(***On Non-Judicial Stamps of Rs. 300/-***)

(Standard draft)

(Jointly devised and vetted by BSE and NSE.)

SECURITIES LENDING & BORROWING AGREEMENT

Part A

This Agreement is made and executed at Mumbai on this …… day of ……….. 20….

Between:
BOI Shareholding Ltd., a Company incorporated under the provisions of the Companies Act, 1956, having its registered office at Stock Exchange, Rotunda Building, Ground Floor, Ambalal Doshi Marg, Fort, Mumbai 400 001, (hereinafter referred to as “BOISL ”, which expression shall unless it be repugnant to the context or meaning thereof be deemed to mean and include its successors and assigns) of the One Part;

And

Mr./Ms./M/s. ______________________, an individual/ a proprietary concern/ a partnership firm / a body corporate, registered/ incorporated under the provisions of Indian Partnership Act, 1932, Companies Act, 1956, having his/her/its office/registered office at …………………………, (hereinafter referred to as “SLB Member”, which expression shall, unless repugnant to the context or meaning thereof, be deemed to mean and include his/her heirs, executors and administrators/ the partners of the said firm for the time being, the survivor or survivors of them and the heirs, executors and administrators of such last survivor / its successors and assigns, as the case may be) of the Other Part.

BOISL and SLB Member shall hereinafter be jointly referred to as the “Parties” and severally as the “Party.
WHEREAS:

i) The Securities and Exchange Board of India (“SEBI”) has formulated and issued the Securities Lending Scheme, 1997 vide its circular No. SMD/Policy/SL/CIR-09/97dated May 7, 1997 and SEBI circular No MRD/DoP/SE/Dep/Cir-14/2007dated 20th December, 2007 (“Securities Lending Scheme”), which governs securities lending and borrowing activities in the Indian capital market and provides for lending and borrowing of securities through an “Approved Intermediary" registered with SEBI.

ii) Bombay Stock Exchange Limited (“BSE”) has appointed BOISL to act as its agent for implementing the Securities Lending Scheme on the terms and conditions stated in the agreement executed between the BSE & BOISL.

iii) As desired by BSE, BOISL has obtained registration with SEBI, as an “Approved Intermediary (AI)” for facilitating providing lending and borrowing of the securities under the Securities Lending Scheme to the SLB Members . (“the SLB Business”).

iv) In terms of the Securities Lending Scheme, every SLB Member desirous of engaging in the business of securities lending and borrowing on its own account and/or on behalf of its clients is required to enter into an agreement with AI in the prescribed form.
v) Under the said Securities Lending Scheme, there would be one master agreement with two individual parts. The first part would be between the AI and SLB Member (hereinafter referred as “Part A”) and second part of the agreement would be between SLB Member and Client (hereinafter referred as “Part B”).
vi) The SLB Member has accordingly approached BOISL for availing of the SLB Business extended by BOISL as an Approved Intermediary.

vii) BOISL has agreed to extend its SLB Business to the SLB Member on the terms and conditions hereinafter recorded.

.

NOW THEREFORE THIS AGREEMENT WITNESSETH AND IT IS HEREBY AGREED BY AND BETWEEN THE PARTIES HERETO AS UNDER:

1
LEGAL FRAMEWORK.
1.1
Unless the context otherwise requires, the words and expressions used herein shall have the same meaning as defined in the Securities Contracts (Regulation) Act, 1956 or the Securities and Exchange Board of India Act, 1992 or Securities Lending Scheme or the Depositories Act, 1996 or the rules and regulations made there under respectively, or notices, directions, orders and Circulars issued by SEBI and/or BOISL and/or BSE or the Rules, Bye-laws and Regulations of the BSE
1.2
 The provisions of the Securities Lending Scheme and the Circulars issued by the SEBI from time to time and Rules, Byelaws and Regulations and/or notices, circulars, guidelines of BOISL and/or of BSE shall be deemed to be an integral part of this agreement and all the transactions under the SLB Business, shall be strictly in accordance therewith. In the event of any conflict or contradiction between the provisions of the Securities Lending Scheme, Circulars, notices, directions, orders, Rules, Byelaws and Regulations of BOISL and/or of the BSE, and this Agreement, the provisions of the Securities Lending Scheme, (or any amendments thereto or any clarification thereof) the statute, rules, regulations, bye-laws or scheme occurring sequentially earlier in the above list shall prevail over the one occurring sequentially subsequent thereto over this Agreement.

