

Intelligent Network Services

Toll Free, Universal Access Number, Virtual Private Network, Televo-ting. Fixed Line Prepaid. Premium Rate Service, Account Calling Card, India Telephony Card, CALLNOW Cards

Add on features:

- Origin & Time Dependant Routing
- Black list/ white list & Grey list -giver full control in your hand who can call you
- Traffic Dispersion
- Call Queuing

- State of the art dedicated IN platform
- Service oriented network architecture
- Anytime-Anywhere access
- Support Wire line as well as Wire less Services
- Largest array of IN Services specially tailored to meet your Business requirements
- Both Prepaid and Postpaid Services available
- Brings your customers closer to your Business
- Maintain your identity when your business moves
- Reduces the infrastructure cost

For more information login to www.bsnl.co.in or contact any customer care center of BSNL

Times have changed and the ways you communicate with your loved ones... ..

Now it is time to change the way your Business Communicate....

Explore the power of Intelligence....

Toll Free Service

This service shows the new function in charging, a call to a service subscriber will be paid by the called party

- 1800-XYZ-ABCD
- Service accessible from network of Private Operators also.
- Ideal for big Enterprises who values Customer Care

Universal Access Number

A call to a service subscriber will be paid by the calling party or split between the calling and called party.

- 1860-XYZ-ABCD
- Service accessible from network of Private Operators also.
- Cost effective business promotion tool
- Ideal for Enterprises who values Customer Relations

Our advanced features offers a bundled solution that can help your organization track calls, route calls based on your organization's needs, and safeguard your traffic against long-term service interruptions. Moreover these also help in reducing your overall expenditure significantly on Customer Support Services. Some of the features available with Toll free and Universal Access Number are:

Single All India Number - A single 11 digit number accessible throughout India. No STD facility required to access the service

Time of Day/Time Interval Routing - allows organizations to route calls to different answering locations, depending on the time of day. For example, if your customer service department is closed, you can route callers to alternate location.

Day of the Week Routing -Calls can be routed not only as per the Time of the day but also as per the type of day.

Origin Dependent Routing - Calls can be routed to set of destinations based on the origin of the call.

Call distribution - allows your organization to route calls based on staffing levels. If one location is short-staffed, you can split calls such that these calls go to two or more answering locations. The call split is based on a percentage distribution that you designate.

Line hunting - allows organization to have one or more installations where the call may be an-

Call limiter - Restricts maximum number of simultaneous calls, Time Limit per Call, Max no. of calls in a duration and this helps organization to dimension resources

Call Queuing - enables calls meeting busy condition or reaching call limiter to be placed in a queue and as soon as free condition is detected the call is answered

Condition based routing - Calls at the destination can be re-routed to a different destination number in following conditions (1) Busy (2) No Answer (3) Reached call limiter.

Black & White List - allows your organization to selectively block incoming calls from specific originating areas. In this way, you can shape your area of toll-free/UAN coverage to match your potential callers and also save on the cost of handling unnecessary calls.

Incoming Grey list - When a calling line is added in the grey list , a PIN is associated with it. When a caller from grey list access the service , a PIN is asked for authentication.

Detailed Bill - Details of calls received is provided. This helps organization in marketing and business planning

BSNL Intelligent Network Services

*** For Tariff see the enclosed Tariff Card*

***For latest updtes visit www.bsnl.co.in .*

Virtual Private Network

For connectivity between two or more places using a previously established, shared network infrastructure

