Government of India

Ministry of Communications and Information Technology

Department of Telecommunications

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

No. 20-281/2010-AS-I (Vol VI)

Dated, the 19th August 2013

SUB:
GUIDELINES FOR GRANT OF UNIFIED LICENSE.

National Telecom Policy – 2012 recognizes that the evolution from analog to digital technology has facilitated the conversion of voice, data and video to the digital form. Increasingly, these are now being rendered through single networks bringing about a convergence in networks, services and also devices. Hence, it is now imperative to move towards convergence between various services, networks, platforms, technologies and overcome the existing segregation of licensing, registration and regulatory mechanisms in these areas to enhance affordability, increase access, delivery of multiple services and reduce cost.

Further, it envisages to provide secure, reliable, affordable and high quality converged telecommunication services anytime, anywhere for an accelerated inclusive socio-economic development. One of the objectives of the National Telecom Policy-2012 is “Strive to create One Nation - One License” across services and service areas.

2. After considering the recommendations of TRAI for Unified Licenses, the Government has decided to grant Unified License (UL). The basic features of UL are as follows:-

(i) The allocation of spectrum is delinked from the licenses and has to be obtained separately as per prescribed procedure. At present, spectrum in 800/900/1800/2100/2300/2500 MHz band is allocated through bidding process. For all other services and usages like Public Mobile Radio Trunking Service (PMRTS), the allocation of spectrum and charges thereof shall be as prescribed by Wireless and Planning and Co-ordination wing of Department of Telecommunications from time to time.
(ii) Applicant can apply for Unified License along with authorisation for any one or more services listed below:

a. Unified License (All Services)

b. Access Service (Service Area-wise)as per details at Annexure- IV

c. Internet Service (Category-A with All India jurisdiction)

d. Internet Service (Category-B with jurisdiction in a Service Area) as per details at Annexure- IV

e. Internet Service (Category-C with jurisdiction in a Secondary Switching Area) as per details at Annexure- III
f. National Long Distance (NLD) Service

g. International Long Distance (ILD) Service

h. Global Mobile Personal Communication by Satellite (GMPCS) Service

i. Public Mobile Radio Trunking Service (PMRTS)Service

j. Very Small Aperture Terminal (VSAT) Closed User Group (CUG) Service

k. INSAT MSS-Reporting (MSS-R) Service.

l. Resale of International Private Leased Circuit (IPLC) Service

Authorisation for Unified License (All Services) would however cover all services listed at para 2(ii) (b) in all service areas, 2 (ii) (c), 2(ii) (f) to 2(ii) (l) above.

3. The broad guidelines for grant of Unified License are as follows:-

1. General

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

(ii) The applicant company shall submit the application in duplicate in the prescribed Application form enclosed at Annexure-II.

(iii) Unified License and Authorisation under UL shall be issued on non-exclusive basis i.e. without any restriction on the number of entrants for provision of any service in a Service Area.

(iv) One Company can have only one Unified License. The applicant company can apply for authorisation for more than one service and service area subject to fulfillment of all the conditions of entry simultaneously or separately at different time. The tenure of such authorisation will run concurrently with the Unified License.
(v) At the time of applying for Unified License, the applicant has to apply for authorisation of at least one service listed in para 2(ii) above.
(vi) In case authorisation is required for more than 4 SSAs in a Telecom Circle for ISP ’C’ category, Category “B’ ISP authorisation for the respective telecom circle is to be applied for.
(vii) The applicant company shall pay nonrefundable processing fee as prescribed in Annexure-I along with the application (Two copies) in the form of Demand Draft/Pay Order from a Schedule Bank payable at New Delhi issued in the name of Pay & Accounts Officer (Headquarter) DOT.
(viii) The total composite foreign holding shall be governed by Foreign Direct Investment (FDI) policy of the Government of India as announced by Department of Industrial Policy and Promotion from time to time.
(ix) The applicant company shall have a minimum paid up equity capital and networth of the amount indicated in Annexure-I for the respective Service(s) and Service Area(s) on the date of the application and a certificate to this effect shall be provided by the registered Company Secretary alongwith application. Any applicant seeking additional authorisation, subsequent to grant of UL, has to meet the minimum cumulative networth required on the date of application for seeking such additional authorisation. The requirement under this license for the combined minimum Networth and paid-up equity shall be limited to a maximum of Rs. 25 Crore (Rupees Twenty five crore only), each. The paid-up equity capital shall be maintained during the currency of the License.
(x) The networth shall mean the sum total, in Indian Rupees, of paid up equity capital and free reserves & surplus net of accumulated losses. The networth of promoters/equity share holders shall not be counted for determining the networth of the company. While counting the Net-worth, the foreign currency shall be converted into Indian Rupees at the prevalent rate indicated by the Reserve Bank of India as on the date of Application received.
(xi) Grant of UL to the applicant shall be on the basis of the claims, representations and submissions made by the applicant as duly certified by the Company Secretary and authorized Director of the Company. The applicant is therefore advised to ascertain their eligibility for the license and authorisations applied for with utmost care and diligence. The application shall be decided, so far as practicable, within 60 days of the submission of the application complete in all respect and the applicant company shall be informed accordingly. In case the applicant is eligible for grant of license or additional authorisation, a Letter of Intent (LOI) will be issued. The applicant shall be required to deposit non- refundable Entry Fee and submit the Bank Guarantees / other documents and sign the license agreement within the specified period as mentioned in the letter of intent (LOI) failing which the offer of grant of license may be withdrawn at the expiry of the permitted period. Further, in respect of GMPCS authorisation issuance of LOI shall be subject to security clearance of the proposal by an Inter-Ministerial Committee.
(xii) In case the applicant is found to be not eligible for the grant of license for UNIFIED LICENSE or for additional authorisation under UL, the applicant shall be informed accordingly.
(xiii) The grant of License would be subject to fulfillment of all requisites under the application and meeting eligibility conditions by the applicant. Mere filing of application would not lead to assignment of any priority. If deemed expedient, Licensor may seek clarification before rejecting the application.
2.
Entry Fee:
A one-time non-refundable Entry Fee for authorisation of each Service and service area shall be payable before signing of license agreement and thereafter for each additional authorisation (s) as per Annexure-I. The total amount of Entry fee shall be subject to a maximum of Rs. 15 Crore (Rupees Fifteen crore only).

