No.10-21/2005-BS-I/48

Government of India

Ministry of Communications & Information Technology

Department of Telecommunications

(Basic Services Group)

Sanchar Bhawan, 20 Ashok Road, New Delhi-100 001.

Dated the 14th December, 2005.

GUIDELINES FOR ISSUE OF LICENCE FOR INTERNATIONAL LONG DISTANCE SERVICE

In supersession of Guidelines No.10-19/2001-BS-I dated 15th January, 2002 for issue of licence for International Long Distance Service, the following are the broad guidelines, incorporating all the amendments till date, for issue of licence for International Long Distance Service (ILD) in India:-

1. The applicant must be an Indian company, registered under the Companies Act’1956.

2. The applicant company shall submit the application in the prescribed Application form.

3. The applicant company can apply for only one licence for ILD service.

4. The licence for ILD service shall be issued on non-exclusive basis, initially for a period of 20 years, with automatic extension of the licence by a period of 5 years subject to satisfactory performance in accordance with terms & conditions of the licence particularly in regard to Quality of Service (QoS) parameters.

5.0
The total composite foreign holding including but not limited to investments by Foreign Institutional Investors (FIIs), Non-resident Indians (NRIs), Foreign Currency Convertible Bonds (FCCBs), American Depository Receipts (ADRs), Global Depository Receipts (GDRs), convertible preference shares, proportionate foreign investment in Indian promoters/investment companies including their holding companies, etc., herein after referred as FDI, will not exceed 74 per cent. The 74 per cent foreign investment can be made directly or indirectly in the operating company or through a holding company and the remaining 26 per cent will be owned by resident Indian citizens or an Indian Company (i.e. foreign direct investment does not exceed 49 percent and the management is with the Indian owners). It is clarified that proportionate foreign component of such an Indian Company will also be counted towards the ceiling of 74%. However, foreign component in the total holding of Indian public sector banks and Indian public sector financial institutions will be treated as ‘Indian’ holding. The licensee will be required to disclose the status of such foreign holding and certify that the foreign investment is within the ceiling of 74% on a half yearly basis.

5.1
The majority Directors on the Board including Chairman, Managing Director and Chief Executive Officer (CEO) shall be resident Indian citizens. The appointment to these positions from among resident Indian citizens shall be made in consultation with serious Indian investors. Serious investor has been defined below in para 5.6(ii).

5.2
The Share Holder Agreements (SHA) shall specifically incorporate the condition that majority directors on the Board including Chairman, Managing Director and Chief Executive Officer (CEO) shall be resident Indian citizens and shall also envisage the conditions of adherence to Licence Agreement.

5.3
FDI upto 49 per cent will continue to be on automatic route. Foreign Investment Promotion Board (FIPB) approval shall be required for FDI in the licensee company/Indian promoters/investment companies including their holding companies if it has a bearing on the overall ceiling of 74 per cent. While approving the investment proposals, FIPB shall take note that investment is not coming from unfriendly countries.

5.4
The investment approval by FIPB shall envisage the conditionality that Company would adhere to licence Agreement.

5.5
FDI shall be subject to laws of India and not the laws of the foreign country/countries.

5.6
(i)
There shall be a non-obstante clause in the licence which confers powers upon

the licensor to cancel the licence under certain defined circumstances.

 (ii)
In order to ensure that at least one serious resident Indian promoter subscribes reasonable amount of the resident Indian shareholding, such resident Indian promoter shall hold at least 10 per cent equity of the licensee company.

(iii)
The Company shall acknowledge compliance with the licence agreement as a part of Memorandum of Association of the Company. Any violation of the licence agreement shall automatically lead to the company being unable to carry on its business in this regard. The duty to comply with the licence agreement shall also be made a part of Articles of Association.

(iv)
Chief Technical Officer (CTO)/Chief Finance Officer (CFO) shall be resident Indian citizens. The Licensor can also further notify key positions to be held by resident Indian citizens.

(v)
The Company shall not transfer the following to any person/ place outside India:-

(a)
any accounting information relating to subscriber (except for roaming/billing) (Note: it does not restrict a statutorily required disclosure of financial nature) ;

(b)
user information (except pertaining to foreign subscribers using Indian Operator’s network while roaming); and

(c)
details of their infrastructure/network diagram except to telecom equipment suppliers/manufacturers who undertake the installation, commissioning etc. of the infrastructure of the licensee Company on signing of non-disclosure agreement.

