Franchisee Sales and Distribution Policy - 2009

Franchisee Sales and Distribution Policy - 2009

Cover Note

1. All provisions in previous S&D policy -2006 with respect to franchisees will stand cancelled. This “Franchisee Sales and Distribution Policy -2009” will be in effect from 1st Dec., 2009

2. Subsequently, a comprehensive “Sales and Distribution Policy – 2009” will be issued for all channels and products

3. Both “Franchisee Sales and Distribution Policy -2009” and “Sales and Distribution Policy – 2009” will be referred to as “Policy” in this document

Procedure to be followed and timelines pursuant to Franchisee Sales and Distribution Policy -2009 release during the next three months

1. Monthly target setting and performance measurement

Circles will communicate the Sales targets for next calendar month on various parameter defined below on or before 25th of previous month. In case of holidays, it should be communicated on or before last working day before 25th. It may be ensured that there are no exceptions to these deadlines.
	
	Targets to be released for each SSA and each franchisee by

	Targets for 16.11.09 - 30.11.09
	20.11.09

	Targets for 01.12.09 – 31.12.09
	25.11.09

	Targets for 01.01.10 - 31.01.10
	25.12.09

	Targets for 01.02.10 – 28.02.10
	25.01.10

	Targets for 01.03.10 – 31.03.10
	25.02.10

The parameters on which targets should be set are:

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

b. Recharge sales (primary
 sales Rs. Lakhs) – SSA wise and Franchisee wise

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

d. # of FoS (Feet-on-Street) appointed and active

These targets must be set based on existing territory definition of the franchisees. In addition to the above targets, circles can also set targets for net connections, FOS beat plans and CAF data entry on Sancharsoft.

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

	#
	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
	

	4
	# of FoS (Feet-on-Street) appointed and active
	

The performance for each franchisee should be evaluated by SSA as per the following schedule. It should be ensured that there are no exceptions to these deadlines.
	
	Cumulative performance measurement for each franchisee to be completed by

	Performance during 16.11.09 - 30.11.09
	04.12.09

	Performance during 01.12.09 – 31.12.09
	04.01.10

	Performance during 01.01.10 - 31.01.10
	04.02.10

	Performance during 01.02.10 – 28.02.10
	04.03.10

	Performance during 01.03.10 – 31.03.10
	04.04.10

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

2. Look-after arrangements for all vacant territories

Circles/ SSAs must ensure that Look-after arrangements are in place for all vacant territories (vacant territory to be defined as existing territory which has not been awarded to any franchisee as primary territory). These Look-after arrangements must be done with any existing franchisee for the period 01.12.09 to 31.03.10 (i.e., March 31, 2010)

To be completed by 01.12.09

3. Dimensioning and definition of new franchisee territories

Circles/ SSAs must ensure that new franchisee territories are dimensioned and defined. Circles/SSAs should consider inputs such as a) # of franchisees required, b) # of franchisee territories allowed as per Franchisee Sales and Distribution Policy 2009, c) Current and future market potential of the area

Circles/ SSAs may split-up or combine territories as defined in Franchisee Sales and Distribution Policy 2009. It should be ensured that all territories must be nearly equal in terms of market potential and ease of access.

To be completed by 15.12.09

4. Getting initial preference and acceptance from existing franchisees for migration

Existing franchisees with 1 or 2 territories will be allowed to migrate in 1 new territory, while existing franchisees with 3 or 4 territories will be allowed to migrate in 2 new territories. Each existing franchisee must decide and communicate preference for the SSA (1 SSA if the franchisee has 1 or 2 territories in existing set-up and 2 SSAs if the franchisee has 3 or 4 territories in existing set-up) where he would like to participate in migration.

The preference for new territories for franchisees will be taken in the order of franchisee performance based on following parameters:

(A) Cumulative performance against targets during the past 4 months (August 2009 to November 2009)

	#
	Parameter
	Metric
	Weightage for overall score calculation

	1
	Gross Connections (SIM Activations) & sale of 0ther Consumer Mobility products
	% target achieved
	60%

	2
	Primary Sales (Recharge)
	
	40%

(B) If the circle has not set targets on the above parameters for each franchisee during the past 4 months, then the basis for preference should be existing office/ showroom and area of operation of the franchisee

(C) In case there are conflicts even after (A) and/or (B) above, then the SSA must allocate the preference for new territories for franchisees amongst whom the conflict persists

In case a franchisee has more than 1 territory in a SSA (except look-after territories), he must indicate preference for 1 new franchisee territory only within the SSA.

Circle/SSA must obtain acceptance from existing franchisees to migrate to preferred new territory under the new policy from 10.04.2010, provided BSNL’s concurrence is obtained by 10.04.2010

To be completed by 28.12.09

5. EOI customization and extension of existing franchisees

Sales and Marketing cell – Consumer Mobility (Corporate Office) will circulate EOI format and Franchisee Agreement formats per Franchisee Sales and Distribution Policy 2009 by 11.12.09

Circle must customize the EOI and Agreement format to include details of new franchisee territories. EOIs will be floated for all new franchisee territories, except territories for which existing franchisees have indicated preference as described above.

