

Telecom Regulatory Authority of India

Recommendations on

Licensing Issues relating to DTH

August 25, 2006
TRAI HOUSE

A-2/14, SAFDARJUNG ENCLAVE
NEW DELHI-110 029

Table of Contents

Sections Page No.

Section 1 Background 1-2

Section 2
Personal Video Recorders and
Interoperability

3-7

Section 3 Uplinking for Platform Services 8-11

Section 4
Multiple Dwelling Unit (MDU)
Technology

12-19

Section 5 Summary of Recommendations 20-21

Annexure I
Letter of Government of India
 dt.3.5.2006 (MDU)

22

Annexure II
Letter of Government of India
 dt.3.5.2006 (PVRs & Uplinking)

23

Annexure III Letter of M/s Tata Sky Ltd. dt. 13.3.2006 24-25

Annexure IV Letter of M/s Tata Sky Ltd. dt. 16.3.2006 26-29

Annexure V Letter of M/s Tata Sky Ltd. dt. 21.3.2006 30-31

Annexure VI Views of stakeholders 32-55

 1

Section - 1: Background

1.1 M/s. Tata Sky Ltd. is one of the two licensees currently providing Direct

To Home (DTH) services in the country. Before the rollout of their services,

certain clarifications were sought by M/s. Tata Sky Ltd. from the Government

regarding the license conditions for DTH services providers.

1.2 The Ministry of I&B, Government of India, in turn sought

recommendations of TRAI (hereinafter called the “Authority”) on the licensing

issues relating to DTH services on which clarifications were sought by M/s.

Tata Sky Ltd. The letters of Ministry of I&B, Government of India and M/s.

Tata Sky Ltd. are attached as Annexures I to V of these Recommendations.

The issues that require to be addressed are briefly indicated here and are set out

more fully in the respective sections in which these issues are discussed in

detail:-

i) Whether there is any need for amendment of the license

conditions to exclude personal video recorders (PVRs) /digital

video recorders (DVR)s) from the requirement of interoperability

as mandated in clauses 7.1 and 7.2 of the DTH License

Conditions.

ii) DTH operators provide platform services to their subscribers to

enable them to use the service efficiently. Do the provision of

these services require any permission under the uplinking

guidelines?

 2

iii) Whether the use of Multiple Dwelling Unit (MDU) technology is

in conformity with the licensing conditions and if so are any

safeguards required?

1.3 Consultation Process

In line with its consultative approach, the Authority issued a Consultation

Paper on June 5, 2006 for giving its recommendations to the Government on

the licensing issues relating to DTH services. The consultation paper covered

the representations made by M/s. Tata Sky Ltd. on the issues as well as the

views on interoperability of M/s. ASC Enterprises Ltd., which is the other

DTH licensee in the country. Apart from the specific issues referred by the

Government for recommendations, the consultation paper also sought views of

the stakeholders on future course of action for dealing with the issues raised by

M/s. Tata Sky Ltd. Comments were received on the consultation paper from a

number of stakeholders. The Authority held a consultative meeting with all the

stakeholders who had submitted written responses to the Consultation Paper.

The meeting was held on 12th July 2006 in Delhi.

 3

Section - 2: Personal Video Recorders and Interoperability

2.1 A PVR/DVR is a device that is similar to a Video Cassette Recorder

(VCR) but records television data in a digital format as opposed to the VCR’s

analog format. VCRs utilize analog tapes to record and play programs

broadcast over television, but PVRs/ DVRs encode video data in digital format

and stores the data in a hard drive. These have all of the functionalities of

VCRs (recording, playback, fast forwarding, rewinding, pausing) along with the

ability to instantly jump to any part of the program. These features can be used

for different functions like pausing live TV, instant replay of interesting scenes

and skipping advertising.

2.2 A DTH Set Top Box (STB) with a PVR/ DVR is more expensive as

compared to a STB without a PVR/ DVR. Moreover, the technical

specifications vary with the models that are introduced and these were not

addressed when STB specifications were drawn up by the Bureau of Indian

Standards (BIS). It is not possible, at present, to have technical interoperability

for all the functionalities of a DTH STB with a PVR/ DVR.

2.3 Articles 7.1 and 7.2 of the DTH License Agreement lay down the

following conditions regarding interoperability.

“7.1 The Open Architecture (non-proprietary) Set Top Box, which will

ensure technical compatibility and effective interoperability among

different DTH service providers, shall have such specifications as laid

down by the Government from time to time.

 4

7.2 The Licensee shall ensure subscribers interests through a

Conditional Access System (CAS), which is compatible with an open

Architecture (non-proprietary) Set Top Box.”

2.4 The specifications for the STB have been separately laid down by the

BIS. These specifications ensure that clauses 7.1 and 7.2 of the License

Agreement are complied with. The major objective of these conditions is to

ensure competition amongst service providers so that consumers can shift

from one service provider to the other.

2.5 The present license conditions mandate technical interoperability for

STB for DTH service. The request of M/s Tata Sky is that this condition

should not apply for the advanced version of the STB with a PVR/DVR as the

value added features cannot be made interoperable for technical reasons.

2.6 The primary issue for consultation that arises from the request of M/s.

Tata Sky Ltd. is whether clauses 7.1 and 7.2 of the DTH license conditions

should be amended to exclude STB with a PVR/DVR. The related issue is that

of the safeguards that should be provided to ensure that consumers can switch

from one service provider to the other in case the technical interoperability

condition is waived. Safeguards would also be required to ensure that

consumers are fully aware of the limited interoperability of STBs with

PVRs/DVRs.

 5

 Comments of the stakeholders

2.7 The majority view of the stakeholders is that it is better to have

interoperability conditions on all types of STBs. The views of different

respondents are available at Annexure VI. During the course of the

consultative meeting on July 12, 2006 some stakeholders suggested that the

Authority should define the basic minimum functions which should be

interoperable even for STBs with PVRs. Another view that emerged was that

new applications are coming up every week and if the STBs are made available

on rent, then there will be no bottlenecks in technological progress and at the

same time the interests of consumers will be protected. In this context it was

also pointed out that for the cable industry it is mandatory to provide a rental

option for STB in areas where the CAS is implemented.

 Analysis of Comments and Recommendations of the Authority

2.8 The comments made by the stakeholders on the issue are primarily

focused on protection of interests of the consumers. There are two options at

present - either to continue with the licensing conditions, or amending the

licensing conditions to remove the requirement of technical interoperability for

PVRs/DVRs. However, the main problem is that both the options have their

disadvantages. Mandating technical interoperability has the disadvantage that all

the functionalities of the STBs with PVRs cannot be made interoperable and

only some limited functions will be interoperable. On the other hand, waiver of

interoperability condition may lead to a situation where a subscriber gets stuck

with a STB as and when he/she changes the service provider. The comments

regarding informing the consumer about limited interoperability of the STB

 6

underline the need to educate consumers about the limitations/ disadvantages

that he may face in case he wishes to change the DTH service provider.

2.9 It has emerged during the consultation process that it is possible for a

STB with a PVR to be technically interoperable for reception of DTH service

as well as for the recording, fast forward, rewind and pause functionalities.

However, the Electronic Programme Guide (EPG) and Video On Demand

functionalities and other advanced features are unlikely to be interoperable.

2.10 While it may be in the interest of consumers to have as many

interoperable functionalities as possible, the technical and cost considerations

rule out mandating interoperability for advanced features at present. In case of

a change in service provider, the disadvantage to a consumer may be of losing a

part of the STB functionalities.

2.11 At the same time, the consumer should be aware of possible loss of part

of functionalities of an advanced STB with a PVR in case of a change in service

provider so that he/she can make an informed choice. The issue of

interoperability has also to be viewed in the context of similar provisions for

Cable TV, since both the platforms compete with each other in providing pay

TV services. In the case of Cable TV there is no requirement of technical

interoperability. Instead, the Authority has opted for commercial

interoperability for Cable TV (commercial interoperability means the

requirement to provide a rental option for STB to the consumers so that they

can switch from one service provider to another service provider, if they so

wish without taking STB with them).

 7

2.12 While it may be better to have uniform practice regarding interoperability

requirements across all platforms, it may not be advisable to make changes at

this stage as both the platforms have developed in accordance with the

respective provisions and their commercial models. In view of the fact that

technical interoperability in respect of basic functions of STBs has already

existed for DTH service, it may be worthwhile to examine this issue after some

experience of actual operation of the two DTH service providers is available to

understand how technical interoperability is working.