3.
License Fee:
(i)
 In addition to the Entry Fee, an annual License fee as a percentage of Adjusted Gross Revenue (AGR) shall be paid by the Licensee service-area wise for each authorized service separately as per procedure prescribed in applicable Chapter of Unified License from the effective date of the respective authorisation. The License fee is at present 8% of the AGR, inclusive of USO Levy which is presently 5% of AGR.

Provided that from Second Year of the effective date of respective authorisation, the License fee shall be subject to a minimum of 10% of the Entry Fee of the respective authorized service and service area as in Annexure-I.

(ii)
 In case the Licensee obtains access spectrum for operation of any authorized service in a service area, a ‘presumptive AGR’ for that authorized service and service area shall be arrived at in accordance with the relevant provisions of the Notice Inviting Application (NIA) document of the auction of spectrum or conditions of spectrum allotment/LoI as the case may be. The License Fee based on presumptive AGR shall be applicable from the date of issue of Letter of Intent earmarking such spectrum or the effective date of the license/authorisation, whichever is later. The Licensee shall, in such cases, pay the license fee on the presumptive AGR or actual AGR or the minimum license fee whichever is higher.

In case, the Licensee obtains spectrum for any service and service area in different bids, the total presumptive AGR shall be the sum of the presumptive AGRs calculated on the basis of the respective Bid amounts as prescribed in the respective NIA or conditions of spectrum allotment/LoI as the case may be.

(iii) The Licensor reserves the right to modify the above mentioned License fee any time during the currency of this agreement.

4.
Terms of License

The Unified License shall be issued on non-exclusive basis, for a period of 20 years. The Licensor may renew, if deemed expedient, the period of License by 10 years at a time, upon request of the Licensee, if made during the 19th year of the license period, on the terms specified by the Licensor, subject to extant policy. The decision of the Licensor shall be final and binding in this regard. On renewal, the Licensee may be required to pay a renewal fee as may be notified by the Licensor.

The prospective telecom service provider can obtain Unified License with authorisation for any number of offered services in the composite license document. Any number of the remaining services can also be authorized subsequently as per the request of licensee. However, the validity of license shall be 20 years from the effective date of the first authorisation in the Unified License. This would imply that authorisation for services added at a later date would be valid only for the remaining period, without any prorata rebate in entry fee etc. and on fulfillment of the additional eligibility criteria, payment of required fee etc.

5. Equity holding in other companies:

In the event of holding/obtaining Access spectrum, no licensee or its promoter(s) directly or indirectly shall have any beneficial interest in another licensee company holding “Access Spectrum” in the same service area.

For the purpose of this clause:

(a)
Promoter shall mean legal entity other than Central Government, financial institutions and scheduled banks, which hold 10% or more equity in the licensee company.

(b)
Beneficial interest shall mean holding of any equity directly or indirectly including through chain of companies in the licensee company.

(c)
Any arrangement contrary to above shall be made consistent with the above stipulations within a period of one year from the date of grant of UL.

(d)
Exception granted in para 1.4 of UAS licensee in respect of basic and CMTS licenses existing on 11.11.2003 shall end on the expiry of CMTS/UAS/Basic Service license held by such licensee. They shall comply with the above stipulation within a period of one year from the date of migration to UL.

6.
Provision of Telecommunication services using satellite media: In case of provision of services by the Licensee through the satellite media, the Licensee shall abide by the prevalent Government orders, directions, guidelines or regulations on the subject like satellite communication policy, V-SAT policy etc. For use of space segment and setting up of the Earth Station etc., the Licensee shall directly coordinate with and obtain clearance from Network Operations and Control Centre (NOCC), apart from obtaining SACFA clearance. The clearance from other authorities as may be applicable shall also be obtained by the Licensee.

7.
Security Conditions

7.1

The Chief Officer in charge of technical network operations and the Chief Security Officer/Chief Information Security Officer, and in-charge of GMSC, MSC, Soft-Switch, Central Database, ILD Gateway, VSAT Hub, INSAT MSS-R Hub, PMRTS Central/Base Station, GMPCS Gateway, Switches and System Administrators shall be resident Indian citizen.The positions of the Chairman, Managing Director, Chief Executive Officer (CEO) and/or Chief Financial Officer (CFO), if held by foreign nationals, would require to be security vetted by Ministry of Home Affairs (MHA). Security vetting shall be required periodically on yearly basis. In case something adverse is found during the security vetting, the direction of MHA shall be binding on the Licensee. All foreign personnel likely to be deployed by the LICENSEE for installation, operation and maintenance of the LICENSEE’s network shall also 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.

