

DELHI TOURISM & TRANSPORTATION DEVELOPMENT CORPORATION

 DILLI HAAT OPERATION AND MANAGEMENT RULES – 2006.

1. These Rules shall be known as DTTDC’s Dilli Haat Operation and Management Rules, 2006 and shall be effective w.e.f. the date of its notification.

2. These Rules have been adopted with a view to achieving the broad objectives of the project i.e. to promote and develop it as a tourism promotion centre with a market place where the Tourists visiting Delhi can be provided with a direct access to India’s real and original craftsmanship, introduction to richness of India’s diverse cultural heritage, the taste of regional delicacies in the leisurely convenient and rural ambience.

3. Definition

a) “Chairman”, means the Chairman of Delhi Tourism & Transportation Development Corporation Ltd.

b) MD & CEO means the Managing Director and Chief Executive Officer of Delhi Tourism and Transportation Development Corporation.

c) “Corporation” and /or “DTTDC” means Delhi Tourism & Transportation Development Corporation incorporated under Companies Act, 1956.

d) “Allotment” means grant of a licence to any one to occupy a unit at Dilli Haat for use during such allotment.

e) “Unit” means any permanently /semi permanently or temporarily structured craft stall, food stall, kiosks, souvenir shop or any other portion whether or not in the open space that is allotted.

f) “Competent Authority” means the Chairman /Managing Director & Chief Executive Officer of Delhi Tourism & Transportation Development Corporation and /or any other authority delegated to perform as Competent Authority.

g) “Service Provider” would mean any Agency who has been formally hired to provide their services on contract basis, or on casual basis and /or under any written agreement in connection with the operation of Dilli Haat and would include their employee representatives for all purposes.

h) “Stalls /Kiosks” would mean any space whether structured permanently, temporarily, semi-permanently or where the display or sales are performed and includes food stalls /kiosks and open space for which fee has been charged by the Corporation at the fixed rates or has been allowed otherwise on promotional basis.

i) “Craftsman” would mean an accomplished person possessing the theoretical and practical knowledge of items made by him without the help of automatic machines and properly registered with DTTDC, office of Development Commissioner (Handicrafts/Handlooms), Ministry of Textiles, Govt. of India, or any other Government Agency, as may be the case.

j) “Participation at Dilli Haat” would mean the act of taking part in an activity or event being organised at Dilli Haat.

k) “Office In-charge of Dilli Haat” would mean the officer working as the Head of Dilli Haat and by whatever designation he is known.

4. The following activities shall be operated by the DTTDC at Dilli Haat

a) Promotion of Exhibition-cum-sales of regional handicrafts /handlooms products.

b) Organise exhibitions /display and sale of anything of tourist interest and public utility.
c) Running of stalls /kiosks for selling customers regional food item /snack popular in various regions / States.
d) Organise cultural events in order to showcase the regional cultural heritage of India and overseas.
e) Holding of any other activity for the promotion of tourism within the meaning of “Objective of the Organisation” defined under the Articles and Memorandum of Association of Delhi Tourism and Transportation Development Corporation

The above list is only illustrative and not exhaustive and will include all activities that are ancillary to the activities listed above. As such, anything that can be conveniently understood to be related to the promotional activities of DTTDC can be taken over at the discretion of the Competent Authority. Such activities may be given any different name /introduction attached to any festival depending upon the majority of the participation of a specific region /craft /food /activities and /or dedicated regional festival.

5.
DTTDC shall operate and manage the activities of Dilli Haat by employing its own employees, by outsourcing /contracting out various jobs to any person /organisation professionally equipped with the requisite specialty required for such jobs and activities by signing an agreement on the mutually agreeable terms.

6.
 Participation at Dilli Haat for any of the activities being allowed at Dilli Haat cannot be claimed as a matter of right.

7. Right of admission to Dilli Haat shall be reserved and there shall be a ticketed entry to the project in respect of the visitors allowed to enter the premises at the fixed rates as may be specified from time to time by the Management of DTTDC. However, where the Competent Authority has taken a decision in the interest of DTTDC not to permit any person visiting Dilli Haat, such person shall not be allowed the entry even with ticket for such period as may be decided. Where no period has been stated, it would mean that the entry in respect of such person has been restricted for an unlimited period.

8. The infrastructural facilities provided by the DTTDC include 166 craft stalls having permanent /semi permanent and /or temporary structure, 25 Food stalls/ kiosks, an Amphitheatre, Stores, Administrative Blocks, Souvenir Shop, Banking unit, Public Convenience, Green Area, Open Plaza, Pump House, Service Block etc. The number of stalls may be increased or decreased depending upon the requirement / availability of space and viability as may be decided by the Competent Authority.

