

_____________________ & ______________________ ___________________________
For Broadcaster (through Authorized Representative) For Affiliate

 Page 1 of 43

REFERENCE INTERCONNECT OFFER OF TURNER INTERNATIONAL INDIA PRIVATE LIMITED

This Reference Interconnect Offer (“RIO”)1 is being published by Turner International India Private Limited (“Broadcaster”), through
its Authorized Representative, IndiaCast Media Distribution Private Limited (“IndiaCast”), specifying the technical and commercial
terms and conditions, in compliance with The Telecommunication (Broadcasting and Cable) Services Interconnection (Addressable
Systems) Regulations, 2017, The Telecommunication (Broadcasting and Cable) Services (Eighth) (Addressable Systems) Tariff Order,
2017 (as amended by The Telecommunication (Broadcasting and Cable) Services (Eighth) (Addressable Systems) Tariff (Amendment)
Order, 2017) and The Telecommunication (Broadcasting and Cable) Services Standards of Quality of Service and Consumer Protection
(Addressable Systems) Regulations, 2017. The Distribution Platform Operators (“DPOs”) desirous of re-transmitting signals of the
channels distributed by the Broadcaster, through IndiaCast, (“Channels”) may seek interconnection for the channels on the basis of
this RIO. This RIO shall be effective for the Term commencing from 29-December-2018 (i.e., at the end of 180 days from the date of
TRAI’s Press Release dated 3-July-2018, read with TRAI’s notifications dated 3-March-2017).

Every DPO desirous of availing signals of the Channels to retransmit the same through such DPO’s digital distribution platform, shall
make a written request to the concerned person from amongst the following persons designated by the Broadcaster, through
IndiaCast (for the applicable digital distribution platform in the applicable region) by submitting the duly filled in application form.
While submitting the application form, DPO shall also submit documentary evidence/technical compliance report showing that DPO’s
digital distribution platform meets the requirements specified in the Schedule III of the Interconnection Regulations and Annexure G
of the Interconnection Agreement which is attached herewith and marked as ANNEXURE 1.

(i) For Digital Addressable Cable Television Networks:

Sr.
No.

Name of
Designated

Person
Contact Number Email Region

1 Anshul Pareek +91 9873714957 Anshul.Pareek@indiacast.com

North (Jammu & Kashmir, Punjab, Himachal
Pradesh, Haryana, Rajasthan, Delhi, Uttar
Pradesh, Uttarakhand, Madhya Pradesh,
Chandigarh)

2 Mukesh Singh +91 9830052153 Mukesh.Singh@indiacast.com

East (i.e. Chhattisgarh, West Bengal, Odisha,
Bihar, Jharkhand, Assam, Sikkim, Meghalaya,
Tripura, Mizoram, Manipur, Nagaland,
Arunachal Pradesh)

3 Kishore Shetty +91 9833782995 Kishore.Shetty@Indiacast.com
West (i.e. Gujarat, Maharashtra, Goa, Daman &
Diu, Dadra & Nagar Haveli)

4 Amit Kala +91 9986303231 Amit.Kala@indiacast.com
South (i.e. Karnataka, Kerala, Tamil Nadu,
Andhra Pradesh, Telangana, Puducherry,
Andaman & Nicobar Islands, Lakshadweep)

(ii) For DTH Service / HITS Service / IPTV Service:

Sr.
No.

Name of
Designated

Person
Contact Number Email Region

1 Manish Jetley +91 9167833912 Manish.Jetley@Indiacast.com
For any State(s) and/or Union Territory(ies) in

India
2 Kapil Suri +91 9811499520 Kapil.Suri@Indiacast.com

Upon receipt of the duly filled in Application Form from the DPO and/or before providing the signals of the Channel(s) to the DPO, if
Broadcaster (through IndiaCast) is of the opinion that the digital distribution platform of such DPO does not meet the requirements
specified in Schedule III of the Interconnection Regulations and Annexure G of the Interconnection Agreement, then Broadcaster,
through IndiaCast, may cause an audit of the DPO’s digital distribution platform by M/s Broadcast Engineering Consultants India Ltd.,
or any other auditor empaneled by the TRAI, for conducting such audit and provide copy of the report prepared by the auditor to the
DPO.

1This RIO has been filed in compliance with Clause 7 of the Interconnection Regulations read along with the Press Release No.

71/2018 issued by the TRAI on July 03, 2018 and is without prejudice to our rights and contentions and is subject to the final
outcome of any ongoing appeal/litigation and/or any regulatory changes.

mailto:Anshul.Pareek@indiacast.com
mailto:Mukesh.Singh@indiacast.com
mailto:Kishore.Shetty@Indiacast.com
mailto:Amit.Kala@indiacast.com
mailto:Manish.Jetley@Indiacast.com
mailto:Kapil.Suri@Indiacast.com

_____________________ & ______________________ ___________________________
For Broadcaster (through Authorized Representative) For Affiliate

 Page 2 of 43

ANNEXURE 1 – INTERCONNECTION AGREEMENT

INTERCONNECTION AGREEMENT

FOR AUTHORIZED REPRESENTATIVE OFFICE USE ONLY

Agreement No: SA ______________

Customer Reference No: __________________

This Agreement is executed on this ________________ day of ___________________, 20__, by and between:

Turner International India Private Limited, a company incorporated under the Companies Act, 1956, having its registered office at
5th Floor, Radisson Plaza, Mahipalpur, Delhi – 110 037, through its Authorized Representative, IndiaCast Media Distribution Private
Limited, a company incorporated under the Companies Act, 1956, having its offices at: (a) 703, B-Wing, HDIL Kaledonia, Opposite
Vijay Nagar, Sahar Road, Andheri (East), Mumbai – 400069, Maharashtra, (b) IGL Compound, Ground Floor, Tower No. III, Plot No.
2B, Sector 126, Noida – 201304, Uttar Pradesh, (c) Premises No. 86A,10th Floor, Haute Street, Topsia Road (South), Kolkata – 700046,
West Bengal and (d) No. 48/1, Ground Floor, 121, Dickenson Road, Bangalore – 560042, Karnataka (hereinafter referred to as
άIndiaCastέΣ ǿƘƛŎƘ ŜȄǇǊŜǎǎƛƻƴΣ ǳƴƭŜǎǎ ǊŜǇǳƎƴŀƴǘ ǘƻ ǘƘŜ ƳŜŀƴƛƴƎ ƻǊ ŎƻƴǘŜȄǘ ǘƘŜǊŜƻŦΣ ǎƘŀƭƭ ōŜ ŘŜŜƳŜŘ ǘƻ ƳŜŀƴ ŀƴŘ ƛƴŎƭǳŘe its
successors and assigns); and

DPO: ___
DPO’s Status: Company Partnership Firm Proprietorship Firm Individual HUF Other
Registered Address: ___
____________________________________ District: _______________________; State: ___________________________________

Correspondence Address: ___
____________________________________ District: _______________________; State: __________________________________

Contact Person: _________________________________ Tel. No.: ________________________
Email id: ___

Name of Authorized Signatory (Mr./Ms.): __

Status of Registrations / Licenses: As per Table 1 below.

Table 1

Status of Registrations / Licenses
of the Permitted Digital

Distribution Platform

Name of Registrant /
License holder

License /
Registration

No.

Registered area of
operation, as per

Registration/License
(if applicable)

Validity

From To

DACS License (if applicable)

DTH License (if applicable)

HITS License (if applicable)

Wireless Operational License
(if applicable)

IPTV License (if applicable)

Any Other Applicable License
(please specify in the space below)

¶

¶

Permanent Account Number
(PAN)

NA NA Tax Deduction and Collection

Account Number (TAN)

Entertainment Tax Registration

Goods and Service Tax No. (GST
No.)

[hereinafter ǊŜŦŜǊǊŜŘ ǘƻ ŀǎ άAffiliateέΣ ǿƘƛŎƘ ŜȄǇǊŜǎǎƛƻƴΣ ǳƴƭŜǎǎ ǊŜǇǳƎƴŀƴǘ ǘƻ ǘƘŜ ƳŜŀƴƛƴƎ ŀƴŘ ŎƻƴǘŜȄǘ ǘƘŜǊŜƻŦΣ ǎƘŀƭƭ ƳŜŀƴ ŀƴŘ ƛƴŎƭǳŘŜ
the heirs, executors and administrators in case of a sole proprietorship; the partner or partners for the time being and the heirs,

_____________________ & ______________________ ___________________________
For Broadcaster (through Authorized Representative) For Affiliate

 Page 3 of 43

executors and administrators of the last surviving partner in case of a partnership firm; the successors and permitted assigns in case
ƻŦ ŀ ŎƻƳǇŀƴȅΤ ŀƴŘ ƪŀǊǘŀ ŀƴŘ ŎƻǇŀǊŎŜƴƻǊǎ ƛƴ ŎŀǎŜ ƻŦ ŀ IƛƴŘǳ ¦ƴŘƛǾƛŘŜŘ CŀƳƛƭȅ όάHUFέύ].
RECITAL:

(A) Broadcaster has relevant downlinking permission from the MIB, to distribute the signals of the Channels in India.

(B) The Authorized Representative has been exclusively authorized by the Broadcaster to act as the exclusive agent of the

Broadcaster to distribute the Channels to DPOs authorized to retransmit signals of satellite television channels through their
respective channel distribution platform as per license received from the MIB.

(C) Affiliate is a DPO authorized to retransmit signals of satellite television channels through its Permitted Digital Distribution
Platform in the Territory.

(D) Affiliate is desirous to subscribe and carry the Subscribed Channels for further retransmission through its applicable Permitted
Digital Distribution Platform in the Territory and in this regard has approached Broadcaster, through the Authorized
Representative.

NOW, THEREFORE, in consideration of the foregoing and the mutual covenants contained herein, constituting good and valuable
consideration, the receipt and sufficiency of which is hereby acknowledged, the Parties agree as follows:

1. DEFINITIONS: In this Agreement, unless the context requires otherwise, the following defined terms shall have such respective

meaning as have been assigned to them herein below. Additionally, there are other defined terms in the body of the Agreement
and the Annexures attached to this Agreement which shall have such respective meaning as have been assigned to them
therein.

(a) “Active Subscriber” means a Subscriber who has been authorized to receive channel(s) available on Affiliate’s Permitted

Digital Distribution Platform όŜƛǘƘŜǊ ŘƛǊŜŎǘƭȅ ƻǊ ƛƴŘƛǊŜŎǘƭȅ ǘƘǊƻǳƎƘ ǘƘŜ !ŦŦƛƭƛŀǘŜΩǎ ŀŦŦƛƭƛŀǘŜŘ [/hΣ ŀǎ ǘƘŜ ŎŀǎŜ Ƴŀȅ ōŜύ, as per
the SMS of the Affiliate’s Permitted Digital Distribution Platform;

(b) “Affiliate’s Active Subscriber Base” means the total number of Active Subscribers.

(c) “Affiliate’s STB” means Affiliate provided and/or Affiliate authorized set top box (embedded with CAS microchip) installed
in the premises of an Active Subscriber that allows such Active Subscriber to receive channel(s) in an unencrypted and
descrambled manner through the Affiliate’s Permitted Digital Distribution Platform (either directly or indirectly through
ǘƘŜ !ŦŦƛƭƛŀǘŜΩǎ ŀŦŦƛƭƛŀǘŜŘ [/hΣ ŀǎ ǘƘŜ ŎŀǎŜ Ƴŀȅ ōŜύ.

(d) “Applicable Laws” means all applicable statutes, enactments, acts of legislative or parliament, laws, ordinances, rules,
bye-laws, regulations, notifications, guidelines, policies, directives or orders, including amendments thereto, of any
Government Authority, statutory authority, tribunal, court or recognized stock exchange in India including without
limitation, any local and national laws, treaties, voluntary industry standards (if any) rules, directives, regulations,
guidelines, and code of conduct of the MIB, TRAI, Ministry of Communications and Information Technology (MCIT),
Department of Telecommunications under MCIT in India (DOT), Department of Electronics and Information Technology
(DEITY) that have come into effect, those applicable to any tax, consumer and/or product safety, data piracy and the
privacy and protection of personally identifiable information, the protection of minors, employees, and the environment.
For the purpose herein, Government Authority means any government authority, statutory authority, government
department, government agency, board, tribunal or court or other entity authorized to make laws, rules or regulations
having jurisdiction on behalf of the republic of India or any state and any authority exercising powers conferred by
Applicable Law, including, without limitation, the TRAI and the MIB.

(e) “Agreement” means this Interconnection Agreement, including the Annexures attached to this Agreement.

(f) “Authorized Representative” means IndiaCast, who has been authorized by the Broadcaster to negotiate and execute
this Agreement for and on behalf of the Broadcaster and to do and/or abstain from doing all such act(s) as may be required
in accordance with the provisions of this Agreement and/or TRAI’s notifications (including Interconnection Regulations)
for and on behalf of the Broadcaster.

(g) “Average Active Subscriber Base of Package”, with respect to each Package, means the average number of Active
Subscribers subscribing to such Package, as shall be ascertained by the Subscriber Report submitted by the Affiliate in the
manner specified in Annexure H attached to this Agreement.

_____________________ & ______________________ ___________________________
For Broadcaster (through Authorized Representative) For Affiliate

 Page 4 of 43

(h) “Average Broadcaster’s Subscriber Base” means the average number of Broadcaster’s Subscribers arrived at by averaging
the Broadcaster’s Subscriber count in the Subscriber Report submitted by the Affiliate in the manner specified in
Annexure H attached to this Agreement.

(i) “Broadcasting Services” means the dissemination of any form of communication like signs, signals, writing, pictures,
images and sounds of all kinds by transmission of electro-magnetic waves through space or through cables intended to
be received by the general public either directly or indirectly and all its grammatical variations and cognate expressions
shall be construed accordingly;

(j) “Broadcaster’s Subscriber” means each such Active Subscriber in the Territory, who receives signals of channel(s) from
amongst the Subscribed Channels at a place indicated by such Active Subscriber. For the sake of clarity, each Affiliate’s
STB in the private residential household(s) or private residential multi-dwelling unit(s) of a Broadcaster’s Subscriber shall
be treated as one Broadcaster’s Subscriber.

(k) “Bouquet of Channels” means package/combination/assortment of distinct channels, from amongst the Channels,
offered by the Broadcaster together as a group or as a bundle, as is listed in Annexure C attached to this Agreement.

(l) “Broadcaster’s Share of MRP”, with respect to each Subscribed Channel, shall mean the fee payable by the Affiliate to
the Broadcaster, through the Authorized Representative, for retransmission of signals of such Subscribed Channel
through the Affiliate’s Permitted Digital Distribution System, which shall be computed in the manner as is set forth in
Clause 4 of this Agreement;

(m) “Broadcaster’s STB” means each set top unit provided by Broadcaster, through Authorized Representative, together with
associated viewing cards and remotes (where applicable) for each of the Subscribed Channels, details of which are set
forth in Annexure F attached to this Agreement, which enables the Affiliate to decrypt the encrypted signals of the
Subscribed Channels.

(n) “Cable Service” means the transmission of programs including retransmission of signals of television channels through

cables;

(o) “Cable Television Network” means any system consisting of a set of closed transmission paths and associated signal
generation, control and distribution equipment, designed to provide Cable Service for reception by multiple subscribers.

(p) “CAS” means conditional access system installed at the DPO’s head-end/earth station (which is fully integrated with SMS)
that enables subscribers of the DPO’s Permitted Digital Distribution Platform to access and to view channel(s) available
on the DPO’s Permitted Digital Distribution Platform for retransmission and also prevents unauthorized viewers from
accessing such channels.

(q) “Channels” means the satellite television channels listed in Annexure B attached to this Agreement.

(r) “Confidential Information” means any confidential information disclosed by Broadcaster/Authorized Representative to
the Affiliate and any such other confidential and proprietary information, including the terms and conditions of this
Agreement, disclosed by Broadcaster/Authorized Representative during the Term with respect to the Affiliate
retransmitting the Subscribed Channels in the Territory through the Affiliate’s Permitted Digital Distribution Platform.

(s) “Digital Addressable System” means an electronic device (which includes hardware and its associated software) or more
than one electronic device put in an integrated system through which signals of the Cable Television Network can be sent
by a MSO to its Subscriber όŜƛǘƘŜǊ ŘƛǊŜŎǘƭȅ ƻǊ ƛƴŘƛǊŜŎǘƭȅ ǘƘǊƻǳƎƘ ǘƘŜ !ŦŦƛƭƛŀǘŜΩǎ ŀŦŦƛƭƛŀted LCO, as the case may be) in an
encrypted form, which can be decoded by device(s), having an activated CAS at the premises of the Subscriber within
limits of the authorization made, through the CAS and the SMS, on the explicit choice and request of such Subscriber.

(t) “Digital Addressable Cable Television Network” means a Cable Television Network enabled with Digital Addressable
System.

(u) “DTH operator” means a company that has been granted license by the Central Government to provide DTH Service;

(v) “DTH Service” means distribution/re-transmission of signals of television channels in Ku-band (or any other band as
approved by the MIB), through satellite system, directly to Subscriber’s premises without passing through an intermediary
such as a LCO or any other distributor of television channels, by using a digital addressable direct to home platform owned
and operated by DTH operator, comprising of an electronic device (which includes hardware and its associated software)
or more than one electronic device put in an integrated system through which signals of channels can be sent in encrypted

_____________________ & ______________________ ___________________________
For Broadcaster (through Authorized Representative) For Affiliate

 Page 5 of 43

form and decoded by device(s) having an activated CAS at the premises of the Subscriber within the limits of authorization
made, through the CAS and the SMS, on the explicit choice and request of such Subscriber;

(w) “DPO” means any MSO or HITS operator or DTH operator or IPTV operator authorized to retransmit signals of satellite
television channels through its applicable Digital Distribution Platform. For clarity, if a DPO is an MSO and/or DTH operator
and/or IPTV operator and/or HITS operator, then it shall execute separate interconnection agreement for each type of its
Digital Distribution Platform.

(x) “Digital Distribution Platform” means, with respect to MSO, such MSO’s Digital Addressable Cable Television Network,
with respect to HITS operator, such HITS operator’s HITS Service, with respect to DTH operator, such DTH operator’s DTH
Service and with respect to IPTV operator, such IPTV Operator’s IPTV Service, as the case may be.