1.3 The provisions of these presents shall form part and parcel of Part B. A certified true copy of these presents shall be annexed to Part B agreement.

.
1.4 Under the SLB Business, the agreement is only between the SLB Member and AI and there is no privity of contract between the SLB Members interse. Similarly, there is no privity of contract between Clients interse.

2.
ELIGIBILITY CRITERIA.
2.1
Persons signing Part A Agreement as SLB Members with the AI can participate in the SLB Business.

2.2
The following persons shall be eligible to be registered as SLB Members:-

2.2.1
Persons admitted as Trading /Clearing /Custodian clearing Members by the BSE.

2.2.2
Persons who are not prohibited from participating in SLB Business under Clause 7 of these presents.

2.2.3
Such other persons as may be specified by the AI from time to time.

2.3
The SLB Member shall be entitled to lend or borrow the securities. There should be no restrictions whatsoever, whether statutory or otherwise, on the power to participate in the SLB Business either as a lender or borrower.

2.4
Person who is registered as SLB Member is entitled to apply for de-registration and the AI may, subject to such terms and conditions as it may prescribe, de-register the SLB Member.

2.5
A person shall cease to be SLB Member under such circumstances as may be specified by AI from time to time.

3.
ELIGIBLE SECURITIES.
Lending and borrowing shall be permitted only in Securities as specified by SEBI / BOISL / BSE from time to time.

4. Condition precedent for execution of clients orders

4.1
Prior to undertaking lending or borrowing of securities on account of the Clients, the SLB Member shall enter into Part B of the Master Agreement with the respective Clients and fulfill such other conditions as may be prescribed under the Securities Lending Scheme and Circulars issued thereunder.
5.
TENURE OF LENDING / BORROWING.

The tenure of lending and borrowing of securities shall be specified in the circulars/ notices. Such tenure shall be liable to change from time to time as determined by SEBI and /or BOISL after giving due notice to the SLB Member.

6.
Settlement and Risk Management

6.1
The SLB Member and the Client shall be bound by the settlement schedule as prescribed by the AI from time to time and transactions shall be settled in such manner as specified by the AI from time to time.
6.2
 The SLB Member and the Client shall not have any right to recall of securities outside the lending and borrowing schedule as prescribed by the AI from time to time.
6.3
The transactions under SLB Business shall be subject to such margins and position limits as may be specified by the AI from time to time.
6.4
Failure to deliver funds and / or securities shall be subject to auction and / or close-out at rates declared by the AI.
6.5
The Rules, Byelaws, Regulations, Circulars or notices of the BSE and AI shall apply to the SLB Business to the extent applicable.

7.
Prohibition from participating in SLB BUSINESS

7.1
The SLB Member shall be prohibited from participating in the SLB Business under the following circumstances:-
7.1.1
If the SLB Member has been suspended or expelled by the stock exchange of which it is a member or if the trading facility of the SLB Member is withdrawn by the stock exchange;
7.1.2
If the SLB Member has been suspended or expelled by the clearing corporation / clearing house of which it is a member or if the clearing facility of the SLB Member is withdrawn by the Clearing Corporation / Clearing house;
7.1.3
If the SLB Member has surrendered its membership of the stock exchange or the Clearing Corporation of which it is a member.
7.1.4
If the SLB Member has been declared a defaulter by the stock exchange or the Clearing Corporation;
7.1.5
If any legal proceeding is commenced against the SLB Member or by the SLB Member for seeking declaration of insolvency of SLB Member, winding up, dissolution, or for other relief under any law for the time being in force for seeking the appointment of a trustee, receiver, liquidator, custodian or other similar official for any substantial part of its property, or any order is passed against the SLB Member under any bankruptcy, composition, insolvency or under any other similar proceedings for the time being in force. Where the SLB Member is a bank, in addition to the foregoing, any comparable event occurs, or any supervisory authority of the bank commences any proceeding or seeks or orders any comparable relief or takes any comparable action;
7.1.6
If the SLB Member consents to any relief under above clause or to the appointment of or taking possession by any official under above clause in any case or other proceeding commenced against it, or makes a general assignment for the benefit of creditors, or fails generally to pay its debts as they become due, or admits in writing its inability to pay its debts as they become due, or takes any action in furtherance of any of the foregoing, or, in addition to the foregoing, where the SLB Member is a bank, any comparable event occurs or the SLB Member takes any comparable action (including any request for relief from any supervisory authority).
7.2
Any person who is barred by SEBI from accessing the Capital Market shall be prohibited from participating in the SLB Business.
7.3
A SLB Member may be prohibited from participating in the SLB Business under such other circumstances as may be specified by AI from time to time.
8.
CONSIDERATION:

8.1
In consideration of the BOISL providing the full-fledged securities lending and borrowing scheme under the Securities Lending Scheme, BOISL shall be entitled for such fees/charges/levies/penalties and/or any other charges whether statutory or otherwise as prescribed in the notices, circulars, guidelines, rules, byelaws and regulations of BOISL and /or BSE from time to time.

8.2
Pursuant to an agreement executed between BOISL and BSE, BSE is authorized to collect and receive all such amounts referred in above clause.
9.
RIGHTS OF BOISL.
9.1
Liquidation of Collateral.

BOISL is authorized by SLB Member, to liquidate, in its sole discretion, the assets deposited by the SLB Member as collateral or towards margins in the event of his /their failure to meet the obligations in any manner prescribed by notices, directions, orders and Circulars issued by BOISL and/or BSE or the Rules, Bye-laws and Regulations of the BSE from time to time in this regard
9.2
Fees and Charges.

9.2.1
BOISL shall be entitled for the fees, charges, taxes, duties, regulatory levies, expenses and reimbursements etc whether statutory or otherwise as may be specified by it in the circulars, notices BOISL/BSE from time to time.

9.2.2
Under the instructions and/or direction of BOISL, the SLB member shall pay to BSE such fees, charges, taxes, duties, regulatory levies, expenses and reimbursements as may be specified by BOISL/BSE from time to time for the services provided under SLB Business.

9.3
Cancellation of Transactions.
Notwithstanding anything contained in the Master Agreement, BOISL shall be entitled to cancel SLB transactions suo moto or under the regulatory guidelines, all such SLB transactions shall ipso facto stand cancelled, and in such event neither BOISL nor the SLB member shall be liable to compensate the Client for any loss (including any opportunity loss) arising out of such cancellation.

9.4
Discontinuation of SLB Business.
The BOISL shall be entitled to discontinue SLB business or the participation of the SLB member in SLB Business at any time at its discretion. Such discontinuation may be subject to such terms and conditions as BOISL may specify from time to time.

9.5
Withdrawl of Access.
Notwithstanding any other provisions of this agreement, The BOISL has the right to withdraw the access of the SLB Member to the Online Trading Platform of SLB Business of the AI for breach of the terms and conditions of Master Agreement or the Securities Lending Scheme or the circulars issued thereunder, or if it is detrimental to the interest of the AI and / or under regulatory directions (including directions from SEBI) without terminating this agreement. Such a withdrawal of access shall be without any notice and shall be for such period as may be determined by the AI.

9.6
 Close-out of transactions
The AI has a right to financially close-out such transactions at appropriate rates so as to act as a sufficient deterrent against failure to deliver securities.

9.7
Imposition of Penalties or Fines

The AI has a right to impose penalties or fines or such other charges on the SLB Members for violation of the requirements under SLB Business and Circulars issued thereunder from time to time.

9.8
Amendment:

The BOISL has a right to add, modify or amend any part of this agreement by way of Circulars and notices. Such circular and notices shall be deemed to be part of this agreement.