(vi)
The Company when entering into roaming agreements with service providers outside India must provide, on demand, the list of such users (telephone numbers, in case of foreign subscribers using Indian Operator’s network while roaming).

(vii)
The Company must provide traceable identity of their subscribers. However, in case of providing service to roaming subscriber of foreign Companies, the Indian Company shall endeavor to obtain traceable identity of roaming subscribers from the foreign company as a part of its roaming agreement.

(viii)
No traffic (mobile and landline) from subscribers within India to subscribers within India shall be hauled to any place outside India. For this purpose, location of satellites serving India for domestic traffic shall not be treated as outside India.
(ix)
No Remote Access (RA) shall be provided to any equipment manufacturer or any other agency out side the country for any maintenance/repairs by the licensee. However, RA may be allowed for catastrophic software failure (such as failure to boot up etc.) which would lead to major part of the network becoming non-functional for a prolonged period, subject to meeting the following conditions:-

(a) An identified Government agency (Intelligence Bureau) will be notified, when RA is to be provided.

(b) Remote Access password is to be enabled for a definite period only and only for access from pre-approved locations of the Original Equipment Manufacturer (OEM) Vendors and only for the equipments specifically under repair/maintenance.

(c) The control of Remote Access i.e. activation, transfer of data, termination etc. shall be within the country and not at a Remote location, abroad.

(d) The Government agency will be given all support to record the transactions for on-line monitoring.

(e) Any equipment or software that forms part of the overall monitoring shall not be permitted to have remote access under any circumstances.

(f) The terms catastrophic software failure, major part of the network, and prolonged period used under this clause shall be as defined by LICENSOR from time to time.
 (x)
It shall be open to the Licensor to restrict the Licensee Company from operating in any sensitive area from the National Security angle.

(xi)
In order to maintain the privacy of voice and data, monitoring shall only be upon authorisation by the Union Home Secretary or Home Secretaries of the States/Union Territories.

(xii)
For monitoring traffic, the licensee company shall provide blind access of their network and other facilities as well as to books of accounts to the security agencies.

(xiii)
In case of not adhering to Licence conditions envisaged in para 5.6, the licence(s) granted to the company shall be deemed as cancelled and the licensor shall have the right to encash the performance/financial bank guarantee(s) and the licensor shall not be liable for loss of any kind.

5.7
The conditions at para 5.0 to 5.6 above shall also be applicable to the existing companies operating telecom service(s), which had the FDI cap of 49%.

6. The applicant company shall submit, a detailed network Roll Out plan. The roll out obligations stipulate receipt and delivery of traffic from / to all the exchanges in the country which can be ensured through at least one gateway switch having appropriate interconnection with at least one National Long Distance Operators/ Access Service Providers and meeting the quality of service regulations and network to network interface requirement within three years from the effective date of licence.

7. The applicant company shall pay one time non-refundable Entry Fee of Rs 2.5 crores before the signing of the Licence in the form of Demand Draft/Pay Order payable at New Delhi in favour of Pay & Accounts Officer (Headquarter), Department of Telecommunications, New Delhi. In addition, unconditional Bank Guarantee (BG) of Rs. 2.50 crores shall be given which will be released on fulfillment of the roll out obligations. Non-fulfillment of roll out obligations will result in encashment of the bank guarantee by the Licensor. This will be without prejudice to any other action, which the Licensor may consider appropriate for the failure of Licensee to fulfill the licence conditions.

8. The applicant company shall also submit business plan along with funding arrangements.

9. The applicant company shall make its own arrangements for Right of Way (ROW). However, the Central Government will issue necessary notification on request for enabling the ILD service licensee to place telegraph lines in accordance with the provision of Part III of the Indian Telegraph Act’1885. Provided that, non-availability of the ROW or delay in getting permission / clearance from any agency shall not be construed or taken as an excuse for non-fulfillment of the Roll-out obligations.

10. The applicant company itself shall have a networth as well as paid up capital of Rs 2.5 crores on the date of application and shall submit the certificate to that effect from Company Secretary / Company’s statutory Auditor alongwith the application for licence. The networth shall mean as the sum total, in Indian rupees, of paid up equity capital and free reserves. The networth of promoters shall not be counted for determining the networth of the company for this purpose. The minimum networth & paid up capital shall be maintained during currency of licence.

