ɨ }Þ¾ɭ ÔɟØʃ Öʃ ÞȕκÃÍ ¾ØɭÀɟ ©Ø yÑȓÒɟÙÑ
¾ɭ εÙ¤ }Þ¾ɭ ȑÑÏɴÜʇ ¾ɟ ÒɟÙÑ ¾ØɭÀɟ]

3.2.1 ÒØɟÖÜxÏɟÍɟ, ¾ÖɠÜÑ, ÄȕÈ, zȏÏ Þɭ ÙɟÕɟȒęÛÍ Ñßɡɰ ßɨÑɟ Ãɟȏß¤9

(¾) ¿ɰÊ e ¾ɭ yÑȓȼÒ ÒØɟÖÜxÏɟÍɟ ¾ɟ ÕȓÀÍɟÑ {Þ yÑȓÔɰÐ ¾ɭ ÞɰÔɰÐ Öʃ ÒØɟÖÜxÏɟÍɟ ¾ɟ
¤¾Öɟŝ ÕȓÀÍɟÑ ßɨÀɟ] ÒØɟÖÜxÏɟÍɟ {Þ yÑȓÔɰÐ ¾ɭ yÑȓÞɟØ ×ɟ {Þ¾ɭ Ïɟȑ×ĕÛʇ ¾ɭ
ȑÑÛxßÑ ¾ɭ ÍßÍ η¾Þɠ Õɠ ģ×ɟÒɟØ ¾ÖɠÜÑ, ÄȕÈ ×ɟ {Þɠ Ţ¾ɟØ ¾ɭ yę× ÕȓÀÍɟÑ
yÒÑɭ ĦÛ×ɰ ¾ɭ ÙɟÕ ¾ɨ ĦÛɠ¾ɟØ Ñßɡɰ ¾Ø Þ¾Íɟ ßɮ, ©Ø ÒØɟÖÜxÏɟÍɟ η¾Þɠ Õɠ }Ò-
ÞÙɟß¾ɟØ, ¾ɭ ÞɟÎ ¾ɟεÖx¾ ©Ø ¤ÅʃÈ {ÑÖɭ Þɭ ¾ɨ| Õɠ {Þɠ ÍØß Þɭ ¾ÖɠÜÑ ×ɟ
ÄȕÈ zȏÏ ¾ɭ ¾ɟØÌ ¥Þɟ ¾ɨ| yȑÍȎØĆÍ ÕȓÀÍɟÑ Ñßɡɰ ŢɟĚÍ ¾Ø Þ¾Íɟ ßɮ]

Page 77 of 97

(¿) {Þ¾ɭ yÙɟÛɟ, ×ȏÏ ÒØɟÖÜxÏɟÍɟ, ÞɭÛɟ¨ɰ ¾ɭ ȏßĦÞɭ ¾ɭ ȼÒ Öʃ, ÞɠÊɠÞɠ ¾ɨ ÞɟÖɟÑ, ¾ɟ×x
×ɟ ÞɭÛɟ¨ɰ ¾ɥ ÞØ¾ɟØɡ ¿ØɡÏ ÒØ ÞÙɟß ÏɭÑɭ ¾ɥ ȒÅĞÖɭÏɟØɡ ßɮ, Íɨ ÞÙɟß¾ɟØ ÞɠÊɠÞɠ
¾ɭ }Ò×ȓĆÍ ÞØ¾ɟØɡ ¿ØɡÏ ¾ɭ ȑÑÏɴÜʇ ¾ɟ yÑȓÒɟÙÑ ¾ØɭÀɟ, ©Ø ßØ ÔɟØ ÞɠÊɠÞɠ ¾ɭ
ÞÛɼǡÖ ȏßÍ Öʃ ¥Þɟ ȑÑÛxßÑ ¾ØɭÀɟ| ¥Þɠ ÞØ¾ɟØɡ ¿ØɡÏ ¾ɥ ȒÅĞÖɭÏɟØɡ ¾ɭ ȑÑÛxßÑ
Öʃ ÒØɟÖÜxÏɟÍɟ ʬÛɟØɟ ŢɟĚÍ ¾ɨ| ÄȕÈ ×ɟ ¾ÖɠÜÑ ÞɠÊɠÞɠ ¾ɭ ÙɟÕ ©Ø ¿ɟÍɭ ¾ɭ
εÙ¤ ßɨÀɟ]

3.2.2 ÒØɟÖÜx ÏɟÍɟ ©Ø ÞßÔʬÐ ¾ȓÄ ÀȑÍθÛκÐ×ʇ Öʃ ÜɟεÖÙ Ñ ßʇ9 ÞÙɟß¾ɟØ {ÞÞɭ ÞßÖÍ
ßʅ η¾ {Þ yÑȓÔɰÐ ¾ɥ yÛκÐ ¾ɭ ÏɩØɟÑ ©Ø }Þ¾ɭ ÞÖɟÒÑ ¾ɭ ÔɟÏ, ÞÙɟß¾ɟØ ©Ø ÞßÔʬÐʇ
Þɭ ÞɰÔʬÐ ¾ɨ| Õɠ ÞɰĦÎɟ, ÞɟÎ ßɡ ¾ɨ| }Ò-ÞÙɟß¾ɟØ, ÞɟÖŐɠ, ¾ɟÖ ×ɟ ÞɭÛɟ¤ɰ ÒȎØ×ɨÅÑɟ ¾ɥ
Íɮ×ɟØɡ ×ɟ yÖÙ ¾ɭ εÙ¤ ÞÙɟß¾ɟØ ÞɭÛɟ¨ɰ Þɭ }ĕÒęÑ ×ɟ ÞɠÐɭ ÞɰÔɰκÐÍ ÛĦÍȓ̈ɰ, ¾ɟ×ʝ ×ɟ
ÞɭÛɟ¨ɰ ¾ɨ ŢÏɟÑ ¾ØÑɭ Þɭ y×ɨĈ× ÉßØɟ×ɟ Åɟ¤Àɟ]

3.2.3 ÒØĦÒØ θÛØɨÐɠ ÀȑÍθÛκÐ×ʇ Öʃ ÞɰÙĈÑ ßɨÑɭ ÒØ Øɨ¾9 ÒØɟÖÜx ÏɟÍɟ ©Ø ÞßÔʬÐ {Þ
ÔɟÍ Þɭ ÞßÖÍ ßɮ η¾ {Þ yÑȓÔɰÐ ¾ɥ yÛκÐ ¾ɭ ÏɩØɟÑ ©Ø {Þ¾ɭ ÞÖɟÒÑ ¾ɭ ÔɟÏ,
ÒØɟÖÜxÏɟÍɟ ©Ø ÒØɟÖÜxÏɟÍɟ Þɭ ÞɰÔʬÐ ¾ɨ| Õɠ ÞɰĦÎɟ, ÞɟÎ ßɡ ¾ɨ| }Ò-¾ɰÞġÈʃʨÞ, ¥Þɟ
¾ɨ| Õɠ ¾ɟ×x Ñßɡɰ ¾ØɭÀɟ ȒÅÞ¾ɟ ÞĞÔɰÐ ŢɨÅɭĆÈ ¾ɥ Íɮ×ɟØɡ ×ɟ ¾ɟ×ɟxęÛ×Ñ ¾ɭ εÙ¤
ÞÙɟß¾ɟØ ¾ɥ ÞɭÛɟ¨ɰ Þɭ }ĕÒęÑ ×ɟ ÞɠÐɭ ÞɰÔɰκÐÍ }ĕÒɟÏ, ¾ɟÖ ×ɟ ÞɭÛɟ¤ɰ Þɭ ßɨÀɟ |

3.3 ÀɨÒÑɠ×Íɟ9 ÞɠÊɠÞɠ ¾ɥ ÒȕÛx εÙζ¿Í ÞßÖȑÍ ¾ɭ yÙɟÛɟ, ÞÙɟß¾ɟØ ©Ø ¾ɟεÖx¾ η¾Þɠ Õɠ
ÞÖ× η¾Þɠ Õɠ ģ×ȒĆÍ ×ɟ ÞɰĦÎɟ Þɭ ÞɭÛɟ¨ɰ ¾ɭ ÏɩØɟÑ ŢɟĚÍ η¾Þɠ Õɠ ÀɨÒÑɠ× ÅɟÑ¾ɟØɡ
ÞɟÆɟ Ñßɡ ¾ØʃÀɭ, Ñ ßɡ ÞÙɟß¾ɟØ ©Ø }Þ¾ɭ ¾ɟεÖx¾ ÞɟÛxÅȑÑ¾ ȼÒ Þɭ yÑȓÔɰÐ ©Ø }Þ¾ɭ
ȑÑĥÒɟÏÑ ¾ɭ ÞÖ× ¾ɥ À| εÞÓɟȎØÜʇ ¾ɨ ÞɟÛxÅȑÑ¾ Ñßɡ ¾ØɭÀɭ|

3.4 ÞÙɟß¾ɟØ ʬÛɟØɟ ÔɠÖɟ εÙ×ɟ ÅɟÑɟ Ãɟȏß¤9 ÒØɟÖÜxÏɟÍɟ 'i) η¾Þɠ Õɠ }Ò-ÒØɟÖÜxÏɟÍɟ ¾ɨ
yÒÑɭ '×ɟ }Ò-ÒØɟÖÜxÏɟÍɟ '¾ɭ ÖɟÖÙɭ Öʃ, ÅɮÞɟ η¾ ßɨ Þ¾Íɟ ßɮ(ĦÛ×ɰ ¾ɥ ÙɟÀÍ ÒØ ÞɠÊɠÞɠ
ʬÛɟØɟ yÑȓÖɨȏÏÍ ȑÑ×Öʇ ©Ø ÜÍʝ ÒØ Åɨζ¿Ö ©Ø ÔɠÖɟ ¾ÛØɭÅ ¾ɭ εÙ¤ ÔɠÖɟ ÙɭÀɟ ©Ø
ÔÑɟ¤ Ø¿ɭÀɟ] 'ii) ÞɠÊɠÞɠ ¾ɭ yÑȓØɨÐ ÒØ ÞɠÊɠÞɠ ¾ɨ ÞɟĨ× ÞȏßÍ ÔɠÖɟ ÞȓÃɟȼ ÃÙÑɭ ÍÎɟ
}Þ¾ɭ ÕȓÀÍɟÑ ßɨÑɭ ¾ɥ ÅɟÑ¾ɟØɡ ÏɭÀɟ]

Page 78 of 97

3.5 Ùɭ¿ɟɰ¾Ñ, ȑÑØɡàÌ ©Ø yɰ¾ɭàÌ9 ÞÙɟß¾ɟØ 'i) yɰÍØØɟĥŘɡ× ĦÍØ ÒØ ĦÛɠ¾ɟ×x Ùɭ¿ɟ
εÞʬÐɟɰÍʇ ©Ø {Þ ÍØß ¾ɭ ȼÒ ©Ø θÛĦÍɟØ ¾ɭ yÑȓÞɟØ, ÞɭÛɟ¨ɰ ¾ɭ ÞɰÔɰÐ Öʃ ÞÈɡ¾ ©Ø
ģ×ÛȒĦÎÍ ¿ɟÍɭ ©Ø yεÕÙɭ¿ Ø¿ɭÀɟ, Åɨ ĦÒĥÈ ȼÒ Þɭ ÞÕɠ ŢɟÞɰκÀ¾ ÞÖ×-ÒȎØÛÍxÑ ©Ø
ÙɟÀÍʇ ¾ɨ ĦÒĥÈ ȼÒ Þɭ ÒßÃɟÑʃÀɭ, ©Ø }Þ¾ɭ zÐɟØ, ©Ø 'ii) ÞɠÊɠÞɠ ×ɟ }Þ¾ɭ ÑɟεÖÍ
ŢȑÍȑÑκÐ ©Ø . ×ɟ ÞɠÊɠÞɠ ¾ɨ ÒȎØ×ɨÅÑɟ Þɭ ÞɰÔɰκÐÍ ÖɟɰÀ ¾ɥ ŢɟÞɰκÀ¾ ÅɟÑ¾ɟØɡ ŢÏɟÑ
¾ØÑɭ ©Ø {Þ yÑȓÔɰÐ ¾ɥ ÞÖɟȒĚÍ ×ɟ ÞÖɟȒĚÍ Þɭ ÒɟɰÃ ÛÝx Í¾ ¾ɥ zÛĤ×¾Íɟ ßɨÀɠ]

3.6 ÞÙɟß¾ɟØ ¾ɭ ¾ɟ×ʝ ¾ɨ ÞɠÊɠÞɠ ¾ɥ ÒȕÛx yÑȓÖɨÏÑ ¾ɥ zÛĤ×¾Íɟ ßɮ9 ÒØɟÖÜxÏɟÍɟ
ȑÑĞÑεÙζ¿Í ¾ɟ×xÛɟßɡ ¾ØÑɭ Þɭ ÒßÙɭ ÞɠÊɠÞɠ ¾ɥ ÒȕÛx yÑȓÖɨÏÑ ŢɟĚÍ ¾ØɭÀɟ