9. Keeping in view the operational exigencies and the commercial viability of the project each activity as far as possible, shall be operated and managed under a procedure as has been defined here below and shall be subject to review at the discretion of the Competent Authority from time to time.

10. Promotion of Exhibition-cum-sale of regional handicrafts /handloom products & International Handicrafts & Handlooms

i) Exhibition-cum-Sales of regional handicrafts /handicrafts products shall be arranged by DTTDC with a view to promote participation of genuine craftsperson’s, sale of original handicraft items, increase awareness in their favour, expose the real craftsman to the market and to encourage launching of new products and designs for trial and promotion. At the discretion of the Competent Authority DTTDC may, however, be seeking the assistance of any Governmental Agency having sufficient machinery and paraphernalia technically equipped to verifying the veracity of the participants and the genuiness of the craft products preferably, Ministry of Textiles, Dev. Comm. Handicrafts /Handlooms and /or any such Governmental agency in Delhi Govt., for the selection /sponsorship of the participants. The selection of the craftsperson shall be purely on merit and as per the procedure adopted by the sponsoring agencies in consultation with DTTDC

ii)
The craftsperson registered with DTTDC shall be allowed to participate. Until DTTDC completes a process of registration of craftsperson as per the procedure as may be devised subsequently, the crafts person registered with the office of DC (Handicrafts) and DC (Handlooms), possessing valid passbook and who have not participated at Dilli Haat during the last six months are entitled to seek participation for a period of 14/15 days.

iii)
Until DTTDC devised its own procedure of registration of craftsperson, the participants may be selected amongst the eligible craftsperson seeking participation against an advertisement in newspaper issued by the office of DC (Handicrafts) /Handloom at the beginning of the year as per the procedure laid down therein. At the discretion of MD, DTTDC, Group participation may be permitted on the regular stalls specified for exhibition and sale of handicraft /handloom item on the recommendation of a High Level Committee of DC (Handicrafts/Handlooms) and MD, DTTDC, subject to fulfillment of the following conditions which are further subject to review from time to time and on requirement basis:-

i)
The NGO / Organisation should have been registered at least for 05 years.

ii)
It should be working in the field of framing, designing, marketing & developing handicraft & handlooms.
iii)
Its accounts should be certified & audited annually & annual reports for the past 5 years are to be submitted.

iv)
It should have a PAN no.

v)
The NGO/ Organisation should have done some recognized exceptional works or made original contribution in the field of handicrafts & handloom which has benefited the sector as a whole.

vi)
The objective of Organisation for development of handicraft & handloom should have clear cut mention on its bye laws, memorandum & article of association.

vii) The participation shall be decided purely on merits and against the applications received against advertisement issued for the purpose by DTTDC and as per the procedure laid down therein.
viii)
DTTDC’s CEO reserves the right to allot any space in Dilli Haat to any NGO, Deptt. etc. like HHEC, TRIFED to perform their activity and sale in Dilli Haat.

v)
The participants shall be allowed to perform the Exhibition-cum-sale of specified items for which the craftsperson’s have been sponsored /selected from the stalls allotted to them by DTTDC for a specified tenure on payment of a fixed rent that may be decided from time to time. The entire` rent will be payable in advance. The existing rent is Rs. 400/- per day during April to September and Rs. 500/- per day during October to March. The existing tenure fixed is for 14/15 days starting from 1st & 16th of each month. Each stall will be of atleast 6’x 8’ and will be having the provision for two tube lights (not more than the capacity of 40 watt each and a fan). Two tables and one chair will be provided on the stalls not having pucca counter. Display of the items will be allowed inside the stall. In case of failure of electricity the generator will be put on. The supply thereof will, however, be only in the decided areas where the supply lines are laid as per the plan of construction of Dilli Haat. Stall shall not be allowed to be extended with the help of plastic shades and or otherwise.

vi) The stall shall be kept open during the normal operational timings of the project i.e. 10.30. A.M. to 10.00 P.M. for the present and must be manned by the persons authorised to operate the stall. DTTDC reserves its right to change the operational timings of Dilli Haat.

vii)
The sales shall be allowed on the allotted stalls only and shall not be allowed to be exchanged without a written permission of Officer In-charge (DH). The exchange of stall shall not be allowed as a routine, however, where the Officer In-charge, Dilli Haat is satisfied that such a change should be allowed, it should be done duly recording the reasons therefore in all cases similarly placed.

viii) The stall must be vacated on the last day of tenure for which it has been allotted to participants. No material shall be left behind by the participants in the open space, the stalls and /or on the stall after the completion of a tenure. The participants must arrange the transport arrangement well in advance to take away the material.

ix) Dilli Haat shall not bear any cost on account of TA /DA /Transportation charges of the participants /good for their participation at Dilli Haat.

x)The items must be carried to the stalls manually or on a light manually operated vessel fitted with wheels of inflated tyres and tubes only. Any loss caused to the properties of Dilli Haat on account of carrying the stocks to the stalls / counter shall be chargeable from the participants equal to the expenditure incurred by Dilli Hat to carry out repairs on such damaged properties plus 25% as penalty thereon.

xi) Only quality product should be brought to cover sale and display for the entire period. The crafts man should indemnify the customer in case of sub-standard item. Dilli Haat will not share any cost on this account.

xii) Packing materials are to be arranged by the participants free of any charge. No packaging material of plastic /any material should be allowed which is in violation of any law preventing the use thereof.