(y) “Distribution Fee” means such amount as shall be equivalent to twenty percent (20%)of: (i) the a-la-carte MRP of the
applicable channel from amongst the Subscribed Channels, and (ii) the bouquet MRP of the Subscribed Bouquet(s), which
the Affiliate shall be entitled to receive on a monthly basis, or part thereof, as commission towards retransmission of the
Subscribed Channel(s) through the Affiliate’s Permitted Digital Distribution Platform in the Territory during the applicable
month of the Term, or part thereof;

(z) “EPG” means electronic program guide maintained by a DPO on its Digital Distribution Platform which lists the television
channels and programs, and scheduling and programming information therein and includes any enhanced electronic
guide that allows Subscribers to navigate and select such available channels and programs.

(aa) “HITS operator” means any person permitted by the Central Government to provide HITS service;

(bb) “HITS Service” means transmission of programs including retransmission of signals of television channels to (i)
intermediaries like LCOs or MSOs by using a satellite system and not directly to Subscribers; and (ii) to the Subscribers by
using satellite system and its own cable networks.

(cc) “IPTV operator” means a person permitted by the Central Government to provide IPTV service;

(dd) “IPTV Service” means delivery of multi-channel television programs in addressable mode by using Internet Protocol over
a closed network of one or more service providers;

(ee) “Incentive Plan” means discount(s) offered by Broadcaster to Affiliate on a-la-carte MRP of the Channel(s) and/or on the
MRP of the Subscribed Bouquet(s), as are set out in this Agreement, subject to Affiliate complying with all the terms and
conditions of the selected Incentive Plan(s) to qualify for the applicable discount(s).

(ff) “Intellectual Property” means all right, title and interest in the programming and all copyright, creative, artistic and
literary contents, trademarks, trade names, services marks, logs, materials, formats and concepts relating to the
Channels, or any mark of the right holders of any programming exhibited on the Channels.

(gg) “Interconnection Regulations” means The Telecommunication (Broadcasting and Cable) Services Interconnection
(Addressable Systems) Regulations, 2017.

(hh) “LCN” shall have such meaning as is set forth in Clause 6 of this Agreement.

(ii) “LCO” means a person registered under Rule 5 of the Cable Television Networks Rules, 1994;

(jj) “Marks” shall mean all Intellectual Property owned or used by the Broadcaster or the applicable channel provider of the
Channel(s) from time to time in connection with the Channel(s), including, without limitation, the trade names and
trademarks therein.

(kk) “Merged Entity” shall have such meaning as is set forth in Clause 9(a) of this Agreement.

(ll) “MIB” means the Ministry of Information & Broadcasting in India.

(mm) “MRP”, with respect to each Subscribed Channel and each Subscribed Bouquet shall mean the maximum retail price (as
is set forth in Annexure C attached to this Agreement), excluding applicable taxes/cess, that the Affiliate shall pay to
Broadcaster through Authorized Representative for each Broadcaster’s Subscriber, irrespective of the price that is
charged by the Affiliate from Broadcaster’s Subscriber for such Subscribed Channel(s) and/or Subscribed Bouquet(s);

_____________________ & ______________________ ___________________________
For Broadcaster (through Authorized Representative) For Affiliate

 Page 6 of 43

(nn) “MSO” means a cable operator who has been granted registration under Rule 11 of the Cable Television Networks Rules,
1994 and who receives a programming service from a broadcaster and re-transmits the same or transmits his own
programming service for simultaneous reception either by multiple Subscribers directly or through one or more local
cable operators;

(oo) “New Digital Distribution Platform Service” shall have such meaning as is set forth in Clause 9(b) of this Agreement.

(pp) “Package(s)” means various package(s) / combination / assortment of channel(s) and/or bouquets of channel(s)
(comprising of channels and/or bouquets of channels of one or more broadcaster(s)) offered by Affiliate to Active
Subscribers.

(qq) “Party” means, individually, the Broadcaster (through the Authorized Representative) and the Affiliate.

(rr) “Parties” means, collectively, the Broadcaster (through the Authorized Representative) and the Affiliate.

(ss) “Payment Due Date” shall have such meaning as is set forth in Clause 5(c) of this Agreement.

(tt) “Permitted Digital Distribution Platform”, with respect to this Agreement, means the Digital Distribution Platform for
which the Affiliate has filled applicable details in Table 1 above.

(uu) “Piracy” shall have such meaning as is set forth in Clause 14(a) of this Agreement.

(vv) “Security Systems” shall have such meaning as is set forth in Clause 14(a) of this Agreement.

(ww) “Subscriber”2 means a person who receives Broadcasting Services from a DPO at a place indicated by such person without
further transmitting it to any other person and who does not cause the signals of television channels to be heard or seen
by any person for a specific sum of money to be paid by such person, and each set top box located at such place, for
receiving the subscribed Broadcasting Services, shall constitute one Subscriber.

(xx) “SMS” means a subscriber management system or device which stores the Subscriber records and details with respect to
name, address and other information regarding the hardware being utilized by the Subscriber, channels or bouquets of
channels subscribed to by the Subscriber, price of such channels or bouquets of channels as defined in the system, the
activation or deactivation dates and time for any channel or bouquet of channels, a log of all actions performed on a
Subscriber’s record, invoices raised on each Subscriber and the amounts paid and discounts allowed to the Subscriber for
each billing period.

(yy) “Subscribed Bouquet(s)” means the Bouquet(s) of Channels subscribed by Affiliate and as is/are specifically identified by

Affiliate by assigning tick marks () against such Bouquet(s) of Channels in Annexure C attached to this Agreement.

(zz) “Subscribed Channel(s)” means such channel(s) from amongst the Channels which has been subscribed by Affiliate under

this Agreement on a-la-carte basis (by assigning tick marks () against such Channel(s) in Annexure C attached to this
Agreement) and/or as part of a Subscribed Bouquet.

(aaa) “Subscriber Reports” means the monthly reports to be provided by Affiliate to the Authorized Representative in terms
of Clause 10 of this Agreement.

(bbb) “Subscriber Report Due Date” shall have such meaning as is set forth in Clause 10(b) of this Agreement.

(ccc) “Technical Specifications” means the technical specifications set forth in Annexure G to the Agreement and to which,
the Affiliate’s STBs, CAS and SMS of Affiliate’s Permitted Digital Distribution Platform must comply with.

(ddd) “Territory” means such areas which are listed in Annexure A attached to this Agreement.

(eee) “Term” shall mean the period specified in Clause 18(a) of this Agreement.

(fff) “TDSAT” means Telecom Dispute Settlement and Appellate Tribunal, New Delhi.

2The definition of Subscriber is without prejudice to the rights and contentions of the Broadcaster and would be subject to revision

ŘŜǇŜƴŘƛƴƎ ǳǇƻƴ ǘƘŜ ƻǊŘŜǊǎκŘƛǊŜŎǘƛƻƴ ŀǎ Ƴŀȅ ōŜ Ŧƛƴŀƭƭȅ ǇŀǎǎŜŘ ƛƴ ǘƘŜ /ƛǾƛƭ !ǇǇŜŀƭ bƻΦ отну ƻŦ нлмр ōŜŦƻǊŜ IƻƴΩōƭŜ {ǳǇǊŜƳŜ /ƻǳǊt of
India, Writ Petition (C) No. 5161 of 2014 and Writ Petition (C) No. 506 of 2016 befoǊŜ IƻƴΩōƭŜ IƛƎƘ /ƻǳǊǘ ƻŦ 5ŜƭƘƛ ƻǊ ŀƴȅ ƻǘƘŜǊ ƳŀǘǘŜǊ
in this subject.

_____________________ & ______________________ ___________________________
For Broadcaster (through Authorized Representative) For Affiliate

 Page 7 of 43

(ggg) “TPO” shall have such meaning as is set forth in Clause 9(a) of this Agreement.

(hhh) “TRAI” means the Telecom Regulatory Authority of India.

2. INTERPRETATION: In the interpretation of the Agreement, unless the context requires otherwise:
(a) headings herein are used for convenience only and shall not affect the construction of this Agreement;
(b) references to Annexure(s) are references to the annexure(s) to this Agreement;
(c) reference to the singular includes reference to plural and vice versa;
(d) reference to any gender includes a reference to all other genders;
(e) reference to a “month” is calendar month;
(f) term “including” shall mean “including without limitation”.

3. NON-EXCLUSIVE RIGHTS:

(a) On the basis of the representations, warranties and undertakings given by Affiliate, and subject to Affiliate complying
with all the terms and conditions as set out in this Agreement, Broadcaster hereby grants non-exclusive right to Affiliate
to receive signals of the Subscribed Channel(s) through Broadcaster’s STB directly from designated satellites and
retransmit signals of the Subscribed Channel(s) through Affiliate’s Permitted Digital Distribution Platform to the Active
Subscribers in the Territory όŜƛǘƘŜǊ ŘƛǊŜŎǘƭȅ ƻǊ ƛƴŘƛǊŜŎǘƭȅ ǘƘǊƻǳƎƘ ǘƘŜ !ŦŦƛƭƛŀǘŜΩǎ ŀŦŦƛƭƛŀǘŜŘ [/hΣ ŀǎ ǘƘŜ ŎŀǎŜ Ƴŀȅ ōŜύ in a
secured and encrypted manner during the Term (both to be done at Affiliate’s sole cost and expense) in accordance with
the terms and conditions as set out in this Agreement. Affiliate hereby accepts such grant of right and agrees and
acknowledges to retransmit signals of the Subscribed Channel(s) to Active Subscribers in the Territory (either directly or
iƴŘƛǊŜŎǘƭȅ ǘƘǊƻǳƎƘ ǘƘŜ !ŦŦƛƭƛŀǘŜΩǎ ŀŦŦƛƭƛŀǘŜŘ [/hΣ ŀǎ ǘƘŜ ŎŀǎŜ Ƴŀȅ ōŜύ in a secured and encrypted manner during the Term
(both to be done at Affiliate’s sole cost and expense) in accordance with the terms and conditions as set out in this
Agreement.

(b) All rights not specifically and expressly granted to Affiliate under this Agreement are withheld and reserved hereunder by
the Broadcaster. Without prejudice to the generality of the foregoing, the Parties agree that rights granted to Affiliate
excludes any/all right to retransmit Subscribed Channel(s) through any Digital Distribution Platform (other than the
Affiliate’s Permitted Digital Distribution Platform), internet or mobile and/or for any non-linear viewing (e.g. any form of
VOD); and/or reception on any device (such as personal computer) other than television sets; and/or retransmission
using, any technology now available or which may become available in future. Affiliate understands and agrees that mere
possession of the Broadcaster’s STB and/or access to the signals of the Subscribed Channel(s) does not entitle Affiliate to
receive and/or retransmit the signals of the Subscribed Channel(s) and/or use the Broadcaster’s STB in any other manner
whatsoever, unless the Affiliate is in full compliance of the other terms and conditions of this Agreement pertaining to
Affiliate’s receipt and retransmission of the Subscribed Channel(s). Affiliate shall not record, duplicate, transmit by any
means or otherwise use the Subscribed Channel(s) other than as specifically set out in this Agreement. Affiliate shall not
store any content forming part of any of the Subscribed Channel(s) for any reason whatsoever, including for the purpose
of offering/providing free TV, interactive TV or online services. Use of DVR and PVR functionality by Subscribers may be
allowed provided that no automatic advertisement skipping or store and forward functionality is permitted. Affiliate can
provide recorder facility to Subscribers in accordance with the Interconnection Regulations, provided use of such recorder
is regulated by agreement between Affiliate and Subscriber and is strictly only for non-commercial and private viewing
by Subscriber.

(c) Grant of the aforementioned rights is subject to Affiliate submitting to Broadcaster, through the Authorized
Representative, a certified copy of a valid certificate of registration applicable to Affiliate’s Permitted Digital Distribution
Platform as laid down under the Cable Television Network (Regulation) Act of 1995, read with the Cable Television
Network Rules, 1994 and/or any other applicable law as amended from time to time; and a copy of other statutory
licenses/permissions, that may be required under the applicable laws, in connection with the ownership and operation
by Affiliate of the Permitted Digital Distribution Platform.

4. BROADCASTER’S SHARE OF MRP & CALCULATION THEREOF:

(a) For each month of the Term, or part thereof, Affiliate shall pay in the bank account specified below unless intimated

otherwise in writing by Broadcaster, through Authorized Representative, (as fulfilment of its payment obligations under
this Agreement towards Broadcaster), Broadcaster’s Share of MRP as per computations done in the manner set forth
below:

(i) If Channel(s) subscribed by the Affiliate on a-la-carte basis are offered by Affiliate on a-la-carte basis only: If Affiliate

offers the Channel(s) subscribed by the Affiliate on a-la-carte basis only on a-la-carte basis to its Active Subscribers,

_____________________ & ______________________ ___________________________
For Broadcaster (through Authorized Representative) For Affiliate

 Page 8 of 43

then Broadcaster’s Share of MRP for each such Channel for a particular month shall be the amount as shall be
computed in the following manner, plus applicable taxes, levies and cess:

.ǊƻŀŘŎŀǎǘŜǊΩǎ Share of
MRP

= (a-la-carte MRP of the applicable Channel subscribed by the
Affiliate on a-la-carte basis less Distribution Fee of 20% of the a-la-
carte MRP of the such Channel) multiplied with the applicable
Average .ǊƻŀŘŎŀǎǘŜǊΩǎ Subscriber Base of .ǊƻŀŘŎŀǎǘŜǊΩǎ Subscribers
who have subscribed to such Channel on a-la-carte basis.

(ii) If Channel(s) subscribed by the Affiliate on a-la-carte basis are offered by Affiliate as part of Package(s) only: If Affiliate

makes available the Channel(s) subscribed by the Affiliate on a-la-carte basis as part of Package(s) offered to Active
Subscribers, then Broadcaster’s Share of MRP for a particular month for each such Channel forming part of Package(s)
shall be the amount as shall be computed in the following manner, plus applicable taxes, levies and cess:

.ǊƻŀŘŎŀǎǘŜǊΩǎ Share of
MRP

= (A-la-carte MRP of the Channel subscribed by the Affiliate on a-la-
carte basis less Distribution Fee of 20% of the a-la-carte MRP of such
Channel) multiplied with the applicable average Active Subscriber
Base of Package for the applicable Package(s).

(iii) If Affiliate offers Subscribed Bouquet(s) on stand-alone basis: If Affiliate offers Subscribed Bouquet(s) to Active

Subscribers on a stand-alone basis, then Broadcaster’s Share of MRP for a particular month for such Subscribed
Bouquet(s) shall be such amount as shall be computed in the following manner, plus applicable taxes, levies and cess:

.ǊƻŀŘŎŀǎǘŜǊΩǎ Share of
MRP

= (MRP of the Subscribed Bouquet(s) less Distribution Fee of 20% of
MRP of the Subscribed Bouquet(s)) multiplied with the applicable
Average .ǊƻŀŘŎŀǎǘŜǊΩǎ Subscriber Base of .ǊƻŀŘŎŀǎǘŜǊΩǎ Subscribers
who have subscribed to such Subscribed Bouquet(s).

(iv) If Affiliate offers Subscribed Bouquet(s) as part of a Package(s): If Affiliate makes available Subscribed Bouquet(s) to

Active Subscribers as part of Package(s), then Broadcaster’s Share of MRP for a particular month for such Subscribed
Bouquet(s) shall be such amount as shall be computed in the following manner, plus applicable taxes, levies and cess:

.ǊƻŀŘŎŀǎǘŜǊΩǎ Share of
MRP

= (MRP of the Subscribed Bouquet(s) less Distribution Fee of 20% of
MRP of the Subscribed Bouquet(s)) multiplied with the applicable
Average Active Subscriber Base of Package for the applicable
Package(s).

(v) If Affiliate offers Channel(s) subscribed on a-la-carte basis and Subscribed Bouquet(s) as part of Package(s): If Affiliate

makes available Channel(s) subscribed on a-la-carte basis and Subscribed Bouquet(s) to Active Subscribers as part of
Package(s), then Broadcaster’s Share of MRP for a particular month in respect of such Channel(s) shall be aggregate
of the amount as shall be computed in the following manner, plus applicable taxes, levies and cess:

a. For each Channel subscribed on a-la-carte basis, Broadcaster’s Share of MRP shall be calculated on the basis of

Clause 4(a)(ii) hereinabove; and

b. For each Subscribed Bouquet, Broadcaster’s Share of MRP shall be calculated on the basis of Clause 4(a)(iv)
hereinabove.

(b) If Affiliate has opted for Incentive Plan(s), then Broadcaster’s Share of MRP shall be computed post taking into

consideration the percentage of discount(s) that Affiliate shall be entitled to receive, provided Affiliate has complied with
the applicable terms and conditions of the chosen Incentive Plan(s).

5. PAYMENT TERMS:

(a) Affiliate shall provide to Authorized Representative the Subscriber Report for the applicable month, or part thereof, in
the manner set forth in Clause 10 of this Agreement on or before the applicable Subscriber Report Due Date.

(b) Broadcaster has specially authorized the Authorized Representative to raise monthly invoices on Affiliate, for and on
behalf of Broadcaster, towards Broadcaster’s Share of MRP under this Agreement. Accordingly, Authorized
Representative, for and on behalf of Broadcaster, shall raise monthly invoices towards Broadcaster’s Share of MRP of a
particular month, or part thereof (together with applicable taxes, levies and cess) post receipt of the Subscriber Report
for such month, or part thereof, from Affiliate. In case Affiliate fails to send the Subscriber Report for the applicable

_____________________ & ______________________ ___________________________
For Broadcaster (through Authorized Representative) For Affiliate

 Page 9 of 43

month, or part thereof, within the applicable Subscriber Report Due Date, Authorized Representative shall have the right
to raise a provisional invoice on Affiliate for the month for which the Subscriber Report has not been furnished by Affiliate.
Affiliate agrees and acknowledges that the provisional invoice towards Broadcaster’s Share of MRP shall be of such
amount as shall be increased by 10% of the amount mentioned in the invoice raised on Affiliate towards Broadcaster’s
Share of MRP for the immediately preceding month. On receipt of the Subscriber Report for such month (i.e., the month
for which provisional invoice was raised) from Affiliate, but no later than three (3) months from the Subscriber Report
Due Date for such month (i.e., the month for which provisional invoice was raised), the Parties would conduct
reconciliation between the provisional invoice raised by Authorized Representative and the Subscriber Report for such
month furnished by Affiliate.