Agreements of all existing franchisees will be extended till 10.04.10

To be completed by 07.01.10
6. EOI to be floated for all eligible territories

To be completed by 07.01.10

7. Responses to EOI to be evaluated and finalized

To be completed by 15.03.10

8. Agreement signing for eligible territories for which EOI was floated

Each SSA must sign franchisee Agreement (based on format circulated by Sales and Marketing cell – Consumer Mobility at Corporate Office) as per EOI evaluation and approval. All Agreements must be signed to be effective from 01.04.10

New franchisee territories will come into effect from 01.04.10. This will include all franchisees appointed through the EOI route as described above as well as existing franchisees who have indicated preference for a new franchisee territory (for which EOI will not be floated by 07.01.10 as described above)

To be completed by 31.03.10

9. Providing BSNL’s concurrence for migration of existing franchisees to preferred territories

Franchisees need to cumulatively achieve more than 70% target on each of the parameters described above (during 01.12.09 to 31.03.10) for all existing territories together in order obtain BSNL’s concurrence for migration to his preferred territory. Circle/SSA must provide concurrence to all franchisees who fulfill the above performance benchmark.

To be completed by 07.04.10

10. Agreement signing with existing franchisees who have obtained BSNL’s concurrence for automatic migration (Agreement to be effective from 11.04.10)

To be completed by 10.04.10

Franchisee Sales and Distribution Policy - 2009

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. 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 3 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 sub-franchisees 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 (sub-franchisees, 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 – Both as per documents submitted as well as per physical verifications. Franchisees will be responsible for the verifications done by all the channels i.e. sub-franchisees 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 sub-franchisees 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 sub-franchisees at their doorsteps as per frequency specified by BSNL. Franchisee must ensure that BSNL products are available in sub-franchisee 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 sub-franchisees 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 for next calendar month on each parameter defined in ‘Performance Management System’ section on or before 25h of previous month. In case of holidays, it should be communicated on or before last working day before 25th. Any exceptions to this have to be approved directly by GM (Consumer Mobility) at circle office.

c. Monitoring the channel partners (franchisees and sub-franchisees) 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, sub-franchisees, 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 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 sub-franchisee 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.

n. Ensure timely payments to all channel partners.

o. Ensure availability of a vehicle for material delivery for every 2-3 franchisees.
Section 2: Eligibility criteria
D. Dimensioning of Franchisee Territories:

a. Classification of SSAs: Each SSA is classified into class A, B or C. Class of each SSA has been mentioned in the annexure B. To begin with, all franchisee territories in a SSA are considered of class similar to SSA class. These territories may be converted into lower or higher class based on urbanization/ wireless potential.
b. For the purpose of EOI, two territories can be combined, except class A territories that cannot be combined with any other territory for the purpose of EOI. The circle may decide on the number of franchisee territories required at any point in time.
c. In cases where SSA consists of areas of varying potential, SSA Head by approval of Circle Head can convert one class of franchisee territories into another class according to the table given below. All rules and regulations will apply according to the new class for those territories. All such cases must be approved by Circle Head.

	To

From
	A
	B
	C

	A
	1
	3/2
	2/1

	B
	2/3
	1
	3/2

	C
	1/2
	2/3
	1

The x/y should be read as “x franchisee territories of <To> class in place of y franchisee territories of <from> class”. For example, 1 territory of class A can be converted into 2 territories of class C. Similarly, 2 territories of class B can be converted into 3 class C territories.

As a result:

· 2 class A territories can be divided into 3 class B territories

· 1 class A territory can be divided into 2 class C territories

· 2 class B territories can be divided into 3 class C territories

· 3 class B territories can be combined into 2 class A territories

· 2 class C territory can be combined into 1 class A territories

· 3 class C territories can be combined into 2 class B territories
E. Eligibility Requirements for BSNL Franchiseeship for each franchisee territory
All proprietorship firm, partnership firms and company of Indian origin fulfilling following criteria are eligible to apply.

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

i. Rs. 75 Lakhs for A class territory

ii. Rs. 50 Lakhs for B class territory

iii. Rs. 10 Lakhs for C class territory

b. Experience: Interested party must be dealing in distribution of products in Telecom or FMCG or Electronic/Electrical goods industries , for last :

i. 3 years for class A territory

ii. 2 years for class B territory

iii. 2 years for class C territory

A detailed product list for FMCG industry is provided in annexure-C. A wholesale or stockist business experience in the above categories should not be considered as distribution experience. A copy of certificate from Telecom or FMCG or Electronic/Electrical goods Company/ industry should be attached.
c. Space: Interested party must ensure office space (carpet area) of size 250 sqft for BSNL franchiseeship operations in commercial area. Space is to be ensured within 15 days of LOI for award of Franchisee ship/ Franchiseeship.
F. Relaxation in Eligibility Criteria

a. If there are no bidders for a territory then eligibility criteria can be relaxed as follows

· Franchisee territory class can be converted to a lower class as described above or redemarcated

· Based on above the modified EOI is to be floated and if there is no bidder, then eligibility criteria can be reduced by 50% with approval of the Circle Head.
In all cases where criteria is relaxed, a modified EOI must be floated

Section 3: Selection process and criteria
G. Expression of Interest Route:

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

· Vacant territories: Territories likely to be vacated 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: Territories created due to redefinition of territory boundaries by competent authority in the circle. 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. Circles 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.