7.2
LICENSOR shall have the right to take over the SERVICE, equipment and networks of the LICENSEE or revoke/terminate/suspend the LICENSE either in part or in whole of the Service area in the interest of national security or in case of emergency or war or low intensity conflict or any other eventuality in public interest as declared by the Government of India. Any specific orders or direction from the Government issued under such conditions shall be immediately applicable to the LICENSEE without loss of time and shall be strictly complied with. Further, the LICENSOR reserves the right to keep any area out of the operation zone of the service if implications of security so require. Provided any taking over or suspension of license, issuance of an order and exclusion of an area, as described above shall neither be a ground of extension of license period or expansion of area in different corner or reduction of duly payable fee
7.3 For detailed conditions of the Unified License , applicant may refer to the UL document attached herewith or on the DoT website <www.dot.gov.in>.
8.
Migration / Renewal of existing Licenses

8.1
In order to ensure that the UL Regime covers all existing Licenses, a migration path is offered to the existing licensees to migrate to UL regime. Licenses of any of the existing Telecom Service Provider shall be eligible to migrate to UL with any number of additional services, however, the Telecom Service Provider has to migrate all of its existing licenses
8.2
It would be open for existing Licensees of any Telecom service to migrate to Unified License well before the due date of expiry of existing license. However, it would be mandatory for an existing Licensee to migrate to Unified License Regime under following conditions:

a) All the Telecom Service Providers who wish to expand the scope of their license/ service to include any additional service or any licensed area/Service Area, shall have to migrate all of its existing licenses to Unified License regime. This shall also be applicable when additional service/Service Area License is acquired through transfer/merger of license from another Licensee. Further, on expiry of any of their current license, the Telecom Service Providers shall have to migrate all its licenses to Unified License regime at the time of renewal/extension of license and obtain spectrum separately, which is delinked from Unified License, if required.
b) In case of Merger & Acquisition being sought by Licensee with a Telecom service Provider who has not migrated to UL, the merged entity shall migrate to UL and both/all licensees involved in the Merger and Acquisition Activity shall give an undertaking to this effect prior to Merger and Acquisition Activity.

 8.3
The procedure for migration of existing licensees are as follows:-

(i) On migration, Unified License shall be for a period of 20 years from the effective date of UL, irrespective of the validity period of the License already held.

(ii) Entry fee applicable to migration to Unified License shall be equal to entry fee for new Unified License except for Internet Service Provider with BWA spectrum. For migration of ISP with BWA spectrum to UL regime with authorisation of providing access services, which enables it to provide mobile voice services also using BWA spectrum, an additional fee equal to the difference between the entry fee for UASL as per details in Annexure V and entry fee paid for ISP license shall be payable in addition to the entry fee as applicable for new UL.

However, a rebate on pro-rata basis to the Telecom Service Provider in entry fee for migration to UL license with respect to ILD/ NLD/ UL(AS)/ UASL/ CMTS licenses only shall be given as per formulae below:

	Sl. No.
	Type of Existing License
	Rebate

	1
	ILD / NLD
	Rs 12.5 lakh x No of years remaining for existing NLD/ ILD License validity.

	2
	UL(AS)/UASL/ CMTS in various service area
	Rs 5 lakh for each service area except J&K and NE and Rs. 2.5 lakh J&K and NE service area x No of years remaining for existing UL(AS)/UASL/CMTS License validity subject to maximum limit of Rs. 15 crore.

(iii)
In respect of other licensees who may opt to migrate to Unified License, pro-rata rebate to the Telecom Service Provider may be given on the Entry Fee paid, if any, by them for obtaining their respective Licenses based on the balance number of years (Part of year shall not be counted). However, no Entry Fee refund shall be made by the Licensor.

(iv) After migration, the terms and conditions of Unified License shall be applicable, however, Roll out obligation and any other relevant liabilities including financial dues and treatment of violations and imposition of penalty thereof, if any, associated with the existing Licenses/spectrum shall remain applicable under the terms of existing license even after migration to Unified License.

(v)
In case of an existing Licensee holding spectrum acquired through auction or otherwise under any existing License, migrates to UL, the validity period of the spectrum already held by them shall remain same. e.g. if a Telecom Service Provider was granted a license on 1.1.2006 in Bihar Service Area and was assigned spectrum subsequently, the validity of spectrum held will be till 31.12.2025. On migration to UL on any date, say 01.04.2014, the validity of spectrum held in Bihar (Service Area) shall still remain 31.12.2025 while the validity of UL shall be 31.3.2034.

(vi) Any decision by the Licensor regarding charges payable for holding spectrum shall remain applicable even after migration to UL for the spectrum already held by it.

(vii) Existing licensees who have been allotted spectrum through an administrative process other than auction and who opt to migrate to UL, may be subjected to a charge for any spectrum they hold, as per decision of the Government from time to time.

9.
After the issue of these guidelines, no other license for any of the services covered under Unified License shall be issued/extended/renewed.

10.
Any applicant who has been issued a LoI for grant of a License in the existing regime prior to UL guidelines, shall be considered for grant of UL with applicable terms and conditions for that authorisation only .In such cases, processing fee /entry fee already paid shall be adjusted. In no case, processing fee/entry fee already paid shall be refunded either in part or full.

11.
The LICENSOR reserves the right to modify at any time these guidelines and terms and conditions of the LICENSE, if in the opinion of the LICENSOR it is necessary or expedient to do so in public interest or in the interest of the security of the State or for the proper conduct of the telegraphs. The decision of the LICENSOR shall be final and binding in this regard.

12.
If at any time, any averments made or information furnished for obtaining the license is found incorrect, the application and the license if granted thereto on the basis of such application, may invite penalties and/or cancellation as may be deemed fit by the Licensor.

13.
Applications are to be submitted to the Under Secretary (AS-I), Department of Telecommunications, Sanchar Bhavan, 20 Ashoka Road, New Delhi-110 001.

Sd/-
(P. Chadha)

Under Secretary (AS-I)

For and on behalf of President of India

Annexure-I

Details of Minimum required Equity, Minimum Networth, Entry Fee, PBG, FBG and Application Processing Fee for various service authorisations

	Sl No.
	Service
	Minimum Equity (Rs. Cr.)
	Minimum Networth (Rs. Cr.)
	Entry Fee (Rs. Cr.)
	PBG (Rs. Cr.)
	FBG (Rs. Cr.)
	Application Processing Fee (Rs. Cr.)