(¾) ÒȎØεÜĥÈ-Þɠ Öʃ ÞȕÃɠÔʬÐ ¾ɟεÖx¾ʇ ¾ɭ εÙ¤ ¾ɨ| Õɠ ÔÏÙɟÛ ×ɟ yȑÍȎØĆÍ

(¿) }Ò-ÞɰθÛÏɟ¤ɰ9 ÒØɟÖÜxÏɟÍɟ ÞɭÛɟ Þɭ ÞɰÔɰκÐÍ ¾ȓÄ yÑȓÔɰÐʇ ¾ɭ ÞɟÎ-ÞɟÎ ¥Þɭ θÛÜɭÝáʇ
©Ø ÞɰĦÎɟ¨ɰ ¾ɭ ÞɟÎ ¾ɟÖ ¾Ø Þ¾Íɟ ßɮ, ȒÅęßʃ ÞɠÊɠÞɠ ʬÛɟØɟ yκŐÖ Öʃ ÖɰÅȕØɡ Ïɡ
À×ɠ ßɨÀɠ] {Þ ÍØß ¾ɥ ÖɰÅȕØɡ ¾ɭ ÔɟÛÅȕÏ, ÞÙɟß¾ɟØ ßÖɭÜɟ ÞɭÛɟ̈ ɰ ¾ɭ εÙ¤ ÒȕØɡ
ÍØß Þɭ ȒéĞÖɭÏɟØ ØßɭÀɟ] ×ȏÏ ÞɠÊɠÞɠ ʬÛɟØɟ η¾Þɠ Õɠ }Ò-ÞÙɟß¾ɟØ ¾ɨ yàÖ
¾Íxģ×ʇ ¾ɟ ȑÑÛxßÑ ¾ØÑɭ Öʃ yÞÖÎx ×ɟ yàÖ ×ɟ yÛɟɰÄÑɠ× ßɨÑɭ ¾ɥ ȒĦÎȑÍ Öʃ Òɟ×ɟ
ÅɟÍɟ ßɮ Íɨ ÞɠÊɠÞɠ ÒØɟÖÜxÏɟÍɟ Þɭ yÑȓØɨÐ ¾Ø Þ¾Íɟ ßɮ η¾ Ûß ÞɠÊɠÞɠ ¾ɨ ĦÛɠ¾ɟ×x
×ɨĈ×Íɟ ©Ø yÑȓÕÛ ¾ɭ ÞɟÎ ÞɭÛɟ¤ɰ ŢȑÍĦÎɟÒÑ ŢÏɟÑ ¾Øɭ]

3.7 Ïɟȑ×ĕÛʇ ¾ɟ θÛÛØÌ9 ÒØɟÖÜx ÏɟÍɟ ÞɠÊɠÞɠ ¾ɨ ȑÑȏÏxĥÈ ȎØÒɨÈʝ ©Ø ÏĦÍɟÛɭÅʇ ÒȎØεÜĥÈ-
Ôɠ ¾ɭ ȼÒ Öʃ ÏɭÀɟ] ÒȎØεÜĥÈ-Ôɠ Öʃ Ïɡ À×ɠ Þɰć×ɟ¨ɰ Öʃ ©Ø ȑÑÐɟxȎØÍ ÞÖ× yÛκÐ ¾ɭ
ÕɠÍØ ŢĦÍȓÍ ¾ØɭÀɟ] ÞɠÊɠ ØɦÖ Öʃ yɰȑÍÖ ȎØÒɨÈx θÛÍȎØÍ ¾ɥ Åɟ¤Àɠ Åɨ ÒȎØεÜĥÈ Öʃ
}ȒġÙζ¿Í ßɟÊx ¾ɦÒɠ ¾ɭ yȑÍȎØĆÍ ßɨÀɠ]

3.8 z|ÒɠzØ 'IPR): {Þ yĘ××Ñ ¾ɭ ÏɩØɟÑ θÛ¾εÞÍ ©Ø }ĕÒɟȏÏÍ ÞÕɠ ÞȕÃÑɟ̈ ɰ .
ÏĦÍɟÛɭÅʇ . ÞɦěÈÛɭ×Ø . }Ò¾ØÌ zȏÏ ÒØ ÞɠÊɠÞɠ 'CDC) ¾ɟ ¤¾Öɟŝ ©Ø ÒȕÌx yκÐ¾ɟØ
©Ø z|ÒɠzØ 'IPR) ßɨÀɟ]

Page 79 of 97

3.9 ÒØɟÖÜx ÏɟÍɟ ʬÛɟØɟ Íɮ×ɟØ ÏĦÍɟÛɭÅ ÞɠÊɠÞɠ ¾ɥ ÞɰÒθǡ ßɨÀɠ: ÞɠÊɠÞɠ ¾ɭ εÙ¤ ÒØɟÖÜx
ÏɟÍɟ ʬÛɟØɟ Íɮ×ɟØ η¾¤ À¤ zɰ¾îʇ, θÛĤÙɭÝÌ, yę× ÏĦÍɟÛɭÅʇ ©Ø ÞɦěÈÛɭ×Ø ÞȏßÍ ÞÕɠ
ÏĦÍɟÛɭÅ, {Þ yÑȓÔɰÐ ¾ɭ ÍßÍ ÞɠÊɠÞɠ ¾ɥ ÞɰÒθǡ ÔÑɭ ØßʃÀɭ] ÒØɟÖÜx ÏɟÍɟ ¾ɨ yÑȓÔɰÐ ¾ɥ
ÞÖɟȒĚÍ ×ɟ ÞÖɟȒĚÍ Þɭ ÒßÙɭ ¥Þɭ ÞÕɠ ÏĦÍɟÛɭÅ θÛĦÍȗÍ ÞȕÃɠ ¾ɭ ÞɟÎ ÞɠÊɠÞɠ ¾ɨ θÛÍȎØÍ
¾ØÑɭ ßʇÀɭ] ÒØɟÖÜx ÏɟÍɟ {Þ ÍØß ¾ɭ ÏĦÍɟÛɭÅʇ ¾ɥ ¤¾ ŢȑÍ ÔØ¾ØɟØ Ø¿ Þ¾Íɟ ßɮ,

Ùɭη¾Ñ ÞɠÊɠÞɠ ¾ɥ εÙζ¿Í yÑȓÖȑÍ ¾ɭ ȐÔÑɟ }Ò×ɨÀ Ñßɡɰ ¾Ø Þ¾Íɟ ßɮ ©Ø ÞɠÊɠÞɠ η¾Þɠ
¥Þɭ yÑȓØɨÐ ¾ɨ ÏɭÑɭ ×ɟ yĦÛɠ¾ɟØ ¾ØÑɭ ¾ɟ yκÐ¾ɟØ Ø¿Íɟ ßɮ] ×ȏÏ ¥Þɭ η¾Þɠ Õɠ ¾ɰĚ×ȕÈØ
ŢɨŐɟÖ ¾ɭ θÛ¾ɟÞ ¾ɭ }ʬÏɭĤ×ʇ ¾ɭ εÙ¤ ÞÙɟß¾ɟØ ©Ø ÍȗÍɠ× Òàʇ ¾ɭ ÔɠÃ yÑȓáɟÒŝɟ
ÞÖÆɩÍɭ zÛĤ×¾ ×ɟ }Ò×ȓĆÍ ßʅ, Íɨ ÒØɟÖÜx ÏɟÍɟ {Þ ÞÖÆɩÍɭ ¾ɭ εÙ¤ ÞɠÊɠÞɠ ¾ɥ ÒȕÛx
εÙζ¿Í ÖɰÅȕØɡ ŢɟĚÍ ¾ØÑɟ zÛĤ×¾ ßɮ- ÞɠÊɠÞɠ ¾ɭ ȑÑÌx× ÒØ ¾ɟ×xŎÖ ×ɟ ¾ɟ×xŎÖʇ ¾ɭ
θÛ¾ɟÞ Þɭ ÞɰÔɰκÐÍ ģ××ʇ ¾ɨ ÒȓÑŢɟxĚÍ η¾×ɟ Åɟ Þ¾Íɟ ßɮ] ÒȎØ×ɨÅÑɟ ¾ɭ εÙ¤ ÞÕɠ ¿ØɡÏɭ
À¤ ÞɦěÈÛɭ×Ø. ßɟÊxÛɭ×Ø ÞɠÊɠÞɠ ¾ɥ ÞɰÒθǡ ßɨÀɠ]

3.10 yŢĕ×ɟεÜÍ ¾ȏÉÑɟʁ: ÒØɟÖÜxÏɟÍɟ Þɭ ×ß ÖÑ Åɟ¤Àɟ η¾ }ęßʇÑɭ ÞɭÛɟ¨ɰ ¾ɨ ŢÕɟθÛÍ
¾ØÑɭ ÛɟÙɡ ÞÖĦÍ Åɨζ¿Öʇ, ¾ȏÉÑɟ{¨ɰ ©Ø ÒȎØȒĦÎȑÍ¨ɰ ¾ɭ ÔɟØɭ Öʃ ÞÕɠ Ţ¾ɟØ ¾ɥ
ÞȕÃÑɟ×ɭ ¤¾ȐŝÍ ¾Ø Ùɡ ßɨÀɠ| yÑȓÔɰÐ ¾ɨ ßĦÍàɟȎØÍ ¾ØÍɭ ßȓ¤ ÒØɟÖÜxÏɟÍɟ ÞÖĦÍ
¾ȏÉÑɟ|̈ ©Ø ÙɟÀÍɨ ¾ɨ yÑȓÖɟȑÑÍ ¾ØÑɭ ¾ɥ ȒÅĞÖɭÏɟØɡ ÙɭÍɟ ßɮ | yÑȓÔɰÐ ¾ɥ ¾ɥÖÍ
η¾Þɠ Õɠ yŢĕ×ɟεÜÍ ÁÈÑɟ ÒØ ÞÖɟ×ɨȒÅÍ Ñßɡɰ ¾ɥ Åɟ¤Àɠ, yę×Îɟ yÀØ yÑÔɰÐ Öʃ yÙÀ
Þɭ εÙ¿ɟ À×ɟ ßɨ |

4. ÒØɟÖÜx ÏɟÍɟ ¾ɭ ¾Öɶ ©Ø }Ò ÞɰĦÎɟÑ

4.1 ÞɟÖɟę×9 {Ñ zÛĤ×¾ ÞɭÛɟ̈ ɰ ¾ɨ ÒȕØɟ ¾ØÑɭ ¾ɭ εÙ¤ ÒØɟÖÜx ÏɟÍɟ ¾ɨ yÒÑɭ ¿Ãɴ ÒØ
×ɨĈ× ©Ø yÑȓÕÛɠ ¾Öɶ ©Ø }Ò-ÒØɟÖÜx ÏɟÍɟ ¾ɨ ¾ɟÖ ÒØ ȑÑ×ȓĆÍ ¾ØÑɟ ßɨÀɟ|

4.2 ¾εÖx×ʇ ¾ɟ θÛÛØÌ

Page 80 of 97

(¾) ÒØɟÖÜx ÏɟÍɟ ¾ɭ ŢĦÍɟÛ ¾ɭ ÖȓÍɟȐÔ¾ ÜɠÝx¾, ÞßÖÍ Ñɩ¾Øɡ θÛÛØÌ, ę×ȕÑÍÖ
×ɨĈ×Íɟ ©Ø Ţĕ×ɭ¾ ÒØɟÖÜxÏɟÍɟ ¾ɭ ŢÖȓ¿ ¾ɟεÖx¾ʇ ¾ɥ ÞɭÛɟ¤ɰ ÏɭÑɭ Öʃ ÞɰÙĈÑÍɟ ¾ɥ
yÑȓÖɟȑÑÍ yÛκÐ, ÒȎØεÜĥÈ-Þɠ Öʃ ÛζÌxÍ ßʅ] ×ȏÏ ¾ɨ| Öȓć× ¾ÖxÃɟØɡ ÒßÙɭ Þɭ ßɡ
ÞɠÊɠÞɠ ʬÛɟØɟ yÑȓÖɨȏÏÍ ¾Ø ȏÏ×ɟ À×ɟ ßɮ Íɨ }Þ¾ɟ ÑɟÖ Õɠ ÞȕÃɠÔʬÐ ßɨÀɟ|

(¿) ×ȏÏ ÐɟØɟ 3.1 ¾ɭ ŢɟÛÐɟÑʇ ¾ɟ ÒɟÙÑ ¾ØÑɟ zÛĤ×¾ ßɮ {Þ¾ɭ ÍßÍ, ÒȎØεÜĥÈ-Þɠ
Öʃ }ȒġÙζ¿Í Öȓć× ¾ɟεÖx¾ʇ ¾ɥ yÑȓÖɟȑÑÍ yÛκÐ ¾ɭ ÞɰÔɰÐ Öʃ ÞÖɟ×ɨÅÑ, ÞɠÊɠÞɠ
¾ɨ εÙζ¿Í ÞȕÃÑɟ ʬÛɟØɟ ÞÙɟß¾ɟØ ʬÛɟØɟ η¾×ɟ Åɟ Þ¾Íɟ ßɮ,ÔÜÍɴ η¾ 'i) ¥Þɟ
ÞÖɟ×ɨÅÑ η¾Þɠ Õɠ ģ×ȒĆÍ ¾ɥ 10% (ÏÞ ŢȑÍÜÍ(×ɟ ¤¾ ßěÍɭ, Åɨ Õɠ yκÐ¾
ßɮ, ¾ɥ ÖȕÙ ȼÒ Þɭ yÑȓÖɟȑÑÍ yÛκÐ Öʃ ÒȎØÛÍxÑ Ñßɡɰ ¾ØɭÀɟ,©Ø 'ii) η¾ {Þ ÍØß
¾ɭ ÞÖɟ×ɨÅÑ ¾ɟ ¾ȓÙ {Þ ÞɰθÛÏɟ ¾ɭ ÍßÍ ÕȓÀÍɟÑ yÑȓÔɰÐʇ ¾ɥ ÐɟØɟ 6.1 Öʃ
ȑÑÐɟxȎØÍ ÞɠÖɟ¨ɰ Þɭ yκÐ¾ Ñßɡɰ ßɨÀɟ] ¥Þɟ ¾ɨ| yę× ÞÖɟ×ɨÅÑ ¾ɭÛÙ ÞɠÊɠÞɠ
'CDC) ¾ɥ εÙζ¿Í ÖɰÅȕØɡ ¾ɭ ÞɟÎ η¾×ɟ Åɟ¤Àɟ]

