Inviting Bids for Trans- creation of Promotional Films

Spices Board has produced a series of promotional films (details given in the table below), so as to effectively resonate the flavor of the Indian Cuisine and Spices to the Masses. The promotional films highlighting the capacities and capabilities of India, are produced with a view to position our country as 'incredible', in all respects; be it cuisine, culture, heritage, bio diversity, spices etc. Each film highlights a unique aspect, tailor made for specific target groups.

The films produced are with voice over and subtitles in English. As these films are to be used, across various countries besides different parts of India, the Board proposes to **Trans-create** these films into various languages.

A matrix regarding translation of the Spices Board films to various languages is given below. The films are classified into two categories, based on the target group to which the film caters to as; Films which shall be translated to the Regional /National language(s) & films which shall be translated to both Regional/National and International languages.

Film	Approx. Duration (Min)	Regional/National Languages Only	Both Regional/National & International Languages
Corporate Film	9.40		Yes
Exporter <mark>Film</mark>	7.25	Yes	
Farmer <mark>Film</mark>	7.04	Yes	
FSTL <mark>Film</mark>	4.42		Yes
Motivational <mark>Film</mark>	6.24	Yes	
Nutraceutical <mark>Film</mark>	8.03		Yes
Student <mark>Film</mark>	6.00	Yes	
Vignettes	5.59		Yes

The regional/national languages proposed for translation of the films are: - Hindi, Telugu, Gujarati, Bengali, Nepali & Malayalam. The international languages proposed for translation of the films are: - Spanish, French, Arabic, German & Chinese

Spices Board is inviting quotations from Firms with expertise in Translation/Film Production Companies to undertake for the following works

- Translating the entire original script to each regional/national and international languages so as not to lose the tone and treatment of the film.
- Producing voice over and master copy in each of the regional/national and international languages

• It is mandatory to use native artist and to employ a language supervisor for each language

SCOPE OF WORK			
Activity	Requirement		
Translating the entire original script to the	Translation of the script to each language and submission of draft to Spices Board as both soft copy and hard copy.		
original script to the regional/national and international languages	Preparation of final translated script after incorporating suggestions and with the approval of the Board & submission of the same as both soft copy and hard copy		
	Submission of resume of the professional voiceover artist to Spices board along with sample voice (audio recording) in the respective language for approval		
Producing voice over and master copy in each of the regional/national and international languages	Dubbing voiceover using the professional voiceover artist in the respective language after obtaining approval from Spices Board		
	Trans-creating the film with the voice over in the respective language. This may require re edit as language may extend or shorten some scenes by a few seconds. All such re edit changes is to be done ONLY after prior approval from Spices Board.		
	Submission of the rough cuts of the films to the Board for approval		
	Production of master copy after incorporating suggestions/corrections from the Board		
	Submission of master copy in HD format. All final films should be submitted as mixed and unmixed on a hard drive. Additionally, for each film a master and a copy in DVD and a master and a copy in CD shall be provided to the Board		

The firm/company can submit the quote to carry out the works in full or in part for translating the entire original script of any/all film(s) to any/all of the regional/national and international languages AND for producing voice over and master copy of any/all film (s) in any/all of the regional/national and international languages.

Film Production Companies who have the technical knowledge and experience in recording VO (domestic and international) can apply. The Company will have to be responsible for translation, selection of VO artist, ensuring the essence of the original films is not lost, edit the film including sound (rearranging music and voice). Only those companies which have been in existence for at least five years with an annual turnover of at least Rs. One crore for the last two years need apply.

The bid shall be submitted in two separate covers.

- a) Technical Bid &
- b) Financial Bid

The Technical Bid (in company letter head) shall include the company credentials, all relevant details, proof of work done etc. The Financial bid (in company letter head) shall include the charges for undertaking the work in the format given in Annexure I.

The Firm/Company should have at least five years of existence with exposure and experience in handling similar assignments in the past. The agency shall submit the proof/show reel of the assignment/s undertaken in this regard, for the perusal of the Board.

The trans-created films shall be of high quality and production of the master copy shall be undertaken as per the guidelines of the Board without compromising on the quality of the work.

