CM Sales and Distribution Policy - 2011

[image: image1.emf]
[image: image2.png]

Bharat Sanchar Nigam Limited
CM Sales and Distribution Policy - 2011

Provisions of the previous franchisee S&D Policy -2009 have been amended and this will be called “CM Sales and Distribution Policy -2011” to be effective from 1st Sept., 2011. This Policy is divided in four parts:

1. Franchisee Sales & Distribution Policy:

Franchisee will be responsible for selling of all BSNL Products and services assigned to them, directly or through retailers within a defined territory.
a. To facilitate Rural Retailers, provision has been made for Rural Distributors.

b. To Facilitate retailers, provision of engaging FOS through franchisee has been made.
2. e-Distributor Policy:

e-Distributor will be responsible for selling of recharge/ topup through retail chain/ net option within Circle/ zone.

3. DSA Policy along with Retail Chain Coordinator :

Direct Selling Agents are individuals having direct agreement with BSNL. DSAs are responsible for selling of all BSNL Products and Services, as assigned to them, to the customers at their door step or from his shop/ outlet.
4. Rural Distributor Policy:

Rural Distributors will be responsible for selling of all BSNL Products and Services in Rural BTS areas through retailers. Rural Distributor will be served either by concerned franchisee or BSNL directly.

Franchisee Sales and Distribution Policy 2011

Section 1: Roles and Responsibilities

A. Geographic area

a. Definition of Geographical areas: All Franchisees should have well defined geographical area (to be defined by SSA and notified in the franchisee Agreement). This will be their primary area and the franchisee must fulfill all the requirements as per the policy in this primary area only.

b. Franchisee is not allowed to sell outside the Primary Area in any case (except in cases where the franchisee has been allowed to sell in a territory for a limited period through a look-after arrangement). Any violation is to be viewed seriously and the agreement with such franchisee be discontinued and the franchisee may even be barred for further dealing with BSNL for a period of 2 years in case the violation so warrants.

B. Responsibilities of Franchisee

a. Selling of all BSNL Products and services assigned to them, directly or through Rural Distributors or retailers.

b. Generation of demand for services permitted by BSNL.

c. Meeting and exceeding all targets set by SSA/Circle for the franchisee. Franchisee is responsible for meeting these targets through all channel entities working under him (retailers).

d. CAF collection, documentation (physical documentation as well as electronic documentation) and timely submission of documents to BSNL as per regulatory guidelines and BSNL instructions.

e. Verification of credentials of new customers – Verification of PIA (photo, identity and address) of new customer at the POS (Point of Sale) has to be done as per the various guidelines issued by DoT and BSNL from time to time. Franchisees will be responsible for the verifications done by all the channels i.e. Rural Distributors and retailers working within their network.

f. Operation of IT tools and systems provided by BSNL as specified from time to time, including hiring data entry operator if required.

g. Appointing required number of FoS (Feet-on-Street) exclusively for BSNL to service retailers as per the target set by SSA/Circle.

h. Assisting, cooperating and following instructions issued by the Franchisee Manager or any other BSNL employee appointed by BSNL and provide him/her required details as specified by BSNL.

i. Providing List/Details of FOS and retailers to BSNL.

j. All details and information (including but not limited to FoS details, secondary sales, etc.) as per BSNL format to BSNL officials as per frequency specified. Franchisee must provide secondary sales details and/or any other details as specified by BSNL from time to time in the BSNL specified system e.g. Sancharsoft.

k. After sales services: Receiving, attending & rectifying complaints.

l. All forms of complaint handling on phone and walk-in-complaints (hardware related, billing, service, performance related etc.) will be handled directly by Franchisee. Franchisee shall redress all possible complaints on the spot. If required, help from BSNL call centers may be taken. Remaining complaints can be forwarded to designated BSNL official for further disposal.

Response time - 15 minutes

Rectification time - Same day if complaint is received up to 5 P.M.; next business day if complaint is received after 5 P.M.

m. Setup support infrastructure to service customers to meet the objective of serving customer in 2 hour or less and progressively in real time basis so that the customer is delighted.

n. Serving retailers and Rural Distributors at their doorsteps as per frequency specified by BSNL. Franchisee must ensure that BSNL products are available with rural distributors as well as retail networks in sufficient quantity on demand. Franchisee must ensure that no black-marketing or mal-treatment to customer is done through its network.

o. Receiving advertisement/ marketing material from BSNL, displaying them and distribution to Rural Distributors and retailers at their premises.

p. Promotion of BSNL brand(s) at Franchisee’s cost.

q. Arranging special promotional events as per BSNL guidelines at Franchisee’s cost, including events, camps and other outreach programs in rural areas

r. Timely submission of bills and claims to the nodal officer

s. Storage of SIM’s, data cards and other telecom stores.

t. Issue receipts: At the time of booking of any new connection franchisee shall issue a temporary receipt to the customer. This receipt should clearly indicate that “this is a temporary receipt and regular receipt issued by BSNL will be delivered within a week’s time for future reference.

u. Franchisee will be responsible for all the work done through its distribution network.

C. Responsibilities of BSNL

a. Appoint sufficient number of exclusive Franchisee Managers, Retailer Manager Coordinator (RMC), Retailer Managers and SSA Sales Head in each SSA. Appoint other members of the Sales & Marketing team at Corporate, Circle and SSA level.

b. Communicate the targets on rolling basis e.g. the target for the July and August will communicated by 25th of June. In next month, the revised target for August (revision limited to 10% variation) and fresh target for September will be communicated by 25th of July. The target on each parameter defined in ‘Performance Management System’ section on or before 25th of previous month. In case of holidays, it should be communicated on or before the last working day before the 25th. Any exceptions to this have to be approved directly by GM (Consumer Mobility) at Circle office.

c. Monitoring the channel partners (franchisees and rural distributors) as well as retailers for performance. Performance monitoring should include daily interactions with franchisees.

d. Resolution of issues (including supply of SIMs, commission payment, servicing of retailers, cross-selling, etc.) raised by franchisees, rural distributors, franchisee managers, RMC, retailer managers, retailers and any other member of the Sales & Marketing team. SSA Sales Head must maintain a log of all complaints received and provide regular update to SSA Head on action taken to resolve outstanding issues.

e. It will be the responsibility of the Account Officer to remit the collection from the franchisee to credit to Company’s account on a daily basis and ensure realization of the cheque.

f. The cheque deposited by the Franchisees should be deposited with bank for realization on the same day, The Account Officer shall be responsible for ensuring collection, deposit with the bank and realization of the cheque(s) as any delay would necessarily cause interest loss to BSNL.

g. Account Officer shall maintain an account of inventory received, sold and payments realized on daily basis and sent it to accounts wing along with Remittance statement.

h. Franchisee manager / SSA Sales Head (Mobility) to ensure that any sales to franchisee by BSNL and any sales by franchisee further to retailers or rural distributors is recorded in the BSNL specified IT system

i. The sancharsoft & stock register giving details of material given to the Franchisee should be properly maintained and monitored on regular basis by SSA Sales Head (Mobility) and Head of SSA/GM Area in a PGM/Circle Head set up.

j. Head of Circle / SSA will ensure that stocks are available in sufficient quantity in required denominations well in advance.
k. Defective stock with the channel partners should be replaced immediately.

l. MRP of the products in whole numbers should be displayed. The stocks and distribution of publicity materials like brochures etc., preferably in local languages also should be available in sufficient quantity.

m. The SSA should maintain sufficient stock of inventory so that they can fulfill the demand for provisioning of the stock as required by the franchisees and other point of sales. There should be adequate arrangement for issuing stock to Franchisee/RCC (Retail Channel Coordinator)/DSAs or their representatives, without making them turn away empty handed.

n. Franchisees were reported to be wasting their time & energy by way of repeated visits to submit CAFs with BSNL offices. In order to promptly receive CAFs, there should be at least one desk or counter, totally dedicated to accept CAFs from Franchisees/ DSAs at a prominent location in every city and should be manned on all days except on Sunday & Holiday. Details of in-charge and location of such CAF Desk should be intimated to all Franchisees/ DSAs.

o. Ensure timely payments to all channel partners preferably online.
The following items shall be given to franchisees for performing their responsibilities, including for demo purpose, and is not linked with the targets:

1. One landline connections (rent free and unlimited free calls within Circle on BSNL network or as decided by CGM)

2. One landline connections for incoming calls only,

3. One broadband connection (Plan BBG 250 Plan) or VPN over broadband

4. Five GSM/CDMA SIMs (free of cost; no FRC and no recharge balance)

Following additional connections shall be given to franchisee having showroom on prominent location and customers approaches to his showroom.

