

Customer Code:

ADDENDUM AGREEMENT FOR THE REFERENCE INTERCONNECT OFFER – NATIONAL BOUQUET

This Addendum to the Reference Interconnect Offer Agreement ("**Addendum**") is executed on this ____ day of _____, 201__ by and between:

STAR India Private Limited, a company incorporated in India with its registered office at Star India Private Limited, STAR House, Urmi Estate, 95 Ganpatrao Kadam Marg, Lower Parel (W), Mumbai, 400013 (hereinafter referred to as the "**STAR**", which expression shall, unless repugnant to the context or meaning thereof, be deemed to include its successors and permitted assigns);

AND

_____, [Sole Proprietorship Concern/ Partnership Firm/ Private or Public Limited Company] with its registered office at _____ through its Authorized Signatory Mr./Mrs./ Ms. _____ (hereinafter referred to as the "**DTHO**", which expression shall, unless repugnant to the context or meaning thereof, be deemed to include its successors and permitted assigns);

The STAR and DTHO shall hereinafter be individually and collectively referred to as "**Party**" and "**Parties**" respectively.

WHEREAS:

- A. The DTHO is desirous of availing of the Channels provided by STAR for distribution through its Distribution System on the basis of STAR's reference interconnect offer issued under the Interconnection Regulations and pursuant to the Reference Interconnect Offer Agreement entered into between the STAR and DTHO on _____ ("**Agreement**");
- B. STAR is offering the DTHO Incentives on the NATIONAL Bouquet Rate as set out in this Addendum ("**NATIONAL Bouquet Scheme**"), subject to and in accordance with the terms and conditions contained in this Addendum;
- C. The DTHO is desirous of availing the Incentives under this NATIONAL Bouquet Scheme subject to and in accordance with the terms and conditions contained in this Addendum;
- D. Based on (i) DTHO opting for the NATIONAL Bouquet under the Agreement and (ii) on the above representations, Incentives under the NATIONAL Bouquet Scheme are being made available to the DTHO on the NATIONAL Bouquet, subject to the DTHO's compliance with all the terms and conditions of the Agreement, as modified pursuant to this Addendum.

NOW THEREFORE, in consideration for the mutual promises and covenants set out herein and other good and valuable consideration, the receipt and sufficiency of which is hereby acknowledged by the Parties, it is hereby agreed as follows:

1. DEFINITIONS

- 1.1. *Capitalized Terms.* Any capitalized terms used but not defined in this Addendum shall have the meanings ascribed to such terms in the Agreement, or if not defined in the Agreement, then the meanings ascribed to such terms under applicable Law.
- 1.2. *Definitions.* All other capitalized terms used in this Addendum shall have the meanings ascribed to such terms in **Annexure 1**. Any term used herein but not defined expressly in this Addendum or the Agreement shall have the meaning ascribed under applicable Law.

2. CONDITIONS

- 2.1. *Incentive Eligibility Conditions.* The DTHO shall be entitled to avail of the Incentives, within the Territory, with effect from the date of execution of this Addendum, subject to the DTHO meeting each of the following conditions ("**Incentive Eligibility Conditions**"):
 - 2.1.1. The DTHO shall have executed the Agreement in order to distribute the Channels of the STAR, on the terms set out in the Agreement;
 - 2.1.2. The DTHO having opted for the NATIONAL Bouquet on the terms set out in the Agreement;
 - 2.1.3. The DTHO ensuring that during the Term, the Channels comprising in the NATIONAL Bouquet will be made available and carried throughout the Territory on its Distribution System to its existing subscribers as on the date of execution of this Addendum, as well as to its new subscribers in entirety and continuously on a 24X7X365 basis without any break, as per the terms and conditions of this Addendum.