- 1801-XYZ-2 to 6 Digits
- Cost effective business communication service
- Translation of multiple private numbers to one public directory number mechanism
- Multi-site Organization - Many sites belonging to one single VPN Network where the site can be located at different physical location in the country.
- Short Group Numbers - These are public directory nos. which are not a part of VPN Network but are given a short number which is defined at Company level.
- Date & Time Screening - Date and time slices for incoming/ outgoing calls where VPN users are allowed to make/receive calls.
- Exception List - The lists which contain the numbers which are not allowed for incoming & outgoing calls.
- Call Duration Control - Threshold can be set for accumulated incoming/outgoing calls.
- Multiple Account Codes - This feature allows the company users of a given VPN group to mark their calls according to business so that subscribing companies receive a bill, which details the cost of communication according to the company activities and the company organization
- Dual Invoicing - This is the ability to bill calls made by a given company member either on the corporate account or on the VPN member personal account.
- Call Forwarding from one VPN number to another
- Hunting List - A series of numbers may be defined in Hunting list for incoming calls per VPN user.
- Substitution : This feature allows mobility of VPN user in their company by providing the VPN access from handset of any other VPN user of that group.
- Preferred External Destination (PED) - If there exists a number which is not a part of VPN Network but is frequently called then it can be defined as PED in the network at a particular site.
- No call charges for management functions.

BSNL Intelligent Network Services

*** For Tariff see the enclosed Tariff Card*

***For latest updates visit www.bsnl.co.in .*

Premium Rate Service

This service enables service subscribers to provide information to callers at a premium calling rate.

- 1867-XYZ-ABCD
- Single All India Number
- Time of Day/Time Interval Routing/Day of the Week Routing
- Origin Dependent Routing
- Call distribution
- Line hunting Call limiter
- Call Queuing
- Condition based routing
- Black & White List
- Incoming Grey list
- Detailed Bill
- Revenue sharing between BSNL and service subscriber

Televoting Service

This service is unique service used in collecting public opinion .

- 1861-424-ABCD-XY (unit pulse charge to calling party)
- 1862-424-ABCD-XY (two pulse charge to calling party)
- 1803-424-ABCD-XY (no charge to calling party, service subscriber to pay)
- Automatic vote counting
- Validity Period/Time band for allowing voting
- Partial results while Televoting is in progress
- Online viewing of results
- Specified nth winner's call routing
- Service Subscriber control of activation/ deactivation possible
- Black List/ Grey list and Origin Dependent Handling
- Revenue sharing
- Ideal for media and news agencies

India Telephone Card

- ◆ This service allows subscriber to make calls using a prepaid voucher from network of BSNL/MTNL. Full talk value and no registration charges

Call Now Card

- ◆ This service allows subscriber to make cheap STD/ISD calls from a prepaid voucher. Full talk value and no registration charges

Account Calling Card

- ◆ This service allows subscriber to make calls from a prepaid account. Full talk value and no registration charges along with call handling features

Fixed line Prepaid Card

- ◆ This service allows PCOs and individual subscriber to convert fixed line telephone into Pre Paid.

BSNL Intelligent Network Services

*** For Tariff see the enclosed Tariff Card*

***For latest updates visit www.bsnl.co.in .*

TARIFF

BOOKLET

INTELLIGENT

NETWORK SERVICES

As on 30.09.2009

I. Intelligent Network Services

I.01 INDIA TELEPHONE CARD (ITC)

India Telephone Card (ITC) or Virtual Card Calling (VCC) card uses IN services by which subscriber can make calls from any normal telephone connection to any destination number and have the cost of these charged to the account of particular ITC, without any charge on calling or called line. This service is available from local PCO also. With the help of this card STD/ISD calls can also be made from the telephone with STD/ISD barred. ITC card purchased in one city can be used in any other city where this service is available. ITC card can also be used from BSNLWLL & Cellone connections.

1. Tariff for ITC Cards

Card Value (INR)	50	100	200	500	1000	2000	5000
Sale Price (Including S.T & Edu. Cess of 10.30 %)	55	110	221	552	1103	2206	5515
Talk Value (INR)	50	100	200	500	1100	2300	6000
No. of MCU allowed	50	100	200	500	1100	2300	6000
Unit Call Charges (INR) (Per MCU)	1.00	1.00	1.00	1.00	1.00	1.00	1.00
Activity period in months (Usage period after 1 st use)	1	3	4	5	7	9	12
Expiry Period (Shelf life in months)	18	18	18	18	18	18	18

2. Tariff for call made through ITC in the new IN Platform:

(a) Call made from bfone/FWT:

Calls from PSTN (bfone)		BSNL Network		Other Networks	
		Fixed*/WLL (except 10 digit numbers)	Cellular / WLL (10 digit numbers)	Fixed*/WLL (except 10 digit numbers)	Cellular / WLL (10 digit numbers)
Intra Circle Calls	Within SDCA	180 Sec	120 Sec	180 Sec	60 Sec
	< 50 Kms	180 Sec	120 Sec	180 Sec	60 Sec
	>50 Kms	120 Sec	120 Sec	120 Sec	60 Sec
Inter Circle Calls	<50 Kms	120 Sec	60 sec	120 Sec	60 sec
	>50 Kms	120 Sec	60 sec	120 Sec	60 sec
ISD Calls		Same rate as applicable to international call made from PSTN			

*Fixed means wireline

(b) Call made from postpaid mobile:

Call from GSM using ITC	Charges in respect of new IN platform (To any network)		Charges in respect of C-DOT IN (To any network)	
	Intra Circle	Inter Circle	Intra Circle	Inter Circle
Rs/Min	1.20	2.40	1.10	1.10
Pulse Rate	60 sec	60 sec	54 sec	27 sec

3. Procedure for the usage of ITC card (New plastic card):

- (i) Dial 1802SCPCode (Number given on ITC card).
- (ii) After the welcome announcement select the language and then dial the 16 digit secret ITC number specified in ITC card followed by #.
- (iii) If a valid ITC card number is dialed and if there is a credit balance of call units left, there will be announcement about the credit balance and user will be prompted to dial the destination no.
- (iv) Dial the destination no. (it may be Local/STD/ISD) number followed by #.
- (v) When called party picks up the receiver the conversation can be started.
- (vi) After the call is over replace the handset.

1.02 STD/ISD CALLING CARDS “Call Now”

BSNL offers new STD/ISD calling cards under the Brand name “Call Now”. The details of these Calling Cards are as under:-

A. Tariff for Call Now Cards :-

Particulars	Denomination				
	100	300	500	1000	2000
Card Value (Service Tax extra) in Rs.	100	300	500	1000	2000
Talk Time in Rs.	100	300	500	1000	2000
Validity (In days)	30	90	90	105	120
Pulse in seconds	60	60	60	60	60
Local/STD Calls in Rs.					
BSNL to BSNL/MTNL	1.00	1.00	1.00	1.00	1.00
BSNL to others	1.50	1.50	1.00	1.00	1.00
ISD Calls in Rs.					
US, Canada	4.00	3.50	3.25	2.50	1.50
UK, South East Asia(SEA), France, Russia	4.00	4.00	3.50	3.25	3.25
Europe (except UK, France, Russia)	7.00	6.75	6.50	6.50	6.50
SAARC	7.00	7.00	7.00	6.50	6.50
Gulf	9.00	8.00	7.50	7.50	7.50
Rest of World	9.00	9.00	9.00	9.00	9.00

SAARC: Sri Lanka, Bangladesh, Bhutan, Maldives, Nepal & Pakistan.

Gulf: Kuwait, Bahrain, UAE, Oman, Qatar, Saudi Arabia, Yemen

SEA: Singapore, Thailand, Malaysia, Indonesia and Hong Kong.

B. Tariff for Gulf country Call Now Card: Gulf country call now card has been introduced in the two denominations i.e. Rs.250 and Rs.75 in the Brand name of Gulf Call Now and Small Wonder Gulf Call Now card respectively. The Tariff is as under:

Particular	Gulf Call Now	Small Wonder Gulf Call Now
Card Value (Service Tax extra as applicable) in Rs.	250	75
Talk Time in Rs.	250	75
Validity (In days)	45 days	15 days
Pulse in seconds	60	60
Local /STD Calls in Rs.		
BSNL to BSNL/MTNL	1.00	1.00
BSNL to others	1.50	1.50
ISD Call in Rs.		
Kuwait, Bahrain	4.00	4.25
Saudi Arabia, Yemen	6.50	6.75
UAE	7.00	7.25
Qatar, Oman	7.50	7.75
US/UK/SEA/Canada	5.50	6.00
All other countries	9.00	9.00

Note: - 1. The shelf life of Gulf country call now card will be 18 months.

