

BRAC University

INTERNSHIP REPORT

ON

CUSTOMER SATISFACTION OF GRAMEENPHONE LIMITED

BRAC Business School

BRAC University

66, Mohakhali, Dhaka

Submitted To

Mahmudul Haq

Assistant Professor

BRAC Business School

BRAC University

Submitted By

Md. Harun-Or-Rashid

Student of BBA

BBS Department

ID: 08304114

Date of Submission: 25th September 2010

Letter of Transmittal

Date: 25th September 2010

To

Mahmudul Haq

Assistant Professor

BRAC Business School

BRAC University

66, Mohakhali, Dhaka

Subject: Submission of Internship Report on “Customer satisfaction of GrameenPhone”

Dear Sir,

With due respect, I am submitting my Internship Report on the topic titled **“Customer Satisfaction of GrameenPhone”** as a partial fulfillment of my BBA Program.

It's my pleasure to inform you that I have already finished my internship in a reputed organization in Grameenphone Ltd. It was undoubtedly an interesting opportunity for me to work on this assigned topic to enhance my knowledge in the practical field. I would like to give you thank for giving me the opportunity to do the study. This report explores the level of satisfaction of the existing customers of GrameenPhone Limited. An internship report has been prepared based on the practical experiences and different ideas obtained during working GrameenPhone Call Center. This report explores the level of satisfaction of the existing customers of GrameenPhone Limited. Please find the internship report attached herewith.

Therefore I sincerely hope that you will appreciate my effort and I shall be grateful if my report is accepted for the appropriate purpose.

Thanking you

Sincerely yours

Md. Harun-Or-Rashid

Acknowledgement

All praise to Allah, the almighty, and the merciful. Without his blessing and endorsement this report would not have been accomplished.

The successful completion of this report might never be possible in time without the help some person whose inspiration and suggestion made it happen. First of all I want to thank my faculty advisor MR. Mahmudul Haq for helping me completing my report on “**Assessment of Customer Satisfaction**” in the context of GrameenPhone.

I would also like to thank Mr. Md. Shakir Mujib Prodhan, Manager and my supervisor of GrameenPhone, and my colleague who helped me by providing informative instructions. I was closely attached with them during my internship tenure. Without them this project would have been very difficult.

I also, thanks to my parents, and some friends who keep on this long process with me, always offer support.

And finally I also express my sincere gratitude to all those who participated to prepare the report. Most of them were busy subscriber of GrameenPhone.

Table of Contents

		Page no.
	Executive Summary	I-III
Chapter 1	The Organization	1 - 35
1.1	Introducing the Company	2
1.2	History	3
1.3	Shareholders of Grameenphone	6
1.4	Company Vision	7
1.5	Mission Statement & Values	8
1.6	Corporate Social Responsibilities	13
1.7	Product, Services	16
1.7.1	Core product	16
1.7.2	Value Added Services	19
1.8	Organ gram of GrameenPhone	21
1.9	Divisions at GrameenPhone	22
Chapter 2	SWOT Analysis	36 - 39
2.1	Strengths	36
2.2	Weaknesses	37
2.3	Opportunities	38
2.4	Threats	39
Chapter 3	Description Of the Job	40-45
3.1	Job Description	41
3.2	Specific Responsibilities of the job	43
3.3	Observations and Recommendations	44
3.4	Some scope of implementation	45
Chapter 4	Project Part	46-63
4.1	Introduction	47
4.2	Objectives of the Study	48
4.3	Significance of the Study	48
4.4	Sources of the study	48
4.5	Reason of choosing customer satisfaction of GP	49
4.6	Methodology of the study	49
4.7	Limitations of the Study	50
	Customer Satisfaction	50
4.8	Survey Findings	54
4.9	Analysis of the Results:	57

	Strategies to improve customer satisfaction	63
	References	64
	Appendix	65-76

Executive Summary

GrameenPhone Ltd (GP) is a fast growing mobile telecommunication. Considering the importance of customer satisfaction, this project was designed to assess the satisfaction level of GP's subscribers. It is generally recognized that, although GrameenPhone is leading the market of mobile telecommunication industry, its customer's are not fully satisfied with their services. If GP does not take care of these dissatisfactions and other company enters the market with similar offers, it will be difficult for GrameenPhone to keep current market share intact. A survey was thus conducted focusing on different customer satisfaction factors of GrameenPhone.

GrameenPhone has been successful to build a superior image in comparison to the other operators. In other words, GP has a clear advantage over the competitors. GrameenPhone has some additional features in comparison to its competitors. It is playing a vital role to increase the subscribers of GrameenPhone. Another important thing is that GP users are mostly satisfied with the initial price of GP connections and handsets. Because, before GP's introduction to the market, mobile phones were totally out of reach to the major part of the current market. Moreover, GrameenPhone subscribers are happy with the country wide network. In spite of this, GP users are not satisfied with service of the company.

Many important factors are acting behind this overall dissatisfaction. Significant dissatisfactions were observed in the factors like quality of air time and network availability, service of helpline, service of info centers, high billing rate, and so on. Customer satisfaction was observed in the areas like initial price, wide network etc. Most importantly, a significant portion of the GP subscribers were found not fully loyal toward the company. GrameenPhone connections are not always available. This is especially true for the pre paid service. The findings of this survey has recently has reduced this problem to a limited extent. Sometimes, the subscribers need to pay extra money to get this service.

GP has more then 600 GPSD, 18 GPC & 12 GPCF for after sales services. The GP helpline is also an important customer care tool. But it is also shortage of capacity. Subscribers need to spend significant amount of time to reach the customer care. In some case behavior of the helpline

CM's (Customer Manager) is also questionable. It is also mainly due to the extent of the services they are to handle. It is too difficult to handle a large numbers of subscribers with a smiling face continuously. Most of the subscribers are not happy with the billing rate of GrameenPhone. They think it is too high in the context of Bangladesh. But they are still using the service as they do not have any alternative to switch to. If others come up with lower price, GP might face challenge. If any other company comes up with same sort of services, the GP subscribers might switch to that company.

Following those recommendations, GrameenPhone can eliminate the dissatisfactions and thus earn a sustainable distinct competitive advantage to continue their market leadership

- GP should earn flexibility to be able to reduce the bill. Currently it should take into account that others are offering lower price packages.
- Capacity of the helpline should be increased in the peak hours.
- The customers should be made aware of the waiting charges they are to pay to be in queue in getting the services from the call center.
- To improve the load on the network, the existing capacity should be improve to fulfill the need of the customers.
- The customers face difficulties in payment of bill on bank holidays. It would be convent for them to introduce payments card.
- The customers are made happy if they receive greetings message on special occasions.
- Network development should be steady; GP should never sell connections in excess to its capacity.
- Capacity of the GrameenPhone Center (GPC) should be increased to reduce the stress of the subscribers.
- Different programs should be taken to educate the subscribers regarding different essential features of mobile phone.

- GrameenPhone should take extensive program to build a positive image among their users. In this process they should try to eliminate the misconceptions of the users regarding GP.
- To improve the load on the network, the existing capacity should be improve to fulfill the need of the customers.

1.1 INTRODUCTION OF THE COMPANY

GrameenPhone Ltd. (GP) is the market leader in the mobile telecommunication industry of Bangladesh. The address of its Head Office is: GP HOUSE, Bashundhara, Baridhara Dhaka - 1229, Bangladesh. GP is a joint venture between Bangladesh and Norway. Major shareholders were Telenor (68%) and Grameen Telecom (32%). In 2008 it went public. Presently the shareholder status of the company is Telenor (61.2%), Grameen Telecom (28.8%), Institute (5%), and Public (5%). Telenor is the state owned telecommunication company of Norway. It has operations in different countries of the world. On the other hand, Grameen Telecom is the sister concern of Grameen Bank, one of the biggest Non Government Organizations (NGO) of Bangladesh.

Principally GP was established in 1995. But due to government policy, GP did not permission to start their operation. The license agreement was signed on October 31, 1996. They started the hard work of the developing the infrastructure facilities in the country. GP did not take much time to start its operations. The commercial launch was on March 26, 1997. Bangladesh is a developing country. Per capita income here is very low. Very few people have access to telecommunication. In this situation GP started their operation here. GP's aim was to develop one GSM cellular mobile communications network in Bangladesh in competition with two other GSM operators and one AMPS (Advanced Mobile Phone System) operator. GP aims to provide the best possible technical quality, customer service, and coverage also in the rural areas at the most favorable prices, to as many customers possible in Bangladesh.

GP has a dynamic management composed of business people with a profile drive, prepared to take calculative risk. The shareholders of the company are stable, established companies with solid international reputation. They have already made approximately \$125 million investment to GP and will reinvest their profit share to GP.

The GrameenPhone network is designed with latest computer assisted design technology. GP has reached its break-even point in the year 2000, in the fourth year of its operation. The company made its first net profit of \$ 3.7 million during the year ending in December 2000.

GrameenPhone is the leading Cellular Net Provider in Bangladesh. GrameenPhone started their business approximately 11 years. Since then GrameenPhone has been operating in the market for a long time. During this time GrameenPhone went for different types of mergers as well as

acquisitions. They gained success from the very beginning of their operation and were capable enough to hold the success year after year. GrameenPhone main competitors are AKTEL, BANGLA LINK, and CITYCELL WARID TELECOM & TELETALK. One of the strongest sides of GrameenPhone is its customer's service and relationship.

GrameenPhone was awarded license to operate as a mobile telecommunication service provider in Bangladesh on 28th of November 1996. It officially launched its network on 26th of March 1997 and went into commercial operation on 15th of April.

