LICENCE AGREEMENT

FOR

NATIONAL LONG DISTANCE SERVICE

LICENCE NUMBER …………………………

LICENCE AGREEMENT

This AGREEMENT is made on the -------- day of ---------(month) ---------(year) on behalf of and between the President of India acting through………… (Name), Director (BS), Department of Telecommunications (DOT), Government of India, Sanchar Bhavan, 20 Ashok Road, New Delhi-110 001 (hereinafter called the LICENSOR) of the FIRST PARTY

AND

M/s XYZ Ltd., a company registered under the Companies Act 1956, having its registered office at _________acting through Shri _____________ the authorized signatory (hereinafter called the LICENSEE which expression shall, unless repugnant to the context, include its successor in business, administrators, liquidators and assigns or legal representatives) of the SECOND PARTY.

WHEREAS, by virtue of the provisions of Section 4 of the Indian Telegraph Act 1885, the LICENSOR has the privilege to grant license and the LICENSEE is desired to have the LICENCE to install, operate and maintain NATIONAL LONG DISTANCE (NLD) SERVICE NETWORK, hereinafter called “NLD Service Network”, and to provide NATIONAL LONG DISTANCE SERVICE, hereinafter called ‘NLD Service’ within territorial boundaries of India.

AND WHEREAS in pursuance to the said desire of the LICENSEE, the LICENSOR has agreed to grant NATIONAL LONG DISTANCE SERVICE LICENCE to the LICENSEE to install, operate and maintain NATIONAL LONG DISTANCE (NLD) SERVICE on the terms and conditions appearing hereinafter.

NOW THIS AGREEMENT WITNESSETH AS FOLLOWS :

1.
 In consideration of the payment of Entry fee and due performance of all the terms and conditions mentioned in SCHEDULE –I annexed hereto, on the part of the LICENCEE, the LICENSOR does, hereby grant, under section 4 of the Indian Telegraph Act, 1885, on a non-exclusive basis, this LICENCE to install, operate and maintain the NLD Service Network and provide NLD Services within the territorial boundaries of the country.

2.
Subject to clause (1) herein above, the LICENCE hereby granted will remain valid for 20 (Twenty) years from the Effective Date unless revoked earlier.

3.
The LICENCEE hereby agrees and unequivocally undertakes to fully comply with all the terms and conditions stipulated in this LICENCE Agreement and without any deviation or reservation of any kind.

4.
Unless otherwise mentioned or appearing from context, the Guidelines issued in respect of National Long Distance Service including the application form attached therewith, shall form part and parcel of this agreement. Provided that in case of conflict or inconsistency on any issue relating to this LICENCE Agreement, the terms set out in the body of this agreement with schedule annexed thereto shall prevail.

5.
 Effective Date of the LICENCE shall be the date on which the LICENCE is signed.

IN WITNESS WHEREOF the parties hereto have caused this Agreement to be executed through their respective authorized representatives on the ---------(day) -----------(month), --------------- (year).

Signed, for and on behalf of the President of India,
Signed on behalf of M/S XYZ Ltd. by Mr.______, Authorised Signatory authorised in Accordance with the Resolution No. ……. dt.………… passed by the resolution of Board of Directors.

By………… (Name) Director (BS),

Department of Telecommunications

Ministry of Communications

Government of India.

IN PRESENCE OF:

1

Signature

Name

Occupation.

Address

Place

2.

Signature

Name

Occupation.

Address

Place

SCHEDULE - I

TERMS AND CONDITIONS

1
OWNERSHIP OF THE LICENCEE COMPANY

1.1 The LICENSEE shall ensure that the total foreign equity in the LICENSEE Company does not, at any time during the entire LICENCE period, exceed 49% of the total paid up equity. The details of the Indian & Foreign promoters with their respective equity holdings in the LICENCEE company as disclosed on the date of signing of the LICENCE AGREEMENT, are as follows:

	S.No.
	Name of the promoter
	Indian/Foreign
	Percent of paid up Equity
	Networth

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

1.2
There shall be no change in the Indian and Foreign promoter(s) or their equity participation unless permitted by the LICENSOR in the interest of Service.

1.3
The LICENCEE shall have a minimum paid up equity capital of Rs. 250 Crores, on the date of application.

1.4
The promoters of LICENCEE company shall have a combined net worth of Rs 2500 crores and the net worth of only those promoters shall be counted who have at least 10% equity stake in the total equity of the LICENCEE company.

1.5
The LICENCEE may, with prior written consent of the LICENSOR, replace a partner(s) by another partner(s) of equal or more net worth.

2
SCOPE OF THE LICENCE

2.1 This LICENCE is granted to provide SERVICE as defined in Para 2.2 of this LICENCE Agreement on a non-exclusive basis and others can also be granted LICENCE for the same SERVICE.

Provided always that the LICENSOR, of its own or through a designated Authority, has a right to operate the SERVICE anywhere in India.

2.2
(a)
The NLD Service means the carriage and delivery of switched bearer telecommunication service over a long distance network i.e., a network connecting different Short Distance Charging Areas (SDCAs). However, for the present LICENCE, the LICENCEE will only pick up, carry and deliver Inter-Circle traffic which goes outside or across from one circle to another, from and to the network of Access Providers, excluding purely intra-circle traffic except when such pick up, carriage and delivery is by way of mutual agreement with Basic Service Provider in accordance with their respective agreed terms.

(b)
The LICENSEE can also make mutually agreed arrangements with Basic Service Providers for picking up, carriage and delivery of the traffic from different legs between Long Distance Charging Center (LDCC) and Short Distance Charging Centers (SDCCs).

(c)
In the case of Cellular Mobile Telephone Service provider, the inter-circle traffic shall be handed/taken over at the Point of Presence (POP) situated in LDCA at the location of originating/terminating Gateway Mobile Switching Center (MSC) or Mobile Switching Center in a circle.

(d)
The LICENSEE shall be required to make own suitable arrangements / agreements for leased lines with the Access Providers for last mile.

NOTE:
The list of different Telecom Circles for the purposes of this LICENCE, which can be modified from time to time for the reasons of reorganization of territorial jurisdiction or administrative convenience, is annexed as Annexure-III.

2.3
It is obligatory upon the LICENSEE to provide the above stated SERVICE of good standard by establishing a state-of-the-art digital network.

3.
DURATION OF LICENCE

3.1 This LICENCE shall come into force on(hereinafter called the Effective Date of the LICENCE) and shall be valid for a period of 20 years.

4.
EXTENSION OF LICENSE

4.1
The LICENSOR may extend, if deemed expedient, the period of LICENSE, by 10 years at one time, upon request of the LICENSEE, if made during 19th year of the LICENCE period.

5.
FEES PAYABLE

5.1
The LICENSEE shall pay one time Entry Fee of Rs 100 crores which shall be non-refundable, before the signing of the LICENSE. In addition thereto, four Bank Guarantees (BG) of Rs. 100 crores each shall be given, before signing of the LICENSE, which shall be released on completion of each phase of roll out i.e. fulfilling the network Roll out obligations by establishing Point of Presence in Long Distance Charging Areas (LDCAs) as specified in clause 9.2 of this LICENCE Agreement in the manner described below:

i. Completion of phase I Rs.100 Crores

ii. Completion of Phase II Rs.100 Crores

iii. Completion of Phase III Rs.100 Crores

iv. Completion of Phase IV Rs.100 Crores

Each phase described above shall be taken as an independent obligation unconnected with other. Any shortfall below the percentage of network coverage - Phase I, II , III & IV will result in encashment & forfeiture of the particular BG relatable to that phase. The decision of the LICENSOR shall be final in this regard.

5.2 In addition to the Entry Fee described above, the LICENCE FEE in the form of Revenue Share @ 10% (cap) plus prescribed contributions from time to time by the LICENSOR towards the Universal Service Obligation Fund (hereinafter called USO fund) with a total cap of 15% of the annual Revenue Share is payable. Provisionally at present rate of USO is 5% of the Revenue for this Licence.

5.3 Provided further that the fee/royalty shall be separately paid in addition by the LICENSEE for the use of spectrum and also for possession of wireless telegraphy equipment as per the details prescribed by Wireless Planning & Coordination Wing (WPC) which depends upon various factors such as frequency, hop and link length, area of operation and other related aspects.

6.
Schedule of payment of ANNUAL LICENCE FEE and other dues

6.1
For the purposes of the LICENCE Fee at 5.2 above, the first year shall end on 31st March following the date of commencement of the LICENCE Agreementand the LICENCE fee for the First year shall be determined on a pro-rata basis for the actual duration of the “year”. From second year onwards, the year shall be of twelve English calendar months from 1st of April to the 31st of March for payment of LICENCE fee.

EXPLANATION : The LICENCE fee for the last quarter of the first year and of the last year of the LICENCE will be computed with reference to the actual number of days after excluding the earlier quarters, each being of three months.

6.2
LICENCE fee shall be payable in four quarterly installments during each financial year. Each quarterly installment shall be paid in advance within 15 days of the commencement of that quarter. This Fee for each quarter shall be paid by the LICENSEE on the basis of own assessment of revenue (on actual basis) for the current quarter subject on a minimum payment of the actual revenue of the previous quarter, duly certified with an affidavit by a representative of the LICENSEE authorized by the Board Resolution. However, the LICENSEE shall pay the LICENCE fee for the first quarter for the first year of payment on the basis of the expected revenue from the SERVICE in the first quarter.

6.3
The quarterly payment shall be made together with a STATEMENT in the prescribed form given in ANNEXURE –A, showing the computation of revenue and LICENCE fee payable for the previous quarter. The aforesaid STATEMENT of each year shall be required to be audited by the Auditors (hereinafter called LICENSEE’s Auditors) of the LICENSEE appointed under Section 224 of the Companies’Act, 1956. The report of the Auditor should be in prescribed form given in ANNEXURE –B.

6.4 The LICENSEE shall adjust and pay the difference between the advance payment made and actual amount payable (on actual basis) of the previous quarter, along with the advance payment for the current quarter.
6.5
 Any delay in payment of LICENCE fee, or any other dues payable under the LICENCE beyond the stipulated period will attract interest at a rate which will be 5% above the Prime Lending Rate (PLR) to State Bank of India prevalent on the day the payment became due. The interest shall be compounded monthly and a part of the month shall be reckoned as a full month for the purposes of calculation of interest.

6.6
 Final adjustment of the LICENCE fee for the year shall be made on or before 30th June of the following year based on the Gross Revenue Figures duly certified by the AUDOTORS of the LICENCE in accordance with the provision of Companies’ Act, 1956.

6.7
 A reconciliation between the figures appearing in the quarterly statements with those appearing in annual accounts shall be submitted along with a copy of the published annual accounts and audit report, within 7 (seven) days of the date of signing of the audit report. The annual financial account and the statement as prescribed in condition no. 6.3 shall be prepared following the norms as prescribed in ANNEXURE –C.

6.8 In case, the total amount paid on the self assessment of the LICENCEE as quarterly LICENCE Fee for the 4 (four) quarters of the financial year, fall short by more than 10% of the payable LICENCE fee, it shall attract a penalty of 150% of the entire amount of short payment. This amount of short payment along with the penalty shall be payable with 15 days of the date of signing the audit report ;on the annual accounts, failing which interest shall be further charged per terms ;of Condition 6.5. However, if such short payment is made good within 60 days from the last day of the financial year, no penalty shall be levied.

6.9
The Fee/royalty described at 5.3 above shall be payable at such time(s) and in such manner as the WPC Cell of the Ministry of Communications may prescribe from time to time.
6.10 All sums becoming due and payable as mentioned in this LICENCE Agreement shall be paid by the LICENCEE through a demand draft or Pay Order payable at NEW DELHI, drawn on any Schedule Bank, in favour of the Pay & Accounts Officer (HQ), DOT or any other Authority ;if so designated by LICENCOR.

6.11
The LICENCOR< to ensure proper and correct verification of revenue share paid, can, if deemed necessary, modify, alter substitute and amend whatever stated in condition No. 6.3, 6.7, 8.5 and 8.6

7.
 FINANCIAL CONDITIONS

Financial Bank Guarantee

7.1
The LICENCEE shall submit Financial Bank Guarantee (FBG) valid for one year, from any scheduled bank in India or from any Indian Public Financial Institution (IPFI) which is authorised by the appropriate authority to issue the FBG, in the prescribed Performa annexed.. The amount of FBG shall be equivalent to the estimated sum payable annually towards the LICENCE fee and other dues not otherwise securitised. The amount of FBG shall be subject to periodic review by the LICENCOR. Initially, the financial bank guarantee shall be for an amount of Rs. 20 crores (Rupees Twenty crores) which shall ;be submitted on or before one year after the date of signing the LICENCE agreement or prior to the commencement of service whichever is earlier. The service shall not be permitted to be commenced unless the FBG is subject.
7.2
The fees and royalties for the use of spectrum and also for possession of Wireless Telegraphy equipment shall be separately securitised by furnishing FBG in the proforma annexed of equal amount valid for a period of one year renewable from time to time till final clearance of all such dues.