Xiii Participants shall have to bring the price list of inventory of products and handover one copy of the same immediately on allotment of stall and before the operation of the sales to Dilli Haat Authorities. A price list should invariably be labeled prominently by the participants and all items shall bear the price tag as per such price list during the sales for the convenience of visitors and the customers must not be overcharged.

xiv) Any statutory taxes enforced by the Govt. shall have to be paid as per the rules by the participants wherever applicable, directly to Govt. Agencies and DTTDC shall not bear any obligations therefore.

xv) Helper must possess the knowledge and proficiency in the same crafts for which the craftsman has been allowed to participate and shall be allowed only in such cases where the participant has got his /her photograph, name and address duly verified by the sponsoring office before departure for Dilli Haat. Otherwise Helper may not be allowed to sit in Dilli Haat unless otherwise found justified by the Dilli Haat Authorities.

xiv) The participants shall be allowed to display and sell their products only within the allotted stall. However, no nail /hooks /ropes shall be allowed to be fixed at the stall to display their authorised products or for any other purpose. Additional use of space shall be charged @ Rs. 50/- sq. ft. as penalty and once noticed the amount shall be charged for the entire period for which the stall has been allotted.

xvii) DTTDC may reject any participant in the following circumstances:-

a. The person has been found violating any rules of Dilli Haat in the past and or before /during the process of allotment of stall.

b. The person has misbehaved or caused to misbehave with the staff, the service providers and the visitors at Dilli Haat.

c. The person trying to bring in any kind of undue pressures to seek allotment and /or to enforce /omit any condition. (Recommendation letters of any kind attached to application will be reckoned to be disqualification of the person in whose favour such a letter had been issued. Such application shall be summarily rejected without processing them any further).

d. The allotment had been sought by producing fake or fraudulent documents of their identity and participation.

e. The participant has failed to pass any demonstration test requiring him to present his craftsmanship in order to assess his authenticity.

f. The participants refuses to disclose any information required from him in order to establish his identity /craftsmanship and or is the requirement of participation such as producting of price list etc.

g. The participants are found overcharging the rates over and above the rates disclosed as per the price list and if the participants misquoted the facts about the quality, workmanship, and quantity of any product sold by them.

h. The participants are found absent from the stalls for the period of three days during the entire period and any person not `otherwise authorised by DTTDC is found at the stall.

i. The stall appears to have been wrongfully shared or sold to any of the unauthorised person and /or is unauthorisedly exchanged.

j. The participants are found selling different goods then the goods for which stalls are allotted.

k. The Participants fails to correct the shortcoming /irregularity in the display of items that is causing obstruction to the free movement of visitors and that might cause damage as per the view of Dilli Haat Authorities to the properties of Dilli Haat /to the visitors and fails to pay the penalties imposed /specified therefore.

xviii) Any other reason as may be observed as disqualification by the Competent Authority.

xix) The DTTDC may, however, give the participant to explain his position in writing within 48 hours and /or correct the mistakes, if any observed by DTTDC. DTTDC may, however, seek a technical view, wherever felt necessary from the sponsorer. Moreover, where such technical view has not been received within 24 hours of the observation made, the stall shall be temporarily suspended until the view is received from the Ministry of Textiles /Sponsoring Authority. DTTDC shall, however, not be responsible to pay damages /losses occurred to the participants on this account.

xx) Where the stall is closed or caused to be closed on account of any of the violation, the advance rent received will be forfeited and the participant will be blacklisted for atleast three years and their passbooks with respect to participation /identification documents will be impounded and returned to Issuing Authority duly canceling the same.

xxi) The Safety and security of the products will be ensured by the participants during the participation themselves on their own risk. As such, they should get their stocks insured against theft /fire /flood /rain /natural calamities etc. on their cost. The DTTDC will not be responsible for any compensation in case of loss due to fire /theft /rain /food etc since all the stalls are open without the provision of lock and key.

xxii) All craftsmen as do not carry tools and raw materials for demonstration of their craft, may not be allowed to participate wherever there is doubt about the capabilities of the craftsperson.

xxiii) Cleanliness of each and every stall will be the top priority. All the crafts persons must ensure the cleanliness of their respective stalls. Dill Haat is a no smoking zone. Smoking and consumption of liquor will be strictly prohibited at the project.