Accordingly, the Authority recommends the following:

• There should not be any amendment in Articles 7.1 and 7.2 of the

DTH License Agreement which mandate technical interoperability

among DTH service providers.

• The license conditions should be amended to provide for casting an

obligation on the service provider to inform and educate the

consumers about the limited technical interoperability of the Set

Top Boxes with Personal Video Recorders/Digital Video Recorders.

• The DTH Service Providers should also be encouraged to provide

Basic or Advanced Set Top Boxes to consumers under rental

schemes, but there should be no dilution in the technical

interoperability conditions as they exist today.

 8

Section - 3: Uplinking and Platform Services

3.1 M/s. Tata Sky Ltd. has represented that as a part of its DTH service it

proposes to launch a number of platform services which are intrinsic to the

DTH service with the aim of enabling the subscribers to utilize the platform

efficiently and inform them of platform functionality and services. These

include

 Subscriber help channel to cover use of remote, use of Interactive

Voice Response system, how to order Pay Per View programmes,

new functionalities etc.;

 Barker channel (describing platform services to potential

subscribers);

 Navigational service with a pictorial listing of all the broadcasters'

channel logos for easy navigation;

 Helpdesk service to provide easy answers to platform service

questions, without the subscriber having to call the call centre.

It has been submitted that these platform services are not in the nature of

routine commercial broadcaster activity.

3.2 The Government had notified the consolidated uplinking guidelines in

supersession of all previous guidelines on the 2nd December 2005. The

guidelines came into effect from the date of notification and are applicable to

existing channels also. As per these guidelines any company shall uplink only

those TV channels which are specifically approved or permitted by the Ministry

of I&B for uplinking from India.

 9

3.3 M/s. Tata Sky Ltd. have sought confirmation from the Ministry of I&B

that the platform services aimed at enabling the subscribers to utilize the

platform efficiently and inform them of platform functionality and services are

exempted from the uplink licensing requirement. The issue for consultation

was whether the Guidelines for Uplinking from India should be amended to

specifically exclude platform services aimed at enabling the subscribers to

utilize the platform efficiently and inform them of platform functionality.

Comments of the stakeholders

3.4 Almost all stakeholders have suggested that the platform services should

be exempted from the uplinking license requirement. The views of different

respondents are available at Annexure VI.

Analysis of Comments and Recommendations of the Authority

3.5 The comments received on the issues of platform services are unanimous

in saying that the platform services must be permitted. However, the real issue

is that of exemption from uplinking guidelines for these platform services

aimed at enabling the subscribers to utilize the platform efficiently and

informing them of platform functionality and services. The majority of

stakeholders who have responded on the issue have recommended exemption

of these services from the approval requirement under the uplinking guidelines.

3.6 The unanimity in views on desirability of having such platform services

indicates the usefulness of such platform services which are aimed at enabling

 10

the subscribers to utilize the platform efficiently and informing them of

platform functionality and services. However, unrestricted exemption from

registration under uplinking guidelines for platform services can be misused,

for example, for transmitting information which would normally require

registration under uplinking guidelines. Therefore, it may not be appropriate to

grant exemption to such platform services from uplinking guidelines without

laying down the norms to be followed for these platform services.

3.7 Accordingly, the Authority recommends the following:-

 The Guidelines for Uplinking from India should be

amended to exclude DTH platform services aimed at

enabling the subscribers to utilize the platform

efficiently and informing them of platform functionality

and services.

 The license conditions for DTH service providers should

be amended to lay down the following norms for platform

services which do not require approval/permission under

the Guidelines for Uplinking from India :-

1) The platform services available on the DTH

licensee’s system should be only to inform and

help the subscriber and should lead to channels

which are :

a) Approved/registered under the

 uplinking/downlinking guidelines ; or

b) Other exempted platform services, if any.

2) The service provider shall furnish a list of such

services being offered to the Licensor annually and

also within 15 days of any change in the services.

 11

3) The service provider shall comply with the

Programme Code and Advertisement Code, as laid

down by the Ministry of Information &

Broadcasting from time to time, in respect of these

services.

 12

Section - 4: Multiple Dwelling Unit Technology

4.1 In multi-storied buildings, the DTH services can be provided to the

subscribers through a single common dish for the building as a whole rather

than using individual dishes for each home. This dish is connected to the

individual home through a cable system. For each TV set there is a need for a

separate STB1. This is called the Multiple Dwelling Unit (MDU) technology for

DTH services.

4.2 There is no specific mention of the MDU technology in the DTH

license conditions. The letter of the Government of India No. 8/3/2006 –

BP&L dated 3.5.2006 as well as the letter of M/s Tata Sky Ltd. dated 21.3.2006

also do not refer to any specific provision of the license conditions.

4.3 The main issue associated with the use of MDU technology is whether

the use of MDU technology is in conformity with the license conditions for

DTH services. The associated issue is that if the use of MDU technology is not

in conformity with the license conditions then which specific clause of the

license conditions is violated. Finally, the issue for consultation was whether

the license conditions should be modified either to specifically permit this

technology or to prohibit this technology.

Comments of the stakeholders

4.4 The comments received on the issue of MDU technology are sharply

divided. The Multi System Operators and Cable Operators have opined that

1 It is of course possible for one STB to provide signals to many TVs but there
would be no choice of programme for multiple TVs and they can only show
those programmes selected from the STB.

 13

the MDU technology violates the license conditions. The DTH service

providers, Conditional Access vendors, Residents of Group Housing societies

have claimed that the MDU technology is in conformity with the license

conditions. Amongst those who have argued in favour of MDU technology,

there is no unanimity as to whether there is any need to regulate the use of

MDU technology or not. Some of the stakeholders have also stated that use of

MDU technology is a violation of the Cable Act. The views of different

respondents are available at Annexure VI.

Analysis of Comments and Recommendations of the Authority

4.5 While no specific clause of the license conditions has been pointed out by

most of the opponents of MDU technology, it has been opposed on the

grounds of –

1. MDU technology is an intermediary and takes away the direct to

Home nature of DTH.

2. It will convert DTH operators into another cable TV service

provider.

3. MDU technology is a part of Headend In the Sky (HITS) for
which a separate license and services of a cable operator are
needed.

4. One stakeholder has referred to clause 6.4 of the DTH

license agreement and stated that obtaining permission from
building society amounts to assignment of rights of DTH
operator to building society.

5. Bigger antenna for MDU technology violates clause 7.4 of the

license conditions.

 14

Each of these comments are discussed in detail below:

MDU technology is an intermediary and takes away the direct nature of

DTH

4.6 In the guidelines for the DTH licenses, the following has been stated:

“Direct-to-Home (DTH) Broadcasting Service, refers to
distribution of multi channel Television programmes in Ku Band
by using a Satellite system by providing TV signals direct to
subscribers’ premises without passing through an intermediary
such as cable operator.”

 It should be noted that the guidelines lay down that DTH service should

be provided without passing through an intermediary like a cable operator. It

did not envisage any operational/commercial intermediary between the DTH

operator and the consumer. The MDU technology does not create an

operational/commercial intermediary between the DTH operator and the

consumer. It is also important in this context to recognize that even without

the MDU technology there is a requirement of a dish and a cable connecting

the dish to the television set of the consumer. The MDU technology has to

be regarded as a solution to minimize the number of dishes on a building and

also to provide service to those consumers who are not in the line of sight of

the satellite. For all the above reasons, it is not correct to say that the MDU

technology becomes an intermediary and violates the spirit and the license

conditions of the DTH service.

 15

The MDU technology will convert DTH operator into another cable TV
service provider.

4.7 The MDU technology does not on its own have any capability of

providing the normal Cable Television service. It is only a supporting device to

carry the signals of the DTH service provider to the consumers. Even without

the installation of the MDU technology, there is some equipment and cable

between the DTH system and the television set of the consumer. However, in

order to protect the interests of the cable operators, it is necessary to ensure

that the MDU technology should not be used for any other purpose except for

carrying the signals of the DTH service provider. This should be made a

condition for permitting the MDU technology. The license conditions should

be amended accordingly.

MDU technology is a part of HITS

4.8 It has been stated that this technology is a part of Headend in the Sky

(HITS) and for which a separate license is required. This is not correct since

MDU technology is only meant to facilitate the reception of signals by a

customer from the DTH service provider. The HITS technology is completely

different in as much as the consumer cannot get the signals directly from the

HITS operator because of the need for additional devices at the level of

MSO/cable operator, whereas in the case of MDU technology, no further

intervention is required before the signals reach the consumer. Thus it cannot

be said that for the operation of MDU technology, a separate license is

required.