7.3
The LICENSEE, on its own, shall extend validity period of the Financial Bank Guarantee for similar terms at least one month prior to the date of its expiry without any demand or notice from the LICENCOR on year to year basis. Any failure to do so, shall amount to violation of the terms of the LICENCE and entitle the LICENCOR to encash the Financial Bank Guarantee and to convert it into a cash security, without any reference to the LICENSEE and at his risk and cost. No interest or compensation whatsoever shall be payable by the LICENSOR on such encashment.
7.4
Without prejudice to its right of any other remedy, the LICENCOR may encash the FBG in case of any breach, in the terms and conditions of the LICENCE by the LICENCEE.
8.
 PREPARATION OF ACCOUNTS

8.1
 The LICENSEE will draw, keep and furnish independent accounts for SERVICE and shall fully comply orders, directions or regulations, issued from time to time by the LICENCOR or TRAI as the case may be.
8.2
 The LICENCEE shall be obliged to:

a) Compile and maintain accounting records, sufficient to show and explain its transactions in respect of each completed quarter of the LICENCE period or of such lesser periods as the LICENCOR may specify, fairly presenting the costs (including capital costs), revenue and financial position of the LICENCEE’s business under the LICENCE including a reasonable assessment of the assets employed in and the liabilities attributable to the LICENCEE’s business, as well as, for the quantification of Revenue or any other purpose.

b) Procure in respect of each of those accounting statements prepared in respect of a completed financial year, a report by the LICENCEE’s Auditor in the format prescribed by the LICENCOR stating inter-alia whether in his opinion that statement is adequate for the purpose of this condition and thereafter deliver to the LICENCOR a copy of each of the accounting statements not later than two months after the end of the period to which they relate.

c) Send to the LICENCOR a certified statement sworn on an affidavit, by authorized representative of the company, containing full account of Revenue earned from the Service for each quarter separately along with payment for following the quarter.
8.3 (a)
 The LICENSOR or the TRAI, as the case may be, shall have a right to call for and the LICENCEE shall be obliged to supply and provide for examination any books of accounts that the LICENCEE may maintain in respect of the business carried on to provide the service(s) under this LICENCE at any time without recording any reasons thereof.

(b)
The LICENCEE shall invariably preserve all billing and all other accounting records (electronic as well as hard copy) for a period of three years from the date of publishing of duly audited & approved concerned Accounts of the company and any dereliction thereof shall be treated as a material breach independent of any other breach sufficient to give a cause for cancellation of the LICENCE.

8.4 The records of the LICENCEE will be subject to such scrutiny as may be prescribed by the LICENCOR so as to facilitate independent verification of the amount due to the LICENCOR as its share of the revenue.

8.5 The LICENCOR may, on forming an opinion that the statements or accounts submitted are inaccurate or misleading, order Audit of the accounts of the LICENCEE by appointing auditor at the cost of the LICENCEE and such auditor(s) shall have the same powers which the statutory auditors of the company enjoy under Section 227 of the Companies Act, 1956. The remuneration of the Auditors, as fixed by the LICENCOR, shall be borne by the LICENCEE.

8.6
The LICENCOR may also get conducted a ‘Special Audit’ of the LICENCEE company’s accounts/records by “Special Auditors”, the payment for which at a rate as fixed by the LICENCOR, shall be borne by the LICENCEE company. This will be in the nature of auditing the audit described in para 8.5 above. The Special Auditors shall also be provided the same facility and shall have the same powers as of the companies auditors as envisaged in the Companies Act, 1956.

8.7 The LICENCEE shall be liable to prepare and furnish the company’s annual financial accounts according to the accounting principles prescribed (Annexure-C) and the directions given by the LICENCOR and or the TRAI, as the case may be, from time to time.

9.
 DELIVERY OF SERVICE

9.1
The LICENCEE shall intimate the LICENCOR of commencement of SERVICE within 15 days of such commencement.

9.2 The LICENSEE undertake to fulfill the following minimum network roll out obligations:

	Phase
	Time Period

(From the effective date)
	Cumulative percentage of National Coverage at the LDCA level where Point of Presence has to be established
	Cumulative percentage of Coverage of uneconomic and remote areas

	I
	2 Years
	15
	2

	II
	3 Years
	40
	4

	III
	4 Years
	80
	7

	IV
	7 Years
	100
	All

The details of Long Distance Charging Areas (LDCAs) to be covered in each phase including the list of uneconomic and remote areas in the network roll-out of the LICENCEE are given in Annexure-II (to be provided by the LICENCEE) whereas the list of LDCAs is annexed at Annexure –IV and the list of remote and uneconomic areas is also annexed at Annexure-V.

NOTE: Provided always that LICENCOR may modify the list of LDCAs on the basis of reorganization/bifurcations of States/LDCAs/ Districts etc.

10. REQUIREMENT TO FURNISH INFORMATION TO THE LICENCOR AND TRAI

10.1
The LICENCEE shall be obliged to furnish all information to the LICENCOR as may be called upon from time to time. The LICENCEE 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.

10.2

The LICENCEE shall disclose complete details of terms and conditions, and obligations under all contracts entered into with Infrastructure Providers and other LICENCED Service Providers on sharing of infrastructure / backbone for the provision of SERVICE, or any change thereof, within 15 days of entering into such contracts etc. and shall also provide the authenticated copies of all such contracts within such period.

10.3
The LICENCEE shall, in no case, permit connectivity or similar type of service to any other person or erstwhile LICENCEE (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 given point of time. In the event of any connectivity allowed beforehand, then the LICENCEE shall be obliged to disconnect or sever connectivity immediately without loss of time and further, upon receipt of any reference from the LICENCOR in this regard, disconnection shall be made effective within an hour of receipt of such reference. The LICENCEE shall keep the LICENCOR indemnified from any claim of such Telecom Service Provider or third party. On the question of disconnectivity the decision of the LICENCOR shall be final.

11.
RESTRICTIONS ON TRANSFER OF LICENCE.

11.1
The LICENCEE shall not, without the prior written consent as described below, of the LICENCOR, either directly or indirectly, assign or transfer this licence in any manner whatsoever to a third party or enter into any agreement for sub-licence and/or partnership relating to any subject matter of the LICENCE to any third party either in whole or in part i.e. no sub-leasing/partnership/third party interest shall be created. Provided that the LICENCEE can always employ or appoint agents and employees.
11.2

The written consent permitting transfer or assignment of the LICENCE may be granted by the LICENCOR in accordance with the terms and conditions, and procedures described in Tripartite Agreement if duly executed amongst LICENCOR, LICENCEE and LENDERS.
12. MODIFICATIONS IN THE TERMS AND CONDITIONS OF LICENCE

12.1 The LICENCOR reserves the right to modify at any time the terms and conditions of the LICENCE, if in the opinion of the LICENCOR 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 LICENCOR shall be final in this regard.
13. SUSPENSION, REVOCATION OR TERMINATION OF LICENCE

13.1 The LICENCOR reserves the right to suspend the operation of this licence in whole or in part, at any time, if, in the opinion of the LICENCOR, 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 condition No.5.2 to the LICENCOR will not be required to be paid for the period for which the operation of this LICENCE is suspended in whole.

Provided that the LICENCOR shall not be responsible for any damage or loss caused or arisen out of aforesaid action. Provided further that the suspension of the LICENCE will not be a cause or ground for extension of the period of the LICENCE.

13.2 The LICENCOR may, without prejudice to any other remedy available to it for the breach of any conditions of LICENCE, by a written notice of 30 days issued to the LICENCEE at its registered office, terminate this LICENCE under any of the following circumstances :

If the LICENCEE :

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 LICENCOR;

c) fails to rectify, within the time prescribed, any defect as may be pointed out to the LICENCEE by the LICENCOR.

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.

13.3
The LICENCEE may surrender the LICENCE by giving notice of at least 60 days in advance. In that case the LICENCEE shall also notify all its subscribers of consequential withdrawal of SERVICE by sending a 30 days notice to each of them. The LICENCEE shall pay all fees payable by it till the date on which the surrender of the LICENCE remains effective.
 13.4
It shall be the responsibility of the LICENCEE to maintain the Quality Of Service even during the period when notice for surrender of LICENCE is pending and if the Quality of Service is not maintained during the notice period, it shall be treated as material breach of liable for termination.
13.5 The LICENCOR reserves the right to revoke the LICENCE at any time in the interest of public by giving a notice of 60 days from the receipt of such notice.

13.6 The LICENCOR reserves the right to take over the entire services, equipments and networks of the LICENCEE or revoke/terminate/suspend the LICENCE in the interest of public or national security or in the event of national emergency/war or low intensity conflict or similar type of situations. Further the LICENCOR reserves the right to keep any area out of the operation zone of the SERVICE if implications of security so requires.

14. ACTIONS PURSUANT TO TERMINATION OF LICENCE

14.1
If under the LICENCE Agreement, an event occurs which entitle the LICENCOR to terminate the LICENCE Agreement, the LICENCOR shall proceed in accordance with the terms and conditions provided in the Tripartite Agreement wherever such agreement is executed and signed. In cases where no such agreement is signed the action will be taken as per the clauses given below.

14.2 Whenever the LICENCE is terminated or not extended, the LICENCOR may, in order to ensure the continuity of the SERVICE, issue LICENCE to another Indian Company for running the SERVICE. In such a circumstance, the LICENCOR may issue LICENCE to a new company who has entered into an agreement with the outgoing LICENCEE for taking over the latter’s network and assets on the mutual agreed terms amongst them. However, this shall not be interpreted to fasten any liability of payment or otherwise on the LICENCOR.

14.3
The issuance of aforesaid LICENCE shall be taken as a re-issuance of old LICENCE on the old/already settled terms and conditions for the un-expired period.
14.4 On termination or surrender or expiry of the LICENCE The Financial Bank Guarantees shall be released to the LICENCEE only after ensuring clearance of all dues which the LICENCEE is liable to pay. In case of failure of the LICENCEE to pay the amounts due to the LICENCOR, the outstanding amounts shall be realised through encashment of the Financial Bank Guarantee(s) , without prejudice to any other action(s) for recovery of the amounts due to the LICENCOR.

15. OBLIGATIONS IMPOSED ON THE LICENCEE

15.1 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 this licence.

15.2 The LICENCEE 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 this 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.

16. NETWORK STANDARDS

 16.1
The LICENCEE will ensure adherence to the National Fundamental Plan (Fundamental Plan) and technical standards as prescribed, from time to time, by the Department of Telecommunications in this respect.

16.2 In case of new technologies, where no standards have been determined, the LICENCEE will seek the approval of the LICENCOR before deploying them and in such cases the standards specified by Telecom Engineering Centre (TEC) / International Telecom Union (ITU) or such technologies, successful in use internationally for at least one year for ONE lakh subscribers, shall be preferred for adoption as approved technology.

16.3
Interconnection between the networks of different service providers shall be as per national standards of CCS No.7 issued from time to time by Telecom Engineering Center (TEC).

16.4
The requisite monitoring facilities shall be provided by the LICENCEE as and when required by the LICENCOR.

17.
 NETWORK INTERCONNECTION

17.1 It shall be mandatory for Basic Service Providers, Cellular Mobile Service Providers, Cable Service Providers, to provide interconnection to NLD service providers whereby the subscribers could have a free choice to make inter-circle/international long distance calls through NLD service provider.

17.2 NLD Service Provider shall be required to make own suitable arrangements / agreements for leased lines with the Access Providers for last mile

17.3 The LICENCEE 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 of 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.

17.4
 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.

17.5
The LICENCEE shall for the purpose of providing the SERVICE install own equipment so as to be compatible with other service/ Access providers’ equipment to which the LICENCEE’s Applicable Systems are intended for interconnection.

17.6
The LICENCEE shall comply with any order or direction or regulation on interconnection issued by the TRAI under TRAI Act, 1997.

17.7
The LICENCEE shall operate and maintain the LICENCED Network conforming to Quality of Service standards to be mutually agreed between the service providers in respect of Network-Network Interface.

17.8
The charges for access or interconnection with other networks for origination, termination and carriage of calls 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.

17.9
The network resources including the cost of upgrading / modifying interconnecting networks to meet the service requirements of SERVICE will be provided by the service provider seeking interconnection. However, mutually negotiated sharing arrangements for cost of upgrading/modifying interconnecting networks between the service providers shall be permitted.

18. TARIFFS

18.1
 The LICENCEE will charge the tariffs for SERVICE as per the TRAI Tariff orders / regulations / directions issued in this regard from time to time. The LICENCEE shall also fulfill requirements regarding publication of tariffs, notifications and provision of information as directed by TRAI through its orders / regulations / directions issued from time to time as per the provisions of TRAI Act, 1997 as amended from time to time.

19. CUSTOMER SERVICE

19.1
The LICENCEE shall provide the service to any individual or legal person, without any discrimination, unless otherwise directed by the LICENCOR or TRAI as the case may be.

19.2 Subject to condition 19.1, the LICENCEE shall ensure continuity of SERVICE to its customers.

19.3 The LICENCEE’s contractual obligations to the subscribers will include terms and conditions under which the services may be obtained, utilised and terminated. The LICENCEE shall notify in writing all the arrangements with respect to repair, fault rectification, compensation or refunds.

19.4 Any dispute, with regard to the provision of SERVICE shall be a matter only between the aggrieved party and the LICENCEE, who shall duly notified this to all before providing the SERVICE. And, in no case, the LICENCOR shall have any liability or responsibility in the matter towards the aggrieved party.

20. BILLING

20.1 The LICENCEE shall offer either itself directly or through access providers itemised billing services to its customer. In every case the LICENCEE shall be responsible to its customers and shall ensure fulfilment of the obligations in this regard. The LICENCEE shall also maintain necessary records for the billing cycle as specified by the LICENCOR or TRAI from time to time.

20.2. The LICENCEE will provide itemised billing to its customer without demanding any extra charge either directly or through Access Provider. A billing handling charge as mutually agreed with NLD Service Provider may be payable to Access Provider, coinciding with the billing schedule of access providers.