	1
	UL(All services)
	25.000
	25.000
	15.000
	220.000
	44.000
	0.010

	Service Authorisation wise requirements
	

	1
	Access Service (Telecom Circle / Metro Area)
	2.500
	2.500
	1.000

(0.5 for NE & J&K)
	10.000
	2.000
	0.005

	2
	NLD (National Area)
	2.500
	2.500
	2.500
	2.500
	5.000
	0.005

	3
	ILD (National Area)
	2.500
	2.500
	2.500
	2.500
	5.000
	0.005

	4
	VSAT (National Area)
	Nil
	Nil
	0.300
	0.500
	0.300
	0.005

	5
	PMRTS (Telecom circle/Metro)
	Nil
	Nil
	0.005
	0.010
	0.010
	0.0015

	6
	GMPCS (National Area)
	2.500
	2.500
	1.000
	2.500
	1.000
	0.005

	7
	INSAT MSS-R (National Area)
	Nil
	Nil
	0.300
	0.020
	0.020
	0.005

	8
	ISP "A" (National Area)
	Nil
	Nil
	0.300
	2.000
	0.100
	0.005

	9
	ISP "B" (Telecom circle/Metro Area)
	Nil
	Nil
	0.020
	0.100
	0.010
	0.0015

	10
	ISP "C" (SSA)
	Nil
	Nil
	0.002
	0.005
	0.001
	0.001

	11
	Resale IPLC(National Area)
	2.500
	2.500
	1.000
	2.000
	1.000
	0.005

ANNEXURE-II

GOVERNMENT OF INDIA

MINISTRY OF COMMUNICATIONS AND INFORMATION TECHNOLOGY

DEPARTMENT OF TELECOMMUNICATIONS

(…………..CELL)

SANCHAR BHAWAN, 20 ASHOKA ROAD, NEW DELHI-110 001.

APPLICATION FOR GRANT OF UNIFIED LICENSE / Authorisation for Additional Services under Unified License

(To be submitted in duplicate)

1.
Name of Applicant Company:

2.
Complete postal address

with Telephone/FAX Nos./E-Mail

i) Corporate Office

ii) Registered Office

3.
Address for correspondence with

Telephone/FAX Nos./E-mail

4.
Name of Authorised contact

person, his designation, address and Telephone/FAX Nos./Email

5.
Details of payment of processing fee (DD/PO to be enclosed in a

separate envelope).

6.
Certified copy of Certificate of Registration along with

Articles of Association and
Memorandum of Understanding to be attached.

(To be certified by the Certificate from Company Secretary/ Statutory Auditor and countersigned by Director duly authorised by the company)
7. (a)
Details of Promoters/Partners/Shareholder in the Company: The Promoters to be indicated.

S.No.
Name of Promoter/

Indian/

Equity

Networth

Partner
/Shareholder

Foreign
%age.

__

(Complete break-up of 100% of equity must be given. Equity holding upto 5% of the total equity shared among various shareholder can be clubbed but Indian and Foreign equity must be separate.)

 (b)
Equity details

 Indian

--

 Foreign

--

 Total

(Certificate from Company Secretary/ Statutory Auditor countersigned by Director duly authorised by the company to be attached)
 (c) The applicant is required to disclose the status of such foreign holding and certify that the foreign investment is within the ceiling of 74%.
(Certificate from Company Secretary/ Statutory Auditor countersigned by Director duly authorised by the company to be attached)

(d)
Networth of the company

(Certificate from Company Secretary/ Statutory Auditor countersigned by Director duly authorised by the company to be attached)
8.
 Services for which authorisation sought

	S.No.
	Name of the Service
	Service Area, if applicable
	Remark, if any

	
	
	
	

	
	
	
	

	
	
	
	

9
Details of the licenses granted under section 4 of Indian Telegraph Act 1885 or authorisation various for services under Unified License held by the applicant

	S.No.
	Name of License/ Service authorisation
	Service area
	No. and date of license/ authorisation

	
	
	
	

	
	
	
	

10.
Paid up capital (Certificate from Company Secretary/ Statutory Auditor countersigned by Director duly authorised by the company to be attached)
11
 Certified copy of approval of Government of India for Foreign Equity

(To be applicable if FDI is more than 49%) (Certificate from Company Secretary/ Statutory Auditor countersigned by Director duly authorised by the company to be attached)
12.
(a)
Names of Chairman / Managing Director /

Directors of the applicant Company

Nationality

--

--

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

Name

Designation

Nationality

13.
Power of Attorney by Resolution of Board of Directors that the person signing
the application is authorized signatory.

Certificates/undertaking:

A.
I hereby certify that I have carefully read the guidelines and License Agreement for providing Unified License (UL). I undertake to fully comply with the terms and conditions therein.

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

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

D.
I undertake to sign the License Agreement, within the prescribed time notified to me failing which my application shall be taken as rejected and processing fee forfeited.

E.
I understand that all matters relating to the application or license if granted to me will be subject to jurisdiction of courts/Tribunal(s) in Delhi/New Delhi only.

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

Date

Signature and name of the

Place.

Authorised Signatory

(Company’s Seal)

Annexure-III

	LIST OF SECONDARY SWITCHING AREA (SSA)

	
	
	