1.2 HISTORY OF GRAMEENPHONE LTD

- **November 28, 1996:** GrameenPhone was offered a cellular license in Bangladesh by the Ministry of Posts and Telecommunications.
- **March 26, 1997:** GrameenPhone launched its service on the Independence Day of Bangladesh.
- **June 1998:** GP started its services in the port city of Chittagong, the second largest city in the country. Cell to cell coverage in the Dhaka-Chittagong corridor also enabled GP to introduce its service in a number of other districts along the way.
- **September 1999:** GP started its service in the industrial city of Khulna. Once again, a number of other districts came under coverage of GP because of the cell to cell coverage between Dhaka and Khulna. Earlier in September 1999, it introduced the EASY pre-paid service in the local market. It also introduced the Voice Mail Service (VMS) and the Short Message Service (SMS) and other Value Added Services (VAS).
- **June 2000:** GrameenPhone started its services in Sylhet, Barisal and Rajshahi, bringing all six divisional headquarters under the coverage of its network. The service in Barisal region was started after the microwave link between Khulna and Chittagong was completed.
- **August 2003:** After six years of operation, GrameenPhone has more than one million subscribers.

 November 2005: GrameenPhone continues to being the largest mobile phone operator of Bangladesh with more than 5 million subscribers.

 November 16, 2006: After almost 10 years of operation, GrameenPhone has over 10 million subscribers. GrameenPhone has built one of the most extensive infrastructures of Bangladesh and is a major contributor to the development of the national economy.

 December 31, 2007: GrameenPhone is one of the largest private sector investments in the country with an accumulated investment of USD \$1.7 billion up to December 2007. GrameenPhone is also one the largest taxpayers in the country, having contributed nearly BDT 5000 Crore in direct and indirect taxes to the Government Exchequer over the years of which is amount, BDT 1670 Crore was paid in 2005 alone.

GP was also the first operator to introduce the pre-paid service in September 1999. In addition to core voice services, GrameenPhone offers a number of value-added services, in each case on both a contract and prepaid basis. It established the first 24-hour Call Center, introduced value-added services such as VMS, SMS, Fax & Data Transmission Services, International Roaming Service, WAP, SMS - based Push-Pull Services, EDGE, personal ring back tone and many other products and services.

GrameenPhone nearly doubled its subscriber base during the initial years while the growth was much faster during the later years. It ended the inaugural year with 18,000 customers, 30,000 by the end of 1998, 60,000 in 1999, 193,000 in 2000, 471,000 in 2001, 775,000 in 2002, 1.16 million in 2003, 2.4 million in 2004 and 5.5 million in 2005 customers. Currently the customer base of GrameenPhone is over 20 million.

GrameenPhone offers the widest coverage in Bangladesh. The population coverage has increased from approximately 85% in 2005 to above 90% in 2006. Currently the population coverage is 98% (Including voice call and Edge/GPRS). In addition; GrameenPhone also offers GPRS in most of the country and EDGE in urban areas.

From the very beginning, GrameenPhone placed emphasis on providing good after-sales services. In recent years, the focus has been to provide after-sales within a short distance from where the customers live. There are now more than 400 GP Service Center, 20 GPC Franchise, recharge retailers: 1,05,000+, total retailers: 18000+, distributors: 96, Single hotline which

operates 24/7; the country covering all 64 districts. In addition, there are 62 GP Customer Centers in all the divisional cities and they remain open from 8am-7pm every day including all holidays.

GrameenPhone has generated direct and indirect employment for a large number of people over the years. The company presently has more than 6,000 full-time, part-time and contractual employees. Another 70,000 people are directly dependent on GrameenPhone for their livelihood, working for the GP dealers, retailers, scratch card outlets, suppliers, vendors, contractors and others.

In addition, the Village Phone Program, also started in 1997, provides a good income-earning opportunity to more than 200,000 mostly women Village Phone operators living in rural areas. The Village Phone Program is a unique initiative to provide universal access to telecommunications service in remote, rural areas. Administered by Grameen Telecom Corporation, it enables rural people who normally cannot afford to own a telephone to avail the service while providing the Village Phone operators an opportunity to earn a living.

The Village Phone initiative was given the “GSM in the Community” award at the Global GSM Congress held in Cannes, France in February 2000. GrameenPhone was also adjudged the Best Joint Venture Enterprise of the Year at the Bangladesh Business Awards in 2002.

GrameenPhone considers its employees to be one of its most important assets. GP has an extensive employee benefit scheme in place including Gratuity, Provident Fund, Group Insurance, Family Health Insurance, Transportation Facility, Day Care Centre, Children’s Education Support, higher Education Support for employees, In-House Medical Support and other initiatives

1.3 SHAREHOLDER'S OF GRAMEENPHONE LTD.

The shareholders of GrameenPhone contribute their unique, in-depth experience in both telecommunications and development. The international shareholder brings technological and business management expertise while the local shareholder provides a presence throughout Bangladesh and a deep understanding of its economy.

1.3.1 TELENOR

Telenor AS is the leading Telecommunications Company of Norway listed in the Oslo and NASDAQ Stock Exchanges. It owns 61.2% shares of GrameenPhone Ltd. Telenor AS have played a pioneering role in development of cellular communications. It has substantial international operations in Mobile Telephony, Satellite Operations and Pay Television Services. In addition to Norway and Bangladesh, Telenor AS owns GSM companies in Denmark, Austria, Hungary, Russia, Ukraine, Montenegro, Thailand, Malaysia and Pakistan.

1.3.2 GRAMEEN TELECOM

Grameen Telecom Corporation, which owns 28.8% of the shares of GrameenPhone Ltd., is a non-profit company and works in close collaboration with Grameen Bank. The internationally reputed bank for the poor has the most extensive rural banking network and expertise in micro finance. Grameen Telecom, with the help of Grameen Bank, administers the Village Phone Program, through which GrameenPhone provides its services to the fast growing rural customers.

Grameen Telecom's objectives are to provide easy access to GSM cellular services in rural Bangladesh, creating new opportunities for income generation through self-employment by providing villagers with access to modern information and communication based technologies.

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 CEO, Directors and the Divisional Heads of the company.

1.4 COMPANY VISION

We are here to help

The key to achieve this vision is a mindset where every one of us works together. Making it easy to buy and use our services. Delivering on our promises. Being respectful of differences. Inspiring people to find new ways. Get this right and Telenor will be a driving force in modern communications and customer satisfaction.

1.5 MISSION STATEMENT & VALUES

1.5.1 Mission:

- Knowing customer Expectations
- Knowing us
- Organizing us

1.5.2 Values:

Make it Easy

We're practical. We don't over complicate things. Everything we produce should be easy to understand and use. No waste. No jargon. Because we never forget we're trying to make customers' lives easier.

Keep Promises

Everything we set out to do should work, or if you don't get it, we're here to help. We're about delivery, not over promising - actions not words.

Be Inspiring

We are creative. We strive to bring energy into the things we do. Everything we produce should look good, modern and fresh. We are passionate about our business and customers.

Be Respectful

We acknowledge and respect local cultures. We do not impose one formula worldwide. We want to be a part of local communities wherever we operate. We believe loyalty has to be earned.

THE PEOPLE

The people of GrameenPhone are young, dedicated and energetic. All employees are well educated at home or abroad, with an even distribution of males and females and social groups in Bangladesh. They know in their hearts that Grameenphone is more than phones. This sense of purpose gives them the dedication and the drive, producing the biggest coverage and subscriber-base in the country. GrameenPhone provides equal employment opportunities and recognizes the talents and energy of its employees.

THE SERVICE

GrameenPhone believes in service that leads to good business development. Telephony helps people work together, raising their productivity. This gain in productivity is development, which in turn enables them to afford a telephone service, generating good business. Thus development and business go together.

CORPORATE GOVERNANCE

In the fast-paced world of telecommunications, vibrant and dynamic Corporate Governance practices are an essential ingredient to success. GrameenPhone believes in the continued improvement of Corporate Governance. This in turn has led the company to commit considerable resources and implement internationally accepted Corporate Standards in its day-to-day operations.

Being a public limited company (PLC), the Board of Directors of GrameenPhone have a pivotal role to play in meeting all stakeholders' interests. The Board of Directors and the Management Team of GrameenPhone are committed to maintaining effective Corporate Governance through a culture of Accountability, Transparency, Well-Understood Policies and Procedures. The Board of Directors and the Management Team also persevere to maintain compliance of all laws of Bangladesh and all internally documented regulations, policies and procedures. GrameenPhone is a truly transparent company that operates at the highest levels of integrity and accountability on a global standard.

Grameenphone's Major Launches in Latest 3 Years

Stay Close

2006

January: Launched of Business Solutions, customized offering for Business Segment

September: Launched of Community Information Centers

November: Re-branding of GP

September: Launched of Healthline Service

December: Launched of smile Prepaid, xplora Postpaid, and Bill Pay Service

2007

February: Re-launching Business Solutions

April: Re-Branding *djuice*

April: Launched PayForMe Service

September: Launched Web to SMS

September: Re-Launched Healthline

2008

January: Launched BlackBerry first time in Bangladesh for business segment

April: Brand re-positioning launched with the tag line "*Stay Close*"

June: Celebrated 20 million subscribers

August: Launched Bill Pay service

September: Re-launched of xplora Postpaid

Internal

THE TECHNOLOGY

GrameenPhone's Global System for Mobile or GSM technology is the most widely accepted digital system in the world, currently used by over a billion people in 172 countries. GSM brings the most advanced developments in cellular technology at a reasonable cost by spurring severe competition among manufacturers and driving down the cost of equipment. Thus, consumers get the best for the least. GrameenPhone is now the leading telecommunications service provider in the country with more than 23 million subscribers as of March 2010.