20.3 All complaints of customers in this regard will be addressed / handled as per the guidelines, orders or regulations or directives issued by the LICENCOR or TRAI from time to time.

21. CONFIDENTIALITY OF CUSTOMER INFORMATION

21.1 Any encryption equipment connected to the LICENCEE’s network for specific requirements has to have prior evaluation and approval of the LICENCOR or officer specially designated for the purpose. However, the LICENCEE shall have the responsibility to ensure protection of privacy of communication and to ensure that unauthorised interception of message does not take place.

21.2 Subject to the conditions contained in these terms and conditions, the LICENCEE shall take all necessary steps to safeguard the privacy and confidentiality of any information about a third party and its business to whom it provides SERVICE and from whom it has acquired such information by virtue of those SERVICE and shall use its best endeavours to secure that :

a) No person acting on behalf of the LICENCEE or the LICENCEE divulges or uses any such information except as may be necessary in the course of providing such SERVICE to the Third Party; and

b) No such person seeks such information other than is necessary for the purpose of providing SERVICE to the Third Party.

Provided the above para shall not apply where:
a) The information relates to a specific party and that party has consented in writing to such information being divulged or used, and such information is divulged or used in accordance with the terms of that consent; or

b) The information is already open to the public and otherwise known.

21.3 The LICENCEE shall take necessary steps to ensure that the LICENCEE and any person(s) acting on its behalf observe confidentiality of customer information.

21.4 The LICENCEE shall, prior to commencement of SERVICE, confirm in writing to the LICENCOR that the LICENCEE has taken all necessary steps to ensure that it and its employees are observe confidentiality of customer information.

22. QUALITY OF SERVICE

22.1 The LICENCEE shall ensure the Quality of Service (QOS) as prescribed by the LICENCOR or TRAI. The LICENCEE shall adhere to such QOS standards and provide timely information as required therein.

22.2 The LICENCOR or TRAI shall carry out performance tests and also evaluate the QOS parameters in LICENCEE’s network at any time during the tenure of the LICENCE. The LICENCEE shall provide ingress and other support including instruments, equipment etc. for such tests.

22.3 The LICENCEE shall enforce and ensure QOS, as prescribed by the LICENCOR, from the Infrastructure Provider(s) with whom it may enter into agreement / contract for leasing / hiring / buying or any such instrument for provision of infrastructure or provision of bandwidth and / or switch capacity.

23. SECURITY CONDITIONS

23.1. The LICENCEE 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.

23.2

The LICENCEE shall make available on demand to the agencies authorized by the LICENCOR, 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.

23.3
All foreign personnel likely to be deployed by the LICENCEE for installation, operation and maintenance of the LICENCEE’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, who will follow standard drill in the matter.

23.4
The LICENCEE shall ensure protection of privacy of communication and ensure that unauthorized interception of messages does not take place.

23.5
The LICENCOR shall have the right to take over the SERVICE, equipment and networks of the LICENCEE or revoke/terminate/suspend the 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 any other eventuality. Provided any specific orders or direction from the Government issued under such conditions shall be applicable to the LICENCEE and shall be strictly complied with.

Further, the LICENCOR reserves the right to direct the LICENCEE to keep any area out of the operation for the SERVICE if implications of security so require and the LICENSEE shall avoid by such directions without slightest deviation.

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

23.7 LICENCEE 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, regulation and public policy.

24. PROHIBITION OF CERTAIN ACTIVITIES BY THE LICENCEE

24.1 The LICENCEE shall not engage on the strength of this LICENCE in the provision of any other Service, other than SERVICE as defined in this LICENCE Agreement.

24.2. To remove any doubt, it is, hereby, clarified that nothing contained in condition in Para 24.1 above shall preclude the LICENCEE from engaging in advertising and promotional activities relating to any of the Applicable Systems.

24.3. The LICENCEE shall take measures that prevent the objectionable, obscene, unauthorised or any other content, messages or communications infringing copyright, intellectual property etc., in any form, from being carried on his network, consistent with the established laws of the country. Once specific instances of such infringement are reported to the LICENCEE by the enforcement agencies, the LICENCEE shall ensure that the carriage of such material on his network is prevented immediately.

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

24.5. In case any confidential information is divulged to the LICENCEE for proper implementation of the Agreement, it shall be binding on the LICENCEE and its employees and servants to maintain its secrecy and confidentiality.

25. INTERCONNECTION TESTS

25.1 The Interconnection Tests for each and every interface with the other Service Provider may be carried out by mutual arrangement between the LICENCEE and the other party involved. The Interconnection Tests schedule shall be mutually agreed. Adequate time, not less than 30 days, will be given by the LICENCEE for these tests.

25.2
SERVICE will be commissioned after obtaining clearance from LICENCOR after successful completion of interconnection tests as mentioned in para 25.1 above.

26. RIGHT TO INSPECT

26.1. The LICENCOR or its authorised representative shall have right to inspect the sites used for extending the 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 LICENCEE will provide the necessary facilities for continuous monitoring of the system, as required by the LICENCOR 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.

26.2. Wherever considered appropriate LICENCOR may conduct any inquiry either suo-moto or on complaint to determine whether there has been any breach in compliance of terms and conditions of the LICENCE by the LICENCEE and upon such inquiry the LICENCEE shall extend all reasonable facilities without any hinderence.

27. LOCATION OF SWITCHES, TRANSMISSION CENTRE

27.1 The LICENCEE shall provide to the LICENCOR location details of switching centres, transmission centres, including routing details etc., and location of these centres shall not be changed without prior intimation to the LICENCOR.

28. REQUIREMENT TO FURNISH INFORMATION

28.1 The LICENCEE shall furnish to the LICENCOR as well as to the TRAI in the manner and as per the time frames that these Authorities may demand, such documents, accounts, estimates, returns, reports or other information in accordance with the rules/ orders as may be specified from time to time.

28.2 Engineering Details:

(a) The LICENCEE shall furnish to the LICENCOR, in such manner and at such times as the LICENCOR may require, complete technical details with all calculations for engineering, planning and dimensioning of the system/network, concerned relevant literature, drawings, installation materials regarding the applicable system.

(b) List of performance tests conducted shall be furnished by the LICENCEE one month prior to the date of commissioning of SERVICE. The report shall indicate clearly the parameters, if any, not meeting the performance standard and affect thereof.

(c) LICENCEE shall supply all tools, test instruments and other accessories to the testing party of LICENCOR for conducting tests.

29. DISPUTE SETTLEMENT

29.1. As per provisions of Telecom Regulatory Authority of India Act, 1997, as amended from time to time, the dispute between the LICENCEE and the other Telecom Service Providers or the LICENCOR shall be settled in Telecom Dispute Settlement and Appellate Tribunal.

30.
MISCELLANEOUS CONDITIONS

(a) Interpretation of Terms/Definitions

30.1
Unless the context otherwise requires, the different terms and expression used in this License Agreement shall have the meaning assigned to them as explained in Annex-I to this LICENCE Agreement.

(b) Force-Majeure.

30.2
If at any time, during the continuance of this LICENCE, the performance in whole or in part, by either party, of any obligation under it is prevented or delayed, by reason of war, or hostility, acts of the public enemy, civic commotion, sabotage, Act of State or direction from Statutory Authority, explosion, epidemic, quarantine restriction, strikes and lockouts (as are not limited to the establishments and facilities of the LICENCEE), fire, flood, natural calamities or any act of GOD (hereinafter referred to as EVENT) provided notice of happenings of any such EVENT is given by the affected party to the other, within 21 days from the date of occurrence thereof, neither party shall, by reason of such EVENT be entitled to terminate the LICENCE, nor shall either party have any such claims for damages against the other, in respect of such non-performance or delay in performance. Provided SERVICE under the LICENCE shall be resumed as soon as practicable, after such EVENT comes to an end or ceases to exist. The decision of the LICENCOR as to whether the SERVICE may be so resumed (and the time frame within which the SERVICE may be resumed) or not, shall be final and conclusive. However, the Force Majeure events noted above will not in any way cause extension in the period of the LICENCE. While it will normally not be a ground for non-payment of LICENCE fee, the liability for payment of LICENCE fee for such inoperative period(s) due to Force Majeure clause may, however, be reduced/waived by the LICENCOR, at its discretion based on circumstances of the EVENT.

SET OFF CLAUSE

30.3
 In the event any sum of money or claim becomes recoverable from or payable by LICENCEE to the LICENCOR either against this LICENCE Agreement or otherwise in any manner such money or claim can be (without restricting any right of set off for counter claim given or employed by law) deducted or adjusted against any amount or sum of money than which at any time thereafter may become due to the LICENCEE under this LICENCE Agreement or any other agreement or contract between the LICENCOR and the LICENCEE.

30.4
The aforesaid sum of money payable to the LICENCEE company shall include any valuable security which can be converted into money.

30.5
Whenever the LICENCOR exercises any right of Set off as envisaged hereinabove, the LICENCOR shall expressly notify the LICENCEE company immediately in writing that such right has either been exercised or is being exercised.

31
WAY LEAVE

31.1
LICENCEE shall make its own arrangements for Right of Way (ROW). However, the Central Government will issue necessary notification if deemed fit under Part III of the Indian Telegraph Act’1885 on request of the LICENCEE. 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.

32.
FREQUENCY AUTHORISATION

32.1
A separate specific authorisation shall be required from the WPC wing of the Department of Telecommunications, Ministry of Communications which will permit utilization of appropriate frequencies / band for the establishment and possession and operation of Wireless element of the Telecom Service under specified terms and conditions including payment for said authorization. Such grant of authorisation will be governed by normal rules, procedures and guidelines and will be subject to completion of necessary prescribed formalities.

32.2
For this purpose, a separate application shall be made to the “Wireless Advisor to the Government of India, WPC Wing, Department of Telecommunications, Ministry of Communications, Dak Bhavan, Sansad Marg, New Delhi-110 001” in a prescribed application form available from WPC Wing.

32.3
Siting clearance in respect of fixed stations and its antenna mast shall be obtained from the WPC Wing for which the applicant shall apply to the Secretary, Standing Advisory Committee on Frequency Allocations (SACFA) WPC Wing in a prescribed application form, to the following address :

The Secretary (SACFA), WPC Wing,

Ministry of Communications,

Dak Bhavan, Sansad Marg,

New Delhi-110 001.

Explanation :
SACFA is the apex body in the Ministry of Communications for considering matters regarding coordination for frequency allocations and other related issues / matters. (Siting clearance refers to the agreement of major wireless users for location of proposed fixed antenna from the point of view of compatibility with other radio systems and aviation hazard. It involves inter departmental coordination and is an involved process). Normally the siting clearance procedure may take two to six months depending on the nature of the installations and the height of the antenna /masts.

32.4
For establishing the various point to point radio links the frequency bands earmarked for various agencies has been indicated in the National Frequency Allocation Plan (hereinafter called NFAP) –2000. Mere indication of the band does not guarantee availability of the frequency spectrum which has to be coordinated on case to case basis.

32.5
The LICENCEE shall not cause or allow to cause harmful interference to other authorized users of radio spectrum. For elimination of harmful interference LICENCEE shall abide by all instructions and orders issued by the Government.

32.
In case of use of Satellite, the necessary coordination and clearance is to be taken from Network Operations and Control Centre (NOCC) in respect of setting up of Earth Station etc. apart from SACFA clearance and clearance from other authorities.

ANNEXURE -I

DEFINITIONS AND INTERPRETATIONS RELATING TO THE EXPRESSIONS USED IN THE TERMS & CONDITIONS OF NLD SERVICES LICENSE AGREEMENT
Unless the context otherwise requires, the different terms and expression used in the license agreement shall have the meaning assigned to them in the following paragraphs:

1.
“ACCESS PROVIDERS” means Basic Service Providers, Cellular Mobile Telephone Service Providers, Cable Service Providers.

2. “APPLICABLE SYSTEMS” means all the necessary equipment / sub-systems engineered to provide National Long Distance Service in accordance with operational, technical and quality requirements and other terms and conditions of the LICENCE Agreement.

3. “AUDITOR” means the LICENCEE’s auditor for the time being appointed in accordance with the requirements of the Companies Act, 1956.

4. “CUSTOMER” includes any subscriber or any person or legal entity, which subscribes to / avails of the National Long Distance Service from the LICENCEE.

5. “DESIGNATED AUTHORITY” is the entity who is authorised or empowered by the LICENCOR to operate the SERVICE.

6. “DOT” means Department of Telecommunications, Government of India.

7.
‘BSNL’ means Bharat Sanchar Nigam Limited.

8..“EFFECTIVE DATE ” of the LICENCE is the date when the LICENCE is signed.

9.
FUNDAMENTAL PLAN: Fundamental plan include Numbering Plan, Traffic Routing and Switching Plan and Transmission Plan issued by Department Of Telecom as amended from time to time.

10. “INFRASTRUCTURE PROVIDER (S) “ mean a person or persons providing inactive elements of the telecom network including dark fibers, right of way, duct space, towers etc. as well as those who provide end-to-end bandwidth on a long-term basis. .

11. “INTERCONNECTION” is as defined by the TRAI vide its regulations issued in this respect.

12. “INTERNATIONAL SERVICES” mean telecom services originating in the country and terminating outside the country.

13.

INTER-CIRCLE TRAFFIC: Inter-Circle Traffic means the Long Distance traffic originating in one telecom circle and terminating in another telecom circle.