1. One broadband connection (Plan BBG 250 Plan)

2. One Free Post Paid GSM Connection (Plan Rs 525/-)

3. One EVDO Card (and Plan as decided by CGM) for demo.

4. Free demo SIM (and Plan as decided by CGM) for 3G connection

5. Free demo SIM (and Plan as decided by CGM) for 3G Data card.
Franchisee meeting the given target for SIM shall get

1. Free demo SIM (along with postpaid plan, as decided by CGM) for 3G connection

2. Free demo SIM (along with postpaid plan, as decided by CGM) for 3G Data card.

Section 2: Eligibility criteria

D. Dimensioning of Franchisee Territories:

a. Number of Circle-wise territories is mentioned in Annexure-B.

b. In cases where SSA consists of areas of varying potential, SSA Head with the approval of Circle Head can convert one class of franchisee territories into another class i.e. 1A = 1B=1C (either of the territory can be converted in any other category territory without redefining the geographical area). All such cases must be approved by Circle Head.
c. If there is need to increase or decrease the number of territories in a Circle, proposal with justification will have to be sent to the corporate office and the required change will be effected only after approval of the corporate office.
E. Eligibility Requirements for BSNL Franchisee-ship for each franchisee territory

All proprietorship firm, partnership firms and company of Indian origin fulfilling following criteria are eligible to apply.

a. Turn over: Turnover is defined as sales proceed as per audited P&L account of the firm, submitted for last financial year. A copy of income tax return should also be submitted along with.

i. Rs.50 Lakhs for A class territory

ii. Rs.30 Lakhs for B class territory

iii. Rs.6 Lakhs for C class territory

b. Experience: Interested firms must be dealing in distribution of products in Telecom or FMCG or others, for last :

i. 3 years for class A territory

ii. 2 years for class B territory

iii. 1 year for class C territory

A detailed product list for FMCG industry is provided in Annexure-C. A wholesale or stockiest business experience in the above categories should not be considered as distribution experience. A copy of certificate from Telecom or FMCG or other should be attached. In case there is ambiguity in the interpretation of Annexure C, the decision of Circle/SSA Head will be considered final.
Note: For class C territories, cable contractors of BSNL shall also be eligible under other category of experience.
c. Space: Interested party must ensure office space (carpet area) of size 250 sqft for BSNL franchisee ship within operational area of the territory. CGMs are authorized to relax the space upto size 120 sqft as per local need. Space is to be ensured within 15 days of LOI for award of Franchisee ship.

F. Relaxation in Eligibility Criteria

If no qualified application is received against any franchisee territory in EOI, even after taking all the measures to popularize the EOI, following measures may be taken:

An Empowered Committee of three officers headed by JAG level officer with one finance member, constituted by SAG level approving authority, may be allowed to recommend the name and proposal from the eligible prospective bidders by visiting their premises and also based on the eligibility clauses of last EOI. The recommended franchisee may be considered for approval by SSA Head of the level of SAG or above. In case of SSAs, headed by TDE/TDM level officer, it may be considered and approved by SAG level officer nominated by the CGM.

OR

If there are no bidders for a territory then eligibility criteria can be relaxed EITHER by converting the Franchisee territory class to a lower class as described above by the Head of Circle OR reducing the Eligibility criteria by upto 50% with the approval of the Circle Head or BOTH. However, EOI will have to be floated if eligibility conditions are relaxed.
Section 3: Selection process and criteria

G. Expression of Interest Route:

a. In order to induct franchisees, BSNL may invite Expression of Interest (EOI) from the willing parties. BSNL reserves the right to initiate the process for appointing franchisee even if there is a franchisee currently serving the territory or a part of the territory. Hereafter, any territory, for which EOI is invited, is referred to as ‘eligible territory’. Eligible territories could include:

· Vacant territories: Territories likely to be vacated in next three months or already vacated due to termination of franchisee, tenure completion of franchisee, or non-appointment of franchisee in the past. If a notice of termination (with a 30-day deadline for termination of franchisee) has been served to the franchisee, the territory can be considered as vacant territory.

· Redefined territory: BSNL reserves the right to redefine territories for realignment/ balancing of franchisee territories or in cases where existing franchisee has not met the performance criteria (defined in this policy) for a period of more than three months

b. Head of Circle will decide whether the EOIs are to be floated at Circle level or at SSA level. The approving authority will be the same who has floated the EOI.

c. Circles / SSA must invite EOI from willing parties for eligible territories within the Circle every three months, provided there is at least one eligible territory in the Circle/SSA.

d. To evaluate the short-listed bidders, a Selection committee comprising of three members will be formed for each SSA with the approval of Circle / SSA Head.

Selection Committee at Circle level with the approval of Circle Head

· Two executives from Circle office who will be common for all Selection Committees – GM (Sales & Mktg-CM) and DGM (Finance)

· One member from the concerned SSA - SSA Head

Selection Committee at SSA level with the approval of SAG level SSA head will be common for all territories of the SSA

i. Two executives of DGM / AGM level

ii. DGM (Finance) / AGM (Finance).

e. After evaluation by the selection committee, the recommendation of the selection committee shall be approved by Circle / SSA Head. LoI to successful bidder shall be issued by the EOI issuing authority with the instruction to submit the requisite PBG at the concerned SSA within stipulated time frame for signing the agreement. The contract shall be awarded for a period of three years to the successful bidder(s) as per the terms and conditions stipulated in the EOI and in the sales & distribution policy document.

f. Selection by committee:
If no qualified application is received against any franchisee territory in EOI, after taking all the measures to popularize the EOI. In all such cases, an Empowered Committee of three officers headed by JAG level officer with one finance member, constituted by SAG level approving authority, may be allowed to recommend the name and proposal from the eligible prospective bidders by visiting their premises and also based on the eligibility clauses of last EOI. The recommended franchisee may be considered for approval by SSA Head of the level of SAG or above. In case of SSAs, headed by TDE/TDM level officer, it may be considered and approved by SAG level officer nominated by the CGM.

g. BSNL can revise some sections of Sales & Distribution policy according to change in business environment. SSA shall notify all such changes to franchisees. Franchisee will be assumed to be in agreement with revised norms unless notified to BSNL in three week’s time. Any party who wishes to discontinue the agreement can do the same by providing a 60 days notice.
h. The contract is awarded with condition that appointed franchisee will be subject to termination as per the guidelines provided in ‘Performance Management Section’ of this document.

i. Interested party must deposit EMD of Rs. 1 lakh for class A territories, Rs. 50,000/- for class B territories and Rs. 25,000/- for class C territories along with EOI. The EMD will be in the form of Bank Guarantee in favour of BSNL and valid for a period of 180 days from the date of EOI opening.

j. BSNL reserves the right to reject any application of franchisee for any reason, without liability, the information provided by the franchisee/ gathered by BSNL shall become BSNL’ s property even if application is rejected and can be used by BSNL in any manner it deems fit.

k. The decision of BSNL will be final and binding.

H. Terms & Conditions with EOI
a. Each franchisee can sign maximum of three Franchisee Agreements in a Circle. Franchisee must not work with any other telecom operator in the capacity of any role related to sales & distribution anywhere in India.

b. All Franchisees should have well defined geographical area (to be defined and notified by SSA/Circle). This will be their primary area and the franchisee must fulfill all the requirements as per the policy in this primary area.

c. The demarcated area for which they are appointed should be the primary area for the franchisee’s operation, and all contractual obligations and responsibilities as per franchisee policy should remain for this primary area only.

d. Periodic performance review must be done and in case of a franchisee not- meeting the performance standards, action should be taken in accordance with ’Performance Management System’ section of this policy.

e. In no case is the franchisee allowed to sell outside its primary area (except in cases where the franchisee has been allowed to sell in a territory for a limited period through a look-after arrangement). Any violation will be viewed seriously and action shall be initiated as per Penalty Clause of this document.

f. BSNL is free to appoint sufficient number of Rural Distributors in franchisee territory in rural areas. Rural Distributors will be either served by franchisee or BSNL and may not be exclusive to BSNL. Rural Distributor’s network will not only act as retail network but also help franchisee in serving rural retailers.

g. Franchisee can appoint any numbers of retailers within primary area for sale of all the BSNL products and services permitted to them. Franchisee should serve retailers as well as rural distributors at their premises.

h. Franchisee must ensure availability of BSNL products and services at more than 90% of retail points (multi-brand outlets) which sell telecom products within their primary area.

i. Existing customer service centers and all other channels including e-distributors, Retail Chain Coordinator, Rural Distributors, DSAs will also work as sales outlet for all type of services offered by BSNL. BSNL can directly appoint any other channel(s) to distribute and sale various telecom services and products within franchisee’s primary area.

j. Franchisee should ensure manning of office space at least 12 hours per day (9:00 AM to 9:00 PM), for seven days a week.

k. BSNL reserves the rights to seek/verify financial information from franchisee’s Bankers/credit providers and any another sources as to carry out other verifications.

I. Look-after arrangement:

a. Eligible territories can be given to existing franchisee as “Look after territory” for a period of one year only with signing of agreement and obtaining suitable bank guarantee. After expiry of 6 months of look-after agreement, performance be evaluated by the SSA Head on the basis of achievement against applicable benchmark. If cumulative achievement is more than or equal to benchmark then the territory may be allotted on regular basis for the balance period i.e, three years less the completed period of looking after.

b. In case the performance of look-after territory is not upto mark then EOI may be re-floated immediately and no further look-after extension will be given after expiry of one year.

c. The performance of franchisees (SIM sales and mobile recharge sales) should be used as criteria to decide allotment of ‘Look after territory’ as decided by Circle Head.

d. One franchisee can get one or two eligible territories as “Look after Territory” at any given point of time subject to the condition that total territory including look after territory to a franchisee in a Circle should not be more than three. The allotment of territories within a SSA to a franchisee may be limited to 50% of SSA’s total territories (including look after territories) OR maximum three whichever is lower.

e. The priority for look-after arrangement will be as follow:

i. Priority order 1: Look after arrangement can be made with franchisee, which has been successful to achieve the prescribed benchmark in his/her regular territory in that SSA which is sharing boundaries with the territories in question.
ii. Priority order 2: Only if no franchisee is found under ‘Priority order 1’, look after arrangement can be made with existing franchisee who is nearer to the vacant territory in the same SSA and achieving the prescribed benchmark in his/her regular territory.
iii. Priority order 3: If there is no franchisee found under ‘Priority order 1’ and ‘Priority order 2’ then a franchisee should be chosen based on CGM’s discretion and Franchisee’s concurrence.
J. Extension of agreement

The extension for next two years (on year to year basis) can be granted, provided that the franchisee has been performing well i.e., achieving the prescribed bench-mark score during the last one year and achieving cut off score in type A parameters.