3. INCENTIVES

- 3.1. *Incentives.* The DTHO shall, subject to compliance with each of the Incentive Eligibility Conditions set out in Clause 2.1 of this Addendum, be entitled to avail the following incentives on a cumulative basis for the NATIONAL Bouquet on the NATIONAL Bouquet Rate.
 - 3.1.1. *Subscriber Base Incentive:* The subscriber base incentive shall mean the incentive provided to the DTHO based on the Network Pay Subscriber Base of the DTHO, in accordance with the terms set out in **Annexure 2 ("Subscriber Base Incentive Conditions")**.
 - 3.1.2. *LCN Incentive:* The LCN incentive shall mean the incentive available to the DTHO in consideration of the DTHO placing the Channel(s) in the logical channel number position ("**LCN**") slabs set out in **Annexure 3 ("LCN Incentive Conditions")**.
 - 3.1.3. *Channel Parity Incentive:* The Channel Parity incentive shall mean the incentive available to the DTHO in consideration of the DTHO placing the Channel(s) in parity with the competing channels of other broadcasters as set out in **Annexure 4 ("Channel Parity Incentive Conditions")**.
 - 3.1.4. *Penetration Incentive:* The penetration incentive shall mean the incentive available to the DTHO in consideration of the DTHO achieving the penetration threshold set out in **Annexure 5 ("Penetration Incentive Conditions")**.
- 3.2 Each of the aforesaid incentives shall individually be referred to as an "**Incentive**" or collectively as "**Incentives**".

- 3.3 In the event that the DTHO complies with all the Incentive Eligibility Conditions, the DTHO will be entitled to such of the Incentives in respect of which it complies with the conditions as set out in the respective Annexures.

4. **REPORTS**

- 4.1. In order to be eligible for the Incentives, the DTHO shall for the entire Territory, provide STAR, along with and in addition to the Reports referred to in the Agreement, additional Reports as detailed in **Annexure 6** of this Addendum.
- 4.2. The DTHO shall provide the STAR with the Reports, as applicable, within 7 (seven) calendar days of end of each month.
- 4.3. Provisioning of Reports as per the terms of this Clause 4 shall constitute a material obligation on part of the DTHO. Non-provisioning of such Reports shall amount to material breach of the Agreement, which shall entitle the STAR to withdraw the Incentives and/ or terminate the Agreement and disconnect signals of the Channels to the DTHO as per the terms of the Agreement.

5. **SUBSCRIBER RECORDS, ACCESS AND AUDIT**

- 5.1. STAR shall, during the Audit referred to in Clause 14 of the Agreement, be entitled to access the Records, SMS, CAS and related systems of the DTHO in order to determine the correctness of the Reports referred to in Clause 4.1 of this Addendum. In the event an audit or inspection by the STAR's representative(s) reveals that the DTHO has under-reported or has misrepresented any information contained in the Reports or any item having a bearing on the computation of the Incentives that the DTHO is entitled to avail and/ or the License Fee payable by the DTHO, the STAR shall provide the DTHO with written notice setting out the amount of such additional fee ("Shortfall Amount") payable by the DTHO to the STAR ("Notice of Shortfall"). Upon receipt of the Notice of Shortfall, the DTHO shall immediately, and in any event no later than 2 (two) calendar days from the date of receiving such Notice of Shortfall pay the Shortfall Amount together with interest at the Late Payment Interest Rate for the period from the date when the payments should have been made by the DTHO until the actual date of payment in the manner set out in Clause 14 of the Agreement.

6. **LICENSE FEE**

- 6.1. The License Fee for the relevant month shall be calculated in the manner as set out in Clause 7 of the Agreement.
- 6.2. However for computation of the License Fee payable by the DTHO to STAR for the NATIONAL Bouquet as per Clause 7 of the Agreement, the NATIONAL Bouquet Rate shall be the Incentivized NATIONAL Bouquet Rate.
- 6.3. In the event that the DTHO (i) has availed the NATIONAL Bouquet Scheme and has (ii) subscribed for the HD Bouquet and availed the HD Bouquet Scheme under the HD Agreements, then DTHO shall be entitled to a reduction on the Average Monthly Subscriber Level of NATIONAL Bouquet, as computed in terms of Clause 7 of the Agreement, which shall be equal to the Average Monthly Subscriber Level of the HD Bouquet as computed in terms of the HD Agreements, subject to the DTHO fulfilling the following conditions:

- a. The DTHO has achieved the following Incentive conditions in relation to each of the Incentives as set out in this Addendum :

- i. the DTTHO has not failed to adhere to the LCN Rank Requirement for more than 2 Channels as set out in Annexure 3 of this Addendum; and
 - ii. the DTTHO has qualified for the Channel Parity Incentive for all the Channels as set out in Annexure 4 of this Addendum; and
 - iii. the DTTHO has fulfilled atleast one of the Scenarios in relation to Penetration Incentive Conditions set out in Annexure 5 Addendum.
- b. The DTTHO has achieved the following Incentive conditions in relation to each of the Incentives pertaining to the HD Bouquet Scheme as per the terms of the HD Agreement:
 - i. the DTTHO has not failed to adhere to the LCN Rank Requirement for more than 2 Channels as set out in Annexure 3 of the HD Addendum; and
 - ii. the DTTHO has qualified for the Channel Parity Incentive for all the HD Channels as set out in Annexure 4 of the HD Addendum; and
 - iii. the DTTHO has fulfilled atleast one of the Scenarios in relation to Penetration Incentive Conditions set out in Annexure 5 of the HD Addendum

7. **TERMINATION**

- 7.1. This Addendum shall stand automatically terminated and shall cease to have effect immediately upon termination or expiry of the Agreement in accordance with its terms.

8. **MISCELLANEOUS**

- 8.1. Until the termination of this Addendum in accordance with the terms hereof:

- 8.1.1. This Addendum shall form an integral part of the Agreement and shall be read along with the Agreement. All references in the Agreement to “this Agreement” shall include the reference to this Addendum, wherever the context so requires. Further, reference to the Agreement in any other documents shall include reference to the Agreement as amended by this Addendum.

- 8.1.2. This Addendum shall modify the Agreement and the understanding set out in the Agreement, as applicable, only to the limited extent set out herein. Except as specifically and expressly amended by this Addendum, all other provisions of the Agreement shall remain unchanged and in full force and effect and shall continue to remain applicable and binding on the Parties.

- 8.1.3. Save and except for the aforesaid all other terms and conditions of the Agreement shall remain unaltered and in force. In the event of conflict between the terms of this Addendum and the provisions of the Agreement, the provisions of this Addendum shall prevail in relation to the matters set out herein.

- 8.1.4. The Parties agree that STAR reserves its right to amend/ modify or withdraw the NATIONAL Scheme and Addendum at its sole discretion, in the event, during the Term, (i) STAR launches a New Channel, or (ii) in case of a Removed Channel, or (iii) in case of a Converted Channel, as stated in Clause 6 of the Agreement. For the avoidance of doubt, it is clarified that a reference to a New Channel in this Addendum and/ or the Agreement includes any additional channels (whether by way of a new launch, acquisition of any existing channel or otherwise), distributed by STAR and/ or its current

or future subsidiaries, and in such an event STAR shall have the right to withdraw and/ or modify this Addendum and/ or the Incentives set out herein in its sole discretion.

8.1.5. The Agreement and this Addendum collectively contain the entire understanding between the Parties with respect to the subject matter hereof and supersedes any prior agreements, writings, understandings or communications in this connection. The Parties agree that the terms contained herein are fair and reasonable. The Agreement and this Addendum shall not be modified, amended or varied unless otherwise mutually agreed in writing in accordance with applicable Law.

IN WITNESS WHEREOF the Parties hereto the Parties hereto have caused this Addendum to be duly executed and delivered by their duly authorized representatives on the day and year first above written.