Over the years, 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. The technological know-how and managerial expertise of Telenor AS has been instrumental in setting up such an international standard mobile phone operation in Bangladesh. Being one of the pioneers in developing the GSM service in Europe, Telenor AS has also helped to transfer this knowledge to the local employees over the years.

What will we, therefore achieve based on our focus areas....

**Goals
2008-2010**

Market leader with 60% revenue market share

Preferred communication service provider

Most efficient mobile operator in South Asia

Recognized as the best service organization in Bangladesh

The preferred business partner

Recognized as the most important development partner in Bangladesh

Recognized as the most socially responsible company

Most preferred employer

Recognized for having a great performance culture

The most attractive share at the stock exchange

EBITDA at 50%

Internal

1.6 CORPORATE SOCIAL RESPONSIBILITIES

GrameenPhone started its journey 12 years back with the believe that- “Good development is Good business”. Since its inception, GrameenPhone has been driven to be inspiring and leading by example, when it comes to being involved in the community. GrameenPhone believe that, sustainable development can only be achieved through long term economic growth. Therefore, as a leading corporate house in Bangladesh GP intend to deliver the best to their customers, business partners, stakeholders, employees and society at large by being a partner in development.

GrameenPhone defines Corporate Social Responsibility as a complimentary combination of ethical and responsible corporate behavior as well as a commitment towards generating greater good in society as a whole by addressing the development needs of the country.

To interact effectively and responsibly with the society and to contribute to the socio-economic development of Bangladesh, GrameenPhone has adopted a holistic approach to Corporate Social Responsibility, i.e. **Strategic & Tactical**. Through this approach GP aims to, on the one hand involve itself with the larger section of the society and to address diverse segments of the stakeholder demography and on the other remain focused in its social investment to generate greater impact for the society.

GrameenPhone focuses its Corporate Social Responsibility involvement in three main areas - **Health, Education and Empowerment**. They aim to combine all their CSR initiatives under these three core areas to enhance the economic and social growth of Bangladesh.

1.6.1 Health

Helping and caring for the community is an essential component of GrameenPhone’s Corporate Social Responsibility; therefore they endeavor to make a positive contribution to the underprivileged community of Bangladesh by helping in improvement of the health perils in the country as much as possible.

Healthcare is still inaccessible for many Bangladeshis. Almost half of the country's population live below the poverty line and cannot even afford basic healthcare. Only 35% of the rural population use adequate sanitation facilities and 72% have access to clean drinking water. Moreover the people of the flood-prone areas suffer from many waterborne diseases.

The major problem in this sector is the significant gap between healthcare knowledge and practice and availability of the healthcare services. Therefore, all possible sources, be it public or private, should mobilize their efforts to make healthcare services available to the people who need it most, and thus help in achieving the MDG goals. GP's plan is to engage in programs, especially in the rural areas, that will assist in creating awareness about healthcare and healthcare services and help improve the overall quality of life.

Keeping their vision in mind - **We are here to help**; GrameenPhone aim to extend their contribution to the development of the healthcare system and work to provide a brighter and healthier future for the people of Bangladesh.

1.6.2 Education

Education is the key to prosperity and good life. Every human being should have the opportunity to make a better life for him or herself. One of the Millennium Development Goals (MDG) for Bangladesh is to achieve universal primary education; unfortunately too many children in Bangladesh today grow up without this opportunity, because they are denied their basic right to even attend primary school. The country's low literacy rate of 41% (2004 UNESCO Report), may indicate that we are far away in pursuit of sustainable development, but at the same time the gradual increase in the adult literacy rate gives us the hope that our nation has the potential to improve in this sector.

The marginalized and disadvantaged groups in general - particularly the rural and urban-poor of Bangladesh - have significantly less access to education than other groups. Though initial enrollment in primary school is high, the completion rate is notably low; approximately 65% (World Bank Report 2004) and a smaller percent of that even complete secondary school. Bangladesh government has provided lot of incentives, such as, free distribution of textbooks in primary schools, secondary stipend program for 100% of the girls, Food for Education project, to

encourage and improve the educational sector of the country, which has helped in improvement in the literacy rate. But still we have a long way to go to make our country illiteracy free, thus GP look forward to support this sector, which will eventually help to build a developed country.

Providing access to education, especially for children from disadvantaged backgrounds who might not otherwise get the opportunity, is the main goal of GrameenPhone's CSR education initiatives. Many people in Bangladesh still lack the basic technological knowledge and marketable skills, thus GP plan to focus further to develop an educated and skilled workforce through creating opportunity in capacity development; skilled workforce would in turn be able to create and share knowledge and contribute to the economy of Bangladesh.

1.6.3 Empowerment

Lack of empowerment and poverty is a chronic and complex problem for Bangladesh. According to UNDP HDI Report 2006, which measures the average progress of a country in human development, in terms of, life expectancy, adult literacy and enrolment at the primary, secondary and tertiary level, Purchasing Power Parity (PPP), etc., Bangladesh ranks 137th among 177 countries. Moreover, 50% of the total population of Bangladesh lives below the poverty line, defined by less than a dollar a day.

Some of the major factors contributing to this situation are inequality in income distribution, lack of access to resources, lack of access to information and inadequate infrastructure. The rural people of Bangladesh especially are deprived of these facilities, which is a major issue to break out from the shackles of poverty prevailing in the country.

Empowerment is a key constituent towards poverty reduction, and it is a key driver for sustainable economic development. Empowerment is a process of enhancing the capacity of individuals or groups to make choices and to transform those choices into desired actions and outcomes, which in turn helps them to secure a better life.

GP acknowledge that development and poverty reduction depend on holistic economic prosperity; therefore their aim is to increase development opportunities, enhance development outcomes and contribute towards development of the quality of life of the people through their

CSR initiatives and innovative services. They would like to facilitate empowerment opportunities to the vulnerable people of Bangladesh, so that it enables them to better influence the course of their lives and live a life of their own choice.

1.7 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:

1.7.1 Core Products

Bangladesh Post Office (BPO): This is another special type of product of GP, distributed through Bangladesh Railway.

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 out going 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. This package is not available in market now.

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 out going 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 out going 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 out going 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.

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 enjoys T&T and ISD incoming and out going 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.

Djuice Adjusted: The price of the prepaid SIM Smile card is 149 taka. Call charge of Djuice, out going to GP operator is 1.35 taka and to other operator is 1.49 taka. All Djuice subscribers enjoys T&T and ISD incoming and out going 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 3 fnf numbers and talk only .49 taka 24 hour. A call generation charge of .09 taka will add in the first minute.

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 out going 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 .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 enjoys T&T and ISD incoming and out going 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 .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.

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 enjoys T&T and ISD incoming and out going 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 and talk only .49 taka 24 hour. Subscriber can enjoy 1 second pulse from the 1st minute.

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 enjoys T&T and ISD incoming and out going 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 only .49 taka 24 hour. Subscriber can enjoy 30 second pulse from the 1st minute.

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.

1.7.2 Value added services

GP is offering the following **value added services** along with the above mentioned products to its subscribers:

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.

Additional features – GP has set up a number of information hotlines, which can be reached by dialing a three digit number from the handset.

Call conferencing: By this feature, three to nine subscribers can make call conferencing with each other. The charge will be normal out going charge for all of them.

Welcome tune: Subscriber can set their favorites song as their caller tune at a cost of 30 taka per month; Subscribers can set 99 songs at a time.

Missed call Alert: Subscriber can activated Missed call Alert service in their SIM at a cost 10 taka per month, so that if the phone is switch off then when it switch on then they get a alert sms who call them during this period.

1.8 ORGANIZATIONAL STRUCTURE

*Not a part of the Management Team

At present, **Oddvar Hesjedal** is the CEO; **Petter Russ-** Director CHQ; **Emad Ul Ameen-** Director Human Resources, **Khalid Hasan-** Chief Corporate Affairs, **Ahmed Raihan Shamsi -** Chief Financial Services, **Syed Yamin Bakht-** Director Public Relations, **N K A Mobin-** Director Climate

Strategy, **Arnfinn Groven**- Director Customer Services of GrameenPhone Ltd. They equally contributed to GrameenPhone's superior leadership, by carrying out their unique roles. They worked well together, respecting each other's abilities, & arguing openly & without any rancor when they disagreed.

1.9 DIVISIONS AT GRAMEENPHONE LTD

GrameenPhone Ltd. has approximately 6000 employees working at different levels of organizational hierarchy. There are 9 functional departments engaged in managing these employees- with the aim to meet organizational objectives. GrameenPhone follows a mix of centralized and decentralized decision making process-where the top management mainly takes all the strategic decisions while the functional managers have flexibility to take decisions by themselves on a day to day basis. At GrameenPhone the Managing Director is assisted by 9 Senior Executives who are heading different departments in the strategic decision making process. The departmental names of GrameenPhone are given below:

- Corporate Affairs Division
- Customer Service Division
- Finance Division
- Human Resource Division
- Information Technology Division
- Internal Audit Division
- Internal Control Office Division
- Marketing Division
- Network Division

Public Relation Division

Sales Division

GrameenPhone follows a 3-layer management philosophy in Bangladesh. These are Directors, Managers and Officers. The CEO is the top most authority of all the levels. Directors are the departmental heads that are responsible for the activities of their departments. Managers have the authority next to directors. These two layers represent the management level of GrameenPhone. Officers are the next persons to stand in the hierarchy list. They are the typical mid-level employees of GrameenPhone's organizational hierarchy. These officers are responsible for managing the operational activities and operating level employees.

1.9.1 CORPORATE AFFAIRS DIVISION

Main Objective

Within the direction from the CEO of GrameenPhone, the Head of Corporate Affairs shall ensure that the Regulatory & Corporate Affairs function within the company at all times is aligned with and supports the business objectives.