K. Requirements after EOI Approval

a. As mentioned above, selection of the franchisee will be done by a selection committee formed at Circle/SSA level for which the franchisee is being selected. The EOI/agreement will be framed/customized by concerned Circle/SSA based on provisions in this franchisee policy.

b. PBG (Performance Bank Guarantee) of:

Rs. 3 Lakhs for class A territory,
 Rs. 2 lakhs for class B territory and
 Rs. 1 Lakhs for class C territory
to be submitted before signing of agreement within 15 days of LOI.

c. Franchisee shall deposit the aforesaid PBG of said amount as determined by BSNL from time to time. BSNL reserves the right to forfeit/adjust/apply the said EMD/PBG amount in full or part satisfactions of any sums due from the franchisee to BSNL at any time, Franchisee shall continue to be liable for balance, if any, no interest will be paid on the deposit. BSNL reserves the right to increase the amount of PBG at any time in its sole discretion with respect any/some/all franchisee.

d. After approval of EOI by Circle / SSA, the Agreement shall be signed by the SSA, PBG (Performance Bank Guarantee) shall also remain in concerned SSAs, Franchisees will be monitored and supported by SSA. Payments will be done from SSA (except in case of special schemes where Circle can also make the payment)

e. PBG will be treated as security deposit and no supply of material will be allowed against PBG.

f. To purchase material on credit, franchisee must provide a separate bank guarantee or can deposit margin money in BSNL’s account. Franchisee can then purchase material of value upto the guarantee/margin money. This bank guarantee is separate from PBG. This provision of bank guarantee or margin money is entirely optional. The total amount of credit should not exceed credit limit at any point of time. Circle should set a upper cap on this bank guarantee/margin money which may be calculated as 7 days inventory requirement rounded up to nearest multiple of Rs.50,000/-.

g. Franchisee may open an account with RTGS/online transfer facilities in the bank in which BSNL’s account is in concerned SSA Franchisee shall make payment to BSNL for material supply preferably by online transfer/RTGS mode. Any charges for online transfer or RTGS will be borne by franchisee. Material will be supplied only after realization of amount in the BSNL’s account unless purchased against bank guarantee/margin money.

L. Selection criteria for franchisee-ship

a. The selection criteria for selection of franchisees having the minimum eligibility conditions fulfilled may be as follows:
	i
	Experience of firm
	15 marks

	ii
	Turnover
	15 marks

	iii
	Place
	10 marks

	iv
	Interview / Presentation
	10 marks

b. Short listing will be done on the basis of point number (i) to (iii) and top three should be called for interview. Final selection will be done based on combined marks.

c. All parameters are as defined under the ‘Eligibility Requirements’ section. Place is ascertained as the place where firm/company is registered (service tax registration) or where it has operations (existing shop/office) for atleast last two years or more.

M. Scoring Guidelines for Selection Criteria:

a. Experience of firm (Total Marks: 15)

	
	Experience
	Telecom
	FMCG Distribution
	Others

	a.
	Fulfillment of Minimum Criteria and up to 1 year in excess
	9
	8
	6

	b.
	Greater than 1 years in excess but less than 2 years in excess
	12
	10
	7

	c
	Greater than 2 years in excess
	15
	12
	8

For telecom experience, in case of proprietor firm, the firm/proprietor should have experience of distribution of telecom services directly with any telecom operator. Retailers of Distributor/Dealer/Franchisee will not get any credit as telecom experience. The experience of DSA/Rural Distributor of BSNL will be counted as telecom experience. In case of proprietor firm, the Telecom/FMCG distribution/other experience of firm (not of individual partner) as described above may only be considered in an appropriate manner by the Selection Committee.

b. Turnover (Total Marks = 15)

	a.
	Fulfillment of Minimum Criteria up to 20 percent in excess
	5

	b
	Greater than 20 percent in excess but less than 50 percent in excess
	10

	c.
	Greater than 50 percent in excess
	15

c. Place (Total Marks – 15)

	a.
	Bidder belongs to same SDCA
	10

	b.
	Bidder belongs to same SSA
	6

	c.
	Bidder belongs to same Circle
	3

Bidder should have registration of service tax or operational area within same SDCA/ SSA/ Circle as the case may be.

d. Interview/presentation before the selection committee
(Total Marks – 10)

e. Selection Tie-Braker: The franchisee with the highest marks out of 50 should be selected. In case of a tie, preference should be given in the order of higher score for ‘Place’, ‘Experience’ and lastly ‘Turnover’.
Section 4: Performance Management

4.1 Target Setting: Each SSA should set the rolling targets for next two calendar months on various parameters as defined below on or before the 25th of previous month. In case of holidays, it should be communicated on or before last working day before the 25th. These targets should be based on network coverage (BTS), wireless potential of territory. Targets will be set for following areas/fields

a. FRC: Gross connections (SIM activations) and sale targets for other Consumer Mobility products – SSA wise and Franchisee wise

a. RC: Recharge sales – SSA wise and Franchisee wise

b. POS: Number of retailers billed from within primary area (more than 5 activations during the month) as visible on Sanchar-Soft system

Targets will be assigned by Circle to SSAs and thereafter SSA will assign franchisee-wise rolling target for above areas/ fields.
Circles will assign targets to SSAs on monthly basis as per followings:-

(a) For connections:-

The target among SSAs may be apportioned on the basis of two parameters –

wireless potential as provided by BCG(50%) and total no. Of BTS (2G + node B) in SSA in previous month (50%)

(b) For recharge:-

Recharge targets must be apportioned among SSAs as per total no. Of active prepaid connection in the previous month.

SSA Head will allocate its FRC (new connection) & RC target among franchisees on monthly basis based on type of territory & BTSs in the territory. Further, the SSA Head shall allocate the target for FRC and RC amongst Franchisees, DSAs and CSCs to the tune of 80%, 10% and 10%, respectively.

80% of SSA target will be fixed for franchisee as below:

a) For connections:-

50% of target as per class of territory

50%of target as per total number of BTS in territory

As an illustrative example,

SSA target = 15000

let 80% of monthly target of SSA = 12000

Let there be 1 territory each of class A, B and C

Target to be allocated as per territory class = 50% of 12000=6000

Average per territory = 2000

Now it is proposed that the weight age for A, B and C type territory would be 1.3, 1 and 0.7 respectively.

Distributed target would be for Type A (2600

For type B (2000 and for Type C (1400

Remaining 6000 connections target would be allocated in the ration of no. BTS in the territory.

b) For recharge:-

SSAs may further apportion the recharge target as per number of BTS in the territory plus other important parameters like potential of the area, urban-rural mix. Etc.

c) For POS:

SSA should ensure that the targets for retailer billed should be set in such a manner so as to achieve an ideal situation of having 60 to 100 active retailers or POS per 10k subscribers. SSA will assign target for retailer billed in Sanchar Soft based on the number of urban/rural BTSs in concerned franchisee territory for FRC and RC, as given below:

i. Retailer billed/POS: with FRC activation (3 to 5 per BTS)

ii. Retailer billed/POS: with RC (8 to 10 per BTS)

Apart from these targets for any other products from other business units shall be set by concerned business units however franchisee’s performance review must not consider achievement against those targets

4.2
Performance Management:- Responsibility and Frequency: each SSA must conduct a review meeting in first week of every calendar month where each franchisee’s performance in previous month must be evaluated. Each Circle must conduct a review meeting every quarter to review the same. This meeting must be conducted within fifteen days of quarter ending.

a. Appointment of Review committees:

i. Each SSA must appoint a performance review committee of at least three executives which must consist of SSA Head and SSA Sales Head (Mobility) and Retailer Manager Coordinator(RMC). Franchisee manager of particular franchisee should also be part of review discussion for that franchisee.
ii. For Circle level reviews, Circle should appoint a review committee for each SSA under chairmanship of GM(Consumer Mobility). Each committee will have three executives including chairman from Circle (common for each SSA) and SSA head of concerned SSA.