(À) ×ȏÏ ÒȎØεÜĥÈ-¤ Öʃ ȑÑȏÏxĥÈ ÞɭÛɟ¨ɰ ¾ɭ Ïɟ×Øɭ Þɭ ÔɟßØ yȑÍȎØĆÍ ¾ɟÖ ¾ɥ
zÛĤ×¾Íɟ ÒîÍɠ ßɮ Íɨ ÒȎØεÜĥÈ-Þɠ Öʃ ȑÑÐɟxȎØÍ ¾ɥ À| Öȓć× ¾ɟεÖx¾ʇ ¾ɥ
yÑȓÖɟȑÑÍ yÛκÐ ÞɠÊɠÞɠ 'CDC) ©Ø ÞÙɟß¾ɟØ ¾ɭ ÔɠÃ εÙζ¿Í ȼÒ Þɭ ÞßÖȑÍ
ßɨ Þ¾Íɠ ßɮ, Åɨ η¾ ÒɟØĦÒȎØ¾ ȼÒ Þɭ ÞßÖÍ ÏØ ÒØ ȑÑÌx× εÙ×ɟ ÅɟÍɟ ßɮ] ×ȏÏ
{Þ yÑȓÔɰÐ ¾ɭ ÍßÍ ÕȓÀÍɟÑ, ÐɟØɟ 6.1 Öʃ ȑÑÐɟxȎØÍ yκÐ¾ÍÖ ÞɠÖɟ Þɭ yκÐ¾ ßɮ,

Íɨ {Þ ÍØß ¾ɭ ÞÖÆɩÍɭ Öʃ {Þ¾ɟ ĦÒĥÈ ȼÒ Þɭ }ġÙɭ¿ η¾×ɟ Åɟ¤Àɟ]

4.3 ¾ɟεÖx¾ʇ ¾ɟ yÑȓÖɨÏÑ9 Öȓć× ¾ɟεÖx¾ ©Ø }Ò-ÞÙɟß¾ɟØ ÜɠÝx¾ ©Ø ÑɟÖ Þɭ
ÒȎØεÜĥÈ-Þɠ ʬÛɟØɟ ÞȕÃɠÔʬÐ ßʅ Åɨ η¾ ÞɠÊɠÞɠ ʬÛɟØɟ yÑȓÖɨȏÏÍ ßɮ] yę× ¾ɟεÖx¾ʇ ¾ɭ ÞɰÔɰÐ
Öʃ, Åɨ ÒØɟÖÜx ÏɟÍɟ ʬÛɟØɟ ÞɭÛɟ¨ɰ ¾ɨ ¾ØÑɭ ¾ɭ εÙ¤ ŢĦÍɟθÛÍ ßʅ, ÒØɟÖÜx ÏɟÍɟ }Ñ¾ɭ
ÞɰνàĚÍ θÛÛØÌ ¾ɥ ¤¾ ŢȑÍ ÞÖɠàɟ ©Ø yÑȓÖɨÏÑ ¾ɭ εÙ¤ ÞɠÊɠÞɠ ¾ɭ ÒɟÞ ÅÖɟ ¾ØʃÀɭ]
×ȏÏ ÞɠÊɠÞɠ ¥Þɭ ÞɰνàĚÍ θÛÛØÌ ¾ɥ ŢɟȒĚÍ ¾ɥ ÍɟØɡ¿ Þɭ {Ć¾ɥÞ ȏÏÑʇ ¾ɭ ÕɠÍØ εÙζ¿Í
ȼÒ Öʃ zÒθǡ 'zÒθǡ ¾ɭ ¾ɟØÌʇ ¾ɨ ÔÍɟÍɭ ßȓ¤(Ñßɡɰ ¾ØÍʃ ßɮ, Íɨ ¥Þɭ ¾εÖx×ʇ ¾ɨ ÞɠÊɠÞɠ
ʬÛɟØɟ yÑȓÖɨȏÏÍ ÖɟÑɟ Åɟ¤Àɟ]

4.4 ¾ɟεÖx¾ʇ ¾ɟ ȑÑĥ¾ɟÞÑ ©Ø . ×ɟ ŢȑÍĦÎɟÒÑ9

Page 81 of 97

(¾) {Þ¾ɭ εÞÛɟ× ¾ɥ CDC yę×Îɟ ÖɟÑ Ùɭ, ¾ɟεÖx¾ɨ Öʃ η¾Þɠ Ţ¾ɟØ ¾ɟ ¾ɨ| ÒȎØÛÍxÑ
Ñßɡɰ η¾×ɟ Åɟ¤Àɟ, ¾ɭÛÙ ¥Þɠ ÒȎØȒĦÎȑÍ¨ɰ ¾ɨ Äɨî ¾Ø Åɨ ÒØɟÖÜxÏɟÍɟ ¾ɭ ÞɟÖÎx
¾ɭ ÔßɟØ ßɨ ÅɮÞɭ η¾ Öȗĕ×ȓ, ȑÑÛȗȑÍ, ÜɟØɡȎØ¾ yàÖÍɟ {ĕ×ɟȏÏ | ÅÔ Õɠ η¾Þɠ ¾ɟεÖx¾
¾ɥ ŢȑÍĦÎɟÒÑ ¾ɭ zÛĤ×¾Íɟ ßɨÍɠ ßɨ Íɨ ÒØɟÖÜxÏɟÍɟ ÍȓØɰÍ ©Ø Üɠő ÞɟÖɟÑ ×ɟ
ÔɭßÍØ ŢȑÍĥÉɟÒÑ ¾ØʃÀɭ |

(¿) ×ȏÏ ÞɠÊɠÞɠ 'I) ÒɟÍɭ ßɮ η¾ η¾Þɠ Õɠ ¾ɟεÖx¾ Ñɭ ÀɰÕɠØ ÏȓØɟÃɟØ η¾×ɟ ßɮ ×ɟ }Þ ÒØ
zÒØɟκÐ¾ ¾ɟØxÛɟ| ¾ØÑɭ ¾ɭ zØɨÒ ÙÀɟ¤ À¤ ßʅ, ×ɟ 'ii) η¾Þɠ Õɠ ¾ɟεÖx¾ ¾ɭ
ŢÏÜxÑ Þɭ yÞɰÍȓĥÈ ßɨÑɭ ¾ɟ }κÃÍ ¾ɟØÌ ßɮ, Íɨ ÞɠÊɠÞɠ ¾ɭ εÙζ¿Í yÑȓØɨÐ ÒØ
ÒØɟÖÜx ÏɟÍɟ ÞɠÊɠÞɠ ¾ɥ ĦÛɠ¾ɟ×xÍɟ ßɨÑɭ ÒØ ¤¾ ×ɨĈ× ©Ø yÑȓÕÛɠ ģ×ȒĆÍ ¾ɨ
ŢȑÍĦÎɟÒÑ ¾ɭ ȼÒ Öʃ ŢÏɟÑ ¾ØɭÀɭ]

5. ÞɠÊɠÞɠ ¾ɭ Ïɟȑ×ĕÛ

5.1 Þßɟ×Íɟ ©Ø ÄȕÈ: ÅÔ Í¾ yę×Îɟ ȑÑȏÏxĥÈ Ñ η¾×ɟ Åɟ×ɭ: ÞɠÊɠÞɠ yÒÑɭ ÞÛɼǡÖ Ţ×ɟÞʇ ¾ɟ
}Ò×ɨÀ ×ß ÞȓȑÑȒĤÃÍ ¾ØÑɭ ¾ɭ εÙ¤ ¾ØɭÀɟ η¾:

(¾(ÞÕɠ ŢɟÞɰκÀ¾ ÅɟÑ¾ɟØɡ ÞÙɟß¾ɟØ, }Ò-ÞÙɟß¾ɟØ ©Ø ¾ɟεÖx¾ʇ ¾ɨ Ïɡ Åɟ¤Àɠ ©Ø ¥Þɭ
yę× ÞÕɠ éȼØɡ ÏĦÍɟÛɭé Õɠ ȏÏ¤ Åɟ×ʃÀɭ Åɨ ÞÙɟß¾ɟØ, }Ò-ÞÙɟß¾ɟØ ©Ø ¾ɟεÖx¾ʇ ¾ɨ
¾ɟ×x ÒȕØɟ ¾ØÑɭ Öʅ Þßɟ×Íɟ ¾ØɭÀɭ]

(¿(ÞɠÊɠÞɠ ¾ɭ yκÐ¾ɟȎØ×ʇ ©Ø ŢȑÍȑÑκÐ×ʇ ¾ɨ ¥Þɭ ÞÕɠ zÛĤ×¾ ȑÑÏɴÜʇ ȏÏ¤ Åɟ×ʃÀɭ
Åɨη¾ ÞɭÛɟ ¾ɨ ĕÛȎØÍ ©Ø ŢÕɟÛɠ ¾ɟ×ɟxęÛ×Ñ ¾ɭ εÙ¤ zÛĤ×¾ ×ɟ }Ò×ȓĆÍ ßɨ] yÑȓÔɰÐ
¾ɭ ȑÑĥÒɟÏÑ ¾ɥ ÞȓθÛÐɟ ¾ɭ εÙ¤ ÒØɟÖÜx ÏɟÍɟ, }Ò-ÒØɟÖÜx ÏɟÍɟ ©Ø ¾ɟεÖx¾ ¾ɨ ßØ ¾ɨ|
Þßɟ×Íɟ ŢÏɟÑ η¾ Åɟ×ɭÀɠ ȒÅÞÞɭ yÑȓÔɰÐ ¾ɟ ÞȓθÛÐɟÅÑ¾ ȑÑĥÒɟÏÑ ßɨ]

5.2 ¾Øʇ ©Ø ¾Íxģ×ʇ Þɭ ÞɰÔɰκÐÍ ÙɟÀȕ ¾ɟÑȕÑ Öʃ ÔÏÙɟÛ9 yÀØ, {Þ yÑȓÔɰÐ ¾ɥ ÍɟØɡ¿
¾ɭ ÔɟÏ, ÖɩÅȕÏɟ ÙɟÀȕ ¾ɟÑȕÑʇ ¾ɭ ßÍ ÙɭÛɠ ¾ɥ ÏØ Öʃ ¾ɨ| ÔÏÙɟÛ z×ɟ ßɮ, ¾Øʇ ©Ø ¾Íxģ×ʇ
¾ɭ ÞɰÔɰÐ Öʃ,Åɨ ÞɠÐɭ ÒØɟÖÜx ÏɟÍɟ ʬÛɟØɟ Ïɭ× ßʅ ÞɭÛɟ¤ɰ ŢÏɟÑ ¾ØÑɭ ¾ɭ εÙ¤, ×ɟÑɠ ÞɭÛɟ ¾Ø

Page 82 of 97

×ɟ ÞÖ×-ÞÖ× ÒØ η¾Þɠ Õɠ yę× ÙɟÀȕ ¾Ø, Åɨ ÞɭÛɟ¨ɰ ¾ɨ ȑÑĥÒɟȏÏÍ ¾ØÑɭ Öʃ ÒØɟÖÜx
ÏɟÍɟ ʬÛɟØɟ ¾ɥ À| ÙɟÀÍ Öʃ ÛȗʬκÐ ×ɟ ÁÈ ÅɟÍɠ ßɮ, Íɨ ÒɟȎØŬεÖ¾ ©Ø ŢȑÍÒȕȑÍx ×ɨĈ×
yę×Îɟ ÒØɟÖÜxÏɟÍɟ ¾ɨ Ïɭ× ßɨÀɟ {Þ yÑȓÔɰÐ ¾ɭ ÍßÍ ÍÏÑȓÞɟØ ÛȗʬκÐ ×ɟ ¾Öɠ ¾ɥ Åɟ¤Àɠ
×ßɟɰ ¾ɭ ÏÙʇ ¾ɭ ÔɠÃ ÒŝɟÃɟØ ʬÛɟØɟ, ©Ø ÞɰÔɰκÐÍ ÞÖɟ×ɨÅÑ ¿ɰÊ 6.1 Öʃ ȑÑȏÏxĥÈ ÄÍ Öɟŝɟ
Öʃ η¾¤ Åɟ¤ɰÀɭ] ßɟÙɟɰη¾, ŢĦÍɟÛ ŢĦÍȓÍ ¾ØÑɭ ¾ɭ ÔɟÏ ÙÀɟ¤ À¤ η¾Þɠ Ñ¤ ×ɟ Ñ¤ ¾Ø ×ɟ
ÙɭÛɠ ¾ɭ ÖɟÖÙɭ Öʃ {Þ ÍØß ¾ɭ ¾Ø ×ɟ ÙɭÛɠ ¾ɭ ÕȓÀÍɟÑ ¾ɭ ÞÔȕÍ ŢĦÍȓÍ ¾ØÑɭ ÒØ
ÒØɟÖÜxÏɟÍɟ ŢȑÍÒȕȑÍx ¾ɟ ß¾ÏɟØ ßɨÀɟ]