 16

Assignment of rights is not permitted.

4.9 This contention is not correct because there is no assignment of rights

by the DTH service provider. The use of MDU technology is only for the

limited purpose of making its easy for the consumer to access the DTH signal.

The DTH operator is directly accessing the subscriber, and there is no

intermediate entity to whom the rights are being assigned. Therefore, this

objection cannot be sustained.

Bigger Antenna for MDU technology violates clause 7.4 of the license

conditions

4.10 This has been carefully examined and it is found that all that clause 7.4

says is that the license shall not use any equipment which is identified as un-

lawful. The use of a bigger dish cannot be said to be unlawful if it is not in

violation of BIS standards.

4.11 Another suggestion has been made that even if the MDU technology has

to be provided a situation should not be created such that once a DTH

operator enters the building with the MDU technology, then other operators

whether DTH or cable are prohibited from entering the building of the society.

This is an important consideration. The essential objective in permitting

alternatives (to the cable industry) like DTH is to ensure that these alternatives

provide choice to the consumers. Through such choice there would be

competition which should ensure reasonable rates and a good quality of

service. Therefore, in order to ensure that no local monopolies are created by

the use of MDU technology the license conditions should specifically provide

 17

that the licensee should not enter into any exclusive arrangement to the

detriment of other distributors of Television channel for installation of MDU

technology. This would ensure that the cable operators are not denied a chance

to compete. Further, this would also mean that consumers will always be able

to have the benefit of competition from both – the cable operator and the

DTH service provider.

4.12 On a similar basis there has to be some restraint to ensure that housing

societies and building owners do not enter into a contract that would bind their

members or tenants or future purchasers. Accordingly, the permission to

install MDU technology should only be given with the consent of each

consumer who is actually going to get the service. Therefore, the license

conditions should also provide that the DTH service providers should also

ensure that before installing the MDU technology in any building, the

permission from individual subscribers who want this service should be

obtained. Any general permission obtained from an office bearer of a Residents

Welfare Association or of a group housing society will not be considered

sufficient.

4.13 The MDU technology is ideal for multi storied buildings because it

reduces the number of dishes and also provides a solution for consumers who

are not in the line of sight of the satellite. Therefore, the signals from the

MDU technology must not be permitted to be carried to any building outside

the premises of a particular multi storied building.

4.14 Apart from the above the MDU technology has various advantages. The

consumers in a multi-storied apartment or a society can use the common dish

 18

and thereby reduce the space occupied by putting multiple dishes on the

buildings. This also helps in reducing the cost to the consumers and making

the building / society look neat and clean. For those consumers whose flat

does not have a direct line of sight of the satellite, this offers a neat and

convenient solution for getting the signals of the DTH service. Thus the

provision of MDU technology is definitely in the interest of the consumers as it

ensures access to the signals in an easy and cost effective manner. In view of

these advantages to the consumers, it is clear that the MDU technology should

be permitted and to avoid dispute the license conditions should be specifically

amended to promote this solution to be offered.

4.15 It is evident that the use of MDU technology facilitates the DTH service

and serves the overall objectives of the DTH guidelines. It has to be viewed as

a collective reception system, with the specific consent of the individual

consumers. The existing license does not prohibit the use of MDU technology.

The Authority is of the view that the interpretation and approach regarding

license terms and conditions should be such that it promotes the overall

objective of serving the consumer. The MDU technology does not change the

nature of the DTH service. In fact, internationally such solutions are seen as

an intrinsic part of the DTH business.

4.16 At the same time it is necessary to protect the cable industry and ensure

that there is no exclusive arrangement regarding supply of pay TV services

within a building if MDU technology is installed. All the distributors of TV

channels should have a right to serve their customers in the building and

installation of MDU technology should not put any other distributor of TV

 19

channels in a disadvantageous position, nor should the MDU technology be

used to provide signals of service providers other than the DTH operator.

Accordingly, the Authority recommends the following:-

 The DTH license conditions should be amended to

specifically permit use of MDU technology subject to the

following conditions-

a. The DTH service provider should not insist on any

exclusive arrangement for installation of MDU

technology to the detriment of other distributors of

TV channels;

b. Signals from the MDU technology shall not be

provided to a consumer outside the multi-dwelling

unit building, where the MDU technology is installed;

c. The MDU technology should not carry the content

from any other service provider other than the DTH

service provider; and

d. The DTH operator shall obtain written consent from

those subscribers living in a multiple dwelling unit

who are desirous of availing the facility of MDU

technology, before installing the same. A general

permission obtained from office bearers of the

Residents Welfare Association/Group Housing Society

will not be considered sufficient.

 20

Summary of Recommendations

Personal Video Recorders and Interoperability

• There should not be any amendment in Articles 7.1 and 7.2 of

the DTH License Agreement which mandate technical

interoperability among DTH service providers.

• The license conditions should be amended to provide for

casting an obligation on the service provider to inform and educate

the consumers about the limited technical interoperability of the

Set Top Boxes with Personal Video Recorders/Digital Video

Recorders.

• The DTH Service Providers should also be encouraged to

provide Basic or Advanced Set Top Boxes to consumers under rental

schemes, but there should be no dilution in the technical

interoperability conditions as they exist today.

Uplinking and Platform Services

 The Guidelines for uplinking from India should be amended to

exclude DTH platform services aimed at enabling the subscribers to

utilize the platform efficiently and informing them of platform

functionality and services.

 The license conditions for DTH service providers should be

amended to lay down the following norms for platform services

which do not require approval/permission under the Guidelines for

uplinking from India :-

1. The platform services available on the DTH licensee’s system

should be only to inform and help the subscriber and should lead to

channels which are

 21

a) Approved/registered under the uplinking/ downlinking

 guidelines ; or

b) other exempted platform services, if any.

2. The service provider shall furnish a list of such services being

offered to the Licensor annually and also within 15 days of any

change in the services.

3. The service provider shall comply with the Programme Code

and Advertisement Code, as laid down by the Ministry of

Information & Broadcasting from time to time, in respect of these

services.

Multiple Dwelling Unit Technology

 The DTH license conditions should be amended to specifically

permit use of MDU technology subject to the following conditions:

a. The DTH service provider should not insist on any exclusive

arrangement for installation of MDU technology to the

detriment of other distributors of TV channels;

b. Signals from the MDU technology shall not be provided to a

consumer outside the multi-dwelling unit building, where the

MDU technology is installed;

c. The MDU technology should not carry the content from any

other service provider other than the DTH service provider;

and

d. The DTH operator shall obtain written consent from those

subscribers living in a multiple dwelling unit who are desirous

of availing the facility of MDU technology, before installing the

same. A general permission obtained from office bearers of the

Residents Welfare Association/Group Housing Society will not

be considered sufficient.

 22

Annexure-I
No.8/3/2006-BP&L

GOVERNMENT OF INDIA
MINISTRY OF INFORMATION & BROADCASTING

‘A’ Wing, Shastri Bhawan, New Delhi-110 001.

Dated: 03.05.2006
To:

The Telecom Regulatory Authority of India,
A.2/14 Safdarjung Enclave,
New Delhi – 110 029.

Subject: Representation received from M/s Tata Sky Limited regarding
MDU or Multiple Dwelling Unit Solution through DTH.

Sir,

 I am directed to state that M/s Tata Sky Limited has signed a License
Agreement for DTH Service operation on 24.3.2006 with the Government.
The Ministry has received a representation dated 21.3.2006 from M/s Tata Sky
Limited on the above subject, a copy of which is enclosed.

2. TRAI is requested to examine the issues contained in the representation
and forward its recommendations to this Ministry in terms of Section 11(1) of
the TRAI Act, 1997.

Yours faithfully,
Sd/-

(G. Chatterjee)
Under Secretary to the Govt. of India

Tel: 23389202
Encl: As above

 23

Annexure-II

No.8/5/2006-BP&L

GOVERNMENT OF INDIA
MINISTRY OF INFORMATION & BROADCASTING

‘A’ Wing, Shastri Bhawan, New Delhi-110 001

Dated: 03.05.2006

To

The Telecom Regulatory Authority of India,
A-2/14 Safdarjung Enclave,
New Delhi – 110 029.

Subject: Representation received from M/s Tata Sky Limited for

amendment in license conditions of DTH on requirement for
new generation PVRs and non-applicability of uplink license
for platform services.