Weightage for targets for evaluating performance
	Parameters
	Weightage

	Type A Parameters
	

	FRC
	45%

	RC
	15%

	POS
	15%

	Type B Parameters
	

	% of CAF forms submitted
	15%

	Percentage of recharge sales via CTOP UP
	10%

	Total
	100%

	Bench Mark Score
	50%

	#
	Parameter
	Metric

	1
	Gross Connections (SIM Activations) & 0ther CM products
	% target achieved

	2
	Primary Sales (Recharge)
	

	3
	# of retailers billed from within primary area (more than 5 activations during the month) as visible on SancharSoft system
	

Regular performance measurement and evaluation of franchisee performance needs to be done as follows:

The performance for each franchisee should be evaluated monthly by SSA review committee on the bases of above guidelines. It should be noted that all existing territories of the franchisee should be aggregated while calculating the cumulative performance score as described above. In case the franchisee has territories across multiple SSAs, each SSA must provide the performance inputs to the Circle who should compile the franchisee performance score

SSA must communicate the monthly performance inputs to franchisee so that he can improve.

iii. Review Process at SSA: For the purpose of monthly reviews various parameters, their scoring and cut-offs are given in table below

	#
	Parameter (measured on monthly basis)
	Scoring
	Cut-Off Score

	1
	Gross Connections (2G and 3G SIM Activations) and sales of other consumer mobility products
	% of target achieved
	>50%

	2
	Recharge sales (primary sales) in Rs cr sold in month
	% of target achieved
	>50%

	3
	# of retailers billed in month through BSNL specified system
	% of target achieved
	>50%

	4
	% of CAF forms submitted
	# of CAF submitted within specified time frame as a ratio of # of activations within Franchisee’s network
	>90%

	5
	% of Recharge sales via CTOP-UP out of total recharge sale
	% of target achieved
	>60%

Maximum score on any parameter will be limited to 100%.

Cut-off scores can be upwardly revised by Circle review committee with at least 60 days notification to franchisees. Apart from the parameters listed above, review committee should discuss about any other complaints received about the franchisee and warnings / monetary fines could be issued / imposed. SSA committee must prepare a scorecard for each franchisee before monthly review meeting. The scorecards for three months should be sent for Circle level review each quarter.

iv. Review Process at Circle/SSA: Review committee at Circle should conduct a review of each franchisee every quarter. Scorecards for this review shall be furnished by SSAs in time for the review. Circle will prepare a cumulative scorecard based on target achievement in the previous quarter. Circle can review performance of franchisees in between the quarterly review period also (especially in cases where the franchisee has not been meeting performance targets) and take action as described below.

v. Rewards: Every quarter, Circles can reward the top five franchisees in the Circle. Both type ‘A’ and type ‘B’ parameters should be considered for award consideration.

vi. Performance based termination: Any franchisee who does not meet the cut-off score on cumulative target achievement during past three months on targeted areas will become eligible for termination. Circle review committee then has the right to terminate any franchisee that is eligible for termination by giving a 30-day notice. Total number of terminations based on quarterly performance review in any month should not exceed 5% of total Circle franchisees. Only franchisees who have been active in all six months should be considered for this exercise. Any franchisee inducted in past six months will not be considered for this exercise. All franchisees will be given 30 days notice to wind up operations. However monthly review for the franchisee who have been served a Notice of Termination will happen for next months as per the process outlined above and any monetary penalties will still be applicable on non-performance. Circles must complete the process of appointing new franchisee and hand-over arrangements within 90 days. Franchisees who are terminated will not be eligible to bid for any franchisee EOI for any territory for the next two years. Circle/SSA may use look-after arrangement in these vacant territories.

vii. Redemarcation of territory: BSNL reserves the right to redefine territories in cases where franchisee has not met the performance criteria (defined above in this policy) for a period of more than three months

viii. Confidentiality: All data collected or generated during the review process at SSA or Circle level should be treated as confidential. It can be discussed with franchisees however no data related to other franchisees should be given to any franchisee. Access to this data should also be restricted to only competent authorities as decided by Circle Head or SSA head.

Section 5: Discounts & Commissions for Franchisee

i. Total commission / discount payable to franchisee channel (Franchisee, Rural Distributors and Retailers) on various products will be announced by BSNL on introduction of new product and may be revised or discontinue by BSNL as per the changes in business environment.
ii. The franchisee commission and discount is being announced as and when new products are being launched by Product and Pricing unit of Consumer Mobility.
iii. For Consumer fixed Access products the existing Commission/Discount shall be applicable and for consumer mobility latest circulars of Product & Pricing cell of CM cell may be referred.
iv. Franchisee must pass on part of the commission to retailers as described in the table below. These figures are the minimum share which franchisee must pass on to retailers.
	Product
	Product Details
	Franchisee’s share
	Retailer’s share

	SIM + FRC
	All
	20% of (SIM commission + FRC discount)
	80% of (SIM commission + FRC discount)

	CAF Commission
	All
	80% of CAF commission
	10% of CAF commission

	Recharge /
C-TOPUP
	All
	25% of recharge/ CTOP UP discount
	75% of recharge/ CTOP UP discount

	Extra Discount through Trade Schemes
	All
	20% of total trade scheme amount
	80% of total trade scheme amount

	Post Paid Connection
	All
	20% of total commission on new connection
	80% of total commission on new connection

i. Wherever retailers are being served through ‘RURAL DISTRIBUTOR’, franchisee has to pass on at least 85% of the franchisee commission/discount to rural distributor. For recharge, RDs will get additional 0.25% to serve the rural retailers, as RDs will also be doing the work of FOS. Other incentives meant for FOS will also be applicable to RDs.

ii. All discount / commission on recharge / C-TOPUP will be provided upfront and will be adjusted in the invoice amount. Any commission / discount with the prepaid SIM and FRC will be defined as & when a new SIM or FRC is launched.

iii. For postpaid connections, the commission will be given in two steps unless specified otherwise

· 50% commission on submission of CAF

· 50% after payment of first bill by the subscriber

iv. All other claims may be submitted on monthly basis. BSNL’s designated nodal officer to verify and sign the claim and forward it to the Accounts Department. Payment should be made with in 2 weeks of the receipt of claim.

v. Payment will be from SSA Headquarter preferably through ECS / Direct credit to account or cheque. SSA will give a detailed report regarding payment of all claims to franchisee on monthly basis to Circle office.
Retention Bonus:

vi. Retention bonus on month to month basis will be given to retailers for retention of minimum 25% of the customers beyond 8 months, subject to the condition that retailer has activated at least 5 connections during that month.

vii. Trade schemes will also be launched for channel partners from time-to-time.

N. Penality:

Consequences for Poor Performance: Any franchisee who does not meet the target becomes liable for penalty as per the table given below:

	Penalty Structure for Franchisees

	Class of Territory
	Month
	1
	2
	3
	4
	5
	6

	
	Issuer
	SSA
	SSA
	Circle
	SSA
	SSA
	Circle

	
	PBG in Rs.
	Warning
	Strong Warning
	Monetary penalty by Circle (2 % of PBG)
	Monetary penalty of 110% of col. 3
	Monetary penalty of 125% of col. 3
	Monetary penalty of 150% of col. 3

	A
	300000
	
	
	6000
	6600
	7500
	9000

	B
	200000
	
	
	4000
	4400
	5000
	6000

	C
	100000
	
	
	2000
	2200
	2500
	3000

Action against Cross-selling: If franchisee found to be involved in cross selling:

(i) 1st offence explaination of the franchisee to be called giving ten days time to submit response. C-top up number of all such retailer to be disconnected if either no reply is received or the explaination of franchisee is not satisfactory.

(ii) 2nd offence:-Explaination of the franchisee to be called giving ten days time to submit response. C-top up numbers of all such retailers to be disconnected if either no reply is received or the explaination of franchisee is not satisfactory and also their balance is to be forfeited

(iii) 3rd offence and beyond:-C-top up numbers of all such retailers to be disconnected and their balance will be forfeited + Rs 3000 penalty per retailer
O. Responsibilities/duties and incentives of FOS appointed for Franchisees:

Franchasee will engage FOS in consultation with SSA Head for delivery of BSNL products at the door step of retailers.

1) Franchissee will engage as many numbers of FOS as required without any pre-qualification and experience, but SSA head must be personally satisfied with the knowledge of FOS, business attitude, communication skills, qualification etc.

2) The FOS will work within the operational territory area of franchisee and will report to Franchisee of the concerned territory.

3) Franchisee shall be responsible for all kind of activities related to delivery of products, collection of CAF and payments etc. done through FOS.

4) The FOS will deliver BSNL products and collect CAFs from retailers and submit to the franchisee as per the requirement. FOS will streamline the supply of BSNL product & services and meet the day-to-day requirement of retailers.

5) BSNL shall not be responsible for any kind of loss done by FOS.

6) Existing Retailers billed incentive & FOS support to franchisee will be stopped after this arrangement as payment will be made by BSNL directly to FOS.
7) BSNL will devise a system so that the payment to FOS can be made directly, preferably electronically.

The commission / incentive to FOS will be as follow:

a) A fixed monthly incentive as transport allowance of Rs.1500/- subject to minimum 350 activations with FRC during the month. FOS will get additional graded incentive as below:

•
1 to 350

(
Rs.4/- per Activation

•
351 to 500

(
Rs.7/- per Activation

•
501 to 800

(
Rs.10/- per Activation

•
More than 800
 (
Rs.12/- per Activation

Note: - 1. The incentive will be on graded basis e.g. if defined retailers in FOS beat does 355 activations, than FOS will get total incentive of (350x4)+(7x5)+1500=Rs.2935/-. The incentive will be payable after the end of the month & deposition of the CAF.

b) Retailer retention incentive per month subject to minimum 5 numbers of FRC or recharge sale of Rs.10,000/- by retailer in the month will be as follow:

•
Franchisee
- Rs.10/-

•
FOS

- Rs.15/-

c) CAF commission will be distributed as follows: (to be paid at the end of month)

•
Franchisee
- Rs.16/-

•
FOS

- Rs.2/-

•
Retailer

- Rs.2/-

d) FRC commission to retailer, FOS and franchisee will be distributed 80%, 10% and 10% respectively as return commission amount on each FRC through C-TOPUP.

e) The commission to the retailer will be as per relationship between Franchisee – FOS – Retailers.