5.3 ÕȓÀÍɟÑ9 {Þ yÑȓÔɰÐ ¾ɭ ÍßÍ ÒØɟÖÜx ÏɟÍɟ ʬÛɟØɟ ŢÏǡ ÞɭÛɟ̈ ɰ ¾ɭ θÛÃɟØ Öʃ, ÞɠÊɠÞɠ
'CDC) ÒØɟÖÜx ÏɟÍɟ ¾ɨ {Þ ÍØß Þɭ ÕȓÀÍɟÑ ¾ØɭÀɟ ÅɮÞɟη¾ {Þ yÑȓÔɰÐ ¾ɭ ¿ɰÊ 6 ʬÛɟØɟ
ŢÏɟÑ η¾×ɟ À×ɟ ßɮ]

6. ÒØɟÖÜx ÏɟÍɟ ¾ɨ ÕȓÀÍɟÑ

6.1 ÞɭÛɟ̈ ɰ ¾ɥ ¾ȓÙ ÙɟÀÍ9

(¾) ÞɭÛɟ¤ɰ ŢÏɟÑ ¾ØÑɭ ¾ɭ εÙ¤ Ïɭ× ÞɭÛɟ¨ɰ ¾ɥ ¾ȓÙ ÙɟÀÍ ÞɠÊɠÞɠ ¾ɨ ÒØɟÖÜxÏɟÍɟ ¾ɭ ŢĦÍɟÛ ¾ɭ
yÑȓÞɟØ ÒȎØεÜĥÈ-Êɠ ¾ɥ ÐɟØɟ 1 Öʃ ȑÑÐɟxȎØÍ ¾ɥ À| ßɮ ©Ø ©Ø ÅɮÞɟ η¾ {Þ¾ɭ ÔɟÏ ÃÃɟx ¾ɥ
À|]

(¿) yÒÛɟÏ Åɨ yę×Îɟ ÐɟØɟ 2.6 ¾ɭ ÍßÍ ÞßÖÍ η¾×ɭ À¤ ßʅ ©Ø ÐɟØɟ 6.1 ¾ɭ yÐɠÑ ßʅ, {Þ
yÑȓÔɰÐ ¾ɭ ÍßÍ ÕȓÀÍɟÑ ÒȎØεÜĥÈ- Êɠ Öʃ ȑÑȏÏxĥÈ ØɟεÜ Þɭ yκÐ¾ Ñßɡɰ ßɨÀɟ]

(À) ¿ɰÊ 6.1(¿) ¾ɭ ÔɟÛÅȕÏ, ×ȏÏ η¾Þɠ Õɠ ÐɟØɟ 5.2 ¾ɭ yÑȓÒɟÙÑ Öʃ ÞÕɠ Òà {Þ ÔɟÍ Þɭ
ÞßÖÍ ßɨÍʃ ßɮ η¾ zÛĤ×¾ yȑÍȎØĆÍ ģ×× ¾ɨ ¾ÛØ ¾ØÑɭ ¾ɭ εÙ¤ Åɨ }Ò×ȓxĆÍ ¿ɰÊ 6.1(¾)
Öʃ }ȒġÙζ¿Í ÙɟÀÍ yÑȓÖɟÑ Öʃ yÑȓÖɟȑÑÍ Ñßɡɰ η¾×ɟ À×ɟ ßɮ ÒØɟÖÜx ÏɟÍɟ ¾ɨ yȑÍȎØĆÍ

ÕȓÀÍɟÑ η¾×ɟ Åɟ¤Àɟ. }ÒØɨĆÍ ÐɟØɟ 6.1(¿) ¾ɭ yɰÍÀxÍ ȑÑÐɟxȎØÍ η¾ À| yȏÏĆÍÖ ÞɠÖɟ
ØɟεÜ ¾ɨ Í× ØɟεÜ Þɭ Ôïɟ×ɟ Åɟ¤Àɟ]

6.2 ÕȓÀÍɟÑ ¾ɥ Öȓşɟ: ÞÕɠ ÕȓÀÍɟÑ ÕɟØÍɠ× ȻÒ¤ Öʃ η¾¤ Åɟ¤ɯÀɭ]

Page 83 of 97

6.3 ÕȓÀÍɟÑ ¾ɥ ÜÍʍ: ÞɭÛɟ¨ɰ ¾ɭ ÞɰÔɰÐ Öʃ ÕȓÀÍɟÑ ȑÑĞÑɟÑȓÞɟØ η¾¤ Åɟ¤ɰÀɭ:

(¾) ÞɭÛɟ¨ɰ ¾ɭ ÞɰÔɰÐ Öʃ ÕȓÀÍɟÑ ¾ɥ yÑȓÞȕÃɠ ÒȎØεÜĥÈ-Êɠ Öʃ ȑÑȏÏxĥÈ θÛÛØÌ ¾ɭ yÑȓÞɟØ ßɨÀɠ]

(¿) ¤¾ ÃØÌ ÒȕØɟ ßɨÑɭ ¾ɭ ÔɟÏ, {Þ yÑȓÔɰÐ Öʃ θÛȑÑȏÏxĥÈ ¾ɭ yÑȓÞɟØ ÞÙɟß¾ɟØ zÛĤ×¾ ŢÏɭ×
ÅÖɟ ¾ØɭÀɟ] ÞɠÊɠÞɠ ŢÏɭ× ¾ɥ ĦÛɠ¾ȗȑÍ ÒØ yÒɭνàÍ ÕȓÀÍɟÑ ÅɟØɡ ¾ØɭÀɠ] ßɟÙɟɰη¾, yÀØ
ÞɠÊɠÞɠ ŢÏɭ× ×ɟ }Þ¾ɭ zÒθǡ×ʇ ¾ɨ ÞȕκÃÍ ¾ØÑɭ Öʃ θÛÓÙ ØßÍɟ ßɮ, Íɨ }Þɭ ŢɟĚÍ ßɨÑɭ ¾ɭ
ÍɠÞ (30) ȏÏÑʇ ¾ɭ ÕɠÍØ, ÞɠÊɠÞɠ ȐÔÑɟ ÏɭØɡ ¾ɭ ÞÙɟß¾ɟØ ¾ɨ ÕȓÀÍɟÑ ÅɟØɡ ¾ØɭÀɟ]

(À) yɰȑÍÖ ÕȓÀÍɟÑ: yɰȑÍÖ ÕȓÀÍɟÑ ÞɠÊɠÞɠ ʬÛɟØɟ yɰȑÍÖ ȎØÒɨÈx ©Ø yɰȑÍÖ θÛÛØÌ ¾ɭ ÅɟØɡ
¾ØÑɭ ¾ɭ ÔɟÏ ßɡ η¾×ɟ Åɟ¤Àɟ, Åɨ θÛÍȎØÍ ¾ØÑɭ ×ɨĈ× ¾ɭ ȼÒ Öʃ ÒßÃɟÑɭ Åɟ Þ¾Íɭ ßʅ, Åɨ¾ɥ
ÒØɟÖÜx ÏɟÍɟ ʬÛɟØɟ ÅÖɟ η¾×ɟ Åɟ¤Àɟ ©Ø ÞɠÊɠÞɠ ʬÛɟØɟ ÞɰÍɨÝÅÑ¾ ȼÒ Öʃ yÑȓÖɨȏÏÍ
η¾×ɟ Åɟ¤Àɟ] ×ȏÏ ÑĜÔɭ (90) ȏÏÑʇ ¾ɥ yÛκÐ ¾ɭ ÕɠÍØ, ÞɠÊɠÞɠ ȑÑȏÏxĥÈ ÞɭÛɟ¨ɰ, yɰȑÍÖ

ȎØÒɨÈx ×ɟ yɰȑÍÖ ÛĆÍģ× ¾ɨ Ùɭ¾Ø εÙζ¿Í Öɭ ¾ɨ| εÜ¾ɟ×Í Ñßɡɰ ¾ØÍɟ ßɮ Íɨ ÞɠÊɠÞɠ ¾ɥ
yɰȑÍÖ ȎØÒɨÈx ©Ø yɰȑÍÖ ÛĆÍģ× ŢɟĚÍ ßɨÑɭ ¾ɭ 90 ȏÏÑ ÒĤÃɟÍ ÞɭÛɟ¨ɰ ¾ɨ ÒȕÌx ÖɟÑɟ
Åɟ¤Àɟ] ×ȏÏ ÞɠÊɠÞɠ ʬÛɟØɟ yȑÍȎØĆÍ ØɟεÜ ÕȓÀÍɟÑ ¾ɥ À| ßɮ ×ɟ {Þ yÑȓÔɰÐ ¾ɭ yÑȓÞɟØ
{Þ yÑȓÔɰÐ ¾ɭ ŢɟÛÐɟÑʇ ¾ɭ yÑȓÞɟØ ÛɟĦÍÛ Öʃ Ïɭ× ØɟεÜ Þɭ yκÐ¾ ¾ɭ εÙ¤ ÕȓÀÍɟÑ η¾×ɟ
À×ɟ ßɮ Íɨ ÒØɟÖÜx ÏɟÍɟ ¾ɨ ÑɨȏÈÞ εÖÙÑɭ ÒØ yȑÍȎØĆÍ ØɟεÜ ÞɠÊɠÞɠ ¾ɨ 30 ȏÏÑʇ ¾ɭ ÕɠÍØ
ŢȑÍÒȕȑÍx ¾ØÑɠ ßɨÀɠ]

(Á) ÕȓÀÍɟÑ }ʬÏɭĤ× ¾ɭ εÙ¤ ÐɟØɟ 6.3 ¾ɭ yɰÍÀxÍ ĦÛɠ¾ȗȑÍ ¾ɟ yÎx ßɮ : ÞÙɟß¾ɟØ ʬÛɟØɟ

θÛÍȎØÍ ŢÏɭ× ĦÛɠ¾ɟØ ¾ØÑɭ ×ɨĈ× ßɨÑɠ Ãɟȏß¤]

(Â) ×ȏÏ ÒØɟÖÜxÏɟÍɟ ʬÛɟØɟ ŢĦÍȓÍ ŢÏɭ× ÞɠÊɠÞɠ ¾ɨ ĦÛɠ¾ɟ×x Ñßɡɰ ßʅ, Íɨ ¥Þɭ ÀɮØ-ĦÛɠ¾ȗȑÍ ¾ɭ
¾ɟØÌʇ ¾ɨ εÙζ¿Í Öʃ ÏÅx η¾×ɟ ÅɟÑɟ Ãɟȏß¤] ÞɠÊɠÞɠ ÒØɟÖÜx ÏɟÍɟ ¾ɨ ÕȓÀÍɟÑ ÅɟØɡ Ñßɡɰ

¾ØɭÀɟ] ȐÔÑɟ η¾Þɠ ÒàÒɟÍ ¾ɭ ÐɟØɟ 9 ¾ɭ yɰÍÀxÍ ÞɠÊɠÞɠ η¾Þɠ Õɠ ßɟȑÑ àȑÍÒȕȑÍx ¾ØÑɭ ¾ɟ
yκÐ¾ɟØ Ø¿Íɟ ßɮ] ¥Þɭ ÖɟÖÙʇ Öʃ, ÒØɟÖÜx ÏɟÍɟ ¾ɭ ÕȓÀÍɟÑ ÍÕɠ ÅɟØɡ η¾×ɟ Åɟ×ɭÀɟ ÅÔ
θÛÍȎØÍ ¾ØÑɭ ×ɨĈ× ŢÏɭ× ÞɠÊɠÞɠ ¾ɭ ÞÖà ÅÖɟ ¾ØɭÀɟ ©Ø Åɨ ÞɠÊɠÞɠ ʬÛɟØɟ ĦÛɠ¾ɟØ

η¾×ɟ À×ɟ ßɮ]

(Ã) {Þ yÑȓÔɰÐ ¾ɭ ÍßÍ ÞÕɠ ÕȓÀÍɟÑ ÒØɟÖÜx ÏɟÍɟ ¾ɭ ¿ɟÍɭ Öʃ ÅÖɟ η¾¤ Åɟ¤ɰÀɭ]

(Ä) }ÒØɨĆÍ (À) ¾ɭ ÍßÍ yɰȑÍÖ ÕȓÀÍɟÑ ¾ɭ yÒÛɟÏ ¾ɭ ÞɟÎ ÒØɟÖÜx ÏɟÍɟ ¾ɨ ȏÏ¤ À¤ ÕȓÀÍɟÑ
ÞɭÛɟ¨ɰ ¾ɥ ĦÛɠ¾ȗȑÍ Ñßɡɰ ÏÜɟxÍɭ ßʅ ©Ø Ñ ßɡ η¾Þɠ Ïɟȑ×ĕÛ ¾ɭ ÒØɟÖÜx ÏɟÍɟ ¾ɨ ØɟßÍ ÏɭÍɭ ßʅ,
ÅÔ Í¾ η¾ ÞɠÊɠÞɠ ʬÛɟØɟ εÙζ¿Í ȼÒ Öʃ ÒØɟÖÜx ÏɟÍɟ ¾ɨ ĦÛɠ¾ȗȑÍ ©Ø ÞȕκÃÍ Ñ η¾×ɟ

