[image: image31.jpg]

Telenor Pakistan

Internship Report

INTERNSHIP REPORT

ON

TELENOR PAKISTAN
[image: image32.png]f(telenor

Submitted in Respect of:

 PROFESSOR AMANULLAH AWAN

The Director (IMS)
Submitted By:

MUSA KHAN

Exam Roll No: 807

BBA – IT (Honors)

Session: 2006-2010
APPROVAL SHEET:

External Examiner:
 Signature :
Supervisor:

 Signature :…………………………….

 Name : Mr. M. AFTAB KHAN
 Designation : Lecturer
Director

 Signature: ……………………………

 Name: Prof. AMAN ULLAH KHAN

 Institute of Management Sciences

 UST Bannu.
[image: image1.png]

[image: image31.jpg]
MY PARENTS, MY TEACHERS AND ALL STAFF MEMBERS WHO SUPPORT ME THROUGHOUT MY INTERNSHIP TRAINING.

ACKNOWLEDGEMENT

 All thanks to Allah almighty, the benevolent and compassionate who blessed me with the power & capabilities and remained contented on all intricacies found during the successful completion of my Internship. I feel proud to record my gratitude to all the people who were a great help for me in this internship as well as to those who guided me for the preparation of this report. I am also Grateful to all my teachers, friends, colleagues and to all those who cooperated and gave me their Precious suggestion/ information regarding the completion of this report. I am very thankful to my seniors who cooperate with me for completion of my Internship training and also for the Head of department. By this Internship, I hope that I will gain lot of experience, knowledge and it will help in my Practical field.

PREFACE

An essential requirement for the students of BBA-IT is to undergo

internship in an organization of national/international repute to gain

practical knowledge and experience. It is a vital opportunity for the students

of BBA-IT to gain practical experience and knowledge by utilizing their

skills, knowledge.

I got the opportunity as an internee at TELENOR PAKISTAN

(Telenor Franchise Bank Road, Saddar, Rawalpindi). I had been worked in

Customer Care Department.

I am very thankful to the Director of IMS, All the lecturers of IMS

because of their friendly guidance and hardworking throughout of my

BBA-IT degree. I am also very thankful to all the staff of Telenor Franchise

for their cooperation and providing information.

EXECUTIVE SUMMARY:

The mobile industry of Pakistan has seen phenomenal growth in recent years. Many analysts believe that Pakistan is one of the fastest growing telecom markets in the world.

Currently there are six diverse companies making the mobile industry of Pakistan, Telenor is being one of them. Other companies include Ufone, Mobilink, Warid, Zong and Instaphone. Mobilink enjoys being the market leader with a 36% market share as of July, 2008.

Telenor acquired a GSM license in 2004 and began commercial operations on March 15, 2005. Telenor Pakistan is the country's single largest European investor, with investments in excess of US$2 billion.

Telenor Group owns 100% of the share capital of Telenor. Telenor offers both postpaid (Persona) and prepaid (Talkshawk and Djuice) solutions to their customers.

Telenor Pakistan has won the awards for "Most Innovative Mobile Operator" and "Mobile Operator with the Most Consumer Pull" at the 6th SAARC Communication Industry Conference 2007 held in Kathmandu, Nepal.

 Telenor is committed in providing the best network to their customers It has created 2,500 direct and 25,000 plus indirect jobs and has a network of 24 sales & service centers, more than 250 franchises and some 150,000 retailers, thus providing a means to livelihood to thousands.

 The official opening was held in Islamabad with the President of Pakistan General Pervez Musharraf as the guest of honor and a Telenor delegation headed by CEO Telenor Jon Fredrik Baksaas along with CEO Telenor Pakistan Tore Johnsen. Now CEO of Telenor pakistan is jon eddy abdullah.
 Telenor’s headquarter is located in Islamabad and has eight different departments. All major decisions regarding Telenor are taken centrally in Islamabad. To assist with the operations, operational departments are further located in all four regions, including north, south and AJK.

Telenor hiring takes place through its website and is know for offering

competetive packages to its employees. Furthermore, it training and appraisal

programs are an essential part of the HR department.

Attracting customers is a tough job and that is why the marketing department of Telenor develops a number of marketing campaigns to attract customers. Furthermore it also takes the help of a leading advertising agency of Pakistan and uses brand ambassadors from various walks of life to promote its products and services.

The mobile industry provides three major product lines, which include the consumer packages, value added services and corporate packages. The consumer packages include the postpaid and prepaid packages; the value added services provide entertainment, information and a lot more to their subscriber, while the corporate packages have been introduced to cater to the needs of large businesses and corporate clients.

I did my eight weeks internship at Telenor franchise Rawalpindi Saddar and during my internship major tasks done by me include MNP, computer entries of MNP, Postpaid bill payment, Easyload , Giving New connection, Providing information about the packages,

Customer complaints recording and other other office related tasks,

The main problem that I identified during my internship period was the lack of information about the updated packages. When a customer wants to know about a newly advertised package a staff member simply hand over a brusher of that package.

Lastly I would say that Telenor will become the market leader by introducing new products and services that took full advantage of new technologies over the years and I hope that it will tend to do so in the coming future and provide stiff competition to any challenger that poses a threat to its leadership in the market.

CONTENTS

1) Telenor History

01

2) Telenor Vision

03

3) Structure of Organization

04

4) Telenor Products

05

5) Sale & Distribution Hierarchy

05

6) Sale & Distribution Model

07

7) Telenor Easyload ComparisonV/s Competitor

08

a. Telenor Easy Load Intro

09

b. Khanpur Bagga Sher and Sultan Colony Sales

10

c. Ada Baseera and Chowk Qurashi Sales

11

d. Qasbah Gujrat Sales

12

e. MZG City and Doabba Sales

13

8) Availability (SIM) in the Market

14

a. Khanpur Bagga Sher and Sultan Colony

15

b. Ada Baseera and Chowk Qurashi

16

c. Qasbah Gujrat

17

d. MZG City and Chowk Qurashi

18

9) SWOT Analysis

19

10) Strategies to increase primary load

25

11) Conclusion

27

CHAPTER NO# 1

INTRODUCTION

Central Background Information:

The telecom sector of Pakistan has seen phenomenal growth over the past few years. According to the Pakistan Telecommunication Authority (PTA) Pakistan has 59.60% penetration rate and 97.58 Million Cellular Users by Jan. 2010. Currently there are six mobile operators operating in Pakistan, which include Mobilink, Ufone, Telenor, Warid, Zong.

According to Jan. 2010 the total no of subscribers of each company are as follows:

	Company Name
	 No. Of Subscribers (in millions)

	Mobilink
	31.06

	Telenor
	23.279

	U-fone
	18.57

	Warid
	16.19

	Zong.
	6.93

Telenor

Telenor Pakistan is a Pakistani GSM celluar service provider, and is a subsidiary of telenor, norway . Telenor Pakistan is 100% owned by the Telenor Group, an international provider of high quality voice, data, content and communication services in 14 markets across Europe and Asia. Telenor Group is among the largest mobile operators in the world with over 179 million mobile subscriptions and a workforce of approximately 40,000.

At the end of May 2010 it had a reported subscriber base of 23.65 million, and a market share of 24% making it the country's second largest mobile operator.