Signed for and on behalf of	Signed for an on behalf of
	STAR India Private Limited
Signature:	Signature:
Name: Mr.	Name: Mr.
Title:	Title:
Date:	Date:
WITNESS:	WITNESS:
Signature:	Signature:
Name:	Name:

ANNEXURE 1

DEFINITIONS

1. **Add-on Package** shall mean the additional television channels offered by the DTHO to its subscribers on a package basis consisting of 2 (two) or more Pay Channels of 1 (one) or more broadcasters, to the subscribers of any of the Basic Entry Packages or Basic Service Tier for an additional subscription charge.
2. **Basic Entry Package** shall mean all such package (current, historical and/ or future) of television channels offered by the DTHO to its subscribers, comprising of (i) a combination of FTA Channels and one or more Pay Channels of a single broadcaster or multiple broadcasters; and/or (ii) a combination of one or more Pay Channels of a single broadcaster or multiple broadcasters. It is however clarified that, it shall not include Add-on Packages.
3. **Basic Service Tier** shall mean a package of television channels offered by the DTHO, consisting only of FTA channels.
4. **FTA Channel(s)** shall have the meaning ascribed to it in Schedule A of the Agreement.
5. **HD Agreements** shall collectively mean the Subscription License Agreement for High Definition Channels for Direct to Home and the Addendum to the Subscription License Agreement – HD Bouquet.
6. **NATIONAL Bouquet** shall have the meaning ascribed to it in Schedule A of the Agreement.
7. **NATIONAL Bouquet Rate** shall have the meaning ascribed to it in Schedule A of the Agreement.
8. **Incentivized NATIONAL Bouquet Rate** shall mean the NATIONAL Bouquet Rate less any Incentives as set out in this Addendum, which the DTHO is entitled to avail of in terms of this Addendum.
9. **Pay Channel(s)** shall have the meaning ascribed to it in Schedule A of the Agreement.

ANNEXURE 2

SUBSCRIBER BASE INCENTIVE CONDITIONS

1. The DTHO shall be entitled to the Subscriber Base Incentive based on the Network Pay Subscriber Base of the DTHO as detailed in the table below ("**Subscriber Base Grid**"):

Subscriber Base Grid		
Sr. No.	Network Pay Subscriber Base	Subscriber Base Incentive
1	Less than 1,000,000	0.0%
2	Greater than or equal to 1,000,000, but less than 1,000,000	2.0%
3	Greater than or equal to 2,000,000, but less than 3,000,000	3.0%
4	Greater than or equal to 3,000,000, but less than 4,000,000	4.0%
5	Greater than or equal to 4,000,000, but less than 5,000,000	5.0%
6	Greater than or equal to 5,000,000	6.0%

2. Network Pay Subscriber Base for the concerned month, shall mean the total number of subscribers who are connected to the DTHO's Distribution System, for the Territory, and have subscribed to one or more pay channels of any broadcaster, on a-la-carte or bouquet basis from the DTHO.
3. For the purpose of calculating the Subscriber Base Incentive for the relevant months as per the table above, the Network Pay Subscriber Base shall be calculated on the basis of the Reports furnished as per this Addendum.

ANNEXURE 3

LCN INCENTIVE CONDITIONS

1. In the event the DTHO makes available the Channels comprised in the NATIONAL Bouquet in the manner as set out in **Table I (“LCN Requirement Grid”)** below, and subject to Paragraph 2 below, the DTHO shall be entitled to the Incentive set out in **Table II** below.
2. LCN Rank Requirement as stated in the LCN Requirement Grid shall mean the Rank within the Genre mentioned in the LCN Requirement Grid.