Page 84 of 97

À×ɟ ßɨ ©Ø ÒØɟÖÜx ÏɟÍɟ Ñɭ ÞɠÊɠÞɠ ¾ɭ ÞȓÆɟÛ / ȏÈĚÒζÌ×ɟɯ ¾ɭ yÑȓÞɟØ zÛĤ×¾ ÒȎØÛÍxÑ

η¾¤ ßɨ]

(Å) ÞɰθÛÏɟ ¾ɭ ÒßÙɭ ÞÖɟÒÑ ¾ɭ ÖɟÖÙɭ Öʃ, ÒØɟÖÜx ÏɟÍɟ ¾ɨ ȑÑĞÑ εÙ¿ɠ ÜÍʝ ÒØ ÕȓÀÍɟÑ η¾×ɟ
Åɟ¤Àɟ: (I) θÒÄÙɭ ÖßĕÛÒȕÌx ¾ɟ×x ¾ØÑɭ ¾ɭ zÐɟØ ÒØ, ȒÅÞ¾ɟ ÕȓÀÍɟÑ ßɨ Ãȓ¾ɟ ßɮ ×ɟ
ÞÖɟȒĚÍ ¾ɥ ÍɟØɡ¿ Í¾ ÕȓÀÍɟÑ ¾ØÑɟ ßɮ] Þßɟ×¾ ÏĦÍɟÛɭÅʇ ¾ɭ ÞɟÎ {Þ yÛκÐ ¾ɭ ÏɩØɟÑ

×ÎɨκÃÍ ȼÒ Þɭ ¾ɟÖ ¾ØÑɭ ÛɟÙɭ ģ×ȒĆÍ×ʇ ¾ɟ θÛÛØÌ ŢÏɟÑ ¾ØɭÀɟ]yÑȓÔɰÐ ¾ɭ ÍßÍ
ÞɠÊɠÞɠ ÞÖɟ×ɨȒÅÍ ¾ØÑɭ, ÖȓzÛÅɟ ÛÞȕÙÑɭ ©Ø àȑÍÒȕȑÍx ¾ØÑɭ ¾ɟ ß¾ÏɟØ ßɨÀɟ]

7. ȑÑĥÒàÍɟ ©Ø Þʬ ÕɟÛÑɟ

7.1 Ñɭ¾ ȑÑ×Í9 ÏɨÑɨ Òà {Þ ÔɟÍ ÒØ ÞßÖÍ ßɮ ¾ɥ Ûß {Þ yÑȓÔɰÐ ¾ɭ ÍßÍ ¤¾ ÏȕÞØɭ
¾ɭ yκÐ¾ɟØɨ ÒØ Ñɭ¾ ȑÑ×Í Þɭ ¾ɟ×x ¾ØʃÀɭ] ÏɨÑɨ Òà ¤Þɭ ÞÕɠ âÏÖ }Éɟ¤Ñɭ ȒÅÞ Þɭ {Þ
yÑȓÔɰÐ ¾ɭ ÙĨ×ʇ ¾ɥ ÒȕȑÍx ßɨ Þ¾ɭ]

7.2 yÑȓÔɰÐ ¾ɟ ÞɰÃɟÙÑ 9 ÞÕɠ Òàʇ Ñɭ ĦÛɠ¾ɟØ η¾×ɟ η¾ yÑȓÔɰÐ ¾ɭ ÅɠÛÑ ¾ɭ ÏɩØɟÑ
}ĕÒęÑ ßɨÑɭ ÛɟÙɡ ßØ z¾ȒĦÖ¾Íɟ ¾ɭ εÙ¤ ×ß ÞɰθÛÏɟ yģ×ɟÛßɟȎØ¾ ßɮ ©Ø {Þ¾ɭ ÍßÍ
ÞÕɠ Òà {Þ ÔɟÍ Þɭ ÞßÖÍ ßʅ η¾ ×ß ÞɰθÛÏɟ }Ñ¾ɭ ÔɠÃ ¾ɟÓɥ ßÏ Í¾ ȑÑĥÒà ȼÒ Þɭ
¾ɟÖ ¾ɟÀɭÀɟ, ©Ø {ÑÖʃ Þɭ η¾Þɠ ¾ɭ ȏßÍ Öʃ ¾ɨ| ßɟȑÑ Ñßɡɰ ßɨÀɠ ©Ø ×ß η¾ ×ȏÏ {Þ
yÑȓÔɰÐ ¾ɥ yÛκÐ ¾ɭ ÏɩØɟÑ Òàʇ ¾ɟ ÖɟÑÑɟ ßɮ η¾ ×ß yÑȓÔɰÐ ÒàÒɟÍ Þɭ ¾ɟÖ ¾Ø Øßɟ ßɮ
Íɨ ÞÕɠ Òàʇ {Þ ÍØß ¾ɥ ¾ɟØxÛɟ| ÒØ ÞßÖÍ ßɨÑɭ ¾ɭ εÙ¤ yÒÑɟ ÞÛxŬɭĥÉ Ţ×ɟÞ ¾ØɭÀɠ,

Ć×ʇη¾ ×ß {Þ ÍØß ¾ɭ ȑÑĥÒàÍɟ ¾ɭ ¾ɟØÌ ×ɟ ¾ɟØÌʇ ¾ɨ ÏȕØ ¾ØÑɭ ¾ɭ εÙ¤ zÛĤ×¾ ßɨ
Þ¾Íɟ ßɮ, Ùɭη¾Ñ {Þ ÐɟØɟ ¾ɭ yÑȓÒɟÙÑ Öʃ η¾Þɠ Õɠ ¾ɟØxÛɟ| ÒØ ÞßÖÍ ßɨÑɭ Öʃ θÛÓÙÍɟ
Þɭ θÛÛɟÏ }ĕÒęÑ ßɨ Þ¾Íɟ ßɮ Åɨ ÐɟØɟ 8 ¾ɭ yÑȓÞɟØ ÖĘ×ĦÎÍɟ ¾ɭ yÐɠÑ ßɨÀɟ]

8. θÛÛɟÏ ¾ɟ ȑÑÐɟxØÌ

Page 85 of 97

8.1 ÞȓÔɨÐɠ ȑÑÒÈɟØɟ9 yÑȓÔɰÐ ¾ɟ ¾ɟ×x yÑȓÔɰÐ ¾ɭ ȑÑ×Öʇ ©Ø ÜÍʝ ʬÛɟØɟ ȑÑ×ɰȐŝÍ ßɨÍɟ
ßɮ] yÀØ Òàʇ ¾ɭ ÔɠÃ θÛÛɟÏ }ĕÒęÑ ßɨÍɟ ßɮ, {Þ yÑȓÔɰÐ ¾ɭ ÍßÍ Ţĕ×ɭ¾ Òà ÏȕÞØɭ Òà
¾ɨ θÛÛɟÏ ¾ɟ εÙζ¿Í ÑɨȏÈÞ ÕɭÅ Þ¾Íɭ ßɮ] θÛÛɟÏ ¾ɥ ÞȕÃÑɟ ŢɟĚÍ ¾ØÑɭ ÛɟÙɟ Òà ÞȕÃÑɟ
ÒØ θÛÃɟØ ¾ØɭÀɟ ©Ø ÑɨȏÈÞ ŢɟĚÍ ßɨÑɭ ¾ɭ ÍɠÞ '30) ȏÏÑʇ ¾ɭ ÕɠÍØ εÙζ¿Í ȼÒ Öʃ {Þ¾ɟ
ÅÛɟÔ ÏɭÀɟ] ×ȏÏ Òà ÑɨȏÈÞ ŢɟĚÍ ¾ØÑɭ ¾ɭ ÍɠÞ '30) ȏÏÑʇ ¾ɭ ÕɠÍØ ÅÛɟÔ ÏɭÑɭ Öʃ
θÛÓÙ ßɨ ÅɟÍɟ ßɮ, ×ɟ Òà ¾ɥ ŢȑÍηŎ×ɟ ¾ɭ ÔɟÏ 60 (60) ȏÏÑʇ ¾ɭ ÕɠÍØ θÛÛɟÏɟĦÒÏ ÍØɡ¾ɭ
Þɭ ȑÑÒÈɟ×ɟ Ñßɡɰ Åɟ Þ¾Íɟ ßɮ Íɨ ÐɟØɟ 8.2 ÙɟÀȕ ßɨ Åɟ¤Àɠ]

8.2 ÖĘ×ĦÎÍɟ9 ÞɠÊɠÞɠ ©Ø ÒØɟÖÜx ÏɟÍɟ ¾ɭ ÔɠÃ yÑȓÔɰÐ ¾ɭ ÞɰÔɰÐ Öʃ ×ɟ }Þ¾ɭ ÞɰÔɰÐ Öʃ
×ɟ }Þ¾ɭ ÞɰÔɰÐ Öʃ ßɨÑɭ ÛɟÙɭ θÛÛɟÏ ¾ɭ ÖɟÖÙɭ Öʃ, Åɨ ÞɩßɟÏxÒȕÛx¾ Ñßɡɰ ÞȓÙÆɟ×ɟ Ñßɡɰ Åɟ
Þ¾Íɟ ßɮ, ¾ɨ| Õɠ Òà ÕɟØÍɠ× ÖĘ×ĦÎÍɟ ©Ø ÞȓÙß yκÐȑÑ×Ö 1996 ¾ɭ yɰÍÀxÍ θÛÛɟÏ
¾ɥ ÖĘ×ĦÎÍɟ ¾ɭ εÙ¤ }ġÙɭ¿ ¾Ø Þ¾Íɟ ßɮ]ÞɠÊɠÞɠ ©Ø ÒØɟÖÜx ÏɟÍɟ ʬÛɟØɟ ¤¾ ¤¾
ÖĘ×ĦÎ ȑÑ×ȓĆÍ η¾×ɟ Åɟ×ɭÀɟ, ÍɠÞØɭ ÖĘ×ĦÎ ¾ɨ Ïɨ ÖĘ×ĦÎʇ ʬÛɟØɟ ÃȓÑɟ Åɟ¤Àɟ Åɨ η¾
ÏɨÑʇ Òàʇ ʬÛɟØɟ ȑÑ×ȓĆÍ η¾¤ À¤ ßʅ- ÍɠÞØɟ ÖĘ×ĦÎ, ȒÅęßɭ ÏɨÑʇ ÖĘ×ĦÎʇ Ñɭ ÃȓÑɟ ßɮ Ûß
yκÐĥÉɟÍɟ ¾ɭ ȼÒ Öʅ ¾ɟ×x ¾ØʃÀɭ] Ïɨ ÖĘ×ĦÎʇ ¾ɥ ȑÑ×ȓȒĆÍ ¾ɭ ÍɠÞ '30) ȏÏÑʇ ¾ɥ yÛκÐ
¾ɭ ÕɠÍØ ÍɠÞØɭ ÖĘ×ĦÎ ¾ɥ ȑÑ×ȓȒĆÍ ¾ɭ ÞɰÔɰÐ Öʃ ÞÛxÞĞÖȑÍ ÒØ ÒßȓɰÃÑɭ ¾ɭ εÙ¤ ÒɟȏÈx×ʇ
ʬÛɟØɟ ȑÑ×ȓĆÍ Ïɨ ÖĘ×ĦÎʇ ¾ɥ θÛÓÙÍɟ ¾ɭ ÖɟÖÙɭ Öʃ yκÐĥÉɟÍɟ ¾ɨ ÕɟØÍ ÞØ¾ɟØ ¾ɭ
θÛáɟÑ ©Ø Ţɩʬ×ɨκÀ¾ɥ ÖɰŝɟÙ× ¾ɭ Êɠ¤Þz|zØ ÞκÃÛ ʬÛɟØɟ ȑÑ×ȓĆÍɠ ¾ɥ Åɟ¤Àɠ] ÕɟØÍ
ÖĘ×ĦÎÍɟ ©Ø ÞȓÙß yκÐȑÑ×Ö, 1996 ©Ø η¾Þɠ Õɠ yę× ÛɮÐɟȑÑ¾ ÞɰÜɨÐÑ ×ɟ }Þ¾ɭ
ÒȓÑÖȕxġ×ɟɰ¾Ñ, {Ñ ÖĘ×ĦÎÍɟ ¾ɟ×xÛɟßɡ ÒØ ÙɟÀȕ ßʇÀɭ]

8.3 ÖĘ×ĦÎÍɟ ¾ɥ ¾ɟ×xÛɟßɡ Ñ| ȏÏġÙɡ Öʃ ÕɟØÍ Öʃ z×ɨȒÅÍ ¾ɥ Åɟ¤Àɠ ÍÎɟ ÞɰÃɟØ,
ÏĦÍɟÛɭéɠ¾ØÌ ©Ø ÖĘ×ĦÎÍɟ ¾ɟ×xÛɟßɡ ÒɟȏÈx×ʇ ¾ɭ ÔɠÃ yɰŐɭÅɠ ÕɟÝɟ Öʃ z×ɨȒÅÍ ¾ɥ
Åɟ¤Àɠ]