2. The above tariff is implemented with effect from 16.06.2009

3. All other terms and conditions remain unchanged.

4. Service tax and other taxes extra as applicable.

Procedure for the usage of Call Now/ITC card (New plastic card):

1. Scratch off the panel to obtain the 16 digit secret card no.
2. Dial 1802XXX and follow the announcement.
3. When asked dial your secret card number followed by has (#) in tone mode. Your credit balance will be announced.
4. Dial the destination number followed by hash (#).
5. Use new “Follow on feature”. In case of “No Reply”, “Busy”, “Called Party Release”, you can directly dial same/other destination number.

Note:

1. Activate and consume the card within the validity period.
2. No refund is allowed for purchased card.

FREE PHONE / TOLL FREE SERVICE

This service is an ideal business promotion tool for business communities who want their customer to call them free of cost. Totally customer oriented organizations can provide information about their products, allow customers to place orders or even register their complaints/suggestions and offer assistance to customers without the user getting charges. Other features are:

1. This service can be taken on any existing telephone line without requiring any additional line.
2. Any user of BSNL telephone network can call FPH/TLF number free of charge.
3. All charges are to pay by the FPH/TLF holder (who has taken this service & receive the call).
4. The service subscriber is allotted a FPH service number (Eleven digits). For same FPH service number, the subscriber can have many destination numbers.
5. Any subscriber who is willing to become a free phone subscriber outside the cities where the IN switches are installed, the call charges will be as per the national STD tariff.
6. The charges indicated here are FPH service charges and they do not include the normal charges levied for basic telephony service.
7. Billing for the same is separately issued to subscriber on monthly basis, which does not include landline rent & charges on which the TLF/FPH services is taken.
8. **Access Code is 1800233 (For new IN platform).**
9. **Total digit for service is 1800-233-ABCD (For new IN platform)**
10. **Vanity numbers are available for selection of ABCD on charge basis.**

TARIFF:

1. Processing charge for service (Non refundable)	Rs.3000/-	
2. Security deposit (Refundable) (To be reviewed every 6 months)	Initially Rs.10,000/- & to be updated to 2 months average billing	
3. Fixed Monthly Charges for service	Rs.1000/- per month	
4. Call Charges	From Basic/WLL	
Local (Within same SDCA)	Rs.1.20/120 sec	
Intra Circle (Within same circle)	Rs.1.20/60 sec	
Inter Circle	Rs.1.20/60 sec	
	Cellular	
Within LSA	Rs.1.20/60 sec	
Outside LSA	Rs.1.60/60 sec	
National Roaming	Rs.1.60/60 sec	
5. Discount To Free Phone subscriber (Note: The discount is on non-graded basis)	Monthly Bill	Discount
	Upto 10000	Nil
	10001 to 50000	10 %
	50001 to 250000	15 %
	250001 to 500000	20 %
	> 500000	25 %
6. IN Number	New IN platform	
	1800233ABCD	
7. Charges for any modification in service on request from subscriber	Rs.100/- per modification	
8. Detail billing soft copy (on demand by Sub.) (Per month)	Rs.100/-	
9. Vanity Numbers Charges	One Time	Monthly Payment
Super Premium (Category A)	Rs.10000/-	Rs.1000/-
Premium (Category B)	Rs.7500/-	Rs.750/-
Prime (Category C)	Rs.5000/-	Rs.500/-

NOTE:

1. The processing charge may be waived off for CIC and Corporate customers giving revenue of Rs.1,00,000/- per month from other BSNL services.
2. The fixed monthly charges applicable to FPH/UAN number may be waived off for customers with call revenue of Rs.50,000/- p.m or more from the particular FPH/UAN number.

