

Documents/Fee/Bank Guarantee(s) for obtaining

license to set up Direct-To-Home (DTH) platform in Ku

Band.

1. Application in Form-A

2. One time Entry Fee (Non-refundable) of Rs.10 crores to be

deposited through web-portal “Bharatkosh”.

3. Statement of Gross Revenue forming part of Final Accounts as

per Form-D.

4. Performance Bank Guarantee of Rs.40 crores as per Form-C.

5. License Agreement in Form-B

FORM-A

Application form for obtaining license to set up DTH platform in Ku Band.

The Secretary

Ministry of Information & Broadcasting

‘A’ Wing, Shastri Bhawan

New Delhi-110 001

1. i) Name of Applicant Company

ii) Particulars of the Directors & the Chief Executive.

a)Chief

Executive

Name

Date of

Birth

Citizenship and

Residence

Permanent

Address

Present

Address

b) Other Directors.

Sl.N

o

Name Date of

Birth

Citizenship &

Residence

Permanent

Address

Present

Address

2. i) Address (Office)

(a) Head Office

(b) Regional Office

ii) Telephone Number (s)

iii) Registration details (enclose certificate of incorporation/registration)

3. Structure of Equity Capital

i) Authorized share capital

ii) Paid up share capital

4. Share-Holding pattern: (Enclose details as per Annexure)

i) Direct investment (as % of total paid up capital)

(a) Indian_______%

(b) Foreign______%

Break-up of Foreign Direct Investment

Individual………….%

Company…………..%

NRI………………..%

OCB……………….%

PIO………………..%

ii) Portfolio Investments

(a) Indian…………%

(b) Foreign………..%

Break-up of Foreign portfolio Investment

FIIs

NRIs

OCBs

PIOs

5. Particulars of other business/activities.

6. Particulars of the other broadcasting companies and cable network

companies holding share in the applicant company along with the quantum of

share holdings

Sl.No. Name of the company Activity

(Broadcasting or

Cable Network)

%age of equity

holding in the

applicant company

7. Particulars of equity holding of the applicant company in other

broadcasting companies and cable network companies.

Sl.No. Name of the company Activity

(Broadcasting or

Cable Network)

%age of equity

holding by the

applicant company

8. Details of DTH Space Segment, uplink earth station and ground terminal:

A. Space Segment of DTH Platform

1. Name of the satellite proposed to be used

2. GSO Orbital location

3. Type & number of transponders to be hired

4. Frequency band of operation: 10.95 – 11.2 GHz / 11.45 – 11.7 GHz

(downlink) (circle appropriately): 12.2 – 12.5 GHz / 12.5 – 12.75 GHz

5. Transponder Center frequencies:

6. No. of TV channels in each transponder:

7. Details of data rate, FEC, modulation, bandwidth

and specific frequency range for each TV channel

8. Satellite transmit Max. & Min. EIRP over India in dBW :

(enclose satellite transmit antenna/

eirp gain contours over India)

B. Details of Uplink Station

• _ DTH uplink station location:

• _ Uplink frequency band (circle appropriately): 13.75 – 14 GHz / 14.0 –

14.25GHz /

o 14.25 – 14.5 GHz

• _ Uplink antenna size:

• _ Uplink antenna gain:

• _ Uplink EIRP (Max.):

(Min.):

C. Size of downlink (Max.)

antenna size (Min.)

Proposed no. of channels:

(Enclose Lease Agreement and footprint of the satellite on which the

transponders are proposed to be hired)

I/We, __________________________________the applicant(s) do

hereby declare that the above facts are correct in all respects.

Place : (Signature of Applicant)

Date: Name

Office Address:

Enclosures:

ANNEXURE TO FORM - A

FORMAT FOR SHAREHOLDING PATTERN TO BE FURNISHED ALONG

WITH APPLICATION

TABLE-1

SHAREHOLDING PATTERN OF APPLICANT COMPANY

 M/s ______________________ AS ON_______________

FACE VALUE OF THE SHARE RS.__________________

S.No. Category of
Shareholders.

Share Holding

 Direct Investment Portfolio Investment

No. of
Shares

% of total
paid up
shares

No. of
shares

% of total
paid up
shares

1.
2.*
3.
4.
5.
6.
7.
8.
9.