Sir,

 I am directed to state that M/s Tata Sky Limited signed the
LicenseAgreement for DTH Service operation on 24.3.2006 with the
Government. The Ministry has received two representations dated 13.3.2006
and 16.3.2006 from M/s Tata Sky Ltd on the above subject, copies of which
are enclosed.

2. TRAI is requested to examine the issues contained in the
representations and forward its recommendations to this Ministry in terms of
Section 11(1) of the TRAI Act, 1997.

Encl: As above

Yours faithfully,
Sd/-

(G.Chatterjee)
Under Secretary to the Govt. of India

Tel: 23389202

 24

Annexure – III

TATA SKY

March 13, 2006

Shri S.K. Arora,
Secretary,
Ministry of Information & Broadcasting,
Shastri Bhawan, ‘A’ Wing,
New Delhi-110 001.

Dear Shri Arora

 Re: PVRs

I am pleased to attach a representation to the TRAI seeking an amendment in
the license conditions for DTH platforms so that technical interoperability
requirements can be waived for new generation PVRs that will be launched in
India.

I would be grateful for your kind consideration on this matter.

With kind regards,

Sd/-
(Vikram Kaushik)
CEO
Tata Sky Limited

 25

TATA SKY

Subject: Launch of PVR’s in India

1. PURPOSE : The objective of this note is to present the case for the
launch of high-end PVR’s in India on our DTH platform. We have set out the
issues involved in a brief presentation that is attached with this note.

2. PRODUCT: The PVR is a premium product (around four times more
expensive than standard set top boxes) meant for discerning consumers who
are willing to pay higher prices for a variety of new services and better
functionalities while viewing television. The consumer who will buy this
product will do so out of choice, understanding that interoperability is not
available with PVR’s.

PVR’s come with a hard drive of 40 GB to 160 GB, 1 to 4 tuners and higher
specification chipsets. They allow consumers to pause live television, record
one programme while watching another, allow skipping and review of
programmes among other features.

3. TECHNOLOGY: PVR’s are new, high-end technology devices that
are not meant for the mass market. The technical specifications vary with the
models that are introduced and these were not envisaged when STB specs were
drawn up by BIS. Besides, the Common Interface Specification (EN 50221)
was created in 1997 and only supports basic TV viewing and not products with
a hard drive and/or advanced services.

PROPOSAL: Since the hard drive is the key resource in a PVR and
standard, linear TV viewing is only a small part of the usage for such a set top
box the Common Interface has little relevance in this device.

We would urge the Authority to kindly amend the license conditions for DTH
platforms and waive interoperability requirements for PVR’s. This will allow
the free flow of global technology to India.

The basic set top boxes would be available to the mass market consumer and
provide the interoperability required under the license conditions.

 26

Annexure – IV

TATA SKY

March 16, 2006

Shri S.K. Arora
Secretary
Ministry of Information & Broadcasting
Shastri Bhavan, ‘A’ Wing,
New Delhi-110 001.

Subject: Non applicability of uplink license for Platform services

Dear Shri Arora,

Tata Sky has represented on several occasions that as a part of its DTH service
it proposes to launch a number of platform services which is intrinsic to the
DTH service and whose sole aim is to enable subscribers to utilize the platform
efficiently and inform them of platform functionality and services. These
platform services are:

1. Subscriber help channel
2. Barker channel (describing platform services)
3. Home
4. Helpdesk
5. Guide
6. News Desk

During our conversation on February 20 we had discussed this and you had
indicated that uplink licenses might not be required for such platform services.

We are enclosing an annexure that provides a brief description of the
functionality and purpose of each of these platform services. From a review of
these services it will be clear that these are meant to facilitate the viewing
experience of the Tata Sky platform by providing easily accessible information.

 27

Therefore, these services are not in the nature of routine commercial
broadcaster activity and we believe, should not be treated as such.

In view of the above, we would like to request the Ministry of I&B to kindly
confirm that these platform services are exempted from the uplink licensing
requirements.

With kind regards,

Yours sincerely,
Sd/-
(Vikram Kaushik)
CEO
Tata Sky Limited.

 28

TATA SKY

DESCRIPTION OF THE PLATFORM SERVICES

1. Subscriber help channel

This is an audio video channel that will have 2-3 short films looped
continuously. The purpose is to inform the subscriber of platform services and
their functionality. The content will be updated no more than once a month
and will cover:

 • How to use the remote
 • How to use IVR / send SMSs / order PPV
 • New platform functionality, if any
 • Short promos of existing duly registered and licensed 3rd party
 broadcaster channels, interactive services and PPV events.

The subscriber help channel will be listed as part of the EPG but will not have
any programme schedule listing. The channel will not support any form of
interactivity.

2. Barker channel (describing platform services)

This is an audio video channel that will have 2-3 short films looped
continuously. It is an information service for potential subscribers and can be
viewed in retail outlets and other points of sale. It will be available in two
languages Hindi and English.

The content will be updated no more than once a month. The content will
include material that will be used to highlight the salient features of the service.

It will be listed as part of the EPG but will not have any programme schedule
listing. The channel will not support any form of interactivity.

3. Home Service

This is an interactive service that is a navigational service. It is a pictorial listing
of all the 3rd party broadcasters' channel logos that allows easy navigation to
3rd party services.

 29

It will be accessed in 3 ways:

 • Default service at power-on of the STB
 • Direct access through a dedicated remote button
 • Listed in the EPG Interactive Menu

Key Functionality of the service are:

• Navigator homepage will provide easy access to the channel genres
• The Navigator will provide a quarter-screen video window in which
the video feed of any selected channel can be viewed. The subscriber
can view the title of the current program being broadcast on each
channel and the lapsed time indicator. If the subscriber has viewing
rights to the channel, the quarter screen video can be expanded to full
screen.
• If a viewer tries to access a channel that has been blocked by the user
through the EPG or a programme that is blocked by parental control,
the navigator application will be able to block the viewer from viewing
the channel/ programme.

4. Help Desk:

A text based interactive service that is a help application to provide easy
answers to platform service questions, without the subscriber having to call the
call centre.

• It will be accessed in 3 ways:
 o Direct access through a dedicated remote button
 o Navigator home page
 o Interactive Services menu

Key Functionality is:

o Designed to inform and aid the subscriber, the subscriber help screens
willcarry answers to frequently asked subscriber questions. It will cover
topics like product packages, billing, how to order PPV, basic hardware
diagnostics, promotions etc.
o Wrapped around the subscriber help channel which is broadcast in ¼
screen.

 30

Annexure - V

TATA SKY

March 21, 2006

Shri S.K. Arora
Secretary,
Ministry of Information & Broadcasting
Shastri Bhavan, ‘A’ Wing,
New Delhi-110 001.

Dear Shri Arora,

Re: MDU or Multiple Dwelling Unit Solution through DTH

 In the recent weeks several reports have appeared in the press regarding
the MDU solution offered by DTH platforms and what these entail.

From the contents of an article in The Hindustan Times the key issue seems to
be that “by providing wiring from the dish to multiple consumers in a common
residential area indicates that Tata Sky is trying to step into the shoes of the
cable operator”.

In order that there should be clear and accurate information with the Ministry
we are pleased to clarify this issue.

Our comments are as follows:

1. Providing consumers with the option of receiving their television
signals via a DTH dish is in line with the DTH guidelines set
down by the Government. It is also in consonance with the
license conditions for DTH operators.

2. A DTH television service provides consumers with the choice to
upgrade to a digital service. Every single subscriber has to purchase
hardware and pay a monthly subscription for the service.

 What is an MDU solution?

 All over the world every major DTH operation provides an MDU or
 “multiple dwelling unit” solution to multi-storied buildings.

 31

 This is done by installing a single, slightly larger dish in the “line of
sight” of the satellite. This dish services various individual settop
boxes that subscribers in the building might own.

How does it work?

This solution is provided for two reasons:

1)apartments that face other buildings might not be in the“line of

sight” to the satellite and hence the dish antennaneeds to be located
on top of the building so that it canreceive signals from the satellite
without any obstructionfrom neighbouring structures.

2) The solution minimizes the number of dish antennae emanating

from various apartments. This also minimizes maintenance costs and
reduces the “visual pollution” so common in our cities. Many
building societies prefer this mode of delivery to individual homes.

3. The MDU solution neither entails the creation of “an headend” for the
building as a whole nor does it in any way take away the freedom of
individual subscribers to buy or not buy a digital set-top-box to subscribe
to the DTH service. Needless to add, the MDU solution is only provided if the
building society asks for it and gives written permission.