8.4 ÖĘ×ĦÎʇ ¾ɭ ÔßȓÖÍ ¾ɟ ȑÑÌx× yɰȑÍÖ ßɨÀɟ ©Ø ÏɨÑʇ Òàʇ ¾ɨ ÞÛxÖɟę× ßɨÀɟ]
ÖĘ×ĦÎʇ ʬÛɟØɟ ȑÑÐɟxȎØÍ ÖĘ×ĦÎʇ ¾ɟ ¿Ãx ÞɠÊɠÞɠ ©Ø ÒØɟÖÜxÏɟÍɟ ʬÛɟØɟ ÞÖɟÑ ȼÒ Þɭ
ÞɟÆɟ η¾×ɟ Åɟ¤Àɟ] ßɟÙɟɰη¾, Íɮ×ɟØɡ ¾ɭ ÞɰÔɰÐ Öʃ Ţĕ×ɭ¾ Òà ʬÛɟØɟ η¾¤ À¤ ¿Ãx, ŢĦÍȓȑÍ

Page 86 of 97

Òà ʬÛɟØɟ ßɡ ÛßÑ η¾×ɟ Åɟ¤Àɟ] ÞÕɠ ÖĘ×ĦÎÍɟ ÒȓØĦ¾ɟØ εÙζ¿Í ȼÒ Öʃ ßʇÀɭ ©Ø
ÒȓØĦ¾ɟØ ¾ɭ ¾ɟØÌ ÔÍɟ¤ɰÀɭ]

8.5 ÖĘ×ĦÎÍɟ ¾ɭ η¾Þɠ Õɠ ÞɰÏÕx ¾ɭ ÔɟÛÅȕÏ, ÞÕɠ Òà yÑȓÔɰÐ ¾ɭ ÍßÍ yÒÑɭ ÞɰÔɰκÐÍ
¾ɟ×x . Ïɟȑ×ĕÛ ¾ɨ ÅɟØɡ Ø¿ʃÀɭ]

9. ÒȎØÞÖɟÒÑ ßÅɟxÑɟ

9.1 ÏɨÑɨ Òà {Þ Ţ¾ɟØ ÞßÖÍ ßʅ η¾ η¾Þɠ Õɠ Òà ¾ɭ ¾ɟ×x ¾ɭ ÙɟÒØÛɟßɡ ¾ɭ ¾ɟØÌ, yÀØ ÏȕÞØɭ Òà
¾ɟ Ñȓ¾ÞɟÑ ßɨÍɟ ßɮ, ȒÅÞ¾ɭ Öɟŝɟ¾ØÌ ¾ȏÉÑ ßɨ Þ¾Íɟ ßɮ ©Ø {ÞεÙ¤ ÑɠÃɭ ȑÑȏÏxĥÈ ØɟεÜ ¾ɨ àȑÍ
¾ɭ }κÃÍ yÑȓÖɟÑ ¾ɭ ȼÒ Öʃ ÙÀɟ×ɟ À×ɟ ßɮ ©Ø Òàʇ ¾ɨ {Þ ÍØß ¾ɥ àȑÍŐĦÍ àȑÍ ¾ɟ ÕȓÀÍɟÑ
¾ØÑɭ ¾ɭ εÙ¤ ÞßÖÍ ßʅ,ÅɮÞɟ η¾ {Þ yÑȓÔɰÐ ¾ɭ ŢɟÛÐɟÑʇ ¾ɭ yÑȓÞɟØ ÒȎØÕɟθÝÍ η¾×ɟ À×ɟ ßɮ]

9.2 {Þ ÞɰθÛÏɟ ¾ɭ ÍßÍ ÒØɟÖÜxÏɟÍɟ ʬÛɟØɟ ÏɭØɡ ¾ɭ ¾ɟØÌ ȑÑÐɟxȎØÍ àȑÍ ¾ɥ ØɟεÜ ÒȎØεÜĥÈ-Êɠ Öʃ
ȑÑȏÏxĥÈ yÑȓÔɰÐ ¾ɭ ¾ȓÙ Öȕġ× ¾ɭ 10% (ÏÞ ŢȑÍÜÍ) Þɭ yκÐ¾ Ñßɡɰ ßɨ Þ¾Íɠ ßɮ]

9.3 ÒØɟÖÜxÏɟÍɟ ʬÛɟØɟ ÏɭØɡ ¾ɭ ¾ɟØÌ ȑÑÐɟxȎØÍ àȑÍ ȑÑĞÑεÙζ¿Í ÒȎØȒĦÎȑÍ×ʇ Öʃ ÙɟÀȕ ßɨÀɠ:

(¾) ×ȏÏ θÛÍØÌ ¾ɟ×xŎÖ ¾ɭ yÑȓÞɟØ ŢĦÍȓÍ Ñßɡɰ η¾×ɟ ÅɟÍɟ ßɮ Íɨ ÒØɟÖÜxÏɟÍɟ }Þ θÛÍØÌ
×ɨĈ× Þɭ ÞɰÔɰκÐÍ ÞɭÛɟ¨ɰ ¾ɥ ¾ȓÙ ÙɟÀÍ ¾ɟ 1% (¤¾ ŢȑÍÜÍ) ¾ɟ ÕȓÀÍɟÑ ¾ØÑɭ ¾ɭ εÙ¤
}ǡØÏɟ×ɠ ßɨÀɟ -- ÐɟØɟ 9.2 ¾ɭ yÐɠÑ (ÒȎØεÜĥÈ Êɠ - ÕȓÀÍɟÑ ¾ɥ yÑȓÞȕÃɠ) Ţĕ×ɭ¾ ÞĚÍɟß
×ɟ }Þ¾ɭ ÕɟÀ ¾ɥ ÏɭØɡ ¾ɭ εÙ¤ ÕȓÀÍɟÑ ¾ØÑɭ ¾ɭ εÙ¤ }ǡØÏɟ×ɠ ßɨÀɟ]

(¿) ×ȏÏ ÐɟØɟ 6.3 (Â) Öʃ }ȒġÙζ¿Í ÞɠÊɠÞɠ ¾ɨ θÛÍØÌ ¾ØÑɭ ×ɨĈ× ĦÛɠ¾ɟ×x Ñßɡɰ ßʅ, ©Ø
ÑɨȏÈÞ ¾ɥ ŢɟȒĚÍ ¾ɭ 30 (ÍɠÞ) ȏÏÑʇ ¾ɭ ÕɠÍØ ÞɠÊɠÞɠ ¾ɥ ÞɰÍȓȒĥÈ ¾ɭ εÙ¤ ¾ɨ| ÞȓÐɟØ Ñßɡɰ

η¾×ɟ ÅɟÍɟ ßɮ, Íɨ ÞÙɟß¾ɟØ ÐɟØɟ 9.2 ¾ɭ yÐɠÑ θÛÙɰÔ ¾ɭ εÙ¤ ßØ ßěÍɭ ×ɟ }Þ¾ɭ ÕɟÀ ¾ɭ

Page 87 of 97

εÙ¤ ÏɭÑɭ ×ɨĈ× ÞɭÛɟ¨ɰ Þɭ ÞɰÔɰκÐÍ ¾ȓÙ ÙɟÀÍ ¾ɟ 1% (¤¾ ŢȑÍÜÍ) ¾ɭ ÔØɟÔØ ØɟεÜ ¾ɭ εÙ¤
ÒȎØÞÖɟÒÑ ¾ɭ εÙ¤ ȒÅĞÖɭÏɟØ ßɨÀɟ]

(À) ~ÒØ ÛζÌxÍ ¾ȓÄ Õɠ ßɨÑɭ ¾ɭ ÔɟÛÅȕÏ, ÒØɟÖÜxÏɟÍɟ ÞɠÊɠÞɠ ×ɟ η¾Þɠ Õɠ ȏßĦÞɭ ÐɟØ¾ ×ɟ
η¾Þɠ Õɠ Øɟč× ĦÍØ ¾ɭ ÞÖ¾àʇ ʬÛɟØɟ ÞÖ× ÒØ yÑȓÖɨÏÑ, ÞÖɠàɟ ©Ø zÀɭ ÔïÑɭ ¾ɥ
ÞÙɟß Ñßɡɰ ÏɭÑɭ ¾ɭ ¾ɟØÌ ÏɭØɡ ¾ɭ εÙ¤ }ǡØÏɟ×ɠ Ñßɡɰ ßɨÀɟ]

9.4 {Þ ÞÖÆɩÍɭ Öʃ }ȒġÙζ¿Í η¾Þɠ Õɠ ÃɠÅ ¾ɭ ÔɟÛÅȕÏ Ùɭη¾Ñ àȑÍÒȕȑÍx ¾ɭ yÐɠÑ θÛÜɭÝ
ȼÒ Þɭ ×ßɟɰ ÞÙɟß¾ɟØ ʬÛɟØɟ ÞßÖȑÍ ģ×ĆÍ ¾ɥ À| ßɮ] η¾Þɠ Õɠ ßɟÙÍ Öʃ {Þ ÞÖÆɩÍɭ ¾ɭ
ÍßÍ ÞÙɟß¾ɟØ ¾ɥ ¾ȓÙ Ïɭ× ØɟεÜ ÒØɟÖÜx ÏɟÍɟ ʬÛɟØɟ ŢÏǡ ÞɭÛɟ̈ ɰ ¾ɥ ¾ȓÙ ÙɟÀÍ Þɭ
yκÐ¾ Ñßɡɰ ßɨÀɟ]

10. ȏßÍʇ ¾ɟ È¾ØɟÛ

10.1 ÞɠÊɠÞɠ ¾ɥ ÑɠȑÍ Öʃ zÛĤ×¾ ßɮ η¾ ÒØɟÖÜx ÏɟÍɟ ¾ɨ ÒɭÜɭÛØ, }ʬÏɭĤ× ©Ø ȑÑĥÒà
ÞÙɟß ŢÏɟÑ ¾ØÑɭ Ãɟȏß¤ ©Ø }Þ ¾ɭ εÙ¤ ßØ ÞÖ× ÞɠÊɠÞɠ ¾ɭ ȏßÍ ÞÛɼÒȎØ ßɨÑɭ Ãɟȏß¤,
yę× ¾ɟ×ʝ ×ɟ yÒÑɭ ĦÛ×ɰ ¾ɭ ȑÑÀεÖÍ ȏßÍʇ ¾ɭ È¾ØɟÛ Þɭ ȸïÍɟ Þɭ ÔÃʃ ØßÑɟ Ãɟȏß¤]

10.2 ÒØɟÖÜxÏɟÍɟ, ©Ø }Ñ¾ɭ η¾Þɠ Õɠ Þß×ɨÀɠ ÞɰÀÉÑ ÞɟÛxÕɩεÖĆÍɟ ÒØ ÞɠÖɟ ¾ɭ ȐÔÑɟ,
ȏßÍ ¾ɭ εÙ¤ ¾ØÍɭ ßȓ¤ ÖiÑɭ Åɟ×ʃÀɭ ©Ø ÞɠÊɠÞɠ ʬÛɟØɟ ÑɠÃɭ ȏÏ¤ À¤ η¾Þɠ Õɠ ÒȎØȒĦÎȑÍ
Öʃ Ñßɡɰ εÙ×ɟ Åɟ¤Àɟ|

10.2.1 η¾Þɠ ÒȎØ×ɨÅÑɟ ¾ɥ Íɮ×ɟØɡ ×ɟ ¾ɟ×ɟxęÛ×Ñ ¾ɭ εÙ¤ ÒØɟÖÜx ÞɭÛɟ¤ɰ ŢÏɟÑ ¾ØÑɭ
ÛɟÙɡ ¤¾ ÓÖx ©Ø }Þ¾ɭ η¾Þɠ Õɠ Þß×ɨÀɠ ¾ɨ ÒØɟÖÜx ÞɭÛɟ̈ ɰ ¾ɭ Öȓ¾ɟÔÙɭ ÖɟÙ ×ɟ ¾ɟÖ,
y×ɨĈ× ÁɨθÝÍ ¾Ø ȏÏ×ɟ Åɟ¤Àɟ, ȒÅÞ¾ɭ ÒȎØÌɟÖĦÛȼÒ ×ɟ ÞɠÐɭ ÓÖx ¾ɭ ÒØɟÖÜx ÞɭÛɟ¨ɰ Þɭ
ÞɰÔɰκÐÍ ¥Þɠ Íɮ×ɟØɡ ×ɟ ¾ɟ×ɟxęÛ×Ñ {Þ yÑȓċÄɭÏ ¾ɭ Ţ×ɨÅÑ ¾ɭ εÙ¤, ÒØɟÖÜx ÞɭÛɟ¨ɰ ¾ɭ
yÙɟÛɟ yę× ÞɭÛɟ¨ɰ ¾ɨ ÒȎØÕɟθÝÍ η¾×ɟ ÅɟÍɟ ßɮ, Åɨ η¾ ¤¾ ÖɟÒÑ ×ɨĈ× ÕɩȑÍ¾
}ĕÒɟÏÑ ¾ɭ εÙ¤ yŐÌɠ ßɨÍɭ ßʅ, }ÏɟßØÌ ¾ɭ εÙ¤ ÞÛɴàÌ, ¿ɨÅÒȕÌx yĝ×ɟÞ, ßÛɟ|
ÓɨÈɨŐɟÓɥ, ©Ø }ÒŐß ¾ġÒÑɟ]