c. To evaluate the short-listed bidders, an Selection committee comprising three members will be formed for each SSA by approval of Circle Head. Each Selection committee will consist of
· Two executives from circle office who will be common for all Selection Committees – GM (Sales & Mktg-CM) and DGM (Finance)

· One members from the concerned SSA - SSA Head

d. After evaluation by the selection committee, the recommendation of the selection committee shall be approved by Circle Head. LoI to successful bidder shall be issued by circle 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.
e. 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 90 days notice.
f. The contract is awarded with condition that appointed franchisee will be subject to termination as per the guidelines provided in ‘Perfromance Management Section’ of this document.

g. Interested party must deposit EMD of Rs. 2 lakhs for class A territories, Rs. 1 lakhs for class B territories and Rs 50,000 for class C territories 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.

h. 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 deem fit.
i. The decision of BSNL will be final and binding.
H. Terms & Conditions with EOI

a. Each franchisee can sign maximum of one franchisee Agreements in each SSA and a maximum of two 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 ’Performance Management System’ section of this policy.

e. In no case franchisee is allowed to sell outside their primary area even during look after arrangements. Any violation is to be viewed seriously and the action should be taken in accordance ’Performance Management System’ section of this document.

f. Franchisee is free to appoint sufficient number of sub- franchisees at suitable locations. Franchisee could appoint one sub-franchisee for 50-60 retailers in rural areas. Sub-franchisee will be serviced by franchisee and may not be exclusive to BSNL. Sub-franchisee network made by franchisee will not only act also as retail network but also help franchisee in serving all retailers within their primary area. BSNL (Franchisee Manager assigned to the franchisee) should be informed and consulted for selection and appointment of sub-franchisee. Subsequently, BSNL may ask for a tripartite agreement between BSNL, franchisee and sub-franchisee.
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 sub-franchisee as well as retailers 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 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 at office space at least 14 hrs. per day (8:00 AM to 10:00 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 three months only. Extension of “Look after territory” upto three more months can be given only with the approval of Circle Head. Any further extension is not permissible and the territory cannot be further given as ‘Look after territory’ to any other franchisee till a franchisee is appointed for the territory as per the EOI route.

b. 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.
c. One franchisee can get only one eligible territory as “Look after territory” at any given point of time.

J. Migration policy for existing franchisees:
a. Existing franchises who demonstrate good performance may be migrated to an eligible franchisee territory in April 2010.
b. Existing franchisees with 1 or 2 territories will be allowed to automatically migrate in 1 new territory, while existing franchisees with 3 or 4 territories will be allowed to automatically migrate in 2 new territories. Each existing franchisee must decide and communicate preference for the SSA (1 SSA if the franchisee has 1 or 2 territories in existing set-up and 2 SSAs if the franchisee has 3 or 4 territories in existing set-up) where he would like to participate in migration.
c. The preference for new territories for franchisees will be taken in the order of franchisee performance based on following parameters:
A. Cumulative performance against targets during the August 2009 – November 2009

	#
	Parameter
	Metric
	Weightage for overall score calculation

	1
	Gross Connections (SIM Activations) & sale of 0ther Consumer Mobility products
	% target achieved
	60%

	2
	Primary Sales (Recharge)
	
	40%

B. If the circle has not set targets on the above parameters for each franchisee during August 2009 – November 2009, then the basis for preference should be existing office/ showroom and area of operation of the franchisee

C. In case there are conflicts even after (A) and/or (B) above, then the SSA must allocate the preference for new territories for franchisees amongst whom the conflict persists

d. In case a franchisee has more than 1 territory in a SSA (except look-after territories), he must indicate preference for 1 new franchisee territory only within the SSA.
e. Circle/SSA must obtain acceptance from existing franchisees to migrate to preferred new territory under the new policy from April 2010, provided BSNL’s concurrence is obtained by April 2010.

f. Circles must communicate the Sales targets for next calendar month on various parameter defined below on or before 25th of previous month. In case of holidays, it should be communicated on or before last working day before 25th.
The parameters on which targets must be set are:
(1) Gross connections (SIM activations) and sale targets for other Consumer Mobility products – SSA wise and Franchisee wise

(2) Recharge sales (primary sales Rs. Lakhs) – SSA wise and Franchisee wise

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

(4) # of FoS (Feet-on-Street) appointed and active

These targets must be set based on existing territory definition of the franchisees. In addition to the above targets, circles can also set targets for net connections, FoS beat plans and CAF data entry on Sancharsoft.
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

g. Franchisees need to cumulatively achieve more than 70% target on each of the parameters described above (during 01.12.09 to 31.03.10) for all existing territories together in order obtain BSNL’s concurrence for migration to his preferred territory. Circle/SSA must provide concurrence to all franchisees who fulfill the above performance benchmark.
h. Circles/ SSAs must ensure that Look-after arrangements are in place for all vacant territories (vacant territory to be defined as existing territory which has not been awarded to any franchisee as primary territory). These Look-after arrangements must be done with any existing franchisee for the period 01.12.09 to 31.03.10
i. New franchisee territories will come into effect from April 01, 2010. Existing franchisees may be allowed to continue in their present territories till March 31, 2010 or as decided by BSNL Corporate office. However, the existing franchisee should not be given an extension beyond April 2010.