(c) Affiliate shall be required to make payment of the applicable invoiced amount to the following bank account only, unless
intimated otherwise in writing by Broadcaster, through Authorized Representative, towards discharge of its payment
obligation of Broadcaster’s Share of MRP within fifteen (15) days of receipt of such invoice from Authorized
Representative (“Payment Due Date”). No cash payments shall be made by Affiliate towards any payments/dues
whatsoever.

Bank Name Yes Bank

Beneficiary Name IndiaCast Media Distribution Private Limited -Turner A/c

Current Account Number 007881300000964

Branch Address Ground Floor, Shri Amba Shanti Chamber, Opp. Hotel Leela,
Andheri (East), Mumbai - 400 059

MICR Code 400532010

IFSC Code YESB0000078

(d) Affiliate shall promptly notify Authorized Representative in case Affiliate does not receive the applicable invoice on or

before fifteenth (15th) day of the applicable month. The invoice shall be deemed to be delivered to Affiliate if no such
notification is received from Affiliate.

(e) In the event of any discrepancy(ies) observed by Affiliate in the invoice, then the same shall be notified by Affiliate to
Broadcaster, through Authorized Representative, within seven (7) days from the date of receipt of such invoice. In the
event Affiliate fails to notify any discrepancy(ies) in the invoice within the referred time-line, then such invoice shall be
deemed to have been accepted by Affiliate and Affiliate shall be liable to make payment towards the invoiced amount on
or before the Payment Due Date without any demur.

(f) Failure of Affiliate to make payment of Broadcaster’s Share of MRP by the applicable Payment Due Date shall attract
interest at the rate of eighteen percent (18%) per annum, plus applicable taxes, levies and cess. The imposition and
collection of interest on late payments does not constitute a waiver of Affiliate’s obligation to make applicable payment(s)
by the applicable Payment Due Date, and Broadcaster through the Authorized Representative shall retain all other rights
and remedies available to Broadcaster under the Agreement and/or Applicable Laws.

(g) For the sake of clarity, if under applicable Indian tax laws, any payments under this Agreement by Affiliate to Broadcaster,
through the Authorized Representative, are subject to deduction of withholding taxes, then Affiliate shall (i)
deduct/withhold the applicable withholding tax amount in the name of Broadcaster whose PAN number is AAACT3821H,
(ii) remit/deposit such deducted withholding tax amount to the applicable Indian tax authority in the name of Broadcaster
within the due dates prescribed under the applicable Indian tax law and (iii) within the applicable statutory period, as per
the applicable Indian tax law, deliver all documents to the Authorized Representative evidencing such statutory
deductions.

(h) Except as stated in Clause 5(g) of this Agreement, Affiliate shall have no right to withhold or claim adjustment/set off
Broadcaster’s Share of MRP under this Agreement for any reason whatsoever (including but not limited to by virtue of
any alleged loss of Subscriber, counterclaim against Broadcaster through the Authorized Representative or otherwise, or
claims under any other agreement, etc.).

(i) At the time of making payment, Affiliate should specify the invoice number against which such payment is being made
by Affiliate, failing which, Broadcaster (through the Authorized Representative) shall be entitled to allocate the payment
received from Affiliate on First-In-First-Out (FIFO) basis and Affiliate shall accept such allocation without any demur.

6. RELATIVE POSITIONING / LOGICAL CHANNEL NUMBERING (“LCN”) / ELECTRONIC PROGRAMMING GUIDE (“EPG”):

(a) Affiliate agrees and undertakes to Broadcaster (through Authorized Representative) that while determining the relative

positioning of the Subscribed Channel(s) and their LCN positing/displaying on the EPG of Affiliate’s Permitted Digital

_____________________ & ______________________ ___________________________
For Broadcaster (through Authorized Representative) For Affiliate

 Page 10 of 43

Distribution Platform (either directly or indirectly through the !ŦŦƛƭƛŀǘŜΩǎ ŀŦŦƛƭƛŀǘŜŘ [/hΣ ŀǎ ǘƘŜ ŎŀǎŜ Ƴŀȅ ōŜύ, Affiliate shall
ensure that LCN positioning of all television channels of same language within the same genre/sub-genre shall appear
together consecutively in the EPG of Affiliate’s Permitted Digital Distribution Platform.

(b) Each Subscribed Channel and its programming schedule shall be prominently featured in the order of their LCN on the
EPG of Affiliate’s Permitted Digital Distribution Platform.

(c) Affiliate hereby undertakes that LCN once assigned to a Subscribed Channel(s) shall not be changed by Affiliate for a

period of at least one (1) year from the date of such assignment of LCN, unless the Broadcaster changes the genre of the
Subscribed Channel(s), in which case, the Subscribed Channel(s) shall be then placed by Affiliate at such LCN which is as
per the new genre of the Subscribed Channel(s).

7. INCENTIVE PLAN:

(a) Broadcaster, through Authorized Representative, is presently offering the following two (2) Incentive Plans, which are

detailed in Annexure D and Annexure E: (i) Incentive Plan on a-la-carte MRP of Specified Channels and (ii) Incentive Plan
on MRP of Subscribed Bouquet(s), respectively. The above-mentioned Incentive Plans are governed by the conditions
detailed in the applicable Annexure and are mutually exclusive. For clarity, the provisions of Incentive Plan on MRP of a-
la-carte Channels cannot be combined with the provisions of the Incentive Plan on MRP of Subscribed Bouquet(s).

(b) Basis Affiliate’s choice of the Incentive Plan(s) (as indicated by the Affiliate by assigning tick marks () against such
Incentive Plan(s) in the applicable Annexure), Affiliate has to mandatorily comply in full with the respective compliances
set forth in this Agreement which are necessary to be complied with for enabling Affiliate to reap benefits under such
Incentive Plan, failing which, Affiliate shall not be entitled to receive any discount(s) under the chosen Incentive Plan(s)
and Affiliate shall be required to pay the applicable Broadcaster’s Share of MRP in full without any discount and treatment
as provided in Clause 8 shall be applicable.

8. CONSEQUENCES OF AFFILIATE’S BREACH OF APPLICABLE TERMS AND CONDITIONS FOR OBTAINING INCENTIVE(S) UNDER
THE APPLICABLE INCENTIVE PLAN:

Affiliate hereby specifically understands and agrees that if it comes to the notice of Broadcaster, through the Authorized
Representative, that Affiliate is not in compliance of the applicable terms and conditions which would have entitled Affiliate to
obtain discount(s) under the chosen Incentive Plan(s), then Broadcaster, through the Authorized Representative, shall have the
right to either:

(a) raise a debit note on Affiliate for such amount as shall be equivalent to the amount of discount that was received by

Affiliate under the chosen Incentive Plan for the relevant month(s) of breach;

Or, at the discretion of Broadcaster

(b) increase the monthly invoice for the subsequent month(s) by such amount as shall be equivalent to the amount of

discount that was received by Affiliate under the identified/chosen Incentive Plan for the relevant month(s) of breach.

9. MERGER/ACQUISITION:

(a) If Affiliate merges with, acquires, takes over a third-party operator operating a Digital Distribution Platform similar to
Affiliate’s Permitted Digital Distribution Platform in the Territory (“TPO”), then Affiliate shall take written approval from
Broadcaster, through Authorized Representative, prior to Affiliate commencing retransmission of signals of the
Subscribed Channel(s) on the Digital Distribution Platform of the TPO. Further, signals of the Subscribed Channel(s) shall
be retransmitted to the Subscribers of such TPO’s Digital Distribution Platform upon Affiliate or the merged entity forming
out of such merger/acquisition/take over (“Merged Entity”) entering into an interconnection agreement with
Broadcaster, through the Authorized Representative, for retransmission of signals of the Subscribed Channel(s) to such
Subscribers. For the sake of clarity, Affiliate shall continue to pay the Broadcaster’s share of MRP under this Agreement
in the manner contemplated herein.

(b) It is expressly agreed by Affiliate that this Agreement does not cover retransmission of Subscribed Channel(s) to any new
Digital Distribution Platform for which license for operation is obtained by Affiliate from the applicable statutory
authority, either independently or jointly with any other entity (“New Digital Distribution Platform Service”). If Affiliate
is desirous of retransmission of signals of the Subscribed Channel(s) to such New Digital Distribution Platform Service,
Affiliate shall provide 60 (sixty) days’ prior written notice to Broadcaster, through the Authorized Representative, and
Broadcaster shall provide signals of the Subscribed Channel(s) to the New Digital Distribution Platform Service in
accordance with Applicable Laws. It is specifically agreed that the commercial terms for retransmission to such New Digital

_____________________ & ______________________ ___________________________
For Broadcaster (through Authorized Representative) For Affiliate

 Page 11 of 43

Distribution Platform Service shall be in addition to Broadcaster’s share of MRP currently payable by Affiliate in terms of
this Agreement.

10. SUBSCRIBER REPORTS:

(a) Affiliate shall maintain at its own expense a SMS which should be fully integrated with the CAS.

(b) For each month of the Term, or part thereof, Affiliate shall mandatorily provide to Authorized Representative the duly
complete and accurate Subscriber Report for each headend/installation address or earth station (as the case may be) and
each State/Union Territory within the Territory, in such format as is set forth in Annexure H attached to this Agreement,
within seven (7) days from the end of such month (“Subscriber Report Due Date”). Affiliate acknowledges and agrees
that Broadcaster, through the Authorized Representative, may seek such further / other information as may be
reasonably required inter alia to monitor Affiliate’s compliance with stipulations of this Agreement. Such information may
relate to furnishing of additional city/area wise reports.

(c) If any Broadcaster’s Subscriber has opted for more than one connection/Affiliate’s STB, then all such additional
connections/Affiliate’s STBs must feature in the Subscriber Report.

(d) Each Subscriber Report shall be signed and attested by an officer of Affiliate of a rank not less than Head of

Department/Chief Financial Officer who shall certify that all information in the Subscriber Report is true and correct.

(e) Within seven (7) days from the date of signing of the Agreement, Affiliate shall provide to Broadcaster, through the
Authorized Representative, the duly complete and accurate data pertaining to (i) monthly per subscriber distributor retail
price (DRP) (excluding taxes) of each of the Subscribed Channel(s) offered by Affiliate; and (ii) composition of each
Package offered by Affiliate which comprises of any of the Subscribed Channel(s), along with the monthly per subscriber
DRP (excluding taxes) of such Package. In case Affiliate intends to make any change in the information furnished by
Affiliate in term of this Clause, then any/all such change(s) shall be communicated by Affiliate in writing to the Authorized
Representative within three (3) days of Affiliate implementing such change.

(f) Affiliate shall maintain throughout the Term and for twelve (12) months thereafter sufficient records to enable
Broadcaster, through Authorized Representative, to verify and ascertain (i) the veracity of the Subscriber Reports supplied
by Affiliate pursuant to this Clause and (ii) Affiliate’s compliance with its anti-piracy obligations as set out in this
Agreement.

11. AUDIT:

(a) Affiliate agrees and undertakes to conduct audit of its SMS, CAS and other related systems by an auditor from amongst

the empaneled auditors appointed by TRAI in this regard, once during each calendar year of the Term, to verify that the
monthly Subscriber Reports provided by Affiliate to Broadcaster, through Authorized Representative, are complete, true
and correct and issue an audit report to this effect to Broadcaster, through Authorized Representative.

(b) Affiliate agrees and acknowledges that if audit reveals any variation in the number of Broadcaster’s Subscribers/Average
Broadcaster’s Subscriber Base reported by Affiliate to Broadcaster, through Authorized Representative, then in such an
event, Affiliate agrees to pay to Broadcaster, through Authorized Representative, an amount equivalent to the short-
payment made by Affiliate towards Broadcaster’s Share of MRP. Affiliate shall pay such short-payment amount, along
with interest computed at the rate of 18% (eighteen percent) per annum, plus applicable taxes, levies and cess, within
ten (10) days of receiving notice of shortfall.

(c) In the event Broadcaster is not satisfied with the audit report provided by Affiliate in terms of Clause 11(a) above or if in
the opinion of Broadcaster the Permitted Digital Distribution Platform of Affiliate does not meet requirement(s) specified
under Schedule III of the Interconnect Regulations, Broadcaster, after communicating the reasons in writing to the
Affiliate, may conduct audit of the SMS, CAS and other related systems of Affiliate’s Permitted Digital Distribution
Platform by an auditor accompanied by representatives of Broadcaster/Authorized Representative to verify the
information contained in Subscriber Reports provided by Affiliate to Broadcaster in terms of this Agreement. The broad
scope of such audit is set out in Annexure I.

(d) Affiliate agrees and acknowledges that if such audit reveals that any additional amount is payable to Broadcaster, Affiliate
shall pay such additional amount, along with interest computed at the rate of 18% (eighteen percent) per annum, plus
applicable taxes, levies and cess, within ten (10) days of successful completion of audit. For the sake of clarity, if such
amount (including with the computed interest component) exceeds the amount computed basis the Subscriber Report
provided by Affiliate to Broadcaster by 2% (two percent) or more, Affiliate shall additionally bear the audit expenses, and
take necessary actions to avoid occurrence of such errors in the future. Further, if such audit reveals that Affiliate’s

_____________________ & ______________________ ___________________________
For Broadcaster (through Authorized Representative) For Affiliate

 Page 12 of 43

Permitted Digital Distribution Platform does not meet requirements specified under Schedule III of Interconnection
Regulations, then Broadcaster may disconnect signals of the Subscribed Channels to Affiliate after giving 3 (three) weeks’
written notice to Affiliate.

(e) Affiliate shall remain the sole owner and holder of all customer databases compiled by Affiliate under the Agreement.

(f) Affiliate shall maintain at its own expense a SMS capable of, at a minimum:
(i) maintaining a computerized customer database capable of recording adequate details of each Active Subscriber,

including name, address, chosen method of payment and billing;
(ii) administering subscriptions of Active Subscribers by producing and distributing contracts for new Subscribers and

setting up and maintaining an infrastructure whereby Subscriber contracts are collected and recorded in the SMS
database for ongoing administration;

(iii) handling all ongoing administrative functions in relation to Active Subscribers, including, without limitation, billing
and collection of subscription payments, credit control, sales enquiries and handling of complaints;

(iv) administering payments of any commission fees from time to time payable to Affiliate’s authorized agents for the
sale to Subscribers of programming packages;

(v) obtaining and distributing receivers and smartcards, if applicable, to Active Subscribers, and issue replacement
smartcards from time to time in its discretion; and

(vi) enable new Subscribers via the SMS over-the-air addressing system and disable defaulting Active Subscribers from
time to time in its discretion.

(g) Affiliate shall provide full cooperation to the auditors in order to carry out the audit including but not limited to granting

necessary access required to Affiliate’s facilities and systems including but not limited to SMS, CAS, IT systems, for
successful audit and also provide documents as may be required by the auditors for successful audit. Affiliate shall have
no objection to auditors carrying/using their own equipment’s, systems including but not limited to laptop, software &
hardware for conducting such audit and shall be provided with free ingress and egress from the premises where in such
audit is conducted.

12. BROADCASTER’S STBS:

(a) Broadcaster shall at the request of Affiliate supply or cause to be supplied the Broadcaster’s STBs to the Affiliate or has
already supplied such Broadcaster’s STBs directly or through suppliers nominated by it. The Broadcaster’s STBs shall, at
all times, remain the sole and exclusive property of the Broadcaster.

(b) In the event the Affiliate ceases to operate its Permitted Digital Distribution Platform, the Broadcaster’s STBs shall be
returned to the Broadcaster. In case the Broadcaster’s STBs are damaged due to negligence of the Affiliate, the Authorized
Representative, on behalf of the Broadcaster, shall be authorized to recover the actual repair cost from the Affiliate and
in the event the Broadcaster’s STBs are beyond repair, the Affiliate shall be liable to pay to the Authorized Representative
the cost of such Broadcaster’s STBs as on the date it was supplied to the Affiliate.

(c) Affiliate undertakes that it shall install the Broadcaster’s STBs at such installation address(es)/headend address(es) as
is/are set forth in Annexure F attached to this Agreement. The Affiliate agrees and understands that if the Affiliate has
more than one installation address for its Permitted Digital Distribution Platform, then Affiliate shall clearly specify each
such installation address in a separate annexure (to be marked as Annexure F1, F2 and so on and so forth) in such format
as is set forth in Annexure F and also provide Broadcaster’s STBs details for each such installation address.

(d) In order to take back possession of the Broadcaster’s STBs from Affiliate, Affiliate shall ensure that the personnel/
representative of the Broadcaster is allowed free and unobstructed access to the premises of Affiliate where the
Broadcaster’s STBs are installed, and Affiliate shall not interfere with such procedure.

(e) The Affiliate undertakes not to pledge, charge, encumber or in any way part with the possession of the Broadcaster’s
STBs without prior written permission of Broadcaster through Authorized Representative. Further, the Affiliate
undertakes not to remove or shift or allow removing or shifting of the Broadcaster’s STBs from the headend/installation
address detailed in Annexure F and sub-Annexures thereto (if applicable) attached to this Agreement or allows anybody
else to do the same, without prior written permission of the Broadcaster, through the Authorized Representative, and
shall indemnify Authorized Representative/Broadcaster against any damage, destruction, theft or loss of the
Broadcaster’s STBs.

(f) Affiliate shall not, and ensure that any third party do not, under any circumstances, reverse engineer, tamper, decompile
or disassemble Broadcaster’s STBs or reproduce or allow the reproduction of any of the Broadcaster’s STBs or the
technology included in them. Affiliate shall ensure that it uses the Broadcaster’s STBs only in accordance with the
Agreement at the installation address provided and shall not sell, exchange, transfer or tamper them in any manner
whatsoever. Affiliate shall not move Broadcaster’s STBs to some other address without prior written permission of
Broadcaster (through Authorized Representative) on a case to case basis.

13. OBLIGATIONS OF AFFILIATE:

_____________________ & ______________________ ___________________________
For Broadcaster (through Authorized Representative) For Affiliate

 Page 13 of 43

(a) Affiliate shall, at its own cost and expense, receive the Subscribed Channels from designated satellites and retransmit the
Subscribed Channels through its Permitted Digital Distribution Platform όŜƛǘƘŜǊ ŘƛǊŜŎǘƭȅ ƻǊ ƛƴŘƛǊŜŎǘƭȅ ǘƘǊƻǳƎƘ ǘƘŜ !ŦŦƛƭƛŀǘŜΩǎ
affiliated LCO, as the case may be) to the Broadcaster’s Subscribers in the Territory.