	S. No.
	Telecom Circle/Metro Area
	Secondary Switching Area

	1
	ANDAMAN & NICOBAR
	ANDAMAN & NICOBAR

	2
	ANDHRA PRADESH
	ADILABAD

	3
	ANDHRA PRADESH
	ANANTPUR (GUNTKAL)

	4
	ANDHRA PRADESH
	CHITTOOR

	5
	ANDHRA PRADESH
	CUDDAPAH

	6
	ANDHRA PRADESH
	ELURU

	7
	ANDHRA PRADESH
	GUNTUR

	8
	ANDHRA PRADESH
	HYDERABAD

	9
	ANDHRA PRADESH
	KARIMNAGAR

	10
	ANDHRA PRADESH
	KHAMAM

	11
	ANDHRA PRADESH
	KURNOOL

	12
	ANDHRA PRADESH
	MAHABUBNAGAR

	13
	ANDHRA PRADESH
	NALGONDA

	14
	ANDHRA PRADESH
	NELLORE

	15
	ANDHRA PRADESH
	NIZAMABAD

	16
	ANDHRA PRADESH
	ONGOLE

	17
	ANDHRA PRADESH
	RAJAHMUNDRI

	18
	ANDHRA PRADESH
	SANGAREDDY

	19
	ANDHRA PRADESH
	SRIKAKULAM

	20
	ANDHRA PRADESH
	VISAKHAPATNAM

	21
	ANDHRA PRADESH
	VIZAYANAGARAM

	22
	ANDHRA PRADESH
	WARANGAL

	23
	ANDHRA PRADESH
	VIJAYAWADA

	24
	ASSAM
	GUWAHATI

	25
	ASSAM
	SILCHAR

	26
	ASSAM
	TEZPUR

	27
	ASSAM
	TINSUKHIA (DIBRUGARH)

	28
	ASSAM
	BONGAIGAON (KOKRAJHAR)

	29
	ASSAM
	JORHAT

	30
	ASSAM
	NAGAON

	31
	BIHAR
	CHAPRA

	32
	BIHAR
	DALTONGANJ

	33
	BIHAR
	DARBHANGA

	34
	BIHAR
	DEOGHAR (DUMKA)

	35
	BIHAR
	GAYA

	36
	BIHAR
	HAZARIBAGH

	37
	BIHAR
	JAMSHEDPUR

	38
	BIHAR
	KATIHAR

	39
	BIHAR
	MOTIHARI

	40
	BIHAR
	MUZAFFARPUR

	41
	BIHAR
	PATNA

	42
	BIHAR
	RANCHI

	43
	BIHAR
	SAHARSA

	44
	BIHAR
	ARRAH

	45
	BIHAR
	BHAGALPUR

	46
	BIHAR
	DHANBAD

	47
	BIHAR
	MONGHYAR

	48
	BIHAR
	SASARAM

	49
	GUJARAT
	AHMEDABAD

	50
	GUJARAT
	BHARUCH

	51
	GUJARAT
	BHUJ

	52
	GUJARAT
	GODHRA

	53
	GUJARAT
	JAMNAGAR

	54
	GUJARAT
	PALANPUR

	55
	GUJARAT
	SURAT

	56
	GUJARAT
	VADODARA

	57
	GUJARAT
	AMRELI

	58
	GUJARAT
	BHAVNAGAR

	59
	GUJARAT
	HIMATNAGAR

	60
	GUJARAT
	JUNAGARH

	61
	GUJARAT
	MEHSANA

	62
	GUJARAT
	NADIAD

	63
	GUJARAT
	RAJKOT

	64
	GUJARAT
	SURENDRANAGAR

	65
	GUJARAT
	VALSAD

	66
	HARYANA
	AMBALA

	67
	HARYANA
	GURGAON

	68
	HARYANA
	HISSAR

	69
	HARYANA
	NARNAUL

	70
	HARYANA
	ROHTAK

	71
	HARYANA
	JIND

	72
	HARYANA
	KARNAL

	73
	HARYANA
	SONIPAT

	74
	HIMACHAL PRADESH
	KANGRA (DHARMSALA)

	75
	HIMACHAL PRADESH
	KULLU

	76
	HIMACHAL PRADESH
	SHIMLA

	77
	HIMACHAL PRADESH
	HAMIRPUR

	78
	HIMACHAL PRADESH
	MANDI

	79
	HIMACHAL PRADESH
	SOLAN

	80
	JAMMU & KASHMIR
	SRINAGAR

	81
	JAMMU & KASHMIR
	JAMMU

	82
	JAMMU & KASHMIR
	LEH

	83
	JAMMU & KASHMIR
	RAJOURI

	84
	JAMMU & KASHMIR
	UDHAMPUR

	85
	KERALA
	CALICUT (KOZHIKODE)

	86
	KERALA
	CANNANORE

	87
	KERALA
	ERNAKULAM

	88
	KERALA
	KAVARATHY

	89
	KERALA
	PALGHAT

	90
	KERALA
	QUILON

	91
	KERALA
	TIRUVALLA

	92
	KERALA
	TRICHUR

	93
	KERALA
	ALLEPPY

	94
	KERALA
	KOTTAYAM

	95
	KERALA
	THIRUVANANTHAPURAM

	96
	KARNATAKA
	BELGAUM

	97
	KARNATAKA
	BELLARY

	98
	KARNATAKA
	BIDAR

	99
	KARNATAKA
	BIJAPUR

	100
	KARNATAKA
	DAKSHIN KANADA (MANGALORE)

	101
	KARNATAKA
	GULBARGA

	102
	KARNATAKA
	HUBLI

	103
	KARNATAKA
	RAICHUR

	104
	KARNATAKA
	SHIMOGA

	105
	KARNATAKA
	TUMKUR

	106
	KARNATAKA
	UTTAR KANADA (KARWAR)

	107
	KARNATAKA
	BANGALORE

	108
	KARNATAKA
	CHIKMAGALUR

	109
	KARNATAKA
	DEVANGERE

	110
	KARNATAKA
	HASSAN

	111
	KARNATAKA
	KODAGU (MADIKERI)

	112
	KARNATAKA
	KOLAR

	113
	KARNATAKA
	MANDYA

	114
	KARNATAKA
	MYSORE

	115
	MAHARASHTRA
	AHMEDNAGAR

	116
	MAHARASHTRA
	AMRAVATI

	117
	MAHARASHTRA
	AURANGABAD

	118
	MAHARASHTRA
	BHANDARA

	119
	MAHARASHTRA
	BHIR

	120
	MAHARASHTRA
	BULDHANA

	121
	MAHARASHTRA
	CHANDRAPUR