K. Requirements after EOI Approval

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

b. PBG (Performance Bank Guarantee) of Rs.5 Lakhs for class A territory, Rs. 3 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 BSNL may determine 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 office, 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 may be deposited for 7 days inventory requirement in the 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
	25 marks

	ii
	Turnover
	10 marks

	iii
	Place
	15 marks

	iv
	Interview / Presentation
	10 marks

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

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 (Total Marks: 25)

	
	
	Telecom
	FMCG Distribution
	Others

	a.
	Fulfillment of Minimum Criteria and up to 1 year in excess
	15
	 9
	 3

	b.
	Greater than 1 years in excess but less than 2 years in excess
	20
	 12
	 8

	c
	Greater than 2 years in excess
	25
	 15
	 10

For telecom experience, in case of proprietorship firm, the firm/proprietor should have experience of distribution of telecom services directly with any telecom operator. Sub-franchisee or Retailers of Distributor/ Dealer /Franchisee will not get any credit as telecom experience. In case of partnership 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 = 10)

	a.
	Fulfillment of Minimum Criteria up to 20 percent in excess
	3

	b
	Greater than 20 percent in excess but less than 50 percent in excess
	5

	c.
	Greater than 50 percent in excess
	10

c. Place (Total Marks – 15)

	a.
	Bidder belongs to same SDCA
	15

	b.
	Bidder belongs to same SSA
	10

	c.
	Bidder belongs to same Circle
	05

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

10

e. Selection Tie-Braker: The franchisee with the highest marks out of 60 should be selected. In case of tie, marks first in Field of Experience then Place then years of experience and Turnover should be considered in the given order. If tie is still there then franchisee showing more profit in last to last financial year in their account should be made eligible.

Section 4: Performance Management
N. Performance Management System

a. 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.

b. Appointment of Review committees: 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 about that franchisee. 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.

c. Target Setting: Each circle and SSA should set the targets for franchisee for various primary products (consumer mobility related products) before the start of the month. These targets should be based on network coverage, wireless potential of territory and historical performance of franchisee. Targets will be set on following parameters
Type A parameters
i. Gross Connections (2G and 3G SIM Activations) and sales of other consumer mobility products
ii. Recharge sales (primary sales)
iii. # of retailers billed through BSNL specified system
Type B parameters
iv. # of FoS (Feet-on-Street) appointed and active

v. % of CAF forms submitted

vi. Percentage of recharge sales via CTOP UP

vii. Number of valid complaints supported by evidence

Targets for the next calendar month should be set by SSA and communicated to franchisee on or before 25th of the current month. In case of 25th being a holiday, targets must be communicated on or before last working day before 25th. Any exceptions or inability to this should be approved by GM (Consumer Mobility) in circle office.

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

d. Review Process at SSA: For the purpose of monthly reviews various parameters, their scoring and cut-offs are given in table 5

Table-5

	#
	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
	>60%

	2
	Recharge sales (primary sales) in Rs cr sold in month
	% of target achieved
	>60%

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

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

	4
	# of FOS appointed and active
	% of target achieved
	>50%

	5
	% of CAF forms submitted
	# of CAF submitted within specified time frame1 as a ratio of # of activations within Franchisee’s network
	>90%

	6
	% of Recharge sales via CTOP-UP
	% of target achieved
	>40%

	7
	# of valid complaints
	# of valid complaints (one complaint per type) supported by evidence
	0

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.

e. Review Process at circle: 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.
f. Consequences for Poor Performance: Any franchisee who does not meet the cut-off score on any parameter (Type A or Type B) becomes liable for penalty as per the table given below

	Months
	One Month
	Two Months
	Three months*
	Four months
	Five months
	Six months*

	Issuer
	SSA
	SSA
	Circle
	SSA
	SSA
	Circle

	Penalty
	Warning
	Strong Warning
	Monetary Penalty by Circle
	110% of monetary penalty set by circle at the end of 3rd month
	125% of monetary penalty set by circle at the end of 3rd month.
	150% of monetary penalty set by circle at the end of 3rd month.

* Based on scores calculated on cumulative target achievement of the previous three months and previous six months respectively

g. 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

h. Performance based termination: Any franchisee who does not meet the cut-off score on cumulative target achievement during past six months on type ‘A’ parameters 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 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 may use lookafter arrangement in these vacant territories.
i. Re0demarcation 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

j. 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: Other terms and conditions
O. Expenditure Reimbursement to Franchisee

a. Special incentive for marketing & promotion will be given in addition to basic commission.

b. Marketing and promotion include expenditure on any media by the franchisee with prior approval to SSA / Circle Head, BSNL.

c. All lawful promotional activities with the prior approval of Head of SSA/Circle Head will be under its purview.

d. Budget allocation for promotional activities to be given to franchisee is determined on the basis of Rs.25 per BSNL mobile connection sold. Rs.25/- is a total provision, which a franchisee can use as a special incentive for promotion.

e. 20% of this provision shall be deducted by BSNL towards the free advertisement materials given to franchisee by BSNL.

f. The amount shall further be limited to 50% of actual expenses incurred.

g. Payment of incentive for marketing/promotion will be on production of expenditure proof in original.

h. The claim has to be submitted within 30 days of expenditure.