14.
INTRA-CIRCLE TRAFFIC: Intra-Circle Traffic means Long Distance traffic within boundaries of one telecom circle.

15. “LICENCE” means a LICENCE granted or having effect as if granted under section 4 of the Indian Telegraph Act 1885 or Indian Wireless Telegraphy Act 1933.

16. “LICENCEE” is the registered Indian Company that has been awarded LICENCE to set up and operate National Long Distance Service network and to provide the National Long Distance service.

17. “LICENCOR “ refers to the President of India who grants LICENCE under Section 4 of Indian Telegraph Act 1885 or Indian Wireless Telegraph Act 1933, unless otherwise specified.

18.
“LICENCOR AUDITOR”: means appointed for this purpose having same power which the Statutory Auditors of the company enjoy under Section 227 of the Companies Act, 1956.

19. “LOCAL AREA” is the geographical area served by an exchange system. Calls originating and terminating with in the same local area are charged at local call rates. Remote Subscribers’ Unit and Concentrators are to be treated as an exchange for the purposes of this definition.

20. “LONG DISTANCE NETWORK” is a network of transmission and switching elements connected in a predetermined fashion to provide switched bearer interconnection between different SDCA. Physically the network elements may be co-located or be a part of bigger elements.

21. “LONG DISTANCE CALL” is defined as a call terminating in a local area other than in which it is originated.

22.
LONG DISTANCE CHARGING AREA (LDCA): One of the several areas into which the area of the country is divided and declared as such for the purpose of charging for trunk calls which generally is co-terminus with Secondary Switching Area.

23.
LONG DISTANCE CHARGING CENTRE (LDCC): A particular Trunk Exchange in a long distance charging area declared as such for the purpose of charging long distance calls. Head quarters of SSAs are generally LDCCs.

24. ‘MESSAGE” means anything covered within sub -section (3) of section 3 of the Indian Telegraph Act 1885.

25. ‘MTNL “ means Mahanagar Telephone Nigam Limited.

26. “NATIONAL LONG DISTANCE (NLD) SERVICE” refers to the carriage of switched bearer telecommunication service over a long distance network i.e., a network connecting different Short Distance Charging Areas (SDCAs).

27. “NATIONAL LONG DISTANCE SERVICE PROVIDER” (also called NLDO) is the telecom operator providing the required digital capacity to carry long distance telecommunication service within the scope of this LICENCE which may include various types of tele-services defined by the ITU, such as voice, data, fax, text, video and multi-media etc.

28.
“NETWORTH” shall mean the sum total, in Indian rupees, of paid up equity capital and free reserves converted at the prevalent conversion rate indicated by the Reserve Bank of India on the date of the application.

29.
POINT OF PRESENCE (POP): Setting up of switching center and transmission center of appropriate capacities by National Long Distance Service Provider at the LDCC level to provide on demand inter-circle long distance services of prescribed quality and grade of service in a non-discriminatory manner

30. “QUALITY OF SERVICE” is evaluated on the basis of observable measure on the grade of service, calls lost due to wrong processing, the bit error rate or the response time and also included acceptable grade of number of faults per unit population of the subscriber served, the mean time to restore (MTTR), faults carried over beyond the MTTR and the satisfactory disposal thereof.

31. ‘REVENUE” for the purpose of levying LICENCE fee as a percentage of revenue shall mean the Gross total Revenue income accruing to the LICENCEE by way of providing NLD service under the LICENCE including the revenue on account of supplementary/value added services and leasing of infrastructure, interest, dividend etc. as reduced by the component part of a pass-through nature payable to other service providers to whose networks the LICENCEE’s NLD network is interconnected, for carriage of calls. The Gross Revenue shall also include previous debits (e.g. bad debts recovered, of excess provisions in earlier years.) It is clarified that any lease or rent charges for hiring of infrastructure shall not be so deducted. Service tax and sales tax collected and passed on to the Government(s) from customers of the LICENCEE shall not form a part of the Revenue.

32.
SERVICE :
Service means the National Long Distance Service as defined in Clause 2 of the Schedule I of this LICENCE.

33
SHORT DISTANCE CHARGING AREA (SDCA) : One of the several areas into which a long distance charging area is divided and declared as such for the purpose of charging for trunk calls. SDCAs, with few exceptions, coincide with revenue tehsil / taluk.

34.
SHORT DISTANCE CHARGING CENTRE (SDCC): A particular exchange in short distance charging area declared as such for the purpose of charging trunk calls. Head quarters of SDCAs are generally SDCCs.

35.
“SPECIAL AUDITOR” means Auditors listed in the panel of Auditors having same powers as of the companies auditor as envisaged in the Companies Act, 1956.

36.
 “TARIFF” means rates and related conditions at which telecommunication services within India and outside India may be provided including rates and related conditions at which messages shall be transmitted, deposits, installation fees, rentals, free calls, usage charges and any other related fees or service charge and also the term tariff shall have the same meaning contained in the Telecommunication Tariff Orders issued by the TRAI.

37..
‘TRAI” means Telecom Regulatory Authority of India .

38.
“TEC” means Telecom Engineering Center.

39.
“VSNL” means Videsh Sanchar Nigam Ltd.

40.
‘WPC’ means Wireless Planning & Coordination Wing of the Ministry of Communications.

41.
“USO” ,means Universal Service Obligation as enunciated in NTP-99 and amended from time to time by the LICENCOR after considering the recommendations of TRAI.

42
“USF” means “Universal Service Fund” set up to meet expenditure on USO.

43
“YEAR” for the purpose of the LICENCE Fee in the revenue share shall be the financial year ending 31st March and the four quarters shall respectively end on 30th June, 30th September, 31st December and 31st March.

ANNEXURE –II

DETAILS OF LDCAs TO BE COVERED IN EACH PHASE INCLUDING LIST OF

UNECONOMIC AND REMOTE AREAS

(To be provided by the Licencee)

ANNEXURE-III

TELECOM CIRCLES AND THE AREAS COVERED BY THEM FOR THE PURPOSE OF THIS LICENCE

	S.No.
	Name of Circle
	Areas covered

	01.
	Andaman & Nicobar Island
	Entire area falling within the Union Territory of Andaman & Nicobar Island.

	02
	Andhra Pradesh
	Entire area falling within the State of Andhra Pradesh.

	03.
	Assam
	Entire area falling within the State of Assam.

	04.
	Bihar
	Entire area falling within the State of Bihar

	05.
	Delhi MTNL
	Entire area of Delhi Telephone System

	06.
	Gujarat
	Entire area falling within the State of Gujarat and Union Territory of Daman and Diu, Silvassa (Dadra & Nagar Haveli).

	07.
	Haryana
	Entire area falling within the State of Haryana

	08.
	Himachal Pradesh
	Entire area falling within the State of Himachal Pradesh

	09.
	Jammu & Kashmir
	Entire area falling within the State of Jammu & Kashmir including the autonomous council of Ladakh.

	10.
	Karnataka
	Entire area falling within the State of Karnataka

	11.
	Kerala
	Entire area falling within the State of Kerala and Union Territory of Lakshadeep and Minicoy.

	12.
	Madhya Pradesh
	Entire area falling within the State of Madhya Pradesh

	13.
	Maharashtra
	Entire area falling within the State of Maharashtra and Union Territory of Goa, including areas covered by MTNL Mumbai.

Contd…2/-

:-2-:

	14.
	North East
	Entire area falling within the States of Arunachal Pradesh, Meghalaya, Mizoram, Nagaland, Manipur and Tripura.

	15.
	Orissa
	Entire area falling within the State of Orissa.

	16.
	Punjab
	Entire area falling within the State of Punjab and Union territory of Chandigarh.

	17.
	Rajasthan
	Entire area falling within the State of Rajasthan.

	18.
	Tamilnadu
	Entire area falling within the State of Tamilnadu and Union Territory of Pondichery including the areas covered by Madras Telephone System.

	19.
	Uttar Pradesh-West
	Entire area covered by Western Uttar Pradesh with the following as its boundary districts towards Eastern Uttar Pradesh : Pilibhit, Bareilly, Badaun, Etah, Mainpuri and Etawah.

	20.
	Uttar Pradesh _ East
	Entire area covered by Eastern Uttar Pradesh with the following as its boundary districts towards Western Uttar Pradesh : Shahjahanpur, Farrukhabad, Kanpur and Jalaun.

	21.
	West Bengal
	Entire area falling within the State of West Bengal and the State of Sikkim including the areas covered by Calcutta Telephone System.

NOTE:
Yenum, an area of Union Territory of Pondicherry is served under Andhra Pradesh Telecom Circle in East Godavari LDCA.

Annexure-IV

LIST OF LONG DISTANCE CHARGING AREAS

	S.No.
	Name of the Circle
	Name of LDCA

	1.
	Andaman & Nicobar Islands
	1. Port Blair

	2.
	Andhra Pradesh
	2.Adilabad

	
	
	3. Anantpur (Guntkal)

	
	
	4. Chittoor

	
	
	5. Cuddapah

	
	
	6. Rajahmundry

	
	
	7. Guntur

	
	
	8. Hyderabad

	
	
	9. Karimnagar

	
	
	10. Khammam

	
	
	11. Vijayavada

	
	
	12. Kurnool

	
	
	13. Mahaboobnagar

	
	
	14. Sangareddy

	
	
	15. Nalgonda

	
	
	16. Nellore

	
	
	17. Nizamabad

	
	
	18. Ongole

	
	
	19. Srikakulum

	
	
	20. Vijainagaram

	
	
	21. Visakhapatnam

	
	
	22. Warangal

	
	
	23. Eluru

	3.
	Assam
	24. Tinsukia (Dibrugarh

	
	
	25. Guwahati

	
	
	26. Jorhat

	
	
	27. Bongaigaon (Kokrajhar)

	
	
	28. Nagaon

	
	
	29. Silchar

	
	
	30. Tejpur

	4.
	Bihar
	31. Arrah

	
	
	32. Bhagalpur

	
	
	33. Chapra

	
	
	34. Daltonganj

	
	
	35. Darbhanga

	
	
	36. Deoghar (Dumka)

	
	
	37. Dhanbad

	
	
	38. Gaya

	
	
	39. Hazaribagh

	
	
	40.Jamshedpur

	
	
	41.Katihar

	
	
	42.Monghyr

	
	
	43. Motihari

	
	
	44. Muzaffarpur

	
	
	45. Patna

	
	
	46. Ranchi

	
	
	47. Saharasa

	
	
	48. Sasaram

	5
	. Gujarat
	49. Ahmedabad

	
	
	50. Amreli

	
	
	51. Bharuch

	
	
	52. Bhavnagar

	
	
	53. Bhuj

	
	
	54. Godhra

	
	
	55. Himatnagar

	
	
	56. Jamnagar

	
	
	57. Junagar

	
	
	58. Mehsana

	
	
	59. Nadiad

	
	
	60. Palanpur

	
	
	61. Rajkot

	
	
	62. Surat

	
	
	63. Surendernagar

	
	
	64. Vadodara

	
	
	65. Valsad

	6.
	Himachal Pradesh
	66. Hamirpur

	
	
	67. Kangra (Dharamsala)

	
	
	68. Kulu

	
	
	69. Mandi

	
	
	70. Simla

	
	
	71. Solan

	7.
	Haryana
	72. Ambala

	
	
	73. Gurgaon

	
	
	74. Hissar

	
	
	75. Jind

	
	
	76. Karnal

	
	
	77. Narnaul

	
	
	78. Rohtak

	
	
	79. Sonipat

	8.
	Jammu & Kashmir
	80. Jammu

	
	
	81. Leh

	
	
	82. Rajouri

	
	
	83. Srinagar

	
	
	84. Udhampur

	9.
	Kerala
	85. Alleppey

	
	
	86. Cannonore

	
	
	87. Ernakulam

	
	
	88. Kavaratty

	
	
	89. Kottayam

	
	
	90. Calicut (Kozhikode)

	
	
	91. Palghat

	
	
	92. Quilon

	
	
	93. Tiruvalla

	
	
	94. Trichur

	
	
	95. Trivendrum

	10.
	Karnataka
	96. Bangalore

	
	
	97. Belgaum

	
	
	98. Bellary

	
	
	99. Bidar

	
	
	100. Bijapur

	
	
	101. Chickmangalore

	
	
	102. Devangere

	
	
	103. Gulbarga

	
	
	104. Hassan

	
	
	105. Hubli

	
	
	106. U.Kannada (Karwar)

	
	
	107. Kolar

	
	
	108. Mandya

	
	
	109. D. Kanada (Mangalore)

	
	
	110. Kodagu (Madikeri)

	
	
	111. Mysore

	
	
	112. Shimoga

	
	
	113. Raichur

	
	
	114. Tumkur

	11.
	Maharashtra
	115. Ahmednagar

	
	
	116.Akola

	
	
	117. Amravati

	
	
	118. Augangabad

	
	
	119. Bhandara

	
	
	120. Bhir

	
	
	121. Mumbay

	
	
	122. Buldana

	
	
	123. Chandrapur

	
	
	124. Dhulia

	
	
	125. Gadchuroli

	
	
	126. Jalgaon

	
	
	127. Jalna

	
	
	128. Kalyan

	
	
	129. Kolhapur

	
	
	130. Kudal

	
	
	131. Latur

	
	
	132. Nagpur

	
	
	133. Nanded

	
	
	134. Nasik

	
	
	135. Osmanabad

	
	
	136. Panaji

	
	
	137. Parbhani

	
	
	138. Pen

	
	