Indian
Individual
Indian
Company
Foreign
Individual
Foreign
Company
NRI
OCB
FII
PIO
Any Other

For Indian company, information as per proforma in Table-2 also to be

supplied.

TABLE-2

DETAILS OF SHAREHOLDING PATTERN OF EACH INDIAN

COMPANY HOLDING SHARE IN THE APPLICANT COMPANY

AS IN SERIAL NO.2 IN COLUMN (1) OF TABLE-1

i) Name of the company

ii) Information as on date

iii) No. and %age of shares held by the company in the applicant

company

iv) Face value of the share Rs.______

v) Shareholding pattern of the company

S.No. Category of
Shareholders.

Share Holding

 Direct Investment Portfolio Investment
No. of
Shares

% of total
paid up
shares

No. of
shares

% of total
paid up
shares

1.
2.*
3.
4.
5.
6.
7.
8.
9.

Indian
Individual
Indian
Company
Foreign
Individual
Foreign
Company
NRI
OCB
FII
PIO
Any Other

Note: Repeat same information about each Indian company holding share
in the applicant company

FORM-B

LICENSE AGREEMENT

This Agreement is made on this ______ day of______, 2001 between the

President of India acting through _____________________________,

Ministry of Information and Broadcasting, Government of India, Shastri

Bhawan, New Delhi (hereinafter called the Licensor) of the One Part and M/s

________________, a company registered under the Companies Act, 1956

and having its registered office at ___________________________

(hereinafter called the Licensee which expression shall unless repugnant to the

context include, its successors in business, administrators, liquidators and

assignees or legal representatives) of the Other Part.

WHEREAS pursuant to the request of the Licensee, the Licensor has agreed to grant

license to the Licensee under Section 4 of the Indian Telegraph Act 1885, and

the Indian Wireless Telegraphy Act, 1933 on the terms and conditions

appearing hereinafter to establish, maintain and operate DTH Platform and

the Licensee has agreed to accept the same.

NOW THIS AGREEMENT WITNESSETH AS UNDER:

Unless otherwise mentioned in the subject or context appearing hereinafter, the

Schedule annexed hereto including the terms and conditions prescribed by

the Ministry of Information and Broadcasting and the terms and conditions

of the Wireless Operational License to be issued by the Wireless Planning &

Coordination Wing in the Ministry of Communications, Government of India

shall form part and parcel of this License Agreement. Provided, however, in

case of conflict or variance or an issue relating to the same, the terms set out

in the main body of this Agreement read with all the Schedules annexed

hereto shall prevail.

The Licensee will be subject to provisions of any legislation, which may be

brought in future in regard to broadcasting.

IN WITNESSTH WHEREOF the parties hereto have caused this Agreement to be

executed through their respective authorised representatives, the day, month and

year as mentioned above.

Signed Executed and Delivered on behalf

of President of India

by __________________

Signed Executed & Delivered on behalf

of ________________________ by its

holder of General Power of Attorney

dated _______ executed in accordance

with Board Resolution dated _______

by ________________________.

PROFORMA FOR BANK GUARANTEE

(FORM –C)

Bank Guarantee for Direct-to-Home (DTH) Broadcasting Service at ________

To:

The President of India

Acting through ____________

Shastri Bhavan

New Delhi - 110 001

In consideration of the President of India acting through _________

______________________ (the Licensor) having agreed to grant a License to

_____________________ *[Name and address of Licensee] (hereinafter called “the

Licensee”) to establish, maintain and operate DTH Broadcasting Service at

______________________ on the terms and conditions of the License agreement to

be executed between the Licensor and the Licensee. _________________, (here in

after called the “License Agreement”) wherein it has been stipulated that the Licensee

shall furnish to the Licensor with a Bank Guarantee from a scheduled Bank for the

sum specified therein as security for the due observance and performance of the

terms and conditions of the said License.

WHEREAS we ______________ Bank, (indicate the name, address and other

particulars of the Bank) which expression shall, unless repugnant to the

context or meaning thereof, include all its successors, administrators and

executors, a body corporate constituted under the Banking Companies

(Acquisition & Transfer of Undertaking) Act, 1970 (hereinafter referred to as

‘the Bank”) having its Head Office at ____________________ and a branch

office amongst other places at _______________________ hereby irrevocably

and unconditionally guarantee to the Licensor that the Licensee which

expression shall, unless repugnant to the context or meaning thereof, include

all its successors, administrators, executors and assignees shall render all the

necessary services in accordance with the terms and conditions of the License

and which may be required for and in connection with the said License and

performance thereof to the satisfaction of the Licensor.