i. Decision of BSNL on payment will be final. This expenditure is required to be undertaken with prior information to BSNL.
j. All payment on this account has to be adjusted from the marketing fund allotted to the Circle/SSA.
P. Discounts & Commissions for Franchisee

i. Total commission / discount payable to franchisee channel (Franchisee, Sub-Franchisee 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. Franchisee must pass on part of the commission to retailers as described in the table below

	Product
	Product Details
	Franchisee’s share
	Retailer’s share

	Starter Pack (SIM + FRC + CAF)
	MRP <= Rs. 100
	30%
	70 %

	
	MRP > Rs. 100
	20%
	80%

	Recharge / CTOP UP
	All
	20%
	80%

	Extra Discount through Trade Schemes
	All
	20%
	80%

	Post Paid Connection
	All
	20%
	80%

iii. MRP: Maximum Retail Price

iv. Figures given in the table above are the minimum share which franchisee must pass on to retailers. Franchisee can pass on more than minimum share specified. In cases, where a retailer is served through a sub-franchisee, share of franchisee as given in the table will be shared between franchisee and sub-franchisee and it should not change the share of the retailer.

v. All discount on recharge / CTOP UP will be provided upfront and will be adjusted in the invoice amount. Any commission / discount with the prepaid starter pack will be defined as & when a starter pack is launched.

vi. 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

vii. 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.

viii. 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.
Q. 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 sub franchisees / 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, B, 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

· Role of Rollout Manager

· Responsible for driving Project Vijay rollout in the circle

· Review progress with Circle level nodes daily

· Review circle level summary

· Discuss key issues and action steps

· Review with Project Leader every 2 days

· Escalate key issues at circle level

· Call for Operational Committee/ meeting with Circle Head to address policy issues

· Review with Project Champion (HO) every 2 days

· Escalate issues unresolved by circle

· On ground visits/surprise checks at SSA level along with circle level nodes

· Role of Franchisee Manager

· Support franchisee to increase sales

· Provide prioritized list of retailers in the Franchisee's area

· Support in FOS appointment, and beat plan creation for FOS

· Support in ordering and delivery of material to Franchisee doorstep

· Supply of POS material to Franchisee

· Ensure provision of SancharSoft login and training

· Document issues/ queries of Franchisee, and actions steps to address them

· Monitor franchisee performance

· Communicate targets at beginning of the month

· Collect data on a daily basis

· Performance management and review

· Review with SSA Sales Head on FMT daily report

· Communication/action on issues raised by RMCs/RMs

· Role of Circle Nodes

· Each node responsible for Project Vijay rollout in 5-6 SSAs

· Discuss status daily with SSA sales heads

· Discuss issues and key actions steps

· Compile circle level summary daily and review with Rollout manager

· Escalate issues raised by SSA sales head

· On ground visits/ surprise checks at SSA level

· Role of SSA Sales Head

· Setup of team and infrastructure

· Creation of required channel management team specified by circle

· Set-up of required infrastructure (details under norms)
· Setup of channel norms

· Set-up of Sanchar Soft

· Consolidation of priorities retailer database

· Area demarcation and allotment of retailers

· Set-up of target setting process

· Set-up of ordering and delivering process

· Set-up of addressal of cross-selling process

· Set-up of troubleshooting process

· Set-up of POS material allocation

· Implementation of allowances/KPAs

· Daily review with CMT

· Review achievement against respective checklists

· Review achievements against targets

· Collate SSA report and review with circle level node

· Monthly activities

· Target setting for franchisees and communication

· Allocation of POS material

· Visits (planned and surprised)

· Troubleshooting and escalation

· Escalation/addressal of cross-selling issues

· Troubleshooting across SSA departments

· Escalation of issues to circle nodes

· Role of Retailer Manager Co-ordinator

· Process Co-ordination

· Allocate area for survey (i.e. retailers to RMs)

· Create journey plan for RMs

· Coordinate daily process with RMs

· Monitor data entry

· Conduct validation visits with RMs

· Daily review of RMs perfromance

· No of visits made against required

· No of templates of each type filled and submitted

· No of new CTOP-UP SIMs/ forms issued

· No of cross selling cases verified

· Daily action on data collected by RMs

· Compilation and review of RMT daily report with SSA sales head

· Retailer wise data provided to respective FM/ Franchisee) with copy to SSA sales head – material availability, issue resolution etc.

· Retailer wise data to SSA sales head for action

· Role of Retailer Manager

· Auditing service of distributor to retailer, other information

· # of visits of Franchisee FOS

· Commission/ discounts by Franchisee

· Address issues/ queries (incl. on phone)

· E.g. Damaged material not replaced by Franchisee, no visit by Franchisee FOS

· E.g. Information on BSNL products/ schemes, trade schemes

· Supply of high value POS material

· Glow sign boards, etc.