11. In addition to entry fee described above the annual licence fee including USO contribution, @ 15% of the Adjusted Gross Revenue (AGR) shall be payable. With effect from 1.1.2006, the annual licence fee including USO contribution shall be 6% of the Adjusted Gross Revenue. Licence fee shall be payable in four quarterly instalments during each financial year. The quarterly instalments of licence fee for the first three quarters of a financial year shall be payable by the Licensee within 15 days of the completion of the relevant quarter of the year. This fee shall be paid by the Licensee on the basis of actual revenues (on accrual basis) for the quarter duly certified with an affidavit by a representative of the Licensee, authorised by a Board resolution coupled with General Power of Attorney. However, for the last quarter of financial year, the Licensee shall pay the licence fee by 25th March on the basis of expected revenues for the quarter, subject to a minimum payment equal to the actual revenue share paid for the previous quarter. For delayed payment beyond the said due dates, penalty as stipulated in licence for delayed payments will apply. The Licensee shall adjust and pay the difference between the payment made and actual amount duly payable (on accrual basis) for the last quarter of the Financial year within 15 days of the end of the said quarter. The Licensor shall have the right to inspect books of accounts of the Licensee, and, in addition have an independent audit conducted to ascertain the correctness of the licence fee paid. Full details of the settlement regime through accounting rate mechanisms shall be required to be filed by the ILD service licensee with the Licensor on regular basis. All bilateral settlements between the ILD service licensee and other foreign partner (carrier) shall be through normal banking channels in a transparent manner.

12. Provided further that the fee /royalty for the use of spectrum and possession of wireless telegraphy equipment shall be separately payable as per the details and prescription of Wireless Planning & Coordination Wing. The fee/royalty for the use of spectrum /possession of wireless telegraphy equipment depends upon various factors such as frequency, link length, area of operation etc.

13. The applicant company shall submit Financial Bank Guarantee (FBG) of Rs. 20 crores one year after the date of signing the licence agreement or before the commencement of service, whichever is earlier, in the prescribed Proforma given in the Licence Agreement. The FBG shall be valid for a period of one year and shall be renewed from time to time for such amount as may be directed by the Licensor. The amount of FBG shall be equivalent to the estimated sum payable for two quarters towards licence fee.

14. The dues/fees/royalties for the use of spectrum/possession of Wireless Telegraphy equipment shall be separately securitised by furnishing FBG of equal amount valid for a period of one year renewable from time to time till final clearance of all such dues.

15. Change in the name of the applicant company or the licensee, as the case may be, shall be permitted in accordance with the provisions under the Companies Act, 1956.

16. The application shall be decided, so far as practicable, within 15 days of the submission of the application. The applicant company shall be informed accordingly. In case the applicant is found to be eligible for grant of licence for ILD service, the applicant shall be required to deposit non-refundable Entry Fee and submit Bank Guarantees / other documents including no dues certificate in respect of outstanding amount against any licence granted to the applicant company or partners/promoters or associate/sister concerns (minimum 10% of common equity) etc. and sign the licence agreement immediately within a period of three months from the date of issue of the letter failing which it will presumed that the applicant is no longer interested and the application will stand rejected.

17. In case the applicant is found to be not eligible for the grant of licence for ILD service , the applicant shall be informed accordingly, whereafter he can file a fresh application removing the deficiencies.

18. The ILD Service is defined as a network carriage (also called Bearer) service, providing the NLD Operators in the country, International connectivity to Network facilities operated by foreign carriers in other countries. Full flexibility is allowed to the ILD service provider in regard to type of bearer services offered and transport protocols employed. The ILD service provider is permitted to offer all types of bearer services from an integrated platform. ILD service providers can provide bearer services so that end – to end tele-services such as voice, data, fax, video and multi-media etc. can be provided by Access Providers to the customers. Any pubic tele-service, for which a separate licence is not required and which is presently permitted to VSNL (enclosed as Appendix), is also permitted for provision by the ILD service licensee. Separate licence is required for Global Mobile Personal Communications Services (GMPCS) including through INMARSAT. ILD service providers are permitted to offer bandwidth on lease to other operators. ILD service provider shall not access the subscribers directly (except for Leased Circuits/CUG) which should be through NLD service provider or access provider.

