Report On
ACTIVITIES RELATED TO VALUE ADDED SERVICES OF GRAMEENPHONE
LIMITED

PREPARED FOR,

Tahsan Rahman Khan
SENIOR LECTURER
BRAC BUSINESS SCHOOL
BRAC UNIVERSITY
COURSE ID: BUS-400

PREPARED BY,

NAFIS IMTIAZ
STUDENT ID: 07304068
BRAC BUSINESS SCHOOL
BRAC UNIVERSITY

LETTER OF TRANSMITTAL

April 25, 2015

Tahsan Rahman Khan

Senior Lecturer

BRAC Business School

BRAC University.

Subject: Request for approval of Internship Report

Dear Sir,

With the passage of time, I am student of BRAC Business School standing on the other entity of

my course completion, hence are finalized with my internship report naming 'ACTIVITIES

RELATED TO VALUE ADDED SERVICES OF GRAMEENPHONE LIMITED' as my

research comprises adequate endeavors. But no doubt, my contribution will be best evaluated on

your sharp scale of acceptance & analytical remarks.

Consequently, I am submitting my report on your very concern. Hopefully, you will discover my

well-researched, informative approach as a hallmark of hard work. Rather, in case of any further

clarification or elaboration as to my report, I would welcome the opportunity to consult with you

to explore how my findings could best meet your needs.

Thanking You.

With best regards,

Nafis Imtiaz

Student ID: 07304068

BRAC Business School

BRAC University

iii

DECLARATION OF STUDENT

This is to notify that this report 'ACTIVITIES RELATED TO VALUE ADDED SERVICES OF GRAMEENPHONE LIMITED' has been prepared as a part of my internship formalities. It is an obligatory part of our BBA program to submit an internship report. Moreover, I was inspired and instructed by my supervisor Tahsan Rahman Khan, Senior Lecturer, BRAC Business School, and BRAC University.

.....

Nafis Imtiaz

ID: 07304068

Major in Marketing

Bachelor in Business Administration

BRAC University

ACKNOWLEDGEMENT

I, Nafis Imtiaz, would like to express my heartiest gratitude to those who helped me all the way through to complete my internship report on "Grameenphone Limited".

At the very beginning, I would like to thanks my almighty. I also want to thank my academic supervisor Tahsan Rahman Khan, Senior Lecturer of BRAC Business School, BRAC University, for providing me all the necessary helps for the completion of this report. Thank you Sir for guiding me and encouraging me to, successfully complete this report. Secondly, I would like to thank, my supervisor and all the concern people of Grameenphone for helping me to prepare this report with adequate and correct information.

I also apologize heartily for any omitted name whose contribution was also complementary for any possible aspect. Lastly, I solemnly thank the Almighty.

1. Contents

EXECUTIVE SUIVIIVII	:RY	
CHAPTER 1		_ ERROR! BOOKMARK NOT DEFINED.
INTRODUCTION		_ ERROR! BOOKMARK NOT DEFINED.
1. Backgrour	d of Grameenphone	Error! Bookmark not defined.
1.1.1 Vis	sion	Error! Bookmark not defined.
1.1.2 Mi	ssion	Error! Bookmark not defined.
1.1.3 Va	lues	Error! Bookmark not defined.
1.2 History	of Grameenphone Ltd	Error! Bookmark not defined.
1.3 Contrib	ution to Government Exchequer	Error! Bookmark not defined.
1.4 Manage	ment of Grameenphone Ltd	Error! Bookmark not defined.
1.5 Product	s & Services offered by Grameenphone	Error! Bookmark not defined.
1.5.1 Pre	paid Package	Error! Bookmark not defined.
1.5.2 Po	stpaid Package	Error! Bookmark not defined.
1.6 Industry	Analysis	Error! Bookmark not defined.
1.7 Owners	hip Structure	Error! Bookmark not defined.
1.7.1 Te	lenor Mobile Communications	Error! Bookmark not defined.
1.7.2 Gr	ameen Telecom	Error! Bookmark not defined.
1.7.3 Gram	een Phone Product Commercial (GPPC):	Error! Bookmark not defined.
1.7.4 VAS a	nd Digital Services:	Error! Bookmark not defined.
1.7.5 Act	ivity Details of VAS:	Error! Bookmark not defined.
CHAPTER 2		_ ERROR! BOOKMARK NOT DEFINED.
ACTIVITIES UNDER	TAKEN	_ ERROR! BOOKMARK NOT DEFINED.
2.1 Work Ro	elated:	Error! Bookmark not defined.
2.1.1 CO	NDUCTING UAT:	Error! Bookmark not defined.
2.1.2 NE	WS SERVICE UAT:	Error! Bookmark not defined.
2.1.3 KR	SHI SERVICE UAT:	Error! Bookmark not defined.
2.1.4 MU	JSIC SERVICE UAT:	Error! Bookmark not defined.
2.1.5 IN	ERNET UAT:	Error! Bookmark not defined.
2.1.6 CO	LLECTING SMS SHORT CODE:	Error! Bookmark not defined.
2.1.7 CO	LLECT COMPETITOR'S DATA:	Error! Bookmark not defined.

2.1.8	PREPARING PPT SLIDE:	Error!	Bookmark no	t defined.
2.1.9	COMMUNICATING WITH VENDORS:	Error!	Bookmark no	t defined.
2.1.10	PAYING CHEQUE TO THE VENDORS:	Error!	Bookmark no	t defined.
2.1.11	GETTING VAT CERTIFICATE RECEIVED FROM OTC:	Error!	Bookmark no	t defined.
2.1.12	COLLECTING INVOICE FROM FINANCE DEPARTMENT:	Error!	Bookmark no	t defined.
2.1.13	MAKING INVOICE:	Error!	Bookmark no	t defined.
2.1.14	ASSISTING IN PROMOTIONAL EVENT:	Error!	Bookmark no	t defined.
2.1.15	COLLECTING DATA FROM THE VENDORS:	Error!	Bookmark no	t defined.
CHAPTER 3		ERROR! I	BOOKMARK NO	ΓDEFINED.
CONSTRAINTS DEFINED.	S/CHALLENGE AND PROPOSED COURSE_OF ACTIONS FOR IMPE	ROVEMENT	ERROR! BOOKI	MARK NOT
CHAPTER 4		ERROR! I	BOOKMARK NO	Γ DEFINED.
LESSONS LEAF	RNED FROM THE INTERNSHIP PROGRAM	ERROR! I	BOOKMARK NO	Γ DEFINED.
CHAPTER 5		ERROR! I	BOOKMARK NO	Γ DEFINED.
CONCLUDING	STATEMENTS	FRROR!!	BOOKMARK NO	T DEFINED

Executive Summary

In order to provide a student with job exposure and an opportunity of the transition of theoretical knowledge into real life experience, an internship is a must. A better balance between theory & practice can be gained through this program. The report is a combination of three months internship program with Grameenphone.