(b) Irrespective of Affiliate’s collection of its invoiced monthly amounts from the Broadcaster’s Subscribers in a timely
manner, the Affiliate shall pay the Broadcaster’s share of MRP to the Authorized Representative within the Payment Due
Date prescribed in this Agreement, unless the Affiliate has chosen the Incentive Plan for early Payment of Broadcaster’s
Share of MRP, in which case, Affiliate shall pay the Broadcaster’s share of MRP to the Authorized Representative within
the applicable Payment Due Date as per such Incentive Plan.

(c) Subject to technical and operational feasibility, Affiliate or its affiliate LCO, as the case may be, shall provide the
Subscribed Channels, on non-discriminatory basis, to every Subscriber/Active Subscriber making a request for the
Subscribed Channel(s), within a period of seven (7) days from the date of receipt of such request by the Affiliate.

(d) Affiliate shall, in a non-discriminatory manner, ensure retransmission of such high-quality encrypted signals of the
Subscribed Channels through Affiliate’s Permitted Digital Distribution Platform to the Broadcaster’s Subscribers as are
equal to the signal quality of other channels retransmitted through Affiliate’s Permitted Digital Distribution Platform to
all Active Subscribers. In any event, the signal retransmission quality of the Affiliate’s Permitted Digital Distribution
Platform shall be at par with the then prevailing industry standards.

(e) Affiliate shall take all necessary action to prevent unauthorized access of the Subscribed Channels through its Permitted
Digital Distribution Platform and shall regularly provide to the Broadcaster, through the Authorized Representative, with
updated piracy reports.

(f) Affiliate shall ensure that none of the Subscribed Channels shall be disadvantaged or otherwise treated less favorably by
Affiliate with respect to channels of other broadcasters on a genre basis.

(g) Affiliate shall obtain from the Broadcaster, through the Authorized Representative and/or the appointed agencies (as
informed by Broadcaster, through the Authorized Representative to Affiliate from time to time), the EPG/FPCs for the
Subscribed Channels and the Affiliate shall ensure that such EPG/FPCs are displayed on the EPG of Affiliate’s Permitted
Digital Distribution Platform at all times during the Term.

(h) Affiliate agrees to provide to Broadcaster, through the Authorized Representative, all required details in terms of the
Customer Information Update Form, as is set forth in Annexure N of this Agreement.

(i) Affiliate agrees to abide by the applicable GST laws, rules and procedures and indemnifies Broadcaster (and the
Authorized Representative) from any claims and/or liabilities that may arise on account of Affiliate’s violation of the
applicable GST laws.

(j) Affiliate shall be responsible to reverse input tax credit claimed/availed on such invoices for which a credit note is issued
by Broadcaster due to any change in the Broadcaster’s Share of MRP.

(k) Prior to the Affiliate discontinuing retransmission of any Channel(s) because of such Channel(s)’ subscriber base being
less than 5% of the monthly average active subscriber base of Affiliate’s Permitted Digital Distribution Platform in the
target market, the Affiliate shall provide fifteen (15) days’ prior intimation to Broadcaster (through Authorized
Representative) along with all such supporting data which evidences Affiliate’s claim of the Channel(s)’s lower subscriber
base.

(l) Affiliate undertakes that it shall be solely responsible for dealings with Subscribers and shall be liable for any claims,
actions, demands or proceedings by Subscribers arising out of the actions or omissions of Affiliate. Nothing in this
Agreement or the contract(s) executed between Subscriber and Affiliate or the Affiliate’s LCOs (if applicable) shall entitle
the Subscribers to receive the Subscribed Channel(s) from Broadcaster or create any direct relationship between the
Subscribers and Broadcaster/Authorized Representative.

14. ANTI-PIRACY:

(a) In order to prevent theft, piracy, unauthorized retransmissions, redistribution or exhibition, copying or duplication of any

of the Subscribed Channels, in whole or in part (“Piracy”), the Affiliate shall, prior to the commencement of the Term and
at all times during the Term, employ, maintain, and enforce fully effective conditional access delivery and content
protection and security systems, and related physical security and operational procedures (hereinafter collectively
referred to as the “Security Systems”) & security specifications as are set forth in Annexure J and/or may be specified, in
a non-discriminatory manner in writing, from time to time, by the Broadcaster through the Authorized Representative.
Channels must be delivered by Affiliate to Subscribers in a secured and encrypted manner and without any alteration,
interruption, editing, interference or recording. Non-compliance of this condition by Affiliate shall constitute a breach of
this Agreement and Broadcaster, through Authorized Representative, shall be entitled to terminate this Agreement as
per Applicable Laws. Subject to the terms and conditions of the Interconnection Regulations, Affiliate granting access to
the Subscribed Channels to its Active Subscribers outside/beyond the Territory through the Affiliate’s Permitted Digital
Distribution Platform shall tantamount to the Affiliate allowing unauthorized access to the Subscribed Channel(s). With
an aim to ensure that Subscribed Channel(s) are not distributed in an unauthorized manner, Affiliate shall ensure all
LCN(s) are integrated with CAS and SMS and that no frequency and/or LCN(s) of the Affiliate’s Permitted Digital
Distribution Platform are kept free/left for any other use (including use by LCOs). Additionally, if it comes to the
Broadcaster’s knowledge (directly or through the Authorized Agent) that any Subscribed Channel(s) is being retransmitted

_____________________ & ______________________ ___________________________
For Broadcaster (through Authorized Representative) For Affiliate

 Page 14 of 43

through Affiliate’s Permitted Digital Distribution Platform (directly or through an affiliated LCO(s) of the Affiliate) in the
Territory on more than one (1) LCN, then the same shall be deemed to be a breach of this Agreement.

(b) Affiliate shall provide on a month-on-month basis comprehensive details of all incidents of piracy and signal theft
involving its network, the names of perpetrators involved in such incidents, and any actions, including but not limited to
the filing of police reports and lawsuits, taken against such perpetrators since the prior Subscriber Report.

(c) Affiliate shall deploy finger printing mechanisms to detect any Piracy, violation of copyright and unauthorized viewing of
the Subscribed Channels distributed / transmitted through its Permitted Digital Distribution Platform at least every 10
minutes on 24 x 7 x 365(6) basis.

(d) The Affiliate shall not authorize, cause or suffer any portion of any of the Subscribed Channel(s) to be recorded,
duplicated, cablecast, exhibited or otherwise used for any purpose other than for distribution by the Affiliate in the
manner set forth in this Agreement at the time the Subscribed Channel(s) are made available. If the Affiliate becomes
aware that any unauthorized third party is recording, duplicating, cablecasting, exhibiting or otherwise using any or all of
the Subscribed Channels for any purpose, the Affiliate shall within ten (10) minutes of so becoming aware notify the
Broadcaster, through the Authorized Representative, and the Affiliate shall also forthwith deactivate the concerned
Affiliate’s STB to prevent such unauthorized use. However, use of an Affiliate’s STB with personal video recorder
(PVR)/digital video recorder (DVR) facility which has been supplied by the Affiliate shall not be treated as unauthorized
use, as long as such Affiliate’s STB is used in accordance with the terms and conditions of this Agreement. The Affiliate
undertakes to ensure that content stored in PVR/DVR/external storage device should always be encrypted as a ‘Copy
Protect’ feature and shall be encrypted and not play on any other device(s). For the purpose herein, the term ‘Copy
Protect’ means such features which prevent reproduction of content/media and/or unauthorized copying and
distribution of content/media. Cloud based PVR/DVR facilities are prohibited.

(e) If so instructed by Information (as defined below) by the Broadcaster, through the Authorized Representative, the Affiliate
shall deactivate or de-authorize the transmission to any unauthorized Subscriber/Active Subscriber indulging in Piracy,
within 10 minutes from the time it receives such Information from the Broadcaster, through the Authorized
Representative. Any communication under this Clause shall be considered as valid Information only if (i) the information
is sent through email and (ii) the information is sent by a person(s) who is designated to send such information. However,
the Information may even be provided by the Broadcaster’s Authorized Representative through other means of
communications such as telephonic message, fax etc. and the said Information shall later be confirmed by the
Broadcaster, through the Authorized Representative, through email and the Affiliate shall be under obligation to act upon
such information.

(f) The Affiliate shall, at its own expense, take all necessary steps to comply with obligations set forth in Annexure J. Affiliate
undertakes to provide all such assistance to the Authorized Representative, with respect to the Subscribed Channel(s), as
may be reasonably required by the Authorized Representative with respect to prevention of Piracy of the Subscribed
Channel(s) in the Territory.

15. REPRESENTATION BY BOTH PARTIES:

(a) The Broadcaster represents to the Affiliate that it has the requisite powers and authority to enter into the Agreement,

through the Authorized Representative, and to fully perform its obligations hereunder. Similarly, the Affiliate represents
to the Broadcaster that it has requisite power and authority to enter into the Agreement and to fully perform its
obligations hereunder.

(b) Either Party represents to the other Party that by executing this Agreement, the representing Party is not in breach of
any provision(s) contained in any other agreement executed by such Party.

(c) Either Party shall comply with the Applicable Laws όƛƴŎƭǳŘƛƴƎ !ŦŦƛƭƛŀǘŜΩǎ ŎƻƳǇƭƛŀƴŎŜ ǿƛǘƘ ǘƘŜ ǇǊƻǾƛǎƛƻƴǎ ƻŦ ¢ƘŜ
Telecommunication (Broadcasting and Cable) Services Standards of Quality of Service and Consumer Protection
(Addressable Systems) Regulations, 2017). Either Party hereby represents, warrants, undertakes to the other Party and
agrees that in performing its obligations or exercising its rights etc. under this Agreement, each Party and its respective
employees shall not pay, offer or promise to pay or authorize the payment directly or indirectly of, any monies or anything
of value to any government official or employee or any political party or any candidate for political office or employee of
a private party for the purpose of influencing any act or decision of the government official or employee, political party
or candidate in order to obtain or retain business or to direct business to any person and shall conduct themselves and
all transactions under this Agreement and/or any transaction relating to the business contemplated herein in a manner
consistent with and in compliance of Prevention of Corruption Act, 1988, Indian Penal Code, 1860 including all applicable
Indian laws.

16. REPRESENTATIONS AND WARRANTIES OF THE BROADCASTER:

(a) As on date of this Agreement, the Channels are registered in India with MIB and with any other authority as required

under Applicable Laws.
(b) The distribution of the Channels is permitted in India and no court or tribunal or any other authority has passed an order

forbidding the distribution of the Channels in India.

_____________________ & ______________________ ___________________________
For Broadcaster (through Authorized Representative) For Affiliate

 Page 15 of 43

17. REPRESENTATIONS, WARRANTIES & UNDERTAKINGS OF AFFILIATE: The Affiliate represents, warrants and undertakes to the

Broadcaster, through the Authorized Representative, that:

(a) Affiliate has a valid and subsisting license from the applicable statutory authority which permits the Affiliate to operate
its Permitted Digital Distribution Platform and Affiliate undertakes to keep such license valid and subsisting during the
Term and provide a copy of the same to the Broadcaster and/or the Authorized Representative, as and when called upon
to do so by the Authorized Representative (for and on behalf of the Broadcaster).

(b) As and when demanded by the Broadcaster, through the Authorized Representative, the Affiliate shall provide the
following:-
(i) CAS declaration from the Conditional access vendor (CA declaration form enclosed as Annexure K); and
(ii) SMS declaration from the SMS vendor (SMS declaration form enclosed as Annexure L).

(c) Affiliate shall be solely responsible for all equipment necessary to receive and exhibit signal of each Channel and for
obtaining and adhering to all relevant governmental consents and authorizations that may be required respecting
Affiliate’s performance of this Agreement. Affiliate's transmitting facilities shall be fully capable of individually addressing
Active Subscribers on a channel by channel and decoder by decoder basis.

(d) The Affiliate’s STBs, CAS and SMS shall comply with the Technical Specifications and Affiliate agrees that the Affiliate’s
STBs, and their installed CAS microchip, used by the Subscribers shall prohibit use of digital outputs as set out in Annexure
G.

(e) The Affiliate shall not retransmit the Subscribed Channels via any medium other than the Affiliate’s Permitted Digital
Distribution Platform identified by the Affiliate in this Agreement.

(f) In the event the Affiliate has chosen to obtain discounts in terms of the Incentive Plan, then the Affiliate represents that
at the time of providing the Subscriber Report for each month of the Term, the Affiliate shall also provide data pertaining
to the Affiliate’s Active Subscriber Base during such month of the Term.

(g) The Affiliate shall provide the Subscriber Reports and pay Broadcaster’s share of MRP, together with applicable taxes,
within the specified time-lines.

(h) The Affiliate shall make available to the Authorized Representative, every month, logs containing channel wise history of
all the activations and de-activations of all the Affiliate’s STBs/viewing cards/smart cards for each month from the CAS
and SMS logs/databases. These logs/reports, in electronic form, must be verified and authenticated by the Affiliate’s
personnel of a rank not less than that of Chief Technical Officer/Chief Operating Officer/Head of Department.

(i) The Affiliate shall ensure that no activations or deactivations shall be performed or initiated directly in the CA system. All
such actions must be routed through SMS only.

(j) The Affiliate shall provide the Broadcaster, through the Authorized Representative, for anti-piracy monitoring of every
Subscribed Channel/Package distributed/retransmitted by the Affiliate’s Permitted Digital Distribution Platform, 10 (ten)
Affiliate’s STBs for which the Broadcaster shall pay applicable charges.

(k) The Affiliate shall not distribute the Subscribed Channels to any commercial subscribers.
(l) All applicable Execution Requirements, as listed in Annexure M of this Agreement, provided by Affiliate to the Broadcaster

through the Authorized Representative are correct.
(m) The Affiliate shall maintain for the Subscribed Channels first-class signal transmission quality in accordance with the

highest industry standards in India, subject to the signals of the Subscribed Channels getting delivered to the Affiliate of
a quality sufficient to permit the Affiliate to reasonably comply with such standards. Affiliate shall maintain a service
availability (a service free from viewer discernible problems including, without limitation, video with no audio, audio with
no video or significant signal distortion) that meets or exceeds 99.95% reliability per month without any interruption or
deviation from the daily transmission schedule, and shall immediately notify Broadcaster, through the Authorized
Representative, of any degradation to any of the Subscribed Channels’ signals.

(n) The Affiliate shall ensure that EPG functionality, user interface and on-screen display appears at the Subscriber’s option
provided such interface appears at the bottom part of the screen and doesn’t cover more than 10 % of the television
screen from bottom.

(o) The Affiliate shall not superimpose or otherwise add any third party promotions, programs, data, content, copyright,
trademarks, trade name, logos, names and/or licenses on the Subscribed Channels at the time of retransmission, except
the Affiliate’s service logo only in watermark form which shall be at least 50% transparent and appear on the right side
corner at the bottom of the screen and shall be of a size which does not cover more that 5% of the space on screen from
the right and 5% from the bottom or shall hamper the visual of the channels in any manner.

(p) The Affiliate undertakes to retransmit signals of the Subscribed Channels in its entirety without (i) any delay, cutting,
editing, dubbing, scrolling or ticker tape, voice-over, sub titles, substituting or any other modification, alteration, addition,
deletion or variation; and, (ii) replacing, modifying, deleting, imposing or superimposing of advertisements or otherwise
tampering with the content of the Subscribed Channels.

(q) The Affiliate undertakes not to, either itself or through others, copy, tape or otherwise reproduce any part of the
Subscribed Channel(s). The Affiliate further undertakes that it shall not copy or tape programs for resale or deal in any
copied programs and shall immediately notify the Broadcaster, through the Authorized Representative, of any
unauthorized copying, taping or use of any part of the Subscribed Channel(s) and shall fully cooperate with all requests
by the Broadcaster, through the Authorized Representative, to take such steps as are reasonable and appropriate to cause

_____________________ & ______________________ ___________________________
For Broadcaster (through Authorized Representative) For Affiliate

 Page 16 of 43

such activities to cease. It is understood that this shall not apply to Broadcaster’s Subscribers using Affiliate’s STBs with
PVR/DVR facilities in accordance with the provisions of this Agreement.

(r) The Affiliate shall not push content onto the Affiliate’s STBs, there shall not be automatic advertisement skipping function
and/or the Affiliate shall not create a virtual video-on-demand or other on demand service in respect of the Subscribed
Channel(s).

(s) The Affiliate undertakes not to place the Subscribed Channel(s) next to any pornographic or gambling channel or included
in any package or tier that contains any channel with pornographic content or any gambling Service.

(t) Affiliate further undertakes that it shall not act in a manner that would discourage the Subscribers/consumers from
subscribing/availing and viewing the Subscribed Channel(s) nor shall indulge in any negative publicity nor provide
incentives, marketing, advertisements, etc., which would be detrimental to the interest of Broadcaster and/or the
Subscribed Channel(s).

(u) The Affiliate hereby undertakes not to introduce any such scheme/offer which may jeopardize the availability of the
Subscribed Channel(s) on the Affiliate’s STBs of the Affiliate’s Permitted Digital Distribution Platform in any manner.

(v) Affiliate undertakes not to modify, misuse or tamper with the Broadcaster’s STBs including the seal (paper seal to prevent
opening of the Broadcaster’s STB) or any signals emanating there from, in a manner that prevents the identification of
the Broadcaster’s STB number or interferes with the signals emanating there from.

(w) The Affiliate undertakes to keep the Broadcaster’s STBs in good and serviceable order and condition to the satisfaction
of the Broadcaster and bear all expenses for general repairs and maintenance of the same and it shall immediately notify
the Broadcaster, through the Authorized Representative, in the event of any mechanical/technical fault in the
Broadcaster’s STB.

(x) Affiliate understands and acknowledges that Broadcaster, through the Authorized Representative, shall have the right to
run scroll(s) on its Channel(s) to provide such information to Subscribers as may be required by Broadcaster from time to
time.

(y) Upon expiry/termination of the Agreement, the Affiliate undertakes to return the Broadcaster’s STBs in good working
condition to Broadcaster and pay to the Authorized Representative, as payment to the Broadcaster, all outstanding
payments that may be payable to Broadcaster under the Agreement on the date of termination.