History:

a) History of Telenor group

For over 150 years, telecommunications has played a vital part in the development of modern Norwegian society. As the incumbent provider, Telenor has been the driving force in the development of a highly sophisticated home market and is now one of the largest mobile operators worldwide.
[image: image2.jpg]Televerket® & telenor

r‘ ‘elenor
Telegraforefentt. & Telenor
T

T T T T
1855 1969 1995 2000 2006

In Pakistan:
Telenor acquired the license for providing GSM services in Pakistan in April 2004, and had launched its services commercially in Islamabad, Rawalpindi and Karachi on 15 March 2005 and on 23 March 2005, Telenor started its services in Lahore, Faisalabad and Hyderabad. Telenor has its Corporate headquarters in Islamabad, with regional offices in Karachi and Lahore. On January 28, 2005, Telenor established its first call centre in Lahore. Telenor is the 2nd largest network of Pakistan after Mobilink.
The official opening was held in Islamabad with the President of Pakistan General Pervez Musharraf as the guest of honor and a Telenor delegation headed by CEO Telenor Jon Fredrik Baksaas along with CEO Telenor Pakistan Tore Johnsen. The inauguration call was made by President Pervez Musharaf to the Prime Minister of Norway.
 Now CEO of Telenor pakistan is jon eddy abdullah.

Telenor Pakistan is the country's single largest European investor, with investments in excess of US$2 billion.

By the end of July 2008, the total subscribers of Telenor exceeded 18 million, with a market share of 20%. Telenor’s network covers more than 3000 cities, towns and highways throughout Pakistan. Furthermore, Telenor Pakistan has more than 5,000 cell masts throughout Pakistan, making it the 2nd largest network in Pakistan.

Telenor has a strategic alliance with Nokia Siemens Networks for expansion in Pakistan. With USD 1 billion already invested, Telenor has extended agreements with its vendors, including Nokia Semens for network expansion and services until 2009. The agreements will result in USD750 million worth of orders from Telenor Pakistan.

For 2009 it is estimated that Telenor Pakistan contributed Rs20 billion in various forms of direct and indirect taxes to the economy of Pakistan.
At the end of May 2010 it had a reported subscriber base of 23.65 million, and a market share of 24% making it the country's second largest mobile operator.

Today
Telenor Pakistan has grown to become a leading mobile communications services provider of the country.
Telenor Pakistan's corporate headquarters are in Islamabad, with regional offices in Karachi, Lahore, Faisalabad, Multan, and Hyderabad.

MISSION:

“To be the unmatchable mobile system of communications in Pakistan this provides the best value to its customers, employees, business partners and shareholders.’’

VISION:

Our vision is simple: “We're here to help”
We exist to help our customers get the full benefit of communications services in their daily lives.The key to achieving 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.
Values:

Make it Easy:
We're practical. We don't complicate things. Everything we produce should be easy to understand and use. Because we never forget we're trying to make customers' lives easier.

Keep Promises:
Everything we set out to do should work, if it doesn't, 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 to 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.
[image: image3.png]

Here to Help:

For 150 years, Telenor has pioneered communication technology. Our innovation was necessary to enable movement and development across Scandinavia’s long distance and harsh natural conditions. Today, we are a major worldwide player, but have the same single focus: helping people to communicate.

The Telenor brand articulates this ambition and our logo is asymbol of movement and benefit of communication services in their daily lives. In simple words, we’re here to change – our continuous evolution to enable people to communicate better.
The Telenor Group is committed to our brand promise. We want to make it easy for customers to get what they want, when they want it. We will keep promises and deliver what we say. We will innovate to deliver fresh ideas, and as a global player we respect our customers and their local cultures wherever we operate. Across all the markets where Telenor has a presence, the Telenor Group is united to help our customers get the full help.

The Brand:

At the heart of our brand is our logo -- a symbol of balance, movement and change. It represents our philosophy of innovation and democratic process, and takes its inspiration from Scandinavia’s long history of design inspired by nature.
Of course a brand is much more than just a logo – it is a set of ideas, a way of doing things and a measure of behavior.
In many ways, Telenor already stands out. We have shown impressive growth and an increasingly international focus, particularly in new growing markets. But we can go – and need to go – much, much further.

Our aim is to be the most trusted mobile service provider in Pakistan:
Telenor Pakistan today is the fastest growing network in the country with a rich portfolio of products and services. We have introduced a number of industry-first products and provided customers with many convenient options of communication.
Our brand is truly customer centric. We believe in understanding our customers’ needs -- which are changing constantly -- driving us to continuously innovate in our products and services.
Total Customer Satisfaction :

Customers are at the heart of our success. They have placed their trust and
confidence in us. In return, we strive to anticipate their needs and deliver service,
quality and value beyond their expectations.
Business Excellence:

We strive for excellence in all that we do. We aspire to the highest standards and
raise the bar for ourselves everyday. This commitment to delivering world-class
quality translates into unmatched service and value for our customers and all
stakeholders.
Trust & Integrity:

we take pride in practicing the highest ethical standards in an open and honest environment, and by honoring our commitments. We take personal responsibility for our actions, and treat everyone fairly, and with trust and respect.
CHAPTER #2
MAJOR RESPONSIBILITIES:

Corporate Responsibilities:

[image: image4.png]

Telenor Pakistan acts responsibly and respectfully towards the people and authorities in different societies and aims to contribute to social and economic development in the local market. This is the essence of our commitment to Corporate Responsibility.

We take seriously the social, ethical and environmental impact of our products and services. We place emphasis on making sure that the communities in which we operate see Telenor Pakistan's as a good citizen with genuine ambitions to contribute to social and economic development. We give our employees reasons to be proud of the way Telenor Pakistan's demonstrates Corporate Responsibility.

Khuddar Pakistan:

[image: image5.png]telenor =
Aney, (CF
Obealylpiisgad ¢

Khuddar Pakistan is Telenor Pakistan's flagship corporate responsibility initiative. With Khuddar Pakistan, we want to make a difference in the lives of our fellow persons with disabilities by addressing the challenges they face.

We want to change the public mindset by creating awareness about their abilities. We want to help develop technologies that will give them the opportunity to actively participate in our society. We pledge to integrate persons with disability fully into our workforce.

Currently, we are the only company in Pakistan to have a formal disability advisor and a disability advisory panel. We sponsor assistive technology training labs for persons with disabilities at National Institute of Special Education, National Training Center for Special Persons (NTCSP), and Special Talent Exchange (STEP). We have the first corporate products & services/career website that is fully accessible and our staff participate in the first formal employee volunteerism drive in the corporate sector to work with persons with disabilities.

Why Join Telenor :
Telenor offers exciting and challenging careers with competitive pay, excellent benefits and exceptional advancement opportunities. We care about our employees and provide them with a relaxed and enriching working environment. Our training and further education programs ensure a high professional standard amongst our employees. We believe that a talented and loyal workforce plays a crucial role in the organization’s ongoing business success. We strongly hope that after joining Telenor you will become an enthusiastic and valuable member of our family.

Equal opportunities for all:

Telenor maintains a policy of non-discrimination towards all employees and applicants for employment. All aspects of employment with Telenor are governed by merit, competence, suitability and qualifications, and will not be influenced in any manner by gender, age, race, color, religion, national origin or disability. Today, our workforce proves that; with 18% women working at all levels in the organization, both foreign and local educational backgrounds.
Focus on management development:

Telenor's management and organization is imbued with joint values. The Group Management has devised five leadership requirements that apply to all managers in the Group, and all management groups shall discuss what these requirements mean to them. The demands are:

> Passion for business.
> Change and constant renewal.
> Operational excellence.
> Empower people.
> Integrity.

All managers are subject to annual evaluations based on these management criteria.

HC @ Telenor Pakistan:

Human Capital Division at Telenor believes in continuous improvement and is taking the standards of service to the utmost levels of excellence.