	139. Pune

	
	
	140. Ratnagiri

	
	
	141. Sangli

	
	
	142. Satara

	
	
	143. Solapur

	
	
	144. Wardha

	
	
	145. Yeotmal

	12.
	Madhya Pradesh
	146. Sarguja (Ambikapur)

	
	
	147. Balaghat

	
	
	148. Betul

	
	
	149. Bhopal

	
	
	150. Bilaspur

	
	
	151. Chhatarpur

	
	
	152. Chhindwara

	
	
	153. Damoh

	
	
	154. Dewas

	
	
	155. Dhar

	
	
	156. Durg

	
	
	157. Guna

	
	
	158. Gwalior

	
	
	159. Indore

	
	
	160. Itarsi

	
	
	161. Jabalpur

	
	
	162. Jagdalpur

	
	
	163. Jhabua

	
	
	164. Khandwa

	
	
	165. Khargone

	
	
	166. Mandla

	
	
	167. Mandsaur

	
	
	168. Morena

	
	
	169. Narsinghpur

	
	
	170. Panna

	
	
	171. Raigarh

	
	
	172. Raipur

	
	
	173. Raisen

	
	
	174.. Rajgarh

	
	
	175. Ratlam

	
	
	176. Rewa

	
	
	177. Sagar

	
	
	178. Satna

	
	
	179. Seoni

	
	
	180. Shahdol

	
	
	181. Shajapur

	
	
	182. Shivpuri

	
	
	183. Sidhi

	
	
	184. Ujjain

	
	
	185. Vidisha

	13.
	North-East
	186. Tripura (Agartala)

	
	
	187. Mizoram (Aizwal)

	
	
	188. Manipur (Imphal)

	
	
	189. Nagaland (Kohima)

	
	
	190. Meghalaya (Shillong)

	
	
	191. Arunachal Pradesh (Zero)

	14.
	Orissa
	192. Balasore

	
	
	193. Baripada

	
	
	194. Berhampur

	
	
	195. Bhwanipatna

	
	
	196. Bhubaneshwar (Puri)

	
	
	197. Bolangir

	
	
	198. Cuttack

	
	
	199. Dhenkanal

	
	
	200. Koraput

	
	
	201. Phulbani

	
	
	202. Sundergarh (Rourkela)

	
	
	203. Sambalpur

	15.
	Punjab
	204. Amritsar

	
	
	205. Bhatinda

	
	
	206. Chandigarh

	
	
	207. Ferozepur

	
	
	208. Hosharipur

	
	
	209. Jalandhar

	
	
	210. Ludhiana

	
	
	211. Pathankot

	
	
	212. Patiala

	
	
	213. Ropar

	
	
	214. Sangrur

	16.
	Rajasthan
	215. Ajmer

	
	
	216. Alwar

	
	
	217. Banswara

	
	
	218. Barmer

	
	
	219. Bharatpur

	
	
	220. Bhilwara

	
	
	221. Bikaner

	
	
	222. Bundi

	
	
	223. Chittorgarh

	
	
	224. Churu

	
	
	225. Jaipur

	
	
	226. Jaisalmer

	
	
	227. Jhalawar

	
	
	228. Jhunjhunu

	
	
	229. Jodhpur

	
	
	230. Kota

	
	
	231. Nagaur

	
	
	232. Pali (Marwar)

	
	
	233. Sawaimadhopur

	
	
	234. Sikar

	
	
	235. Sirohi

	
	
	236. Siriganganagar

	
	
	237. Tonk

	
	
	238. Udaipur.

	17.
	Tamilnadu
	239. Chennai

	
	
	239.Coimbatore

	
	
	240. Cuddalore

	
	
	241. Dharmapuri

	
	
	242. Erode

	
	
	243. Chinglpet (Kancheepuram)

	
	
	244. Karaikudi

	
	
	245. Madurai

	
	
	246. Nagarcoil

	
	
	247. Ooty

	
	
	248. Pondicherry

	
	
	249. Salem

	
	
	250. Thanjavur

	
	
	251. Tirunelvelli

	
	
	252. Trichy

	
	
	253. Tuticorn

	
	
	254. Vellore

	
	
	255. Virudunagar

	18.
	U.P.(East
	256.Allahabad

	
	
	257. Azamgarh

	
	
	258. Bahraich

	
	
	259. Ballia

	
	
	260. Banda

	
	
	261. Barabanki

	
	
	262. Basti

	
	
	263. Deoria

	
	
	264. Etawah

	
	
	265. Faizabad

	
	
	266. Farukhabad

	
	
	267. Fatehpur

	
	
	268. Ghazipur

	
	
	269. Gonda

	
	
	270. Gorakhpur

	
	
	271. Hamirpur

	
	
	272. Haldwani

	
	
	273. Jaunpur

	
	
	274. Jhansi

	
	
	275. Kanpur

	
	
	276. Kheri

	
	
	277. Lucknow

	
	
	278. Mainpuri

	
	
	279. Mirzapur

	
	
	280. Orai

	
	
	281. Pratapgarh

	
	
	282. Rae Bareli

	
	
	283. Shahjahanpur

	
	
	284. Sitapur

	
	
	285. Sultanpur

	
	
	286. Unnao

	
	
	287. Varanasi

	19
	UP(West)
	288/. Agra

	
	
	289. Aligarh

	
	
	290. Almora

	
	
	291. Badaun

	
	
	292. Bareilly

	
	
	293. Bijnore

	
	
	294. Kotdwara

	
	
	295. Dehradun

	
	
	296. Etah

	
	
	297. Ghaziabad

	
	
	298. Mathura

	
	
	299. Meerut

	
	
	300. Muradabad

	
	
	301. Muzaffarnagar

	
	
	302. Nainital

	
	
	303. Pilibhit

	
	
	304. Rampur

	
	
	305. Saharanpur

	
	
	306. Uttarkashi

	20.
	West Bengal
	307. Asansol

	
	
	308. Bankura

	
	
	309. Berhampur

	
	
	310. Calcutta

	
	
	311. Koochbehar

	
	
	312. Gangtok

	
	
	313. Jalpaiguri

	
	
	314. Midnapur (Kharagpur)

	
	
	315. Krishnagar

	
	
	316. Malda

	
	
	317. Purulia

	
	
	318. Balurghat (Raiganj)

	
	
	319. Darjeeling (Siliguri)

	
	
	320. Suri

	21.
	METROS
	321. Delhi

	
	
	Calcutta *

	
	
	Chennai *

	
	
	Mumbai *

* These Metros are part of their respective telecom circles as shown in Annexure-I also

ANNEX-IV

MINIMUM NETWORK ROLL OUT OBLIGATIONS FOR NATIONAL LONG DISTANCE OPERATORS FOR ESTABLISHING POINT OF PRESENCE

	Phase
	Time Period

(From the effective date)
	Cumulative percentage of National Coverage at the LDCA level where Point of Presence has to be established
	Cumulative percentage of Coverage of uneconomic and remote areas

	I
	2 Years
	15
	2

	II
	3 Years
	40
	4

	III
	4 Years
	80
	7

	IV
	5-7 Years
	100
	All

Point of Presence (POP): Setting up of switching center and transmission center of appropriate capacity by NLDO at the LDCC level to provide on demand inter-circle long distance services of prescribed quality and grade of service in a non-discriminatory manner.

Annexure-V

LIST OF REMOTE/UNECONOMIC AREAS (LDCAs)

	S.No.
	Name of the LDCA
	Name of Circle

	1.
	Port Blair
	Andaman & Nicobar

	2.
	Cachar (Silchar)
	Assam

	3.
	Bongajgaon
	

	4.
	Kamrup
	

	5.
	Dibrugarh
	

	6.
	Nagaon
	

	7.
	Jorhat
	

	8.
	Sonpur(Tejpur)
	

	9.
	Kavarathy (Lakshdweep)
	Kerala

	10.
	Arunachal Pradesh
	North East

	11.
	Imphal (Manipur)
	

	12.
	Shillong (Meghalaya)
	

	13
	Aizwal (Mizoram)
	

	14.
	Kohima (Nagaland)
	

	15.
	Agartala (Tripura)
	

	16.
	Gangtok (Sikkim)
	West Bengal

	17.
	Saharsa
	Bihar

	18.
	Dumka
	

	19.
	Motihari
	

	20.
	Phulbani
	Orissa

	21.
	Baripara
	

	22.
	Koraput
	

	23.
	Balaghat
	M.P.

	24.
	Betul
	

	25.
	Jhabua
	

	26.
	Mandala
	

	27.
	Morana
	

	28.
	Rajgarh
	

	29.
	Sarguja
	

	30.
	Almora
	U.P.(West)

	31.
	Kotdwar
	

	32.
	Uttarkashi
	

	33.
	Shimla
	H.P.

	34.
	Solan
	

	35.
	Kullu
	

	36.
	Mandi
	

	37.
	Hamirpur
	

	38.
	Dharamsala
	

	39.
	Srinagar
	J&K

	40
	Jammu
	

	41.
	Udhampur
	

	42.
	Rajouri
	

	43
	Leh
	

ANNEXURE-A

Format of Statement of Revenue and Licence Fee

___(Name and address of operator)

​​​​NATIONAL LONG DISTANCE SERVICE

Statement of Revenue and Licence Fee for the Quarter …………………………………

of the financial year………………………………………..

(AMOUNT IN RUPEES)

	S.N.
	PARTICULARS
	 ACTUALS FOR THE PREVIOUS QUARTER
	ESTIMATED FOR THE CURRENT QUARTER
	CUMULATIVE UPTO THE PREVIOUS QUARTER

	1.
	Revenue from Services:
	
	
	

	i.
	Revenue from provisioning of NLD service as defined in clause 2 of schedule -I of the Licence agreement
	
	
	

	ii.
	Revenue from supplementary/value added services.
	
	
	

	iii.
	Service Tax
	
	
	

	iv.
	Any other income/ miscellaneous receipt .
	
	
	

	
	
	
	
	

	
	
	
	
	

	2.
	Income from investments.
	
	
	

	i.
	Interest income
	
	
	

	ii.
	Dividend income
	
	
	

	iii.
	Any other miscellaneous receipt from investments.
	
	
	

	
	
	
	
	

	3.
	Non-refundable deposits.
	
	
	

	
	
	
	
	

	4.
	Revenue from sharing/leasing of other infrastructure
	
	
	

	
	
	
	
	

	5.
	Miscellaneous revenue.
	
	
	

	
	
	
	
	

	AA
	GROSS REVENUE OF THE LICENSEE COMPANY:
	
	
	

	
	
	
	
	

	
	DEDUCT:
	
	
	

	1
	Revenue of pass thru nature actually passed on to other service providers.(operator-wise details).

Note: Lease/rent charges for hiring of infrastructure not to be deducted.
	
	
	

	2.
	Service Tax paid to the Government.
	
	
	

	BB
	TOTAL DEDUCTIBLE REVENUE
	
	
	

	CC
	ADJUSTED GROSS REVENUE: (AA – BB)
	
	
	

	
	REVENUE SHARE @……………OF ADJUSTED GROSS REVENUE:
	
	
	

AFFIDAVIT

I ……………………………….., aged about ………….. years son of Shri …………………, resident of ………………………………………………., do solemnly affirm and state as under:

1. That I am …………… …………………….of ………………………… (Name of the Company), Licensee of ………………………………………. Service in …………………………..Service Area and I am duly authorised by the resolutions dated …………………………. passed by Board of Directors of the Company to furnish affidavit on behalf of ………………………….(Name of the Company).

2. That in compliance of condition No.. ………. of Schedule…………..Part ………. and Annexure………of the Licence Agreement No. ……………………… signed between the Company and the Department Of Telecommunications, for payment of Licence fee, a payment of Rs. ………………….. (Rupees ………. ………………………. is being made for the period ………………….. to ………………………….. . The details of calculation of ‘revenue’ and Licence fee is as per Annexure …………… (attached).

3. That the contents in para 1 & 2 and Annexure – A are true and correct to the best of my knowledge, based on the records of the company.

Deponent.

VERIFICATION

Verified at ………………….. on ……………………….. that the contents of paragraphs 1 to 3 of the affidavit and Annexure- A are true and correct to my knowledge, no part of it is false and nothing has been concealed therefrom.

Deponent.

ANNEXURE-B

Format Of Auditor’s Report On Statement Of Revenue And Licence Fee

To

The Board of Directors

……………………….

……………………….

We have examined the attached Statement of Revenue and Licence Fee of __(the name of the operators) for the quarter(s) ending _____________. We have also examined the reconciliation of the cumulative figures for the quarter(s) ending _______________ appearing in the Statement of Revenue and Licence Fee of the company with the figures appearing in the profit and loss account of the company for the year ended________________which was audited by us. We understand that the aforesaid statement(s) (and the reconciliation) is / are to be furnished to the Central Government for assessment of the Licence fee payable by the company to the Government, in terms of the Licence Agreement No___________________________________ signed between the company and the Department of Telecommunications. We report that:

1. We have obtained all the information and explanations which to the best of our knowledge and belief were necessary for the purposes of our audit.

2. In our view, the company has an adequate internal control system in relation to revenues which is commensurate with its size and the nature of its business. The system, in our opinion, provides reasonable assurance that there is no unrecorded revenue and that all revenue is recorded in the proper amount and in the proper period.