19. The licensees (who are International Long Distance, National Long Distance, Basic or Cellular Mobile Telephone service operators) can have only one Switch to perform the functions of ILD/ NLD/Cellular/ Basic services provided that the switch is located at the same station and separate accounts of all the operations are maintained by duly apportioning the costs between various service. Separate TAX and Gateway switch is not mandatory

20. ILD service providers are permitted to deploy circuit switched or managed Packet Switched network to engineer their ILD networks. However, ILD service providers are also permitted to engineer lower than toll quality network for the customers who do not mind some degradation in the voice quality. The quality of service parameters shall be as prescribed by Licensor or TRAI from time to time. The toll quality will mean a Mean Opinion Score (MOS) of 4 or above in a scale of 1-5.

21. The subscriber should be made fully aware of lower than toll quality network as well as lower tariff for the same. A separate code as allotted by the Licensor will have to be offered by the operator for such service.

22. The engineered network shall conform to the applicable international and national standards. The measurement of voice quality both by objective as well as subjective methods shall be as defined from time to time..

23. ILD network should provide for an inter-carrier charge billing system based on the generation of call data records.

24. ILD service provider may provide either itself or through Access Provider billing services to its customers. For this purpose, a suitable technical/commercial arrangement can be mutually made with the access providers/National Long Distance Service providers.

25. ILD service provider can enter into an arrangement for leased lines with the Access Providers/NLD service provider.

26. Further, ILD Service Providers can access the subscribers directly only for provision of international Leased Circuits/Close User Groups (CUGs). Leased circuit is defined as virtual private network (VPN) using circuit or packet switched (IP Protocol) technology apart from point to point non-switched physical connections/transmission bandwidth. Public network is not to be connected with leased circuits/CUGs.

27. Interconnection with the switched networks of different service providers within India shall be as per national standards of CCS No.7 issued from time to time by Telecom Engineering Center (TEC). For interconnection with Packet Switched network of different service providers within India relevant national standards are to be followed. For inter-networking between circuit switched and VoIP based, the ILD service licensee shall install media Gateway Switch.

28. The ILD service provider may enter into suitable arrangements with other service providers to negotiate Interconnection Agreements whereby the interconnected networks will provide the following:

a. To connect, and keep connected, to their Applicable Systems,

b. To establish and maintain such one or more Points of Interconnect as are reasonably required and are of sufficient capacity and in sufficient numbers to enable transmission and reception of the messages by means of the Applicable Systems,

c. To meet all reasonable demand for the transmission and reception of messages between the interconnected systems.

29. The terms and conditions of interconnection including standard interfaces, points of interconnection and technical aspects will be such as mutually agreed between the service providers.

30. The ILD Licensees shall for the purpose of providing the service install its own equipment so as to be compatible with other service providers’ equipment to which the ILD licensee’s Applicable Systems are intended for interconnection.

31. The ILD Licensee shall comply with any direction on interconnection regulations issued by the TRAI under TRAI Act, 1997.

32. The ILD Licensee shall operate and maintain the licensed Network conforming to Quality of Service standards to be mutually agreed between the service providers in respect of Network-to-Network Interface.

33. The charges for access or interconnection with other networks shall be based on mutual agreements between the service providers subject to the restrictions issued from time to time by TRAI under TRAI Act, 1997.

34. The network resources including the cost of upgrading / modifying interconnecting networks to meet the service requirements will be provided by service provider seeking interconnection. However mutually negotiated sharing arrangements for cost of upgrading/modifying interconnecting networks between the service providers shall be permitted.

35. It shall be mandatory for all NLD service providers and all ILD Service providers to provide interconnection to each other whereby the subscribers could have a free choice to make international long distance calls through any NLD/ILD service provider. International Long Distance traffic should be routed through network of NLD service providers, from/to the ILD service providers gateways for inward/onward transmission to national/international networks. However, the access provider can be allowed to interconnect with the ILD service provider directly in situations where POP of ILD service licensee and Switches of Access Provider’s (GMSC/ Transit Switch) are located at the same station of Level -I TAX .

36. The Gateway Station shall be set up only after getting the permission or clearance from the Telecom Authority. This is a time consuming process and can take more than a month subject to submission of required information in complete form.

37. Landing station will not be set up in security sensitive areas. The security sensitive areas would be identified from time to time. As on date the security sensitive areas are Punjab, J&K, North Eastern States, border areas of Rajasthan, Andaman & Nicobar Islands and coastal areas of Gujarat and Tamilnadu (excluding Chennai).

38. Office space of 20’x20’ with adequate and uninterrupted power supply and air-conditioning which will be physically secured and accessible only to the personnel authorized by the Telecom Authority shall be provided by the ILD service Licensee at each location free of cost.