The objective of this study is to acquire the knowledge about the activities related to value added services if Grameen Phone Limited.

Grameenphone is a fast growing joint venture company in the telecommunication industry of Bangladesh. Considering the importance of customer satisfaction, this project was designed to assess the satisfaction level of Grameenphone's subscribers and to do the Gap Analysis of Service Quality. Grameenphone has been successful to build a superior image through its wide network coverage.

The first section, of this report includes a brief overview of Grameenphone its vision, mission and values. It also provides the historical background of Grameenphone, and discusses about the products and services that Gameenphone offers. Moreover, a brief overview of telecommunication industry is given as well, where the ownership structure of Grameenphone is given. The second part, of this report describes the job duties and responsibilities performed during my three month internship program at Grameenphone. Thirdly, there is the project part that includes the objective and methodology of project, along with the scopes and limitation. The 5 gaps of the service model are discussed very well with the model and it is analyzed with the help of the results found through survey and interview. At the end, the possible reason behind the gaps is given and few recommendations are given on how Grameenphone can narrow down the gaps and can increase the sustainability of their market share in the telecommunication industry of Bangladesh.

CHAPTER 1 INTRODUCTION

1. Background of Grameenphone

Grameenphone, the leading telecommunications operator of Bangladesh, is part of Telenor Group which has presence in 13 markets across Europe and Asia.

Before Grameenphone's inception, the phone was for a selected urbanized few. The cell phone was a luxury: a flouting accessory for the select elite. The mass could not contemplate mobile telephony as being part of their lives.

Grameenphone started its journey with the Village Phone program: a pioneering initiative to empower rural women of Bangladesh. The name Grameenphone translates to "Rural phone".

Starting its operations on March 26, 1997, the Independence Day of Bangladesh, Grameenphone was the first operator to introduce GSM Technology in this country. Grameenphone pioneered the then breakthrough initiative of mobile to mobile telephony and became the first operator to cover 99% of the country's people with network

Since its inception Grameenphone has built the largest cellular network in the country with over 13000 base stations. Presently, nearly 99 percent of the country's population is within the coverage area of the Grameenphone network. Grameenphone has always been a pioneer in introducing new products and services in the local telecom market. Grameenphone was the first company to introduce GSM technology in Bangladesh when it launched its services in March 1997.

Grameenphone was also the first telecommunication operator in Bangladesh to introduce the prepaid service in September 1999. It established the first 24-hour Call Center, introduced value-added services such as VMS, SMS, fax and data transmission services, international roaming service, WAP, SMS-based push-pull services, EDGE, personal ring back tone and many other products and services. In October 2013 the company launched 3G services commercially. The entire Grameenphone network is 3G/EDGE/GPRS enabled, allowing access to high-speed Internet and data services from anywhere within the coverage area. There are currently over 7 million 3G/EDGE/GPRS users in the Grameenphone network.

Today, Grameenphone is the leading and largest telecommunications service provider in Bangladesh with more than 48.68 million subscribers as of March 2014.

- ✓ Grameenphone has so far invested more than BDT 24,600 crore to build the network infrastructure
- ✓ Grameenphone is one of the largest taxpayers in the country, having contributed more than BDT 36,500 crore in direct and indirect taxes to the Government Exchequer over the years

- ✓ There are now more than 1600 GP Service Desks across the country covering nearly all upazilas of all districts and 94 Grameenphone Centers in all the divisional cities
- ✓ Grameenphone has about 4400 full and temporary employees
- ✓ 500,000 people are directly dependent on Grameenphone for their livelihood, working for the Grameenphone dealers, retailers, scratch card outlets, suppliers, vendors, contractors and others

1.1.1 Vision

"We empower societies. We provide the power of digital communication, enabling everyone to improve their lives, build societies and secure a better future for all."

1.1.2 Mission

"We're here to help our customers. We exist to help our customers get the full benefit of being connected. Our success is measure by how passionately they promote us."

1.1.3 Values

- ✓ Make It Easy
 - We are practical. Everything we produce should be easy to understand and use. Because we never forget we are trying to make our customers' lives easier.

✓ Keep Promises

We are creative. We bring energy and imagination to our work. We want to be a
partner in the development of our community. We are passionate about our
business, customers and our country.

✓ Be Inspiring

 Everything we set out to do should work. If it does not, we are there to put things right. We are about delivery, not over promising - actions not words.

✓ Be Respectful

 We acknowledge and respect the local culture. We are respectful and professional in regard to all our interactions, both internally and externally. We are open, helpful and friendly.

1.2 History of Grameenphone Ltd

Grameenphone was the first company to introduce GSM technology in Bangladesh when it launched its services in March 1997. With a nationwide network that covers almost 100 percent of the population, Grameenphone's entire network is EDGE/GPRS/3G enabled and so all our subscribers have access to the internet and approximately 7.2 million people are using our internet services. Grameenphone is a joint venture between Telenor (56%) of Norway and Grameen Telecom (34%) of Bangladesh. Grameenphone is a public limited company listed with the Dhaka Stock Exchange Limited and Chittagong Stock Exchange Limited.

1.3 Contribution to Government Exchequer

The Company has so far invested more than BDT 24,300 crore to build the network and infrastructure since its inception, as well as the largest tax payer in recent years with the cumulative contribution to the National Exchequer standing at over BDT 35,500 crore, as of 4th quarter of 2013. Grameenphone has over 8,700 base stations across the country. These base stations are in itself a huge investment into the business and the country. Thanks to this reinvestment, Grameenphone can provide the best, widest and clearest network in Bangladesh.