3. No amounts payable in respect of sales tax, service tax or PSTN/toll/roaming charges were outstanding at the last day of the quarter(s) for a period of more than two months from the date they became payable, except for the following:_______________________

4. In our opinion and to the best of our knowledge and belief and according to the explanations given to us, the Statement has been prepared in accordance with the norms/guidelines contained in the said Licence agreement in this behalf and gives a true and fair view of the revenue and Licence fee payable for the period computed on the basis of the aforesaid guidelines except for the following:

*
Strike off wherever not applicable.

ANNEXURE – C

NORMS FOR PREPARATION OF ANNUAL FINANCIAL STATEMENTS

· Accounts shall be maintained separately for each telecom service operated by the licensee company.

· Any category of accrued revenue, the amount of which exceeds 5% of the total accrued revenue, shall be shown separately and not combined with any other item/category.

· Accrued Revenue shall indicate:

(a) All amounts billable for the period.

(b) Any billings for previous years that had been omitted from the previous years’ P&L Accounts.

(c) Any non-refundable deposits collected from the customers/franchisees to the extent these are credited to P&L Account for the year.

· Subsidiary registers/ledgers shall be maintained for each item given above so as to enable easy verification.

· Service revenue (amount billable) shall be shown gross and details of discount/rebate indicated separately.

· Security or any other Deposits taken from the subscriber shall be shown separately, for each category, and the amount that has fallen due for refund but not yet paid also disclosed under two categories, namely:

· Up to 45 days

· More than 45 days.

· Service Tax billed, collected and remitted to the Government shall be shown separately.

· Sales Tax billed, collected and remitted to the Government shall be shown separately.

· Details of Income from sales of goods shall be furnished indicating the income and number of items sold under each category. Method of inventory valuation used shall also be disclosed along with computation of cost of goods sold.

· Sales shall be shown gross and details of discount/rebate allowed and of sales returns shall be shown separately.

· Income from interest and dividend shall be shown separately, without any related expenses being set-off against them on the income side of the P&L Account.

· Increase/decrease of stock shall be shown separately.

· Details of reversal of previous years’ debits, if any, shall be shown component-wise, under the miscellaneous head (eg. Bad debts recovered etc.)

Item-wise details of income that has been set off against corresponding expenditure.
PROFORMA FOR BANK GUARANTEE FOR FULFILLING NETWORK

ROLL-OUT OBLIGATION FOR PHASE I

To

The President of India

acting through DOT

In consideration of the President of India acting through …… (Name), Director(BS), Department of Telecommunications (DOT), Sanchar Bhavan, 20 Ashoka Road, New Delhi-110 001 (hereinafter called the LICENCOR), having agreed to grant a LICENCE to M/s______________________ of__________________________(hereinafter called 'the LICENCEE') to establish, maintain and operate…………………………………service (hereinafter called 'the SERVICE') as per LICENCE no………………… dated…………….. (hereinafter called 'the said LICENCE') on the terms and conditions contained in the said LICENCE, which inter-alia provides for production of a Bank Guarantee to the extent of Rs.100/- crores (Rupees one hundred crores) for completion of phase I of the service by way of security for the due observance and performance of the terms and conditions of clause 9.2 of the said LICENCE. We……………………. (name and address and other particulars of the Bank/ the IPFI as the case may be) (hereinafter referred to as 'the Bank'/ ‘ the IPFI’) at the request of the LICENCEE hereby irrevocably and unconditionally guarantee to the LICENCOR to ensure performance of all necessary and efficient completion of phase- I of service which may be required to be rendered by the LICENCEE in connection with and/or for the performance of the said LICENCE and further guarantees that the SERVICE which shall be provided by the LICENCE under the said LICENCE, shall be actually performed in accordance with terms & conditions of the LICENCE to the satisfaction of the LICENCOR.

2. We the bank/ ……………(Name of the IPFI) hereby undertake to pay to the LICENCOR an amount not exceeding Rs……………………… (Rupees………………………… only) against any loss or damage caused to or suffered or would be caused to or suffered by the LICENCOR by reason of any breach by the said LICENCEE of any of the terms and conditions contained in the said LICENCE.

3. We the bank/ …………(Name of the IPFI) hereby, in pursuance of the terms of the said LICENCE, absolutely, irrevocably and unconditionally guarantee as primary obliger and not merely as surety for the payment of an amount of Rs 100 crores (Rupees One hundred crores only) to the LICENCOR to secure due and faithful performance by the LICENCEE of all his/their obligations of Phase I under the said LICENCE.

4. We the bank/ ………… (name of the IPFI) hereby also undertake to pay the amounts due and payable under this guarantee without any demur, merely on a demand without recourse to the LICENCEE.

5. We, the bank/ …………….(name of the IPFI) do hereby agree that the decision of the LICENCOR as to whether the LICENCEE has failed to or neglected to perform or discharge his duties and obligations as aforesaid and/or whether the service is free from deficiencies and defects and is in accordance with or not of the terms & conditions of the said LICENCE and as to the amount payable to the LICENCOR by the Bank/ ………… (name of the IPFI) hereunder shall be final and binding on the Bank/…….. (name of the IPFI)

6. WE ,THE BANK/ …………… (name of the IPFI), DO HEREBY DECLARE AND AGREE that the

(a) Guarantee herein contained shall remain in full force and effect for a period of Two Years from the date hereof and that it shall continue to be enforceable till all the dues of the LICENCOR and by virtue of the said LICENCE have been fully paid and its claims satisfied or discharged or till LICENCOR satisfies that the terms and conditions of the said LICENCE have been fully and properly carried out by the said LICENCEE and accordingly discharged this guarantee.

(b) The LICENCOR shall have the fullest liberty without our consent and without affecting in any manner our obligations hereunder to vary any of the terms and conditions of the said LICENCE or to extend time of performance of any obligations by the said LICENCEE from time to time or to postpone for any time or from time to time any of the powers exercisable by the LICENCOR against the said LICENCEE and to forbear or to enforce any of the terms and conditions relating to the said LICENCE and we shall not be relieved from our liability by reason of any variation or extension being granted to the said LICENCEE or forbearance act or omission on the part of the LICENCOR or any indulgence by the LICENCOR to the said LICENCEE or to give such matter or thing whatsoever which under the law relating to sureties would but for this provision, have effect of so relieving us.

(c} Any claim which we have against the LICENCEE shall be subject and subordinate to the prior payment and performance in full of all the obligations of us hereunder and we will not without prior written consent of the LICENCOR exercise any legal right or remedy of any kind in respect of any such payment or performance so long as the obligations of us hereunder remains owing and outstanding.

(d) This Guarantee shall be irrevocable and the obligations of us herein shall not be conditional of any prior notice by us or by the LICENCEE.

(e) This Guarantee will continue to remain valid even if there is a change in the constitution of us (the BANK/ ……. (name of the IPFI) or the LICENCEE.

7. We the BANK/ ………….. (name of the IPFI) undertake not to revoke this Guarantee during its currency except with the previous consent of the LICENCOR in writing.

Dated………………………day……………………………….for ………………………………………………………………………..

(name of the Bank/ …………….. (name of the IPFI))

Witness:

1…………………………………………………2………………………………………..

PROFORMA FOR BANK GUARANTEE FOR FULFILLING NETWORK

 ROLL-OUT OBLIGATION FOR PHASE II

To

The President of India

acting through DOT

In consideration of the President of India acting through (Name), Director(BS), Department of Telecommunications (DOT), Sanchar Bhavan, 20 Ashoka Road, New Delhi-110 001 (hereinafter called the LICENSOR), having agreed to grant a LICENCE to M/s___ of____________________________________(hereinafter called 'the LICENSEE') to establish, maintain and operate…………………………………service (hereinafter called 'the Service') as per LICENCE no………………… dated…………….. (hereinafter called 'the said LICENCE') on the terms and conditions contained in the said LICENCE, which inter-alia provides for production of a Bank Guarantee to the extent of Rs.100/- crores (Rupees one hundred crores) for completion of phase II of the service by way of security for the due observance and performance of the terms and conditions of clause 9.2 of the said LICENCE. We……………………. (indicate the name and address and other particulars of the Bank/the IPFI as the case may be) (hereinafter referred to as 'the Bank'/the IPFI) at the request of the LICENSEE hereby irrevocably and unconditionally guarantee to the LICENSOR to ensure performance of all necessary and efficient completion of phase- II of service which may be required to be rendered by the LICENSEE in connection with and/or for the performance of the said LICENCE and further guarantees that the service which shall be provided by the LICENSEE under the said LICENCE, shall be actually performed in accordance with terms & conditions of the LICENCE to the satisfaction of the LICENSOR.

2. We the bank/…………(name of the IPFI) hereby undertake to pay to the LICENSOR an amount not exceeding Rs……………………… …………………..

(Rupees………………….………… only) against any loss or damage caused to or

suffered or would be caused to or suffered by the LICENSOR by reason of any breach by the said LICENSEE of any of the terms and conditions contained in the said LICENCE.

3. We the bank/…………(name of the IPFI) hereby, in pursuance of the terms of the said LICENCE, absolutely, irrevocably and unconditionally guarantee as primary obliger and not merely as surety for the payment of an amount of Rs 100 crores (Rupees One hundred crores only) to the LICENSOR to secure due and faithful performance by the LICENSEE of all his/their obligations of Phase II under the said LICENCE.

4. We the bank/…………(name of the IPFI) hereby also undertake to pay the amounts due and payable under this guarantee without any demur, merely on a demand without recourse to the LICENSEE.

5. We ,the bank/…………(name of the IPFI), do hereby agree that the decision of the LICENSOR as to whether the LICENSEE has failed to or neglected to perform or discharge his duties and obligations as aforesaid and/or whether the service is free from deficiencies and defects and is in accordance with or not of the terms & conditions of the said LICENCE and as to the amount payable to the LICENSOR by the Bank/…………(name of the IPFI) hereunder shall be final and binding on the Bank.

6. WE, THE BANK/…………(name of the IPFI), DO HEREBY DECLARE AND AGREE that the

(a) Guarantee herein contained shall remain in full force and effect for a period of Three Years from the date hereof and that it shall continue to be enforceable till all the dues of the LICENSOR and by virtue of the said LICENCE have been fully paid and its claims satisfied or discharged or till LICENSOR satisfies that the terms and conditions of the said LICENCE have been fully and properly carried out by the said LICENSEE and accordingly discharged this guarantee.

(b) The LICENSOR shall have the fullest liberty without our consent and without affecting in any manner our obligations hereunder to vary any of the terms and conditions of the said LICENCE or to extend time of performance of any obligations by the said LICENSEE from time to time or to postpone for any time or from time to time any of the powers exercisable by the LICENSOR against the said LICENSEE and to forbear or to enforce any of the terms and conditions relating to the said LICENCE and we shall not be relieved from our liability by reason of any variation or extension being granted to the said LICENSEE or forbearance act or omission on the part of the LICENSOR or any indulgence by the LICENSOR to the said LICENSEE or to give such matter or thing whatsoever which under the law relating to sureties would but for this provision, have effect of so relieving us.

(c} Any claim which we have against the LICENSEE shall be subject and subordinate to the prior payment and performance in full of all the obligations of us hereunder and we will not without prior written consent of the LICENSOR exercise any legal right or remedy of any kind in respect of any such payment or performance so long as the obligations of us hereunder remains owing and outstanding.

(d) This Guarantee shall be irrevocable and the obligations of us herein shall not be conditional of any prior notice by us or by the LICENSEE.

(e) This Guarantee will continue to remain valid even if there is a change in the constitution of us (the BANK/………………(name of the IPFI)) or the LICENSEE.

7. We the BANK/…………(name of the IPFI) undertake not to revoke this Guarantee during its currency except with the previous consent of the LICENSOR in writing.

Dated………………………day……………………………….for ………………………………………………………………………..

(name of the Bank/…………(name of the IPFI))

Witness:

1…………………………………………………2……………………………………

PROFORMA FOR BANK GUARANTEE FOR FULFILLING NETWORK

 ROLL-OUT OBLIGATION FOR PHASE III

To

The President of India

acting through DOT

In consideration of the President of India acting through (Name), Director (BS), Department of Telecommunications (DOT), Sanchar Bhavan, 20 Ashoka Road, New Delhi-110 001 (hereinafter called the LICENSOR), having agreed to grant a LICENCE to M/s______________________ of__________________________(hereinafter called 'the LICENSEE') to establish, maintain and operate…………………………………service (hereinafter called 'the Service') as per LICENCE no………………… dated…………….. (hereinafter called 'the said LICENCE') on the terms and conditions contained in the said LICENCE, which inter-alia provides for production of a Bank Guarantee to the extent of Rs…100/- crores (Rupees one hundred crores) for completion of phase III of the service by way of security for the due observance and performance of the terms and conditions of clause 9.2 of the said LICENCE. We……………………. (indicate the name and address and other particulars of the Bank/the IPFI as the case may be (hereinafter referred to as 'the Bank'/the IPFI) at the request of the LICENSEE hereby irrevocably and unconditionally guarantee to the LICENSOR to ensure performance of all necessary and efficient completion of phase- III of service which may be required to be rendered by the LICENSEE in connection with and/or for the performance of the said LICENCE and further guarantees that the service which shall be provided by the LICENSEE under the said LICENCE, shall be actually performed in accordance with terms & conditions of the LICENCE to the satisfaction of the LICENSOR.

2. We the bank/…………(name of the IPFI) hereby undertake to pay to the LICENSOR an amount not exceeding Rs……………………… (Rupees………………………… only) against any loss or damage caused to or suffered or would be caused to or suffered by the LICENSOR by reason of any breach by the said LICENSEE of any of the terms and conditions contained in the said LICENCE.