(z) Affiliate undertakes that on reasonable prior notice to Affiliate, Broadcaster, through Authorized Representative, reserves
the right to encode and/or compress the signal of the Channel(s) and/or to change the satellite or transponders by which
signal of the Channel(s) is/are delivered and/or the satellite or transponders from which Affiliate shall downlink signal of
Channel(s) and/or to change or modify the technical standard of signal of Channel(s). Upon change in the designated
satellite of the Subscribed Channel(s), the Affiliate undertakes to make all necessary arrangements to ensure continued
access to the Subscribed Channel(s) at its own expense.

(aa) Affiliate undertakes that, Broadcaster may rename or re-brand Subscribed Channels or amend logos in any manner at its
sole discretion.

(bb) The Affiliate undertakes to keep accurate and complete records and accounts of billings of the Active Subscribers and
make such records available to the Broadcaster through the Authorized Representative and/or its representatives for
inspection upon reasonable notice.

(cc) Broadcaster has authorized IndiaCast όƛƴ LƴŘƛŀ/ŀǎǘΩǎ capacity as the Authorized Representative of Broadcaster) inter-alia
to do, execute and perform all or any of the following acts, deeds, matters and things:
(i) To authorize DPOs to distribute the Channel(s) through such DPOs’ Digital Distribution Platform within India to

Subscribers and in such regards, negotiate and execute agreements (including amendments) with DPOs, for and on
behalf of Broadcaster, for subscription and retransmission of the Channel(s) in India;

(ii) To raise invoices upon DPOs which subscribe to the Channel(s) and collect monies due for
subscription/retransmission of the Channel(s) from such DPOs;

(iii) To issue notices/statutory notices, under TRAI regulations, for disconnection of Channel(s) to DPOs and to take
necessary steps for effecting disconnection of Channel(s), viz., publication of public notices, newspaper
advertisements, etc. Such notices/statutory notices may be inter-alia issued in case of non-payment, non-
signing/non-renewal of agreement, piracy or any other default by the DPOs;

(iv) To take necessary remedial action against DPOs in case of breach of agreement/regulatory stipulations, subject to
compliance of applicable TRAI regulations;

(v) To institute or defend any litigation arising out of distribution of the Channels, whether filed by Broadcaster and/or
IndiaCast and/or filed against Broadcaster and/or IndiaCast in the court of any Magistrate/City Civil Court, Small
Causes Court/High Court/Supreme Court/Tribunals including TDSAT and/or local authorities and to represent
Broadcaster in all matters incidental there to as may be considered necessary and expedient and to settle or
withdraw any suit before the aforesaid authorities;

(vi) To monitor and investigate any incidents of unauthorised copying, transmitting, exhibiting or illegal use of the
Channel(s) and to take all necessary remedial legal actions thereto;

(vii) To take prompt steps in accordance with law to prevent or stop piracy of the Channel(s) including imposition of
such measures on DPOs as may be necessary to combat both piracy within India and leakage of Channel(s)’ signals
outside India;

(viii) To do every lawful thing that may be required to be done or is usually done in the course of conducting business,
which is necessary in order to do the above.

_____________________ & ______________________ ___________________________
For Broadcaster (through Authorized Representative) For Affiliate

 Page 17 of 43

18. TERM & TERMINATION:

(a) This Agreement be valid for a period of twelve (12) months, i.e., commencing from ______________, 20__ and expiring
on ___________, 20__, unless terminated earlier in accordance terms of the other provisions of this Agreement (“Term”).

(b) The Parties understand and acknowledge that in case they fail to enter into new interconnection agreement before expiry

of the Term, Broadcaster shall cease to provide signals of the Subscribed Channels to Affiliate upon expiry of the Term.

(c) In case Affiliate is not desirous of executing a new interconnection agreement upon expiry of the Term, Affiliate shall
fifteen (15) days prior to the date of expiry of the Term, inform the Active Subscribers through scrolls on the Subscribed
Channels the date of expiry of the Agreement and the date of disconnection of signals of the Subscribed Channels.

(d) Either Party shall have the right to terminate this Agreement by giving 21 (twenty-one) days’ written notice, as per
Applicable Laws, to the other Party if such other Party is in breach of any of the terms and conditions of this Agreement
and such other Party fails to rectify such breach within the referred 21 (twenty-one) days’ notice period.

(e) Either Party has the right at its discretion to terminate this Agreement by a written notice to the other Party, subject to
Applicable Laws, in the event of dissolution of the partnership (if applicable), initiation of winding up/bankruptcy/
insolvency proceedings against the other Party or appointment of receiver over the assets of the other Party.

(f) Broadcaster through the Authorized Representative shall have the right to terminate this Agreement by a written notice
to Affiliate if Broadcaster discontinues the Subscribed Channel(s) with respect to all DPOs and provides Affiliate with a
written notice as per Applicable Laws.

(g) Broadcaster through the Authorized Representative shall have the right to forthwith terminate this Agreement and
disconnect/deactivate signals of the Subscribed Channels to Affiliate and/or take any other action as may be appropriate,
upon occurrence of any of the following:
(i) if the registrations/licenses/permissions necessary for Affiliate to operate its Permitted Digital Distribution Platform

is revoked;
(ii) in the event of assignment of the Agreement by Affiliate without prior written approval of Broadcaster through the

Authorized Representative;
(iii) if Affiliate voluntarily or by operation of law loses control of its Permitted Digital Distribution Platform (including but

not limited to by entering into an agreement/arrangement with any third party for operational and/or administrative
and/or funding purposes, etc.);

(iv) if Affiliate is blacklisted in the GST portal and/or if the rating of Affiliate on the GST portal goes down below the
generally acceptable GST rating;

(v) in the event the Broadcaster (or the applicable channel owner) is subjected to legal, governmental or other adverse
action under applicable treaties, tariffs or Applicable Laws that restrict the right of the Broadcaster (or the applicable
channel owner) to provide the Subscribed Channels to Affiliate or limits Affiliate's right or authorization to
distribute/retransmit the Subscribed Channels or in the event of any court order which prevents/restricts the
Broadcaster (or the applicable channel owner) to provide the Subscribed Channels to Affiliate under this Agreement.

(h) Affiliate may terminate this Agreement on a 90 (ninety) days’ prior written notice to Broadcaster (through Authorized

Representative) if Affiliate discontinues its Permitted Digital Distribution Platform.

(i) The Parties agree that if the Broadcaster’s right to distribute any channel from amongst the Channels in India is revoked
due to expiry/termination of agreement/arrangement between Broadcaster and the owner of such channel, then this
Agreement with respect to such channel shall deemed to have been terminated.

(j) Broadcaster’s rights to terminate the Agreement shall be without prejudice to Broadcaster’s legal and equitable rights to
any claims under the Agreement, injunctive relief(s), damages, and other remedies available under Applicable Laws.

19. CONSEQUENCES OF EXPIRY/TERMINATION:

(a) Upon expiry/termination of the Agreement:
(i) Broadcaster shall disconnect/deactivate signals of the Subscribed Channels; and
(ii) The Affiliate shall return the Broadcaster’s STBs in good working condition (normal wear and tear accepted). In case

the Broadcaster’s STBs are damaged due to negligence of Affiliate, the Authorized Representative, on behalf of
Broadcaster, shall be authorized to recover the actual repair cost from Affiliate and in the event the Broadcaster’s

_____________________ & ______________________ ___________________________
For Broadcaster (through Authorized Representative) For Affiliate

 Page 18 of 43

STBs are beyond repair, Affiliate shall be liable to pay to the Authorized Representative the cost of such Broadcaster’s
STBs as on the date it was supplied to the Affiliate.

(b) Each Party shall return to the other Party all documents, Confidential Information, and other material belonging to the

other Party then in its possession.

(c) Affiliate shall, within seven (7) days of the expiry/termination of the Agreement, pay to the Authorized Representative
(as payment towards the Broadcaster) all outstanding payments and/or other sums (including but not limited to cost/
charges/fees/damages/claims for rendition of accounts, if any accrued hereunder or prior to the expiration/termination
of this Agreement) that may be payable to the Broadcaster under the Agreement as on the date of expiry/termination,
failing which, such outstanding amounts shall be payable together with interest at the rate of 18% per annum computed
from the period of such outstanding becoming due and payable until the date of payment of such outstanding, along with
applicable interest, in full.

(d) Those provisions of this Agreement that are explicitly, or by their nature, intended to survive termination or expiry of this
Agreement shall survive termination or expiry of this Agreement.

20. INTELLECTUAL PROPERTY RIGHTS:

(a) It is expressly agreed and understood that the Affiliate shall not acquire any ownership or other rights with respect to the
Subscribed Channels, other than the rights expressly provided in this Agreement.

(b) All Intellectual Property related to the Subscribed Channels shall belong exclusively to the channel owner/broadcaster of

each Subscribed Channel or its respective affiliated companies or licensor. Affiliate shall not acquire any proprietary or
other rights in the Intellectual Property to which the Broadcaster and/or any of the channel owner/broadcaster or their
associates or subsidiaries assert proprietary or other rights, which may be notified to the Affiliate from time to time in
writing, and agrees not to use the Intellectual Property in any corporate or trade name. Affiliate may use the Intellectual
Property solely for the purpose of advertising and promoting the Subscribed Channels only with the prior written consent
of Authorized Representative. Marketing materials generated by the Affiliate may refer to the Intellectual Property only
if it is clear that such Intellectual Property represent trademarks or service marks for the Subscribed Channels and/or the
applicable channel owner/broadcaster. Such marketing materials shall require the prior written approval of Broadcaster
and/or any of the channel owner/broadcaster, through the Authorized Representative. Affiliate shall not acquire any
proprietary or other rights over the Marks, and agrees not to use Marks without prior written consent of Broadcaster
and/or any of the channel owner/broadcaster, through the Authorized Representative. Unless notified to the contrary by
Authorized Representative, in all trade references, advertising, and promotion and for all other purposes, the Subscribed
Channels shall be referred to exclusively as designated herein or as otherwise designated by Broadcaster and/or any of
the channel owner/broadcaster, through the Authorized Representative. To the extent any of such rights are deemed to
accrue to the Affiliate, Affiliate agrees that such rights are the exclusive property of Broadcaster and/or any of the channel
owner/broadcaster, as applicable. Authorized Representative for and on behalf of Broadcaster and/or any of the channel
owner/broadcaster reserves the right to inspect any such material at any time without prior notice. Affiliate shall not use
any Intellectual Property as part of a corporate name or of a trade name, register or use any name or mark which is the
same as, or which contains or which, in the opinion of Broadcaster/Authorized Representative, resembles any of the
Intellectual Property. Affiliate shall include appropriate copyright and other legal notices as Authorized Representative
for on behalf of the Broadcaster may require, and shall promptly call to the attention of Authorized Representative the
use of any Intellectual Property or of any names or marks that resemble any Intellectual Property by any third party in
India. Affiliate shall within 10 days after termination of this Agreement return to Authorized Representative or, at
Authorized Representative’s request, destroy all material containing, and all material used for the purpose of printing or
reproducing, any Intellectual Property or any other names or marks that in the opinion of the Broadcaster/Authorized
Representative are similar to any Intellectual Property, and shall transfer or cause to be transferred at no cost to
Authorized Representative/Broadcaster (or its designee) all interest in and to any graphic representation created by or
for the Affiliate of any Intellectual Property. To the extent permissible by law, Affiliate hereby irrevocably appoints the
Broadcaster/Authorized Representative as its lawful attorney-in-fact to carry out any legal action required to cancel any
registration or application for registration obtained or made by the Affiliate for the Intellectual Property pertaining to
Broadcaster/channel owner/Authorized Representative and the Subscribed Channels as mentioned herein or to cause all
of the Affiliate’s interest in such registrations or application to be transferred to Authorized Representative /Broadcaster
(or its designee), it being acknowledged that such power is a power coupled with an interest.

21. ADVERTISING AND PROMOTIONS:

(a) The Broadcaster grants to the Affiliate the non-exclusive right during the Term to use the Marks solely in connection with
the marketing and promotion of the Subscribed Channel(s) and in a manner that has been pre-approved by the
Broadcaster, through the Authorized Representative.

_____________________ & ______________________ ___________________________
For Broadcaster (through Authorized Representative) For Affiliate

 Page 19 of 43

(b) Affiliate undertakes to give:
(i) an equal amount of marketing support for the Subscribed Channels as it provides to other channel(s) of the same

genre;
(ii) similar treatment to all Subscribed Channels in all advertising material whereby Subscribed Channels’ logos and/or

names appear with the logos and names of other channels in terms of size and prominence and page taking into
consideration context; and

(iii) opportunity to the Subscribed Channels to participate in events and promotions that Affiliate undertakes.

22. MISCELLANEOUS:

(a) Confidentiality: The Affiliate shall keep in strict confidence any Confidential Information received by it from

Broadcaster/Authorized Representative and shall not disclose the same to any person, not being a party to this
Agreement. The Affiliate shall also bind its employees, officers, advisors, associates, contractors, agents and other similar
persons, to whom the Confidential Information may be disclosed, to the obligations of such confidentiality. However, any
disclosure of Confidential Information by the Affiliate to any of its employees, officers, advisors, associates, contractors,
agents and other similar persons shall be strictly on a need to know basis. Confidential Information shall, at all times,
remain the exclusive property of Broadcaster/Authorized Representative and the Affiliate shall not acquire any rights in
the Confidential Information.

(b) Limitation of Liability:
(i) Notwithstanding anything to the contrary in this Agreement, to the maximum extent allowed under the Applicable

Laws, except where a Party is indemnified against third party claims, in no event shall any Party be liable for any
incidental or consequential damages, whether foreseeable or not (including those arising from negligence),
occasioned by any failure to perform or the breach of any obligation under this Agreement for any cause whatsoever.

(ii) Any and all express and implied warranties, including, but not limited to, warranties of merchantability or fitness for
any purpose or use, are expressly excluded and disclaimed by the Parties, except as specifically set forth herein.

(iii) Without prejudice to the foregoing, the maximum aggregate liability of the Broadcaster for proven and awarded direct
damages or losses that may arise out of or in connection with this Agreement shall not exceed the Broadcaster’s share
of MRP that has actually been paid by the Affiliate to the Broadcaster, through the Authorized Representative till the
applicable date.

(c) Force Majeure: Neither Party shall be liable for any delay in performing or for failing to perform any or all of its obligations

under this Agreement resulting from force majeure conditions including satellite failure, satellite jamming, occurrence of
an event over which the affected Party has no control, etc., which may affect the retransmission of signals of any of the
Subscribed Channels to the Affiliate/Broadcaster’s Subscribers. In the event of a suspension of any obligation under this
Clause, which extends beyond a period of one (1) month, the Party not affected may, at its option, elect to cancel those
aspects of this Agreement.

(d) No Agency: Neither Party shall be or hold itself as the agent of the other under the Agreement. No Subscribers shall be
deemed to have any privity of contract or direct contractual or other relationship with the Broadcaster/Authorized
Representative by virtue of this Agreement or by Broadcaster’s delivery of the Subscribed Channels to the Affiliate. This
Agreement between the Broadcaster, through the Authorized Representative, and the Affiliate is on principal to principal
basis and is terminable in nature.

(e) No Waiver: The failure of either Party to resist, in any one or more instance, upon performance of any of the provisions
of this Agreement or to enforce any such provisions or the relinquishment of any such rights, shall not make such
provisions/rights obsolete and such provisions/rights shall continue and remain in full force and effect. No single or partial
exercise by either Party of any right or remedy shall preclude other future exercise thereof or the exercise of any other
right or remedy. Waiver by any Party of any breach of any provisions of this Agreement (or the consequences of any such
breach as provided for in this Agreement) must be in writing and signed by the Parties hereto and such waiver shall not
constitute or be construed as a continuing waiver or as a waiver of any other breach of any other provisions of this
Agreement.

(f) Assignment:
(i) Notwithstanding anything contained in the Agreement or by operation of law or otherwise, the Affiliate shall not have

the right, without the prior written consent of the Broadcaster through the Authorized Representative, to assign or
transfer the Agreement or any of its rights or obligations hereunder to any third Party.

_____________________ & ______________________ ___________________________
For Broadcaster (through Authorized Representative) For Affiliate

 Page 20 of 43

(ii) Broadcaster may, at any time, assign the Agreement including, without limitation, its rights and obligations hereunder,
either in whole, or in part, to any person or third party and such person or third party shall, to the extent of such
assignment, be deemed to have the same rights and obligations as the Broadcaster vis-à-vis the Affiliate.

(g) Indemnity and Third-Party Claims:

(i) Affiliate shall without any limitations as to time period or amounts keep and hold Broadcaster and its affiliates,
officers, directors, employees and agents fully indemnified and harmless against all claims, suits, actions, proceedings,
causes of action, damages, awards, liabilities, costs and/or expenses of any kind (including reasonable attorney’s fees)
arising out of any actual or alleged breach of any terms representations, warranties, guarantees and covenants of this
Agreement or misrepresentation or fraud by Affiliate, its sub-operators or its affiliates..

(ii) Except as provided under the Agreement, neither Party shall have any rights against the other Party for claims by third
persons or for non-operation of facilities or non-furnishing of the Subscribed Channels, if such non-operation or non-
furnishing is due to failure of equipment, satellite action or natural calamity.

(iii) Broadcaster makes no representation or warranty as to whether the Subscribed Channels or any of its content
requires any governmental consent or approval for retransmission in the Territory through Affiliate’s Permitted Digital
Distribution Platform. Affiliate shall be responsible, at its sole cost and expense, for obtaining all necessary approvals,
licenses and permissions, as may be imposed or required by the government and other authorities, for distribution of
the Subscribed Channel(s) through Affiliate’s Permitted Digital Distribution Platform and maintaining those approvals,
licenses and permissions throughout the Term.

(iv) This Clause shall survive termination of the Agreement.

(h) Notices: All notices given hereunder shall be given in writing, by personal delivery, e-mail, courier, Speed Post or
Registered Post A.D., at the correspondence address of the Affiliate and the Authorized Representative set forth in the
Agreement, unless either party, at any time or times, designates another address for itself by notifying the other Party
thereof by Speed Post or Registered Post A.D. only, in which case, all notices to such Party shall thereafter be given at its
most recent address. Notice given by (i) personal delivery shall be deemed to have been delivered on the same day on
which the personal delivery takes place, (ii) e-mail shall be deemed to have been delivered on the same day on which the
e-mail is sent, unless a delivery-failure notification is received by the sender and (iii) courier or Speed Post or Registered
Post A.D. shall be deemed to have been delivered on the 3rd (third) day from the date of dispatch of such courier or Speed
Post or Registered Post, as applicable. All notices to Broadcaster shall also be addressed to the attention of “Head-Legal”,
IndiaCast Media Distribution Private Limited, 703, 7th Floor, HDIL Kaledonia, Sahar Road, Opposite Vijay Nagar, Andheri
East, Mumbai – 400 069.