Should you require any further information we would be happy to provide it.

With kind regards,

Yours sincerely,
Sd/-
(Vikram Kaushik)
CEO
Tata Sky Limited

 32

Annexure VI: Views of the Stakeholders

Personal Video Recorders and Interoperability

1. The question of inter-operability should be adhered to even in the case

of DTH subscribers with DVRs. It has been proved that when TataSky NDS

CA Module is fitted into a DishTV STB, certain functions like EPG will not

display correctly/fully. Similarly, when DishTV Conax CA Modules are fitted

into Tata Sky set top boxes, the EPG functions will not display fully. Further,

in no part of the world, NDS CA Modules are sold in loose. TRAI should

ensure that no existing DTH subscriber will have to unnecessarily change their

old STBs or shift to another service provider for want of new channel offerings

or facilities. (Shri Ganesh Kumar)

2. No DTH service provider must give their own DTH device. (Shri

Venkat Prasad)

3. The open architecture STB must be insisted upon to ensure

interoperability effectively. PVR (DVR) may be excluded from interoperability.

However, STB with DVR should have interoperability to have basic functions

like recording facility etc. so that the consumer shifting to another service

provider loses only value added features. (Shri Mahesh Prasad)

4. In India, specifications for DTH STBs have been laid down in IS-

15377. Most of the new generation STBs are designed to deliver A-V (Audio-

 33

Video) outputs to a TV set. The same output can be routed through a recorder

(Personal or otherwise). If such a recorder is a plug and play ‘Add-ON’ to the

STB, there won’t be any difficulty. If the recorder circuitry is encased in the

same housing as the STB, then the cost of the STB will go up and the gadget

will become absolutely proprietary. Use of different CAS, encryption,

middleware and EPG make the STB proprietary and hence such STBs cannot

remain inter-operable.

Hence clause 7.1 needs to be amended to delete ‘open architecture (non-

proprietary)’ from the narration in the guide lines as well as the standards. As

far as recorders are concerned, IPRs for recordings and their replays shall have

to be ensured through Service Level Agreements, restricting number of replays

of recordings against each demand. The service provider should be mandated

to provide the DTH electronics, as part of service agreement, against a non-

interest bearing, refundable, security deposit of the value not exceeding the cost

of such electronics. The rentals for the electronics should be allowed to be

charged. As and when the subscriber wishes to change the service provider, the

receiving electronics can be returned, in serviceable, condition and refund of

security deposit obtained. The STB should be screen printed with cautions to

the effect that this equipment is compatible for receiving DTH services only

from the service provider who is providing the electronics and that it may not

work for services provided by any other service provider. This message must

appear on the opening page of the screen on TV set through embedded

recording in the chip. Each time the TV set is switched on this statutory

warning must be flashed. Such warnings should also be got signed by the

service provider in the documents for customer acquisition prior to

commissioning the service. All business promotional and advertisement

 34

literature should also carry such warning. (All India Aavishkar Dish Antenna

Sangh)

5. The clauses 7.1 & 7.2 of DTH license conditions need not be amended

to exclude digital video recorders. All Set Top Boxes whether simple STB or

Personal Video Recorder/ Digital Video Recorder enabled Set Top Boxes

should be interoperable as mentioned in Clause 7.1 and 7.2 of DTH licensing

conditions, as long as it is clearly communicated and understood by the

consumer that certain value added features and functionality of PVR enabled

Set Top Boxes would not be available in case he switches from one service

provider to another. (M/s. Reliance Infocomm Ltd.)

6. Advanced version of set-top-boxes having built in PVRs and DVRs

should be excluded from the purview of clauses 7.1 and 7.2 of the DTH

License conditions. This equipment is highly advanced and does not have a

large market even in the developed world. Their demand will be very limited

and will not affect the masses. Hence for the initial period, may be of one year,

they can be excluded from Clauses 7.1 and 7.2. Later on when their prices

come down and they become a common feature, they can be brought under

these clauses. Buy back schemes can safeguard consumer interest. Such

equipment must be available on rent/lease/sale scheme from the service

providers. Consumers can be informed of limited inter-operability through

advertisements and as a warning on the equipment brochure. They can also be

offered on a limited trial basis. A sticker warning at the back of the equipment

can also be helpful. (Cable Operators Federation of India)

 35

7. Any burden on the subscribers in terms of the new technology should

be interoperable even if the set technology is distributed free of cost. The

consumers should have the freedom to handover the boxes back to the DTH

service provider without any difficulty. There should be an adequate

information and publicity with sufficient trial period for such boxes. (Cable

Operators & Distribution Association)

8. As far as amendment of the license conditions are concerned asking

some DTH boxes (for basic services) to be interoperable and value added

boxes not to be interoperable will defeat the very purpose of interoperability.

Digital video recorders (DVRs) are quite expensive and if the feature of

interoperability is not there, it would give an unfair advantage to a DTH service

provider as the subscriber will not be able to shift and would be bound to stay

with the same service provider. This is per se “anti-competitive” and should

not be permitted. The license condition should not be amended to exempt

digital video recorders from interoperability requirements. However, if the

Authority decides to recommend the same, then the DTH service provider

should also offer buyback for such boxes i.e. un-interoperable boxes (DVR) be

offered for sale/buyback as well as on lease rental schemes.

It should be advertised extensively for all concerned and they should

offer limited trial periods for such boxes. Commercial interoperability (i.e. lease

option) must be mandated and subscribers should not be forced to purchase

the DVRs. The lease schemes / terms should be filed with TRAI & 30 days

cooling off mandated for approval of the Authority for such schemes. (MSO

Alliance)

 36

9. Interoperability is not feasible on high end devices for the reasons,

among others, such as (i) high-end PVR’s (Personal Video Recorder) or Digital

Video Recorders in India are premium products (around four times more

expensive than standard set top boxes) meant for discerning consumers who

are willing to pay higher prices for a variety of value added services and better

functionalities while viewing the Television. (ii) PVR’s come with a hard drive

of 40GB to 160 GB, 1 to 4 tuners and higher specification chipsets. They allow

consumers to pause live television, record one programme while watching

another, allow skipping and review of programmes, amongst other features. (iii)

PVR’s are new, high-end technology devices that are not meant for the mass

market. The technical specifications vary with the models that are introduced

and these were not envisaged when BIS drew up STB specifications. (iv)

Besides, the Common Interface Specification (EN 50221) was created in 1997

and only supports basic TV viewing and NOT products with a hard drive

and/or advanced services. (v) Since the hard drive is the key resource in a PVR

and standard, linear TV viewing is only a small part of the usage for such a set

top box the Common Interface has little relevance in this device, waiving

interoperability requirements for PVR’s will allow the free flow of global

technology to India. The clauses 7.1 and 7.2 of the DTH license conditions

should be amended to exclude digital video recorders. To ensure that

consumers could switch from one service provider to the other, commercial

interoperability is the best solution. The consumers can be made aware of the

limited interoperability of digital video recorders by way of advertising on

packaging of the STBs, DVRs and print media generally. (M/s. TATA Sky

Ltd.)

 37

10. The clauses should as a minimum be amended to exclude digital video

recorders. Preferably, future, optional “high end” set top boxes offering access

to advanced services such as high definition TV (HDTV) should also be

excluded. Optimally, the clauses should be amended to remove the requirement

for technical interoperability altogether, even from future generation basic set

top boxes. No additional safeguards are required to ensure that consumers can

switch from one service provider to the other. Whatever safeguards are

implemented should be common across all pay TV delivery platforms (DTH,

cable, IPTV etc) and not be more onerous on one than the others. The

question also appears to exclude the possibility of switching to a free-to-air

service, or to or from one of the other pay TV DTH platforms to be launched.

The best safeguard is to give the consumer clear, accurate information on

interoperability limitations at the point of sale, by whatever means are most

appropriate. For example, a web based purchase may include a click through

notice “I understand that this product is only fully functional as advertised for

use with the … DTH service; its functionality will be limited to … if it is used

with any other DTH service”. A retail purchase may rely on clear marking on

both the DVR carton / packaging and the user manual and on advice of retail

staff. (M/s. NDS India)

11. Clauses 7.1 and 7.2 of the DTH license conditions should not be

amended. DTH Guidelines were finalized by a GOM which decided that the

STBs for DTH reception should be of open architecture considering the

interests of a large number (majority) of viewers, i.e it should be non-

proprietary so that a consumer need not have to invest each time he/she

wishes to change the DTH service provider. A consumer could view any of the

DTH service with a single receiver by subscribing to that service and obtaining

 38

necessary CA key from the service provider on a smart card/PCMCIA module.