1.4 Management of Grameenphone Ltd

The top management of Grameenphone Ltd carried out their management roles comprehensively over the years. There has been replacement or changes in the positions but all have worked together to increase the overall performance of the organization. Management Team of Grameenphone comprises of the Managing Director, the Deputy Managing Director and the Divisional Heads of the company.

1.5 Products & Services offered by Grameenphone

In this section we will get introduced with different products and services and the principal functions of GP products and services. Grameenphone's core offering is "air-time" (talking time). GP provides this air-time with variations. Their product line is much deeper than its competitors. I would like to briefly focus on different GP products and their features: These attractive products and services are designed to cater to the needs of the individual subscribers. There are six products currently being offered by Grameenphone. The products are:

1.5.1 Prepaid Package

- ✓ Smile: Call charge of smile out going to GP operator is 1.5 taka and to other operator is 2.0 taka. All smile subscribers enjoys T&T and ISD incoming and outgoing facility. For smile package Special time and my choice is applicable. In special time, 12 pm to 4 pm and 12 am to 8 am a subscriber can talk in a lower rate .49 taka GP to GP
- ✓ **Shohoj:** The price of the prepaid SIM Smile card is 149 taka. Call charge of Sohoj out going to any number is .79 taka. A call generation charge of .30taka will add in the first minute. All Sohoj subscribers enjoy T&T and ISD incoming and outgoing facility. For Sohoj package Special time and my choice is not applicable.
- ✓ **Bondhu:** The price of the prepaid SIM Smile card is 149 taka. In this package a subscriber can activate 7 fnf numbers and talk only .49taka 24 hour. Call charge of Sohoj

- out going to other number is .99 taka. A call generation charge of .30 taka will add in the first minute. All Sohoj subscribers enjoy T&T and ISD incoming and outgoing facility. For Sohoj package Special time and my choice is not applicable.
- ✓ **Aapon:** The price of the prepaid SIM Smile card is 149 taka. Call charge of Apon out going to GP operator is 1.25 taka and to other operator is 1.49 taka. All Apon subscribers enjoys T&T and ISD incoming and outgoing facility. For Apon package Special time and my choice is applicable. In special time, 12 pm to 4 pm and 12 am to 8 am a subscriber can talk in a lower rate .49 taka GP to GP. In this package a subscriber can activate 3 fnf numbers and talk only .49 taka 24 hour. A call generation charge of .09 taka will add in the first minute.
- ✓ **Baadhon:** This is the service where customers get both phone with sim with only taka 1499.
- ✓ **Djuice:** Call charge of Djuice, out going to GP operator is 2.00 taka and to other operator is 2.00 taka. All Djuice subscribers enjoy T&T and ISD incoming and outgoing facility. For Djuice package Special time and my choice is applicable. In special time, 12 pm to 4 pm and 12 am to 8 am a subscriber can talk in a lower rate .49 taka GP to GP. In this package a subscriber can activate 2 fnf numbers and talk only .49 taka 24 hour. Community tariff of djuice is .49 taka/min. This package is not available in market now.
- ✓ **Business Solution:** The price of the prepaid SIM Smile card is 149 taka. Call charge of Business Solution out going to GP operator is 1.00 taka and to other operator is 1.20 taka. All Apon subscribers enjoy T&T and ISD incoming and outgoing facility. For Business Solution package Special time and my choice is applicable. In special time, 12 pm to 4 pm and 12 am to 8 am a subscriber can talk in a lower rate 0.49 taka GP to GP. In this package a subscriber can activate 4 fnf numbers and talk only .49 taka 24 hour. Community tariff is .49 taka/ min.
- ✓ **Ekota:** The price of the prepaid SIM Smile card is 149 taka. Call charge of Ekota out going to GP operator is 1.00 taka and to other operator is 1.20 taka. All Ekota subscribers enjoy T&T and ISD incoming and outgoing facility. For Ekota package Special time and my choice is applicable. In special time, 12 pm to 4 pm and 12 am to 8 am a subscriber can talk in a lower rate 0.49 taka GP to GP. In this package a subscriber can activate 4 fnf numbers and talk only 0.49 taka 24 hour. Community tariff is .49 taka/ min.
- ✓ **GP Public Phone:** The price of the package is 200 taka. Subscriber gets 1 second pulse for all call from the 1st minute. Call rate .99 taka/min to any number. For ISD out going, ISD charges will be added with .99 taka. They have another option to convert it in to .65

- taka per minute plan, but then they have no pulse for talking. Community tariff of Gp Public Phone is .75 taka/ min.
- ✓ Village Phone: This is a special type of product of GP, distributed through Grameen Bank. This product is sold only for business purpose and especially to underdeveloped village women. The price of the package is 200 taka. Subscriber gets 1 second pulse for all call from the 1st minute. Call rate .99 taka/min to any number. For ISD out going, ISD charges will be added with .99 taka. They have another option to convert it in to .65 taka per minute plan, but then they have no pulse for talking.
- ✓ **Internet SIM:** The price of the prepaid SIM Smile card is 149 taka. Subscribers can use internet and can send SMS with this SIM.

Postpaid Package

- ✓ **Xplore:** The price of the prepaid SIM Smile card is 650 taka. Call charge of Xplore out going to GP operator is 1.3 taka and to other operator is 1.30 taka. All Xplore subscribers enjoy T&T and ISD incoming and outgoing facility. For Apon package Special time and my choice is applicable. In special time, 12 pm to 4 pm a subscriber can talk in a lower rate .49 taka GP to GP. In this package a subscriber can activate 4 fnf numbers.
- ✓ **Business Solution Postpaid:** The price of the prepaid SIM Smile card is 650 taka. Call charge of Business Solution Postpaid out going to GP operator is 1.0 taka and to other operator is 1.2 taka in business hour. All Business Solution Postpaid subscribers enjoy T&T and ISD incoming and outgoing facility. For Business Solution Postpaid package Special time and my choice is applicable. In special time, 12 pm to 4 pm a subscriber can talk in a lower rate .49 taka GP to GP. In this package a subscriber can activate 3 fnf numbers and talk onlt .49taka 24 hour.
- ✓ **Internet SIM Postpaid:** The price of the prepaid SIM Smile card is 200 taka. Subscribers can use internet and can send SMS with this SIM.