UNIVERSAL ACCESS NUMBER (UAN)

The subscriber having this service can be reached nationwide under a unique IN number. The calling user will pay the charges upto SSP as per local / STD rates (to be charged at local exchange) and the called subscriber will pay from SSP up to destination (through detailed billing at SSP). A number of destination numbers can be designated to an UAN number. Other features are:

1. This service can be taken on any existing telephone line without requiring any additional line.
2. Any user in BSNL telephone network can call this number.
3. The calling user will pay the charges upto SSP as per local/STD rates (to be charged at local exchange) and the called subscriber will pay from SSP up to destination (through detailed billing at SSP).
4. Charges from out of station calls are same as per the existing STD rates in BSNL.
5. Billing for the same is included with landline rent & charges who dials this UAN number.
6. Unit charge/pulse is Rs.1.20.
7. **Access Code for "UAN" is 1860-XYZ (XYZ – SCP code)**
8. **Total digit for service is 1860-XYZ-ABCD**
9. **Vanity numbers are available for selection of ABCD on charge basis.**

TARIFF:

Particulars	UAN-Full Charge		UAN-Split Charge	
1. Processing charge for service (Nonrefundable)	Rs.5000/-		Rs.3000/-	
2. Security deposit (Refundable) (To be reviewed every 6 months)	N.A		Initially Rs.10,000/- & to be updated to 2 months average billing	
3. Fixed Monthly Charges for service	Rs.3,000/- per month		Rs.1,000/- per month	
4. Call Charges Payable by	Calling Party (Rs./Sec)		Calling Party (Rs./Sec)	Called Party (Rs./Sec)
(I) From Landline/WLL				
(a) Local (Within same SDCA)				
(i) From BSNL/MTNL	30 Sec		Local call charge to PSTN	Free
(ii) From Other Networks	Not Applicable		Not Applicable	1.20/180
(b) Intra Circle (Within same circle)	30 Sec		Local call charge to PSTN	1.20/60
(c) Inter Circle	30 Sec		Local call charge to PSTN	1.60/60
(II) From Cellular				
(a) Within LSA	2.00/60		Local C2F as per plan	1.20/60
(b) Outside LSA	2.00/60		Local C2F as per plan	1.60/60
(c) National Roaming	Prevailing national roaming tariff (calls beyond visited LSA) as per plan		Prevailing national roaming tariff within LSA as per plan	1.60/60
5. Discount To Free Phone subscriber	Monthly Bill	Discount	Monthly Bill	Discount
Note:	Upto 10000	Nil	Upto 10000	Nil
(i) The discount is on non-graded basis	10001 to 50000	15 %	10001 to 50000	15 %
(ii) In case of UAN (Split charging)	50001 to 250000	20 %	50001 to 250000	20 %
Excludes local calls	250001 to 500000	25 %	250001 to 500000	25 %
	> 500000	30 %	> 500000	30 %
4. IN Number	1860 XYZ ABCD		1860 XYZ ABCD	
	XYZ – SCP Code		XYZ – SCP Code	
	ABCD - (0001 TO 4999)		ABCD - (5000 TO 9999)	
5. Any modification in service (on demand)	Rs.100/-		Rs.100/-	
6.Detail billing soft copy (Per month) (On demand by subscriber)	Rs.100/-		Rs.100/-	
7. Vanity Numbers Charges	One Time		Monthly Payment	
Super Premium (Category A)	Rs.10000/-		Rs.1000/-	
Premium (Category B)	Rs.7500/-		Rs.750/-	
Prime (Category C)	Rs.5000/-		Rs.500/-	

NOTE:

1. *Rate per MCU is as per applicable plan
2. The processing charge may be waived off for CIC and Corporate customers giving revenue of Rs.100000/- per month from other BSNL services.
3. The fixed monthly charges applicable to FPH/UAN number may be waived off for customers with call revenue of Rs.50000/- p.m or more from the particular FPH/UAN number.

VOICE VIRTUAL PRIVATE NETWORK

The Voice VPN service enables the subscribers to establish a private network using public network resources. The subscriber's lines connected to different fixed line network switches constitute a Virtual PABX including a number of PABX capabilities such as Private Numbering Plan (PNP), Call Transfer and Call Hold etc. Restrictions on O/G and I/C calls can also be imposed.