Manufacturers of STBs can inexpensively add PVR (Personal Video Recorder)

functionality to their advanced set-top box products that address the rapidly

growing convergence in the marketplace. These advanced convergence devices

offer consumers full control over their viewing experience by providing pause,

instant record and other time-shifting features during live broadcasts, as well as

offering the ability to record one or more programs at specified times in the

future. Hence, just for adding a PVR, the STBs need not be made proprietary.

As we have in the market, expensive TVs with additional facilities like P-I-P

(Picture-in-picture) etc., which are purchased by a minority, well to do,

consumers, there is nothing wrong in producing advanced STBs, which

incorporate features like PVR/VTR etc. But these can be of open architecture,

since adding a function such as PVR will not make much difference to

interoperability except that it will become expensive. Appropriate promos

could be carried by STB manufacturers about the availability of advanced

features like PVR etc. to motivate the viewers to buy such models which, are

still inter-operable or alternately they may provide “exchange” offers to

exchange the existing boxes with the advanced boxes at a nominal increase in

cost. (Shri Chellam Bose)

12. In ASC’s views there is no need to amend the clauses 7.1 and 7.2 of the

licensing conditions. ASC fear that by amending the clauses, the consumer’s

interests will be compromised. These clauses protect the consumer interests by

ensuring that they switch over their service providers for the basic functionality

of watching the broadcasted channels as per their option & choice. In ASC’s

view the declaration by the service provider with respect to the capability of the

boxes with CI functionality should be sufficient and would adequately protect

 39

the consumer interest. As the DVR boxes will provide the interoperability for

the basic functions the service providers need to make the consumer aware by

declaring the interoperability functionality is limited to the basic services. Since

there are going to be multiple service providers, conditional access providers

and manufacturer of the DVR the normal process used in the case of DVR is

that content over the air is descrambled of the conditional access and then re

encrypted by using the standard triple DES before being stored on the HDD

of the DVR. The Common Interface is still the only open and standard DVB

mechanism for conditional access that provides interoperability. This applies to

both DVRs and diskless STBs.Thus, as the Common Interface is mandatory

for DVB receiver devices, whether with or without disk, sold to consumers in

India, there are two relevant types of DVRs: Type A: DVR with CI only and no

parallel proprietary embedded CAS and Type B: DVR with CI and parallel

proprietary embedded CAS. Operators wanting to deploy content for possible

storage on DVR disk will have the choice of deploying the content to both type

A and B, DVRs or just type B DVRs. If operators have concerns regarding the

CI, they should target type B DVRs only and use the proprietary embedded

CAS, and not the parallel CI. Consumers wanting the content offered by

operators releasing the DVR storage content via the proprietary embedded

CAS only need to purchase type B DVR. The CI in the type B DVR then

preserve the opportunity for the consumer to also access content from other

operators without having to obtain another STB or DVR. Conclusion is that

operators wanting/needing to control the content end-to-end can promote

type B DVRs without compromise on security compared with a non-CI DVR,

whereas a type B DVR gives the consumer the flexibility to use the DVR to

access content also from other operators which non-CI DVRs not provide.

(M/s. ASC Enterprises Ltd.)

 40

Uplinking and Platform Services

13. It is all right if platform services are exempted from uplinking licensing

requirement. (Shri Mahesh Prasad)

14. The license should mention what all is allowed to be uplinked, including

platform proprietaries. All DTH operators will have a PLAYOUT component (

proprietary content of the broadcaster) of the content and a TURNAROUND

component (re-transmission of TV programmes down linked from satellites or

terrestrial telecasts). The platform services, in all likelihood, would pertain to

playout component. Such playout services are best appraised through the EPG.

The guidelines should add EPG in the component of the content clause 7.2 of

the guidelines. Such a guide, created intelligently, will appraise the subscriber of

all the functionalities in general and personal recorders in particular. (All India

Aavishkar Dish Antenna Sangh)

15. All over the world, DTH operators provide several services which are

integral part of DTH platform service offerings. These services are basically

informative in nature and mostly contain graphical information. Services like

Electronic Programming Guide (EPG) giving details of programs available on

various channels along with their schedules, Subscriber Help Channel giving

details of functionality of Set Top Box and remote, how to use Interactive

Voice Response(IVR) and SMS for ordering Pay Per View or other Value

Added Services, short promotional video of upcoming PPV events etc. These

services are not in the nature of routine commercial broadcaster activity as also

suggested by Tata Sky. Therefore our recommendation is that these services

 41

should be exempted from up linking licensing requirement under Ministry of

Information and Broadcasting. (M/s. Reliance Infocomm Ltd.)

16. It has not been specified as to what kind of platform services are being

made available. Most of these services like EPG are uplinked along with the

other channels and the STBs have a special software to make them available to

the consumers. Hence there may not be a requirement of changing the

guidelines. However, the Ministry can examine the issue from case to case once

a request is received. (Cable Operators Federation of India)

17. No need to amend guidelines they can take permission. (Cable

Operators & Distribution Association)

18. There is no need to amend guidelines. They can take permission.

Platform services being informative in nature are for the benefits of subscribers

and should be allowed. (MSO Alliance)

19. The Guidelines for Uplinking from India should be amended. The

platform services are part and parcel of the DTH service. Platform services are

so intrinsic to the DTH service and the aim being to inform the subscriber and

enable him/her to utilize the platform efficiently such as subscriber help

channel, Barker Channel (describing platform services), Home, Helpdesk, EPG

and News room. There is again no statutory restrictions in most geographies

related to platform services and such services can be considered more as a

“user manual” for the consumers or as an aid for the subscriber to navigate

through the service. By providing these services it stops the subscriber

 42

spending money to call the help line for small issues and queries. (M/s. TATA

Sky Ltd.)

20. The Guidelines for Uplinking from India should not be amended.

Platform Services, which provide EPG etc. will operate on commercial terms

by projecting some channels (which pay more or platform’s own/affiliated

channels) on the opening/first page or in prominent locations compared to

other channels. Hence these services should be guided by the same uplinking

guidelines applicable to other TV channels. If at all they need to be exempted

from this, then there should be clear norms/codes drawn to regulate such

services. (Shri Chellam Bose)

21. Distribution platforms Cable, DTH and upcoming one like IPTV ,

Mobile TV need to have direct interaction with their customers in order to

provide information to the consumers on the various features of the services. It

is dependent on the service provider that how many such informative channels

the service provider wish to run on the platform. The information channels or

the Barker channel as it is called is an essential feature of the any addressable

platform. Typically the Set Top Box would get tuned to the Information

channel when switched on so that the customers can view relevant information

which is service specific. The provision of a barker channel is essential for

operation of a DTH network as it provides customers, some of whom may be

first time users in a country like India to learn about: the features of the

Platform, how to tune the STB to the satellite, how to use Services such as

EPG, Games, how to use security features such as PIN code and Parental lock,

how to make payments, contact information of the Call centers, help desk etc.

and additional features depending on the DTH Platform. Form this point of

 43

view the provision of a barker channel or information channel on a DTH

platform is entirely in order and. Since through this only the information being

provided to the subscriber and the same is within the closed user group of

subscriber of the Service Provider, it should be exempt from the requirement

to have a registration under the uplinking and downlinking Guidelines. (M/s.

ASC Enterprises Ltd.)