Main Responsibilities

Develop, maintain and implement company strategies, policies and procedures for the functional area which includes:

- ✓ Regulatory & Corporate Affairs
- ✓ External Relations
- ☐ Monitor and control Regulatory & Corporate Affairs activities;
- ☐ Provide support and consulting to other functions within scope, in order to ensure coordination, business alignment and adaptation of best-practices;
- ☐ Develop and maintain descriptions of departments reporting to the Head of Regulatory & Corporate Affairs, defining their responsibilities and how work is organized between these departments;
- ☐ Ensure awareness of, and ability to comply with, legal requirements applicable for the company and its governance documents, including SOA-required internal controls and Codes of Conduct;
- ☐ Ensure necessary capabilities within function to ensure that the organization is able to meet its current and future business objectives;

1.9.2 CUSTOMER SERVICE DIVISION

Main Objective

The main objective of the Customer Service division is to be the best in class customer service in Asia to gain competitive advantage for GrameenPhone in the market place.

Main Responsibilities

- Position as the most reliable, friendly and quality service provider in the industry to be perceived as the operator that provides segment based services beyond expectations
- Manage business environment with superior efficiency and operational excellence for profitable growth
- Establish Customer Service to gain sustainable competitive advantage for GrameenPhone
- Foster a competent team in a culture with empowerment and involvement
- Recruit the best, develop every employee and retain the best
- Convert each customer contact to an opportunity for retention and new sales with a focus on competitor's profitable customers
- Build effective alliance with other customer services, within the Telenor group and in Asia

1.9.3 FINANCE DIVISION

Finance: Organizational Hierarchy

Main Objective

Within the direction from the CEO of GrameenPhone, the CFO shall ensure that the Finance & Supply Chain Management function within Grameenphone at all times is aligned with and supports the realization of GrameenPhone's business objectives. The CFO must prepare financial statements with reasonable assurance that statements are not materially misstated at the consolidated group level and for local statutory accounts.

Main Responsibilities

- ▣ Develop, maintain and implement company strategies, policies and procedures for the functional area, which includes:
 - ✓ Treasury
 - ✓ Financial Reporting & Controlling
 - ✓ Tax
 - ✓ Risk Management
 - ✓ Supply Chain Management
 - ✓ Investor Relations
- ▣ Monitor and control company-wide Finance & Supply Chain Management activities;
- ▣ Provide support and consulting within scope, to all other divisions in the company, in order to ensure coordination, business alignment and adaptation of best-practices;

- Develop and maintain descriptions of departments reporting to the CFO, defining their responsibilities and how work is organized between these departments;
- Ensure awareness of, and ability to comply with, legal requirements applicable for the functional area and its governance documents, including SOA-required internal controls and Codes of Conduct;

1.9.4 HUMAN RESOURCES DIVISION

*Business Controller will have direct reporting to Finance

Internal

Main Objective

Within the direction from the CEO of GrameenPhone, the Head of HR shall ensure that the HR function within GrameenPhone at all times is aligned with and supports the realization of GrameenPhone’s business objectives. The Head of HR shall optimize the human resources in GrameenPhone, through individual performance management and organizational development, as well as nurturing a culture supporting the realization of the vision and values. In order to achieve this, leadership excellence is a key focus area for HR.

The units in HR Division include:

- HR Operations;

- Recruitment & Selection;
- HR Development;
- Health, Safety & Environment
- Expatriate and Travel Support.
-

Main Responsibilities

■ Develop, maintain and implement company HR strategies, policies and procedures in order to establish organizational capabilities company-wide to meet current and emerging business needs, which include:

- ✓ Leadership
- ✓ Employee Capabilities
- ✓ Organizational Design
- ✓ Collaboration
- ✓ Recruitment
- ✓ Compensation & Benefits
- ✓ Employee relations and Health, Safety & Working Environment

■ Monitor and control company-wide HR activities;

■ Provide support and consulting within scope, to all divisions in the company, in order to ensure coordination, business alignment and adaptation of best-practices;

■ Develop and maintain descriptions of departments reporting to the Head of HR, defining their responsibilities and how work is organized between these departments;

■ Ensure awareness of, and ability to comply with, legal requirements applicable for the function and its governance documents, including SOA-required internal controls and Codes of Conduct;

- Ensure necessary capabilities company wide to ensure that the organization is able to meet its current and future business objectives.

1.9.5 INFORMATION TECHNOLOGY DIVISION

Main Objective

Within the direction from the CEO of GrameenPhone, the Head of IS/IT shall ensure that the Information Security/Information Technology function within Grameenphone at all times is aligned with and supports the realization of GrameenPhone’s business objectives. The Head of IS/IT shall ensure the realization of the business objectives through delivering services and information with sufficient quality.

Main Responsibilities

- Develop, maintain and implement company strategies, policies and procedures for the functional area, which includes:

- ✓ Strategy and Architecture
- ✓ IS/IT Governance
- ✓ IT Quality and Risk Management

- ✓ IT Sourcing (In compliance with Company Procurement Policy)
- Monitor and control company-wide IS/IT activities to create transparency and facilitate best practice within IT.
- Provide support and consulting to all divisions in the company, in order to ensure coordination, business alignment and adaptation of best-practices.
- Develop and maintain descriptions of departments reporting to the Head of IS/IT, defining their responsibilities and how work is organized between these departments.
- Ensure awareness of, and ability to comply with, legal requirements applicable for the functional area and its governance documents, including SOA-required internal controls and Codes of Conduct.
- Ensure necessary capabilities within the function to ensure that the organization is able to meet its current and future business objectives.

1.9.6 INTERNAL AUDIT DIVISION

Main Objective

“Internal auditing is an **independent, objective assurance** and **consulting** activity designed to add value and improve an organization's operations.

It helps an organization accomplish its objectives by bringing a systematic, disciplined approach to evaluate and improve the effectiveness of **risk management, control, and governance** processes.”

Main Responsibilities

The Department is responsible for:

- ✓ Develop Risk Based Audit Plan
- ✓ Coordinate with External Auditors / others to provide optimal audit coverage
- ✓ Implement approved audit plan
- ✓ Review and revise Audit Plan as required
- ✓ Follow-up and report on the implementation of audit action plans.
- ✓ Report significant deficiencies in internal control.
- ✓ Assist in the investigation of suspected fraudulent activities
- ✓ Provide consulting and advisory services to management as appropriate

1.9.7 INTERNAL CONTROL OFFICE DIVISION

Internal Control Office in GP

Main Objective

Under the [COSO](#) Framework, a widely-used framework in the United States,

Internal control is broadly defined as follows:

A process, affected by an entity's board of directors, management, and other personnel, designed to provide reasonable assurance regarding the achievement of objectives in the following categories:

- Effectiveness and efficiency of operations
- Reliability of financial reporting and
- Compliance with laws and regulations.

Main Responsibilities

The Department is responsible for:

■ Control Environment:

Sets the tone for the organization, influencing the control consciousness of it's people. It is the foundation for all other components of internal control.

■ Risk Assessment:

The identification and analysis of relevant risks to the achievement of objectives, forming a basis to find out how the risks can be managed.

■ Control Activities:

The policies & procedures that help ensure mgt. directives carried out.

■ Information and Communication:

Systems or processes that support the identification, capture, and exchange of information in a form and time frame that enables people to carry out their responsibilities.

■ Monitoring:

Processes used to assess the quality of internal control performance over time.

1.9.8 MARKETING DIVISION

Main Objective

The main objective of marketing department of GrameenPhone is to promote the brand name of the company and increase brand awareness among the customers.

Main Responsibilities

The Department is responsible for:

- ✓ “New non-core” product portfolio.
- ✓ Acts as a portfolio area for strategically important revenue earners (CIC, Health line, cell bazaar etc.) P&L;
- ✓ To support the core business for strengthening retention and social efforts in core Telco
- ✓ To generate ROI through creation of new asset base and revenue source.
- ✓ Development and management of non-core products roadmap.
- ✓ Strategic analysis, development of strategic alternatives, and evaluation & control of feedback
- ✓ Division-wide roadmap for strategic deliverables
- ✓ Monitor and manage segment activities in terms of alignment
- ✓ Administration of KPIs; IVC
- ✓ Program Office for Marketing Division

1.9.9 NETWORK DIVISION

Main Objective

The main objective of Network department of GrameenPhone is to manage and control the network of GrameenPhone throughout the country.

Main Responsibilities

The Department is responsible for:

- ✓ Effort to maintain LOW CAPEX and OPEX per sub
- ✓ Maintain competitive qualities through whole process of work
- ✓ Maintain service KPI for Network quality and availability focusing customers perspective
- ✓ Maximum Resource utilization by network optimization & efficient management
- ✓ Maintain living values of organization in the activities

1.9.10 PUBLIC RELATIONS DIVISION

Main Objective

The main objectives of Public Relations department of GrameenPhone are to Promote and protect GrameenPhone reputation as a compliant, transparent and socially responsible company among both internal and external stakeholders.

Main Responsibilities

The Department is responsible for:

- ✓ Project GP as a responsible and transparent company to both internal and external stakeholders
- ✓ Assist in gaining business results through effective media exposures of company events and initiatives
- ✓ Manage a portfolio of social investment initiatives in line with key stakeholders' expectations of being a socially responsible business

1.9.11 SALES DIVISION.

Main Objective

The main objective of Sales department of GrameenPhone is to Deliver excellent Compliant Sales Channel Management practice (Logistic, Distribution and Retail) to ensure the Best Customer Experience for GP customers at maximum number of POS to support the '2 out of 3' objective.