ACCESS CODE: 1801-XYZ (XYZ – SCP code)

TARIFF:

The Voice VPN on the fixed lines, through IN platform, may be offered in three categories namely within SDCA, within Circle and All India. The charges for such VPN services shall be split in to two parts namely Fixed Plan Charges and Usage charges per minute. The usage charges shall be ON-Net (Within VPN) and OFF-Net (Outside VPN). The OFF-Net charges shall be as per the applicable tariff of BSNL. Following are the VPN tariff in addition to normal rental/plan charges of basic phone DEL in the group.

1. Activation Charge	Rs.1000/-			
2. Minimum Period of hire	One Year			
3. Creation/Deletion/Addition/Modification per no.	Rs.100			
4. Charges for the change of feature (per request)	Rs.100			
5. VPN and Usage Charges	SDCA	LDCA	Circle	All India
(a) Minimum Connections for VPN (PNP)	25	25	25	50
(b) Fixed VPN Charges per month per DEL (In Rs.)	99	149	249	399
(c) ON-Net Charges per minute	Nil	Nil	Nil	Nil
(d) OFF-Net Charges outside VPN (Local, STD, ISD, Cellular and WLL (M))	As per the existing tariff from fixed to other networks			
6. Discount on the OFF-Net Calls of the group (Only on calls) (On graded basis)-All existing subscriber of C-Dot platform will get this discount only when migrated to new platform.				
(a) Below 10000	Nil			
(b) 10001 to 25000	2.5 %			
(c) 25001 to 50000	5 %			
(d) 50001 to 100000	7.5 %			
(e) > 100001	10 %			
Note: No other Corporate Discount scheme will be applicable on the above charges				
7. Any creation/deletion/addition/modification per number	Rs.100/-			
8. Charges for the change of feature (per request)	Rs.100/-			
9. Addition/Deletion/Modification of any of the following feature per request per extension				
(i) Exception List (List of numbers not allowed for incoming and outgoing calls)	Rs.100/-			
(ii) Barring of off-net calls (Barred from making call outside VPN)	Rs.100/-			
(iii) Selected off-net destinations (only selected destinations outside VPN is allowed)	Rs.100/-			
(iv) Barring/Opening STD, ISD on number within VPN (Normal STD/ISD opening/barring)	Rs.100/-			
(v) Time dependent routing of incoming calls (All incoming call can be routed according to time).	Rs.100/-			
(vi) Origin dependent routing of incoming calls (All incoming call can be routed according to their origin).	Rs.100/-			
(vii) Multiple Account Code (Allows users of given VPN group to mark their calls according to business so that company receives a bill, which details cost of communication according to company activities and organization)	Rs.1000/- per month			
(viii) Dual Invoicing (Allows to bill calls made by VPN extension either on companies corporate account or on personal account)	Rs.100/- per extension			

PREMIUM RATE SERVICE (PRM)

This is a service that can be accessed by telephone subscribers all over the country on new Intelligent Network platform. The PRM service will facilitate service providers to offer service like forecast, future, share market, job consultation etc. The service provider is allotted a PRM service number (1867-XYZ-ABCD) by the network operator (BSNL) and that number can be accessed from any point in the network. For this service, call charges will be at a higher rate (these charges will be borne by calling users) i.e. premium rate and the revenue earned is shared between service provider (receiver of call) and network provider (BSNL). For the same PRM service number, the subscriber can have a number of destination numbers. Other features are:

1. This service is available on any existing telephone line and does not require any additional line.
2. Any user in the telephone network can call PRM number.
3. All charges are paid by the calling user.
4. Charges from out of station call are as same as existing STD rates in BSNL plus premium rate choice by the service provider (receiver of call).
5. Minimum period of hire of the service will be one month.
6. **Access Code: 1867-XYZ (XYZ – SCP code).**
7. **Total digit for service is 1867-XYZ-ABCD**

TARIFF:

1. Activation Charge	Rs.3000/-
2. Fixed Monthly Charges	Equivalent to the monthly rental of an ordinary line applicable to different exchange system capacity.
3. Fixed PRM Charges Per Month	Rs.500/-
4. Minimum Hire Period	One Month
3. Any modification, addition, and deletion in time dependent routing, origin dependent routing and all such available features	Rs.100/- per addition/per deletion
4. Pulse duration (Depending upon the premium service Type)(Applicable on the new IN platform as well)	2, 3, 4, 8, 30, 60 & 90 seconds per unit call
5. Call charges	Rs.1.20 per pulse
6. All the other miscellaneous charges including Vanity number	As in case of Free Phone, UAN etc.
7. Revenue share on graded basis to customers of Premium Rate Service Monthly billed MCUs to IN subscriber per month	Revenue Share (In Rs.)
(a) Up to 1 Lakh	0.20
(b) 1 to 5 Lakhs	0.30
(c) >5 to 10 Lakhs	0.40
(e) >10 Lakhs	0.50

TELEVOTING SERVICE

Tele voting is a service by which a telephone subscriber can indicate his opinion on any matter by dialing an IN number of the service subscriber followed by a single digit for the opinion. This service is very useful where large number of TV programs are operating incentive schemes to increase/retain their viewers. Service provider can get the choice by calls made by public on per day/per week/per month in percentage. Other features are:

1. This service is available on any existing telephone line and does not require any additional line.
2. Any user in telephone network can call televoting number.
3. All charges are paid by the service receiver who receives the call.
4. Charge for the call is same as the existing Local/STD rates in BSNL.
5. **Access Code for Televoting (Pollster Pays) is 1803-424, for Televoting (Voter Pays) is 1861-424 & for Premium Televoting (Voter Pays) is 1862-424.**
6. **Total digit for Televoting (Pollster Pays) is 1803-424-ABCD, for Televoting (Voter Pays) is 1861-424-ABCD & for Premium Televoting (Voter Pays) is 1862-424-ABCD.**
7. **Two MCUs will be charged to customers voting on IN No.1862-424-ABCD**
8. **Vanity numbers are available for selection of ABCD on charge basis.**

TARIFF:

Particulars	Televoting- (Pollster Pays)		Televoting- (Voter Pays)	
	PSTN/WLL	Cellular	PSTN/WLL	Cellular
1. Processing charge for service (Nonrefundable)	Rs.5000/- (Nonrefundable)		Rs.5000/- (Nonrefundable)	
2. Security Deposit (Refundable) (Amount to be reviewed every 6 months)	Initially Rs.10,000/- & to be updated to 2 months average billing		N.A	
3. Fixed Monthly charges for service	Rs.1500 per week or Rs.4000 per month		Rs.1500 per week or Rs.4000 per month	
4. Call Charges				
(i) Charge from calling party	N.A	No Access	1 unit call per vote	No Access
(ii) Charge from Called/IN subs. party	Rs.1.20 per vote	No Access	N.A	No Access
5. Discount to televoting subscriber	Votes polled/week	Rate (Rs.) per vote	N.A	N.A
	Upto 1 lakh	0.2	N.A	N.A
	>1-5 lakhs	0.3	N.A	N.A
	>5-10 lakhs	0.4	N.A	N.A
	>10 lakhs	0.5	N.A	N.A
6. Any modification in service (on demand)	Rs.100/-			
7. Extension of monitoring facility to view the televoting results online	Rs.500 per week. Nil in case weekly votes are >1 lakh			
8. Vanity Numbers Charges	One Time		Monthly Payment	
Super Premium (Category A)	Rs.10000/-		Rs.1000/-	
Premium (Category B)	Rs.7500/-		Rs.750/-	
Prime (Category C)	Rs.5000/-		Rs.500/-	

Revenue Sharing of New IN No. 1861-424-ABCD

Revenue Sharing of New IN No. 1862-424-ABCD

S.No.	Televoting (Voter Pays)		Premium Televoting (Voter Pays)	
	Televotes poled per week	Revenue Share (In Rs.) On graded basis	Televotes poled per week	Revenue Share (In Rs.) On graded basis
1	Upto 1 lakh	0.2/Vote	Upto 1 lakh	Nil
2	>1-5 lakhs	0.3/Vote	>1-5 lakhs	0.45/Vote
3	>5-10 lakhs	0.4/Vote	>5-10 lakhs	0.60/Vote
4	>10 lakhs	0.5/Vote	>10 lakhs	0.75/Vote