11.
Organise exhibition /display and /or sale of anything of tourist interest and public utility.

Such activities may be allowed to mark the specific occasion and /or to add to the festivity of Dilli Haat during the festivals which in the sole discretion of MD & CEO, DTTDC or any authority authorised for the purpose are value added activities and /or are in the overall commercial interest of DT&TDC.

a) Temporary additional stalls of different sizes may be erected to undertake these activities, if required.

b) Participants and the need for allowing such stalls shall be decided by the Competent Authority.

c) The Rentals for such activities may be as specified from time to time under this Rule. The following rates shall, however, be chargeable for the present.

	1.The Brand Promotion /commercial Stall in the size of 5’x7’
	Single Day

(Rs.)
	On weekends and holidays
	Two weeks

 (1 days)

(Rs.)
	Who can seek participation and the procedure therefor

	Appetisers /Churan etc, Dry Fruits, Natural /Herbal, Drinks other than Alcohol, Itr /Scent & Perfumeries etc, Baking items, display any product

Herbal products

 information for commercial purpose

2. Non-commercial promotional stalls to dedicated persons /organisations working for the upliftment of disabled people under privileged section of Society, self help groups like Paryas, AWWA, CASP, CRY etc.

Self Help group need to categorise separately @ 50%

3. Dilli Haat promotional /sponsorship stalls for the activities of Delhi Tourism such as State food festival, State Cultural Festival, workshops etc. and any goodwill generating activities i.e. holding Health Check up Camps, Traditional vedics, Afro Programme, Blood Donation Camp etc.

4.Individual stalls during the festival season for sale of festival related items of 5’x7’ size, after items are displayed on tables.

Items displayed on stalls

5. Value addition Art promotional stall in open space adding to the rural ambience of Dilli Haat

a) Carri-cature /portrait making

(with single table facility)

b) Mehandiwalas

(with single table facility)

c) Earthern /Sarangee /Cart

d) Micro art on rice

 (with single table facility)

e) Friendship band maker

f) any other activity as may be understood as unique art at very low level

I) Stalls for Astrology, Numerology, Taroe cards, handwriting analysis and such other related activities

6) Stage

7) Meeting Room

8) VIP Lounge
9) PCO –I

	3500/-

(Apr. to Sept.)

5000/-

(Sept. to

March)

On a rent i.e. equal to the normal rent fixed for craft stalls i.e Rs. 400/- per day during summers and Rs. 500/- per day during winters.

FREE OF RENTALS

Rs. 1500/- per day during summer i.e. April to Sept. and Rs. 2000/- per day during winter i.e. October to March
Rs.100/- per day

Rs. 150/- per day

Rs. 100/- per day

Rs. 150/- per day

Rs. 100/- per day

Rs.100/- per day

As per craft stall rent

Rs.5000/- (for 04 hours

Rs. 7500/- (for 08 hrs.)

Rs.3000/-(AC) on weekdays
Rs. 4000/- on weekends

+ applicable taxes
 Hall no. 1 (Rs. 10,000/- per day)
Hall no. 1 & 2

(Rs. 15000/-)

Weekdays

Hall no. 1

(Rs. 15,000/-)

Per day

Hall no. 1&2

(Rs. 25,000/-

Per day

Weekend

+ applicable taxes
Rs. 8200/- + applicable taxes

	5000/-

(Apr. to Sept.)

1000/-

(Sept. to

March)

	25,000/-

(Apr. to Sept.)

30,000/-

(Sept. to

25,000/-

March)
	Any Organisation or individual having a product of his own on submission of an application on plain paper one month in advance and shall be allowed on first-cum-first serve basis subject to availabilities of space on rotation basis

Dedicated organisations individual recognised at the National /International level for their service without a profit orientation subject to submission of an application one month in advance duly indicating the status of the Organisation and disclosing the expected advantage of holding the activities at Dilli Haat for the society at large

DTTDC and other State Tourism /cultural organisations willing to organise the cultural activities on all the days besides willing to undertake advertisements through print /electronic media at their cost. For good-will generating activities any one not selling any product and who is technically qualified and accomplished in the field on submission of application atleast one month in advance.

Any skilled person producing festival related items selected by

DTTDC on merits and on receipt of application subject to the availability of space and the approval for holding these programmes.

Artists and Rural craftsman on submission of an application and on rotation basis.

d) Other provisions as explained in the Rule 10 shall mutates mutandis apply in respect to stalls under this category also.