39. The cost of monitoring equipment shall be borne by the ILD service licensee.

40. The installation of the monitoring equipment at the landing station is to be done by the licensee. After installation of the monitoring equipment, the ILD service licensee should get the same inspected by monitoring /security agencies. The permission to operate/commission the gateway will be given only after this.

41. The ILD service licensee shall be obliged to furnish all information to the Licensor as may be called upon from time to time. The ILD licensee shall also submit information to TRAI as per any order or direction or regulation issued from time to time under the provisions of TRAI Act, 1997 or any amended or any modified statute.

42. The ILD service licensee shall, in no case, permit connectivity or similar type of service to any other person or any licensee (including those Other Service Providers who do not require licence under section 4 of the Indian Telegraph Act,1885) whose licence is either terminated or suspended or not in operation at any given point of time. In the event of any connectivity allowed beforehand, the ILD service licensee shall be obliged to disconnect or sever connectivity immediately without loss of time, and further, upon receipt of any reference from the Licensor in this regard, disconnection shall be made effective within an hour of receipt of such reference. The ILD service licensee shall keep the Licensor indemnified from any claim of such Telecom Service Provider or third party. On the question of disconnection the decision of the Licensor shall be final.
43. The Licensor reserves the right to modify at any time the terms and conditions of the licence, if in the opinion of the Licensor it is necessary or expedient to do so in public interest or in the interest of the security of the State or for the proper conduct of service. The decision of the Licensor shall be final in this regard.

44. The Licensor reserves the right to suspend the operation of the licence in whole or in part, at any time, if, in the opinion of the Licensor, it is necessary or expedient to do so in public interest or in the interest of the security of the State or for the proper conduct of service. licence Fee payable under clause No.11 to the Licensor will not be required to be paid for the period for which the operation of this licence is suspended in whole.

45. The Licensor may, without prejudice to any other remedy available to it for the breach of any conditions of ILD service licence, by a written notice of 60 days issued to the licensee at its registered office, terminate the licence under any of the following circumstances :

If the licensee :

a)
fails to commission or deliver the service within the time period(s) specified in the licence.

b)
fails to perform any obligation(s) under the licence including remittance of timely payments of fee and other dues due to the Licensor;

c)
ails to rectify, within the time prescribed, any defect as may be pointed out to the licensee by the Licensor.

d) goes in liquidation or ordered to be wound up.

e) is recommended by TRAI for termination of licence for non compliance of the terms and conditions of the licence.

f) fails to comply with FDI norms.

46. The Licensor reserves the right to revoke the ILD service licence at any time in the interest of public by giving a notice of 60 days.

47. The provisions of the Indian Telegraph Act 1885, the Indian Wireless Telegraphy Act 1933, and the Telecom Regulatory Authority of India Act, 1997 as modified from time to time or any other statute on their replacement shall govern the ILD service licence.

48. The ILD service licensee shall furnish all necessary facilities as required for the application of provisions of Section 5(2) of the Indian Telegraph Act, 1885, whenever occasion so demands. Nothing provided and contained anywhere in the ILD Licence Agreement shall be deemed to affect adversely anything provided or laid under the provisions of Indian Telegraphs Act, 1885 or any other law in force.

49. The ILD service licensee shall provide necessary facilities depending upon the specific situation at the relevant time to the Government to counteract espionage, subversive act, sabotage or any other unlawful activity.

50. The ILD service licensee shall make available on demand to the agencies authorized by the Licensor, full access to the switching centers, transmission centers, routes etc. for technical scrutiny and for inspection which can be visual inspection or an operational inspection.

51. All foreign personnel likely to be deployed by the ILD service licensee for installation, operation and maintenance of the licensee’s network shall be security cleared by the Government of India prior to their deployment. The security clearance will be obtained from the Ministry of Home Affairs, Government of India,

52. The ILD service licensee shall ensure protection of privacy of communication and ensure that unauthorized interception of messages does not take place.

53. The Licensor shall have the right to take over the entire services, equipments and networks of the ILD service licensee or revoke/terminate/suspend the ILD service licence either in part or in whole of the Service area as per directions if any, issued in the public interest, or in case of emergency or war or low intensity conflict or similar type of situations or any other eventuality. Provided any specific orders or direction from the Government issued under such conditions shall be applicable to the licensee and shall be strictly complied with. Further the Licensor reserves the right to keep any area out of the operation zone of the ILD service if implications of security so require and the ILD service licensee shall abide by such directions without slightest deviation.