Multiple Dwelling Unit Technology

22. Multiple Dwelling Unit Technology is the common method of distribution

in buildings where all the flats do not have facility for installation of TVROs

looking at the DTH satellite. However, the single dish to be installed has

necessarily to be much bigger in size then 0.6 meter dishes which generally go

with DTH. It will give rise to complaint from cable operators if the cabling

done by them in a building is used for carrying the DTH signal. Therefore,

while permitting MDU technology in high rises it should be prescribed that

separate cabling of various apartments has to be done which does not utilize

the cable system set up by the cable operator. (Shri Mahesh Prasad)

23. MDU (In the past known as MATV/SMATV) distribution, which will

entail a distribution network to be erected by the Broadcaster, is not deemed to

be in conformity with licensing conditions. The spirit of DTH licensing clearly

states that the TV transmissions from the satellite should be received directly

by the viewer without an intermediary such as a cable operator. Since all

content in DTH retransmission is not owned by the DTH operator, is DTH

operator not an Intermediary? and would Distribution of DTH channels

through an electronic gateway in MDU not make him an intermediary ? If

 44

different DTH service providers, (since there is no restriction on number of

licenses to be granted), use different satellites, and do not share programs, as

many large dishes as the number of satellites used by the DTH operators will

be required atop a multi-storey complex. And if each service provider has over

100 channels, one would wonder how would 400 channels from four or five

service providers be combined and distributed, through complex electronics

likely to be called a distribution gateway, particularly when each service

provider uses a different CAS, middleware, EPG and SMS making the set top

box proprietary. Would MDU management not get tied to monopoly of first

mover? The concept, therefore would be contrary to the intended spirit of

DTH. In spirit the definition of DTH does not visualize signal delivery

through another distribution network, SMATV/MDU or for that matter Cable

Operator’s distribution network. If MDU technology is to be encouraged in

the interest of convenience or aesthetics or otherwise, the definition should

delete the connotation of intermediary in general and cable operator in

particular. Then even LCOs may invest in a distribution gateway and rid

themselves of MSO and Right Of Way (ROW) hassles. Address ability will

bring in transparency, customer will have a choice to watch what he/she wants

in digital quality and without having to invest in a box, if provision of the STB

by the service provider is mandated. The LCO will then become a franchisee of

the service provider. If the MDU technology is to be permitted then the pre-

amble needs to be changed (since it targets cable operators) or else it should be

prohibited. If permitted, the distribution should not be restricted to a building

only. It should be extended to a radius of operation technically feasible in

cabled environment, HFC/Coax/CAT5 etc. (All India Aavishkar Dish

Antenna Sangh)

 45

24. The very basic principle and terminology “DTH” is “Direct–To–

Home” services to the customer and in the normal parlance and layman’s

language can be understood as service provided by the service provider directly

at home of the subscriber and not on the rooftop of the Dwelling of housing

society, apartments etc. Further, the “Guidelines for obtaining License for

providing DTH broadcasting service in India” has been very correctly stated in

para 3 that DTH “Direct–to–Home (DTH) Broadcasting Service, refers to

distribution of multi channel TV programmes in Ku Band by using a satellite

system by providing TV signals direct to subscribers’ premises without passing

through an intermediary such as cable operator. An attempt is being made by

DTH Service provider(s) to intrude the area of operation, which currently a

cable operator is discharging. It is submitted that the concept of Multiple

Dwelling Unit Technology will convert the DTH services provider into another

cable TV service provider / industry. The DTH concept clearly distinguishes

the DTH system from the cable industry by using the words “directly to

subscribers premises” and not on the rooftop of the buildings. A DTH

Service Provider claimed that MDU solution would reduce “visual pollution” in

terms of number of dishes as only one dish needs to be installed instead of

number of dishes in the individual dwelling of subscriber, but this would lead

to increase wired cable in buildings, whether such wired building would not

lead to a visual pollution. It is claimed that many societies prefer providing

DTH services by installing “slightly” larger dish on the rooftop of the buildings

and that it is on voluntary basis. This is purely an assumption or forthwith

conceding with the competition from cable service provider as the new DTH

Service provider is yet to begin its operation and therefore should not form an

opinion / notion without testing ground reality. In conclusion, it is

submitted that any change in the basic structure in terms of the sprit of DTH

 46

licensing guideline and change in the original intent of the Government should

not be encouraged. Spirit and intent of para 3 of the DTH License Guidelines,

would be violated. The existing licensing conditions read with the

Government of India Guidelines on providing DTH License are

sufficiently clear and is rightly understood by DTH operators / service

providers and hence sought to clarify / explain their position by letter dated

21st March 2006 to the Ministry of I & B. (M/s. Hathway Cable & Datacom

Private Limited)

25. Provision of MDU solution should be left to market driven forbearance. It

should be left to the arrangement / choice between building societies

(customers) and service provider. (M/s. Reliance Infocomm Ltd.)

26. MDU technology is not at all in conformity with the licensing

conditions. Direct to Home service is direct to the consumer, where as cable

service is through an intermediary like cable operator. MDU basically

comprises of a Headend and a network of co-axial cables very similar to a cable

network. Hence this will make DTH interfere into the territory of Cable TV

services giving advantage of both the technologies to the DTH operator which

is not fair. Principle of level playing field will be violated here jeopardising the

employment of lakhs of people in the cable business. As it is, government

wants to restrict cross media holding. It will violate this regulation too. If

there are four or more licensee of DTH and if all of them want to provide

MDU, the distributors of DTH companies would be fighting over the Housing

Colonies like the Cable Operator did years ago. DTH is Home viewing in terms

of copyright where as distribution to public through a cable network is public

viewing in the legal parlance. How can one license give advantage of both? It

 47

may be recollected that Cable TV came in to existence when the commercial

right owners of video films objected to Cable Operators showing home

viewing Cassettes through cable networks in buildings and societies in Mumbai.

The term 'Cable TV Right' was born out of this dispute when the High Court

ruled that video distribution through cable network will be deemed as public

viewing. Generally, MDU system is operating in countries where cable TV

does not exist or has not proliferated to that extent. It is left on the wish of the

flat owners in the building to have an MDU system combining the signals of

one or two DTH systems, terrestrial TV and even cable TV. The system is not

provided by the DTH operators. It is employed when there is no convenient

place to install dish antennas. It cannot be permitted as a regular service by the

DTH operator. It is the responsibility of the government to ensure there are

no monopolies and vertical integration. Regulations have to provide sufficient

protection to a person’s business and opportunity for future growth. It cannot

afford to send millions of small entrepreneurs on the road to give advantage to

the corporates. (Cable Operators Federation of India)

27. The use of MDU technology by DTH licensee is not in conformity of

license conditions because the licensing conditions clearly state that Direct to

home (DTH) broadcasting service; refers to distribution of multi channel tv

programmes in ku band by using a satellite system by providing TV signals

direct to subscriber’s premises without passing through an intermediatory such

as cable operator. An MDU (Multi Dwelling Unit) system is a technology,

which enables the DTH provider to control multiple subscribers like a cable

operator through a closed transmission path (network). By using this

technology, the DTH service provider is misusing the licensing conditions by

becoming a cable operator himself, by laying his own cable network by wiring

 48

the building, which was essentially used for the cable TV, thus depriving the

cable operators right of way. By definition, if the Cable Operator is an

intermediatory, then isn’t the MDU system also an intermediatory? As these

companies are huge business houses, with deep pockets, it will be easy to

influence the management of the Co-operative buildings (Secretaries/

Chairman) to eliminate cable operators who are already servicing them for the

last 10-15 years and creating another monopolistic situation for the remaining

members of the society. the Government never intended to allow DTH license

providers to offer MDU services. This technology is also a part of HITS under

which the government has provided a separate license and a clear-cut direction

whereby they have to use the services of a cable operator. The introduction of

MDU system by the DTH providers will dilute the whole purpose of choice

from the consumers, as this system will encourage a different type of

monopoly. (Cable Operators & Distribution Association)

28. The use of MDU technology by DTH licensee is not in conformity of

license conditions. The license conditions clearly state that the DTH will not

use an intermediate to connect subscribers such as cable operator, it further

restricts cross holdings in content/cable companies and hence it allows various

technologies and system with different managements to promote healthy

competition between various stake holders. In so called MDU system, a

network of Cables through an intermediatory (to provide service and

maintenance) is required which essentially as per definition brings it under

Cable Act. DTH service provider can not become cable operator. Under the

garb of MDU, DTH service provider are violating the basic principle of their

license condition of restricting them as cable operators, furthermore to install

MDU they are using the infrastructure laid for wiring the building i.e. the

 49

underground network of CATV/MATV, which was made essentially for Cable

TV. This will further deprive cable operator of his Right of Way. Since they

have the means & dominance, they will oust cable operator by taking over this

Right of Way by influencing management of Co-Op Societies/Buildings. This

will also create a vertical monopoly as only one DTH service provider will have

this Right of Way and the other DTH service provider will not get this if they

do not have the first movers advantage and if the building management decides

to provide this facility to only one DTH service provider they will force

subscribers to take connection from MDU service provider of their choice,

hence, eliminating competition for ever. Scrutiny of the license conditions

relating to DTH show that none of the articles specifically provide for use of

MDU. However, attention of the Regulator is drawn to the definition of DTH

given in Para 3 of the DTH guidelines. Secondly, reference of the Regulator is

drawn to the specifications for DTH digital Set Top Box issued by BIS in 2003.