12.
Running of stalls /kiosks for selling to the customers regional food items /snacks popular in various regions /States.

a. DTTDC shall undertake the running of stalls /kiosks for selling to the customers regional food items /snacks /drinks popular in various regions /States and /or sublicense the stalls /kiosks to various State Tourism /Catering Organisations on such terms and conditions as may be agreeable to DTTDC

b. Such sub-licence fee as may be fixed by the Competent Authority from time to time shall be payable by the State Tourism /Govt. Organisations allotted the specific stall /kiosks. For the present, the Licence Fee payable is as under:-

Food Stalls :Rs. 14,950/-per month (Rupees Fourteen Thousand Nine

 (small) Hundred Fifty only) plus electricity water bills on an actual

 basis w.e.f. 1.5.2009
 Food Stalls : Rs. 26,910/- per month (Rs. Twenty Thousand &

 (big) Seven Hundred only) plus electricity /water bills on

 an actual basis w.e.f. 1.5.2009
c. Stalls /kiosks shall be allotted by the DTTDC to the willing Organisations agreeing to sign a formal agreement as per purely on merit and the background of Organisation seeking allotment further subject to availability of stalls /kiosks.

d. A formal agreement shall be signed by the Organisation allotted the stalls /kiosks immediately before start of the operation.

e. The allotment of the stalls /kiosks shall be for a fixed tenure further extendable /renewable at the sole discretion of Competent Authority for such a period as may be decided.

f. However, any such request for extension /renewal shall be made by the Organisation seeking extension /review minimum 03 (three) months before expiry of previous sub-licence period.

g. Dilli Haat authorities shall have the right to monitor, issue any directions with a view to maintain proper cleanliness and hygienic conditions in the licensed premises as well as its surrounding areas by the sub-licensee on its own cost. In case the sub-licensee Organisation fails to maintain the same, DTTDC may enforce a penalty at the specified rates as may be revised from time to time. For the present such penalty shall be @ Rs. 500.00 (Rupees Five hundred only) per day till such time the cleanliness and hygienic conditions are maintained by the sub-licensee.

h. That a fixed sub-licence fee shall be payable in advance by way of a Bank Draft /pay order on /or before 10th day of every English Calendar Month and in case the licensee Organisation does not operate or is unable to operate the stall /kiosks for any reason whatsoever, such Organisation shall be liable to pay damages to the DTTDC in addition to the monthly sub licence fee as may be fixed by the competent Authority from time to time.

i. A sum equivalent to 3 (three) months sub-licence fee towards advance fee shall be payable by the licensee which shall be adjusted towards sub-licence fee of the last 03 months before expiry of the sub-licence period. In addition, the DTTDC shall also charge a sum equivalent to 03 months sub-licence fee towards security deposits which shall be refunded at the time of handing over of vacant possession of the stall /kiosk on expiry /termination /revocation of sub-licence after adjusting all the pending dues, if any lying outstanding on that day.

j. That legal possession of the stall /kiosk shall always remain with the DTTDC and DTTDC shall not grant any interest in the stall /kiosk in favour of the licensee who shall only be entitled to use and occupy the licensed premises during such period every day as may from time to time be prescribed. No one from the licensee Organisation shall be allowed to enter or remain in the premises prior to or beyond the prescribed time period on any day without written permission.

k. Only its respective State /Regional food specialties shall be allowed to be served on the stall at Dilli Haat as approved by DTTDC at the rate to be fixed by DTTDC. The DTTDC shall require the food stalls kiosks to comply with the directions issued from time to time with regard to quality /quantity rates of such food items /snacks to be sold at the stall /kiosk.

l. Only biodegradable crockery such as paper and leaf molded plates and other articles shall be allowed to be used at the food stalls /kiosks.

m. Water and electricity charges on pro-rata basis shall be chargeable on actual consumption basis as per the payment schedules decided by DTTDC. In order to pursue the payment in time, DTTDC shall be empowered to discontinue the electricity /water connection which shall be restored on clearance of dues plus any penalty imposed thereon i.e. Rs. 100/- (One hundred only) for the present.

n. The Security deposit on this account shall be chargeable towards advance water and electricity charge i.e. @ Rs. 20,000/- (Rupees Twenty Thousand only) for the present which shall be refundable on expiry /termination /revocation of the sub-licence after adjusting all the pending water /electricity /other dues and charges if any outstanding.

o. DTTDC shall be authorised to monitor the stall /kiosk run by the licensee through its own employees and shall not in any manner grant or create any further licence /sub licence in respect of the demised premises nor shall it create any charge, lien or encumbrance whatsoever in respect thereof.

p. DTTDC shall finalise a uniform signages and colour scheme. No one shall be allowed to put up any glow signboard /hoardings without the prior written permission of the Competent Authority. Any advertisement /publicity of any product in any manner whatsoever shall not be allowed at the food stalls /kiosks.

q. No addition, alterations or structural changes in the licensed premises nor any encroachment in the open land /space anywhere in any manner, shall be permissible. Licensee is not allowed to put equipments such as freezers etc. outside the stall allowed to him.