3. We the bank/…………(name of the IPFI) hereby, in pursuance of the terms of the said LICENCE, absolutely, irrevocably and unconditionally guarantee as primary obliger and not merely as surety for the payment of an amount of Rs 100 crores (Rupees One hundred crores only) to the LICENSOR to secure due and faithful performance by the LICENSEE of all his/their obligations of Phase III under the said LICENCE.

4. We the bank /…………(name of the IPFI) hereby also undertake to pay the amounts due and payable under this guarantee without any demur, merely on a demand without recourse to the LICENSEE.

5. We, the bank/…………(name of the IPFI), do hereby agree that the decision of the LICENSOR as to whether the LICENSEE has failed to or neglected to perform or discharge his duties and obligations as aforesaid and/or whether the service is free from deficiencies and defects and is in accordance with or not of the terms & conditions of the said LICENCE and as to the amount payable to the LICENSOR by the Bank/…………(name of the IPFI) hereunder shall be final and binding on the Bank/…………(name of the IPFI).

6. WE ,THE BANK/…………(name of the IPFI), DO HEREBY DECLARE AND AGREE that the

(a) Guarantee herein contained shall remain in full force and effect for a period of Four Years from the date hereof and that it shall continue to be enforceable till all the dues of the LICENSOR and by virtue of the said LICENCE have been fully paid and its claims satisfied or discharged or till LICENSOR satisfies that the terms and conditions of the said LICENCE have been fully and properly carried out by the said LICENSEE and accordingly discharged this guarantee.

(b) The LICENSOR shall have the fullest liberty without our consent and without affecting in any manner our obligations hereunder to vary any of the terms and conditions of the said LICENCE or to extend time of performance of any obligations by the said LICENSEE from time to time or to postpone for any time or from time to time any of the powers exercisable by the LICENSOR against the said LICENSEE and to forbear or to enforce any of the terms and conditions relating to the said LICENCE and we shall not be relieved from our liability by reason of any variation or extension being granted to the said LICENSEE or forbearance act or omission on the part of the LICENSOR or any indulgence by the LICENSOR to the said LICENSEE or to give such matter or thing whatsoever which under the law relating to sureties would but for this provision, have effect of so relieving us.

(c} Any claim which we have against the LICENSEE shall be subject and subordinate to the prior payment and performance in full of all the obligations of us hereunder and we will not without prior written consent of the LICENSOR exercise any legal right or remedy of any kind in respect of any such payment or performance so long as the obligations of us hereunder remains owing and outstanding.

(d) This Guarantee shall be irrevocable and the obligations of us herein shall not be conditional of any prior notice by us or by the LICENSEE.

(e) This Guarantee will continue to remain valid even if there is a change in the constitution of us (the BANK/…………(name of the IPFI)) or the LICENSEE.

7. We the BANK/…………(name of the IPFI) undertake not to revoke this Guarantee during its currency except with the previous consent of the LICENSOR in writing.

Dated………………………day……………………………….for ………………………………………………………………………..

(name of the Bank/the IPFI)

Witness:

1…………………………………………………2……………………………………

PROFORMA FOR BANK GUARANTEE FOR FULFILLING NETWORK

ROLL-OUT OBLIGATION FOR PHASE IV

To

The President of India

acting through DOT

In consideration of the President of India acting through (Name), Director (BS), Department of Telecommunications (DOT), Sanchar Bhavan, 20 Ashoka Road, New Delhi-110 001 (hereinafter called the LICENSOR), having agreed to grant a LICENCE to M/s______________________ of__________________________(hereinafter called 'the LICENSEE') to establish, maintain and operate…………………………………service (hereinafter called 'the Service') as per LICENCE no………………… dated…………….. (hereinafter called 'the said LICENCE') on the terms and conditions contained in the said LICENCE, which inter-alia provides for production of a Bank Guarantee to the extent of Rs…100/- crores (Rupees one hundred crores) for completion of phase IV of the service by way of security for the due observance and performance of the terms and conditions of clause 9.2 of the said LICENCE. We……………………. (indicate the name and address and other particulars of the Bank/IPFI as the case may be) (hereinafter referred to as 'the Bank'/ the IPFI) at the request of the LICENSEE hereby irrevocably and unconditionally guarantee to the LICENSOR to ensure performance of all necessary and efficient completion of phase- IV of service which may be required to be rendered by the LICENSEE in connection with and/or for the performance of the said LICENCE and further guarantees that the service which shall be provided by the LICENSEE under the said LICENCE, shall be actually performed in accordance with terms & conditions of the LICENCE to the satisfaction of the LICENSOR.

2. We the bank/…………(name of the IPFI) hereby undertake to pay to the LICENSOR an amount not exceeding Rs……………………… (Rupees………………………… only) against any loss or damage caused to or suffered or would be caused to or suffered by the LICENSOR by reason of any breach by the said LICENSEE of any of the terms and conditions contained in the said LICENCE.

3. We the bank /…………(name of the IPFI) hereby, in pursuance of the terms of the said LICENCE, absolutely, irrevocably and unconditionally guarantee as primary obliger and not merely as surety for the payment of an amount of Rs 100 crores (Rupees One hundred crores only) to the LICENSOR to secure due and faithful performance by the LICENSEE of all his/their obligations of Phase IV under the said LICENCE.

4. We the bank/…………(name of the IPFI) hereby also undertake to pay the amounts due and payable under this guarantee without any demur, merely on a demand without recourse to the LICENSEE.

5. We, the bank/…………(name of the IPFI), do hereby agree that the decision of the LICENSOR as to whether the LICENSEE has failed to or neglected to perform or discharge his duties and obligations as aforesaid and/or whether the service is free from deficiencies and defects and is in accordance with or not of the terms & conditions of the said LICENCE and as to the amount payable to the LICENSOR by the Bank/…………(name of the IPFI) hereunder shall be final and binding on the Bank/…………(name of the IPFI).

6. WE, THE BANK/…………(name of the IPFI), DO HEREBY DECLARE AND AGREE that the

(a) Guarantee herein contained shall remain in full force and effect for a period of Seven Years from the date hereof and that it shall continue to be enforceable till all the dues of the LICENSOR and by virtue of the said LICENCE have been fully paid and its claims satisfied or discharged or till LICENSOR satisfies that the terms and conditions of the said LICENCE have been fully and properly carried out by the said LICENSEE and accordingly discharged this guarantee.

(b) The LICENSOR shall have the fullest liberty without our consent and without affecting in any manner our obligations hereunder to vary any of the terms and conditions of the said LICENCE or to extend time of performance of any obligations by the said LICENSEE from time to time or to postpone for any time or from time to time any of the powers exercisable by the LICENSOR against the said LICENSEE and to forbear or to enforce any of the terms and conditions relating to the said LICENCE and we shall not be relieved from our liability by reason of any variation or extension being granted to the said LICENSEE or forbearance act or omission on the part of the LICENSOR or any indulgence by the LICENSOR to the said LICENSEE or to give such matter or thing whatsoever which under the law relating to sureties would but for this provision, have effect of so relieving us.

(c} Any claim which we have against the LICENSEE shall be subject and subordinate to the prior payment and performance in full of all the obligations of us hereunder and we will not without prior written consent of the LICENSOR exercise any legal right or remedy of any kind in respect of any such payment or performance so long as the obligations of us hereunder remains owing and outstanding.

(d) This Guarantee shall be irrevocable and the obligations of us herein shall not be conditional of any prior notice by us or by the LICENSEE.

(e) This Guarantee will continue to remain valid even if there is a change in the constitution of us (the BANK/…………(name of the IPFI)) or the LICENSEE.

7. We the BANK/…………(name of the IPFI) undertake not to revoke this Guarantee during its currency except with the previous consent of the LICENSOR in writing.

Dated………………………day……………………………….for ………………………………………………………………………..

(name of the Bank/the IPFI)

Witness:

1…………………………………………………2………………………………………..

PROFORMA FOR FINANCIAL BANK GUARANTEE

To

The President of India

Acting through, DOT

In consideration of the President of India acting through (Name), Director(BS), Department of Telecommunications (DOT), Sanchar Bhavan, 20 Ashoka Road, New Delhi-110 001 (hereinafter called the LICENCOR), having agreed to grant a LICENCE to M/s _________________________ of__________________________(hereinafter called ‘the LICENCEE’) to establish, maintain and operate National Long Distance Service (hereinafter called the SERVICE) in accordance with the LICENCE No._____________________dated_______(hereinafter called ‘the Licence) on the terms and conditions contained in the said LICENCE which interalia provides for production of a Bank Guarantee to the extent of Rs. (__________in words) under the said LICENCE by way of security for payment of the said LICENCE fee as well as such other fees/dues or charges required to be paid by the LICENCEE under the LICENCE, We __________________(indicate the name and address and other particulars of the Bank/the IPFI as the case may be) (hereinafter referred to as ‘the Bank / the IPFI’) at the request of the LICENCEE hereby irrevocably and unconditionally guarantee to the------------ LICENCOR of all payments payable by the LICENCEE under the LICENCE, including but not limited to, the LICENCE fee and other charges.

2.
We, the Bank/............(name of the IPFI) hereby undertake to pay to the ------------- LICENCOR an amount not exceeding Rs.______________(Rupees_________________only) against any loss or damage caused to or suffered or would be caused to or suffered by the LICENCOR by reason of any failure of the LICENCEE to pay all the above mentioned fees, dues and charges or any part thereof within the periods stipulated in the LICENCE or failure of the LICENCEE to keep renewed and alive this bank guarantee till the determination of the LICENCEE by efflux of time.

3.
We, the Bank/…...........(name of the IPFI), hereby further undertake to pay as primary obliger and not merely as surety to pay such sum not exceeding Rs._______________ (Rupees________________only) to the LICENCOR immediately on demand and without demur.

4.
WE, THE BANK/............(name of the IPFI), DO HEREBY DELCARE AND AGREE that the decision of the LICENCOR as to whether LICENCEE has failed to pay the said LICENCE fees or any other fees or charge or any part thereof payable under the said LICENCE or failed to renew the bank guarantee and as to the amount payable to the LICENCOR by the Bank/............(name of the IPFI) hereunder shall be final and binding on us.”

5.
WE, THE BANK/............(name of the IPFI), DO HEREBY DELARE AND AGREE that the

(a)
Guarantee herein contained shall remain in full force and effect for a period of six months from the date hereof and that it shall continue to be enforceable till all the dues of the LICENCOR and by virtue of the said LICENCE have been fully paid and its claims satisfied or discharged or till LICENCOR satisfies that the terms and conditions of the said LICENCE have been fully and properly carried out by the said LICENCEE and accordingly discharged this guarantee.

(b)
The LICENCOR shall have the fullest liberty without our consent and without affecting in any manner our obligations hereunder to vary any of the terms and conditions of the said LICENCEE or to extend time of performance of any obligations by the said LICENCEE from time to time or to postpone for any time or from time to time any of the powers exercisable by the LICENCOR against the said LICENCEE and to forebear or to enforce any of the terms and conditions relating to the said LICENCE and we shall not be relieved from our liability by reason of any forbearance act or omission on the part of the LICENCOR or any indulgence by the LICENCOR to the said LICENCEE or to give such matter or thing whatsoever which under the law relating to sureties would but for this provision, have effect of so relieving us.

(c)
Any claim which we have against the LICENCEE shall be subject and subordinate to the prior payment and performance in full of the obligations of us hereunder and we will not without prior written consent of the LICENCOR exercise any legal right or remedy of any kind in respect of any such payment or performance so long as the obligations of us hereunder remains owing and outstanding.

(d)
This Guarantee shall be irrevocable and the obligations of us herein shall not be conditional of any prior notice by us or by the LICENCEE.

(e) This Guarantee will continue to remain valid even if there is a change in the constitution of us (the BANK/............(name of the IPFI)) or the LICENCEE.

6.
We the BANK/............(name of the IPFI) undertake not to revoke this Guarantee during its currency except with the previous consent of the LICENCOR in writing.

Dated________________day_____________ for____________________

(name of the Bank)

Witness:

1………………………………….

2………………………………….

PROFORMA FOR FINANCIAL BANK GUARANTEE

(FOR WPC FEE/ ROYALITY)

To

The President of India

Acting through, DOT

In consideration of the President of India acting through (Name), Director(BS), Department of Telecommunications (DOT), Sanchar Bhavan, 20 Ashoka Road, New Delhi-110 001 (hereinafter called the LICENCOR), having agreed to grant a LICENCE to M/s _________________________ of__________________________(hereinafter called ‘the LICENCEE’) to establish, maintain and operate National Long Distance Service (hereinafter called the SERVICE) in accordance with the LICENCE No._____________________dated_______(hereinafter called ‘the LICENCE) on the terms and conditions contained in the said LICENCE which interalia provides for production of a Bank Guarantee to the extent of Rs. (__________in words) under the said LICENCE by way of security for payment of the said fee / royality for the use of spectrum and possession of wireless telegraphy equipment payable by the LICENCEE under the LICENCE, We __________________(indicate the name and address and other particulars of the Bank/ the IPFI as the case may be) (hereinafter referred to as ‘the Bank/ the IPFI’) at the request of the LICENCEE hereby irrevocably and unconditionally guarantee to the------------ LICENCOR of all payments payable by the LICENCEE under the LICENCE, including but not limited to, the fee / royality for the use of spectrum and possession of wireless telegraphy equipment.