Main Responsibilities

The Department is responsible for:

- ✓ **Execute** Retail Channel strategy
 - Select best POS candidates for channels
 - Develop them according to strategy
- ✓ **Support** Retail Channel partners
 - Regular visits and consultancy
 - 'Get Close to Stay close'
- ✓ **Manage** product 'In-Flow and 'Out-Flow'
 - POS Portfolio and stock optimization
- ✓ **Control** customer influencing activities

- Best Customer Experience through specific BTL and conscious selling
- ✓ **Report** field information
 - Monitor progress of GP
 - Observe competitors activities

2. SWOT ANALYSIS

2.1 STRENGTHS

Good Owner Structure - GrameenPhone has the best owner structure in the telecommunication industry of Bangladesh. Telenor is one of the largest company, which is operating in different countries around the world. Again, in Bangladesh, Grameen Bank is one of the largest NGO, which has the better communication all over the country. Gonofone is also network base telecommunication organization, which has good reputation in USA. Marubini is called one of the Asian tiger organizations for its expansion of Business.

Market Leader - GrameenPhone is the first organization in Bangladesh, which have reached to the general people. Though City Cell had started their operation beforehand, but they were unable to reach the general people. So, the people are being used to with GrameenPhone. This is a huge advantage of GrameenPhone.

Network Availability - GrameenPhone has widest network coverage and a large number of BTS station (Tower) all over Bangladesh. That's why the company can provide better connectivity in most of the area of the country.

Brand Name of Grameen Image - Grameen Bank is well known all over the country because of its appreciable activities in financial sector for poor people in Bangladesh. So, when the name Grameen has been added with this telephone company, the organization gets a huge exposure due to this Grameen image.

Financial Soundness - Because of effective planning, GrameenPhone is able to earn a healthy amount of revenue, which gives them financial soundness.

Skilled Human Resource - All the staff, which are related to GrameenPhone are skilled and effective in their own job responsibility. The reason behind this is the Human Resource department of GrameenPhone follows ethical strategy to recruit new employees.

Effective Support Organization - GrameenPhone have shared the idea from the employees of Bangladesh Railway and Grameen Bank, who are experienced and was able to provide precious guideline for the operation of GrameenPhone.

Access to the Widest Rural Network through Grameen Bank - Through the help of Grameen Bank, this was easier to GrameenPhone to reach the rural area of Bangladesh.

High Ethical Standard - To keep the quality of service, GrameenPhone is strict to follow its ethical standard.

2.2 WEAKNESSES

Culture Gap: In GrameenPhone management, employees from different country are existed. Suppose, The Managing director is a Norwegian, Director from technical is Indian and many more employees come from different country. That's why; some times there may be lack of understanding due to cultural gap.

Different Ideas create problem: In Grameen Phone, this is highly encouraged to apply new strategy for the better performance. Sometimes it creates problem because employees are used to with the previous strategy.

Complicated Pricing Structure: GrameenPhone has lots of products. The pricing of these products and their billing policies are different which also difficult for a user to understand.

Incomplete Messages through Promotional Activities – Most of the time the advertisement of GrameenPhone do not clear the appropriate messages. Not only that, most of them are also so confusing to understand. As a result subscribers get the wrong meaning of what has been said to them.

Problem Contained Offers – Recently almost all of the new offers of GrameenPhone are having some technical problems. Either they are not working at all or part of the services of those offers is disabled. Not only that, GrameenPhone is also delaying to solve those problems which is only raising the dissatisfaction level of its subscribers.

Different Departments are not Working Together - The interconnection of the department is a little bit weak. The reason behind this, there is no exchange program for employees to work between departments.

2.3 OPPORTUNITIES

Economic Growth of Bangladesh - The economic growth of the country will increase the expansion of telecommunication industry. From 1995 to 2006, there is a huge change in telecommunication sector.

New and Better Interconnect Agreement - GrameenPhone is going to have agreement with T&T to have better connection from land phone. The organization has agreement with other operators like AKTEL, City Cell or Bangla Link to have better internal connectivity.

Huge Demand for Telecom Services - The market of telecommunication is expanding. So, this is easy for GrameenPhone to achieve the major portion of expanded market because of its leading position.

Increased International Activities in Bangladesh - As international activities increased in the country, people need the connectivity not only in the country, but also outside of the country. So, the market for outside of the country is also expanding.

Declining Prices for Handsets – Few years ago the people of low income could not afford mobile phone services due to the high price of handsets. Now the price of handset has decreased and the low income people want to get connected through mobile phone.

New International Gateway - As BTTB has established new gateway to connect internationally, this is easy for mobile phone companies to provide services of ISD call and international roaming.

Flexibility of Mobile Phone - Communication through mobile phone is popular because the land phone connection between inter city is costly. Mobile phones are also easier to carry and because of its lower cost and portability, people are getting more dependent on mobile phones than land phones. So there is a chance to achieve more subscribers and more market share.

2.4 THREATS

More Rigid Government Regulations - Government is becoming restricted for taking away currency from the country. So, Foreign Company are threatened because they may have risk to back their investment to the country. The government also put restriction for the work permit of foreign employee.

Upgraded Technology Used by Competitors - New mobile phone operator like Bangla Link are establishing their channel with latest technology. Whereas GrameenPhone using the stations which are five years old. So, this is the disadvantages for GrameenPhone.

Political Instability - Political instability is another threat because, with the change of Government, policies are also changed. So, this is difficult for any multinational organization to cope with new policies.

Devaluation of Taka - As the investments occurs in foreign currency, that's why the devaluation of Taka decrease profit from financial point of view.

Risky Position of Valuable Resource - The organizations have a large number of BTS stations which are spread all over the country. Any one can make damage to these BTS station and this is also difficult to arrange proper security for these stations.

Non-co-operation of Government for the Revenue of BTTB - Government des not want to provide the better services from BTTB to other operator due to remain competitive.

Description of the job

3.1 Job Description

In my 12 week work experience I go through different responsibilities, training, one to one conversation, team meeting etc.

First two week of my jobs I go through different type of training. As I join the customer service department of gramophone I have to learn lots of thing. In the training session I learn about the corporate culture of GrameenPhone, the dress code of the company. The rules and regulation, the values, and more important thing are how to handle and satisfy the subscriber.

I learn to operate different type of tools and software which is essential to execute the subscriber query and request. So there is computer tainting in between the two week.

Next two week I was assign with one of my senior colleague to learn the job practically.

There are lots of segment in customer service in Grameenphone.

There two main segment is

📞 Inbound

📞 Outbound

Inbound: In an inbound, customers generally place their queries, and complain about product and service. Subscribers also request to activate or deactivate different service in his mobile. The query and the request are instantly solve by the customer manager but complains are solve by backend complain management team because there need to verify complains whether the complain is valid or not. It takes 24 to 72 hours.

Outbound: Outbound call centers are usually, sales jobs over the phone, as a telecommunication company GrameenPhone has different service to sale like different package of edge, missed call alert, welcome tune, and call block service mobile backup service etc.

outbound is use not only for sale but also use to aware subscriber about the new product and service and offer.

In inbound there are different segment in customer service.

Segments:

- Consumer (Smile and Xplore)
- Youth (Djuice)
- Business (Corporate and SME)
- Emerging (GPPP and VP)
- Channel (Retailer)

Another segment of customer service is complain management, where customer managers deals with the complain of the subscribers.

Next eight week I had to work in different segment of customer service. In below I describe my work experience in different segments.

At first I am assign in Channel (retailer) segment. The hotline number is 155. Retailer and distributor of Grameenphone call here for different queries and request. The basic query of Retailer is that, they send money to subscribers mobile and is it received by the subscriber or not. They mention the date and we confirm their query. Distributor house call 155 to deactivate or activate any retailer phone for any lost case. This hotline is free for retailer and distributor. In this segment I work for two week.

Secondly I am assign in consumer and youth segment. The hotline number is 121. All prepaid and post paid subscribers call 121 except business segment. They have lots of query, request and complain. The main query of the subscribers is the product, service and different type of offer. In request part they request to active or deactivate different type of service and offer, like FNF number activation or change, edge service activates or deactivate different kind of other services. In complain part subscribers complain about overcharge, network problem etc. post paid Xplore subscriber's main query to know their current usages and in request part they request to unbar their line. This hotline charge is 1.15 taka/ min. In this segment I work for three week.

Finally I work for business and outbound segment, the query and request of business segment is almost same as consumer and postpaid subscribers.

The job responsibilities of Outbound segment to sell the different service of Grameenphone by telesales. We call the subscribers randomly and explain the different service of Grameenphone and then sell them if they wish to take the service.

But in present time there are only two segments inbound and outbound. All segment of inbound are merge due to technological improvement, and all the customer manager are trained to handle all kind of call. All the customer manager of customer service are multi skilled.

In the mean time I participate different training, one to one session with my supervisor and team meeting, whenever any new product or service came to the market people and process department organize training session to aware about the product and service though we can provide service smoothly. Once in a week or once in month I have one to one session with my supervisor. In this session we discussed about my performance and my key performance index (KPI). My supervisor suggests me how to improve my KPI and my service quality.

3.2 Specific Responsibilities of the job:

- ✚ Provide one-stop quality Customer Service over phone to ensure positive customer experience.
- ✚ Proactively aware / inform customers regarding products / service.
- ✚ Sale through inbound and outbound contacts.
- ✚ Capture customer insights and escalate critical issues / complaints and provide timely feedback.
- ✚ Maintain targeted KPI on a regular basis.
- ✚ Serve customers with helping attitude and thus play a significant role in customer satisfaction, retention and acquisition. In this way enhance GrameenPhone's brand image.