r. No person suffering from any contagious or infectious disease shall be allowed to be employed in the licensed premises. All the employees, employed in the licensed premises shall remain neat and clean and properly dressed.

s. Adequate provisions for safety and protection from fire by installing such fire fighting arrangements, as may be prescribed by the Chief Fire Officer of Delhi or the standard practice prevailing in Delhi or prescribed by any other Competent Authority shall be insured by the Licensee at his own cost. DTTDC shall not accept any claim to any compensation or reduction in licence fee on this account and DTTDC shall be under no obligation to reimburse any part of the same to anyone

t. The Licensee shall be fully and solely responsible for the implementation of various labour legislations such as Delhi Shops and Establishments Act, Minimum Wages Act, Workman Compensation Act, E.S.I. Act, E.P.F Act. Maternity Benefit Act, Contract Labour (Regularisation and Abolition) Act etc. and other rules and bye-laws of various local bodies /Govt. and it shall be responsible to fulfill all the requirements, prescribed therein and maintain proper record, the re-under and be solely liable for any violation thereof. In case the DTTDC is saddled with any liability on account of such failure on the part of the Licensee, the Licensee shall indemnify the DTTDC to the extent of such liability.

u. That the Licensee shall abide by the provisions of Punjab Municipal Act, 1911 as well as bye-laws, rules and regulations made there under.

v. That the Licensee shall be fully and solely responsible to pay Income Tax, Sales Tax, Entertainment Tax or any other Tax and levies including any cases or charges imposed by the Central Govt. /State Govt. /Local Authority.

w. That in the event of the licensee committing a default in the payment of sub-licence fee, as mentioned herein above for any reason whatsoever, they shall be liable to pay the DTTDC interest at the rate of 18% (eighteen percent) on the delayed payments till the same is actually paid. Such interest shall be charged for full month even if the payment is delayed by a few days. Interest shall continue to accrue month by month till the account is finally squared up. This is without prejudice to the DTTDC’s right to terminate the sub-licence as per provisions of this agreement.

x. In the event of the licensee failing to make payment of sub-licence fee, interest due thereon for a continuous period of 3 (three) months then the DTTDC shall have the absolute discretion to cancel /revoke the agreement with immediate effect to which the Licensee shall not have any objections.

y. That the Licensee will not, at any time do /cause to be done or permit any nuisance in or upon said stall or anything which shall cause unnecessary annoyance /inconvenience or disturbance to the occupiers of any other stall in the neighborhood.

z. That in case the Licensee commits any breach or makes default in the performance of all of any one or more of the covenants on their part, contained in this licence agreement, it shall be lawful for the DTTDC to terminate the sub-licence and re-enter the stall /kiosk.

aa. Preparation of articles of food as may be allowed by the Ministry of Health, NDMC and dish washing would be done in the kitchen pantry area and nowhere else. Only gas burners /electrical gadgets will be used for cooking purposes.

ab. DTTDC shall have a right to terminate the sub-licence agreement at any time by giving one month’s notice to the licensee without assigning any reason whatsoever and in case the licensee fails to vacate the stall /kiosk on expiry of the notice period, they shall pay damages @ Rs. 500.00 (Rupees Five Hundred only) per day to the DTTDC till such time the stall /kiosk shall be vacated.

ac. The Licensee may terminate the sub-licence at any time before expiry of the sub-licence period by giving one month’s notice in writing and handing over vacant possession of the demised premises on expiry of the notice period. The DTTDC shall not be under any obligation to accept possession of the demised premises from licensee without clearance of all the dues of any kind whatsoever and all liabilities of the licensee shall continue till such time it hands over possession after clearance of all the dues.

ad. On expiry /termination /revocation of the sub-licence for any reason whatsoever, the licensee shall remove all its goods, fittings and fixtures etc. from the demised premises within such time period as may be granted by the DTTDC and if the licensee fails or is unable to do so for any reason whatsoever, the ownership of all such goods, fittings and fixtures etc. shall vest in the DTTDC who may in its sole discretion pay such compensation to the licensee as it may deem reasonable for such goods, fittings and fixtures. The DTTDC shall also be entitled to forfeit all the deposits and securities of the licensor for its failure or inability to remove its goods /fittings /fixtures etc. from the demised premises.

ae. The DTTDC or its authorised representatives of local authorities shall have the right to enter and inspect the licensed premises during the course of operation.

af. The licensee shall abide by all the instructions /regulations issued by DTTDC with respect to exit and entry of the material.

ag. All the employees of the licensee will always be in proper uniform with identification badges and will carry photo identity cards while on duty.

ah. The DTTDC shall have the right to withdraw /temporarily suspend the use of specified area of the licence premises due to security reasons. VIP movement or for meeting of any other statutory obligations.