(i) Severability: If any provision of this Agreement becomes invalid, illegal or unenforceable, in whole or in part, the validity
of the remainder provisions of this Agreement shall not be affected thereby, and the Parties shall agree to a valid
substitute provision, which corresponds in its economic effect as closely as legally possible to the invalid or unenforceable
provision which it replaces.

(j) Survival: Any provision of this Agreement that contemplates or governs performance or observance subsequent to
termination or expiration of this Agreement will survive the expiration or termination of this Agreement for any reason.
The following provisions will survive the expiration or termination of this Agreement: Representations and Warranties of
the Affiliate, Intellectual Property, Indemnification, Limitation of Liability and Confidentiality.

(k) Governing Law and Jurisdiction: The rights and obligations of the Parties under the Agreement shall be governed by and
construed in accordance with the laws of India. The TDSAT, to the exclusion of all other courts, shall have exclusive
jurisdiction to entertain any disputes arising out of relating to this Agreement.

(l) Counterpart: This Agreement may be signed in any number of counterparts, all of which taken together, shall constitute

one and the same instrument.

(m) Special Overriding Condition: Notwithstanding anything to the contrary contained herein, this Agreement is without
prejudice to the Broadcaster’s challenge / right to challenge / impugn certain provisions of TRAI’s notifications dated
March 3, 2017, as amended. The Broadcaster reserves the right to alter/modify/terminate this Agreement, subject to
outcome of any present/future challenge to TRAI’s notifications dated March 3, 2017, as amended.

(n) Entire Understanding/Modifications: This Agreement along with its Annexures contains the entire understanding

between the Parties with respect to the Channels/Subscribed Channels herein. The Parties are executing this Agreement
in acceptance of the mutually agreed contents of this Agreement, out of their own free will, consent and volition and
without any sort of force, coercion or any undue influence. This Agreement shall become binding on the Parties and
enforceable at law only after counter signature by Broadcaster, through the Authorized Representative. Upon execution,
this Agreement shall supersede all prior understandings between the Parties with respect to retransmission of the

_____________________ & ______________________ ___________________________
For Broadcaster (through Authorized Representative) For Affiliate

 Page 21 of 43

Subscribed Channel(s) on Affiliate’s Permitted Digital Distribution Platform in the Territory. Any modification, variation,
alteration and amendment of the provisions of this Agreement shall become effective only once the same has been
captured in writing and executed by and both Parties.

// Rest of the page has been intentionally left blank. Signature page follows. //

IN WITNESS WHEREOF, the Parties hereunto have set their hands towards execution of the Agreement.

For Turner International India Private Limited, through its Authorized Representative, IndiaCast Media Distribution Private
Limited

Signature: ____________________________ & Signature: ____________________________

Name: _______________________________ & Name: _______________________________

Title: ________________________________ & Title: ________________________________

For __

[Name of the Affiliate]

Signature: ____________________________

Name: _______________________________

Title: _________________________________

_____________________ & ______________________ ___________________________
For Broadcaster (through Authorized Representative) For Affiliate

 Page 22 of 43

ANNEXURE A

TERRITORY

(a) “Territory” means such areas in India which are listed in Column B below:

Column A Column B Column C Column D Column E

Sl. No. Locality Town / City District State / Union Territory

_____________________ & ______________________ ___________________________
For Broadcaster (through Authorized Representative) For Affiliate

 Page 23 of 43

ANNEXURE B

LIST OF CHANNELS

Sr. No. Channel Name Genre Language*

1 Cartoon Network Kids Hindi

2 Pogo Kids Hindi

3 WB Movies English

4 HBO Movies English

5 CNN International News & Current Affairs English

6 HBO HD Movies English

7 Cartoon Network HD+ Kids Hindi

*Certain channels may have additional language feeds which may be continued / discontinued / replaced /
substituted from time to time without any obligations towards the Affiliate.

_____________________ & ______________________ ___________________________
For Broadcaster (through Authorized Representative) For Affiliate

 Page 24 of 43

ANNEXURE C

(I) A-LA-CARTE MRP OF CHANNELS

Assign () against
channel to mark selection

Channel Name MRP per subscriber
per month (in Rs.)

Nature of the Channel

 Cartoon Network 6.00 Pay

 Pogo 6.00 Pay

 WB 3.00 Pay

 HBO 15.00 Pay

 CNN International 1.00 Pay

 HBO HD 19.00 Pay

 Cartoon Network HD+ 15.00 Pay

(II) BOUQUETS OF CHANNELS ALONG WITH MRP

Assign () against
Bouquet to mark selection

Bouquet Name Constituent Channels Bouquet MRP per subscriber
per month (in Rs.)

 Bouquet 1 Cartoon Network 4.80

Pogo

Assign () against
Bouquet to mark selection

Bouquet Name Constituent Channels Bouquet MRP per subscriber
per month (in Rs.)

 Bouquet 2

Cartoon Network 12.00

CNN International

HBO

Pogo

WB

Assign () against
Bouquet to mark selection

Bouquet Name Constituent Channels Bouquet MRP per subscriber
per month (in Rs.)

 Bouquet 3

Cartoon Network HD+ 16.00

HBO HD

_____________________ & ______________________ ___________________________
For Broadcaster (through Authorized Representative) For Affiliate

 Page 25 of 43

ANNEXURE D

INCENTIVE PLAN ON A-LA-CARTE MRP OF CHANNELS

1. Affiliate is desirous of availing the Incentive Plan on a-la-carte MRP of Channels: ___________ (assign tick () to mark
selection of this Incentive Plan).

2. In case Affiliate has indicated in Clause 1 above that it is desirous of availing this Incentive Plan, then the parameters for Incentive
Plan on a-la-carte MRP of Channel(s) are set forth in this Annexure D and are subject to Affiliate fulfilling the conditions set out
in this Annexure D.

Relative Positioning Incentive on a-la-carte MRP of Channels: Relative Positioning Incentive on MRP of Channels shall mean
discount of 15% (fifteen percent) on the a-la-carte MRP of Channels, which shall be subject to Affiliate granting such relative
position όƻƴ ǘƘŜ 9tD ƻŦ !ŦŦƛƭƛŀǘŜΩǎ tŜǊƳƛǘǘŜŘ 5ƛƎƛǘŀƭ 5ƛǎǘǊƛōǳǘƛƻƴ tƭŀǘŦƻǊƳύ to Channel(s) vis-à-vis the Competing Channels in the
manner as is set forth in Table A of this Annexure D.

TABLE A

Specified Channels, Genre and Relative Positioning Slabs

Sl.
No.

Channel Name Genre (Sub-Genre) Competing Channels Slab

1 Cartoon Network Kids (Hindi) Disney Channel, Hungama, Pogo TV, Nick, Disney
XD, Sony YAY, Discovery Kids and channels of
similar language and genre/ sub-genre

Top 5

2 Pogo Kids (Hindi) Disney Channel, Hungama, Pogo TV, Cartoon
Network, Nick, Disney XD, Sony YAY, Discovery Kids
and channels of similar language and genre/ sub-
genre

Top 5

3 WB Movies (English) Star Movies, Movies Now, Sony Pix, &flix and
channels of similar language and genre channels

Top 8

4 HBO Movies (English) Star Movies, Movies Now, Sony Pix, &flix and
channels of similar language and genre channels

Top 5

5 CNN International News & Current Affairs
(English)

BBC World News, WION, Russia Today, Al Jazeera,
Channel News Asia, France 24, TV5 Monde Asie,
DW, Australia Plus, NHK World TV and channels of
similar language and genre/ sub-genre

Top 10

6 HBO HD Movies (English) Star Movies HD, Movies Now HD, Sony Pix HD,
&flix HD and channels of similar language and
genre channels

Top 5

7 Cartoon Network HD+ Kids (Hindi) Nick HD+, Baby TV HD and channels of similar
language and genre/ sub-genre

Top 2

(a) Affiliate shall be considered eligible to avail the Relative Positioning Incentive on a-la-carte MRP of Channels in the event

it satisfies the following two conditions:

(i) Affiliate shall place the Channel(s) at their respective defined Slab on the EPG of Affiliate’s Permitted Digital
Distribution Platform (in terms of Table A above); and

(ii) Affiliate shall not disadvantage or otherwise treat less favourably any of the Channel(s) vis-à-vis their relevant
Competing Channels (in terms of Table A above) and in this regard, Affiliate shall ensure that it places the applicable
Channel(s) and their respective Competing Channels consecutively in the EPG and shall also allocate consecutive LCNs
to the Channel(s) and their respective Competing Channels.

(b) If for any reason, Affiliate fails to adhere to all stipulations specified in Clause 2(a) above during a particular month of the

Term, then the applicable Relative Positioning Incentive on a-la-carte MRP of Channels shall be withdrawn for such
particular month.

3. Relative Positioning Report for Channels: At the time of submission of the Subscriber Report, Affiliate shall also provide

Broadcaster, through Authorized Representative, the relative positioning report for the Channels in the format as may be
prescribed by the Broadcaster through the Authorized Representative (“Relative Positioning Report for Channels”).
Additionally, if called upon to do so, Affiliate agrees to provide sufficient evidence in support of its claim for Relative Positioning
Incentive on a-la-carte MRP for Channels.

_____________________ & ______________________ ___________________________
For Broadcaster (through Authorized Representative) For Affiliate

 Page 26 of 43

4. Subscriber Records, Access and Audit: During Audit, Broadcaster (through Authorized Representative) shall be entitled to access

the records, SMS, CAS and related systems of the Affiliate in order to determine the correctness of the Relative Positioning
Report for the Channels and evidence (if any) submitted by Affiliate in support of its claim for Relative Positioning Incentive on
a-la-carte MRP of the Channels.

5. Broadcaster (through Authorized Representative) reserves the right to amend, modify, alter, change, substitute, withdraw, add

any of the terms and conditions of this Incentive Plan at its sole discretion. In addition, the Broadcaster (through Authorized
Representative) at its sole discretion may amend the Incentive Plan inter-alia in the event, during the Term (i) Broadcaster
launches a new channel, or (ii) in case of a Removed Channel, or (iii) in case of conversion of a channel from pay to FTA or vice-
versa.

_____________________ & ______________________ ___________________________
For Broadcaster (through Authorized Representative) For Affiliate

 Page 27 of 43

ANNEXURE E

INCENTIVE PLAN ON MRP OF SUBSCRIBED BOUQUET(S)

1. Affiliate is desirous of availing the Incentive Plan on MRP of Subscribed Bouquet(s): ___________ (assign tick () to mark
selection of this Incentive Plan).

2. In case Affiliate has indicated in Clause 1 above that it is desirous of availing this Incentive Plan, then Affiliate shall fulfil the

parameters for Incentive Plan on MRP of Subscribed Bouquet(s) as are set forth in this Annexure E.

Relative Positioning Incentive on Subscribed Bouquet: Relative Positioning Incentive on Subscribed Bouquet shall mean
discount of 15% (fifteen percent) on the MRP of Subscribed Bouquet, which shall be subject to Affiliate granting such relative
position όƻƴ ǘƘŜ 9tD ƻŦ !ŦŦƛƭƛŀǘŜΩǎ tŜǊƳƛǘǘŜŘ 5ƛƎƛǘŀƭ 5ƛǎǘǊƛōǳǘƛƻƴ tƭŀǘŦƻǊƳύ to the Channel(s) forming part of such Subscribed
Bouquet vis-à-vis the Competing Channels in the manner as set forth in Table A below and also complying with all the applicable
provisions of this Annexure E.

TABLE A

Genre and Relative Positioning Slabs

Sl.
No.

Channel Name Genre (Sub-Genre) Competing Channels Slab

1 Cartoon Network Kids (Hindi) Disney Channel, Hungama, Pogo TV, Nick, Disney
XD, Sony YAY, Discovery Kids and channels of
similar language and genre/ sub-genre

Top 5

2 Pogo Kids (Hindi) Disney Channel, Hungama, Pogo TV, Cartoon
Network, Nick, Disney XD, Sony YAY, Discovery Kids
and channels of similar language and genre/ sub-
genre

Top 5

3 WB Movies (English) Star Movies, Movies Now, Sony Pix, &flix and
channels of similar language and genre channels

Top 8

4 HBO Movies (English) Star Movies, Movies Now, Sony Pix, &flix and
channels of similar language and genre channels

Top 5

5 CNN International News & Current Affairs
(English)

BBC World News, WION, Russia Today, Al Jazeera,
Channel News Asia, France 24, TV5 Monde Asie,
DW, Australia Plus, NHK World TV and channels of
similar language and genre/ sub-genre

Top 10

6 HBO HD Movies (English) Star Movies HD, Movies Now HD, Sony Pix HD,
&flix HD and channels of similar language and
genre channels

Top 5

7 Cartoon Network HD+ Kids (Hindi) Nick HD+, Baby TV HD and channels of similar
language and genre/ sub-genre

Top 2

(a) Affiliate shall be considered eligible to avail the Relative Positioning Incentive in the event it satisfies the following three

conditions:

(i) Any Channel(s) forming part of the Affiliate’s Subscribed Bouquet is made available by Affiliate to at least 90% (ninety
percent) of all Active Subscribers of the Affiliate;

(ii) Affiliate shall place all Channels forming part of the Subscribed Bouquet at their respective defined Slabs (in terms of Table
A above); and

(iii) Affiliate shall not disadvantage or otherwise treat less favourably any of the Channels forming part of the Subscribed
Bouquet vis-à-vis their relevant Competing Channels (in terms of Table A above) and in this regard, Affiliate shall ensure
that it place the Channels and their respective Competing Channels consecutively in the EPG and shall also allocate
consecutive LCNs to the Channels and their respective Competing Channels.

(b) If for any reason, Affiliate fails to adhere to all stipulations specified in Clause 2(a) above at all times during a particular month

of the Term, then the applicable Relative Positioning Incentive for such Subscribed Bouquet(s) shall be withdrawn for such
particular month.

3. Incentive Entitlement Report: At the time of submission of the Subscriber Report, Affiliate shall also provide Broadcaster,

through Authorized Representative, the incentive entitlement report in the format as may be prescribed by Broadcaster

_____________________ & ______________________ ___________________________
For Broadcaster (through Authorized Representative) For Affiliate

 Page 28 of 43

(through Authorized Representative) (“Incentive Entitlement Report”). Additionally, if called upon to do so, Affiliate agrees to
provide sufficient evidence in support of its claim for incentive entitlement.

4. Subscriber Records, Access and Audit: During Audit, Broadcaster (through Authorized Representative) shall be entitled to access

the records, SMS, CAS and related systems of the Affiliate in order to determine the correctness of the Incentive Entitlement
Report and evidence (if any) submitted by Affiliate in support of its claim for incentive entitlement.

5. Broadcaster (through Authorized Representative) reserves the right to amend, modify, alter, change, substitute, withdraw, add

any of the terms and conditions of any the Incentive Plan at its sole discretion. In addition, the Broadcaster at its sole discretion
amend the Incentive Plan inter-alia in the event, during the Term, (i) Broadcaster launches a new channel, or (ii) in case of a
Removed Channel, or (iii) in case of conversion of a channel from pay to FTA or vice-versa.

_____________________ & ______________________ ___________________________
For Broadcaster (through Authorized Representative) For Affiliate

 Page 29 of 43

ANNEXURE F

[Note: Please incorporate similar Annexures and mark them as Annexure F1, Annexure F2 and so on and so forth (as applicable)
for each headend of the Affiliate’s Permitted Digital Distribution Platform]

(I) Headend/installation address of Broadcaster’s STBs and CAS and SMS of the Affiliate’s Permitted Digital Distribution

Platform:

__

City / Town: __

District: __

State / Union Territory: __

PIN Code: __

(II) Details of Broadcaster’s STBs installed at the headend/installation address (Details to be filled in only for the Subscribed

Channels)

Sr.
No.

Channel Name Digital Satellite Receiver No.: Viewing Card No.:

1. Cartoon Network

2. Pogo

3. WB

4. HBO

5. CNN International

6. HBO HD

7. Cartoon Network HD+

_____________________ & ______________________ ___________________________
For Broadcaster (through Authorized Representative) For Affiliate

 Page 30 of 43

ANNEXURE G
TECHNICAL SPECIFICATIONS

Specifications for Set-Top-Boxes (STBs), Fingerprinting & Conditional Access System (CAS) & Subscribers Management System
(SMS)

A) Conditional Access System (CAS) and Subscriber Management System (SMS):

1. The distributor of television channels shall ensure that the current version of the CAS, in use, do not have any history of
hacking.
Explanation: A written declaration available with the distributor from the CAS vendor, in this regard, shall be construed as
compliance of this requirement.

2. The SMS shall be independently capable of generating, recording, and maintaining logs, for the period of at least immediate
preceding two consecutive years, corresponding to each command executed in the SMS including but not limited to
activation and deactivation commands.

3. It shall not be possible to alter the data and logs recorded in the CAS and the SMS.
4. The distributor of television channels shall validate that the CAS, in use, do not have facility to activate and deactivate a Set

Top Box (STB) directly from the CAS terminal. All activation and deactivation of STBs shall be done with the commands of
the SMS.

5. The SMS and the CAS should be integrated in such a manner that activation and deactivation of STB happen simultaneously
in both the systems.
Explanation: Necessary and sufficient methods shall be put in place so that each activation and deactivation of STBs is
reflected in the reports generated from the SMS and the CAS terminals.

6. The distributor of television channels shall validate that the CAS has the capability of upgrading STBs over-the-air (OTA), so
that the connected STBs can be upgraded.

7. The fingerprinting should not get invalidated by use of any device or software.
8. The CAS and the SMS should be able to activate or deactivate services or STBs of at least 10% of the Active Subscriber base

of the distributor within 24 hours.
9. The STB and Viewing Card (VC) shall be paired from the SMS to ensure security of the channel.
10. The CAS and SMS should be capable of individually addressing Subscribers, for the purpose of generating the reports, on

channel by channel and STB by STB basis.
11. The SMS should be computerized and capable of recording the vital information and data concerning the Subscribers such

as:
(a) Unique customer identification (ID)
(b) Subscription contract number
(c) Name of the subscriber
(d) Billing address
(e) Installation address
(f) Landline telephone number
(g) Mobile telephone number
(h) E-mail address
(i) Channels, bouquets and services subscribed
(j) Unique STB number
(k) Unique VC number.