Page 88 of 97

10.2.2 ¤¾ ÒØɟÖÜxÏɟÍɟ '{Þ¾ɭ ¾ɟεÖx¾ ©Ø }Ò-ÞÙɟß¾ɟØ ÞȏßÍ(×ɟ }Þ¾ɭ η¾Þɠ Õɠ
Þß×ɨÀɠ ¾ɨ η¾Þɠ Õɠ yÞɟ{ÑÖʃÈ ¾ɭ εÙ¤ ȑÑ×ȓĆÍ Ñßɡɰ η¾×ɟ Åɟ¤Àɟ ×ȏÏ ÞɠÊɠÞɠ ×ɟ
ÒØɟÖÜxÏɟÍɟ ¿ȓÏ ¾ɭ yę× yÞɟ{ÑÖʃÈ ¾ɭ ÞɟÎ ¾ɨ| ȏßÍʇ ¾ɟ È¾ØɟÛ ßɮ]

10.2.3 ¤¾ ÒØɟÖÜxÏɟÍɟ '}Þ¾ɭ ¾ɟεÖx¾ ©Ø }Ò-ÞÙɟß¾ɟØ ÞȏßÍ(ȒÅÞÖʃ ÞɠÊɠÞɠ
¾ÖxÃɟȎØ×ʇ ¾ɭ ÞÏĦ× ¾ɭ ÞɟÎ ģ×ɟÒɟØ ×ɟ ÒɟȎØÛɟȎØ¾ ÞɰÔɰÐ ßʅ, Åɨ Ţĕ×à ×ɟ yŢĕ×à ȼÒ
Þɭ ÜɟεÖÙ ßʅ 'i) yÞɟ{ÑÖʃÈ ¾ɭ ÞɰÏÕx ¾ɥ ÜÍʝ ¾ɥ Íɮ×ɟØɡ, (ii) ¥Þɭ ¾ɟ×x ¾ɭ εÙ¤ Ã×Ñ
ŢηŎ×ɟ, ×ɟ 'iii) yÑȓÔɰÐ ¾ɭ Ò×xÛɭàÌ ¾ɨ yÑȓÔɰÐ Þɭ ÞĞÖɟȑÑÍ Ñßɡɰ η¾×ɟ Åɟ Þ¾Íɟ ßɮ, ÅÔ
Í¾ η¾ {Þ ȎØĤÍɭ Þɭ Åȓîɟ ÞɰÁÝx ¾ɨ Ã×Ñ ŢηŎ×ɟ ¾ɭ ÏɩØɟÑ ÞɠÊɠÞɠ ¾ɨ ĦÛɠ¾ɟ×x ÍØɡ¾ɭ Þɭ
©Ø yÑȓÔɰÐ ¾ɭ ȑÑĥÒɟÏÑ ¾ɭ ȼÒ Öʃ ÞȓÙÆɟ×ɟ À×ɟ ßɨ]

10.2.4 ÒØɟÖÜx ÏɟÍɟ ¾ɭ ÒɟÞ ÛɟĦÍθÛ¾ ×ɟ ÞɰÕɟθÛÍ ÞɰÁÝx ¾ɥ ȒĦÎȑÍ ¾ɟ ¿ȓÙɟÞɟ ¾ØÑɭ ¾ɟ
Ïɟȑ×ĕÛ ßɮ Åɨ ÞɠÊɠÞɠ ¾ɭ ÞÛɼǡÖ ȏßÍ ¾ɨ ÒȕØɟ ¾ØÑɭ ¾ɥ àÖÍɟ ÒØ ŢÕɟÛ ÊɟÙÍɟ ßɮ,×ɟ ×ß
×ÎɨκÃÍ ȼÒ Þɭ {Þ zÜ× ¾ɭ ȼÒ Öʃ ÖɟÑɟ Åɟ Þ¾Íɟ ßɮ ÒØɟÖÜx ÏɟÍɟ ʬÛɟØɟ ÒȎØȒĦÎȑÍ×ʇ
¾ɟ ¿ȓÙɟÞɟ ¾ØÑɭ Öʃ θÛÓÙÍɟ ÒØɟÖÜx ÏɟÍɟ ¾ɥ y×ɨĈ×Íɟ ßɨ Þ¾Íɠ ßɮ ×ɟ }Þ¾ɭ ÞɰθÛÏɟ
ÞÖɟĚÍ ¾Ø Þ¾Íɟ ßɮ]

10.2.5 ÞɠÊɠÞɠ ¾ɭ ¾ɨ| ÖɩÅȕÏɟ ¾ÖxÃɟØɡ ÞɠÊɠÞɠ ¾ɭ ÒØɟÖÜx ÏɟÍɟ ¾ɭ ȼÒ Öʃ ¾ɟÖ Ñßɡɰ ¾Ø
Þ¾Íɟ ßɮ] ÞɠÊɠÞɠ ×ɟ ÒȕÛx ÖɰŝɟÙ×ʇ, θÛÕɟÀʇ ×ɟ ¤ÅʃεÞ×ʇ ¾ɭ ÒȕÛx ÞØ¾ɟØɡ ¾ÖxÃɟȎØ×ʇ ¾ɥ
ÕÍɶ ÍÕɠ ĦÛ¾ȗÍ ¾ɥ Åɟ Þ¾Íɠ ßɮ ×ȏÏ ȏßÍʇ ¾ɟ ¾ɨ| È¾ØɟÛ ÖɩÅȕÏ Ñßɡɰ ßɮ]

10.2.6 ×ȏÏ ¤¾ ÞɰνàĚÍ ÞȕÃɠÔʬÐ ÒØɟÖÜx ÏɟÍɟ ŢĤÑ Öʃ ¾ɟ×x Þɭ ÞɰÔɰκÐÍ ÒØɟÖÜx ÞɭÛɟ¤ɰ
ŢÏɟÑ ¾ØÑɭ Þɭ ŢȑÍĦÒÐɟxĕÖ¾ ÙɟÕ ŢɟĚÍ ¾Ø Þ¾Íɟ ßɮ, ÞɠÊɠÞɠ ÞÕɠ ÃȓÑɭ ßȓ¤ ÒØɟÖÜxÏɟÍɟ
¾ɨ ÞÕɠ ÅɟÑ¾ɟØɡ }ÒÙĜÐ ¾Øɟ¤Àɠ Åɨ }Þ ÞɰÔɰÐ Öʃ ŢȑÍĦÒÐɶ Þɭ yκÐ¾ ŢȑÍĦÒÐɶ ÙɟÕ
ÏɭÑɭ ÛɟÙɭ {Þ ÍØß ¾ɭ ÞÙɟß¾ɟØ ¾ɨ ÏɭÍɭ ßʅ]

10.2.7 ×ȏÏ Ã×ȑÑÍ ÞÙɟß¾ɟØ ģ×ȒĆÍÀÍ θÛÜɭÝá '¨ɰ(©Ø . ×ɟ }Ò-ÞÙɟß¾ɟØ 'Åɨ
Ã×ȑÑÍ Ñßɡɰ ßʅ(¾ɨ ÞɰÔʬÐ ¾ØÑɭ ¾ɟ {ØɟÏɟ Ø¿Íɭ ßʅ Íɨ Ûɭ ÞɠÊɠÞɠ ¾ɥ ÒȕÛx yÑȓÖɨÏÑ ¾ɭ
yÐɠÑ ßʅ]

11. ȑÑĥÒɟÏÑ ÞȓØàɟ

Page 89 of 97

11.1 ¾ɟ×xŎÖ / ÒȎØ×ɨÅÑɟ ¾ɭ }κÃÍ ŢÏÜxÑ ¾ɭ εÙ¤ ÙɭÈØ ¦÷ yÛɟÊx (¤Ù¨¤) Öʃ ȑÑȏÏxĥÈ ȑÑ×Öʇ
©Ø ÜÍʝ ¾ɭ yÑȓÞɟØ ÒØɟÖÜxÏɟÍɟ }Þ ȏÏÑ ×ɟ {ÞÞɭ ÒßÙɭ yÑȓÔɰÐ ÒØ ßĦÍɟàØ ¾ØɭÀɟ Åɨ ÙɭÈØ ¦÷
yÛɟÊx (¤Ù¨¤) ¾ɭ ÅɟØɡ ßɨÑɭ ¾ɭ 30 (ÍɠÞ) ȏÏÑ Þɭ yκÐ¾ Ñßɡɰ ßɨÀɟ, ÞɠÊɠÞɠ ¾ɨ yÑȓÔɰÐ Öȕġ× ¾ɭ
10% (ÏÞ ŢȑÍÜÍ) ¾ɭ ÔØɟÔØ ¾ɥ ØɟεÜ ¾ɭ εÙ¤ ¤¾ yÒȎØÛÑɠ× ©Ø ȐÔÑɟ ÜÍx Ôʅ¾ ÀɟØɰÈɡ ¾ɭ ȼÒ Öʃ
ȑÑĥÒɟÏÑ ÞȓØàɟ ŢÏɟÑ ¾Øʃ]

11.2 Ôʅ¾ ÀɟØɰÈɡ ÕɟØÍɠ× ĦÈɭÈ Ôʅ¾ ×ɟ η¾Þɠ ØɟĥŘɡ×¾ȗÍ ×ɟ yÑȓÞȕκÃÍ ÕɟØÍɠ× Ôʅ¾ ʬÛɟØɟ ÅɟØɡ ¾ɥ
ÅɟÑɠ Ãɟȏß¤] ×ß ÒØɟÖÜɶ θÛ¾ɟÞ ¾ʃş (ÞɠÊɠÞɠ) ¾ɭ Òà Öʃ ßɨÀɠ, Åɨ ÕɟØÍɠ× ȎØÅÛx Ôʅ¾ ʬÛɟØɟ

yÑȓÖɨȏÏÍ ©Ø ÞɠÊɠÞɠ ¾ɨ ĦÛɠ¾ɟ×x ßɨÀɟ] Ôʅ¾ ÀɟØɰÈɡ ÞɠÊɠÞɠ ¾ɨ ĦÛɠ¾ɟ×x ŢɨÓɟÖɟx Öʃ ßɨÀɠ ©Ø
ÒȎØεÜĥÈ-¤Ó Þɭ ÞɰÙĈÑ ßɨÀɠ]

11.3 ×ß ĦÒĥÈ ȼÒ Þɭ ÞÖÆɟ À×ɟ ßɮ ©Ø ÞßÖȑÍ ģ×ĆÍ ¾ɥ ßɮ η¾ ȑÑĥÒɟÏÑ ÞȓØàɟ ¾ɟ }ʬÏɭĤ× ÒȕØɭ
yÑȓÔɰÐ ¾ɭ ŢÏÜxÑ ¾ɨ ÞȓØνàÍ ¾ØÑɟ ßɮ] ×ß ĦÒĥÈ ȼÒ Þɭ ÞÖÆɟ À×ɟ ßɮ ©Ø ÞßÖȑÍ ģ×ĆÍ ¾ɥ ßɮ
η¾ yÑȓÔɰÐ ¾ɭ ÏĦÍɟÛɭÅ Öʃ θÛεÕęÑ ÐɟØɟ¨ɰ Öʃ ÞÕɠ ȑÑÐɟxȎØÍ / θÛĦÍȗÍ àȑÍ ¾ɨ zÛØÌ ¾ØÑɭ ¾ɭ
εÙ¤ ȑÑĥÒɟÏÑ ÞȓØàɟ ¾ɭ ȼÒ Öʃ Ñßɡɰ ÖɟÑɟ ÅɟÍɟ ßɮ]

11.4 Üȓȼ Öʃ ȑÑĥÒɟÏÑ ÞȓØàɟ Ôʅ¾ ÀɟØɰÈɡ Äß ÖßɡÑɭ ¾ɭ εÙ¤ Öɟę× ßɨÀɠ] yÑȓÞȕκÃÍ ÞÖɟÒÑ ȑÍκÎ ¾ɭ
ÔɟÏ ×ß yÑȓÔɰÐ ¾ɭ ÍßÍ ÞÙɟß¾ɟØ Ïɟȑ×ĕÛʇ ¾ɥ ÞÖɟȒĚÍ ¾ɥ ÍɟØɡ¿ ¾ɭ ÔɟÏ 6 (Äɪ) ÖßɡÑʇ ¾ɭ ÕɠÍØ
ÞÙɟß¾ɟØ ¾ɨ ÞɠÊɠÞɠ ʬÛɟØɟ ÛɟÒÞ ÙɩÈɟ Ïɡ Åɟ¤Àɠ]