54. Licensor reserves the right to modify these conditions or incorporate new conditions considered necessary in the interest of national security and public interest.

55. ILD service licensee will ensure that the Telecommunication installation carried out by it should not become a safety hazard and is not in contravention of any statute, rule or regulation and public policy.

56. The ILD service licensee shall not engage on the strength of the ILD service licence in the provision of any other Service, other than service as defined in the Licence Agreement.

57. The ILD service licensee is obliged to provide, without any delay, tracing facility to trace nuisance, obnoxious or malicious calls, messages or communication transported through its equipment and network. Any damages arising out of default on the part of ILD service licensee in this regard shall be payable by the ILD service licensee.

58. The Licensor or its authorised representative shall have right to inspect the sites used for extending the ILD service and in particular but not limited to, have the right to have access to leased lines, junctions, terminating interfaces, hardware/software, memories of semiconductor, magnetic and optical varieties, wired or wireless options, distribution frames, and conduct the performance test including to enter into dialogue with the system through Input/output devices or terminals. The ILD service licensee will provide the necessary facilities for continuous monitoring of the system, as required by the Licensor or its authorised representative(s). The inspection will ordinarily be carried out after reasonable notice except in circumstances where giving such a notice will defeat the very purpose of the inspection.

59. The applicant company shall pay a processing fee, along with the application of Rs. 50,000/- in the form of Demand Draft/Pay Order payable at New Delhi in the name of Pay & Accounts Officer (Headquarter) DOT and the same will not be refunded for any reason whatsoever.

60. The detailed terms and conditions applicable to the licence for ILD service are given in the Licence Agreement.

61. The application is to be submitted to the Section Officer , BS-I, Department of Telecommunications, Room No.713, Sanchar Bhavan, , 20 Ashok Road, New Delhi-110 001.

(R.K.Gupta)

Asstt. Director General (BS.III)

For and on behalf of President of India

GOVERNMENT OF INDIA

MINISTRY OF COMMUNICATIONS & INFORMATION TECHNOLOGY

DEPARTMENT OF TELECOM.

(BS CELL)

SANCHAR BHAVAN, 20 ASHOKA ROAD, NEW DELHI-110 001.
APPLICATION FOR LICENCE FOR OPERATION OF INTERNATIONAL LONG DISTANCE (ILD) SERVICE

1.
Name of the Applicant Company :

2.
Complete postal address with

Telephone/FAX Nos./E-mail

i) Corporate Office

ii) Registered Office

3
Name of Authorised contact person,

his designation and Telephone/FAX

Nos./E-mail

4
Details of payment of processing fee

(Demand Draft/Pay Order to be enclosed in a separate envelop)

5
Proof of Registration

(Certified copy of Certificate of

Registration duly certified by the Registrar

of Companies to be enclosed)

6(a)
Name of Promoters / Partners/Shareholders in the Company with 10% or more direct or indirect equity in applicant company:

S.No. Name of Promoter /

Indian / Foreign

 Partner/Shareholder

----- -------------------------

--

----- -------------------------

--

----- -------------------------

--

(b)
Equity details

Indian

--

Foreign

--

Total

(Certificate from Company Secretary / Company’s statutory Auditor to be attached)

7.
Networth of the applicant company

(Copy of the Annual Report or Certificate from Company Secretary/Company statutory Auditor to be provided).

8.
Certified copy of Agreement between the

Indian company and foreign partner(s),

If applicable

9.
Certified copy of approval of Government of

India for terms of Foreign Collaboration or copy

of application submitted to SIA/Government in

this regard with proof of submission.

10.
Details of business plan along with the funding arrangement for financing the project.

11.
Resolution of Board of Directors / other

proof that the person signing the application

is authorized signatory

11(a)
Names of Chairman / Managing Director / Directors

Nationality

of the applicant Company

--

--

--

(b)
Details of Chief Executive Officer / Chief Technical Officer /Chief Finance Officer

Name

Designation

Nationality

(c)
Details/para no. of Memorandum of Association of Company for compliance to Clause 5.6(iii) of guidelines.
Certificates:

1. I hereby certify that I have carefully read the guidelines on International Long Distance Service and I undertake to fully comply with the terms and conditions therein.

2. I understand that this application if found incomplete in any respect or found with conditional compliance or not accompanied with the processing fee shall be summarily rejected.