From providing the best administrative support to facilitate employees work life to creating benchmark security solutions, we are a team of enthusiastic, energetic young

people who are geared to perform the best always!
From being the best in providing benefits to our employees to the best in providing development opportunities, we have managed to create a culture of passion for business, operational excellence and constant renewal.
We are committed to assisting employees in exploring, developing and maximizing their full potential, encouraging continuing education through internal and external training and development opportunities.

Together with your commitment, we will deliver positive results and create opportunities that will benefit the Telenor family.
Offering mobile financial services:

Telenor Pakistan acquired 51% of Tameer Microfinance Bank in November 2008. In 2009 it launched ‘easypaisa’ to become Pakistan’s first telecom operator to partner with a bank to offer mobile financial services across Pakistan.

Contributing to Pakistan's economy:

The company continues to contribute to Pakistan's economy. It has created 2,500 direct and 25,000 plus indirect jobs and has a network of 24 sales & service centers, more than 250 franchises and some 150,000 retailers, thus providing a means to livelihood to thousands.
 CHAPTER #3
OPERATION ANALYSIS:

In April 2004 Norwegian mobile telecoms operator, Telenor, bid for and ultimately won a license to operate a cellular network in Pakistan. The winning bid of $291 million secured one of two new nationwide licenses in Pakistan for mobile operation. Telenor has secured a 15-year license, which is renewable upon application for the same fee; only 50% of the license fee is payable in the first year, and the balance over the next ten years. Additional fees for Telenor include 2.5% of the annual gross revenue. The license covers the operation of Global System for Mobile Communications (GSM), General Packet Radio Service (GPRS) and Enhanced Data Rates for Global Evolution (EDGE) technology for the network.

Pakistan has the sixth largest population in the world - approximately 150 million. There are currently four mobile operators in the country. Mobile penetration at the end of 2003 was just 2.3% with a subscriber base of 3.4 million, while fixed line penetration was approximately 2.4%. Many geographic areas in Pakistan are without telephone coverage. To accompany recent positive economic development in Pakistan and the inherently low mobile penetration, high growth within the mobile segment is expected.

Telenor's previous activities in Asia have focused on the development of mobile networks from scratch, and so the current activity is a continuation of their previous successful strategy. Telenor has formed a subsidiary company to operate the business in Pakistan called Telenor Pakistan Pvt Ltd. Latest reports have estimated the amount of investment in Pakistan mobile infrastructure by Telenor to amount to $1 billion.

Operational Departments:
The operations of Telenor are divided into eight different departments, which are as follows:

1. Human Resource
2. Administration and Security

3. Sales
4. Marketing
5.Customer Services
6.Corporate Affairs
7.Technical
8. Finance

Furthermore, these departments are further divided into sub departments to ease operations within Telenor. Also all major decisions are taken centrally, in Islamabad. These decisions for example include, the financing required by Telenor (local and foreign), decisions regarding import of goods etc.

Operational departments are located in all the four main regions:

1.North
2. South

3. Central

4. AJK

 ORGANIZATIONAL CHART:

 Market Share:
[image: image6.wmf]
Pakistan market has nearly 97 million subscribers as of Nov 2009.

[image: image7.wmf]

At the top is Mobilink, the Pakistani unit of Egypt-based telecom company Orascom. It has been operating in Pakistan since 1994. Subscriber share is 31.5%.
[image: image8.wmf]

Norway’s Telenor, a recent entrant with about a billion US dollar investment in Pakistan has been doing well, based on its recent earning report. It has about 23% of the market share.

HYPERLINK "http://www.waridtel.com/" \t "_blank"Warid
, owned by the Abu Dhabi group of the United Arab Emirates and sister of Wateen group is number 4 with 19% market of subscribers. Recently it sold 30% share to SingTel.

[image: image10.wmf]
HYPERLINK "http://www.ufone.com/" \t "_blank"Ufone
, a wholly owned subsidiary of Pakistan Telecommunication Co. Ltd (PTCL), is now under the control of Etisalat group of UAE. It has 19% of subscriber share. For those in Pakistan it is the one company where they can easily invest locally.

MARKETING ANALYSIS:

In today’s contemporary business world, marketing plays an important role. Telenor that has a number of competitors in the mobile industry, need to use their marketing plan and strategies effectively to attract customer loyalty.

The marketing department at Mobilink anticipates, and satisfies the customer’s communication needs. This includes consumer behavior research and translating this research into services and pricing plans. The Marketing team also helps in identifying new business opportunities and develops plans to exploit those profitably. It also designs and implements brand strategies and communication plans.
The major ways in which Mobilink markets itself and its products are through the

following ways:
·
Electronic media

·
Print media

Electronic Media :
The major way in which today’s organizations promote its products and services is through television, not only because it’s economical but also because the visual and audio aids help in promoting its product.
Telenor uses an aggressive advertising campaign on television to promote its products. These advertisements, while communicate an image of modernity and newness, still tend to show the heritage of Pakistan. The heritage of Pakistan and its people signifies Telenor, as being the favorite cellular company of Pakistan.

Telenor has also for years, has tried to create different personalities for its brands: Talkshawk and djuice, to distinguish them from other competing brands. Telenor’s Talkshawk brand relied heavily on two factors toward establishing its brand equity: brand ambassadors that exuded style and sophistication, and a unique classy look that permeate all forms of its talkshawk brand communication. It also played on the aspirations of young business professionals through the atmosphere and the locales of talkshawk’s ads.

On the other hand, theDjuice brand creates an image of fun, catering more to the youngsters and teens of the country. Not only that, it has also over the years created an image of bond among the members of the djuice members, achieved due to the lowest rate packages of sms that djuice has to offer.

Other ways, in which Telenor is marketing its products, is through its website and radio. The website of Telenor is built in a way to provide updated information about its products, with dedicated pages for both its brands, talkshawk and djuice. Furthermore, the website also contains a gallery feature, from where users can view a wide array of print and television advertisement, created by Telenor over the years. The use of Radio has also been used to promote the packages of Telenor. Advertisement on radio, mostly inform listeners on the new packages and their details.

Print Media :

Print advertisements are another major way in which Telenor advertises its product to the masses. Print media advertisements are printed in major English and Urdu newspapers across Pakistan. The messages of these advertisements are mainly of new packages that Telenor may introduce over time.
Major product lines :
Telenor group has major product lines including, mobile telephony, fixed line, broadband TV networks. But currently in Pakistan Telenor’s only product is mobile telephony.

The two product lines according to product segments are:
· Prepaid packages (for women, youngsters, children)

----Talkshawk

----Djuice

· Post paid package (for corporate clients)

 ----Persona

Details of these product lines in given in annexure.

Hastily entering into the market Telenor focused on the following differentiation strategy for its prepaid and post paid products:

· Superior quality service

· No time limit for incoming calls

· Easy load (recharge up to rupees 10 and from any place)

COMPETITOR ANALYSIS

Major Competitors:
Ufone:

Pakistan Telecommunication Mobile Limited (PTML) is a wholly owned subsidiary of PTCL, established to operate cellular telephony. The company commenced its operations, under the brand name of Ufone, from Islamabad on January 29, 2001. Since its inception, Ufone changed the image of mobile phones from a luxury only affordable by the elite, to a necessity affordable by the common man. Ufone’s primary focus always remained on their valuable customers, introducing services over time to fulfill their need and demands. Ufone’s slogan has always remained “It’s all about U”.

U-fone has a share of 19% of market and still striving hard to get more by its intensive marketing campaigns.

Warid:

Warid Telecom is a joint venture between Abu Dhabi Group & SingTel Group. In 2004, Warid Telecom International LLC, purchased a license for operating a nationwide mobile telephony network, (WLL) and long distance international (LDI) for $291 million US dollars and was the first venture of Warid Telecom International LLC. Warid Pakistan launched its services in May 2005 and is based in Lahore.