Value added services

- ✓ **Short Message Service (SMS):** With this service, GP"s subscribers can send text messages of up to 160 characters from one GP handset to another. The service comes with most of the products, free of monthly charges. Such messages can also be sent to other GSM phones in other networks abroad provided the subscriber has the ISD options with his/her service. The charge of sending SMS is 0.5 taka local and 2.0taka in abroad.
- ✓ Voice Mail Service (VMS): This service works like an answering machine. Anyone calling a GP subscriber who is out of reach at that moment can leave a message, which the subscriber can retrieve later. The service comes with most mobile products, free of monthly charges.

- ✓ Fax / Data: Fax and data services are available in post-paid packages for corporate clients. The service enables users to send/receive fax and data through their handsets by connecting to a PC/Laptop.
- ✓ **Standard GSM features:** Caller Identification, Call Barring, Call Holding, Call Conference, and Call Forwarding in both pre paid and Post-paid packages. These GSM feature can be activated or deactivated free of cost.
- ✓ EDGE service: Grameen Phone is providing Edge services under which a subscriber can use internet, multi media message services and WAP. But for using EDGE, the hand set of the subscriber should be EDGE software supportable. There are seven packages for EDGE. In package1 subscriber have to pay .02 taka for per kilobytes browsing. In package2, subscriber will pay 850 taka per month and against that, s/he cal have unlimited browse. In Package subscriber can enjoy unlimited browsing from 12 am to 8 am at a cost of 300 per month. In package 4 subscribers can use 24 hour browsing at a cost of 60 taka. In package 5 subscribers can use 5GB at a cost of 700taka with a validity of 30 days. In package 6 subscribers can use 1GB at a cost of 300taka with a validity of 30 days. And in package 7 subscribers can use 15 MB at a cost of 29 taka with a validity of 15 days.
- ✓ Voice SMS: GP provide voice sms service in which a subscriber can leave a voice message of 60 seconds. Last 10 voice sms is kept in GP server. For hearing voice sms first time, there is no charge. But for next each time one subscriber wants to hear, s/he needs to pay 1 taka.

1.6 Industry Analysis

The people of Bangladesh are now dreaming of a digital Bangladesh. Faster development of telecommunications network coupled with improved quality of service in line with the national development is a must for the fulfillment of the vision and aspiration of digital Bangladesh and also to take her to a position of honor in the community of nations in the 21st century. Mobile phone operators have been playing an important role in this regard (Rahman, 2010). The last decade has brought the first wave of the truly mobile generation which is built around mobile phones, short messaging service (SMS), and portable electronic assistants. But now there is strong evidence to suggest that there is an even bigger wave to come driven by the increasing worldwide technological trend towards mobility and technology integration. This is evident through the plans and strategic directions of many of the major players in this field (Mahmud and Chowdhury, 2010).

The telecommunication services in Bangladesh were provided until 1989 by the state-owned monopoly provider Bangladesh Telegraph and Telephone Board (BTTB), telecommunications services. In 1989, the Government of Bangladesh opened the telecom sector by awarding licenses to two operators; one to operate fixed telephones in rural areas (Bangladesh Rural Telecom Authority); and the other to operate cellular mobile phone and pager (Bangladesh Telecom Ltd- BTL) services. In 1992, Pacific Bangladesh Telecom Limited (PBTL) bought the mobile part of the BTL (Khan 2003). The telecommunications market in Bangladesh, particularly the mobile phone sector consists of six mobile phone operators. These are Grameenphone Limited (GP), Orascom Telecom Bangladesh Limited (Banglalink), Robi Axiata Limited, Airtel Bangladesh Limited, Pacific Bangladesh Telecom Limited (Citycell), and Teletalk Bangladesh Limited

Since its inception Grameenphone has built the largest cellular network in the country with over 13,000 base stations in more than 7000 locations. Presently, nearly 98 percent of the country's population is within the coverage area of the Grameenphone network. Grameenphone has always been a pioneer in introducing new products and services in the local market. GP was the first company to introduce GSM technology in Bangladesh when it launched its services in March 1997. Grameenphone was also the first operator to introduce the pre-paid service in September 1999. It established the first 24-hour Call Center, introduced value-added services such as VMS, SMS, fax and data transmission services, international roaming service, WAP, SMS-based pushpull services, EDGE, personal ring back tone and many other products and services. The entire Grameenphone network is also EDGE/GPRS enabled, allowing access to high-speed Internet and data services from anywhere within the coverage area. There are currently nearly 2.6 million EDGE/GPRS users in the Grameenphone network. Today, Grameenphone is the leading telecommunications service provider in Bangladesh with more than 33 million subscribers.

1.7 Ownership Structure

The shareholding structure comprises of mainly two sponsor Shareholders namely Telenor Mobile Communications AS (55.80%) and Grameen Telecom (34.20%). The rest 10.00% shareholding includes General Public & other Institutions.

1.7.1 Telenor Mobile Communications

TMC, a company established under the laws of the Kingdom of Norway, seeks to develop and invest in Telecommunication solutions through direct and indirect ownership of companies and to enter into national and international alliances relating to telecommunications, it is a subsidiary of Telenor Mobile Holdings AS and an affiliate of Telenor. Telenor ASA is the leading Telecommunications Company of Norway listed on the Oslo Stock Exchange. TMC owns 55.80% shares of Grameenphone Ltd.

Telenor's strong international expansion in recent years has been based on leading-edge expertise, acquired in the Norwegian and Nordic markets, which are among the most highly developed technology markets in the world. It has substantial International operations in mobile telephony, satellite operations and pay Television services. In addition to Norway and Bangladesh, Telenor owns mobile telephony companies in Sweden, Denmark, Hungary, Serbia, Montenegro, Bulgaria, Thailand, Malaysia, Pakistan, India and Myanmar. Telenor has 166 million consolidated mobile subscriptions worldwide as of December 31, 2013.