10.
OBLIGATIONS OF BOISL.

10.1
To Abide By Law.

BOISL shall abide by the Securities Lending Scheme and the guidelines, circulars issued by SEBI from time to time with regard to SLB Business.

10.2
Provision of Order Matching SLB Trading Platform.
BOISL shall provide automated, screen-based, order matching trading platform for SLB Business and clearing and settlement facility to the SLB Members for execution/settlement of lending and borrowing of securities in accordance with the Securities Lending Scheme.

10.3
To Guarantee Settlement Obligations.
BOISL Shall guarantee the settlement obligations of all the SLB transactions executed on SLB Business by the SLB Member in the manner specified by Securities Lending Scheme and/or BOISL and /or SEBI and/or BSE from time to time.

10.4
Books of Accounts and Inspection.

The BOISL shall maintain and make available to SEBI such information, books of accounts, documents, return and reports as may be specified by SEBI from time to time.

10.5
Payment of Fees etc. to BSE

In the event SLB member is paying such fees, charges, taxes, duties, regulatory levies, expenses and reimbursements as specified in this agreement to the BSE, BOISL has no objection to it and its acceptable to BOISL subject to SLB Member shows the necessary receipts, which has been issued by BSE for such payments..

10.6
Dissemination of Information.

Circulars, notices, guidelines or any other information flowing from BOISL to its SLB Member shall be communicated and disseminated through BSE’s system by utilization of BSE’s mechanism.

11.
OBLIGATIONS OF THE SLB MEMBER.

11.1
Compliance With KYC Norms.

The SLB Member shall comply with the “Know Your Client” norms specified by the SEBI and/or BOISL from time to time. It shall obtain a copy of the Permanent Account Number (PAN) issued by the Income Tax Department from each client and do the verification of the PAN with the original PAN. The SLB Member shall collect, maintain and produce the required details of his client from time to time before the relevant authorities as and when required.

11.2
Issue of Confirmation Memo.

The SLB Member shall upon execution of Clients transactions on SLB trading platform shall issue confirmation memo or any such other document to the Client within such time as may be prescribed by BOISL / BSE from time to time.

11.3 Securities Lent to be Unencumbered.

The SLB Member shall warrant that the securities lent are free from any lien, charge, pledge or any encumbrances of whatsoever nature. In the event the SLB Member is unable to lend the securities, such default shall be dealt with in accordance with the provisions of the notices, directions, orders and Circulars issued by SEBI and/or BOISL and/or BSE from time to time or the Rules, Bye-laws and Regulations of BSE.

11.4
Collateral.

11.4.1
The SLB Member shall deposit the required collateral with BOISL/BSE free from defect in title or encumbrances in the form of cash, bank guarantee, Government securities or fixed deposit receipts of bank(s) or other securities as may be specified by BOISL/BSE from time to time. If any defect in title or encumbrance/s over the collateral (securities) deposited with BOISL/BSE is found subsequently, such collateral shall be immediately replaced by the SLB member.

11.4.2
The SLB Member shall replenish any shortfall in the value of the collateral as may be required, within the time frame that may be specified by BOISL/BSE, from time to time.

11.5
Exposure / Positions Limits.

The SLB Member agrees to abide by the exposure/position limits, if any, set by the BOISL/BSE or SEBI from time to time

11.6
Default and Consequences of Default.

 If the SLB Member fails to meet his obligations (funds and/or securities) or margin requirements arising from time to time, the SLB Member shall be deemed to be a defaulter for this purpose and BOISL/BSE shall, in addition to such recourse as may be available to BOISL/BSE under the relevant notices, directions, orders and Circulars issued by SEBI and/or BOISL and/or BSE or the Rules, Bye-laws and Regulations of BSE, have the right to liquidate the collateral and margin deposited by the SLB Member in order to close the settlement of SLB transactions to fulfill his/ their obligations as specified by the Securities Lending Scheme or notices, directions, orders and Circulars issued by SEBI and/or BOISL and/or BSE or the Rules, Bye-laws and Regulations of BSE. Any losses suffered by BOISL/BSE in meeting the said obligations shall be recovered from the SLB Member through such mode as may be prescribed under the notices, directions, orders and Circulars issued by SEBI and/or BOISL and/or BSE or the Rules, Bye-laws and Regulations of BSE. Without prejudice to the foregoing, in the event of a SLB Member being declared a defaulter, BOISL/BSE shall, in addition to taking such steps as may be necessary for recovery of the loss suffered by it, be entitled to take appropriate disciplinary action against the defaulter SLB Member as may be permissible under its notices, directions, orders and Circulars issued by SEBI and/or BOISL and/or BSE or the Rules, Bye-laws and Regulations of BSE.