Abu Dhabi Group is one of the largest business groups in the Middle East and the single largest foreign investor in Pakistan. Abu Dhabi Group entered into a strategic alliance with Singapore Telecom. Subsequent to this transaction in July 2007, telecom giant SingTel acquired 30% percent equity stake in Warid Telecom, Pakistan, for US$758 million- valuing the company at an enterprise value of $2.9 billion. This partnership is part of a strategy to support Warid Telecom’s continued growth and to enhance its market position.

In July 2008, Warid’s total subscribers were more than 15 million subscribers and enjoyed 4th position in the market with a market share of 18%. In June 2008, Warid Telecom announced it would invest $1.5 billion by end of this year and $2.5 billion by end of 2009 to expand and modernize its network in Pakistan.

Zong:

China Mobile Pakistan (CMPak) is a 100% subsidiary of China Mobile. The pioneering overseas set up of China Mobile came through acquisition of a license from Millicom to operate a GSM network in Pakistan. With ambitious plans to cater to the fastest growing Pakistani market and to win over the ever demanding Pakistani customer, CMPak's edge comes from the experience and expertise of running the world's largest telecom service and the commitment they make to setting quality and customer relations standards. ZONG is the first International brand of China Mobile being launched in Pakistan.
On 22nd January 2007, Millicom International Cellular S.A. announced that it would

sell its 88.86 percent stake in Paktel Ltd. to China Mobile for $284. On 4th May 2007, Paktel was renamed to CMPak and then, on 16th May 2007, China Mobile announced that it had upped its stake in CMPak to 100%. It later rebranded branded Paktel to Zong.

In July 2008, the total subscribers of Zong were more than 4 million and enjoyed 5th position in the market with 5% share in the market. So far CMPak has invested more than US$ 700 million in the telecom sector in Pakistan and an additional US$ 800 million will be invested till the end of year 2008.

Mobilink:

Pakistan Mobile Communications Limited (PMCL) operates the leading GSM network in Pakistan and provides a range of prepaid and postpaid voice and data telecommunication services to both individual and corporate subscribers, under the brand name “Mobilink.” Mobilink launched its operations in August 1994 after it was founded in 1990 as a joint venture between Motorola and the Saif Group and awarded a license for mobile telecommunication system and services in July 1992. Later on in April 2000, Orascom Telecom bought 38.6% stake in PMCL, which it later in February 2001 increased to 68.69% by purchasing Motorola’s share in PMCL and becoming the major shareholder of the company. In April 2001, Orascom Telecom took over management control of the company. As of December 31st, 2007, Orascom Telecom indirectly owns 100% of the share capital of Mobilink through direct stakes held by wholly owned subsidiaries of OTH. By December 2007, Mobilink had achieved 39.8% in market share, making it the market leader in the mobile sector of Pakistan and had a customer base of more than 32 million by July 2008.

Mobilink offers exclusively designed tariff plans that cater to the communication needs of a diverse group of people, from individuals to businessmen to corporates and multinationals. To achieve this objective, Mobilink offer both postpaid (Indigo) and prepaid (JAZZ) solutions to their customers.

Mobilink was also the first cellular service provider to operate on a 100% digital GSM technology in Pakistan and also provides state-of-the-art communication solutions to its customers. Mobilink’s network is the most extensive in Pakistan, connecting more than 1000+ cities across Pakistan, as well as over 140 countries on international roaming service operating with 300 partners across the globe.. Furthermore it reaches over 66% of the total population and 99% of the urban population. Mobilink is also developing its own optic fiber backbone, to provide its customers with highest level of voice and data quality with more reliability and has invested more than $2.5 billion in its networks.

Competitors Goals:
The collective goal of all the competitors of Telenor is to:

· Increase their market share by increased subscriber base.

· Increase network reliability and premium connectivity.
· Excellence in customer service
· Customer retention.
· Brand building.
· Seamless migration to the 3G technology.
· Ensure low cost operations
Competitors Strategies

The competitor’s strategies to compete in market and attain their goals are as follows:

· Accuracy in billing
· Extensive coverage.

· Competitive pricing.

· New products for more market segments.

· Marketing initiatives.

· Expansion of high quality value added services.

· Strengthened GPRS/EDGE network.

· Use of a more contemporary style to give a more approachable image

· Leveraging group knowledge building

CHAPTER#4
Easypaisa Introduces Mobile Accounts:

Telenor Pakistan is offering transactions through the customer's own mobile phone. This is a first of its kind product in Pakistan.

Easypaisa Mobile Accounts are virtual bank accounts and work just like a normal bank account. Once an easypaisa Mobile Account is opened, users can go to any of the thousands of easypaisa shops in Pakistan to deposit or withdraw cash from their easypaisa Mobile Account.

A mobile bank account:

Using easypaisa Mobile Accounts, Telenor subscribers are also able to pay bills and transfer money in addition to a range of other services from their own mobile phones. The bank account is provided through the customer's Telenor connection and can be used at anytime and anywhere.

Customers will be able to carry out deposits and withdrawals from any of more than 5500 easypaisa Retail Merchants, 23 Sales and Service Centers, 50 Tameer Microfinance Bank Branches and 225 Telenor Franchises from all over the country.

Opening an account:

Accounts can be opened from any Telenor Sales and Service Centers, Telenor Franchise or Tameer Bank branch. Mobile Accounts have no minimum balance requirements and account opening is instant.
Upcoming services include:

· fund transfers to any bank in Pakistan

· withdrawals through ATM cards

· payment of Telenor Persona bills (a post paid service)

· purchase of easyload

· receiving International Remittances from abroad

Easier access to banking services:

Considering that close to 90 per cent of the adult population in Pakistan has no bank account and more than 60 per cent use mobile phone services, easypaisa aims to provide financial inclusion for the urban as well as the rural population. The vision of easypaisa is to bring the bank to the customer, providing ease, convenience, accessibility and reliability.

Cooperation with Tameer Microfinance Bank:

The mobile account solution is made in cooperation between Telenor Pakistan and Tameer Microfinance Bank. This partnership started with the first easypaisa initiative.
"Through our over the counter services, we have already broken new grounds in terms of access to financial services. With mobile account we now empower the consumer to take charge of his own financial destiny," says Nadeem Hussain, CEO in Tameer Microfinance Bank. He considers the launch of the mobile account a defining moment in providing financial empowerment to the masses.

Mobile Account is the latest in the suite of services being offered under the banner of easypaisa. Opening a bank account can be a tedious process, and using conventional bank services is not always efficient or practical. Easypaisa, however, makes it easy and secure for ordinary Pakistanis to pay bills, transfer money and even open a mobile bank account without having to cue up at the bank at inconvenient opening hours.

Money transfer:

Sending money in Pakistan has been extremely difficult. One needs to observe bank timings, lengthy paperwork and queues at the counter.
In Pakistan, any person can use easypaisa services by visiting their nearest easypaisa authorized shop, Telenor Franchise, Telenor Sales & Service Center or Tameer Bank branch.

If a person wants to send his monthly salary home to his family from urban cities to rural villages, it’s easily done with Money Transfer from easypaisa. Mr. Waqar Mehmood, an office clerk living and working in Islamabad, transfers money to his family every month:

“Every month I need to send money back home to my family for their monthly expenses. Easypaisa has made sending money extremely easy, secure and convenient. Now my wife doesn’t have to travel to the bank in the city, she can easily collect the money from the nearby easypaisa shop.”