Telenor uses the expertise it has gained at its home and international markets for the development of emerging markets like Bangladesh.

As part of the conversion of Grameenphone from a private limited to a public limited company, Telenor Mobile Communications AS transferred ten (10) shares each on May 31, 2007 to its three (3) affiliate organizations namely Nye Telenor Mobile Communications II AS, Norway; Telenor Asia Pte. Ltd., Singapore; and Nye Telenor Mobile Communications III AS, Norway.

1.7.2 Grameen Telecom

Grameen Telecom, which owns 34.20% of the shares of Grameenphone, is a not-for-profit company in Bangladesh established by Professor Muhammad Yunus, winner of the Nobel Peace Prize 2006.

GTC's mandate is to provide easy access to GSM cellular services in rural Bangladesh and create new opportunities for income generation through self-employment by providing villagers, mostly the poor rural women, with access to modern information and communication-based technologies.

Grameen Telecom, with its field network, administers the Village Phone Program, through which Grameenphone provides its services to the fast growing rural customers. Grameen Telecom trains the operators and handles all service-related issues.

GTC has been acclaimed for the innovative Village Phone Program. GTC & its Chairman Nobel Peace prize laureate Professor Muhammad Yunus have received several awards which include; First ITU World information Society Award in 2005; Petersburg Prize for Use of the IT to improve Poor People's Lives" in 2004; GSM Association Award for "GSM in Community Service" in 2000.

As part of the conversion of Grameenphone from a private limited to a public limited company, Grameen Telecom transferred one share each on May 31, 2007 to Grameen Kalyan and Grameen Shakti.

1.7.3 Grameen Phone Product Commercial (GPPC):

Grameenphone Product Commercial (GPPC) is a department under Commercial Division. This is one of the vital departments under Commercial Division. It has approximately 80 employees. The main job of this department is to focus on product. They deal with all necessary tasks related with product. It has several teams under this department to handle different sections. The teams are following:

- Pricing and portfolio Management
- Voice
- ➤ VAS & Digital Services
- **Business Solutions**
- ➤ SIM and Device Management
- ➤ Roaming and Interconnect
- > CRM
- Wireless and Broadband

The team that I worked in is *VAS and Digital Services*. It has 11 employees. This team works for Value Added Services and digital contents.

1.7.4 VAS and Digital Services:

The main job of this team is to deal with Value Added Services (VAS). VAS can be in any of the following mentioned forms:

- ➤ MO-MT / Push-Pull
- > IVR
- > USSD
- ➤ Apps (Downloadable)
- > WAP

Now very distinct and short definition is given below to clarify the above mentioned terms, which are very much technical.

MO-MT / Push-Pull: MO stands for "Mobile originated" message whereas, MT means "Mobile Terminated" message. In majority of cases, these terms describe messaging between individual cell phone users and a platform (For example: GP) from the platform's perspective. MO denotes any message sent from a mobile phone and MT denotes any message sent from a platform to a mobile phone.

IVR: Short form of *interactive voice response*, a telephony technology in which someone uses a touch-tone telephone to interact with a database to acquire information from or enter data into the database.

USSD: USSD is a protocol used by GSM cellular telephones to communicate with the service provider's computers. USSD can be used for WAP browsing, prepaid callback service, mobile-money services, location-based content services, menu-based information services, and as part of configuring the phone on the network.

Apps: Applications (Apps) can be in different forms like games, ringtones etc which are downloadable.

WAP: WAP **is** a technical standard for accessing information over a mobile wireless network.

VAS can be in any format mentioned above. Grameenphone (GP) offers a wide range of VAS for its customers. Currently GP offers more than 40 types of VAS. VAS can be either "GP Branded" or "Non-Branded".

- > GP-Branded services are fully owned by GP.
- Non-Branded services are owned by third parties (Content Provider).

The entire VAS of GP can be described in some major categories, they are following:

- > Information
- > Music
- **➤** Games
- ➤ Lifestyle Content
- ➤ Marketplace

Grameenphone currently offers approximately 40 VAS. These are:

Call Block

Mobile twitting

Icche Tune

Green Priends & Family

Quick search

Music Radio

Missed call alert

GP App

Music news

Quick Search

Quick Search

News Service

Voice mail service

GP App

Sports

Pay for me
 Buddy tracker
 Job news

Balance transfer
 Mobi Cash
 Islamic Service

Vehicle tracking
 Bill Pay
 Directory Service

Voice SMS
 International Roaming (TravelSure)
 Health Line

International SMS
 Infotainment
 Study Line

International MMSFun Store!!Agri Info Service

EbillEntertainment BoxGames

Facebook SMS
 Welcome tune
 Ringtones

Facebook USSD

1.7.5 Activity Details of VAS:

VAS and Digital Services team continuously put their effort to make the Value Added Services better. Frequently, new services are being added day by day. VAS is a tool to boost up the revenue. VAS provides various facilities to the customer. Grameenphone's one of the core value is "Make it easy". Here they are determined to make customers' life easier by providing smart and useful VAS. It helps a customer to find more useful things to find other than voice calling. Subscribers can get news services, sports, update, helpline, emergency services, entertainment services, lifestyle contents via VAS.

It makes their mobile phone experience more thoughtful. At first VAS team conducts a meeting with the content provider. After discussion, an agreement is signed between two parties. Every detail about the service is explained in the agreement paper.