3.3 Observations and Recommendations

Grameenphone is the largest telecom service provider in Bangladesh. For all kind of business after sales service is more important than other service to retain customers. As a telecom service provider, customer service is more important for Grameenphone. From customer service and call center GrameenPhone subscriber gets all kind of after sales service. So customer service is very important.

In my observation Grameenphone gives more emphasis on customer service. Customer service is not only after sales service but also an income source for Grameenphone. So now a day's customer service division is important like other division. All the customer manager of customer service is very efficient, energetic and educated. They all are trained well to handle customers. The quality of service is very good. The environment of the office is also very good. The office setup is very modern and technological advance. All the calls from subscribers come in to automated answering machines which call IVR. Subscriber has to wait for a human agent. All the computer and pabx system is up to date, so customer manager can provide service very smoothly. The main problem is Grameenphone has a large number of subscribers and the ratio of subscribers and customers manager is large, so it is very difficult to handle the call pressure for the customer manager. It is very painful for subscribers to wait a long time for getting the service.

In recommendation part I want to recommend something to betterment of customer service.

- ✚ Decrease the call pressure to increase customer satisfaction.
- ✚ Give more training to the customer manager so that they can increase their skills.

- ✚ Create a strong IVR (interactive voice response) so that subscriber get more service from IVR without the help of human agent.
- ✚ Free the call charge when subscribers are in queue.
- ✚ Effectively make the break plan so that the customer manager can remove stress.
- ✚ Increase the number of employee to reduce call pressure.
- ✚ Motivate the employee by different motivational factor because it is a monotonous job.
- ✚ Provide health checkup specially eye and hearing checkup on a regular basis to the employee.
- ✚ Give more benefit to the employee to reduce employee turnover.
- ✚ Reduce the time limit of solve complains of the subscribers to increase customer satisfaction.

Some scope of implementation would be helpful:

- ✚ Increase GrameenPhone Service point to serve more people.
- ✚ Use the easiest communication method to reach all level of subscribers.
- ✚ Recruit skilled customer manager who can serve the subscriber with high quality.
- ✚ Provide training to the customer manager so that they can satisfy the customers.
- ✚ Recruit local people in local area so that they can understand local subscribers need.
- ✚ Use the latest technology to serve the subscribers more efficiently.

PROJECT PART

4.1 Introduction:

GrameenPhone (GP) today is apparently the largest mobile telecommunication industry in Bangladesh. It operates its function with an aim to accomplish two principal targets. Firstly, as with other commercial organizations, it operates in such a manner that it receives a good economic return on the investment. Nonetheless, secondly, it contributes significantly to the economic development of the country in making telecommunication a popular medium for exchange of information.

GP, in its operation, has to address a large number of customers throughout the country. It is therefore imperative to get to the customers to know their impression on the services of this important communication medium. This encouraged me to choose the topic of this internship as **“Customer satisfaction of GrameenPhone”**.

The introductory part of subject under investigation contains the following:

- 🚩 Objectives of the Study
- 🚩 Significance of the Study
- 🚩 Sources of the study
- 🚩 Reason of choosing customer satisfaction of GP
- 🚩 Methodology of the study
- 🚩 Limitations of the Study

As an intern-member of GP's CMD the assigned job of the researcher involve providing different services to the esteemed subscribers over telephone, which is known as helpline service. In other words, the job related to satisfy the customers.

4.2 Objectives of the Study:

This Program was designed to accomplish two objectives. The objectives were identified through a closer interaction and exchange of views with the management of CMD. The objectives are:

- ✚ To find out the satisfaction level of Grameenphone subscribers.
- ✚ To locate specific areas of dissatisfaction of the GP users.

4.3 Significance of the Study:

Organizationally GrameenPhone is the market leader in the mobile telecommunication sector in Bangladesh. Its growth rate is splendid. But in this age of free market economy and hard competition, it is very difficult to keep up the leadership without mitigating the day-to-day problems in the structural and operational segments and making demand-driven improvement. Companies therefore need to come up with new ideas to remain in healthy competition for business development. They need to maintain the optimum level of their customers' satisfaction. It is very important for GrameenPhone as well to assess whether its customers are satisfied or not. If the customers are not satisfied, GP can then identify and specify the areas of dissatisfaction and take necessary action to remove the dissatisfactions.

4.4 Sources of the study:

Data were gathered from both primary and secondary sources. Collection of data was not that difficult as GrameenPhone Ltd is a leading fast generation private telecommunication Industry in

the country. The assignment in such an esteemed industry was a great privilege to collate relevant data to prepare this report.

4.5 Reason of choosing customer satisfaction of GP:

GrameenPhone is a leading market in mobile telecommunication sector with its customers perhaps not fully satisfied with company's performance and services. If GP does not care of these dissatisfactions for ultimate solutions, other companies might penetrate into the market with similar or better offers. Then, it would be difficult on the part of the GrameenPhone to keep up the current market share.

GrameenPhone is a highly growing company. It tripled its subscriber base in the year 2000. In this high growth situation, it might be very difficult to keep customers satisfied. They are using GP's service because of it has a large number of customer to contact. So, if a big player from another industry can capture a sizeable number of customers, it may appear as treat to GP.

It is therefore imperative for GP to analyze the customer's opinion in regard to its services and take care of the dissatisfaction, if any, to keep up the market share. This study is aimed at reviewing the prevailing situation to assist GP so that it can take appropriate measures for its improvement if needed.

4.6 Methodology of the study:

Based on the topic chosen, I was assigned the task in the Customer Management Division (CMD) in GP. This division consists of a big team of about 2000 employees. Its functions relate with the

customer service after the sales occur. Prime functions and activities of the GP Customer Management Divisions cater to all after-sales services starting from activation of subscriptions, all customer contacts (Centralized Call Center, Customer Relations Centers, and centralized Customer Communications), billing, bank communication, bill collection throughout the country, helpline services, etc

This study was mainly based on primary data that was collected through direct survey. To accomplish this, a questionnaire was developed that consisted mainly closed-ended questions.

Some data and other necessary information were collected by interviewing officials of GP. These can also be treated as secondary data.

Data collection was done on a random basis. The results are represented through bar charts. The research findings came out through analyzing those data.

4.7 Limitations of the Study:

GrameenPhone basic strategy is widening its market through its emerging countrywide network. As a result of this strategy, the subscribers are from different segments or from different income levels. Moreover, the subscribers are scattered all over the country.

The time constraint confined the study mostly on the data collected in Dhaka zone. Moreover, it was not possible to get all required internal information of the company as these are treated as confidential to the company.

The outcome of the study can thus be regarded exploratory, and may not be treated as absolute for the whole country. In latter case a more comprehensive study is required.

Customer Satisfaction:

The Customers are in the mainstream of sales oriented services. The success of such companies largely depends on the satisfaction of the customers .The buyers are happy if the product and/or the services meet their expectations. If their requirements do not meet the expectations the buyers become discontented, they are delighted when the performance fulfils their requirements.

Customers' past buying experiences, the opinion of friends, associates, marketer, competitor information and promises lead to the expectations. Marketer must be careful to set the right level of expectations. If they set expectations too low, they may satisfy those who buy but fail to attract enough buyers. In contrast, if they raise expectations too high, buyers are likely to be disappointed. Dissatisfaction can arise either from a decrease in product and service quality or from an increase in customer expectations. In either case, it presents an opportunity for companies that can deliver superior customer value and satisfaction.

To-day most successful companies have taken the strategy of are raising expectations and delivering performance to match. Such companies track their customers' expectations, perceived company performance, and customer satisfaction. Highly satisfied customers produce several benefits for the company. Satisfied customers are fewer prices sensitive remain customers for a longer period and talk favorably to others about the company and its products and services.

Although the customer centered firm seeks to deliver high customer satisfaction relative to its competitors, it does not attempt to maximize customer satisfaction. A company can always increase customer satisfaction by lowering its price and increasing its services, but it may result in lower profits. Thus, the purpose of marketing is to generate customer value profitably.

Now, we have a very good idea regarding the importance of customer satisfaction. So, it is also important for the company to know about the satisfaction level of the customers. When any problem is identified, it becomes easier to solve the problem.

The next part of this paper has focused on the “**Customer Satisfaction Factors of GrameenPhone**”. It is done through a research survey to find out the customer satisfaction level of GrameenPhone.

Customer Satisfaction Factors of GP:

GrameenPhone is a fast growing mobile company. In mobile telecommunication industry, there are direct and indirect factors that influence customer satisfaction. Here focus on the most important factors that influence customer satisfaction at GrameenPhone which relates with after sales services.

Airtime:

Air time is the core offering of GrameenPhone, So, quality of communication network availability, etc, are the most important customer satisfaction factors, quality of airtime depends on the ratio of subscribers and transmission base station. If the numbers of subscribers are increased without developing the network, quality of airtime goes down.

After Sales Services:

After sales services is very important in the mobile telecommunication industry. *GP* has extensive after sales customer care tools. Here focus on these step by step.

Helpline:

GP is the first company that introduced 24 hours helpline in Bangladesh. In this part of my paper I tried to focus on the existing operations of the helpline service of *GP* which will enable us to understand the importance of the helpline service.

A *GP* subscriber needs to dial 121 to reach GrameenPhone Helpline. The hotline number has a language option for English, Bangla. It is a computer aided information base to afford immediate access to the information about the subscribers, but the operations are done manually. After dialing 121 subscribers are first welcomed by an automated and standardized process. Then he needs to wait for few seconds. After that the subscriber reaches the Customer Manager. CM starts the conversation with a greeting. The subscriber explains his/her problems to the CM.

If the inquiry is regarding general information, the customer relations officer does not need to take help of information system. She/he just provides the information and the subscriber keep the phone.