· Collect information on new retailers in area

ANNEXURE – B : SSA WISE FRANCHISEE TERRITORIES

	SSA
	Circle
	Class
	# of territories
	
	SSA
	Circle
	Class
	# of territories

	Bongaigaon
	AS
	B
	7
	
	Rohtak
	HR
	A
	8

	Kamrup
	AS
	B
	5
	
	Rewari
	HR
	C
	7

	Tezpur
	AS
	C
	9
	
	Gurgaon
	HR
	C
	5

	Nagaon
	AS
	C
	8
	
	Faridabad
	HR
	C
	5

	Dibrugarh
	AS
	C
	7
	
	Sriganganagar
	RJ
	A
	6

	Jorhat
	AS
	C
	6
	
	Bikaner
	RJ
	B
	12

	Silchar
	AS
	C
	9
	
	Churu
	RJ
	C
	9

	Srinagar
	J&K
	A
	7
	
	Jhunjhunu
	RJ
	C
	8

	Leh
	J&K
	C
	2
	
	Alwar
	RJ
	C
	7

	Udhampur
	J&K
	C
	4
	
	Bharatpur
	RJ
	C
	11

	Rajouri
	J&K
	C
	3
	
	Sawaimadhopur
	RJ
	C
	7

	Jammu
	J&K
	B
	5
	
	Jaipur
	RJ
	A
	11

	Dharamsala
	HP
	C
	15
	
	Sikar
	RJ
	C
	10

	Kullu
	HP
	C
	10
	
	Nagaur
	RJ
	C
	10

	Mandi
	HP
	C
	7
	
	Jodhpur
	RJ
	A
	8

	Hamirpur (HP)
	HP
	C
	10
	
	Jaisalmer
	RJ
	C
	5

	Solan
	HP
	C
	10
	
	Barmer
	RJ
	C
	6

	Shimla
	HP
	C
	9
	
	Sirohi
	RJ
	C
	8

	Pathankot
	PB
	B
	7
	
	Pali
	RJ
	C
	8

	Amritsar
	PB
	A
	8
	
	Ajmer
	RJ
	B
	6

	Jalandhar
	PB
	A
	9
	
	Tonk
	RJ
	C
	6

	Hoshiarpur
	PB
	C
	8
	
	Bundi
	RJ
	C
	4

	Ropar
	PB
	C
	5
	
	Bhilwara
	RJ
	C
	6

	Chandigarh
	PB
	B
	9
	
	Udaipur
	RJ
	C
	12

	Patiala
	PB
	B
	6
	
	Banswara
	RJ
	C
	8

	Ludhiana
	PB
	A
	9
	
	Chittorgarh
	RJ
	C
	8

	Ferozepur
	PB
	A
	10
	
	Kota
	RJ
	A
	5

	Bathinda
	PB
	B
	7
	
	Jhalawar
	RJ
	C
	4

	Sangrur
	PB
	B
	7
	
	Betia
	BH
	C
	6

	New Tehri
	UAL
	C
	3
	
	Motihari
	BH
	C
	6

	Srinagar(Gwl)
	UAL
	C
	4
	
	Muzaffarpur
	BH
	B
	6

	Dehradun
	UAL
	C
	7
	
	Madhubani
	BH
	C
	8

	Almora
	UAL
	C
	5
	
	Katihar
	BH
	B
	6

	Nainital
	UAL
	C
	7
	
	Kishanganj
	BH
	C
	2

	Hardwar
	UAL
	C
	4
	
	Saharsa
	BH
	C
	5

	Ambala
	HR
	B
	8
	
	Darbhanga
	BH
	C
	6

	Karnal
	HR
	A
	10
	
	Chapra
	BH
	B
	6

	Sonepat
	HR
	C
	8
	
	Hajipur
	BH
	C
	4

	Jind
	HR
	C
	7
	
	Samastipur
	BH
	C
	5

	Hisar
	HR
	A
	8
	
	Begusarai
	BH
	C
	3

	SSA
	Circle
	Class
	# of territories
	
	SSA
	Circle
	Class
	# of territories

	Khagaria
	BH
	C
	2
	
	Berhampur
	OR
	C
	12

	Bhagalpur
	BH
	C
	7
	
	Phulbani
	OR
	C
	3

	Munger
	BH
	C
	6
	
	Bolangir
	OR
	C
	7

	Patna
	BH
	A
	6
	
	Kalahandi
	OR
	C
	5

	Ara
	BH
	C
	6
	
	Koraput
	OR
	C
	11

	Sasaram
	BH
	C
	5
	
	Sarguja
	CG
	C
	5

	Gaya
	BH
	B
	7
	
	Raigarh
	CG
	C
	5

	Gangtok
	WB
	C
	1
	
	Bilaspur
	CG
	B
	4

	Arunachal Pradesh
	NE2
	C
	12
	
	Durg
	CG
	A
	4

	Nagaland
	NE2
	C
	10
	
	Raipur
	CG
	B
	5

	Manipur
	NE2
	C
	13
	
	Bastar
	CG
	C
	4

	Mizoram
	NE1
	C
	14
	
	Morena
	MP
	B
	5

	Tripura
	NE1
	C
	14
	
	Gwalior
	MP
	B
	4

	Siliguri
	WB
	C
	4
	
	Shivpuri
	MP
	C
	3

	Jalpaiguri
	WB
	C
	6
	
	Guna
	MP
	C
	5

	Coochbehar
	WB
	C
	6
	
	Chhatarpur
	MP
	C
	6

	Raigan
	WB
	C
	6
	
	Panna
	MP
	C
	1

	Malda
	WB
	C
	8
	
	Sagar
	MP
	C
	5

	Berhampore
	WB
	B
	5
	
	Damoh
	MP
	C
	3