	122
	MAHARASHTRA
	DHULE

	123
	MAHARASHTRA
	GADCHIROLI

	124
	MAHARASHTRA
	JALGAON

	125
	MAHARASHTRA
	JALNA

	126
	MAHARASHTRA
	KALYAN

	127
	MAHARASHTRA
	KOLHAPUR

	128
	MAHARASHTRA
	NAGPUR

	129
	MAHARASHTRA
	NASIK

	130
	MAHARASHTRA
	PEN

	131
	MAHARASHTRA
	PUNE

	132
	MAHARASHTRA
	RATNAGIRI

	133
	MAHARASHTRA
	SANGLI

	134
	MAHARASHTRA
	SATARA

	135
	MAHARASHTRA
	SHOLAPUR

	136
	MAHARASHTRA
	WARDHA

	137
	MAHARASHTRA
	YEOTMAL

	138
	MAHARASHTRA
	AKOLA

	139
	MAHARASHTRA
	KUDAL

	140
	MAHARASHTRA
	LATUR

	141
	MAHARASHTRA
	MUMBAI

	142
	MAHARASHTRA
	NANDED

	143
	MAHARASHTRA
	OSMANABAD

	144
	MAHARASHTRA
	PANJI

	145
	MAHARASHTRA
	PARBHANI

	146
	MADHYA PRADESH
	BALAGHAT

	147
	MADHYA PRADESH
	BETUL

	148
	MADHYA PRADESH
	BHOPAL

	149
	MADHYA PRADESH
	CHHATARPUR

	150
	MADHYA PRADESH
	CHHINDWARA

	151
	MADHYA PRADESH
	DAMOH

	152
	MADHYA PRADESH
	DHAR

	153
	MADHYA PRADESH
	GWALIOR

	154
	MADHYA PRADESH
	INDORE

	155
	MADHYA PRADESH
	ITARSI

	156
	MADHYA PRADESH
	JAGDALPUR

	157
	MADHYA PRADESH
	JHABUA

	158
	MADHYA PRADESH
	KHANDWA

	159
	MADHYA PRADESH
	KHARGONE

	160
	MADHYA PRADESH
	MANDLA

	161
	MADHYA PRADESH
	MANDSAUR

	162
	MADHYA PRADESH
	MORENA

	163
	MADHYA PRADESH
	RAIGARH

	164
	MADHYA PRADESH
	RAIPUR

	165
	MADHYA PRADESH
	RATLAM

	166
	MADHYA PRADESH
	REWA

	167
	MADHYA PRADESH
	SEONI

	168
	MADHYA PRADESH
	SHIVPURI

	169
	MADHYA PRADESH
	VIDISHA

	170
	MADHYA PRADESH
	BILASPUR

	171
	MADHYA PRADESH
	DEWAS

	172
	MADHYA PRADESH
	DURG

	173
	MADHYA PRADESH
	GUNA

	174
	MADHYA PRADESH
	JABALPUR

	175
	MADHYA PRADESH
	NARSINGHPUR

	176
	MADHYA PRADESH
	PANNA

	177
	MADHYA PRADESH
	RAISEN

	178
	MADHYA PRADESH
	RAJGARH

	179
	MADHYA PRADESH
	SAGAR

	180
	MADHYA PRADESH
	SARGUJA (AMBIKAPUR)

	181
	MADHYA PRADESH
	SATNA

	182
	MADHYA PRADESH
	SHAHDOL

	183
	MADHYA PRADESH
	SHAJAPUR

	184
	MADHYA PRADESH
	SIDHI

	185
	MADHYA PRADESH
	UJJAIN

	186
	DELHI
	DELHI

	187
	NORTH EAST
	ARUNACHAL PRADESH (ZERO)

	188
	NORTH EAST
	MANIPUR (IMPHAL)

	189
	NORTH EAST
	MEGHALAYA (SHILLONG)

	190
	NORTH EAST
	MIZORAM (AIZAWL)

	191
	NORTH EAST
	NAGALAND (KOHIMA)

	192
	NORTH EAST
	TRIPURA (AGARTALA)

	193
	ORISSA
	BOLANGIR

	194
	ORISSA
	BALASORE

	195
	ORISSA
	BARIPADA

	196
	ORISSA
	BHAWANIPATNA

	197
	ORISSA
	BHUBANESWAR (PURI)

	198
	ORISSA
	CUTTACK

	199
	ORISSA
	DHENKANAL

	200
	ORISSA
	KORAPUT

	201
	ORISSA
	PHULBANI

	202
	ORISSA
	SAMBALPUR

	203
	ORISSA
	SUNDARGARH (ROURKELA)

	204
	ORISSA
	BERHAMPUR

	205
	PUNJAB
	AMRITSAR

	206
	PUNJAB
	PATHANKOT

	207
	PUNJAB
	BHATINDA

	208
	PUNJAB
	FEROZEPUR

	209
	PUNJAB
	HOSIARPUR

	210
	PUNJAB
	JALANDHAR

	211
	PUNJAB
	LUDHIANA

	212
	PUNJAB
	PATIALA

	213
	PUNJAB
	ROPAR

	214
	PUNJAB
	SANGRUR

	215
	PUNJAB
	CHANDIGARH

	216
	RAJASTHAN
	AJMER

	217
	RAJASTHAN
	ALWAR

	218
	RAJASTHAN
	BARMER

	219
	RAJASTHAN
	BHARATPUR

	220
	RAJASTHAN
	BHILWARA

	221
	RAJASTHAN
	BIKANER

	222
	RAJASTHAN
	BUNDI

	223
	RAJASTHAN
	CHITTORGARH

	224
	RAJASTHAN
	JAIPUR

	225
	RAJASTHAN
	JAISALMER

	226
	RAJASTHAN
	JHALAWAR

	227
	RAJASTHAN
	JODHPUR

	228
	RAJASTHAN
	KOTA

	229
	RAJASTHAN
	NAGAUR

	230
	RAJASTHAN
	SAWAIMADHOPUR

	231
	RAJASTHAN
	SIKAR

	232
	RAJASTHAN
	SIROHI

	233
	RAJASTHAN
	SRIGANGANAGAR

	234
	RAJASTHAN
	UDAIPUR

	235
	RAJASTHAN
	BANSWARA

	236
	RAJASTHAN
	CHURU

	237
	RAJASTHAN
	JHUNJHUNU