P. General Terms & Conditions

a. Whenever any new products are launched, a separate communication will follow on the applicable commission.

b. Franchisees may be given right to view Franchisee portion of intranet, which they are supposed to view periodically and take necessary actions.

c. BSNL reserves the right to change the terms of trade from time to time with notice period of 30 days.

d. BSNL reserves the right to withhold or delay the commission for the Franchisees in case of any pending disputes in matters relating to activations or cancellations.

e. In case of dispute arising between the Franchisee and BSNL, the same shall be adjudicated by the Circle Head or any official appointed by the Circle Head.

f. The company’s decision will be final on all matters relating to the business and will be binding on the Franchisee.

g. It will be the Company’s endeavor to make the payment to the Franchisees as per the schedule, however this may stretch beyond the scheduled time only in case of delays in getting claims from the Franchisees or in case of incorrect claims.

h. The payment to the Franchisees will be made through a cheque / ECS after deducting applicable taxes.

i. All Franchisees will report to SSA Head through the nodal officer appointed by him.

j. All taxes present & Future additional, taxes /Lessees/ duties etc thus may be levied by the govt. / Local authorities etc. will be to the franchisee a/c.

k. The Franchisee shall comply with all applicable laws, bye Laws rules, regulations, orders, directions notifications etc of the Govt./ Court/Tribunals and shall also comply with all directions issued by BSNL and provide BSNL with all information and cooperation that BSNL may reasonably require from time to time.

l. The franchisee has to fully cooperate with BSNL to investigate any complaint from the public, retailers or BSNL’s sales teams.

m. Franchisee shall be liable for all payments of wages, Salary etc to its employees & shall comply with all statutory laws, rules, relating to employment, wages, PF, ID, act etc.

n. The Franchisee shall fully indemnify, depend & hold BSNL harmless from and against all claims, Liability, Losses or damages recoveries, proceedings, actions, Judgments costs, charges & expenses which may be made or brought or commences against the BSNL or which the BSNL may or may have to bear, pay or suffer directly or indirectly in connection with any breach Franchisee’s agreement by franchisee or its agents, employees, offices.

o. BSNL Shall not be liable for any act of commission or omission of any third party.

p. During the currency of agreement, franchisee will not be permitted to provide services to any other telecom service provider.

q. That franchisee shall display prominently the information prescribed by BSNL from time to time & will display a signboard, of size decided by BSNL, indicating the name & logo/Brand name of BSNL as may be prescribed by the BSNL.

r. That franchisee shall pay all dues & outstanding to BSNL during the currency of assessment or on termination of the agreement as the case may, even if any dispute is pending between the franchisee & BSNL. The same shall be adjustable by the Circle Head or official appointed by Circle Head.

s. The franchisee will have to abide by the policy rules, regulations & instructions of BSNL as revised/modified from time to time, without any prior notice to the franchisee in respect of all matters including security deposit / PBG, commission payable to the franchisee etc.

t. Franchisee must enter list of material received, sold and available with him and all his retailers on a daily basis through BSNL –specified IT system.

u. Pre-activated properties like SIM Card may be deactivated after 15 days if not reported sold.

BSNL reserves the right to modify sections of the policy at any point in future. In addition, any of the Annexures can be revised every three months with the approval of Director (Consumer Mobility). Circle Heads may propose any changes to Annexures A, C and D, based on local conditions, to GM - Sales and Marketing (Consumer Mobility) BSNL CO.
 ANNEXURE – A

ROLE OF SALES TEAM MEMBERS

Roles of different members of the mobility sales team are mentioned below

Roles of Circle Sales Team:-

Circle sales team will consist of GM (Sales), DGM (Sales) , AGMs (Sales), SDEs (Sales) and other supporting staff. Their roles and responsibilities will be as follows.

a) Monitoring of SSA / Franchisee wise sales and performance w.r.t. target

b) Appointment of franchisees

c) Ensuring the growth of sales channel network

d) Ensuring appointment of sales team in SSA

e) Monitoring the performance of FM/ RMC/ RM

f) Ensuring the action to be taken by the SSAs

g) Ensuring the smooth functioning of sales tools such as Sancharsoft, C-TOPUP , B&CCS terminals etc,

h) Addressal of issues / quarries reported by the SSAs/ Franchisees

i) Addressal of cross selling

j) Escalating the unresolved problems and suggestion to improve the sell to BSNL CO

Roles of SSA Sales Team:-

SSA sales team will consist of DGM (Sales), DE (sales), SDE (Sales) and other supporting staff.

a) Fixing of target for franchisees

b) Monitoring the sales and performance sales partner w.r.t. target on daily / weekly basis

c) Growth of sales channel network

d) Appointment of required sales team of FM/ RMC/ RM

e) Monitoring the performance and visit of FM/ RMC/ RM

f) Set-up and smooth functioning of sales tools such as Sancharsoft, C-TOPUP , B&CCS terminals etc

g) Area demarcation and allotment of retailers

h) Consolidation of priority list of retailers

i) Support in ordering and delivering of material to sales chanel

j) Ensuring the availability of BSNL product , tariff details, advertising material to all POS

k) Addressal of cross selling

l) Payment of allowances / KPA

m) Addressal of issues / quarries reported by Sales partner/ sales channel team

n) Escalating the unresolved issues and suggestion to improve the sale to Circle office

Roles of SSA Franchisee Manager:-

a) Communicating target at beginning of month

b) Support in ordering and delivery of material to Franchisee doorstep

c) Communication /action raised by the RMCs /RMs

d) Collection of data from franchisee

e) Review of franchisee data with SSA sales team

f) Supply of POS material to franchisee

g) Ensure proper uses of SancharSoft and data entry by Franchisee

h) Addressal of issues / quarries of Franchisee

Roles of SSA Retail Manager Coordinator (RMC):-

a) Plan RM visit to existing retailers and to potential area for appointment of new retailer

b) Daily review of RM performance

c) Appointment of new retailers in potential area

d) Verification of cross selling cases

e) Compilation of daily report submitted by the RM

f) Submission of retailer wise data regarding material availability , issues etc to FM with a copy to SSA sales team for action

g) Providing the information regarding BSNL product / schemes / trade schemes/ VAS etc to retailer manager for further publicity

h) Conduct validation visits with RMs and FMs.

i) Entry of new C-TOP UP retailers information in SancharSoft

j) Organization of joint visit of RM and FOS to some distressed retailers

Roles of SSA Retail Manager (RM):-

a) Auditing the no. visits by the FOS to retailers.

b) Auditing the commission / discounts paid to retailers by the Franchisee.

c) Providing the information regarding BSNL product / schemes / trade schemes/ VAS etc to retailer for further publicity

d) Feedback about replacement of damaged material by the franchisee

e) Feedback on supply of POS material such as Glow sign board etc

f) Assessment of potential area for appointment of new retailers.

g) Combined visit with FOS and on spot issuing of C-TOP UP.

ANNEXURE – B

NUMBER OF FRANCHISEE TERRITORIES IN CIRCLE
	 S. No.
	Circle
	Number of Franchisee Territories

	1
	Andaman & Nicobar
	5

	2
	Andhra Pradesh
	182

	3
	Assam
	58

	4
	Bihar
	115

	5
	Chennai
	24

	6
	Chhattisgarh
	31

	7
	Gujarat
	111

	8
	Haryana
	64

	9
	Himachal Pradesh
	33

	10
	Jammu & Kashmir
	22

	11
	Jharkhand
	39

	12
	Karnataka
	134

	13
	Kerala
	80

	14
	Kolkata
	22

	15
	Madhya Pradesh
	134

	16
	Maharashtra
	173

	17
	NE1
	18

	18
	NE2
	25

	19
	Orissa
	124

	20
	Punjab
	77

	21
	Rajasthan
	181

	22
	Tamil Nadu
	96

	23
	UP (East)
	204

	24
	UP (West)
	93

	25
	Uttaranchal
	29

	26
	West Bengal
	62

ANNEXURE – C
A. Product List for FMCG Industry: Following product categories will be eligible for FMCG industry experience

a. Personal Care, Oral Care, Hair Care, Skin Care, Personal Wash (soaps)

b. Cosmetics and toiletries, deodorants, perfumes, feminine hygiene, paper products

c. Household care fabric wash including laundry soaps and synthetic detergents; household cleaners, such as dish/utensil cleaners, floor cleaners, toilet cleaners, air fresheners, insecticides and mosquito repellents, metal polish and furniture polish

d. Food and health beverages, branded flour, branded sugarcane, bakery products such as bread, biscuits, etc., beverages such as milk, tea, coffee, juices, carbonated drinks, bottled water etc, snack food, chocolates, tobacco products Ayurvedic preparations, over the counter (OTC) sold allopathic preparations etc.

e-Distributor Policy 2011

BSNL is serving customers through franchisees/ DSAs/ Retailers in the defined geographical area. To serve the customers through net and or through kiosks, ATMs and other retail chains, there is a need to appoint circle level/ zonal level franchisees and will be known as e-Distributors.