12. The SMS should be capable of:
(a) Viewing and printing of historical data in terms of the activations and the deactivations of STBs.
(b) Locating each and every STB and VC installed.
(c) Generating historical data of changes in the subscriptions for each subscriber and the corresponding source of requests

made by the subscriber.
13. The SMS should be capable of generating reports, at any desired time about:

(i) The total number of registered subscribers.
(ii) The total number of active subscribers.
(iii) The total number of temporary suspended subscribers.
(iv) The total number of deactivated subscribers.
(v) List of blacklisted STBs in the system.
(vi) Channel and bouquet wise monthly subscription report in the prescribed format.
(vii) The names of the channels forming part of each bouquet.
(viii) The total number of active subscribers subscribing to a particular channel or bouquet at a given time.
(ix) The name of a-la carte channel and bouquet subscribed by a subscriber.
(x) The ageing report for subscription of a particular channel or bouquet.

_____________________ & ______________________ ___________________________
For Broadcaster (through Authorized Representative) For Affiliate

 Page 31 of 43

14. The CAS shall be independently capable of generating, recording, and maintaining logs, for the period of at least immediate
preceding two consecutive years, corresponding to each command executed in the CAS including but not limited to
activation and deactivation commands issued by the SMS.

15. The CAS shall be able to tag and blacklist VC numbers and STB numbers that have been involved in piracy in the past to
ensure that such VC or the STB cannot be re-deployed.

16. It shall be possible to generate the following reports from the logs of the CAS:
(a) STB-VC Pairing / De-Pairing
(b) STB Activation / De-activation
(c) Channels Assignment to STB
(d) Report of the activations or the deactivations of a particular channel for a given period.

17. The SMS shall be capable of generating bills for each subscriber with itemized details such as the number of channels
subscribed, the network capacity fee for the channels subscribed, the rental amount for the customer premises equipment,
charges for pay channel and bouquet of pay channels along with the list and retail price of corresponding pay channels and
bouquet of pay channels, taxes etc.

18. The distributor shall ensure that the CAS and SMS vendors have the technical capability in India to maintain the systems on
24x7 basis throughout the year.

19. The distributor of television channels shall declare the details of the CAS and the SMS deployed for distribution of channels.
In case of deployment of any additional CAS/ SMS, the same should be notified to the broadcasters by the distributor.

20. Upon deactivation of any subscriber from the SMS, all programme/ services shall be denied to that subscriber.
21. The distributor of television channels shall preserve unedited data of the CAS and the SMS for at least two years.

B) Fingerprinting:

1. The distributor of television channels shall ensure that it has systems, processes and controls in place to run finger printing
at regular intervals.

2. The STB should support both visible and covert types of finger printing.
3. The finger printing should not be removable by pressing any key on the remote of STB.
4. The finger printing should be on the top most layer of the video.
5. The finger printing should be such that it can identify the unique STB number or the unique VC number.
6. The finger printing should appear on the screens in all scenarios, such as menu, Electronic Programme Guide (EPG), Settings,

blank screen, and games etc.
7. The location, font colour and background colour of fingerprint should be changeable from head end and should be random

on the viewing device.
8. The finger printing should be able to give the numbers of characters as to identify the unique STB and/or the VC.
9. The finger printing should be possible on global as well as on the individual STB basis.
10. The overt finger printing should be displayed by the distributor of television channels without any alteration with regard to

the time, location, duration and frequency.
11. Scroll messaging should be only available in the lower part of the screen.
12. The STB should have a provision that finger printing is never disabled.
13. The watermarking network logo for all pay channels shall be inserted at encoder end only.

C) Set Top Box (STB):

1. All STBs should have a Conditional Access System.
2. The STB should be capable of decrypting the Conditional Access messages inserted by the Head-end.
3. The STB should be capable of doing finger printing. The STB should support both Entitlement Control Message (ECM) and

Entitlement Management Message (EMM) based fingerprinting.
4. The STB should be individually addressable from the Head-end.
5. The STB should be able to receive messages from the Head-end.
6. The messaging character length should be minimal 120 characters.
7. There should be provision for global messaging, group messaging and the individual STB messaging.
8. The STB should have forced messaging capability including forced finger printing display.
9. The STB must be compliant to the applicable Bureau of Indian Standards.
10. The STBs should be addressable over the air to facilitate OTA software upgrade.
11. The STBs with facilities for recording the programs shall have a copy protection system.

_____________________ & ______________________ ___________________________
For Broadcaster (through Authorized Representative) For Affiliate

 Page 32 of 43

ANNEXURE H

SUBSCRIBER REPORT FORMAT

[for each headend/installation address or earth station (as the case may be) and each applicable State/Union Territory as per the
Territory]

(I) SUBSCRIBED CHANNELS OFFERED BY AFFILIATE ON A-LA-CARTE BASIS: Average Broadcaster’s Subscriber Base of each channel

from amongst the Subscribed Channels shall be arrived at, by averaging the number of subscribers subscribing such channel
recorded four (4) times in a calendar month, as provided in the table below. The number of subscribers shall be recorded by
the Affiliate at any point of time between 19:00 hours to 23:00 hours of the dates mentioned in table below.

Sl.
No.

Name of the
Subscribed
Channel

Number of
subscribers of the
Subscribed
Channel on 7th
day of the month

Number of
subscribers of the
Subscribed
Channel on 14th
day of the month

Number of
subscribers of the
Subscribed
Channel on 21st
day of the month

Number of
subscribers of the
Subscribed
Channel on 28th
day of the month

Average
Broadcaster’s
Subscriber Base
of the Subscribed
Channel

(1) (2) (3) (4) (5) (6) (7) = [(3)+(4)+(5)
+(6)] / (4)

1

2

(II) SUBSCRIBED BOUQUET(S) OFFERED BY AFFILIATE ON STAND ALONE BASIS: Average Broadcaster’s Subscriber Base of each

Subscribed Bouquet shall be arrived at, by averaging the number of subscribers subscribing such Subscribed Bouquet recorded
four (4) times in a calendar month, as provided in the table below. The number of subscribers shall be recorded by the Affiliate
at any point of time between 19:00 hours to 23:00 hours of the dates mentioned in table below.

Sl.
No.

Name of the
Subscribed
Bouquet(s)

Name of
constituent
Channels of
the Subscribed
Bouquet(s)

Number of
subscribers of
the Subscribed
Bouquet(s) on
7th day of the
month

Number of
subscribers of
the Subscribed
Bouquet(s) on
14th day of
the month

Number of
subscribers of
the Subscribed
Bouquet(s) on
21st day of
the month

Number of
subscribers of
the Subscribed
Bouquet(s) on
28th day of
the month

Average
Broadcaster’s
Subscriber
Base of the
Subscribed
Bouquet(s)

(1) (2) (3) (4) (5) (6) (7) (8) =
[(4)+(5)+(6)
+(7)] / (4)

1

2

(III) SUBSCRIBED CHANNELS OFFERED BY AFFILIATE IN PACKAGES: Average Broadcaster’s Subscriber Base of each channel from

amongst the Subscribed Channels shall be arrived at, by averaging the number of subscribers subscribing Package consisting of
such channel recorded four (4) times in a month, as provided in the table below. The number of subscribers shall be recorded
by the Affiliate at any point of time between 19:00 hours to 23:00 hours of the dates mentioned in table below.

Sl.
No.

Name of the
channels from
amongst the
Subscribed
Channel

Number of
subscribers of the
Package
consisting of
channels from
amongst
Subscribed
Channel on 7th
day of the month

Number of
subscribers of the
Package
consisting of
channels from
amongst
Subscribed
Channel on 14th
day of the month

Number of
subscribers of the
Package
consisting of
channels from
amongst
Subscribed
Channel on 21st
day of the month

Number of
subscribers of the
Package
consisting of
channels from
amongst
Subscribed
Channel on 28th
day of the month

Average
Broadcaster’s
Subscriber Base
of the channels
from amongst
Subscribed
Channel

(1) (2) (3) (4) (5) (6) (7) = [(3)+(4)+(5)
+(6)] / (4)

1

2

_____________________ & ______________________ ___________________________
For Broadcaster (through Authorized Representative) For Affiliate

 Page 33 of 43

ANNEXURE I
SCOPE OF AUDIT

THE SCOPE OF AUDIT SHALL INCLUDE THE ACCESS TO ALL THE FOLLOWING:

Head End Audit

¶ Affiliate should provide Complete Network Diagram of its Head End for Audit and Auditing Purpose.

¶ Affiliate to submit & confirm the no. of MUXs (Multiplexer Units) installed with active TS (Transport Stream) outputs. This
should include physical audit of Head End and analysis of TS stream from the MUX.

¶ All TS from MUX should be encrypted for non-DAS & DAS areas, in case Affiliate is serving both areas.

¶ Affiliate to ensure that its Network Watermark logo is inserted on all pay channels at encoder end only.

CAS Audit

Affiliate to provide all below information correctly;

¶ Make & version of CAS installed at Head End.

¶ CA system certificate to be provided by Affiliate.

¶ CAS version installed should not have any history of hacking, certificate from CAS vendor required.

¶ CAS system should support at least 1 million subscribers. CAS vendor should provide certificate.

¶ CAS should be able to generate log of all activities, i.e., activation/deactivation/FP/OSD.

¶ CAS should be able to generate active/deactivate report channel wise/package wise.

¶ STB’s & cards to be uniquely paired from Affiliate before distributing box down the line /LCO.

¶ All LCO’s should be paired with unique system ID, so that consumers can’t swap the STB from Non DAS area to DAS area.

¶ Affiliate to declare by undertaking the number of encryptions CAS/SMS it is using at the Head End and in future if he is integrating
any additional CAS/SMS, the same should be notified to Authorized Representative by means of a fresh undertaking.

¶ Reconciliation of CAS database (active cards, service wise & package wise) with SMS database to be provided by Affiliate. CAS
vendor required to certified reconciliation of data.

¶ No activation / deactivation from direct CAS system, it must be routed via SMS client only.

¶ Affiliate should provide CAS vendor certified copies of active/deactivate channel wise/product wise report & Package/product
report during audit period.

¶ CA system should have the capability of providing history of all actions taken for last 2 years.

SMS Audit

¶ All product authorization must be from SMS only.

¶ SMS and CAS should be fully integrated.

¶ The SMS should be computerized and capable to record the vital information and data concerning the subscribers such as:
o Unique Customer Id
o Subscription Contract number
o Name of the subscriber
o Billing Address
o Installation Address
o Landline telephone number
o Mobile telephone number
o Email id
o Service/Package subscribed to
o Unique STB Number
o Unique VC Number

¶ SMS should be able to undertake the viewing and printing historical data in terms of the activations, deactivations etc.

¶ Location of each and every set top box VC unit.

¶ The SMS should be capable of giving the reporting at any desired time about:
o The total number subscribers authorized
o The total number of subscribers on the network
o The total number of subscribers subscribing to a particular service at any particular date.
o The details of channels opted by subscriber on a-la-carte basis.
o The package wise details of the channels in the package.
o The package wise subscriber numbers.
o The ageing of the subscriber on the particular channel or package
o The history of all the above mentioned data for the period of the last 2 years

_____________________ & ______________________ ___________________________
For Broadcaster (through Authorized Representative) For Affiliate

 Page 34 of 43

1. Following parameter should be validated during the audit:
(i) Review Complete Network Diagram
(ii) Undertaking from the Affiliate for all SMS and CAS installed at Head end – issue of Multiple CAS / SMS
(iii) Certificate from CAS provider for details of CA ID, Service ID, N/w ID, version and no. of instances installed. Also,

confirmation with respect to history of hacking.
(iv) Check the number of MUXs installed with active TS outputs. Also, whether all TS from MUX are encrypted for non-DAS

& DAS area.
(v) Review whether Live diagram / fiber details of network are captured in SMS system
(vi) To check if Affiliate specific coding / ID is available for Finger Printing.
(vii) Confirm whether watermarking network logo for all pay channels are inserted at encoder end only.
(viii) Review the controls deployed to ensure integrity and reliability of the reports such as logs, access controls, time stamp

etc.
(ix) Review the Subscriber parameters which are captured in the SMS and validate if following parameters are present for

subscriber

¶ Unique Subscriber ID

¶ Subscriber Contract Details – No, Term, Date, Name, Address & contact details

¶ Hardware details
(x) Review the subscribers activation/ de-activation history in the SMS system
(xi) Validate if the SMS is integrated with the Conditional Access (“CA”) system.
(xii) Review if all the active and de-active STBs are synchronized in both SMS and CA system.
(xiii) Validate if independent logs/report can be generation for active and de-active VCs with the product/channels active in

both SMS & CA systems.
(xiv) Review if the system supports the Finger Printing and OSD features at Box level, Customer account level as well as

Global level.
(xv) Validate if all the STBs are individually addressable from the System and are paired with the viewing cards.
(xvi) Validate if the LCO is attached to a Subscriber
(xvii) Review the Electronic Programming Guide to check LCN/CDN and genre of all Subscribed Channels.
(xviii) Review the various packages programmed in the Systems with respect to the subscriber reports submitted to

Authorized Representative.
(xix) Extraction and Examination of System Generated reports, statistics, data bases, etc. pertaining to the various packages,

schemes, channel availability, bouquet composition, rates.
(xx) Review of the following reports are supported by SMS & CA System:

a. Total no of Subscribers – active & de-active separately
b. De-active subscribers with ageing
c. Subscribed Channel wise Subscribers – total
d. Subscribed Channel wise Subscribers – split by package
e. Package / channel details
f. Subscriber/Revenue Reports by State/City
g. No of packages/services offered
h. List of channels
i. Channels along with Rate Card Options offered with details of active Subscribers
j. Historical data reports
k. Free / demo Subscribers details
l. Exception cases – active only in SMS or CA system

STB Audit

¶ All STB should be individually paired in advance with unique smart card at central warehouse of Affiliate before handing over to
LCO (DACS/non DACS area) or down the line distribution.

¶ Affiliate to provide details of manufacturers of STBs being used / to be used by it (OS/Software, memory capacity, zapping time).
All STBs must be secure chipset with chipset pairing mandatory.

¶ Affiliate should provide one set of all type/model of boxes for testing and monitoring purpose.

¶ All STBs used by Affiliate should be certified and diploma by their CAS vendor.

¶ Forensic watermarking to be implemented on the Affiliate Head End & STBs.

¶ ECM/EMM base Forced messaging full screen and ticker mode should be available.

¶ All the STBs should have embedded Conditional Access.

¶ The STB should be capable of doing Finger printing. The STB should support both Entitlement Control Message (ECM) &
Entitlement Management Message (EMM) based fingerprinting.

¶ The STB should be individually addressable from the Head End.

¶ The messaging character length should be minimum of 120 characters.

¶ There should be provision for the global messaging, group messaging and the individual STB messaging.

¶ The STB should have forced messaging capability.

_____________________ & ______________________ ___________________________
For Broadcaster (through Authorized Representative) For Affiliate

 Page 35 of 43

¶ The STB must be BIS compliant.

¶ The STB must have secure chip set with mandatory pairing.

¶ There should be a system in place to secure content between decryption & decompression within the STB.

¶ The STBs should be addressable over the air to facilitate Over The Air (OTA) software upgrade.

¶ The STB outputs should have the following copy protections
(i) Macro vision 7 or better on Composite video output.
(ii) Macro vision 7 or better on the Component Video output.
(iii) HDCP copy protection on the HDMI & DVI output.
(iv) DTCP copy protection on the IP, USB, 1394 ports or any applicable output ports.

¶ Types of boxes launched / to be launched:
o Vanilla STB
o DVR STB
o Others (please specify)

¶ Please furnish STB details as following:
o Open Standards or Proprietary?
o Audio Video and Data I/O Configuration?
o Local Storage?
o Smarts Card?
o PVR Functionality?
o Tamper Resistance?
o I/O Copy Protection? Please provide the details.
o I/O Interface to Other Devices?

¶ Are the STB’s interoperable?

¶ DVR / PVR STB should be compliance of following;
o Content should get recorded along with FP/watermarking/OSD & also should display live FP during play out.
o Recorded content should be encrypted & not play on any other devices.
o Content should get record along with entitlements and play out only if current entitlement of that channel is active.
o User should not have access to install third party application/software.

¶ Does the Set Top Box support any type of interactive middleware? Please describe.

Distribution Network Audit
Affiliate should provide below information in detail;

¶ Fiber network and PIT information on Geo Map.

¶ Service area to be defined.

¶ Details of LCO connected.

¶ DAS and Non DAS area to be defined.

Commercial Audit
1. Provide system generated channel-wise and package-wise reports of channels for platform in a non-editable format.

2. Understand/verify the Customer Life Cycle Management process by performing a walkthrough of the following processes and

their underlying systems

¶ Customer acquisition

¶ Provisioning of the subscriber in authentication, billing and SMS system

¶ Scheme / package change request process

¶ Customer Retention process, if any

¶ Deactivation and churn process

3. Understand/ Verify the various schemes / packages being offered to customers

¶ Obtain details of all approved schemes / packages and add on which are being offered to customers

¶ Interactions with the Affiliate’s marketing and sales team on how the various channels are being marketed

¶ Any special marketing schemes or promotions

¶ Details of the consumers subscribing to the various schemes/ packages, including ‘demo’/ free/ complimentary/ testing/
promotional subscribers

4. Understand the declaration report generation process by performing a walkthrough of processes and underlying systems (to
understand completeness and accuracy of subscriber report generation process):

¶ Generation of reports for subscriber declaration for channels / bouquets

¶ Any reconciliations / checks /adjustments carried out before sending the declarations

_____________________ & ______________________ ___________________________
For Broadcaster (through Authorized Representative) For Affiliate

 Page 36 of 43

5. Analyze declaration reports on a sample basis:

¶ Reconciling the declaration figures with base data from various systems (SMS / Provisioning / Billing and Authentication
systems)

¶ Analyze the computation of average subscribers

¶ Ascertain the average subscribers for a specific period on a sample basis by generating a sample report for a given period
in the presence of the representative/auditors

6. Analysis of the following -:

¶ Input and change controls of customer data into SMS

¶ SMS user access controls – authentication, authorization and logging

¶ Analyze system logs to identify any significant changes or trail of changes made

¶ Security controls over key databases and systems including not limiting to SMS, Provisioning, authentication and billing
systems

¶ Review the system logic for the reports which are inputs to Broadcaster declarations

¶ Channel allocation/fixation to a particular LCN/CDN

¶ Mapping of subscriber id across the CRM and SMS billing system if the same is different across the systems

¶ Sample of activation and deactivation request logs

¶ Opening and closing numbers of the active subscribers for sample months (report to be taken in front of the auditors/ rep)

¶ Confirmation of the numbers on the middle of the month on any random chosen dates (report to be taken in front of the
auditors/ rep)

¶ Live Demo of the queries being put in to the system to generate different reports.