	238
	RAJASTHAN
	PALI (MARWAR)

	239
	RAJASTHAN
	TONK

	240
	TAMILNADU
	TRICHY

	241
	TAMILNADU
	CHENGALPATTU (KANCHEEPURAM)

	242
	TAMILNADU
	COIMBATORE

	243
	TAMILNADU
	CUDDALORE

	244
	TAMILNADU
	DHARAMAPURI

	245
	TAMILNADU
	ERODE

	246
	TAMILNADU
	KARAIKUDI

	247
	TAMILNADU
	MADURAI

	248
	TAMILNADU
	NAGARCOIL

	249
	TAMILNADU
	OOTY

	250
	TAMILNADU
	SALEM

	251
	TAMILNADU
	THANJAVUR

	252
	TAMILNADU
	TIRUNELVELLI

	253
	TAMILNADU
	TUTICORIN

	254
	TAMILNADU
	VELLORE

	255
	TAMILNADU
	VIRUDHUNAGAR

	256
	TAMILNADU
	CHENNAI

	257
	TAMILNADU
	PONDICHERRY

	258
	UTTAR PRADESH (EAST)
	ALLAHABAD

	259
	UTTAR PRADESH (EAST)
	BALLIA

	260
	UTTAR PRADESH (EAST)
	BANDA

	261
	UTTAR PRADESH (EAST)
	BARABANKI

	262
	UTTAR PRADESH (EAST)
	FARRUKHABAD

	263
	UTTAR PRADESH (EAST)
	GORAKHPUR

	264
	UTTAR PRADESH (EAST)
	JHANSI

	265
	UTTAR PRADESH (EAST)
	KANPUR

	266
	UTTAR PRADESH (EAST)
	LAKHIMPUR KHERI

	267
	UTTAR PRADESH (EAST)
	LUCKNOW

	268
	UTTAR PRADESH (EAST)
	MIRZAPUR

	269
	UTTAR PRADESH (EAST)
	RAIBAREILLY

	270
	UTTAR PRADESH (EAST)
	SITAPUR

	271
	UTTAR PRADESH (EAST)
	AZAMGARH

	272
	UTTAR PRADESH (EAST)
	BAHRAICH

	273
	UTTAR PRADESH (EAST)
	BASTI

	274
	UTTAR PRADESH (EAST)
	DEORIA

	275
	UTTAR PRADESH (EAST)
	ETAWAH

	276
	UTTAR PRADESH (EAST)
	FAIZABAD

	277
	UTTAR PRADESH (EAST)
	FATEHPUR

	278
	UTTAR PRADESH (EAST)
	GHAZIPUR

	279
	UTTAR PRADESH (EAST)
	GONDA

	280
	UTTAR PRADESH (EAST)
	HAMIRPUR

	281
	UTTAR PRADESH (EAST)
	HARDOI

	282
	UTTAR PRADESH (EAST)
	JAUNPUR

	283
	UTTAR PRADESH (EAST)
	MAINPURI

	284
	UTTAR PRADESH (EAST)
	ORAI

	285
	UTTAR PRADESH (EAST)
	PRATAPGARH

	286
	UTTAR PRADESH (EAST)
	SAHJAHANPUR

	287
	UTTAR PRADESH (EAST)
	SULTANPUR

	288
	UTTAR PRADESH (EAST)
	UNNAO

	289
	UTTAR PRADESH (EAST)
	VARANASI

	290
	UTTAR PRADESH (WEST)
	ALMORA

	291
	UTTAR PRADESH (WEST)
	BAREILLY

	292
	UTTAR PRADESH (WEST)
	BUDAUN

	293
	UTTAR PRADESH (WEST)
	DEHRADUN

	294
	UTTAR PRADESH (WEST)
	UTTARKASHI

	295
	UTTAR PRADESH (WEST)
	AGRA

	296
	UTTAR PRADESH (WEST)
	ALIGARH

	297
	UTTAR PRADESH (WEST)
	BIJNORE

	298
	UTTAR PRADESH (WEST)
	ETAH

	299
	UTTAR PRADESH (WEST)
	GHAZIABAD

	300
	UTTAR PRADESH (WEST)
	KOTDWARA

	301
	UTTAR PRADESH (WEST)
	MATHURA

	302
	UTTAR PRADESH (WEST)
	MEERUT

	303
	UTTAR PRADESH (WEST)
	MORADABAD

	304
	UTTAR PRADESH (WEST)
	MUZAFFARNAGAR

	305
	UTTAR PRADESH (WEST)
	NAINITAL

	306
	UTTAR PRADESH (WEST)
	PILIBHIT

	307
	UTTAR PRADESH (WEST)
	RAMPUR

	308
	UTTAR PRADESH (WEST)
	SAHARANPUR

	309
	WEST BENGAL
	ASANSOL

	310
	WEST BENGAL
	BALURGHAT (RAIGANJ)

	311
	WEST BENGAL
	BEHRAMPUR

	312
	WEST BENGAL
	CALCUTTA

	313
	WEST BENGAL
	JALPAIGURI

	314
	WEST BENGAL
	KRISHNAGAR

	315
	WEST BENGAL
	MALDA

	316
	WEST BENGAL
	MIDNAPUR (KHARAGPUR)

	317
	WEST BENGAL
	PURULIA

	318
	WEST BENGAL
	BANKURA

	319
	WEST BENGAL
	COOCH BEHAR

	320
	WEST BENGAL
	DARJEELING (SILIGURI)

	321
	WEST BENGAL
	GANGTOK

	322
	WEST BENGAL
	SURI

Annexure IV

SERVICE AREA (TELECOM CIRCLES/ METROS) AND THE AREAS COVERED BY THEM

	Sl. No.
	Name of

Service Area
	Areas covered

	01.
	 West Bengal Service Area
	Entire area falling within the Union Territory of Andaman & Nicobar Islands and area falling within the State of West Bengal and the State of Sikkim excluding the areas covered by Kolkata Metro Service Area.