Table I: LCN Requirement Grid		
Channels	LCN Rank Requirement	Genre
Star Plus	Top 1	Hindi General Entertainment
Star Bharat (Erstwhile Life OK)	Top 5	Hindi General Entertainment
Star Utsav	Top 15	Hindi General Entertainment
Star Gold	Top 2	Hindi Movies
Star Gold Select	Top 15	Hindi Movies
Movies OK	Top 5	Hindi Movies
Star Utsav Movies	Top 20	Hindi Movies
Star Sports 3 (Erstwhile Channel V)	Top 8	Sports
Star Sports 1	Top 4	Sports
Star Sports 2	Top 4	Sports
Star Sports 1 Hindi (Erstwhile Star Sports 3)	Top 4	Sports
Star Sports 1 Tamil (Erstwhile Star Sports 4)	Top 8	Regional Tamil General Entertainment
Star Sports Select 1	Top 8	Sports
Star Sports Select 2	Top 9	Sports
Star World	Top 1	English General Entertainment
Star Movies	Top 1	English Movies
National Geographic	Top 3	Infotainment
Nat Geo Wild	Top 7	Infotainment
Fox Life	Top 2	Lifestyle
Star Pravah	Top 2	Regional Marathi General Entertainment
Star Suvarna	Top 2	Regional Kannada General Entertainment
Suvarna Plus	Top 5	Regional Kannada General Entertainment
Star Jalsha	Top 1	Regional Bengali General Entertainment
Jalsha Movies	Top 1	Regional Bengali Movies
Asianet	Top 1	Regional Malayalam General Entertainment
Asianet Plus	Top 5	Regional Malayalam General Entertainment
Asianet Movies	Top 1	Regional Malayalam Movies

Vijay	Top 2	Regional Entertainment	Tamil	General
Vijay Super	Top 7	Regional Entertainment	Tamil	General
Maa TV	Top 2	Regional Entertainment	Telugu	General
Maa Gold	Top 5	Regional Entertainment	Telugu	General
Maa Movies	Top 2	Regional Telugu Movies		
Maa Music	Top 2	Regional Telugu Music		
Star Sports First	Top 15	Sports		

3. LCN positioning of Star Sports 1, Star Sports 2 and Star Sports 1 Hindi will be consecutive in the Sports genre, without any channel(s) breaking the sequence. Similarly, LCN positioning of Star Sports Select 1 and Star Sports Select 2 will be consecutive in the Sports genre, without any channel(s) breaking the sequence. Non-compliance of this condition (calculated for each Sports Channel individually) shall be construed as the non-fulfillment of the LCN condition for such Channel.

Examples:

- if Star Sports 1 is placed at number 2 within the Sports genre, then Star Sports 2 and Star Sports 1 Hindi shall be placed at 3 and 4 respectively, without any other channel(s) placed between the Star Sports Channels thereby disrupting the sequence.
 - if Star Sports Select 1 is placed at number 7, then Star Sports Select 2 shall be placed at number 8, without any other channel(s) placed between them.
 - if Star Sports 1 is placed at number 1 within the Sports genre; Star Sports 2 is placed at no. 2 and Star Sports 1 Hindi is placed at no. 5, then the desired LCNs will be construed as not having been provided for two Channels (i.e. each of Star Sports 2 and Star Sports 1 Hindi which are not consecutive and also Star Sports 1 Hindi which is not placed in the Top 4).
4. In the event that the DTHO adheres to the LCN Conditions as set out in Paragraph 1 and Paragraph 2 above, the Incentives referred to in Clause 3.1.2 of this Addendum shall be granted as per the table below:

Table II

Sr. No.	Number of Channels satisfying LCN Conditions	Incentives
1	Desired LCN provided for all Channels	8.5%
2	Desired LCN provided for all Channels except for 1 Channel	4.5%
3	Desired LCN provided for all Channels except for 2 Channels	1.5%
4.	Desired LCN not provided for more than 2 Channels	0%

ANNEXURE 4

CHANNEL PARITY INCENTIVE CONDITIONS

1. The DTHO shall be entitled to the Channel Parity Incentive as set out in table below, in the event the DTHO makes available to its Subscribers:
 - (a) each of the Channels comprised of in the NATIONAL Bouquet (except STAR Utsav & Star Utsav Movies), in the Basic Entry Package(s) and Add-on Package(s) comprising of (i) similar channels; and (ii) similar genre and language channels of competing broadcasters, in the manner set out in the table below (“**Parity Requirement Grid**”); and
 - (b) Star Utsav and Star Utsav Movies in every package comprising of (i) similar channels; and (ii) similar genre and language channels of competing broadcasters, in the manner set out in the table below (“**Parity Requirement Grid**”);