.

11.7
Settlement Procedure.

The SLB Member agrees that the transactions entered in the SLB Business by it shall be settled as per the notices, directions, orders and Circulars issued by BOISL and/or BSE or the Rules, Bye-laws and Regulations of BSE from time to time in this regard.

11.8 Return of Securities:

The SLB Member shall return the equivalent number of the securities of the same type and class borrowed by it along with corporate benefits, if any, within the time specified by the AI, from time to time.

11.9
Books of Accounts and Inspection.

The SLB Member shall maintain and make available for inspection such books of accounts, documents, information, and reports as may be specified by AI and Securities Lending Scheme from time to time and extend co-operation with the inspectors so designated.

11.10
Code of Conduct

SLB Member shall abide by the Code of Conduct applicable as may be prescribed by SEBI or BOISL/BSE from time to time; Also, the SLB Member acknowledges that he has read the Code of Conduct prescribed for Approved Intermediary by the Securities Lending Scheme.

11.11
Payment of Fees and Charges
SLB Members shall be liable to pay such fees, transaction charges, taxes, duties, regulatory levies, expenses, reimbursements or such other charges, whether statutory or otherwise, as may be specified by the AI from time to time. Unless otherwise specified, amounts so payable by the SLB Members may be debited from the SLB Member's relevant designated bank account. In case of debit, if the amount standing to the credit of such designated bank account is insufficient, the SLB Member shall remain liable to the AI for any such deficiency.
12.
RIGHTS OF THE SLB MEMBER:

12.1
Participation into SLB Business.

The SLB Member shall be entitled to carry on the business of lending and borrowing on its own account or on account of any of its clients subject to fulfillment of the required norms specified by Securities Lending Scheme.

12.2
The SLB Member, as a borrower, shall be entitled to receive securities or financial compensation in lieu thereof, calculated in such manner as may be specified by AI from time to time. Where the SLB Member, deposits securities approved by the AI as collateral, the SLB Member shall be entitled to receive from the AI such collateral.
12.3
The SLB Member, as a lender, shall be entitled to receive the securities lent or financial compensation in lieu thereof, calculated in such manner as may be specified by AI from time to time.
12.4
The SLB Member, as a lender, shall be entitiled to receive lender’s fee for the securities lent.
12.5
General Rights:

Notwithstanding any other provisions of the part A and part B of the agreement, the SLB Member shall be entitled to have all the rights that are conferred on him from time to time by Securities Lending Scheme, circulars, notices, orders, directions and/or the Rules, Byelaws, Regulations of BOISL and/or of BSE and /or of SEBI for the purpose of SLB Business.
.
13.
INDEMNITY.

13.1
The SLB Member shall, at its own cost and expense, indemnify, defend or at its option settle and hold BOISL/BSE free and harmless from and against including but not limited to any and all losses, liabilities, claims, actions, costs and expenses, including reasonable attorneys’ fees and court costs, relating to, resulting from or in any way arising out of :-

13.1.1
Breach or material breach of any of The SLB Member’s representations, warranties or obligations contained herein including loss or damage arising out of willful misconduct or negligence.

13.1.2
Any action of the SLB Member not authorized or permitted under this Agreement.

13.1.3
Any claim, suit or proceeding brought against BOISL/BSE for any harm, loss or injury suffered by any Third Party in respect of the Agreement.

14.
DURATION AND TERMINATION.

14.1
This agreement shall remain in force until terminated by BOISL in accordance with the following sub-clauses.

14.2
The AI can terminate this agreement at any time without giving any reason or notice to the SLB Member. Such termination shall, however, not affect the liabilities/obligations of either party arising out of the transactions under SLB Business entered into prior to the date of the notice of termination. .