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

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

	04.
	Bihar Service Area
	Entire area falling within the re-organised State of Bihar and newly created State of Jharkhand pursuant to the Bihar Reorganisation Act, 2000 (No.30 of 2000) dated 25th August, 2000.

	05.
	Gujarat Service Area
	Entire area falling within the State of Gujarat and Union Territory of Daman and Diu, Silvassa (Dadra & Nagar Haveli).

	06.
	Haryana Service Area
	Entire area falling within the State of Haryana except Panchkula town and the local areas served by Faridabad and Gurgaon Telephone exchanges.

	07.
	Himachal Pradesh Service Area
	Entire area falling within the State of Himachal Pradesh

	08.
	Jammu & Kashmir Service Area
	Entire area falling within the State of Jammu & Kashmir including the autonomous council of Ladakh.

	09.
	Karnataka Service Area
	Entire area falling within the State of Karnataka

	10.
	Kerala Service Area
	Entire area falling within the State of Kerala and Union Territory of Lakshadeep and Minicoy.

	11.
	Madhya Pradesh Service Area
	Entire area falling within the re-organised State of Madhya Pradesh as well as the newly created State of Chattisgarh pursuant to the Madhya Pradesh Reorganisation Act, 2000 (No:28 of 2000) dated 25th August, 2000.

	12.
	Maharashtra Service Area
	Entire area falling within the State of Maharashtra and Union Territory of Goa, excluding areas covered by Mumbai Metro Service Area.

	13.
	North East Service Area
	Entire area falling within the States of Arunachal Pradesh, Meghalaya, Mizoram, Nagaland, Manipur and Tripura.

	14.
	Orissa Service Area
	Entire area falling within the State of Orissa.

	15.
	Punjab Service Area
	Entire area falling within the State of Punjab and Union territory of Chandigarh and Panchkula town of Haryana.

	16.
	Rajasthan Service Area
	Entire area falling within the State of Rajasthan.

	17.
	Tamilnadu Service Area (including Chennai Service Area)
	Entire area falling within the State of Tamilnadu and Union Territory of Pondichery including Local Areas served by Chennai Telephones, Maraimalai Nagar Export Promotion Zone (MPEZ), Minzur and Mahabalipuram Exchanges

	17A.
	Tamilnadu Service Area (excluding Chennai Service Area)
	Entire area falling within the State of Tamilnadu and Union Territory of Pondichery excluding Local Areas served by Chennai Telephones, Maraimalai Nagar Export Promotion Zone (MPEZ), Minzur and Mahabalipuram Exchanges

	17B.
	Chennai Service Area
	Local Areas served by Chennai Telephones, Maraimalai Nagar Export Promotion Zone (MPEZ), Minzur and Mahabalipuram Exchanges

	18.
	Uttar Pradesh (West) Service Area
	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. It will exclude the local telephone area of Ghaziabad and Noida. However, it will also include the newly created State of Uttaranchal pursuant to the Uttar Pradesh Re-organisation Act, 2000 (No.29 of 2000) dated 25th August, 2000.

	19.
	Uttar Pradesh (East) Service Area
	Entire area covered by Eastern Uttar Pradesh with the following as its boundary districts towards Western Uttar Pradesh : Shahjahanpur, Farrukhabad, Kanpur and Jalaun.

	20.
	Delhi Service Area
	Local Areas served by Delhi, Ghaziabad, Faridabad, Noida, and Gurgaon Telephone Exchanges

	21.
	Kolkata Service Area
	Local Areas served by Calcutta Telephones.

	22.
	Mumbai Service Area
	Local Areas served by Mumbai, New Mumbai and Kalyan Telephone Exchanges

NOTE:

1.
Yenum, an area of Union Territory of Pondicherry is served under Andhra Pradesh Telecom Circle in East Godavari LDCA.

2. The definition of Local areas of exchanges will be as applicable to the existing cellular operators, i.e. at the time of grant of cellular Licenses in Metro cities.

3. The definition of local areas with regard to the above service area as applicable to this License is as per definition applicable to Cellular Mobile Service Licenses as in the year 1994 & 1995, when those Licenses were granted to them. This is in accordance with respective Gazette Notification for such local areas wherever issued and as per the statutory definition under Rule 2 (w) Indian Telephones Rules, 1951, as it stood during the year 1994/1995 where no specific Gazette Notification has been issued.

Annexure V

Details of Entry Fee in UASL.

	S.No.
	Service Area
	Entry fee

(in Crores)

	1
	West Bengal
	1.0000

	2
	Andhra Pradesh
	103.0100

	3
	Assam
	 5.0000

	4
	Bihar
	10.0000

	5
	Gujarat
	109.0100

	6
	Haryana
	21.4600

	7
	Himachal Pradesh
	1.1000

	8
	Jammu & Kashmir
	2.0000

	9
	Karnataka
	206.8300

	10
	Kerala
	40.5400

	11
	Madhya Pradesh
	17.4501

	12
	Maharastra
	189.0000

	13
	North East
	2.0000

	14
	Orissa
	5.0000

	15
	Punjab
	151.7500

	16
	Rajasthan
	32.2500

	17
	Tamilnadu
	233.0000

	18
	Uttar Pradesh (West)
	30.5500

	19
	Uttar Pradesh (East)
	45.2500

	20
	Delhi
	170.7000

	21
	Kolkata
	78.0100

	22
	Mumbai
	203.6600

	
	Total
	1658.57

Page 11