3. I understand that processing fee is non-refundable irrespective of any reason whatsoever.

4. I undertake to sign the Licence Agreement within the time notified failing which my application shall be taken as rejected.

5. I understand that all matters relating to the application will be subject to jurisdiction of courts in Delhi / New Delhi only.

6. I understand that if at any time any averments made or information furnished for obtaining the licence is found to be incorrect then my application and the licence if granted thereto on the basis of such application shall be cancelled.

7. I hereby certify that I have cleared dues in respect of all payments arising out of any licence granted under Section 4 of Indian Telegraph Act, 1885, (including Indian Wireless Telegraphy Act, 1933) to the applicant company or any promoters/partners thereof or associate/sister concern.

Date: ________________

Signature and name of the

Place: ________________

Authorised Signatory: _______________

 (Company’s seal)

APPENDIX

SERVICES PROVIDED, MAINTAINED AND WORKED BY VIDESH SANCHAR NIGAM LIMITED AS ILD OPERATOR.
1. International Telephone Services.

2. International Telegram/Photo telegram service.

3. International Telex service (including SFT).

4. International Leased Data Service.

5. International Leased Voice Grade Service.

6. International Leased Tele-printer Service.

7. International Television (TV) Transmission Service.

8. International Programme Transmission (Voice Cast) facility to Press Correspondents/News Agencies/Broadcast Organisations.

9. International Facsimile Service.

10. International Business Service (IBS).

11. Press Broadcast and Development Press Broadcast Service.

12. Video Conferencing:

a) International Video Conference

b) Domestic Video Conference limited to VSNL Gateways at Mumbai, New Delhi, Calcutta and Chennai.

13. INMARSAT services except Land Mobile.

14. T-FAX Services.

15. Gateway Electronic Mail Service (GEMS 400).

16. Gateway Packet Switching Service (GPSS).

17. Gateway Electronic Data Interchanging Service (GEDIS).

NOTE:

1.
Except for Sr.No.13, the above relates to provision of International links, switching centre/international terminal centre. The national extension and manual positioning will be operated by National Long Distance Operator/Access Provider. Separate licences is required for Global Mobile Personal Communications Services (GMPCS) including through INMARSAT.
GOVERNMENT OF INDIA

MINISTRY OF COMMUNICATIONS & INFORMATION TECHNOLOGY

DEPARTMENT OF TELECOMMUNICATIONS

Application for setting up of International Gateway Station By ILD Service Provider

(Note: Please read the Guidelines and General Information carefully before filling up this form. The Application form should contain complete information on each and every point. Additional sheets may be added, if required. Incomplete application or application with conditional compliance may be summarily rejected. Fifteen (15) copies of the application, alongwith Annexures, may be submitted to S.O. (BS-I) 10th Floor, Sanchar Bhavan, New Delhi-110 001. If applying for more than one Gateway Station, please furnish information required separately for each of the Gateway Station.)
1. Name of the Company

2. ILD licence No:

3. Complete Postal Address with Telephone / fax nos./e-mail address

 Corporate Office

 Registered Office

4. Address for correspondence

 with telephone / fax nos./e-mail address

5. Name of authorised contact person,

 designation and telephone / fax nos./e-mail address

6. Resolution of Board of Directors / other proof

that the person signing the application is authorised

signatory (Enclose a copy of resolution certified by Company Secretary)

7. Details of Gateway Station

(i) Co-ordinate of station along with name of city and state

(ii) Transmission System to be deployed

(please indicate technical details)

· Total Fibre Capacity

· Name of the Submarine (Optical Fibre) Cable/ Satellite system (Copy of SACFA clearance/ application for SACFA clearance etc.)

· Landing stations en-route/terminal stations
· Fibre pair configuration:

· No of fibres

· Capacity(bit-rate)of each fibre

· Routing of each fibre

· Repeater configuration

· No of repeaters

· Location of repeaters

 8.
Terminal equipment:

(A list of all terminal station equipment containing details of type/ make/model number/ specifications, data sheets etc including network diagram to be provided)

10. Details of Switching Equipment (A list of all terminal station equipment containing details of type/ make/model number/circuit switched or packet switched specifications, data sheets etc.)
10.
 Test and Monitoring equipment

A list of all test equipment and monitoring

Facilities

11. System manufacturer

Details of subsystem contractors:

12. Ownership:

Shareholders in the cable satellite system (in descending order)

with percent share

13. Network Ownership:

List of all operators having acquired capacity

on system(in descending order)

14. Facility of security monitoring:

Licensee to provide full details

15. Landing Terminal station owners (Countrywise)

16. Details of services that would be provided

17. Approximate cost of the Gateway station

18. Complete and detailed networking diagram

Including monitoring set-up

19. Details of International Connectivity to

International Long Distance Service Provider.