Scope of work: E-Distributors have to sell of Recharge Vouchers/C-TOPUP through POS/SMS/NET or any other mean as decided by BSNL. Other services like bill payment / sale of other products etc. as decide by BSNL time to time. The e-Distributors will sell products through (i) Net option or through (ii) Retail Network without disturbing existing franchisee network.
Selection of e-Distributors
1. These e-Distributors will be selected on non-exclusive basis. For which the eligibility conditions shall be displayed prominently over corporate web-site on an open ended basis. Interested and eligible companies/ firms shall submit their offer on any working day to S&M cell, which, in turn will scrutinize the applications. Successful firms shall be declared empanelled in BSNL as e-distributor and agreement shall be signed at concerned Nodal Circle level, as decided by S&M cell.

2. The initial period of agreement shall be for 2 year.

3. The eligibility criteria: Any proprietorship firm, partnership firms and company of Indian origin fulfilling following criteria are eligible to apply.

A. Turn over:

Turnover of the applicant should be:

a. Zonal Level E-distributor

Rs.10 Crores

b. Circle Level E-distributor

Rs. 5 Crores

c. Net Option
(All 4 Zones)

Rs.10 Crores

The turnover should be verifiable through the latest audited P&L account. Further, a copy of income tax return should also be submitted along with.
B. Experience Either a minimum of one year in last three years OR having less than one year experience but having system / process in place for providing such a service :-

i. The bidder must have experience in distribution of mobile recharge through retail network using electronic system or through retail Point of Sales Terminal in India of any telecom operators.

Or

ii. Distributing services electronically for banks or any government organization/ PSU/ large retail chains.

Or

iii. For Net Option bidder must have experience of business of e-commerce or m-commerce.

Or

iv. Working e-PIN franchisee of BSNL shall also apply for territory up-gradations i.e. from Circle option to Net Option/ Zonal Option.

Or

v. Existing BSNL franchisee can also apply subject to surrendering of its primary franchisee ship from all the locations before signing agreement.
Applicants will be required to supply an experience certificate / running contract from the concerned agency to which the applicant has been providing / is providing the said services.

4. Processing Fee: A non refundable application processing fee of INR 5000/- shall be charged from the applicants.

5. PBG (Performance Bank Guarantee) of the tune of following amounts shall also be taken:

i. Zonal Level e-Distributor
-
Rs.5 Lakhs

ii. Circle Level e-Distributor
-
Rs.2 Lakhs

iii. Net Option (each Zone)
-
Rs.2 Lakhs

Performance Bank Guarantee may be forfeited if a firm does not start the business even after 6 months of signing of agreement.

6. Area of operation: e-Distributors should be one or combination of below:

· Net Option (All 4 Zones)

· e-Distributor have to sign agreement in all four zones.

· The e-Distributor shall sell values through net/ mobile access across the zones.
· They cannot distribute the product by any other means.
· Retailer Based : Exclusive Retail Network (other than general retailers)
· Zonal Level e-Distributor

· Circle Level e-Distributor

7. Retailers of the e-Distributors may be given free SIMs and the SMS sent to the short code of e-Distributor shall be made free. However, no other concessional tariff or freebies be given.

8. Discount / Commission: 85% of Primary Franchisee’s discount/ commission.
9. Sales Target:
i. Zonal Level e-Distributor
Rs. 1 Crores/month

ii. Circle Level e-Distributor
Rs. 25 Lakhs/month

iii. Net Option (each zone)
Rs. 25 Lakhs/month

10. Roll out Plan

The penalty clause, as specified in clause 11 on account of non-compliance to targets as specified in Clause 9 above will come into effect from the start of the fourth month from the date of signing of the agreement.

11. Penalty:

On non-compliance to the targets as specified at clause 9 above, a penalty will be imposed on the e-Distributor. The details and methodology of imposing the penalty is defined below:

a. The imposition of penalty will come into force from the start of the fourth month from the date of signing of the agreement.

b. The penalty will be calculated as a percentage of the short fall in the achievement of target. These percentages could be as under:

A. 0.1% penalty: on short achievement of target from 4 to 6 months.

B. 0.2% penalty: on short achievement of target from 7 months onward.

12. Termination: The e-Distributors may be terminated if not found working for six consecutive months. And PBG shall be returned, once the dues in relation to pending penalties are cleared.
13. Extension:

· E-distributor shall request to the concerned Circle/ nodal Circle for extension of its contract within at least two months in advance from the end date of its contract.

· The agreement shall be extended for willing e-distributors on year to year basis by concerned Circle/ nodal Circle, subject to condition that

I. Achievement of 50% of the sales targets during previous year &

II. e-Distributor has paid applicable penalty in full for short achievements.

14. Exit clause:

If e-distributor does not want to work, he may give 60 days notice in advance and exit. In such cases, the PBG shall only be returned, once the dues in relation to pending penalties are cleared.
15. Migration:

· Existing e-PIN franchisees willing to work with BSNL on Circle option may be allowed to migrate Circle wise as e-distributors at Circle level for one year.

· PBG may be updated accordingly and new agreement will be signed.

· e-Distributor, who wish to work on Zonal/ Net Option, may apply afresh.

16. Minimum Purchase/ Number of transactions: In order to avoid frequent and small quantity purchase requisitions from e-Distributors, a minimum order quantity as well as number of transactions in a month may be specified for each type of e-Distributor.

E-distributor will buy at a time minimum purchase of:

i. Zonal Level e-Distributor
Rs. 2 Lakh

ii. Circle Level e-Distributor
Rs. 1 lakh

iii. Net Option (each zone)
Rs. 1 Lakh

Number of transactions during the calendar month shall be limited to 15 transactions per month, beyond that he has to pay Rs 500 per transaction as fee.
It is preferable that all the transactions are carried out through RTGS.

17. Role of Nodal Circle:

Nodal Circles will be overall responsible for implementation of the policy and its success. The work of apportioning the revenue as per recharge by e-distributor and transfer the fund to concern Circles will be responsibility of Nodal Centre.
DSA Policy 2011

1. Scope of the Work

1.1 The Direct Selling Agent shall market and sell all BSNL Products and Services to customers at their door steps or from his shop/ outlet.

1.2 To facilitate DSAs,a system of Retail chain coordinator is introduced so that delivery of products is made at the shop / premises of DSA.

1.3 The RCC (Retail chain coordinator) will be responsible for delivery of BSNL products/services and collection of CAF from the DSAs.

1.4 RCC (Retail chain coordinator) will streamline the supply / distribute BSNL products and should be aware of and the day-to-day supply requirements.

2. Selection of DSAs
1. Selection of DSAs will be done by SSA head

2. The initial period of agreement shall be for 2 years.

3. The eligibility criteria: Any person / firm having retail outlet/ shop or willing to serve customers/ prospects at their premises and fulfilling following criteria are eligible to apply.

A. Turn over: No minimum turnover is required

B. Age : 18 Yrs

C. Local Resident / having a shop in SDCA or Residing in Area for more than 1 year.

D. PAN Number

4. Security Deposit: Refundable Security Deposit of Rs.500 (Rupees five Hundred only) (No security deposit from retired BSNL/DOT employee/ co-operative societies)

5. Area of operation: Within the franchisee territory from his/her outlet or Territories as decided by BSNL.
6. DSAs will be given free C-Topup SIM with applicable concessional tariff and freebies.

7. Activation SIM: BSNL may give activation SIM to willing DSAs after taking additional security deposit of Rs. 3000/- per SIM.

8. Verification of credentials of new customers

a. Verification of credentials of new customers – Verification of PIA (photo, identity and address) of new customer to be done as per the various guidelines issued by DoT and BSNL from time to time. DSA will be responsible for the verifications done by him.

b. The DSA shall obtain from customers/subscribers such documents as prescribed from time to time by BSNL

9. Discount / Commission: The DSA will get 75% of commission/discount whatever is being given to primary franchisee for selling BSNL services.
10. Sales Target: Shall be communicated by SSA on monthly basis

11. Termination: The DSA may be terminated if not found active for six consecutive months.

12. Extension: SSA head may extend agreement on year to year basis with the DSA on mutually agreed terms for the active DSAs. The decision of BSNL shall be final in regard to the grant of extension.

13. Role of Retail Chain Coordinator:

DSAs are being selected by SSA heads to serve BSNL products at the door-step of the customers. To have better services through the DSAs BSNL will serve them through Retail Chain Coordinators to deliver products to their shop / premises.

“Retail Chain Coordinator”

A. Nomination of Retail Chain Coordinator:
I. The respective SSA head will nominate one of willing and performing DSAs as Retail Chain Coordinator (RCC) for serving the DSAs. SSA head must be personally satisfied with the knowledge of RCC, business attitude, communication skills, qualification etc.

II. The RCC will work within the operational territory area of franchisee and will report to the Franchisee Manager (FM) of concerned franchisee territory.

III. Responsibilities/duties and incentives of RCC :

1) Retail Chain Coordinator (RCC) will be nominated on non-exclusive basis.
2) The Franchisee Manager / Sales Head of SSA will be responsible for timely CAF entry and payment of incentive / commission to RCC by the 10th of every month.

