

List of Companies having NLD Service Licence before UL regime.

Sl. No.	Name of NLD Licensee	Effective Date of License
1.	M/s Bharat Sanchar Nigam Ltd.	Incumbent Operator
2.	M/s Bharti Airtel Ltd.	29.11.2001
3.	M/s Reliance Communications Limited	28.01.2002
4.	M/s Tata Communications Ltd. (formerly M/s Videsh Sanchar Nigam Ltd.)	08.02.2002
5.	M/s Mahanagar Telephone Nigam Ltd.	10.05.2006
6.	M/s Power Grid Corpn. Of India Ltd.	05.07.2006
7.	M/s RailTel Corpn. of India Ltd.	07.07.2006
8.	M/s Tikona Infinet Ltd. (Formerly HCL Infinet Ltd.)	11.07.2006
9.	M/s BT Global Communications India Pvt. Ltd (Formerly M/s i2i Enterprises Ltd.)	11.07.2006
10.	M/s Tulip Telecom Ltd.	08.08.2006
11.	M/s Loop Telecom Private Limited (formerly M/s Shippingstop Dot Com (India) Pvt. Ltd.	18.09.2006 (Surrendered on 08.11.2010)
12.	M/s AT&T Global Network Services India Pvt. Ltd.	09.10.2006
13.	M/s Vodafone South Ltd.	10.11.2006
14.	M/s Sify Communications Ltd.	21.11.2006
15.	M/s Idea Cellular Ltd.	23.11.2006
16.	M/s Dishnet Wireless Ltd.	13.12.2006
17.	M/s BT Telecom India Pvt. Ltd	20.02.2007 (Surrendered on 02.05.2008)
18.	M/s Tata Teleservices Ltd.	30.07.2007
19.	M/s Spice Communications Ltd.	08.08.2007
20.	M/s Oil India Limited	27.12.2007
21.	M/s Verizon Communications India Private Limited	03.01.2008
22.	M/s Cable & Wireless Networks India Private Limited	15.02.2008 (Applied for surrender on 02.04.2014)
23.	Ms Orange Business Services India Network Pvt Ltd (Formerly Equant Network Services India Private Limited)	20.06.2008
24.	M/s Swan Connect Communications Private Limited	12.08.2008 (Surrendered on 22.08.2009)
25.	M/s Citicom Networks Private Limited	03.10.2008
26.	M/s Etisalat DB Telecom Pvt Ltd (formerly M/s Swan Telecom Pvt. Ltd.)	06.10.2008
27.	M/s SingTel Global (India) Private Limited	05.03.2009
28.	M/s Videocon Telecommunications Ltd (formerly M/s Datacom Solutions Private Limited)	18.03.2009
29.	M/s Unitech Long Distance Communications Services Ltd.	28.04.2009 (Applied for surrender on 20.10.2014)
30.	M/s Pacific Internet India Private Limited	22.01.2010
31.	M/s Hughes Communications India Limited	11.10.2011
32.	M/s Telstra Telecommunications Pvt. Limited	11.10.2011
33.	M/s Infotel Telecom Limited	14.02.2012
34.	M/s Bharat Broadband Network Limited	01.04.2013

List of Companies having NLD Service authorization under UL regime.

Sl. No.	Name of Company	Date of Authorisation
1.	M/s Reliance Jio Infocomm Limited	21.10.2013
2.	M/s Telenor India Communications Pvt Ltd (Erstwhile Telewings Communications Private Limited)	21.08.2014
3.	M/s Sprint Telecom India Private Limited	29.08.2014
4.	M/s Sify Technologies Limited	27.06.2014
5.	M/s Hughes Communications India Ltd	02.09.2014
6.	M/s Sistema Shyam Teleservices Limited	03.09.2014
7.	M/s NTT Communications India Network Services Private Limited	02.12.2015
8	M/s Andhra Pradesh State FibreNet Pvt. Ltd	08.03.2016
9.	M/s Vmobi Solutions Private Limited	18.03.2016
10.	M/s Microscan Computers Private Limited	29.03.2016

Note : Validity period of above NLD Licence is 20 years from effective date of licenses.