· Transmission connectivity with other countries,

· built up of bandwidth if finalized,

20. Details of Inland Connectivity with National Long Distance Service Provider/ Access provider with International Long Distance Service Provider
21. Processing fee:

 A non-refundable processing of Rs. 50,000/=

 Per GatewayStation in the form of

 Demand Draft payable to Pay & Accounts

 officer(Hqrs), DOT, New Delhi to be

 submitted with the application.

 Details of the processing fee:

Demand draft no……………………….

Date ……………………….

Bank drawn ……………………….

Amount ……………………….

22. Any other relevant details.

 CERTIFICATES/UNDERTAKING

(i)
 We hereby certify and undertake that having carefully read the guidelines and general information on ‘Grant of licence for International Long Distance Service’ and thereafter signed the licence agreement for International Long Distance Service; to fully comply and abide by the terms and conditions therein.

 (ii)
We also undertake to sign any Agreement with Government of India in this connection.

(iii)
We understand that all matters relating to the application or permission/licence if granted to us will be subject to jurisdiction of courts in Delhi / New Delhi only.

(iv)
We understand that our application for operating Gateway Station in India is subject to security clearance by Government of India.

 (v)
We will provide all technical details of and access to various equipment, including hardware, software and communications equipment, to monitoring agencies as stipulated in licence agreement.

(vi)
We understand that if at any time any information furnished by us for obtaining the permission/licence is found incorrect, our application shall be liable to be rejected, processing fee forfeited and permission granted on the basis of this application shall be withdrawn and the ILD licence agreement terminated.

(vii) We understand that the permission to set up Gateway Station is subject to other clearances/permissions that are required as per the laws of the land and it will be the responsibility of the licensee/company to obtain these clearances/permissions.

(viii)
We understand that the Government (Licensor) reserves the right to make changes in the conditions under which this permission/licence is granted.

Date : Signature and name of the

Place : Authorised Signatory

APPLICATION FOR PERMISSION FOR REMOTE ACCESS (RA) BY NLD / ILD OPERATORS
A.
Name / Address of NLD / ILD service provider:

B.
Number & Date of signing of NLD/ILD licence:

C.
List of Indian RA locations:

	S.N.
	Address of Indian RA location (s)
	Justification / Purpose of RA

	1
	
	

	2
	
	

	…
	
	

D.
System Architecture at Indian RA location(s)*:

E.
List of Foreign RA locations:

	S.N.
	Address of Foreign RA location (s)
	Justification / Purpose of RA

	1
	
	

	2
	
	

	…
	
	

E.
System Architecture at Foreign RA location(s)*:

F:
Type of Data Proposed to be transacted for:

(i) Fault Repair / Analysis

(ii) Network Status and Management Data

G.
Bandwidth to be provided:

H.
Type of Networking / Access:

I.
Protocol / Interface:

J.
Duration of required Remote Access:

	From Indian RA location at S. No.
	From

(hh:mm DD:MM:YY)
	To

(hh:mm DD:MM:YY)

	1
	
	

	2
	
	

	…
	
	

K.
Arrangements for logging of all RA events at the Remote Access Point in India for security audit:

L.
Access Authorisation Protocol for Remote Access Point(s) at each location:

M.
System in place to ensure barring Access through RA to LIS/LIM System, Sector, Resources, Data, etc. :

We undertake to abide by the following conditions :

(i)
Not to use the Remote Access facility for monitoring of content [Refer clause 23.9(xiii) of NLD & 23.27(xiii) of ILD licence];

(ii)
That technical device is available at Indian end (location: ……………) to the designated security agency /Licensor in which a mirror image of the remote access information is available online for monitoring purposes [Refer 23.9(xiv) of NLD clause & 23.27(xiv) of ILD licence]; and

(iii)
That complete audit trail of the remote access activities pertaining to the network operated in India shall be maintained for a period of six months and shall be provided on request to the licensor or any other agency authorized by the Licensor [Refer 23.9(xv) of NLD clause & 23.27(xv) of ILD licence].

Signature of Authorised Signatory

Dated :

* Please attach a separate Annexure for each location.
PAGE
1