11.5 η¾Þɭ Õɠ ¾ɟØÌ ÛÜ ×ȏÏ ¾ɟ×xŎÖ / ÒȎØ×ɨÅÑɟ ¾ɥ yÛκÐ θÛĦÍɟȎØÍ ßɨÍɠ ßɮ Íɨ ÞÙɟß¾ɟØ

yÒÑɠ ÙɟÀÍ Þɭ, Ôʅ¾ ÀɟØɰÈɡ ¾ɥ ÛɮÐÍɟ ŢɟĚÍ ¾ØɭÀɟ] }Ñ¾ɭ ʬÛɟØɟ ŢÏǡ ŢÏÜxÑ ÞȓØàɟ ¾ɭ ÞɰÔɰÐ Öʃ
θÛĦÍɟȎØÍ ©Ø θÛĦÍɟȎØÍ / ÞɰÜɨκÐÍ Ôʅ¾ ÀɟØɰÈɡ ÞɠÊɠÞɠ ¾ɨ ÛɟĦÍθÛ¾ ȼÒ Þɭ ŢĦÍȓÍ Ôʅ¾ ÀɟØɰÈɡ ¾ɥ
ÞÖɟȒĚÍ ȑÍκÎ Þɭ ÒßÙɭ ŢÏɟÑ ¾ɥ ÅɟÑɠ Ãɟȏß¤]

Page 90 of 97

12. yÑȓÔɰÐ Öȕġ×

12.1 ¾Ø ¾ɟÑȕÑ Öʃ ÒȎØÛÍxÑʇ ¾ɨ Äɨî¾Ø, yÑȓÔɰÐ ¾ɥ ¾ɥÖÍ ÞɰÒȕÌx yÑȓÔɰÐ ¾ɥ yÛκÐ ¾ɭ
εÙ¤ ȸï ©Ø ȒĦÎØ ßɨÀɠ ©Ø }ÒØɨĆÍ ÐɟØɟ 5.2 Þɭ zÛØÌ ¾ɥ Åɟ¤Àɠ]

13. yÑȓÔɰÐ ¾ɟ ĦÎɟÑɟɰÍØÌ

13.1 ÞɠÊɠÞɠ ¾ɥ ȐÔÑɟ ÒȕÛx εÙζ¿Í ÞßÖȑÍ ÞÙɟß¾ɟØ yÑȓÔɰÐ ×ɟ yÑȓÔɰÐ ¾ɭ η¾Þɠ Õɠ
ȏßĦÞɭ ¾ɨ zÛɰȏÈÍ ×ɟ ßĦÍɟɰÍȎØÍ Ñßɡɰ ¾ØɭÀɟ]

13.2 ÒØɟÖÜx ÏɟÍɟ ¤¾ ĦÛÍɰŝ {¾ɟ| ¾ɭ ȼÒ Öʃ ¾ɟ×x ¾ØɭÀɟ Åɨ ÒȕØɡ ÍØß Þɭ yÑȓÔɰÐ ¾ɭ
ÍßÍ ÞÕɠ ÞɭÛɟ¨ɰ ¾ɭ εÙ¤ ȒÅĞÖɭÏɟØ ßɮ] ×ß yÒÑɭ }Ò-ÒØɟÖÜx ÏɟÍɟ ©Ø ¾ÖxÃɟȎØ×ʇ ÒØ
ÒȕØɟ ȑÑ×ɰŝÌ ÔÑɟ¤ Ø¿ɭÀɟ, Åɨ η¾ η¾Þɠ Õɠ ÖɟÖÙɭ Öʃ ÞɠÊɠÞɠ ¾ɟ ŢȑÍȑÑκÐĕÛ Ñßɡɰ ¾ØɭÀɟ
×ɟ Ñ ßɡ {Þ¾ɭ ÒȕÛx εÙζ¿Í ÖɰÅȕØɡ ¾ɭ ȐÔÑɟ {Þ¾ɭ ÑɟÖ ÒØ ¾ɟ×x ¾ØɭÀɟ]

14. θÛθÛÐ ŢɟÛÐɟÑ9

(I) "{Þ yÑȓÔɰÐ Öʃ ¥Þɟ ¾ȓÄ Õɠ ÜɟεÖÙ Ñßɡɰ ßɮ ȒÅÞɭ η¾ Òàʇ ¾ɭ ÔɠÃ Öʃ ÖɟεÙ¾
©Ø Ñɩ¾Ø ×ɟ ŢÐɟÑ ©Ø zïȑÍ×ɟ ¾ɭ ȎØĤÍɭ ¾ɥ ĦÎɟÒÑɟ ¾ɭ ȼÒ Öʃ ÒȎØÕɟθÝÍ
η¾×ɟ Åɟ Þ¾ɭÀɟ]"

(II) η¾Þɠ Õɠ θÛÓÙÍɟ ×ɟ ÏɭØɡ, η¾Þɠ ȏßĦÞɭ ¾ɭ η¾Þɠ ȏßĦÞɭ ÒØ }Ò×ɨÀ ¾ØÑɭ ¾ɟ
yκÐ¾ɟØ ×ɟ ÜȒĆÍ ßɮ, ×ß {Þ yÑȓÔɰÐ ¾ɭ ÍßÍ ×ɨĈ× Ñßɡɰ ßɮ]

(III) ÒØɟÖÜxÏɟÍɟ ÞɠÊɠÞɠ ¾ɨ ¾ɟÑȕÑɠ ȒĦÎȑÍ ¾ɭ ȼÒ Öʃ yÒÑɠ ȒĦÎȑÍ Öʃ η¾Þɠ Õɠ
ÕɩȑÍ¾ ÒȎØÛÍxÑ ¾ɭ ÔɟØɭ Öʃ ÞȕκÃÍ ¾ØɭÀɟ, θÛÜɭÝ ȼÒ Þɭ, {Þ yÑȓÔɰÐ ¾ɭ ÍßÍ Åßɟɰ

Page 91 of 97

¥Þɭ ÒȎØÛÍxÑ ×ɟ ¾ɟ×xÛɟßɡ ÞÖɟĚÍ ßɨÑɭ ÒØ, Ïɟȑ×ĕÛʇ ¾ɟ ŢÏÜxÑ ŢÕɟθÛÍ ßɨ
Þ¾Íɟ ßɮ]

(IV) Þß-ģ×ÛĦÎɟ ¾ɭ ÖɟÖÙɭ Öʃ ÒØɟÖÜxÏɟÍɟ ¾ɭ Ţĕ×ɭ¾ ÞÏĦ× . ÞɰÁÈ¾, ÞɭÛɟ¨ɰ ¾ɭ
ŢÏÜxÑ ¾ɭ εÙ¤ ÞɠÊɠÞɠ ¾ɭ ŢȑÍ ÞÕɠ Ïɟȑ×ĕÛʇ ¾ɭ εÙ¤ Þɰ×ȓĆÍ ȼÒ Þɭ ©Ø ÒȗÎ¾
ȼÒ Þɭ }ǡØÏɟ×ɠ ©Ø ȒÅĞÖɭÏɟØ ßʇÀɭ]

(V) yÑȓÔɰÐ ¾ɭ ÍßÍ yÒÑɠ ÞɭÛɟ¤ɰ ŢÏɟÑ ¾ØÍɭ ÞÖ× ÒØɟÖÜxÏɟÍɟ ßØ ÞÖ× η¾Þɠ Õɠ
ÔɩʬκÐ¾ ÞɰÒÏɟ yκÐ¾ɟØ 'z|ÒɠzØ(¾ɭ η¾Þɠ Õɠ }ġÙɰÁÑ ¾ɭ εÙ¤ ÞÕɠ ÏɟÛʇ .
àȑÍ×ʇ zȏÏ ¾ɭ ŢȑÍ àȑÍŐĦÍ ÞɠÊɠÞɠ ¾ɨ àȑÍÒȕȑÍx ¾ØɭÀɟ]

(VI) ÞɠÊɠÞɠ ¾ɨ η¾Þɠ Õɠ ÏɟÛɭ ¾ɭ ζ¿ÙɟÓ àȑÍÒȕȑÍx Ø¿Ñɭ ¾ɭ εÙ¤, η¾Þɠ Õɠ ÏȓÁxÈÑɟ
×ɟ àȑÍ ¾ɭ ÒȎØÌɟÖʇ Öʃ Ïɭ× ×ɟ ÖȓzÛÅɭ ¾ɭ ÞɰÔɰÐ Öʃ ÏɟÛʇ, (ÞÙɟß¾ɟØ(
¾ÖxÃɟȎØ×ʇ ×ɟ ¤ÅʃÈʇ ×ɟ }Ò-ÒØɟÖÜxÏɟÍɟ ×ɟ ÒØɟÖÜxÏɟÍɟ ¾ɥ ¨Ø Þɭ η¾¤ À¤
η¾Þɠ Õɠ ¾ɟ×xÛɟßɡ, ÒØɟÖÜx ÏɟÍɟ ʬÛɟØɟ Ãȕ¾ ×ɟ ÞɰÃɟÙÑ Öʃ ¾Öɠ ¾ɭ ¾ɟØÌ ßɨÑɭ
ÛɟÙɡ ÞÕɠ Ţ¾ɟØ ¾ɥ ßɟȑÑ ¾ɥ ÒØɟÖÜx ÏɟÍɟ àȑÍ ÒȕȑÍx ¾ØɭÀɟ]

(VII) ÒØɟÖÜxÏɟÍɟ ¾ɭ εÙ¤ ¾ɟÖ ¾Ø Øßɭ ¾ÖxÃɟȎØ×ʇ, ¾ɟ×x¾Íɟx¨ɰ, ÒØɟÖÜxÏɟÍɟ, }Ò,
ÞÙɟß¾ɟØ, zÒȕȑÍx¾Íɟẍɰ, ¤ÅʃÈʇ ʬÛɟØɟ ȑÑ×ɨȒÅÍ, ¾ɟ×xØÍ ×ɟ yę×Îɟ ʬÛɟØɟ }Éɟ¤
À¤ η¾Þɠ Õɠ ©Ø ÞÕɠ ÏɟÛʇ ¾ɭ θÛȻʬÐ ÞɠÊɠÞɠ ¾ɨ ßɨÑɭ ÛɟÙɡ ßɟȑÑ ¾ɥ
àȑÍÒȕȑÍx Ø¿ɭÀɟ] }Ñ¾ɭ ÖÅÏȕØɡ, ÛɭÍÑ, ÒɟȎØŬεÖ¾, àȑÍÒȕȑÍx zȏÏ ¾ɭ ÞɰÔɰÐ Öʃ
ÒØɟÖÜxÏɟÍɟ ßØ ÞÖ× àȑÍÒȕȑÍx ¾ØɭÀɟ]

(VIII) àȑÍÒȕȑÍx ¾ɭ ÞɰÔɰÐ Öʃ ÞÕɠ ÏɟÛɭ yÑȓÔɰÐ ¾ɥ ÒȕÌxÍɟ ×ɟ ÒɟÔɰÏɡ ÙÀÑɭ Í¾ ÃÙÍɭ
ØßʃÀɭ]

(IX) ×ß ĦÛɠ¾ɟØ η¾×ɟ À×ɟ ßɮ ©Ø ÞÕɠ Òàʇ {Ñn ÔɟÍ ÒØ ÞßÖȑÍ ßɮ η¾ η¾Þɠ Õɠ
Ţ¾ɟØ ¾ɟ ¾ɨ| ŢȑÍȑÑκÐĕÛ ȑÑȏßÍ ×ɟ yę×Îɟ, η¾Þɠ Õɠ yÛÜɨÝÌ ¾ɭ,

ȑÑ×εÖÍɠ¾ØÌ, ȑÑØɰÍØ ¾ɟ×x, ×ɟ ȎØ×ɟ×Í ×ɟ η¾Þɠ Õɠ ¾ɟ×ɟxÙ× Öʃ η¾Þɠ Õɠ
àÖÍɟ ×ɟ ÕɟØÍ ÞØ¾ɟØ ×ɟ ÞɠÊɠÞɠ ¾ɥ ĦÎɟÒÑɟ Öʃ η¾Þɠ Õɠ yÑȓÛÍɶ ¾ɟ×x, ÞɭÛɟ
×ɟ ØɨÅÀɟØ ¾ɭ εÙ¤ ÒØɟÖÜxÏɟÍɟ Þɭ Åȓîɭ ģ×ȒĆÍ×ʇ ¾ɭ ØɨÅÀɟØ ¾ɭ εÙ¤ ŢɟÎεÖ¾Íɟ
Ñßɡɰ Ïɡ À×ɠ ßɮ]

III. yÑȓÔɰÐ ¾ɥ θÛÜɭÝ ÜÍʍ (¤ÞÞɠÞɠ'

Page 92 of 97

ÒȎØεÜĥÈ J ¥

ÒȎØεÜĥÈ ¥ - ÞɭÛɟ̈ ɰ ¾ɟ ÛȗÍɟɰÍ

Page 93 of 97

ÒȎØεÜĥÈ - Ôɠ

ÒȎØεÜĥÈ Ôɠ - Ĝ×ɨØɟ ÏɭÑɭ ¾ɥ zÛĤ×¾Íɟ¤ɯ

Page 94 of 97

ÒȎØεÜĥÈ - Þɠ

ÒȎØεÜĥÈ Þɠ - ¾Öɶ yÑȓÞȕÃɠ

Page 95 of 97

ÒȎØεÜĥÈ ς Êɠ

ÒȎØεÜĥÈ Êɠ - ÕɟØÍɠ× ȻÒ×ʇ Öʃ ¾ȓÙ âɥÖÍ

Page 96 of 97

ÒȎØεÜĥÈ - |

ÒȎØεÜĥÈ | - ¾ɟ×x ×ɨÅÑɟ

Page 97 of 97

ÒȎØεÜĥÈ J ¤Ó