On scrutiny of these two, it becomes clear that the Government never intended

to allow DTH license providers to offer MDU services. For the detailed

reasons as mentioned above, it is suggested that MDU by DTH provider be

specifically banned as it will vitally affect the interests of the cable industry.

(MSO Alliance)

29. The use of MDU technology by DTH licensee is in conformity with the

licensing conditions. No license conditions are being violated. MDU

technology is a necessary corollary to DTH service for the reasons, among

others, from the technical and commercial structure itself, there is no doubt

the intention of the legislation is being complied with as the MDU model

visualizes the business relationship only between the DTH operator and the

subscriber. It can safely be inferred that DTH MDU model is within the

 50

bounds of the above guidelines. Currently Cable TV has a monopoly on

provision of services to apartment buildings. Installation of MDU does not

restrict the choice of the consumer, who can still opt for Cable / alternate

mode. On the other hand, not permitting the MDUs could be construed as a

restraint of trade on the DTH service. Exercise of choice by the consumer will

ensure, no monopolies take shape in the distribution system. It is also

significant that in a MDU system, the main gateway for signal is the STB and

the way the signal is delivered from the satellite and the way the wiring is

provided is irrelevant. In some major geographies and countries like Spain, it

is compulsory for the apartment buildings to have MDU units in respect of

DTH services. In other countries (Australia, UK) DTH MDU solutions are

very common and are an important part of the DTH business. It is accepted

internationally that MDU solution is an intrinsic part of a DTH business. (M/s.

TATA Sky Ltd.)

30. No clause of the license conditions is being or would be violated. The

use of MDU technology is entirely in conformity with the licensing conditions,

which do not preclude the use of single, larger antennas in place of multiple,

smaller antennas and do not require that the owner (or renter) of the antenna is

the same person or entity as the owner or renter of the set top box. The use of

MDU technology is absolutely standard practice in most other countries with

DTH services and a significant proportion of multi-storey buildings.

Furthermore, in some countries – especially those in the European Union –

consumers are not only permitted, but have the right to receive DTH services

(and indeed terrestrial and microwave services, cable and IPTV services) where

these are practically and legally receivable. As long as the MDU technology is

permitted, NDS has no strong preference as to how this is achieved – whether

 51

by issuing an interpretation or clarification of the existing license conditions or

by modifying them. TRAI should consider which method would best balance

the need for clarity in interpretation of regulations on a specific point against

the need to keep regulations concise and broad enough to be maintainable,

comprehensible and usable over time. (M/s. NDS India)

31. Direct-to-Home (DTH) Broadcasting Service refers to distribution of

multi channel TV programs in Ku Band by using a satellite system by providing

TV signals direct to subscribers’ premises without passing through an

intermediary such as cable operator. As intimated by TATA SKY, the MDU

solution is provided if the building society asks for it and when a written

permission is given for the same. Use of such permission by DTH operators

and offer of services clearly violates the article 6.4 of the License conditions

where the Licensee shall not either directly or indirectly assign or transfer its

right in any manner whatsoever under this Agreement to any other party or

enter into any Agreement for sub-license and/ or partnership relating to any

subject matter of the License to any third party either in whole or in part.

Society of the Apartments which approaches and allows a DTH operator to

distribute its services to individual households within the apartment through

cable literally acts as an intermediary/cable operator for distribution of

Television signal through Cable to multiple households. Both these facts

together go up against the basic concept and definition of the DTH services

which is meant for “distribution of multi channel TV programs direct to

subscribers ‘premises. Most importantly the use of cable modes for

transmission of services to different consumers violates the Wireless

Operational License”. The MDU Technology uses the Antenna of bigger size,

capacity and violates article 7.4 which specifies that the Licensee shall not use

 52

any equipment, identified as unlawful. As mentioned above, adoption of the

MDU technology by DTH operators violates the license conditions and hence

use of MDU technology by DTH License holders should be prohibited

immediately and no modification of the license terms should be made to

authorize the DTH operators for using MDU distribution. (M/s. Ortel

Communications Ltd.)

32. The use of MDU technology by DTH licensee is not in conformity with

the licensing conditions. The GOM recommended the DTH guidelines,

envisaging the reception is Direct to-a-Home (Not group-of-Homes). If it is to

a group of homes such those in a multi-storied apartments/Group Housing

Societies, then the signal will be routed through a single antenna/MDU

distribution center similar to that of MATV (Master Antenna Television) in

terrestrial TV. While in principle, this is essential to cater to the consumers

whose apartments lie in the shadow area of the satellite, and hence cannot

directly receive reception from satellite, by virtue of an intermediary

routing/boosting/internal distribution, this does not fall under direct-to-home

(DTH). Hence it is recommended that while permitting MDU technology,

which is a boon for the consumers, whose appartments are located on the

wrong side of the satellite, to receive DTH reception without any hassles in

Group Housing/Multiple Dwelling apartments, Govt. should ensure that there

are adequate guidelines that these MDH distribution is not used for illegal/anti-

national activities within the society. One suggestion is that they may be asked

to register with the nearest post office, as done in the case of Local Cable

Operator (LCO). (Shri Chellam Bose)

 53

33. The Policy is very clear in regard to the delivery of the Broadcast signals

without an intermediary. So long as the subscriber is being addressed

individually by the DTH operator without an intermediary and is being serviced

through and Interoperable box the license conditions are fully complied with.

To safe guard the consumer interest and ensure that consumers gets a choice of

his own to select his service provider there may be some requirements which

the DTH service providers need to take care of. The MDU service provider

should transparently present to the user the same signals as if the user is

connected directly to an LNB in a single family home application. The user

would have non-discriminatory access to all providers of DTH services under a

direct customer to DTH operator relationship without any restrictions. The

license agreement of DTH for permitting MDU services should incorporate

the provisions such as the MDUs would be owned by the Registered society of

the building and not by any private operator, body or party working for a

profit. No owners or operators of MDUs (e.g Societies or RWAs), shall, by

law, impose exclusivity of building access to any DTH Operator. This would be

irrespective of the financial incentives such as free installation being promised

by any of the operators. Further any agreement signed by any DTH operator

with any Society, Building or residential complex which places exclusivity of

Building access as a requirement would be considered as a violation of the

license condition of DTH as it compromises with the basic right of a consumer

to change DTH operator, and if not rectified with in 15 days of reference

before the regulator, be liable for cancellation of the license without recourse.

The technology in the MDU will mandatorily meet the objectives such as no

member can be forced to be a customer of a specific DTH operator by virtue

of the Society having installed MDU wiring, all customers should be able to use

the BIS specified standard DTH decoder in their flats using the MDU wiring

 54

provided, etc. There shall be no permission under the license to offer any

proprietary decoders or any other decoders which are at variance with the BIS

standard DTH interoperable receivers. Further the customers can purchase

such decoders from any authorized source of any DTH Operator and not

necessarily from the Society or the MDU Operator. ASC would like to suggest

that the MDU provisioning be specifically included in the License with the

conditions governing its use, the standards to met in regard to Interoperability

and conditions to prevent anticompetitive practices in regard to the agreements

with either the customers, owners of MDUs or the Societies/ RWAs. ASC

would like to bring to the attention of the TRAI that installation of MDUs in

almost all countries now needs to be done with assurance that no anti-

competitive or monopolistic behavior is imposed on the customers in regard to

subscription to any particular service. (M/s. ASC Enterprises Ltd.)

34. The use of MDU technology is supported for the reasons that it helps in

preserving the aesthetics of the buildings by reducing substantially the number

of dish antennae emanating from the apartments. Instead of a clutter of

antennae, one single, slightly larger antenna on top of each block serves the

purpose, it also addresses the "line of sight" issue with the main antenna on top

of the building enabling clear reception of signals which may not always be

possible from every apartment as placement of each varies. There will be many

instances, especially those apartments on the lower floors, where the reception

will be hindered by an overlooking building/adjacent block, in such a case the

only way to receive clear signals is to install the dish on top of the terrace and

draw the cable down which is exactly what one common dish sets out to

achieve. MDU units are the universally accepted solution for multi storied

buildings and condominiums wherever DTH operates. It is cost effective as the

 55

subscriber needs to pay only for the set top box and not for the antenna. The

MDU technology is the better of the solutions available for housing societies

having multi storied flats. It ensures a clean, uncluttered and visibly pleasing

facade. Centralized after-sales service is available. Better quality of reception of

channels. MDU solution gives residents an opportunity of having a choice

between cable and DTH. (Various residents or representatives of

MDUs/Group Housing Societies)