There are some queries that are much more personalized and the CM needs to get into the account of that particular subscriber to provide the service. In some case, the subscriber just keeps the complaint/ request and later action is needed to be taken.

Customer need to pay TK. 1.15 per minute to take the service from helpline.

Service Desk & GrameenPhone center:

Most of the problems of the subscribers are solved by the helpline service. But there are some problems that can not be solved there. Subscriber need to come physically to deal with those problems. Grameenphone has 18 Grameenphone centers and 611 GPSDs which provide services all over the country.

These Customer Relation Centers are situated in the prime divisional head quarters like Dhaka, Chittagong, Sylhet, Rajshahi and Khulna Noakhali and GPSDs situated all most everywhere in Bangladesh. In these information centers the subscribers can come directly with their problems like billing, address change, SIM change, handset problems, etc.

These after sales services are very crucial to keep subscribers satisfied regarding GrameenPhone.

4.8 Survey Findings:

In order to measure the satisfaction of the customers a series of questions were asked to the customers with the help of a questionnaire, the data from these questions are tabulated below. For clear understanding, the overall satisfaction has been divided into satisfaction with the package and satisfaction with the after sales service. As already mentioned, the survey was conducted among thirty GrameenPhone subscribers; it was conducted in three way direct appointment, over telephone and with the help of email.

I asked total twenty two closed end question to thirty subscribers. In the basis of strongly agree to strongly disagree. So the point of strongly agree is 5, and strongly disagree is 1.

So the highest point for a question is 150 ($30*5$) and the lowest point is 30 ($30*1$). Here I find out the total point for each question and also find out the average point of each question.

From the total point and average point I divided in to three category of subscribers, satisfied subscribers, moderate subscribers and not satisfied subscribers.

If the average point is more then 4 then satisfied subscribers.

If the average point is more then 3 then moderate subscribers.

If the average point is less then 3 then not satisfied subscribers.

In the below table (table 1 & 2) show the total point and the average point of each question.

From the table-1 we see that in some area from question 1 to 11 subscribers are satisfied and in some area subscriber are not satisfied also there are some areas where subscribers are moderate. In below I discuss all the questions finding elaborately.

<u>Average point of each questions which I asked to the subscribers</u>	Total point out of 150	Average point
1. Do you get the service what you need when you go to GrameenPhone center?	130	4.33
2. When you call to GP helpline you always get the service?	104	3.47
3. When you buy a new service does it activated quickly?	124	4.13
4. Do you satisfied with the network coverage of the provider?	143	4.77
5. Do you provider fulfill your need with the current product and service?	103	3.43
6. The EDGE service of GrameenPhone is very good?	106	3.53
7. Does the customer manager behave well to you?	129	4.3
8. Does the customer manager carefully listen /give attention to your problem?	123	4.1
9. Does the customer manager provide the right information to you?	113	3.77
10. Do you get the service quickly?	102	3.4
11. Price of GrameenPhone's different package is affordable?	103	3.43

Table 1

From the table, the point in my survey of getting service from a grameenphone center is 130, so the average point is 4.33 which are high so subscribers are satisfied. But the total point of

getting service from helpline is 104 and average is 3.4, so the satisfaction level is moderate in this point.

The total point in my survey of activating a new service is 124 and average point is 4.13 so in this point subscribers are satisfied and about the network coverage subscribers are fully satisfied because the total point is 143 and average is 4.77.

Fulfillment of subscribers need with current product and service which is moderate in customer satisfaction because the total point in my survey is 103 and average point is 3.43. The performance of Edge service is not so good, total point is 1.6 and average is 3.53.

Behavior of customer manager satisfied the customer so the total point is 129 and the average point is 4.3. Customer manager also listen the problems of subscribers carefully. The total point is 123 and average is 4.1. so in area subscribers are satisfied.

Getting the right information is important but subscribers do not get the right information all the time so in this area customer satisfaction is moderate and the total point is 113 and average point is 3.77. the point of speed to getting the service is also moderate subscriber need to long time to get service the total point is 102 and average is 3.4. Price of different package of grameenphone is also not satisfactory it is moderate the total point is 103 and average is 3.43.

From the table-2 we see that in some area from question 12 to 22 subscribers are satisfied and in some area subscriber are not satisfied also there are some areas where subscribers are moderate. In below I discuss all the questions finding elaborately.

<u>Average point of each questions which I asked to the subscribers</u>	Total point	Average point
12. Call rate of GP hotline grameenphone is reasonable?	66	2.2
13. Do you get the customer manager quickly?	64	2.13
14. When you make a complain does your complain settled quickly?	83	2.77
15. GP helpline is very helpful in meeting my queries and other needs?	106	3.53
16. Does your provider contacts you to ensure that complain have been fixed?	74	2.47
17. Does your provider contacts you when a new product or service will come to market?	89	2.97
18. Does your provider follow-up when you need?	62	2.07
19. Different packages offered by GrameenPhone match with your preference?	81	2.7
20. Call rate of grameenphone is reasonable?	47	1.57
21. Do GrameenPhone concentrate on quality services?	129	4.3
22. If another company comes up with the similar offers, would you still be loyal to GP?	97	3.23

Table 2

Call rate, speed of getting the customer manager and the speed of fixing complains is not satisfactory of grameenphone. The speed is not fast and the call rate is high. The total point in my survey about call rate is only 66 and average is 2.2 total point of reach customer manager is 64 and average is 2.13.and total point of fixing complain is 83 and average is 2.77.

To getting help about any product and service of grameenphone GP helpline is the easiest way to getting help. So it is very helpful for the subscribers and this point customer satisfaction s moderate, the total point of my survey is 106 and average point is 3.53.about the follow-up of the complain which subscribers made is fixed or not subscribers do not know all the time in this point gramenphone cannot achieve the satisfaction of the subscribers.

Different package offered by grameenphone is not always match with the customer preference, the total point of my survey is 81 and average is 2.7 so customer satisfaction is moderate. People believe tat grameenphone provide quality service. In this point most of the subscribers are satisfied, so the average point is 4.3.

If another company comes up with the similar offers, subscribers may switch because in this point customer satisfaction is moderate and they have many options, the average point is 3.23 which means subscribers are not strongly loyal to grameenphone.

4.9 Analysis of the Results:

It is already discussed that GrameenPhone is the leading company in the mobile telecommunication industry in Bangladesh. This has been possible because it has a created a superior image in comparison to the other operators. In other words, GP has a clear advantage over competitors.

From each point of my survey I analyze the result.

By analyzing the findings and result I find out that in some point grameenphone subscribers are really satisfied. In table-3 I showed these points which make subscribers satisfied. The mean if these are above 4.

Points where subscribers are satisfied

	N	Minimum	Maximum	Sum	Mean	Std. Deviation
1. Do you get the service what you need when you go to GrameenPhone center?	30	3	5	130	4.33	.711
3. When you buy a new service does it activated quickly?	30	3	5	124	4.13	.819
4. Do you satisfied with the network coverage of the provider?	30	4	5	143	4.77	.430
7. Does the customer manager behave well to you?	30	3	5	129	4.30	.702
8. Does the customer manager carefully listen /give attention to your problem?	30	3	5	123	4.10	.759
21. Do GrameenPhone concentrate on quality services?	30	4	5	129	4.30	.466

Table 3

GrameenPhone Subscribers get the service what they need and whenever they need from Grameenphone customer service, the mean of this point is 4.33. So grameenphone achieve customer satisfaction in this area.

Subscribers are satisfied about the activation of new service or product and also they are highly satisfied about network coverage of grameenphone the mean f this point is 4.77. So grameenphone need to keep this satisfaction level of the customers.

Subscribers are satisfied about the behavior and attitude of customer managers they behave well and listen carefully the problem of subscribers and provide the right information to the

customers. the mean of this tho point is 4.3 and 4.1. so the customer is satisfied. People believe that Grameenphone concentrate on quality services so there are satisfied about their service

By analyzing the findings and result I find out that in some point grameenphone subscribers are not really satisfied. In table-4 I showed these points which make subscribers dissatisfied. The mean if these are below 3.

Points where subscribers are dissatisfied

	N	Minimum	Maximum	Sum	Mean	Std. Deviation
12.Call rate of GP hotline grameenphone is reasonable?	30	1	4	66	2.20	.847
13. Do you get the customer manager quickly?	30	1	3	64	2.13	.730
14. When you make a complain does your complain settled quickly?	30	1	5	83	2.77	1.073
16. Does your provider contacts you to ensure that complain have been fixed?	30	1	4	74	2.47	.973
17. Does your provider contacts you when a new product or service will come to market?	30	1	5	89	2.97	.964
18. Does your provider follow-up when you need?	30	1	4	62	2.07	.868
19. Different packages offered by GrameenPhone match with your preference?	30	1	5	81	2.70	.988
20. Call rate of grameenphone is reasonable?	30	1	3	47	1.57	.626

Table 4

From the table 4 we can see Customers are not satisfied about the call rate of Grameenphone and the call rate of hotline because the mean is oly 2.2which is very low. Call rate of

Grameenphone is high and to get the service from call center subscribers need to pay high rate. So to increase the level of satisfaction grameenphone need to reorganize their call rate.

Subscribers are not satisfied about the communication of GrameenPhone. They are not aware about the new product and service. They do not get any confirmation whether complain has been fixed or not. It also take long time to fixed the complain. Customers do not get any follow up about their service.

By analyzing the findings and result I find out that in some point satisfaction level is moderate in table-5 I showed these points which make subscribers moderate. The mean if these are above 3 but less then 4.