Bill payment:

If a customer wants to pay a utility bill he or she simply hands over the bill and the payment to the shopkeeper, who immediately processes the bill and wires a receipt to the customer’s mobile. The whole process takes less than a minute. Financial services are an area where telecommunication can contribute to social and economic growth.
In February 2010, easypaisa launched the new service Mobile Accounts. These are virtual bank accounts that work just like a normal bank account. Users can go to any of the thousands of easypaisa shops in Pakistan to deposit or withdraw cash from their easypaisa Mobile Account. They can also pay bills, transfer money, view checking account balance and the last five transactions, manage their pin codes and more.

Available 24/7:

There are now easypaisa authorised retailers in every city of Pakistan, and these shops are open around the clock. Furthermore, easypaisa BillPay and Money Transfer is not just limited to Telenor Pakistan subscribers; it’s available to all people, even those who do not have mobile phones. Easypaisa Mobile Bank Account is only available for Telenor Pakistan subscribers.

Easier access to banking services:

Considering that 89 per cent of the adult population in Pakistan has no bank account and 62 per cent use mobile phone services, easypaisa aims to provide financial inclusion for the urban as well as the rural population.

 ”Sending money in Pakistan has been extremely difficult. One needs to observe bank timings, lengthy paperwork and queues at the counter. Most importantly the time it takes for the money to reach home varies anywhere from 3 days to 7 days. In such a scenario, you worry about the money reaching home safely and on time so that they don’t have to take a loan from the neighbours. With easypaisa I don’t have to worry about all of this, you have more control,” says Mr. Mehmood.

Financial empowerment:

”Easypaisa will allow users across the board to access convenient and secure financial services. In an environment where only 12 per cent of the adult population is formally served with financial services, easypaisa will promise tremendous financial empowerment,” said Jon Eddy Abdullah, Chief Executive Officer in Telenor Pakistan.
Easypaisa online services have been approved by the State Bank of Pakistan.

Mobile banking – a big hit in Asia:

“We see a growing opportunity emerging in providing compelling financial services to our customers, as seen with the success of Dtac’s ATM SIM service in Thailand and Grameenphone’s Billpay service in Bangladesh,” said Sigve Brekke, Executive Vice President of the Telenor Group and Head of Telenor Asia at the launch of easypaisa. “Financial services are an area where telecommunication can contribute to social and economic growth,” he added.

Socio-economic impact of telecommunications:

The telecom industry makes an important contribution to economic and social welfare and is an important driver of social and economic development, according to studies by the Boston Consulting Group and Deloitte.

Director of Telecom at the Ministry of Information Technology & Telecommunications, Mudassar Hussain, highlighted the critical role the mobile industry has to play in providing financial access to the un-banked:

“The mobile industry is a young industry. It has been less than 20 years since it was introduced in Pakistan. Formal banking channels, on the other hand, have been around for some 60 years. Interestingly, in comparison to more than 90 million mobile subscriptions, the number of bank accounts is less than 30 million. The Ministry is of the view that this presents an immense opportunity for the mobile industry to add value to the financial sector and serve the un-banked. We have been actively supporting the consultation process and hope that easypaisa becomes a resounding success story for the industry and the country,” he says.

CHAPTER#5
ACHIVEMENTS:

SAARC Award

[image: image11.jpg]"‘T‘HE — e VT

CEOf Q"'CLAVE

Telenor Pakistan has won the awards for "Most Innovative Mobile Operator" and "Mobile Operator with the Most Consumer Pull" at the 6th SAARC Communication Industry Conference 2007 held in Kathmandu, Nepal.

Representatives of mobile operators from Pakistan, India, Bangladesh, Nepal, Maldives, Sri Lanka and Bhutan took part in the CEO Conclave Conference which aims to achieve a common goal in telecommunication development for quality of service, adoption of new technologies and affordability. An online survey was conducted of 8,309 consumers from the member countries and they were asked simple usage related statements. The awards were given country-wise and there was an award for each member country.

Telenor was named the winner for both award categories for Pakistan based on objective count of consumer nominations for each brand. The criteria for awards was wide choice of service, tariff plans, connectivity and coverage, consumer friendly value added services, creative marketing and advertising ideas and consumers' willingness to switch-in to the brand with next three months.

Expressing his pleasure on receiving the awards, the Executive Vice President Corporate and Regulatory Affairs Telenor Pakistan Irfan Wahab Khan thanked the Telenor subscribers for the awards. He associated the award with the dedication and professional excellence of Telenor employees towards the ultimate goal - customer delight!

Brand Award
[image: image12.jpg]

The 2008 Telenor Brand Award was given to Telenor Pakistan for the second year in a row. The jury has been looking at two main parameters:

Brand preference development last 4 quarters

Customer satisfaction development

Presenting the award, Ragnar Korsæth, Executive Vice President and Head of Global Coordination gave the following reasons for granting the award to Telenor Pakistan:

"Branding may make a difference, why? We believe there is a clear link between strong brand execution, customer satisfaction and the wish to buy, use more and stay with us. This year's winner has been successful throughout the whole year and has managed both to increase customer satisfaction and brand differentiation since last Top Management Meeting.

Telenor Pakistan top management delighted to receive the Telenor Global Brand Award for the year 2007

Telenor operates in 13 markets world wide and each one of those operates competed for the Best Brand Award for year 2007.The 2007 Telenor Brand Award was granted Telenor Pakistan. The jury has been looking at two main parameters:

Brand preference development - versus market share

Customer satisfaction development - versus competitors

Presenting the award, Ragnar Korsæth, Executive Vice President and Head of Global Coordination gave the following reasons for granting the award to Telenor Pakistan: "The winner of Telenor Brand Award 2007 has built up a brand preference significantly above its market share. They have performed a remarkable repositioning of the company in the midst of a growth phase.

The company enjoys the highest customer satisfaction in a highly competitive market."

PSHRM Award

[image: image13.jpg]stm . .
= awardss >’)\“ |}

Telenor Pakistan has won the PSHRM Preferred Graduate Employer Award for Most Preferred Telecommunications Company 2007.
The Pakistan Society of Human Resurces Management (PSHRM) and Engage Human Resources, a human resources consultancy, have announced the results of the first Most Preferred Graduate Employer 2007 study. At a ceremony held in Karachi yesterday, Telenor Pakistan won the PSHRM Preferred Graduate Employer Award for Most Preferred Telecommunications Company 2007.

Nayab Baig, VP Human Capital Division commenting on the award said: "Our objective is to be the benchmark organization in Pakistan within the next two years; an organization that provides outstanding value proposition to the best talent in the country be it careers, learning, association, and opportunities to contribute. We aspire to build a culture that is permanently free from bureaucracy, open to people and ideas, innovative, high performing, aggressive towards competition, intimately connected to the customer, high on camaraderie, trust and mutual respect and leading through our values. A place where our employees love coming to work and feel the Friday night blues!

"Achieving this award is an indication that we are on the right track. We have already come a significant way in our short history, and we can all be proud of our contribution. But we must remember that we want to be where Unilever is today. I am so sure of us getting there - with collective effort."

About the Most Preferred Graduate Employer Survey:
In September 2007 Engage Human Resources in partnership with the Pakistan Society of Human Resources Management conducted a preference study interviewing 550 graduating MBA students from eight universities in Karachi, Lahore and Islamabad.

The universities (LUMS, IBA, Szabist, Iqra, LSE, CBM, University of Lahore, and Quaid-e-Azam University) were chosen from the latest Higher Education Commission ranking survey.

AURORA Award:

[image: image14.jpg]

Award winning Telenor Marketing Team

With immense pleasure and pride we would like to share that ‘Telenor Pakistan’ won the best advertising awards at the all Pakistan Dawn Aurora Advertising awards held in Karachi last week.
Our advertising campaigns swept clean the National Aurora Awards that evaluated the best communications in the country over the past five years from 2002-2006. Telenor Pakistan made the final nominations in 5 media categories out of which it eventually won three AURORA Awards, at a ceremony at Karachi this March. The Aurora Awards is Pakistan’s premier certification of merit for marketing excellence.