After the completion of the trans-creation of each film, the rough cuts of the film shall be shown to the Board for approval. Production of master copy shall be carried out after incorporating all suggestions/corrections proposed by the Board.

Spices Board, after verification of the bids will award the work order to the selected firms/companies. The terms and conditions in the work order will be final and binding.

No additional cost at any point of time will be allowed or sanctioned, other than the quoted amount. The Board reserves the right to assign or reject the allotment of the work. The Copyright of the work will be with Spices Board.

The technical and financial bids (in two separate envelopes) shall be forwarded to Shri Nithin Joe, Assistant Director (Mktg), Spices Board, NH By-pass, Palarivattom P.O, Kochi -682025 so as to reach the addressee on or before 30th September, 2014. The sample script of the Exporter film is placed as Annexure-II, for reference.

Annexure I- Format for submitting Financial Bid				
		Charges in Rs. (inclusive of all taxes)		
Film	Language	Translating the entire original script	Producing voice over and master copy (to include, language supervisor, studio charges, artist's cost and re editing cost)	Total
	Hindi			
	Telugu			
	Gujarati			
	Bengali			
	Nepali			
Corporate Film	Malayalam			
1	Spanish			
	French			
	Arabic			
	German			
	Chinese			
	Hindi			
	Telugu			
Exporter Film	Gujarati			
Daporter i iiii	Bengali			
	Nepali			
	Malayalam			
	Hindi			
	Telugu			
Farmer Film	Gujarati			
	Bengali			
	Nepali			
	Malayalam			
	Hindi			
	Telugu			
DOM: D'1	Gujarati			
FSTL Film	Bengali			
	Nepali			
	Malayalam			
	Spanish			

	French		
	Arabic		
	German		
	Chinese		
	Hindi		
	Telugu		
	Gujarati		
Motivational Film	Bengali		
	Nepali		
	Malayalam		
	Hindi		
	Telugu		
	Gujarati		
	Bengali		
	Nepali		
Nutraceutical Fil	Malayalam		
m	Spanish		
	French		
	Arabic		
	German		
	Chinese		
	Hindi		
	Telugu		
Otas dans Eilm	Gujarati		
Student Film	Bengali		
	Nepali		
	Malayalam		
	Hindi		
	Telugu		
Vignettes	Gujarati		
	Bengali		
	Nepali		
	Malayalam		
	Spanish		
	French		
	Arabic		
	German		
	Chinese		

ANNEXUERE II SAMPLE SCRIPT OF EXPORTER FILM

Audio	Video	Super
VO		
Traditionally, India has been a hub of spices. Although spices are used all over the world, not many countries produce them. Thus, almost the entire world looks at India for their spices needs.	Stylized montage shots of spice farming	
In today's globalised world, importance of foreign trade is greater than ever before, and export of spices from India assumes greater significance.	including shots of chilli market at Guntur	
The Spices Board India, a government body, plays a significant role in the promotion of spices exports.	Shots of Spices Board head office (Ext)	
All exporters in India need an export license before they can	Shots of BioFach Exhibition 2012	
begin operations. A spice export license is a document issued by the Spices Board after which they can begin operations.	shots of CRES and other licences	

	T	
PTC OF EXPORTER 1		
WO. Spines Doord is such three		Name and organization
VO: Spices Board issues three types of licenses.		Spices Board issues three types of licenses.
The first is the 'Dealer License', which is required for trading in both large and small cardamom in India. The second type of license is the 'Auctioneer License', which is required to conduct auctions in both large and small cardamom in India.	montage of cardamom farmer and processing of his cardamom at spice park idukky montage of shots of cardamom auction at spice park idukky	'Dealer License', trading in both large and small cardamom in India. 'Auctioneer License', to conduct auctions in both large and small cardamom in India.
Lastly, we have the 'Certificate of Registration as Exporter of Spices'. CRES enables exporting outside the country.	montage of shots of high tech processing and packaging facilities for spice powder	'Certificate of Registration as Exporter of Spices' (CRES). to export outside India
	shots of exporter spice procuring process – official	

	interaction with	Two types of
There are two types of exporters which fall under the category of CRES	farmer – processing facilities of exporter	licences under CRES
		Merchant Exporter
Merchant Exporter, who buy spices and spices products and export them in their original packages.	shots of more high tech spice processing	License
Manufacturer Exporter, who deal in export activity by taking care in every step right from sourcing of raw materials to operations like processing, value addition, and packaging	facilities	Manufacturer
For this category of exporter, they should have obtained a Certificate from the District Industry Department stating the date of commencement of spice processing and the manufacturing capacity. Based on the copy of such a certificate submitted with the application, the Spices Board inspects the existing infrastructure before issuing the license.		Exporter License
	Supers cut to music	Licences are available for a period of 3 years
		Registrations are applicable to the 52 categories of spices
		Application for registration renewal