15.
CONSEQUENCES OF TERMINATION.

15.1
The SLB Member shall forthwith cease to use the online SLB trading platform on termination of this Agreement.

.
15.2
The SLB Member shall not enter into SLB Business under the Securities Lending Scheme with any of its client or other third party after termination of this Agreement.

15.3
Notwithstanding the Termination of this Agreement the provisions in Clauses 9, 11.6, 13, 15, 17, and 19 shall survive the termination of this Agreement.
16.
DISCLAIMER.

16.1.
BOISL’s obligation shall be limited to providing a platform for lending and borrowing of securities, and nothing herein contained shall constitute an obligation on the part of BOISL to ensure that any particular security or any type or quantity of securities is available for lending or borrowing by SLB Members.

16.2 Nothing herein contained shall exempt BOISL from discharging any obligations imposed on BOISL by any law, regulations and guidelines.

17. GOVERNING LAW AND JURISDICTION.
17.1
This Agreement shall, in all respects, be governed by and construed in all respects in accordance with the laws of India.

17.2
In relation to any legal action or proceedings to enforce this Agreement, the Parties irrevocably submit to the exclusive jurisdiction of the courts of Mumbai, India and waive any objection to such proceedings on grounds of venue or on the grounds that the proceedings have been brought in an inconvenient forum.

18.
GENERAL.

18.1
No Waiver.

Save and except as expressly provided in this Agreement, no exercise, or failure to exercise, or delay in exercising any right, power or remedy vested in this Agreement shall constitute a waiver by that Party of that or any other right, remedy or power.

18.2
Assignment.

The SLB Member shall not assign this Agreement or any part thereof or any benefit or interest therein. The BOISL shall have the right to assign this Agreement or any part thereof or any benefit or interest therein in favour of any its successors and / or assigns. In the event of any such assignment, the rights and obligations of the party under this Agreement shall stand transferred in the name of such successors or assigns.

18.3
Authorization.

This Agreement shall not be binding upon BOISL or the SLB Member unless executed by an authorized officer of BOISL or the SLB Member (as applicable). BOISL and the SLB Member, and the persons executing this Agreement on this behalf, represent that the persons executing this Agreement have been and are duly authorized by all necessary and appropriate corporate or other action to execute this Agreement on behalf of BOISL and the SLB Member, respectively.

18.4
Effective Date.

This Agreement shall be effective as of the date first set forth above once executed by or on behalf of both Parties and with immediate effect the SLB Member shall be eligible to participate in the SLB Business under the Securities Lending Scheme, subject to fulfillment of the provisions and stipulations of the notices, directions, orders and Circulars issued by SEBI and/or BOISL and/or BSE or the Rules, Bye-laws and Regulations of BSE.
18.5
Headings.

The headings of the clauses are used for the purpose of convenience only and shall not affect the construction of the clauses or this Agreement.

18.6
Stamp Duty.

Stamp duty, if any, applicable / payable on this Agreement, shall be borne by the SLB member.
19. NOTICES.

Any notice to be given by any Party to this Agreement shall be in writing and shall be deemed to be duly served if delivered by prepaid registered post or through a delivery service/courier or by issue of Circular or by electronic mail or by advertising in any prominent daily newspaper:

	To BOISL at:
	

	Address
	Stock Exchange, Rotunda Building, Ground Floor, Ambalal Doshi Marg, Fort, Mumbai 400 001

	Fax
	+91 22 22722073

	Email:
	boisl@vsnl.com

	To the SLB Member at:
	Mr. _____________________________

	
	

	
	

	Fax

Email:

:

IN WITNESS WHEREOF, the Parties hereto have executed this Agreement as of the day and the year first above written.

Signed and Delivered for and on behalf
Signed and Delivered for

of BOI Shareholding Limited
 by the SLB Member,

Its Authorised Signatory, by its Authorised

Signatories

In the presence of

In the presence of

1.

1.

2.

2.

2
2