Parity Requirement Grid	
Competing broadcaster channels (“Competing Channels”)	STAR Channels
Zee TV, Colors, Sony, SAB TV, &TV, Bindass, Sahara One, Sony Pal and similar channels	Star Plus
Zee TV, Colors, Sony, SAB TV, &TV, Bindass, Sahara One, Sony Pal and similar channels	Star Bharat
Zee Anmol, Rishtey, Big Magic, Dillagi, and similar channels	Star Utsav
Zee Cinema, Sony MAX, Sony MAX 2, &Pictures, Zee Classic, Zee Action, UTV Action, UTV Movies, Filmy and similar channels	Star Gold
Zee Cinema, Sony MAX, Sony MAX 2, &Pictures, Zee Classic, Zee Action, UTV Action, UTV Movies, Filmy and similar channels	Star Gold Select
Zee Cinema, Sony MAX, Sony MAX 2, &Pictures, Zee Classic, Zee Action, UTV Action, UTV Movies, Filmy and similar channels	Movies Ok
Rishtey Cineplex, Sony Wah, Zee Anmol Cinema and similar channels	Star Utsav Movies
Comedy Central, AXN, Zee Café, Colors Infinity and similar channels	Star World
Zee Studio, PIX, Movies Now, HBO, WB, MGM, Romyed Now and similar channels	Star Movies
Discovery, History TV18, Animal Planet, Discovery Science, Discovery Turbo, Sony BBC Earth & similar channels	National Geographic
TLC, NDTV Good Times, Travelxp and similar channels	Fox Life
Animal Planet and similar channels	Nat Geo Wild
Zee Marathi, Colors Marathi, Zee Talkies, Zee Yuva and similar channels	Star Pravah
Zee Bangla, Colors Bangla and similar channels	Star Jalsha
Sony Aath, Zee Bangla Cinema and similar channels	Jalsha Movies
Colors Kannada, Zee Kannada, Udaya TV, Udaya Comedy and similar channels	Star Suvarna
Colors Kannada, Zee Kannada, Udaya TV, Udaya Comedy and similar channels	Suvarna Plus
Sun TV, Jaya TV and similar channels	Vijay
Sun TV, Jaya TV and similar channels	Vijay Super
Surya TV and similar channels	Asianet
Surya TV and similar channels	Asianet Plus
Surya Movies and similar channels	Asianet Movies
Gemini TV, ETV Telugu, Zee Telugu and similar channels	Maa TV
Gemini TV, ETV Telugu, Zee Telugu and similar channels	Maa Gold
Gemini Movies, ETV Cinema, Zee Cinemalu and similar channels	Maa Movies
Gemini Music and similar channels	Maa Music

2. In the event that the DTHO adheres to the Channel Parity Conditions for each of the Channels comprised in the NATIONAL Bouquet in the manner as set out in Paragraph 1 above, during every single day of the concerned month, the DTHO shall receive a Channel Parity Incentive of 31% on the NATIONAL Bouquet Rate.
3. For the avoidance of doubt it is hereby clarified that, if the DTHO fails to adhere to the Channel Parity Conditions for any single Channel comprised in the NATIONAL Bouquet for even a single day during the concerned month, the DTHO shall not be entitled to any Channel Parity Incentive for the concerned month.
4. Notwithstanding the above, if the DTHO fails to adhere to the Channel Parity Conditions as set out above for any 2 (two) months during the Term, the DTHO at STAR's sole discretion shall not be eligible for any Channel Parity Incentive for a period of upto 3 (three) months immediately succeeding the second default month. This is over and above the DTHO not being eligible for Channel Parity Incentive during the concerned default months.