3) The decision of the Sales Head will be final in respect of any matter related to RCC and its chain. The Sales Head will pass all the commission / incentives bills for payment preferably through Sanchar soft. in consultation with the designated AO (CMTS).

4) The RCC will assist in appointment of Direct Selling Agent (DSA).

5) The RCC will be responsible for delivery of BSNL products and collection of CAF from the DSAs.

6) RCC will streamline the supply / distribution of BSNL product and should be aware of day-to-day supply requirement.

7) Franchisee Manager / Sales Head of SSA are responsible for making available BSNL products to RCC.

B. Commission / incentive to “Retail Chain Coordinator” will be as follow:

i. A fixed monthly incentive as transport allowance of Rs.1500/- subject to minimum 350 activation with FRC during the month.

ii. RCC will get graded incentive as below for CAF submission:

· up to 500

(
Rs.10/- per Activation

· 501 to 800
(
Rs.12/- per Activation

· More than 800
(
Rs.15/- per Activation

Note: - The incentive will be:

· for 201 activations, than RCC will get incentive of 201x10 = Rs.2010/-.

· for 551 activations, than RCC will get incentive of 500x10 + 51x12 + 1500/-(transport) = Rs.7112/-. The incentive will be payable after the end of the month & after deposition of the CAF.

iii. DSA retention incentive per month subject to minimum 5 numbers of FRC or recharge sale of Rs.10,000/- by retailer in the month will be as follow:

· For recharge
- Rs.10/-

· For FRC

- Rs.15/-

iv. Activation SIM: BSNL may give activation SIM to willing Retail Chain Coordinators after taking additional security deposit of Rs. 3000/- per SIM.

v. RCC will get commission / Discount @85% commission / discount of whatever is payable to primary franchisee. .

vi. Verification of credentials of new customers :
a. Verification of credentials of new customers – Verification of PIA (photo, identity and address) of new customer to be done as per the various guidelines issued by DoT and BSNL from time to time. DSA will be responsible for the verifications done by him.

b. The DSA shall obtain from customers/subscribers such documents as prescribed from time to time by BSNL

The above may be considered at District Head Quarter level with extension to SDCA level and may be decided by head of the Circle.

Rural Distributor Policy 2011
 Policy framework of Rural Distributors (RDs)
 Rural distributors will cater to rural area covered by approximately 5 BTSs. Engagement of these distributors will be through a committee constituted by the SSA Head. The committee will recommend suitable persons/agency from amongst working FMCG distributors/retail shop OR any other suitable person of the area. Based on recommendation of committee, RDs will be engaged by the SSA Head.

Concept of Rural distributors

· Rural distributors may work on non-exclusive basis i.e., they may sell competitors’ products.

· Rural distributors will be assigned an exclusive area of 4-5 BTS sites within one franchisee territory such that they handle total turnover of approximately Rs. 5 lakh per month.

· The territory of Rural Distributor should be designed in such a manner that maximum distance to be served by Rural Distributor is less than 15 Km.

· Rural distributors must be residents of one of the big villages of the area which they are serving so that they have good knowledge of local conditions and local market. They are able to push the product deep into the market due to their personal relations with local people.

· Rural distributors directly serve the retailers and they do not have any employee(s). Their earning from this business is expected to be in the range of Rs 15000 to 20000 per month. They will primarily be served by existing franchisee of that area. In case, the franchisee fails to serve, the RD will be served by BSNL directly.
· Retailer/POS in the area of RD will be managed by Rural Distributors and franchisee will have no direct role to play in that area.

Commission structure

	Item
	Franchisee
	Rural distributor
	Retailer

	Recharge coupons
	15% of franchisee commission
	10% of franchisee commission + 0.25% recharge discount
	75% of franchisee commission

	2G and 3G SIM
	10% of franchisee commission
	10% of franchisee commission
	80% of franchisee commission

	In addition to above FOS incentive shall be applicable for Rural Distributors

i. A fixed monthly incentive as transport allowance of Rs.1500/- subject to minimum 350 activations with FRC during the month. Rural Distributor will get additional graded incentive as below:

•
1 to 350

(
Rs.4/- per Activation

•
351 to 500

(
Rs.7/- per Activation

•
501 to 800

(
Rs.10/- per Activation

•
More than 800
 (
Rs.12/- per Activation

Note: - 1. The incentive will be on graded basis e.g. if defined Rural Distributor does 355 activations, than he will get total incentive of (350x4)+(7x5)+1500=Rs.2935/-. The incentive will be payable after the end of the month & deposition of the CAF.

ii. Retailer retention incentive per month subject to minimum 5 numbers of FRC or recharge sale of Rs.10,000/- by retailer in the month will be as follow:

•
Franchisee

- Rs.10/-

•
Rural Distributor
- Rs.15/-

iii. CAF commission will be distributed as follows: (to be paid at the end of month)

•
Franchisee

- Rs.16/-

•
Rural Distributor
- Rs.2/-

•
Retailer

- Rs.2/-

iv. FRC commission to retailer, RDs and franchisee will be distributed 80%, 10% and 10% respectively as return commission amount on each FRC through C-TOPUP.

v. Rural Distributor will get 0.25% additional discount on recharge.

Service to Rural Distributor (RDs)

· RDs will be served by the Territory Franchisee at his doorstep.

· If Territory Franchisee do not serve the RDs properly than RDs will be served by BSNL directly. SSA head will make suitable arrangement for material delivery to RDs is such case at his doorstep.

· Territory Franchisee will collect all CAFs from RDs and will provide them SIM as well as recharge coupon/C-Topup.

· Territory Franchisee will always keep at least Rs 3 lakh worth C-Topup/recharge coupons value and 1000 SIMs of each scheme in operation at the time.

· RDs will make payment at the time of delivery of stock. However, they should make the requisition to the territory franchisee two days in advance. Representative of Territory Franchisee will deliver the stock at their doorstep.

Eligibility

· Educational qualification: 8th passed

· Rural shop/distributor of any product preferably of FMCG products/electronic/ mobile products etc.
· Resident of the same territory with proof of residence.
Selection

· Interested parties may be invited through newspaper advertisement. All the interested parties may be asked to submit their application with eligibility documents on a particular day. Simultaneously, SDO/ JTO of the territory may be asked to identify suitable candidates by the specified date. All these parties may be short-listed and the list submitted to a committee constituted by the SSA Head.

· Selection by a committee comprising of DE, AO and SDE level officers of SSA.

· Committee will take interview of all the short-listed candidates. Committee will judge level of involvement of the candidate, understanding of distribution and telecom market in the area.

· Selection to be approved by the SSA head.

· Selection criteria

· Experience – 50 marks

· Presentation/ Interview – 50 marks

· The selected RD will sign an agreement with BSNL and will also submit PBG of Rs.10,000/-.

· The initial period of agreement shall be for 2 years.
Extension: Based on performance, the SSA Head may extend agreement on year-to-year basis for a period of two years. The decision of BSNL shall be final in regard to the grant of extension.
General Instructions:

1. Requirements for Rural Distributor :-

1.1 RD has to sell BSNL product and services as specified by BSNL.

1.2 BSNL reserves the rights to seek/verify financial information from Rural Distributor Bankers/credit providers & ensure other sources to carry out other verifications.

1.3 Rural Distributor shall deposit the aforesaid security deposit amount. BSNL reserves the right to forfeit/adjust/apply the said security in full or part thereof after deduction of any sums due from the Rural Distributor to BSNL at any time. Rural Distributor shall continue to be liable for balance, if any. No interest will be paid on the security deposit till it is refunded. BSNL reserves the right to increase the amount of security at any time in its sole discretion with respect to any/some/all Rural Distributors.

2. Responsibilities of Rural distributor: It is the responsibility of RDS to generate demand for providing services permitted by BSNL. Selling of all BSNL Products and services assigned to them, directly or through retailers. Not only
the targets set are to be achieved but also efforts are to be made to surpass it.

2.1 Timely submission of bills and claims to the nodal officer/ super distributor.

2.2 MIS as per BSNL format to BSNL officials/ Franchisee as per frequency specified.

2.3 Rural Distributor must ensure that BSNL products are available in retail networks in sufficient quantity on demand. Rural Distributor must ensure that no black-Marketing or mall treatment to customer is done through its rural network.

2.4 Verification of credentials of new customers - Both as per documents submitted as well as per physical verifications. Rural distributors will be responsible for the verifications done by retailers working under them.

2.5 Rural distributors will be responsible for all the work done through retailers.

2.6 Rural distributors are required to attend meetings in SSA/ Franchisee as and when needed. Rural Distributor must ensure availability of BSNL products and services at least within each 200 meters in commercial areas and within 0.5 km in residential areas.

3. Commission / Discount / rewards / marketing claim:
3.1 Rural Distributor will get upfront payment for basic commission / discounts wherever specified. Rural Distributor will retain the basic commission / discount payable to them and submit the remaining amount collected to the BSNL/designated super distributor.

3.2 Designated BSNL officer/ Franchisee to verify and sign the claim and forward it to the respective unit.

3.3 BSNL/Franchisee shall have free access to the Rural Distributor premises & to inspect all records, receipts, vouchers, sale books, demand registers etc.

3.4 BSNL reserves the right to change the commission/ discount structure from time to time based on market/commercial needs without giving any notice.