2.
We, the Bank/ ………(name of the IPFI), hereby undertake to pay to the ---------------LICENCOR an amount not exceeding Rs.______________(Rupees_________________only) against any loss or damage caused to or suffered or would be caused to or suffered by the LICENCOR by reason of any failure of the LICENCEE to pay all the above mentioned fees, dues and charges or any part thereof within the periods stipulated in the LICENCE.

3.
We, the Bank/ ……….(name of the IPFI), hereby further undertake to pay as primary obliger and not merely as surety to pay such sum not exceeding Rs._______________ (Rupees________________only) to the LICENCOR immediately on demand and without demur.

4.
WE, THE BANK/ ………….(name of the IPFI), DO HEREBY DELCARE AND AGREE that the decision of the LICENCOR as to whether LICENCEE has failed to pay the said fee /royality or any part thereof payable under the said LICENCE and as to the amount payable to the LICENCOR by the Bank/ ………(name of the IPFI) hereunder shall be final and binding on us.”

5.
WE, THE BANK/ …………(name of the IPFI), DO HEREBY DELARE AND AGREE that the

(a)
Guarantee herein contained shall remain in full force and effect for a period of six months from the date hereof and that it shall continue to be enforceable till all the dues of the LICENCOR and by virtue of the said LICENCE have been fully paid and its claims satisfied or discharged or till LICENCOR satisfies that the terms and conditions of the said LICENCE have been fully and properly carried out by the said LICENCEE and accordingly discharged this guarantee.

(b)
The LICENCOR shall have the fullest liberty without our consent and without affecting in any manner our obligations hereunder to vary any of the terms and conditions of the said LICENCEE or to extend time of performance of any obligations by the said LICENCEE from time to time or to postpone for any time or from time to time any of the powers exercisable by the LICENCOR against the said LICENCEE and to forebear or to enforce any of the terms and conditions relating to the said LICENCE and we shall not be relieved from our liability by reason of any forbearance act or omission on the part of the LICENCOR or any indulgence by the LICENCOR to the said LICENCEE or to give such matter or thing whatsoever which under the law relating to sureties would but for this provision, have effect of so relieving us.

(c)
Any claim which we have against the LICENCEE shall be subject and subordinate to the prior payment and performance in full of the obligations of us hereunder and we will not without prior written consent of the LICENCOR exercise any legal right or remedy of any kind in respect of any such payment or performance so long as the obligations of us hereunder remains owing and outstanding.

(d)
This Guarantee shall be irrevocable and the obligations of us herein shall not be conditional of any prior notice by us or by the LICENCEE.

(e) This Guarantee will continue to remain valid even if there is a change in the constitution of us (the BANK/ ……… (name of the IPFI)) or the LICENCEE.

6.
We the BANK/ …………(name of the IPFI) undertake not to revoke this Guarantee during its currency except with the previous consent of the LICENCOR in writing.

Dated________________day_____________ for____________________

(name of the Bank/………(name of the IPFI))

Witness:

1………………………………….

2………………………………….

Government of India

Ministry of Communications & Information Technology,

Department of Telecommunications

(Basic Services Licensing Group)

Sanchar Bhavan, 20 Ashok Road, New Delhi-110 001

No.10-25/2001-BS.I(Vol.IV)

Dated, the 18th June, 2004.

Memorandum

To

All National Long Distance Service Providers.

Sub:
Amendment to Clause 5.1 of the Licence Agreement for National Long Distance (NLD) Service Provider - Reduction of Performance Bank Guarantee (PBG).

The undersigned is directed to convey the approval of the competent authority for amendment of Clause 5.1 of the Licence Agreement for National Long Distance (NLD) Service Provider. The amended clause may be read as under:

	Existing Clause 5.1
	Amended Clause 5.1

	5.1
The LICENCEE shall pay one time Entry Fee of Rs 100 crores which shall be non-refundable, before the signing of the LICENCE. In addition thereto, four Bank Guarantees (BG) of Rs. 100 crores each shall be given, before signing of the LICENCE, which shall be released on completion of each phase of roll out i.e. fulfilling the network Roll out obligations by establishing Point of Presence in Long Distance Charging Areas (LDCAs) as specified in clause 9.2 of this LICENCE Agreement in the manner described below:-

 i) Completion of phase I Rs.100 Crores

(ii) Completion of Phase II Rs.100 Crores

(iii)Completion of PhaseIII Rs.100 Crores

(iv)Completion of Phase IV Rs.100 Crores

Each phase described above shall be taken as an independent obligation unconnected with other. Any shortfall below the percentage of network coverage - Phase I, II , III & IV will result in encashment & forfeiture of the particular BG relatable to that phase. The decision of the LICENCOR shall be final in this regard.

	5.1
The LICENCEE shall pay one time non-refundable Entry Fee of Rs 100 crores, before signing of the LICENCE. In addition thereto, four Performance Bank Guarantees (PBGs) of Rs. 50 crores each shall be given, before signing of the LICENCE. For fulfilling of network roll out obligations by establishing Point of Presence and getting permission for commencement of service in Long Distance Charging Areas (LDCAs) as specified in Clause 9.2 of this licence agreement in the manner described below:

i) Phase I Rs.50 Crores

(ii) Phase II Rs.50 Crores

(iii) Phase III Rs.50 Crores

(iv) Phase IV Rs.50 Crores

5.1.1 Based on self-certification of the LICENSEE and after taking on record the establishment of PoP in LDCAs as per network roll out

obligations of each phase as specified in Clause 9.2 of this Licence Agreement, the amount of Performance Bank Guarantee shall be reduced by 50% i.e. from Rs. 50 crores to Rs. 25 crores.

5.1.2 The PBG for the respective phase shall be released after permission to commence service as per provisions of Clause 25.2 of the Licence Agreement has been accorded by the Licensor from the requisite number of PoP in various Long Distance Charging Areas (LDCAs) as per clause 9.2 of Licence Agreement.

5.1.3 Each phase described above shall be taken as an independent obligation unconnected with other. Any shortfall below the percentage of network coverage - Phase I, II , III & IV will result in encashment & forfeiture of the particular PBG relatable to that phase. The decision of the LICENCOR shall be final in this regard.

(Sukhbir Singh)

Director (BS.III)

Copy to:

1. Secretary, TRAI, New Delhi.

2. DDG (LF), DOT

By Registered Post

Government of India

Ministry of Communications & Information Technology

Department of Telecommunication

(BS Cell)

Sanchar Bhavan, 20 Ashoka Road, New Delhi-110 001.

File No. 10-30/2000-BS-I

 Dated 2nd June, 2003.

To

All ILD /NLD / IP-II.

Subject: Amendment of license with regard to transfer / assignment of license.

It has been decided to amend the clause relating to transfer /assignment of license so as to permit transfer of license at any point of time subject to certain conditions. The amended clause is as given in the Annexure.

Kindly acknowledge receipt.

(Ram Krishna)

Director (BS-III)

Tel/Fax : 23722444

Copy to :

1. DDG(LR)/DDG(VAS)/DDG(PIP)/DDG(LF)/ Wireless advisor.

2. Secretary, Telecom regulatory Authority of India, New Delhi.
Amended clause in various licences (other than CMTS & Basic Service) with regard to ‘ Transfer of Licence’.

“Transfer of License :

The Licensee may transfer or assign the License Agreement with prior written approval of the Licensor to be granted on fulfillment of the following conditions :-

(i) When transfer or assignment is requested in accordance with the terms and conditions on fulfillment of procedures of Tripartite Agreement if already executed amongst the Licensor, Licensee and Lenders ; or

(ii) Whenever amalgamation or restructuring i.e. merger or demerger is sanctioned and approved by the High Court or Tribunal as per the law in force; in accordance with the provisions; more particularly of Sections 391 to 394 of Companies Act, 1956; and

(iii) The transferee/assignee is fully eligible in accordance with eligibility criteria contained in tender conditions or in any other document for grant of fresh license in that area and shows its willingness in writing to comply with the terms and conditions of the license agreement including past and future roll out obligations ; and

(iv) All the past dues are fully paid till the date of transfer/assignment by the transferor company and thereafter the transferee company undertakes to pay all future dues inclusive of anything remained unpaid of the past period by the outgoing company.”

​​​​​____________

No. 10-2/2000-BS-II/Vol.II

Government of India

Ministry of Communications & Information Technology

Department of Telecommunications

Licensing Cell (Basic Service Group)

 Sanchar Bhavan,

New Delhi – 110 001.

October 11,2002.

Subject : Schedule for payment of Licence Fee against licences of Basic Telephone Service, National Long Distance Service, International Long Distance Service and IP-II service.

The subject mentioned issue has been reviewed by the Government and the undersigned has accordingly been directed to convey the approval of competent authority for the following :-

“ The quarterly licence fee shall be payable by the Licensees of subject-mentioned services within fifteen days of the completion of relevant quarter of the year.”

A formal amendment to suitably modify the Licence Agreement in this regard shall follow.

(K.G. Gupta)

ADG(BS-II)

To

1. All Licensees of Basic Telephone Service, National Long Distance Service, International Long Distance Service and IP-II Service.

2. DDG(LF), DOT

3. TRAI

4. Resident Audit Office.

No. 10-2/2000-BS-II/Vol.II

Government of India

Ministry of Communications & Information Technology

Department of Telecommunications

Licensing Cell (Basic Service Group)

 Sanchar Bhavan,

New Delhi – 110 001.

December 20,2002.

Subject : Schedule for payment of Licence Fee against licences for provision of Basic Telephone/ National Long Distance and International Long Distance Services.

In partial modification of the approval conveyed vide instructions contained in this office reference of even number dated October 11, 2002 on the subject, it has now been decided as under :

“ 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 actual basis) for the last quarter of the Financial year within 15 days of the end of the said quarter. This scheme is operational from the quarter beginning 1st October, 2002 onward.”

A formal amendment to suitably modify the Licence Agreement in this regard shall follow.

 (K. G. Gupta)

ADG(BS-II)

To

All Basic Telephone Service Licensees/ NLD Service Licensees/ILD Service Licensees

Copy to :

1. TRAI, New Delhi.

2. DDG(LF), DOT, New Delhi.

3. WPC, DOT, New Delhi.

No.10-49/2002-BS-I

Government of India

Ministry of Communications & Information Technology

Department of Telecommunications

(Basic Service Group)

Sanchar Bhavan, 20- Ashoka Road

Anew Delhi-110001

Dated 3rd December, 2002

MEMORANDUM

Sub:
Amendment in the License Agreement for National Long Distance Service

The following amendment/modification as substituted clause/condition in place of the existing clause / condition in the National Long Distance Service Licence is hereby authorized and conveyed:

The “Revised condition No. 7.1” in “SCHEDULE of TERMS AND CONDITIONS ” for substitution and insertion in place of existing one, maybe taken as follows:

“The LICENSSEE shall submit a Financial Bank Guarantee (FBG), valid for one year, from any Scheduled Bank in India or from any Indian Public Financial Institution (IPFI) duly authorized to issue such Bank Guarantee, in the prescribed proforma annexed (in the Licence Agreement for National Long Distance Service). The amount of FBG shall be equivalent to the estimated sum payable for two quarters towards the Licence Fee, and other dues not otherwise securitised. The amount of FBG shall be subject to periodic review by the LICENSOR and FBG shall be accordingly renewed by LICENSEE from time to time for such amount as directed by the LICENSOR. Initially, the FBG, valid for a period of one year, shall be for an amount of Rs. 20 Crores (Rupees Twenty Crores), which shall be submitted within one year from the EFFECTIVE DATE of the LICENCE AGREEMENT but prior to the commencement of service. The service shall not be commenced unless the FBG is submitted in the prescribed format for requisite amount.”

(Ram Krishna)

Director (BS-III)

Copy to:

1. All NLD licensees

2. CMD, BSNL/MTNL

3. Wireless Advisor, WPC

4. TRAI

No. 10-4/2002-BS-I

Government of India

Ministry of Communications & Information Technology

Department of Telecommunication

Sanchar Bhavan, 20 Ashoka Road, New Delhi-110 001.

Dated the 18th October, 2002.

M/s Bharti Telesonic Limited

234, Okhla Industrial Estate, Phase-III

New Delhi – 110 020.

M/s Videsh Sanchar Nigam Limited

Videsh Sanchar Bhavan,

M.G. Road, Fort, Mumbai – 400 001.

M/s Reliance Infocomm Limited

3rd Floor, Avdesh House, Pritam Nagar,

Ist Slope, Ellisbridge, Ahmedabad – 380 006.

M/s Bharat Sanchar Nigam Limited

901, Statesman House, Barakhamba Road,

New Delhi – 110 001.

Subject : Amendment to the National Long Distance Service Licence.

The undersigned is directed to state that para 29 of Annexure –I of Licence Agreement for National Long Distance Service under Definitions and Interpretations relating to the expressions used in the terms & conditions of NLD services Licence Agreement is amended to be read as under :

“ Point of Presence (POP) means a technical arrangement made by the National Long Distance Service Operator (NLDO) under which it can accept out going calls from and deliver terminating calls to the area required to be served from such Point of Presence. It is expected that the switch capacity and bandwidth of the interconnecting link would be dimensioned by NLDO based upon its projections of the traffic to be carried at the POP.”

(Ram Krishna)

Director(BS-III)

Copy to :

1. The Secretary, TRAI, New Delhi.

2. All Basic Service, International Long Distance Service and Cellular Mobile Telephone Service Licensees.

3. Sr. DDG(TEC), Telecom Engineering Centre, Khurshid Lal Bhavan, New Delhi.