Major duties of this team are:

- ➤ Market Research (Customer survey)
- ➤ Making portfolio for VAS
- ➤ Communicating with CP (Content Provider/Vendor)
- > Agreement with CP
- Promotional activities and media placement
- ➤ Maintaining Vendor's information
- ➤ Arranging promotional events
- > VAS Management
- Monitoring and regulating VAS

- ➤ Performing "User Acceptance Test" (UAT)
- > Setting criteria for VAS
- ➤ Modification in VAS
- > Providing information to the CPs
- ➤ Working strategically with the CPs to achieve target
- > Supporting Marketing Department
- > Receiving complains/complements and taking necessary actions for improvement
- > Supporting Finance Department by providing necessary documents and support
- > Collaboration with IT personnel to conduct UAT

CHAPTER 2 ACTIVITIES UNDERTAKEN

2.1 Work Related:

I was given supporting jobs to accomplish. They provide the opportunities to an intern to learn many things. Working at Grameenphone was a true corporate orientation for me. Employees perform their regular duties and they involved me as a support to achieve those. I basically accomplished several duties. The principles were set by them and I was just a follower. Sometimes I tried to put my academic knowledge to make it better. They always appreciate that. To work with these professional people, theoretical and practical knowledge were necessary. I basically performed these following tasks:

2.1.1 CONDUCTING UAT:

User Acceptance Tests are intended to check whether a particular service is working flawlessly or not. It was very important part in my responsibilities and I was supposed to perform this very frequently. It is conducted very frequently, thus it can provide customer satisfaction. I used to send the UAT test result in a spread sheet to the responsible personnel and they would take corrective actions to make it better. It is a continuous process to make operations smooth and flawless. Under UAT I have conducted so many things, this are following:

2.1.2 NEWS SERVICE UAT:

For doing News service UAT at first I took some sim card which was in test class, and then I checked the number as well as beginning balance. After that I dial *2221*1*1# for activating the service. After activating service I checked the after balance. But for portable error the UAT was not successful.

Product class: live Service	MSIS DN	Content	Method	SMS key word to port 2221	Content Price (VAT inclusive)	Starting Balance	Ending Balance	
sohoj	sohoj 17785 53006			1.Activation	*2221*1*1#	11.5	400.05	393.15
		News	2.Deactivation	*2221*1*2#			6.9	
Smile	Smile 17819		1.Activation	*2221*1*1#	11.5	462.04	457.44	
09074	09074		2.Deactivation	*2221*1*2#			4.6	
Bondhu	17785	PA News	1.Activation	*2221*1*1#	11.5	150.31	148.01	
	53001		2.Deactivation	*2221*1*2#			2.3	

2.1.3 KRISHI SERVICE UAT:

For doing Krishi service UAT at first I took some sim card which was in live class, and then I checked the number as well as beginning balance then I dialed 16123 to check that charging amount is fine or not. I stayed 5-6 second after dialing the number then cut the call and check the after balance. When I find that charging is fine I complement that OK. It reflects that my UAT is successful.

Toll Free Krishi Call Center (16123)

Product	MSISDN	Balance Before	Balance After	Call Duration	Charged Amount	Remarks
Shohoj	8801775300541	308.04	307.65	6 Sec	0.39	OK
Bondhu	8801775300542	0.4		4 Sec	0.4	OK
Nishchinto	8801752234567	253.27	252.88	6 Sec	0.39	OK
Ekota 1	8801750080789	712.82	712.43	6 Sec	0.39	OK
BS Pre	8801733080997	0.4		5 Sec	0.4	OK
GPPP	8801772949994	41.94	41.55	5 Sec	0.39	OK
Djuice	8801773742092	94.57	94.18	6 Sec	0.39	OK
Amontron	8801775300544	31.84	31.46	6 Sec	0.38	OK
Spondon	8801775300543	173.63	173.25	6 Sec	0.38	OK

2.1.4 MUSIC SERVICE UAT:

For doing the welcome tune UAT at first I took some sim card which was in test class, and then I checked the number as well as beginning balance then I dialed **400010** for activating welcome tune. My task was finding out that when I dialed for this number it should charge zero taka. When I found it ok the UAT was successful.

MSISDN	Product	Multimodal	Start Balance	End Balance	Charged Amount	Browse
1733160000	VP	400010	0.14	0.14	0	20 sec
1730797389	Xplore				0	20 sec

1775300543	SPONDON	162.9	162.9	0	20 sec
1752234567	Smile	237.94	237.94	0	20 sec
1775300542	Bondhu	0.04	0.04	0	20 sec

2.1.5 INTERNET UAT:

Recently **ekhanei.com** merge with GP that GP holder can visit this website free that means there will be no browsing charge. Before launching this offer I verify the service. For verifying this I took a smart phone check the balance before visiting the website. Then login to the website, stay there 10-15 minutes and then left the web page after that check the ending balance it was exactly same that was before. Then I ensure my boss that the UAT is successful and we can launch this service.

I have done another UAT that is downloading Apps, Wallpaper, Animation, Song, Tune etc from **GPSTORE.Co.** For doing this I took a smart phone check the balance before visiting the website. Then login to the website and download some items from the website. After that I check the balance to verify that download charging is ok or not when I find that charging is not fine I inform my boss. Then he talks to the IT as well as with the CP and try to find that in which end problem has created.

2.1.6 COLLECTING SMS SHORT CODE:

GP does business with their CP (Content Provider) by using short code. Our top management required those short codes because they have to send it to BTRC for renewing them. So, I contacted with the CP over the phone and through mail that as soon as they send their SMS Short Code. After collecting all the code I compiled it in one file and send it to our top management.

Final SMS Short code list	Business Validity	Description	Owner of the Short Code	Team and Company Name	Contact Number
333	Yes	Dedicated port for P&O to run GP and GPIT internal SMS services	Sabbir Ahmed	P&O, Grameenphone	01711505242
789	Yes	Health Tips	Nahid Ahmed	Commercial,	01711507252

		Service		Grameenphone	
1111	Yes	OSS, Technology is using it for support to GP Employees	Mohammad Tareq Khan	OSS, Technology, Grameenphone	01711505834
1234		1234 Entertainment Box	Mushfequr Rahman Bhuiyan	Commercial, Grameenphone	01711505150

2.1.7 COLLECT COMPETITOR'S DATA:

I collect some data (like- religious, education, sports, and news etc services) from internet regarding our competitor (like- Robi, Banglalink, Airtel). My tasks were collect relevant data and compile it in one folder and give it to my boss.

2.1.8 PREPARING PPT SLIDE:

My boss told me to prepare a PPT slide based on" the big services launched by our team" within last six months. I made it within a very short time and give it to my boss. Besides, this I had to make a good number of presentations about Value Added Services of Bangladesh market and abroad. It was a formal approach against my conducted researches.

2.1.9 COMMUNICATING WITH VENDORS:

I was responsible to communicate with vendors via phone call and e-mail. I used to inform them about events, meetings, disclosing of pay cheque etc.