ai. DTTDC shall have the right to supervise /inspect the premises allotted to the licensor through its representative /officer duly authorised by the Managing Director /Chief Executive of the DTTDC d ring operational hours.

aj. The licensee shall indemnify the DTTDC against any claim made or damage suffered by it by reasons of any default on the part of the licensee or its servant / agents in due performance of the contract and provision of any law which may be related to the purpose of this contract.

ak. The In-charge, Dilli Haat or person authorised by him may issue instructions to the licensee for maintaining cleanliness to ensure public health including sanitation control, prevention of infectious disease and /or preventing of nuisance of insects, rodents or any other source which shall be carried out by the licensee at its own cost.

al. The licensee or its authorised agents /servants shall not without the written consent of the complex Incharge interfere with, injure, destroy or render useless any work executed or any material or things placed in, under or upon any land or building by or under the orders of complex in charge with the object of preventing the breeding or entry of mosquitoes, maintenance or sanitation.

am. The licensee or its agents /servants shall not abuse the water sources and drainage facility in the premises so as to create a nuisance or in sanitary situation prejudicial to the public health.

an. The licensee shall employ only such servants /agents as shall have good character and will behaves and skillful in their business, it shall also furnish to the Corporation in writing, the name, parentage, age, residence specimen signature or thumb mark of the servants whom it proposed to employ for the purpose of this contract before they are so employed and Corporation shall be at liberty to refuse the employment of any persons whom it may consider undesirable. Licensee must get the character and antecedent of all its employees verified from the Police Authorities before their employment.

ao. The licensee or its agents /servants shall not damage the premises or any part thereof and in the event of any damage being caused to the property of the DTTDC intentionally or otherwise by the licensee, his employees or invitees or customers, the DTTDC shall be entitled to repair the damage or make the requisite replacement and to call upon the licensee to reimburse the cost therein.

ap. In case of such breaches of terms as minor offences and complaints coming to the notice of the DTTDC from which in its opinion this contract need not be terminated, the DTTDC will be at discretion to recover compensation from the second party up to the limit of security deposit.

aq. If because any strike or lockout in the complex, the licensee is unable to function or its business is affected, the DTTDC shall not be liable for any losses which the licensee may suffer and in such event, the licensee shall not be entitled to any deduction in the licence fee payable to the DTTDC.

ar. The DTTDC shall not recognise any association of traders and in case any negotiation bargaining is necessary with regard to the clarification of the terms and conditions of the licence or modifications there of which negotiations should be sought by the licensee alone and no collective representation /bargaining will be entertained.

as. DTTDC shall have the absolute right to change the location of food stall within the premises due to the renovation or any other administrative

at. Reasons for which the licensee will have no objection. The licensee will not be allowed to make alternation /renovation in the licensed premises without the specific approval in writing.

au. That since Dilli Haat is a “No Smoking Zone”, the licensee will not allow smoking /chewing of beetle /Pan and use of polythene bags in and around the food stalls including the serving areas.

av. The licensee will ensure clearance of all the rubbish and the waste generated at their location outlet and ensure safe and quick disposal of all such material.

aw. That the licensee shall be responsible to secure from time to time necessary permission on permit or licence as may be required from the Govt. Agencies /authorities concerned to start the food stall. However, the DTTDC may issue NOC to the licensee to facilitate it to secure these licence /permission /permits and the copy of the same shall be produced to the DTTDC and also display the licence in the food stall /kiosk at prominent place.

ax. In case of any difference emerging out of application of agreement signed for the purpose the same shall be settled under the provisions of agreement signed.

STATEMENT SHOWING PRESENT DETAILS OF FOOD STALLS IN DILLI HAAT INA
	FOOD STALL NO. & Size in Sq. Meter
	VALIDITY
	PRESENT LICENSE PER MONTH
	STALL ALLOTTED

	1. 18.36
	31.3.13
	Rs. 14,950/- + service tax
	Garhwal Mandal Vikas Nigam

	2. 18.36
	31.3.13
	Rs. 14,950/- + service tax
	U.T of Lakshdweep

	3. 60.39
	31.3.13
	Rs. 26,910/- + service tax
	J & K T D C

	4. 60.39
	31.3.13
	Rs. 26,910/- + service tax
	Maharashtra Tourism Development Corporation

	5. 18.36
	31.3.13
	Rs. 14,950/- + service tax
	Meghalaya Tourism

	6. 18.36
	31.3.13
	Rs. 14,950/- + service tax
	Arunachal Pradesh Tourism

	7. 60.39
	31.3.13
	Rs. 26,910/- + service tax
	U.P.State Tourism Dev. Corporation

	8. 60.39
	31.3.13
	Rs. 26,910/- + service tax
	Jharkhand Tourism Development Corpn.