	Suri
	WB
	C
	3
	
	Satna
	MP
	C
	4

	Asansol
	WB
	A
	7
	
	Rewa
	MP
	C
	4

	Krishnagar
	WB
	C
	6
	
	Shahdol
	MP
	C
	6

	Calcutta
Ssa
	WB
	B
	16
	
	Sidhi
	MP
	C
	4

	Kolkata TD
	KOL
	A
	29
	
	Mandsaur
	MP
	C
	4

	Bankura
	WB
	C
	3
	
	Ratlam
	MP
	C
	3

	Purulia
	WB
	C
	3
	
	Ujjain
	MP
	C
	5

	Kharagpur
	WB
	B
	7
	
	Shajapur
	MP
	C
	2

	Daltonganj
	JH
	C
	5
	
	Dewas
	MP
	C
	4

	Hazaribag
	JH
	C
	8
	
	Jhabua
	MP
	C
	3

	Dumka
	JH
	C
	6
	
	Dhar
	MP
	C
	4

	Dhanbad
	JH
	A
	5
	
	Indore
	MP
	A
	4

	Ranchi
	JH
	A
	4
	
	Khargone
	MP
	C
	4

	Jamshedpur
	JH
	A
	5
	
	Khandwa
	MP
	C
	5

	Sambalpur
	OR
	C
	16
	
	Rajgarh
	MP
	C
	2

	Sundergarh
	OR
	C
	13
	
	Vidisha
	MP
	C
	4

	Dhenkanal
	OR
	C
	13
	
	Bhopal
	MP
	A
	5

	Baripada
	OR
	C
	4
	
	Raisen
	MP
	C
	3

	Balasore
	OR
	C
	11
	
	Betul
	MP
	C
	4

	Cuttack
	OR
	B
	13
	
	Hoshangabad
	MP
	C
	5

	Bhubaneswar
	OR
	A
	7
	
	Jabalpur
	MP
	A
	5

	SSA
	Circle
	Class
	# of territories
	
	SSA
	Circle
	Class
	# of territories

	Narsinghpur
	MP
	C
	3
	
	Pune
	MH
	A
	12

	Mandla
	MP
	C
	3
	
	Ahmednagar
	MH
	C
	10

	Chhindwara
	MP
	C
	4
	
	Beed
	MH
	C
	5

	Seoni
	MP
	C
	1
	
	Latur
	MH
	C
	7

	Balaghat
	MP
	C
	3
	
	Osmanabad
	MH
	C
	5

	Bhuj
	GJ
	C
	10
	
	Solapur
	MH
	A
	4

	Palanpur
	GJ
	C
	5
	
	Satara
	MH
	C
	9

	Mehsana
	GJ
	B
	4
	
	Ratnagiri
	MH
	C
	3

	Himatnagar
	GJ
	C
	6
	
	Sindhudurg
	MH
	C
	3

	Ahmedabad
	GJ
	A
	10
	
	Kolhapur
	MH
	B
	5

	Surendranagar
	GJ
	C
	4
	
	Sangli
	MH
	B
	4

	Rajkot
	GJ
	A
	5
	
	Adilabad
	AP
	C
	11

	Jamnagar
	GJ
	C
	6
	
	Nizamabad
	AP
	C
	8

	Junagadh
	GJ
	A
	4
	
	Karimnagar
	AP
	C
	12

	Amreli
	GJ
	C
	5
	
	Medak
	AP
	C
	6

	Bhavnagar
	GJ
	B
	5
	
	Hyderabad
	AP
	A
	16

	Nadiad
	GJ
	A
	5
	
	Mahaboobnagar
	AP
	C
	13

	Godhra
	GJ
	C
	7
	
	Nalgonda
	AP
	C
	10

	Vadodara
	GJ
	A
	5
	
	Warangal
	AP
	C
	11

	Bharuch
	GJ
	C
	4
	
	Khammam
	AP
	C
	15

	Surat
	GJ
	A
	6
	
	Srikakulam
	AP
	C
	6

	Valsad
	GJ
	A
	4
	
	Vizianagaram
	AP
	C
	6

	Dhule
	MH
	C
	6
	
	Visakhapatnam
	AP
	A
	5

	Jalgaon
	MH
	B
	5
	
	East Godavari
	AP
	A
	6

	Buldana
	MH
	C
	4
	
	West Godavari
	AP
	B
	9

	Akola
	MH
	C
	6
	
	Krishna
	AP
	A
	7

	Amravati
	MH
	B
	4
	
	Guntur
	AP
	A
	6

	Wardha
	MH
	C
	3
	
	Prakasam
	AP
	C
	13

	Nagpur
	MH
	A
	6
	
	Nellore
	AP
	C
	13

	Bhandara
	MH
	C
	5
	
	Cuddapah
	AP
	C
	11

	Gadchiroli
	MH
	C
	3
	
	Kurnool
	AP
	B
	9

	Chandrapur
	MH
	C
	6
	
	Ananthapur
	AP
	B
	9

	Yavatmal
	MH
	C
	6
	
	Chittoor
	AP
	C
	13

	Nanded
	MH
	B
	5
	
	Belgaum
	KA
	A
	6

	Parbhani
	MH
	B
	4
	
	Bijapur
	KA
	A
	8

	Jalna
	MH
	C
	3
	
	Gulbarga
	KA
	A
	6

	Aurangabad
	MH
	B
	5
	
	Bidar
	KA
	C
	5

	Nashik
	MH
	A
	7
	
	Raichur
	KA
	C
	10

	Kalyan
	MH
	A
	4
	
	Dharwad
	KA
	B
	6

	Raigad
	MH
	C
	9
	
	Karwar
	KA
	C
	8

	SSA
	Circle
	Class
	# of territories
	
	SSA
	Circle
	Class