		– 30th June of third
		year
VO:	Supers out to	Steps to acquire Exporter Licence
Let us see the of becoming a spice exporter in India. The very first step would be to acquire an	Supers cut to music	
Importer Exporter Code from the nearest office of the Director		Importer / Exporter Code
General of Foreign Trade.		DD of Rs 5000
Number 2 - You need to obtain a demand draft from a nationalized		Email ID
or scheduled bank for Rs 5,000 towards the registration fee. The draft may be drawn in favour of		Complete exporter registration at www.indianspices.c om
Secretary, Spices Board payable at Ernakulam.		Printout of exporter
Number 3 - Create a valid e-mail id. Nmber4 - Login to Spices Board website		registration form
http://www.indianspices.com/spices.com/go to the		Documents Required
Exporter Registration section and follow the instructions to complete the application form on line		Confidential report from Bank
Number 5 – Take the system		Self attested IE code
to the nearest Regional office of the Spices.		Self attested copy of pan card
You need to provide a Confidential Report from the Bank in a		Self attested copy of sales tax registraion
		self-attested copies
You need a self attested copy of Importer/exporter code,		or memorandum
self attested copy of PAN card,		association or trust
self attested copy of the Sales Tax		
then you need a declaration to the		self attested copy of SSI/MSME/DIC
follow the instructions to complete the application form on line Number 5 – Take the system generated print out and forward it to the nearest Regional office of the Spices. You need to provide a Confidential Report from the Bank in a prescribed format. You need a self attested copy of Importer/exporter code, self attested copy of PAN card, self attested copy of the Sales Tax registration. If you don't have it,		from Bank Self attested IE code Self attested copy of pan card Self attested copy of sales tax registration self-attested copies of partnership deed or memorandum and articles of association or trust deed self attested copy of

for export purposes and that your company is not involved in any domestic trading activity. self-attested copies of partnership deed or memorandum and articles of association or trust deed as the		Two passport size photos of Designated officer
case may be. self attested copy of SSI/MSME/DIC certificate in case you are a manufacturer exporter of spices.		
You need 2 passport size color photos of the CEO or the Designated officer of your firm.		
VO: Spices Board will send the original certificate by Speedpost.	Supers cut to music	After successful registration
After the issue of the license, the Board will send one ID card by post. Details of the dispatch will be available online in application status.		Dispatch of original certificate Dispatch of ID card
		Biopateir of iB cara
VO: To be successful in one's career, the exporter should ensure and	Shots of spice pickle processing	
maintain quality at every step. Spices Board has implemented mandatory sampling of certain spices/spice products exported from India.	Shots of Spices Board official checking consignments	

VO: Once the export consignment is ready, the exporter needs to inform the Board online for sampling of the consignment for traces of Aflatoxin, Sudan, Pesticides etc as the case may be. Circulars in this regard are hosted on the website.	Montage of quality analysis shots at Spice Board lab in Kochi	
VO: For distinctly identifying and encouraging exporters with processing facilities, the Board has introduced Spices House certification. Manufacturer exporters with HACCP accreditation and who have the capability and can ensure qualitative and hygienic processing of spices are given the recognition of Spice House Certification.	Montage shots of high tech processing facilities	
The Board also provides financial assistance to the exporters to adopt hi-tech processing facility and advanced systems for processing, testing and packaging of spices.		
VO: This can ensures food safety and quality in the international market for increased value realization.	Montage of shots of spice bazaar and customers buying spices	
VO: The road ahead is replete with hard work that involves detailed planning and execution	Montage of spice farming shots	

The Board is committed to being a		
part of the entire chain of the spice		
produce from harvest to export.		
	End with logo	