¶ List of CAS and SMS used by Affiliate in DAS area. Incase more than one CAS and SMS system is used by Affiliate for both
DAS and non-DAS areas, then understand and analyze how the two markets are segregated, controlled, reported and
invoiced

¶ Similarly, list of head-ends of the operator providing services to both DAS and non-DAS areas and for such head-ends,
understand and analyze how the two markets are segregated, controlled, reported and invoiced

¶ In case of multiple CAS being used by Affiliate, to understand synchronization between multiple CAS and SMS

_____________________ & ______________________ ___________________________
For Broadcaster (through Authorized Representative) For Affiliate

 Page 37 of 43

ANNEXURE J
AFFILIATE’S ANTI-PIRACY OBLIGATIONS

1. General

1.1 Affiliate shall take all necessary actions to prevent any unauthorized access to the channels through its Permitted Digital

Distribution Platform.

2. STBs, VCs, Systems and Procedures

2.1 In order to ensure that each STB is capable of being used for Fingerprinting, Affiliate shall ensure that the STBs supplied to

Subscribers conform to the Bureau of Indian Standards established under the Bureau of Indian Standards Act, 1986.

2.2 Affiliate represents warrants and undertakes that there are adequate systems, processes and controls in place regarding
the distribution of STBs and VCs so as to ensure that they are only sold by Affiliate or by its authorized dealers and such
sales are only made to bona fide Subscribers and installations are made at an applicable residential address. Adequate
systems, processes and controls shall include, without limitation, Affiliate:
2.2.1 collecting and maintaining complete up to date records of each and every Subscriber’s details, and details of the

location of every STB and VC including, without limitation, the particulars specified in paragraph 2.4;
2.2.2 requiring all Subscribers to submit a utility bill or bank statement as proof of address, including any Subscribers who

have been previously de-authorized prior to re-authorization, or independently physically verify the address by a
person other than the dealer/sales unit, prior to activation of any STB and VC;

2.2.3 investigating any multiple VC issued under one individual name or address, including visiting the premises of such
individuals or addresses from time to time;

2.2.4 deploying verification officers on a regular basis to visit and audit the accuracy and veracity of the Subscriber
databases on a regular basis;

2.2.5 ensuring compliance by dealers including unannounced visits to dealers’ premises from time to time;
2.2.6 requiring that for every change of address on the system and therefore re-location of a STB, there is an independent

physical verification of the new residential address; and
2.2.7 de-authorizing any STB or VC that is found outside the Territory or in the possession of a person who is not a bona

fide Subscriber.

2.3 Affiliate represents, warrants and undertakes that all of its STBs and VCs: (i) are sold and installed together as a pack only
and installed only at the premises of Subscribers whose address has been verified in accordance with paragraph 2.2.1; and
(ii) employ card-pairing technology that ensures once a VC is activated and paired to a particular STB, the Subscribed
Channels cannot be viewed if such STB is removed and used with any other STB or used with a set top box of any other
operator.

2.4 Affiliate represents, warrants and undertakes that all installations of STBs and VCs are done directly by Affiliate or through
its authorized dealers and that the installer for every installation physically checks and ensures before installation and
activation of a STB and VC that the address where the installation is being done matches with the address as supplied by
the Subscriber at the time of purchase/hire purchase/renting of the STB and which is the same as detailed in the SMS. In
accordance with paragraph 2.2.1, Affiliate’s SMS shall contain all of the following information items for each Subscriber
prior to activation of a STB and VC for such Subscriber:
2.4.1 Name;
2.4.2 Installation address;
2.4.3 Billing address (if different);
2.4.4 Telephone number of the installation address, where applicable;
2.4.5 Subscriber’s unique subscriber reference or subscription agreement number;
2.4.6 Channels /Bouquets that have been selected;
2.4.7 Name and unique reference number of the dealer who sold the STB to such Subscriber;
2.4.8 Name and unique reference number of the dealer who sold the subscription to such Subscriber (if different);
2.4.9 Name and unique reference number of the installer (if different from the dealer);
2.4.10 VC number; and
2.4.11 Unique STB number.

2.5 Affiliate agrees and undertakes that it shall not activate, or otherwise reactivate, as the case may be, those VCs, wherein
the Subscribed Channels can be accessed from addresses which are:
2.5.1 not bona fide or do not match the addresses as supplied by the relevant Subscribers as detailed in the SMS; or
2.5.2 outside the Territory; or
2.5.3 that of a cable head end or any other distributor of such Channel.

_____________________ & ______________________ ___________________________
For Broadcaster (through Authorized Representative) For Affiliate

 Page 38 of 43

2.6 In order to ensure that the VC is only activated for bone fide Subscribers, Affiliate further represents, warrants and
undertakes that there are adequate controls to ensure (a) a VC is not activated before installation with its paired STB; and
(b) that such VC is activated at the address of the Subscriber which matches with the address as supplied by the Subscriber
at the time of purchase/hire purchase/renting of the STB and which is the same as detailed in the SMS.

2.7 Affiliate represents warrants and undertakes that it’s SMS: (a) allows viewing and printing historical data, in terms of total
activation, de-activation and re-activation of all Subscribers and all other records required under paragraph 2.4; and (b)
enables the location of each and every STB and VC to be recorded.

3. Fingerprinting

3.1 Affiliate shall ensure that it has systems, processes and controls in place to run Fingerprinting at regular intervals as per the

specifications provided by Authorized Representative and as reasonably requested from time to time.

3.2 Affiliate shall ensure that all STBs should support both visible and covert types Fingerprinting and should be compatible for
running Fingerprinting whether operated by Affiliate or by Authorized Representative.

3.3 Affiliate shall ensure that it shall be able to operate the Fingerprinting across all Subscribers based on pre-set parameters
and such Fingerprinting should, apart from the foregoing, be possible and available on global, group and regional bases at
all times. On screen display should support a minimum number of characters that preserve uniqueness to that VC and STB
and any amendment of those characters will be on a pre-determined, consistent basis.

3.4 Affiliate shall ensure that the following processes shall be deployed to keep a heck on piracy and misuse of the signals of the
Subscribed Channels:
3.4.1 The Subscribed Channels’ Fingerprinting should pass through without masking or tampering with respect to time,

location, duration and frequency;
3.4.2 Fingerprinting to be provided by Affiliate on the Subscribed Channels, as per the scheme provided by the

Broadcaster through the Authorized Representative; the Broadcaster through the Authorized Representative
shall have a right to give the time, location, duration of Fingerprinting at a reasonably short notice (i.e. at least
30 minutes prior notice or more).

4. Conditional Access and other systems

4.1 Affiliate shall ensure that the Subscribed Channels are broadcast in an encrypted form and in a form capable of

Fingerprinting.

4.2 Affiliate represents and warrants that: (a) both the CAS and SMS shall be of a reputed organization and are currently being
used by other pay television services that have, in aggregate, at least 1 million subscribers in the global pay television
market; (b) none of the current versions of the CAS have been hacked; (c) to the best of its knowledge, there are no devices
or software available anywhere in the world that is capable of hacking or invalidating the Fingerprinting technology; and
(d) both its CAS and SMS shall be integrated and any activation/de-activation shall be processed simultaneously through
both systems.

4.3 Affiliate agrees that it shall, at its sole cost, be responsible for ensuring the Subscribed Channels are distributed via a digital,
encrypted format signal receivable only by its bona fide Subscribers.

4.4 Affiliate undertakes that it shall furnish the details of encryption system of the Affiliate’s Permitted Digital Distribution
Platform used for encrypting the signals of channels available on the Affiliate’s Permitted Digital Distribution Platform and
undertakes that the same encryption system shall be used for scrambling the signal of the Subscribed Channels for their
retransmission.

4.5 Affiliate further undertakes that as and when the Affiliate gives effect to any material changes to Affiliate’s Permitted Digital
Distribution Platform’s security and encryption technology (other than standard software upgrades which are deemed not
to be material changes) during the Term, the Affiliate shall forthwith provide written intimation of such change to the
Broadcaster, through the Authorized Representative. If the Broadcaster suggests reasonable modifications to be given
effect to the modified security and encryption technology, then the Affiliate shall consider shall suggestion for
implementation.

_____________________ & ______________________ ___________________________
For Broadcaster (through Authorized Representative) For Affiliate

 Page 39 of 43

5. Piracy, piracy reports and prevention

5.1 Each Party shall immediately notify the other Party if it ascertains or becomes aware that:
5.1.1 Any VC or STB is being located, supplied or sold outside the Territory,
5.1.2 Any of the Subscribed Channels are being viewed via a VC or STB by a third party that is not a Subscriber,
5.1.3 A VC is being used for viewing the Subscribed Channels anywhere other than the registered address of a Subscriber,

or
5.1.4 A VC and/or STB are being used by a cable operator or other distributor to distribute any of the Subscribed Channels

(each, a “Piracy Event”).

5.2 If Authorized Representative or Affiliate becomes aware of a Piracy Event, then Affiliate shall take all necessary steps to
prevent or to stop such unauthorized or illegal use of the Subscribed Channels or signals thereof.
5.2.1 In the event Authorized Representative decides to take legal or other action against any infringing party committing

or causing any Piracy Event, Affiliate shall provide all reasonable assistance to Authorized Representative to prevent
or combat such Piracy Event.

5.2.2 If Affiliate wishes at its cost to take legal or other action of any kind against any party alleged to be infringing a right
of Authorized Representative, where Authorized Representative shall be one of the parties to such action, it shall
notify Authorized Representative in writing and seek Authorized Representative’s prior written consent. Where
Authorized Representative consents to Affiliate taking legal or other action on behalf of Authorized Representative,
Affiliate shall keep Authorized Representative fully informed of the progress of such action. Affiliate shall not settle,
attempt to settle or otherwise compromise the rights of Authorized Representative or its affiliates without the prior
written consent of Authorized Representative.

5.3 Affiliate agrees to change or upgrade its CAS and/or SMS in the event the CAS is shown to be hacked.

5.4 Affiliate shall investigate and report to Authorized Representative any detected incidents of copying, transmitting,

exhibiting or other illegal use of the Subscribed Channels via a STB and/or VC, or any illegal or unauthorized distribution or
use of the Broadcaster’s STBs that enable access to the Subscribed Channels.

_____________________ & ______________________ ___________________________
For Broadcaster (through Authorized Representative) For Affiliate

 Page 40 of 43

ANNEXURE K
CAS DECLARATION FORM (ON THE LETTERHEAD OF THE CAS COMPANY)

TO WHOMSOEVER IT MAY CONCERN

This is to certify that M/s ___, address at
__ having its headend at
__ has installed Conditional Access
System (CAS) from our company for its digital addressable cable television platform.

Date of CAS Installation: _______________________ CAS Version: ________________________________

CAS ID: ___________________________________ NETWORK ID: __________________________________

With respect to the CAS installed at above mentioned headend, we confirm the following:

1. The current version of CAS does not have any history of hacking.
2. We have the capability of upgrading of CAS in case it gets hacking.
3. The CAS is currently in use by other pay TV services and it has an aggregate of at least 1 million subscribers in the global pay TV

market.
4. The CAS has the capacity to handle at least 1 million subscribers in the system.
5. We, the CAS system provider are able to provide monthly log of activation and deactivation on a particular channel or on a

particular package.
6. We have the technical capability in India to maintain this CAS system on 24x7 basis through the year.
7. This CAS is independently capable of generating log of all activations and deactivations.
8. This CAS has the provision to tag and blacklist VC numbers and STB numbers that have been involved in piracy in the past to

ensure that the VC or the STB cannot be redeployed.
9. The CAS is capable of individually addressing subscribers, on a channel by channel and STB by STB basis.
10. This CAS has the capability to store history logs of all activations and deactivations for the period of last 2 years for every

channel and package.

Please find enclosed sample log of all activations & deactivations of a particular channel generated from this CAS system.

Thanking you,

For (CAS company name)

(Signature)

Name: ______________________

Designation: _______________________ (not below the level of COO or CEO or CTO)

Company seal:

_____________________ & ______________________ ___________________________
For Broadcaster (through Authorized Representative) For Affiliate

 Page 41 of 43

ANNEXURE L
SMS DECLARATION FORM (ON THE LETTERHEAD OF THE SMS COMPANY)

TO WHOMSOEVER IT MAY CONCERN

This is to certify that M/s ___, having its registered
office address at ___ and having its headend at
___ has installed SMS from our Company for its
digital addressable cable television platform.

Date of SMS Installation: ________________

SMS Version: ______________________

With respect to the SMS installed at above mentioned headend, we confirm the following:

1. The SMS is currently in use by other pay TV services that have an aggregate of at least 1 million subscribers in the global pay TV

market.
2. The SMS has the capacity to handle at least 1 million subscribers in the system.
3. We have the technical capability in India to be able to maintain their system on 24 x 7 basis through the year.
4. We, the SMS system provider are able to provide monthly log of activation and deactivation on a particular channel or on a

particular package.
5. This SMS has the provision to tag and blacklist VC numbers and STB numbers that have been involved in piracy in the past to

ensure that the VC or the STB cannot be redeployed.
6. The SMS is capable of individually addressing subscribers, on a channel by channel and STB by STB basis.
7. This SMS is independently capable of generating log of all activations and deactivations.
8. This SMS has the capability to store history logs of all activations and deactivations for the period of last 2 years for every

channel.

Please find enclosed sample log of all activations & deactivations of a particular channel generated from this SMS system.

Thanking you,

For (SMS company name)

(Signature)

Name: ______________________

Designation: _______________________ (not below the level of COO or CEO or CTO)

Company seal:

_____________________ & ______________________ ___________________________
For Broadcaster (through Authorized Representative) For Affiliate

 Page 42 of 43

ANNEXURE M
EXECUTION REQUIREMENTS

1. If Affiliate is an individual or a sole proprietor:

(i) Photograph of the proprietor of the Applicant firm.
(ii) Proof of residence – Passport / Voter’s ID Card/ration card/Electricity bill /Income Tax Returns.
(iii) Self-attested copy of Passport / Voters ID / PAN Card / Driving license for signature verification.
(iv) Copy each of Postal Registration Number, DAS License together with undertaking provided under Rule 11F of the Cable

Rules or DAS License (whichever is applicable), Service Tax Registration, TAN No., and Entertainment Tax Registration
Number.

2. If Affiliate is a partnership firm:

(i) Certified true copy of the registered Partnership Deed.
(ii) Separate powers of attorney signed by all partners authorizing the signatory to sign this Agreement and any amendment

thereto and all related documents on behalf of the Firm.
(iii) Photograph of the signatory.
(iv) Copy of Passport / Voters ID / PAN Card / Driving license for signature verification attested by the authorized signatory.
(v) Copy each of Postal Registration Number, DAS License together with undertaking provided under Rule 11F of the Cable

Rules or DAS License (whichever is applicable), Service Tax Registration, TAN No., and Entertainment Tax Registration
Number.

3. If Affiliate is a company:

(i) The Certificate of Incorporation – certified by the Company Secretary /Director.
(ii) Memorandum and Articles of Association of the company.
(iii) Board resolution certified by the Company Secretary/Director authorizing the signatory to sign the Agreement and any

amendment and all related documents on behalf of the Company.
(iv) Copy of Passport / Voters ID / PAN Card / Driving license for signature verification attested by the authorized signatory.
(v) Photograph of the signatory.
(vi) Copy each of Postal Registration Number, DAS License together with undertaking provided under Rule 11F of the Cable

Rules or DAS License (whichever is applicable), Service Tax Registration, TAN No., and Entertainment Tax Registration
Number.

4. If Affiliate is a Hindu Undivided Family “HUF”

(i) The photograph of the Karta.
(ii) The Proof of Residence - Voters Identity Card or Passports of Karta or Electricity bill / Income Tax returns.
(iii) The names of all coparceners and his/her relationship with the Karta.
(iv) Relevant documents, including any Partition Deed, Family Settlement Deed, etc.
(v) Copy of Passport / Voters ID / PAN Card / Driving License for signature verification attested by the Karta.
(vi) Copy each of Postal Registration Number, DAS License together with undertaking provided under Rule 11F of the Cable

Rules or DAS License (whichever is applicable), Service Tax Registration, TAN No., and Entertainment Tax Registration
Number.

5. If Affiliate falls into the “Other” category

(i) Copy each of Postal Registration Number, DAS License together with undertaking provided under Rule 11F of the Cable
Rules or DAS License (whichever is applicable), Service Tax Registration, TAN No., and Entertainment Tax Registration
Number.

(ii) Such documents as may be required by Authorized Representative.

_____________________ & ______________________ ___________________________
For Broadcaster (through Authorized Representative) For Affiliate

 Page 43 of 43

ANNEXURE N

Customer Information Update Form

Customer name
(Legal Entity Name)

Constitution of Business

PAN

GST Registration Category

In case it is not applicable or is exempted, the following information is required

Contact Person

Telephone Number

Email ID

In case single registration is obtained, the following information is required:

Billing Address:

City

PIN code

State

State
code

GST registration status

Registration migration status (GST)

Date of registration Provisional
GSTIN/ UIN

Service Category Services Tariff Code
(SAC)

Existing tax registration number (please specify)

Contact Person

Telephone Number

Email ID

In case if registered in multiple states, provide the following information for all the registrations:

Total no of GST Registrations (pan India)

For each of the registrations, kindly provide the following information

Billing Address:

City

PIN code

State

State
code

GST registration status

Registration migration status (GST)

Date of registration Provisional
GSTIN/ UIN

Service Category Services Tariff Code
(SAC)

Existing tax registration number (please specify)

Contact Person

Telephone Number

Email ID

Declaration by: Name:

Designation:

Date:

Note: Please provide a copy of document evidencing provisional GSTIN ID issued by GSTN