	9. 60.39
	31.3.13
	Rs. 26,910/- + service tax
	Rajasthan State Hotels Corporation

	10. 60.39
	31.3.13
	Rs. 26,910/- + service tax
	Rajasthan State Hotels Corporation

	11. 18.36
	31.3.13
	Rs. 14,950/- + service tax
	Directorate of Tourism, Govt. of Sikkim

	12. 18.36
	31.3.13
	Rs. 14,950/- + service tax
	Directorate of Tourism, Govt. of Manipur

	13. 60.39
	31.3.13
	Rs. 26,910/- + service tax
	Orissa Tourism Development Corporation

	14. 60.39
	31.3.13
	Rs. 26,910/- + service tax
	Kerala Tourism Development Corporation

	15. 60.39
	31.3.13
	Rs. 26,910/- + service tax
	Tamilnadu Tourism Dev. Corporation

	16. 60.39
	31.3.13
	Rs. 26,910/- + service tax
	Government of Andhra Pradesh

	17. 60.39
	31.3.13
	Rs. 26,910/- + service tax
	WB Tourism Development Corporation

	18. 60.39
	31.3.13
	Rs. 26,910/- + service tax
	Navdanya Agrotech Research Foundation

	19. 60.39
	31.3.13
	Rs. 26,910/- + service tax
	Directorate of Tourism, Govt. of Nagaland

	20. 60.39
	31.3.13
	Rs. 26,910/- + service tax
	Maharashtra Tourism Dev. Corporation

	21 60.39
	17.6.16
	Quarterly fee as per annual tender quoted rates
	Delhi Food Stall Non Veg

	22. 60.39
	09.6.16
	
	Delhi Food Stall Veg.

	23. 18.36
	31.3.13
	Rs. 14,950/- + service tax
	Assam Tourism Development Corporation

	24. 18.36
	31.3.13
	Rs. 14,950/- + service tax
	Mother Dairy

	25. 18.36
	31.3.13
	Rs. 14,950/- + service tax
	Punjab Heritage & Tourism Promotion Board

 * Delhi Food Stalls 21 & 22 were awarded to M/s Janak Snack Corner & M/s Symphone respectively inviting tender.

13
Organise cultural events in order to showcase the regional cultural heritage of India and Overseas.

DTTDC will undertake organisation of cultural events by seeking participation of artists from Sahitya Kala Parishad, Urdu Academy, Hindi Academy, Punjabi Academy and any Central /State Government Cultural Organisations or their sponsor agencies with a view to provide opportunities to the artists to perform at the stage free of any charges. Such events may also be allowed to be performed by various cultural agencies sponsoring the activities of Delhi Tourism & Transportation Development Corporation subject to the condition that the visitors of Dilli Haat will be allowed to witness the said programme without any additional charges.

Wherever such programmes are allowed to be organised by outside Agencies, the Corporation will provide limited ground support i.e. providing of sitting facilities, moderate sound system etc. against payment of a lump-sum charges therefore as may be decided by the Competent Authority. For the present the rates are Rs. 1,000/- for four hours and Rs. 2,500/- per day.

However, before organising the cultural event by outside agencies, DTTDC shall have the authority to ask for the following informations:-

a) The purpose for which the Organisation has been constituted.

b) List of its Managing members alongwith their profiles.

c) List of programmes proposed to be undertaken.

d) List of participants alongwith their profile.

e) Source of funding for organising the programme.

f) An affidavit that the programme is only of promotional nature and that all the invitees have not been charged any fees or ticket etc.

g) No programme by any outside Agency shall be allowed where the Competent Authority has taken a contrary view.

14. Holding of any other activity for the promotion of tourism within the meaning of “Objective of the Organisation” defined under the Articles and Memorandum of Association of Delhi Tourism & Transportation Development Corporation.

Creation of additional ambience, holding of food festival, photo exhibitions, Travel Mart, Conferences, craft workshop etc. may be held under this category in addition to any other promotional activities requiring attention of the Society at large. No such activities shall, however, be held without the notice of the Competent Authority.

15.
Power to Interpret the Rules

If any issue relating to the interpretation of these Rules, arises, the decision of MD& CEO thereon shall be final and binding.

16 Amendments

These Rules may be amended from time to time as may be considered necessary by the Corporation . All amendments or modifications made in these Rules, shall be notified from time to time and pasted on the Notice Board.

 17.Power to Relax

Where MD and /or CEO is of the opinion that the operation of any of these rules may cause undue hardship to any person, as the case may be, may, by order, for reasons to be recorded in writing, relax the requirements of that rule to such extent and subject to such conditions as it may consider necessary for dealing with the case in a just and equitable manner.

Page 11 of 23
Last Update September 17, 2011