	# of territories

	Bellary
	KA
	A
	5
	
	Nagercoil
	TN
	C
	7

	Davangere
	KA
	C
	5
	
	Pondicherry
	TN
	C
	6

	Shimoga
	KA
	C
	8
	
	Port Blair
	AN
	C
	5

	Dktd
	KA
	A
	5
	
	Saharanpur
	UPW
	B
	5

	Chikmagalur
	KA
	C
	4
	
	Muzaffarnagar
	UPW
	A
	4

	Tumkur
	KA
	C
	6
	
	Bijnore
	UPW
	A
	4

	Kolar
	KA
	C
	8
	
	Moradabad
	UPW
	A
	6

	Bangalore Td
	KA
	A
	16
	
	Rampur
	UPW
	C
	6

	Mandya
	KA
	C
	5
	
	Meerut
	UPW
	A
	6

	Hassan
	KA
	C
	6
	
	Ghaziabad
	UPW
	C
	6

	Kodagu
	KA
	C
	3
	
	Noida
	UPW
	C
	3

	Mysore
	KA
	A
	6
	
	Bulandshahar
	UPW
	B
	4

	Goa
	MH
	C
	5
	
	Aligarh
	UPW
	A
	4

	Ernakulam
	KL
	A
	11
	
	Mathura
	UPW
	B
	4

	Kannur
	KL
	A
	8
	
	Agra
	UPW
	A
	5

	Calicut
	KL
	A
	7
	
	Mainpuri
	UPW
	B
	6

	Malappuram
	KL
	B
	9
	
	Etah
	UPW
	C
	6

	Palakkad
	KL
	C
	14
	
	Badaun
	UPW
	C
	8

	Trichur
	KL
	A
	6
	
	Bareilly
	UPW
	A
	5

	Kottayam
	KL
	C
	10
	
	Pilibhit
	UPW
	C
	5

	Alleppey
	KL
	B
	6
	
	Shahjahanpur
	UPE
	C
	11

	Pathanamthitta
	KL
	C
	6
	
	Lakhimpur
	UPE
	C
	12

	Kollam
	KL
	C
	13
	
	Sitapur
	UPE
	C
	12

	Trivandrum
	KL
	A
	7
	
	Hardoi
	UPE
	C
	13

	Chengalpattu
	CHE
	A
	9
	
	Unnao
	UPE
	C
	11

	Vellore
	TN
	A
	7
	
	Lucknow
	UPE
	A
	10

	Dharmapuri
	TN
	C
	10
	
	Raebareli
	UPE
	C
	7

	Cuddalore
	TN
	A
	5
	
	Farrukhabad
	UPE
	C
	10

	Salem
	TN
	A
	9
	
	Etawah
	UPW
	C
	7

	Erode
	TN
	B
	6
	
	Kanpur
	UPE
	A
	14

	Coonoor
	TN
	C
	5
	
	Orai
	UPE
	C
	6

	Coimbatore
	TN
	A
	9
	
	Jhansi
	UPE
	B
	8

	Madurai
	TN
	A
	11
	
	Hamirpur (UP)
	UPE
	C
	11

	Trichy
	TN
	A
	10
	
	Banda
	UPE
	C
	8

	CRDA
	TN
	C
	6
	
	Fatehpur
	UPE
	C
	7

	Thanjavur
	TN
	B
	6
	
	Pratapgarh
	UPE
	C
	8

	Karaikudi
	TN
	B
	6
	
	Allahabad
	UPE
	B
	13

	Virudhunagar
	TN
	B
	5
	
	Barabanki
	UPE
	C
	8

	Tuticorin
	TN
	C
	9
	
	Faizabad
	UPE
	C
	14

	Tirunelveli
	TN
	B
	5
	
	Sultanpur
	UPE
	C
	10

	SSA
	Circle
	Class
	# of territories

	Bahraich
	UPE
	C
	13

	Gonda
	UPE
	C
	15

	Basti
	UPE
	C
	14

	Gorakhpur
	UPE
	B
	10

	Deoria
	UPE
	B
	10

	Azamgarh
	UPE
	C
	11

	Mau
	UPE
	C
	6

	Ballia
	UPE
	C
	8

	Jaunpur
	UPE
	C
	12

	Ghazipur
	UPE
	C
	9

	Varanasi
	UPE
	A
	10

	Mirzapur
	UPE
	C
	14

	Chennai
	CHE
	A
	11

	Meghalaya
	NE1
	C
	3

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 tea, coffee, juices, corbonated drinks, bottled water etc, snack food, chocolates, tobacco products Ayurvedic preparations, over the counter (OTC) sold allopathic preparations etc.

ANNEXURE – D
The franchisee commission and discount is being announced as and when new schemes are being launched by Product and Pricing unit of Consumer Mobility. A composite list shall be provided shortly.

� Primary sales refers to the sale made by SSA/ Circle to Franchisee, DSA and other channel partners

� Secondary sales refer to Franchisee sales to retailers

Page 1 of 36