The awards included nominations for Telenor in outdoor communication, TV commercial, TV campaign, Radio and Multiple Media campaign categories. Within these categories, Telenor Pakistan competed with other notable brands from the Durables & Services sector, such as Ufone Prepay, Mobilink Indigo, Paktel GSM, Adamjee Insurance, Dawlance (Pvt.) Ltd, Dulux ICI Paints, amongst others.

About the awards:
The AURORA Awards for Excellence in Advertising were held on 11th March 2007, after a period of 15 years. The awards range in various industry categories, including FMCGs, Durables and Services and Social marketing & Community Services. The aim of the awards is to recognize and pay homage to creativity and excellence in advertising across Pakistan.
Environment Excellence Awards:
[image: image15.jpg]

Executive Vice President Corporate & Regulatory Affairs Telenor Pakistan Irfan Wahab Khan accepting the award

Telenor Pakistan has won the awards for "Most Innovative Mobile Operator" and "Mobile Operator with the Most Consumer Pull" at the 6th SAARC Communication Industry Conference 2007 held in Kathmandu, Nepal.

Representatives of mobile operators from Pakistan, India, Bangladesh, Nepal, Maldives, Sri Lanka and Bhutan took part in the CEO Conclave Conference which aims to achieve a common goal in telecommunication development for quality of service, adoption of new technologies and affordability. An online survey was conducted of 8,309 consumers from the member countries and they were asked simple usage related statements. The awards were given country-wise and there was an award for each member country.

Telenor was named the winner for both award categories for Pakistan based on objective count of consumer nominations for each brand. The criteria for awards was wide choice of service, tariff plans, connectivity and coverage, consumer friendly value added services, creative marketing and advertising ideas and consumers' willingness to switch-in to the brand with next three months.

Expressing his pleasure on receiving the awards, the Executive Vice President Corporate and Regulatory Affairs Telenor Pakistan Irfan Wahab Khan thanked the Telenor subscribers for the awards. He associated the award with the dedication and professional excellence of Telenor employees towards the ultimate goal - customer delight!

Buzziest Brands Awards:

[image: image16.jpg]-

The Top 5 Buziest Brands of 2007-8

I gna T Bt
telenor <
T

"Telenor" Won the Buzziest Brand of the Year Award

The Buzz Power Conference & Award Show was held on 25th October 2008 at Avari Towers, Karachi. The Conference was part of the Buzziest Brand of the Year Poll, in which Revelation invited advertising, marketing and media professionals to vote for their favorite brands. The poll aimed to identify those brands that are hot and have the greatest ‘buzz’ – that is, those brands, which are so exciting that they generate consumer word of mouth.
The Buzzuest Brand of the Year Poll was conducted online as well as offline through a very exciting campaign developed by Pirana Advertising.
Approximately 11,000 professionals of advertising, media and marketing industry were invited through digital mailers and direct mails. An interactive website was created and professionals from advertising, marketing and media were invited to vote for the top brands that they think created the maximum buzz in the last one year. An independent jury, which consisted of marketing and advertising gurus, was handpicked to pick the top buzziest brands of Pakistan.

The fraternity as well as the Jury was given an equal weight age in determining the winners. The response rate was above 15%. In numbers we received some 1683 responses, which was beyond our expectations.

The Poll was to be followed by Buzz Power Conference, which was the first conference ever in Pakistan to discuss how marketers can consciously try to get consumers to talk about their brands. And create excitement - or ‘buzz’ - around it. Buzz Power looked at how a wide array of communication tools has been used by marketers to create happy buzz for their brand. With thought provoking speeches, and fascinating case studies of different exiting brands, the aim of Buzz Power was to help the marketer analyze their strategies.

Prominent speakers present at the occasion were by Azeem-ul-haq, Director Marketing, Telenor Pakistan Ltd., Raihan Merchant, CEO, Pakmediacom (Pvt.) Limited, Mahmood Nanji, COO, Media One, by Haseeb Ihtisham, Marketing Manager, Nokia Pakistan & Afghanistan, Fasi Zaka, Head of Ideas & Strategy Adcom (Pvt.) Ltd. Aly Mustansir, EVP & Head of Brand Management, HBL. Taher A Khan, Chairman, Interflow Group was the keynote speaker as well as the Chief Guest for the event.
Mahmood Nanji of Media One spoke about the Blue Ocean strategy, which focuses on strong product differentiation that will inevitably create buzz if promoted well. Haseeb Ihtisham of Nokia candidly talked about the Nokia Music campaign, which eventually proved to be a success after initial hiccups, positioning Nokia as a strong player in the music category. Raihan Merchant shared his views on the creation and management of word of mouth campaign and how a marketer can use Internet and mobile communication as a successful tool for buzz creation. Aly Mustansir discussed classic International case studies of buzz marketing and also shared the successful HBL story. Fasi Zaka of Adcom shared the initial mistakes Telenor made during the launch year and then how, working on their strengths and making a few strategy changes, it succeeded to become one of the biggest telecom service provider in the country. Later Azeem-ul-haq of Telenor Pakistan also talked about the changing dynamics of the telecom industry and how Telenor is striving to give the best services to the consumer. Lastly, Taher A Khan shared his ideas on the new emerging international marketing model, which is focusing more on unconventional interactive medias to create buzz and word of mouth. He emphasized that in these difficult times the marketers have to work on inspirational ideas to specially perk up the youth of Pakistan.

The conference was followed by “The Buzziest Brand of the Year Award Show, where Taher A Khan, Chairman, Interflow Group was the Chief Guest. Telenor clinch the award for the Buzziest Brand of the year, followed by Mobilink, HBL, Olpers and Coca Cola. Telenor TalkShawk also won awards for the Longest Buzz as well as the Most Positive Buzz where as Ufone Prepay (Public Demand) created the most negative buzz according to the poll. Tarang got an award for the Greatest Launch Buzz. HBL, Telenor, CocoCola, Dalda, PEL, Sooper, Surf Excel, Lux, Olpers and GEO won awards in their respective categories.

Taher A Khan lauded the efforts of the organizers and stresses the importance of organizing such events for the benefit of the industry. At the end awards were presented to winners of the top 5 buzziest brand of the year. Overall the event was extremely well attended and appreciated by people from the industry. Revelation Inc., promises to organize the Buzziest Brand of the Year next year as well.

Superbrands Award:

[image: image17.jpg]

Superbrands Pakistan declares Telenor as superbrand of the telecom industry
This is the first Superbrand award in Pakistan. Superbrands is an independent body that identifies brands that perform above and beyond others within their respective markets.
"As the most innovative cellular company in Pakistan, Telenor offers its customers products and services a notch above others," said Superbrand in its communication.

"Telenor crystallizes customer focuses in everything it does."
The Superbrand status was awarded to 30 brands in Pakistan across all sectors. An independent jury of 12 members comprising expert marketers was formed that concluded on the names of these Superbrands.
A ceremony was held in June 2009 in Karachi where Telenor Pakistan was awarded Superbrands status.
In addition to Superbrands award, Telenor marketing has won Best Brand in the Telenor group 2008, Buzziest Brand of the year award 2009 and Aurora awards for best TV campaign.

These awards are given based market impact, which affect both our revenues as well as our position in the market.

About Superbrands:
Superbrands was established in 1994. Today it is a global media and publishing business operating in 82 countries throughout the world. Superbrands publishes high quality, hard cover books which pay tribute to the strongest and most valuable brands in each country.