ANNEXURE 5

PENETRATION INCENTIVE CONDITIONS

1. The DTTHO shall be entitled to Penetration Incentive on the NATIONAL Bouquet Rate in terms of one of the scenarios set out in the table below, subject to the DTTHO achieving the Penetration threshold for each of such scenarios set out below: it is clarified that the Penetration Incentive can be availed by the DTTHO for the concerned month only with respect to any one of the Scenarios and will not be cumulative

Scenario	Channels	Penetration threshold of Network Pay Subscriber Base	Penetration Incentive
1	Star Sports 1, Star Sports 2, Star Sports 3, Star Sports 1 Hindi / Star Sports 1 Tamil ¹ , Star Sports Select 1, Star Sports Select 2, Star World, Star Movies, Star Sports First	>=95% penetration for each of the Channels in column 2 of this table	35.5%
2	Star Sports 1, Star Sports 2, Star Sports 3, Star Sports 1 Hindi / Star Sports 1 Tamil ¹ & Star Sports First	>=95% penetration for each of the Channels in column 2 of this table	34.0%
	Star Sports Select 1, Star Sports Select 2	>=50% penetration for each of the Channels in column 2 of this table	
3	Star Sports 1, Star Sports 2 & Star Sports 3	>=95% penetration for Star Sports 2	32.0%
	Star Sports 1 Hindi / Star Sports 1 Tamil ¹ , Star Sports First, Star Sports Select 1, Star Sports Select 2	>=50% penetration for each of the Channels in column 2 of this table	

¹ Penetration for Star Sports 1 Hindi and Star Sports 1 Tamil will be taken together

ANNEXURE 6

FORMAT OF REPORTS

Part A:

1. Network Subscriber Base Report

Opening STBs of DTHO	Active	Closing STBs of DTHO	Active	Average STBs of DTHO	Active

2. Network Pay Subscriber Base Report

Opening STBs of DTHO	Active Pay	Closing STBs of DTHO	Active Pay	Average STBs of DTHO	Active Pay

Part B:

1. STAR Channel(s) Subscriber Base Report

Sr. No.	STAR Channel Name	Opening Active STBs Count	Closing Active STBs Count	Average Active STBs Count

2. STAR Bouquet Report (Channel-wise)

Sr. No.	STAR Bouquet Name	STAR Channels part of Bouquet	Opening STBs count for STAR Channels	Closing STBs count for STAR Channels	Average STBs count for STAR Channels

DTHO will provide subscriber base of all Bouquets subscribed in the format listed above

3. STAR Channel(s) A-la-Carte Report (Channels not part of Bouquet)

Sr. No.	Channel Name (A-la-Carte)	Opening STBs count for STAR Channels	Closing STBs count for STAR Channels	Average STBs count for STAR Channels

DTHO cannot subscribe to same Channel(s) in Bouquet as well as A-la-carte. The above report should include all STAR Channels taken by DTHO on A-la-Carte basis and not part of Bouquet.

Part C: DTHO bouquet(s) to subscribers / consumers (Retail Bouquet)

1. Retail Bouquet -wise report

Sr. No.	Retail Bouquet name	Opening STBs count for the Retail Bouquet	Closing STBs count for Retail Bouquet	Average STBs count for Retail Bouquet

2. DTHO retail bouquet -wise channel-wise report

Sr. No.	Retail Bouquet name	STAR Channel part of the Retail Bouquet	Opening STB count for STAR Channels	Closing STB count for STAR Channels	Average STB count for STAR Channels

3. Add-on Retail Bouquet wise channel-wise report

Sr. No.	Add-On Retail Bouquet_Name	STAR Channel part of the Add-On Retail Bouquet	Opening STB count for STAR Channel(s)	Closing STB count for STAR Channel(s)	Average STB count for STAR Channel(s)

4. Add-on Retail Bouquet wise channel-wise report

Sr. No.	Channel Name (A-la-Carte)	Opening STBs count for STAR Channel	Closing STBs count for STAR Channel	Average STBs count for STAR Channel

The above report should include all STAR channels offered by DTHO to its subscribers on A-la-Carte basis

Part D: LCN Report

Sr. No	Channel Name	Genre	Language	Channel LCN No	LCN Rank in Genre

Part E: Parity Report

Sr. No.	Name of all Retail Bouquet & add-On Retail Bouquet (Pay, FTA, Pay + FTA)	Name of all STAR channels (Pay, FTA, Pay + FTA)	Name of all channels of other broadcasters (Pay, FTA, Pay + FTA)	Parity adhered to (Y/N)