NOW THEREFORE we hereby affirm that we are the Guarantor and responsible to you,

on behalf of the Licensee up to a total Rs. 40 crore (Rupees Forty crores only)

(Amount of Guarantee) payable, and we undertake to pay you immediately,

upon your first written demand and without cavil, demur, argument,

reservations, recourse, contest or protest any sum or sums within the limits of

Rs. 40 crore (Rupees Forty crores only) (Amount of Guarantee) as aforesaid

without your needing to prove or to show grounds or reasons for your demand

for the sum specified therein and /or without any reference to the licensee.

Further, any such demand made by the Licensor on the bank shall be

conclusive and binding notwithstanding any difference between the Licensor

and the licensee or any dispute pending before any court arbitrator or any

other matter whatsoever. This guarantee shall not be

determined/discharged/affected by the liquidation, winding up, dissolution or

insolvency of the licensee and will remain valid, binding and operative against

the Bank”.

We, the Bank, do hereby agree that the decision of the 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 and conditions of the

said License and as to the amount payable to the Licensor by the Bank

hereunder, shall be final and binding on the Bank.

We hereby waive the necessity of your demanding the said debt from the Licensee

before presenting us with the demand and guarantee that we are the primary

oblige and not just the surety of the Licensee and Licensor shall be entitled to

enforce this guarantee against the Bank as a principal debtor, in the first

instance, without proceeding against the licensee.

We further agree that no change or addition to or other modification of the terms of

the License or of the works to be performed thereunder or of any of the

License documents shall in any way release us from any liability under this

guarantee, and we hereby waive notice of any such change, addition or

modification. Etc.

We __________________ Bank, do hereby declare and agree that:

(a) The Guarantee herein contained shall remain in full force and effect till the expiry

of the license period of Ten years. It shall also continue to be enforceable till all the

dues of the Licensor under and by virtue of the said License have been fully paid and

its claims satisfied or discharge or till Licensor informs that all the terms and

conditions of the said License 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

discharging in any manner our obligations hereunder to vary any of the terms

and conditions of the said License 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 License 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. We further agree that

this guarantee shall not be affected by any change in our constitution, the

constitution of the licensee or that of the Licensor.

(e) The Bank will not revoke the guarantee during the currency except with the

previous consent of the Licensor.

The bank under its constitution power gives this guarantee and Sh. ________,
who has signed on behalf of the bank is duly authorised to execute this guarantee.

This guarantee shall not be discharged or affected due to any change in the

name, constitution or address of the bank or the Licensee.
This guarantee shall be valid for a period of ten years from this date and until

28 days after the date of issue of the Defect Liability Certificate by the
_________________.

SIGNATURE AND SEAL OF THE GUARANTOR _________________________
NAME OF BANK__
ADDRESS__
DATE__
In the presence of:
1. __
(Name and Occupation)
2. __
(Name and Occupation)
The Licensee shall also provide these details as per annexed Table I & II,

every year within one month of start of that financial year
± The Licensor shall also provide these details every year within one month of

start of that financial year
New Delhi, dated the 1st June, 2005.

FORM –D

STATEMENT OF GROSS REVENUE FORMING PART OF THE FINAL

ACCOUNTS OF M/S. --.

Sl.
No.

Income Heads
(Amount Rupees
in lacs)

Tariff
rate/rate
card

Discounts
trade
others

Agency
commission

Taxes Net
as
per

P &
L

a/c
1. Advertisement
2. Promotional

events

2.1. Musical/Star
Events

2.2. Sponsored
Programmes

3. Marketing Rights
4. Commission
5. Royalties

6. Sale of antenna,
set top boxes etc.

7. Rent-Premises
8. Rent-Equipment
9. Interest/Dividend

10. Related Party
Transactions

10.1 Goods sold

10.2 Services tendered
10.3 Production

10.4 Marketing
10.5 Others

Note: 1. The income heads are only indicative and illustrative and the
Auditor would include all the relevant Heads of the licensee.
2. The income from the Related Parties shall tally with the Related Parties as

per accounting standards no. 18.