On release of each Superbrands publication a major Awards Event is held in each market to pay tribute to the most successful brand owners. These events often bring together 500-700 of the countries leading advertising and marketing executives, and Awards are presented to the strongest brands in each category. The Award ceremonies generate significant press exposure and media coverage.
CHAPTER #6
WORK DESCRIPTION:

I was appointed as a CRO in a Telenor Franchise Rawalpindi Sadder.I did several tasks, some of which are given below;

MOBILE NUMBER PORTABILITY :

 As we already know that there are several mobile networks, each of which has its own packages, like telenor s talkshawk and Djuice, mobilinks Jazz , ufones youth , warids glow etc etc…Basically these packages are differentiated according to their call rates , sms bundles , internet and hourly rates.

 Now, suppose that you are using mobilinks jazz sim, which the best one for jazz to jazz hourly package , but as we know that its call rates to other networks are extremely high. So a customer already has a jazz sim and he wants to get the Telenors low call rates packages. On the other hand he does not want to change his number and code.

 In this case Pakistan Telecom Industry provides you the facility to change your network without changing your number and code.

Requirements for MNP:

Sim should be on your name.

You will have to use your sim for two months from the date of activation.

You should have your original CNIC, which should not be expired.

You will also have to bring your sim card.

You should have a minimum balance of Rs.5.

Procedure of MNP:

A Telenor Representative will write MNP in a text message and will send it to 667. After a few seconds he will receive a message containing the sim card number, the owners name, CNIC number, IMSI number, Activation date and the connection type, that is prepaid or postpaid.

He will then fill a form of MNP from the message. The form contains the customer name, date of birth, CNIC number, sim card number, donors network name like ZONG, UFONE, WARID, MOBILINK etc, donors IMSI number, connection type, the package you want to activate, Fee charges, customers signature, thumb impression, Office Representative signature and the Date.

All the data is then put down in a computer system. There is a specific portion for MNP in a Telenors official website named ”SIEBEL”.

After uploading the form onto the website, it receives the new Telenors IMSI number, which is completely different from the donors network IMSI number.

 A CRO is then required to write back the new IMSI number on a form and submit the form along with the customer CNIC copy.A new sim is then given to the customer and CRO enters the specific code written on a sim jacket to the system. Now the number will be converted in 3 to 5 days. The customer is then directed to insert the given new sim card in his cell phone, after losing the donors sim signals.

NEW CONNECTION:

The second task which was assigned to me is that providing new connections to the customers.

Requirements for new connection:

 A customer is required to select a sim number from a given list. Then a CRO fill a form. The form contains the following claws:

· Customer first name

· Customer last name

· Date of birth.

· Customer CNIC number

· Fathers name

· Permanent address

· Temporary address

· Sim card number

· Sim registration number

· Fee

· Customer signature and thumb

· CRO signature

· Office stamp

After purchasing the new sim, a customer is then required to register the sim on his own name. For this, a customer will call to 789 and will press button 2. After a few seconds, the Telenor operator will query the customer CINC number, customer name, father name, mother name, and the place of birth.

 The given data is then match with the NADRA record, if it is correct then representative will register the sim, otherwise he will reject it and the customer will have to register the sim on another CNIC.

PROVIDING INFORMATION TO CUSTOMERS:
The third task that I performed in the office was to provide information to the customers about the services and packages such as telenor talkshawk her second, post paid tariff, international call rates etc.
I also provide information of how registered of change the friends and family numbers and about the mobile number portability facility.

 Daily I was faces new customers with new problems so I gain a lot of experience through this internship. Some customer behaviors were extremely rude and were very hard to control myself in some situation, but we were strictly restricted to behave just as that we have not any anger sense.

HANDLING THE CUSTOMER COMPLAINTS:
As working on a front desk, I was also assigned to handle the customer’s complaints in very efficient manners. I listen the customer complaints carefully and give quickly response so that the customer satisfied and go happily. Following were some customer complaints:
· Message downloaded error

· Message not sending

· Call disconnection

· Billing problem in postpaid connections

· Coverage

· Wrong calls

· Voice quality

· Change of ownership

This task was really hard but enjoyable. Some customers came very aggressively to record their complaints but our task is to cool down that customers and make them happy by solving their complaints.

Some problem solutions do not exist in the franchise office, so I refer the customer to head office.

ONE day 3 girls come to our office. One was the daughter of a kernel and the rest of two were her friends. She told me that I had incurred a big loss of Rs 30000 due to a fraud call.

I ask her that how? She said that once I receive a call from a number where a person told me that telenor and warid had made a joint venture and they had draws a lucky draw in which your number is selected among the 25 lak numbers. Now you will be awarded of Rs 500000 {five lak}, and for that you will have to load us Rs 5000, because these are the expenses, which will occur in reaching your wining price to you. She told me that I did it and sends them a load of Rs 5000.

Next day I received another call from a new number and he says that we are now coming towards you in our own private car, and our oil expenses are Rs 15000, I also did it , and send them Rs 100, 250, and 500 cards ,worth of Rs 15000. She further told me that I had further loaded them of Rs 10000 on different occasions.

 I just laughed and said that I don’t believe, because you are looking from an educated family and no one can make you fool so costly and so easily. She was near to cry and said that “yes sir, you are right , I belong from an educated family, but its also true that someone had made me fool so easily” and as a proof she opened her purse and show me different cards of different denominations of warid and telenor, and also give me the addresses of the shops and the persons names from which she had loaded them different amount.

She further says that my father is a heart patient if someone has told about all this nonsense ,then he will die. I ask her that you were doing all these and didn’t feel a little bit of need to told your father. She replied that I thinked that I will gave him a surprise of such a huge amount.

She told me that please sir help me and return my money. I told her that it is not possible now because generally when you load to his number he then pass the load to another number in a second. Now if block his number too, it doesn’t make any sense for him. She says that “okay ! I don’t need it but want that the load shouldn’t goes to their numbers.”

I told her that you were needed to think it in the beginning, but we will try our best to trace the number and the persons and will also try to recover the money. I forward her complaint to the head office and request them to solve it on an urgently basis.

She was satisfied up to some extent and makes a smile. She thanked me very warmly and left the office.
LEARNING MANAGERIAL SKILLS:
Our manager was a young female. And I really impressed from her managerial capabilities because she know that how work can be done from the employees.
Every Wednesday she calls a meeting of the staff members and discusses some point about the sales and the management perspective. I too actively participate in these meetings.

There were competition among all the franchises in Rawalpindi and Islamabad on the basis of sales, connections portability, and creating easypaisa accounts. Prizes were then given to 1st , 2nd and 3rd position holders. Our franchise got 1st position Award in 2009, in connection portability and has also achieved the sales award in 2008.

It has also got two ipods, which is given to Mr.Kamran and Mr.Waqas.

As I said that all the credit goes to our manager, because of their punctuality and hard working.

We all know that internee is just an observer, generally he is not so much bound to obey the office rules as other employees for which they are making payment.

But the case is obsolutely different here, I was restricted to come on 9 AM to the office and to leave on 5:30 PM. I was living in I-10 Islamabad, and the office were in Rawalpindi sadder , the distance was some about 1 hour and 30 mints in different taxies. So I was need to get up early in the morning to come on time to the office, but it was an interesting to see that our manager was too come on time and reaches very early from all the staff members. These all what we can say the hard working and good management. She had created a family like environment, all the members are very cooperative with one another.