2.1.10 PAYING CHEQUE TO THE VENDORS:

I had to check if information were given accurately in the money receipt, if revenue stamp was attached and overall verification while paying cheque.

2.1.11 GETTING VAT CERTIFICATE RECEIVED FROM OTC:

I was responsible to get VAT certificates approved by OTC (Over-The-Counter). I used to check if everything was given correctly.

2.1.12 COLLECTING INVOICE FROM FINANCE DEPARTMENT:

I used to collect invoices from finance department and kept those documents.

2.1.13 MAKING INVOICE:

Against every monetary transaction I had to make invoice, although it was signed by the respective employee with mentioning his/her ID no.

2.1.14 ASSISTING IN PROMOTIONAL EVENT:

I assisted in promotional event. Like there was "Grameenphone Music Fest" at GP-House. Three prominent artists of the country performed there. I assisted to verify winners, guests and artist to enter the premise.

2.1.15 COLLECTING DATA FROM THE VENDORS:

I collected data from the vendors, which was used by the respective employees. I collected via email.

CHAPTER 3 CONSTRAINTS/CHALLENGE AND PROPOSED COURSE OF ACTIONS FOR IMPROVEMENT

3.1 CONSTRAINTS:

While carrying out the responsibilities and duties the following challenges I have faced.

- The first and most important constraint I have experienced during my internship period is to face new challenges everyday because I was completely new in the corporate environment.
- During performing the UAT, sometimes I had to do the same UAT three or more times for system problem which was too much irritating.
- During performing the UAT, sometimes I found that the message is not fine. Means that I sent any message to activate any service, its reply message that has come was not same as it should. On the other hand, Sometimes the same thing happened with the charging. Means balance that should cut to activate any services. But sometimes, more charge was cut down from the balance amount. So, I had to do the UAT until the result was successful.
- It is too difficult to handle a large numbers of CPs (content Provider) with a smiling face continuously because sometimes I had to make them understand a very simple thing by three or more times. Otherwise they made mistakes and then the pressure was on me. Because then I had to do the photocopies and arranged all the papers properly otherwise OTC does not accept their bills. As because we have to keep a long term relationship with them I have bear that pain for the organization's business purpose.
- Capacity of the IT is not always well. Sometimes for this system related problem, I cannot submit my task in time which was assigned me by my superior.
- To know about current offer and updates we need to check out internal Email and site continuously. It really difficult to us to updates ourselves and serves the clients at a time.
- I had to work with different tools of VAS at a time. If any of this tool was not updated then we need to wait until it solved by CS system. Till then we need to manage the situation which is really difficult.
- GP has lots of packages, offers within this VAS services. As a human being it's difficult to us to memorize all the information. All the information was given in their internal website called INFOCUBE. But the information was not systematically organized. So we need to find out from that website and that consumed more time.
- * All the PCs are not technologically updated. So it does perform slowly most of the time.
- Sometimes, I become confused to follow the diversified direction from different persons in my working hours, because I have to work within a team and the team consists of many people though I have a particular supervisor but I have to serve the entire team member which is quite tough but I was bound to follow all the senior employee's

- direction as a intern. That's why sometimes I feel boring to follow all the instruction from different bosses continuously.
- There was access limitation for intern for their sensitive issue. Information which I can get very easily for the access limitation I can collect them after a great hassle which is very much time consuming and painful.
- Sometimes I had to work out of my team which gave me extra stress because that was not my responsibility.
- All the team members have to sit and work side by side desk. Everybody needs to talk continuously over the phone with their CP but problem is that all are not same in terms their behavior, attitude and smooth voice. If my colleague talk loudly all the time then it's very difficult to concentrate on my own work.
- Whatever I wanted to do in the office like (booking a room for meeting or something else) I had to raise a ticket (mail) at least 2-3 days earlier. Otherwise I cannot do this or get this. If I forget then I had to postpone my program because I had to wait for the room. So, I think the toughest thing in GP is to get a meeting room if you did not book it a few days before.

3.2 ACADEMIC SIMILARITIES/DISSIMILARITIES:

Similarities:

The things that I handled were typically business related. So, as a student of BBA I found this helpful to my studies. The major concentration was on communication. I got a great experience on communication related tasks. I can match it with my academic knowledge. I implemented my knowledge on marketing in diversified way. I implemented marketing research knowledge very well. I was given several researches to be accomplished. I did it successfully using my academic knowledge. Some basic definitions were very necessary to understand in order to have conversations and meetings with the employees. I implemented project management knowledge also.

Dissimilarities:

The one and only dissimilarity was *Technical Knowledge*. In order to conduct UAT (User Acceptance Test), some technical knowledge was required. I had to learn those in order to perform my duties accordingly. As it is a telecom business, every business people must know some technical issues. To me it was bit challenging to learn those things. Technical issues include Microsoft Outlook skill which was missing in me. But gradually I started handling everything smoothly.

3.3 Missing Knowledge:

Efficiency in MS Office and MS Outlook is mandatory. Usually we do not put emphasis on it. But it plays an important role. These should be learned from the university. Actually, everyone knows these stuffs, but here the matter is efficiency. We need to do everything faster and easier way. Accuracy is also an important factor here. So business students must learn these things from the student life so that it can benefit him/her in professional life. What I personally faced was, I could solve a simple spreadsheet problem in 5 minutes but my supervisor did it in just 30 seconds because, he is an efficient worker. So these things are really important for professional life.

Students should be trained for stress management and they need to learn how to handle stress at work. I personally was stressed at work. I had to face challenges. But usually students are not aware of that. It might impact negatively in their career. So from university they need to be taught about stress management so that they can face upcoming challenges in their career life.

CHAPTER 4 LESSONS LEARNED FROM THE INTERNSHIP PROGRAM

Having an experience of a reputed organization has one huge advantage, it makes you more professional and professionalism is the key to success. Working with GrameenPhone added a great value to my skill, knowledge and abilities and hence gave me a chance to relate my studies in the practical working environments, my communication skills improved and I feel more confident that I was and this experience helped me to broad my vision and to be more practical.