3.5 TDS will be deducted as applicable and service tax will be levied as per rule.

4. The BSNL reserves the right to change the terms of trade from time to time without any prior notice.

4.1 The company reserves the right to withhold or delay the commission/discount for the Rural Distributors (RDs) in case of any pending disputes in matters relating to activations or cancellations.

4.2 In case of dispute arising between the RDs/ Franchisees and BSNL, the same shall be adjudicated by the SSA head or any official appointed by the SSA head.

4.3 The decision of BSNL will be final on all matters relating to the business and will be binding on the Rural Distributors.

4.4 The Rural Distributor has to fully cooperate with Franchisee / BSNL to investigate any complaint from the public.

4.5 BSNL shall not be liable for any act of commission or omission of any third party.

4.6 During the currency of agreement, Rural Distributor will not be permitted to provide services of any other service provider.

4.7 The Rural Distributor will have to abide by the policy rules, regulations & instructions of BSNL as revised/modified from time to time, without any prior notice to the Rural Distributor in respect of all matters including security deposit, commission payable to the Rural Distributor etc.

4.8 If any proof is found, suggesting illegal involvement of rural distributor/ retailer or any other distribution channels, SSA head will decide and propose cancellation of Rural Distributor license.

4.9 SSA head reserves the right to accept or reject any or all the Rural Distributor request in part or full, without assigning any reason whatsoever.

4.10 SSA head reserves the right to terminate the contract at any time without assigning any reason.

4.11 In case of violation of terms and conditions of the contract or unsatisfactory services, SSA head reserves the right to terminate the contract at any time and forfeit the security deposit in part or full.

5. Appointment of the Rural Distributor

5.1 The BSNL will grant to the Rural Distributor right for the sales & distribution of products & services in the territory.
The Rural Distributor must fulfill all the requirements of mentioned territory assigned to him. The operations of Rural distributors will not be allowed to operate in any territory other than the prescribed territory. However the BSNL shall have a right to appoint any additional Rural distributor(s) / Rural Distributor in the territory / area of operation of the BSNL and the Rural Distributor shall have no objection what so ever.

5.2 The BSNL Franchisee of the area or directly BSNL will supply to the Rural Distributor all the relevant data, guidelines and other information to effectuate the purpose of the Agreement. On termination of the Agreement, howsoever occasioned / caused, no further compensation shall become due to the Rural Distributor unless the same shall have accrued prior to the date of such termination and the Rural Distributor expressly has to agree that he will not be entitled to any compensation and/or indemnification whatsoever, from the BSNL in that regard.

6. General Obligations of the Rural distributor

6.1 The Rural Distributor shall maintain a suitable strategy for the sales & distribution of products & services in the allocated BTSs area through his retailers. The Rural Distributor shall use its best efforts to actively provide effective services to the subscribers of the BSNL and always act in the interest of the BSNL to delight its subscribers.

6.2 The Rural Distributor is on exclusive basis and agrees not to involve him in any manner either directly or indirectly in any business or activity, which is competitive with the business or activities of the BSNL in his area of operation.

6.3 The Rural Distributor shall treat as confidential and secret all verbal and written communication, lists and circulars which in the opinion of the BSNL are regarded as confidential information and/or trade secrets. The Rural Distributor shall adopt and implement security procedures acceptable to the BSNL for determining the persons to whom such information is authorised to be disclosed based upon such person’s need to know the same for the purpose of fulfilling his responsibilities in relation to the Agreement. Confidential and trade secret information shall remain the property of the BSNL and shall be returned to the BSNL upon termination of this Agreement in the manner prescribed by the BSNL. The Rural Distributor hereby undertakes and agrees not to retain and make any copies of the entrusted confidential information.

6.4 RDS will not sublet his distributorship. If at any time it is established that RDS has sublet his work than BSNL reserves the right to terminate the distributorship.

6.5 In no case Rural Distributor is allowed to sell outside his territory. At any time if it is established that distributor sold product outside his given territory than it shall be treated as violation of agreement. Where such circumstances agreement with such Rural Distributor shall be discontinued and the Rural Distributor shall be barred for further dealing with BSNL for a period of 2 years.

6.6 The security deposit of Rural Distributor shall be forfeited in case of violation of agreement and non fulfillment of statutory obligations.

6.7 Rural Distributor must ensure that BSNL products are available with retailer’s network in sufficient quantity on demand. Rural Distributor must ensure that no black marketing or mal treatment to customer is done through its network.

6.8 Rural Distributor is supposed to serve retailers at their premises. Rural Distributor must ensure availability of BSNL products and services at least within each 50 meters in the areas of villages falling in his territory and which are inhabitated.

6.9 Rural Distributor is responsible for Distribution network. RDS should pass commission / discounts received by them to retailers as per Annexure B or as specified by BSNL from time to time.

6.10 The merchandise will be sold at the premises by the Rural Distributor and it is clarified:

(i) That the BSNL shall be liable for the quality and genuineness of the goods sold by the Rural distributor,

(ii) That the BSNL shall not be liable for any loss, pilferage or damage to the goods stored and sold at the premises safety and security of premises and the merchandise shall be the entire responsibility of the Rural distributor.

7. Verification of identity of subscribers: The Rural Distributor has to ensure verification of credentials of new subscribers - both as per documents submitted as well as per physical verifications. Rural distributors will be responsible for the verifications done by his retailers working under them RDS has to ensure that:

7.1 No pre activated card is issued to the applicant.

7.2 Verification of document against original has been done at the point of sale (POS).

7.3 Subscriber enrollment form has been duly filled by applicant.

7.4 The photograph submitted has been matched with the applicant.

7.5 The form has been personally signed by the applicant in presence of retailer at POS.

7.6 The original proof of identity /address has been matched & verified with the self attested photocopies submitted by the applicant.

7.7 Application form plus supporting documents has been checked & certified that

a. Documents are in order.

b. Signature on the self attested photograph matches the signature on the CAF.

c. Photograph on the form matches with the one on the photo ID document.

8. General Obligations of the BSNL

8.1 The BSNL shall from time to time or in response to specific request by the Rural Distributor provide information, training and assistance relating to the services and arrange for qualified personnel / representatives of the BSNL to render such training and assistance. -

8.2 The BSNL may provide the marketing material to the Rural distributor. This may include but not limited to, information brochures, posters, inserts, special giveaways, mailers (target-segment-specific), folders, subscription forms, receipt books, stickers etc. It will not be obligatory and binding on the BSNL to provide all the above material, and will be provided as per availability only.

8.3 The BSNL/ his representatives will have unlimited access to the business premises of the Rural Distributor to check, from time to time, Rural Distributor operations, including (I) the process of selling and booking of connections, customer problem resolution, (ii) to identify problems and suggest solutions for Rural Distributor to implement remedial measures, (iii) inspect and audit any or all statutory and other books of records and accounts.

8.4 The BSNL / its representative will ensure no black marketing happens & also have periodic inspection / surprise check to ensure all channels are working properly.

8.5 The rates /commission stated in Annexure - B are subject to variation during the term of this Agreement at the sole discretion of BSNL.

8.6 The Rural Distributor can supply the printed / display material etc. at his own cost without any liability on BSNL. He will keep BSNL indemnity from the content of the publicity/ display material so supplied.

9. Brand name, Logos and Trademarks:
The Rural Distributor shall not contest, at any time, the right of the BSNL or its affiliated companies to any brand names or Logo used or claimed by the BSNL or such companies.

10. Dispute Resolution/Arbitration: Any question, dispute or differences arising out of or in connection with this agreement or breach, termination or validity hereof, shall be first endeavored to be settled through bipartite discussion or negotiations between the parties. If the dispute cannot be amicably settled either party, as soon as practicable, but not earlier than three months after a request to settle the dispute amicably has been made to the other party, give to the other party note in writing or existence of such question, dispute or difference, specifying the nature and the point at issue, and the same shall be finally settled by Arbitration conducted in ________ in accordance with The Arbitration and Conciliation Act 1996 any modifications or reenactments thereto and relevant laws and regulations in force at that time in India. All such disputes and differences which may arise between the parties hereto as to the meaning, construction or effect of any of the terms and provisions of this agreement or as to the right or claim of either party under this agreement shall be referred to the sole arbitration of the Chief General Manager, Rajasthan Telecom Circle/SSA head of the BSNL company or his nominee including any officer of Bharat Sanchar Nigam Limited (BSNL) nominated by him and the RDS shall not raise any objection to such arbitration on the ground that the arbitrator is an officer of Bharat Sanchar Nigam Limited (BSNL) and as such is an interested party or that the Arbitrator so appointed has earlier dealt with the subject matter of this agreement. Any order / Directions / Awards of the Arbitrator shall be final and binding on both the parties. The arbitration proceedings shall take place in __________ and will be governed by the provisions of The Arbitration and Conciliation Act 1996 or of any statutory amendment thereto or any reenactment thereof for the time being in force. The Arbitrator so appointed shall pass a speaking award. In case of any dispute, the _________ Court alone shall have the territorial jurisdiction to adjudicate upon the matter. The agreement including the Annexure, constitute the entire Agreement of the parties with respect to the matters herein contained and supersedes all prior agreements and understandings between the parties whether written or oral. The Agreement shall be signed by “ authorized representatives “ of the BSNL (BHARAT SANCHAR NIGAM LIMITED) and the RURAL DISTRIBUTOR

Page 1 of 38