Points where subscribers are moderate

	N	Minimum	Maximum	Sum	Mean	Std. Deviation
2. When you call to GP helpline you always get the service?	30	2	5	104	3.47	.730
5. Do you provider fulfill your need with the current product and service?	30	2	5	103	3.43	.774
6.The EDGE service of GrameenPhone is very good?	30	3	4	106	3.53	.507
9. Does the customer manager provide the right information to you?	30	3	5	113	3.77	.774
10. Do you get the service quickly?	30	2	5	102	3.40	.770
11.Price of GrameenPhone's different package is affordable?	30	2	5	103	3.43	.817
15. GP helpline is very helpful in meeting my queries and other needs?	30	2	5	106	3.53	.681
22. If another company comes up with the similar offers, would you still be loyal to GP?	30	2	5	97	3.23	.898

Table 5

About the call center customer's satisfaction level is moderate. So Grameenphone need to improve their call center or help line to increase customer satisfaction.

Current product and service cannot fulfill all the need and demand of the subscribers, customer satisfaction of this area is moderate. Edge service is also not so good, So Grameenphone need to improve their product and service to increase the level of customer satisfaction.

Customer satisfaction level is moderate about the speed of the service and price of the different package. So Grameenphone need to give concentrate in this issue to increase customer satisfaction.

GrameenPhone has some additional advantageous features in comparisons to its competitors. There is easier access to person to person contract. Before GP's introduction to the market, mobile phones were virtually out of reach to the major part of the current market. Moreover, GrameenPhone subscribers are happy with the country wide network.

However, there is dissatisfaction among the GP users with the service of the company. Many important factors are acting as reasons behind this overall dissatisfaction. Quality of airtime and network call rate is not satisfactory. Different package is not match with subscriber's preference. GrameenPhone connections are difficult to reach sometimes. It so happens that the subscribers used to pay extra money to get the access. This is especially true for prepaid service. It is encouraging that very recently situation has improved to a certain extent bases on the findings in this report.

The GP helpline is an important customer care tool. But it is also in shortage of capacity. Subscribers need to spend significant amount of time to reach the helpline. So they have to pay extra money for that. Complains is not solve quickly. Behavior of the helpline CM is also

sometimes unmanageable. They are to handle continuous queries. So it may so happen at times the CMs cannot keep up smiling voice and amenable behavior.

Most of the subscribers are not happy with the billing rate of GP. They think it is too high in the context of Bangladesh, But they are still using the service as GP is still more easily accessible. Many newer companies are coming up with the lower price; it is thus a great challenge to GP to face.

So GrameenPhone need to improve their product and service continuously to satisfied their subscribers. Because in service related organization Customer satisfaction is very important, and GP provide service to their subscribers and they need to find out where and why subscribers are dissatisfied and improve the situation to retain the subscribers.

As my discussion shows, GP is doing great in its business. Their market share is significantly high. The mobile telecommunication industry is also growing at a significant pace. But, if we assess the external environment, we find, the path for Grameenphone is not that smooth. The service of GP is extensively dependent on BTTB (Bangladesh Telephone & Telegraph Board). In many cases, GP did not get full support of the government owned department.

So, it has the scope to enhance and strengthen its market position. To do so, they need to put more stress on their policies like efficiency, quality, innovation, and customer responsiveness. If everything goes right, with least risk I can say, GP is headed towards a bright future.

Possible strategies to improve customer satisfaction:

- ✚ Analyze the market in a regular basis and find out what customers need and want in the area where subscribers are not satisfied like call rate, package speed, and moderate. Grameenphone have to take necessary action to increase customer satisfaction by lowering their call rate, offer different package, speed up their service etc.
- ✚ Communicate with the customer in easiest way like sending bangle sms bangle voice service, so that subscriber can understands all the product and service, most of the subscribers still watch BTV and listen radio so they have to give advertisement in BTV and 'Bangladesh betar' and in this way Grameenphone can increase customer satisfaction.
- ✚ Offer various kind of package in their product so that their subscribers can match with their preference.
- ✚ Create strong Brand image by different promotional activities which catch peoples emotion and feelings so that subscribers will be very much loyal..
- ✚ Offer various services with their connection so that subscribers can enjoy various services at a single device.
- ✚ Fulfill corporate social responsibilities to create a good image in subscribers mind. By organizing different events, donating money, do something for the poor people; help the government to give education to the poor children.
- ✚ Capacity of the helpline should be increased in the peak hours because in peak hour pressure of calls is high and customers need to wait long time to get the service which decrease customer satisfaction. So recruit more efficient customer manager to increase customer satisfaction.
- ✚ Send greetings message on special occasions to the subscribers which increase customer satisfaction.

References

1. *Image Guide Book & Intranet of GrameenPhone.*
2. *Divisional Annual report (Customer Management Division)*
3. *Newsletter of GrameenPhone Limited*
4. *Web Site: www.grameenphone.com*
5. *Annual Report 2001-2009, GrameenPhone Ltd*

Appendix

Q1. Do you get the service what you need when you go to GrameenPhone center?

Strongly Agree	47%
Agree	40%
Neither Agree nor Disagree	13%
Disagree	0%
Strongly Disagree	0%

Table 1

Illustration 01

Q2. When you call to GP helpline you always get the service?

Strongly Agree	7%
Agree	40%
Neither Agree nor Disagree	47%
Disagree	7%
Strongly Disagree	0%

Table 2

Illustration 02

Q3. When you buy a new service does it activated quickly?

Strongly Agree	40%
Agree	33%
Neither Agree nor Disagree	27%
Disagree	0%
Strongly Disagree	0%

Table 3

Illustration 03

Q4. Do you satisfied with the network coverage of the provider?

Strongly Agree	70%
Agree	27%
Neither Agree nor Disagree	3%
Disagree	0%
Strongly Disagree	0%

Table 4

Illustration 04

Q5. Do you provider fulfill your need with the current product and service?

Strongly Agree	7%
Agree	40%
Neither Agree nor Disagree	43%
Disagree	10%
Strongly Disagree	0%

Table 5

Illustration 05

Q6. The EDGE service of GrameenPhone is very good?

Strongly Agree	3%
Agree	53%
Neither Agree nor Disagree	43%
Disagree	0%
Strongly Disagree	0%

Table 6

Illustration 6

Q7. Does the customer manager behave well to you?

Strongly Agree	40%
Agree	47%
Neither Agree nor Disagree	13%
Disagree	0%
Strongly Disagree	0%

Table 7

Illustration 07

Q8. Does the customer manager carefully listen /give attention to your problem?

Strongly Agree	30%
Agree	33%
Neither Agree nor Disagree	37%
Disagree	0%
Strongly Disagree	0%

Table 8

Illustration 08

Q9. Does the customer manager provide the right information to you?

Strongly Agree	23%
Agree	30%
Neither Agree nor Disagree	43%
Disagree	3%
Strongly Disagree	0%

Table 9

Illustration 09

Q10. Do you get the service quickly?

Strongly Agree	13%
Agree	40%
Neither Agree nor Disagree	40%
Disagree	7%
Strongly Disagree	0%

Table 10

Illustration 10

Q11.Price of GrameenPhone’s different package is affordable?

Strongly Agree	7%
Agree	43%
Neither Agree nor Disagree	37%
Disagree	13%
Strongly Disagree	0%

Table 11

Illustration 11

Q12.Call rate of GP hotline gameenphone is reasonable?

Strongly Agree	0%
Agree	7%
Neither Agree nor Disagree	27%
Disagree	47%
Strongly Disagree	20%

Table 12

Illustration 12

Q13. Do you get the customer manager quickly?

Strongly Agree	0%
Agree	0%
Neither Agree nor Disagree	33%
Disagree	47%
Strongly Disagree	20%

Table 13

Illustration 13

Q14. When you make a complain does your complain settled quickly?

Strongly Agree	3%
Agree	23%
Neither Agree nor Disagree	33%
Disagree	27%
Strongly Disagree	13%

Table 14

Illustration 14

Q15. GP helpline is very helpful in meeting my queries and other needs?

Strongly Agree	7%
Agree	47%
Neither Agree nor Disagree	43%
Disagree	3%
Strongly Disagree	0%

Table 15

Illustration 15

Q16. Does your provider contacts you to ensure that complain have been fixed?

Strongly Agree	0%
Agree	20%
Neither Agree nor Disagree	27%
Disagree	37%
Strongly Disagree	17%

Table 16

Illustration 16

Q17. Does your provider contacts you when a new product or service will come to market?

Strongly Agree	7%
Agree	23%
Neither Agree nor Disagree	37%
Disagree	30%
Strongly Disagree	3%

Table 17

Illustration 17

Q18. Does your provider follow-up when you need?

Strongly Agree	0%
Agree	3%
Neither Agree nor Disagree	30%
Disagree	37%
Strongly Disagree	30%

Table 18

Illustration 18

Q19. Different packages offered by GrameenPhone match with your preference?

Strongly Agree	3%
Agree	17%
Neither Agree nor Disagree	33%
Disagree	33%
Strongly Disagree	13%

Table 19

Illustration 19

Q20. Call rate of grameenphone is reasonable?

Strongly Agree	0%
Agree	0%
Neither Agree nor Disagree	13%
Disagree	40%
Strongly Disagree	47%

Table 20

Illustration 20

Q21. Do GrameenPhone concentrate on quality services?

Strongly Agree	30%
Agree	67%
Neither Agree nor Disagree	0%
Disagree	0%
Strongly Disagree	3%

Table 21

Illustration 21

Q22. If another company comes up with the similar offers, would you still be loyal to GP?

Strongly Agree	10%
Agree	23%
Neither Agree nor Disagree	43%

Disagree	23%
Strongly Disagree	0%

Table 22

Illustration 22