Working in an organization does not limit your experience to just one department that you are assigned with but actually the organization is running with a systematic collaboration of the departments and hence requires communications and interaction. That is the point which we should not ignore, and always keep in our mind and heart open for the experience.

There are some important issues that I have learned during my internship period. I have got an overview about how a company's marketing department performs. I have gained some skills and directions for my future career. Some skills are given below-

- ➤ Gaining knowledge regarding GP products: As I was in the VAS TEAM of GP so in order to understand my tasks better, I had to understand all the offerings of different products of GP. This in return enriched my knowledge regarding the products. As an outsider before joining GP, I only knew the offerings of Xplore and smile products but I did not have any idea about business solution products and so other one. So I learned a lot about it which would have been impossible without this internship experience.
- Experience of one-to-one session: One to one session is a session in which a supervisor evaluates employees under him/her on a weekly basis. In this 12 week of internship I had 9 one to one sessions with my supervisor. Each session was of half an hour. In those sessions he used to evaluate my week's work. In few sessions he corrected my mistakes and also appreciated some of my work of a given week.
- ➤ Learned to take decisions: While working, I had to take lot of decisions sometimes our CP called me for billing purpose but my supervisor not available all the time because he was in meeting sometime. So, I have to give decision in some cases, which was completely new to me and was very good experience.
- ➤ **Maintain the office time:** I have to attend the office according to my shift time. There are very strict rules to follow the office time. Since I have done my internship

during World Cup & Ramadan period so as a telecommunication operator they was ready to grab the season to maximize their profit margin. So, there was a huge pressure of work that is why there was no option to be late in the office. If I become late to attend the office for personal reason, then I have to give proper reason for this late to my supervisor. So these strict rules had made me punctual to follow the office time and attend the office on time which will be helpful for me in the upcoming corporate life of mine.

- File sharing on computers: In our office, we need to share all the offer, updates and necessary work document through a network from one computer to another. So I have to learn how to share the documents from one computer to another. The reason is that we are working as a group. So to give the desired service properly we have to share files, mails and other updates by using network place.
- ➤ Learn corporate attitude: After joining GrameenPhone I have to learn about corporate behavior and attitude, because corporate people are more intelligent and complex minded. They always think of profit. So when we want to convince them we have to talk about their profit for participating at this fair or event. I have to talk with my supervisor or other colleague through a formal discussion and use the formal word. I cannot talk with them about irrelevant topic. So after joining here I have acquired corporate attitude and mentality.

> Learned how to behave with boss and subordinates:

We all know that behavior can create solution if it is perfect to the situation, again it sometimes causes major problem. I learned something about how to behave with the boss as well as with the subordinates.

> Building good relationship with CP:

I had to deal with the CP through mail or over the phone most of the time. As they are our respective partner who provide all the services on behave of GP, so we have to keep a very good relationship with them. For this, I got an opportunity to build up a good network with them.

➤ Learned good command in ms-excel:

So many of tasks I had to do by using ms-excel, especially for showing the result of UAT and collecting CP's information . There was not any option without ms-excel, that's why I learned some work of ms-excel.

CHAPTER 5 CONCLUDING STATEMENTS

5.1 RECOMMENDATION FOR STRATEGIC ACTIONS (FOR UNIVERSITY):

- > University should educate interns by providing seminars and workshops.
- > Internship period can be extended so that interns can gather more knowledge.
- ➤ Internship should be always mandatory for upcoming graduates.
- ➤ University should arrange career counseling and guidelines for interns.
- ➤ Proper guidelines about corporate culture and manners should be provided from the university.

5.2 RECOMMENDATION FOR THE PROBLEM IDENTIFIED:

Following actions can be taken for the improvement of above constraints-

- Motivate the intern by different motivational factors otherwise it becomes a monotonous job.
- ➤ Since, a huge number of employees are using the system at a time so, IT's capacity should be improved. Otherwise employees cannot perform their task efficiently.
- ➤ Use the easiest communication technology to reach all level of subscribers as well as for their internal communication.
- As an intern I am not that much efficient as like a permanent employee. So, they should give a minimum time to complete a task otherwise there is a big possibility to make mistake.
- ➤ The system should more convenient so that UAT can do easily and efficiently. Because this is one of the most vital task before launching any services.
- ➤ Should increase the number of meeting roam, because they use to do a lot of meeting every day. Otherwise work may delay for a while or may not be that much fruitful because to do a meeting with other team mate on any particular problem is very necessary.
- ➤ My suggestion or proposed course of action towards the organization would be to hire interns at a specific time and as a group or batch. Because then the interns can feel safe and not deserted. They will know we have many interns and we entered together, so no one is superior. We started together so we have the same amount of knowledge and skills.
- Supervisor In the organization along with other employees should help the interns in every matter if there's any confusion. Not totally depend on the interns' own decision making.
- Corporate terms should be described by the org supervisor to the interns gradually.

5.3 SUMMARY OF THE ENTIRE INTERNSHIP PROGRAM:

The entire internship program can be considered with an ocean of knowledge. I have learned so many things regarding real life business and corporate life. It is not the end rather it is the starting point. It is progressive. Internship is usually 16 weeks period of time, but a great source to learn so many things. Corporate affairs were observed directly, which enhanced my knowledge. I previously had no idea how things are handled in real life business world. But now my perception is very clear than before. I faced many things that were new to me. I did not know how to handle those. But, gradually I became accustomed with those. It was a true corporate orientation for me. I learned to act in a corporate environment. My communication skill expanded. I learned to work in an efficient way. I was with all the corporate people so it made me to behave like them. They were inspirational to me. They directly taught me and helped me to learn how to do those activities practically. Although, I faced many challenges; but the entire internship program was beneficial to me. From challenges and constraints I learned to handle those. It will help me to accomplish those tasks flawlessly in future.

From my personal experience, I can tell that it was mandatory for me in order to learn many things. As a student of business it was beneficial for me. Corporate experience was even greater for me as Grameenphone is a renowned multi-national company. I am accustomed in this environment. I am confident enough that in near future if I enter in another organization I will be easy with that. As I am accustomed in such a big context I will be easily able to follow corporate cultures in any other organization.