REPLACEMENT OF SIM:
Often customers lost their Sims due to brokerage or theft, so they come to the office to block the old one and reissue the new sim. I was told to take the original CNIC from the customer and see that whether the sim is registered on his name or not. If yes then to reissue the new sim, otherwise the customer is referred to the head office.
EASY LOAD SYSTEM AND PAYMENTS OF POSTPAID BILLS:

Customers load their balance easily from our easy load system. I was also assigned to do this. It was a very care full task because once you have entered and send load to a number of Rs 1000 instead of Rs 100, then you will have to pay the Rs 900 from your own pocket. A complaint can be made to the help line but they will first confirm from the person to which you had wrongly send the load, if he is agreed to return the load then its ok, otherwise you will have to pay from your pocket.

I personally paid several times Rs 50 from my own pocket.

I was also assigned to receive the payment of postpaid bills. Bills were paid by sending the billing amount to that postpaid number through the mobile set or through the system. A receipt was then given to the customer, and the customer also receives a text message.

Once a foreigner lady come to our office and she want to pay her postpaid bill. Her age was above 50. She told me her number 03435004729 and said that I wana clear my postpaid bill. She gave me Rs 2000 first. I typed her number, show to her and also repeat by saying. She says correct, I send Rs 2000 to her number and said that its done madam, but she said that I have not received a message yet. I told her that please check your balance. She checked it and the balance was not gone to her number I repeat her number, as I say the last digit 9, she cried that its not 9, its 1{ONE}. I told her that I cried it out again and again and you said that yes correct correct. What the hell was that? She said that I have not wear glasses today. I told her that ”but you have your ears and I had said it too! ” but she resist it and said that you had intentionally done it wrongly and its your second time that you are going to make me fool. I told her we have not met before and it’s my first time to see you, but she insists that no it’s your second time. She were speaking very loudly that give me your name I will report you in a police station. She wana make a quarrel with me. All the staff members and other customers were looking at me, some were laughing that what will happen with me.

 I gave her my name and my number and said that take it and go to hell. She was then become very angry on these words and said that you are extremely stupid. I told her that you couldn’t be making me fool ok? And I know that you have two numbers, once you told us one number when the payment had goes the then you said and crying on our staff that you people had wrongly send it.She said that give me my money but I refused that first we will complaint for the previous money it they come back then we will again send it to you, otherwise we are sorry madam. I don’t know that what she was said in the last but she went out in a hurry and shut the door very loudly.

After an hour I made a complaint to the help line. They said that if the number is found ON, then we will first confirm from the customer, if he accepts our request then we will send back your money to you, otherwise we are sorry sir. When I try to call on the wrong number, it was coming OFF, I was so much worried because there wasn’t so much money with me to pay it from my own pocket.

But I don’t know that how seventeen hundred rupees come back to our account and I was sooo happy that I can’t imagine. I then send back these seventeen hundred rupees to the foreigner lady.

CHANGE OF OWNERSHIP:

It is a restriction from a Pakistan Telecommunication Authority {PTA} that sim should be on the name of the user. So many customers came to our franchise to change the ownership of the sim. It’s a very careful task because if a customer make a complaint to heads that my sim ownership has changed to any other person that it can cause to close the whole franchise.

I was strictly prohibited for not to change the ownership before seeing the original CNIC and the original sim jacket. These both things are very important to change the ownership, otherwise customer was then simply referred to the head office.

PACKAGES CHANGING:

Telenor is continuously introducing new packages. Some of which have low call rates , some have sms packages, and some have Internet packages etc etc. So a number of customers were come to our office to change their packages into new one. To change the packages I was simply dial 345 and change it from the operator.

TELENOR SWOT ANALYSIS

Strengths:

· Pioneer in GSM service in Pakistan.

· Strong Brand name

· Good coverage and speed

· Highest market share in terms of subscribers and revenue.

· Roaming agreements with 300 partner in 140 countries

· Large0 number of corporate customers.

· Economy of scale.

· Phone Banking.
Weaknesses:
· High call rates.

· Large organizational structure
· Falling Market share

Opportunities:

· WLL services in competition to PTCL, providing

· Opportunities for infrastructure suppliers

· Growth of VAS –WiMAX networks, mobile TV services.

· Deployment of 3G technology

· Adaptation of newest technology.
Threats:

· Competition offers, gaining market share

· High tax rates

· Increase in imported equipment costs

· Network capacity

· Deterioration in service quality

· Political instability

Chapter#7
Conlusion and Recommendations:

Conclusion:

Telenor Pakistan is the fastest growing mobile operator in Pakistan.

Telenor Pakistan is committed to bringing true mobile innovation to the under-served masses of Pakistan. Telenor Pakistan’s community contributions have extended over the years to include education, empowerment, enterprise, and environment - with special focus on bringing the telecom promise within the grasp of the most disadvantaged sections of the society.

The company has created 2500 direct and more than 25000 indirect employment opportunities with 100,000+ retail outlets and 200+ franchises in addition. 99.9% of these employment opportunities belong to Pakistanis. Telenor is a place where one can live his dreams and pursue a career that reflects his skills and passions. Telenor gives flexibility for change, the opportunity to learn, and providing career options with endless possibilities.
Recommendations:

Some of the recommendations for Telenor according to my understanding are:

· Franchise must be given full access on customer service database of Telenor.

· There must be rewards and acknowledgement for the best franchise in zone to increase motivation level of franchise employees.

· Refresher courses for the staff are most important in any international organization. All the employees of franchise should have these courses according to their requirement. Foreign experts can also be called for this purpose.

· Every year some of the employees should be sent for training to other countries and employees from other branches or main office should be brought here in the franchise. So that they can observe the right things.

· There were too many internees in customer care department, the company has to meet a certain quota of internees and this load is maximum during summers. What this does is makes the environment inefficient and extremely relaxed. This matter requires attention.

· Such system should be designed that every employee who has some problems with his supervisors can communicate it to the higher management and some steps must be taken to improve that.

· There was a fine line between employees and internees, and though that is understandable, the system seemed much closed at times.

· Because of better opportunities in market, a high turnover of skilled human resource has been seen in Telenor . Serious efforts are needed to arrest this trend. More and more incentives should be given to the employees other than just medical facility and paid leaves.

· The period of internship should be divided into the number of departments in Telenor . The internee should be given timetable mentioning the number of days he has to work at different places in the office. Once in a while, in each department internee should be given a lecture by the manager of the department about operations of the department. This would increase the learning of the internee.

· The fact that there were two sales offices in the building (one on the 2nd floor and one in the ground), led to work related confusion and hence mishaps. Proper communication and planning should be there.

· Distribution of work is not on equity basis in franchise, work has not been allocated properly some workers have to work hard and have to work in late hours without any extra reward. So I suggest that steps should be taken to allocate the work properly.

· All the employees in the customer care department are over-burden with work and responsibility. The customer care department requires more employees.

· When a new employee becomes a part of Telenor , he is not properly oriented. Telenor has this policy of orientation but it only includes visits to departments and knowing about the policies and rules of the company. I suggest a proper orientation and socialization session should be there for a new employee so that he may feel comfortable with his new organization.

· The late seating of employees has been observed in Telenor franchise distribution department and many employees work overtime after office hours. They should be properly compensated for their work especially during the overtime period. This would be encouraging for all the employees.

Mobile operators and the markets in which Telenor operates.
	[image: image18.jpg]~N

grameenphone

 Bangladesh

	[image: image19.jpg]sonofon

 Denmark

	[image: image20.jpg]pannon

 Hungary
	[image: image21.jpg]DiGi

 Malaysia

	[image: image22.jpg]N

romonte

 Montenegro

	[image: image23.jpg]telenor

 Norway

	[image: image24.jpg]telenor

 Pakistan
	[image: image25.jpg]e

Beeline

 Russia

	[image: image26.jpg]telenor

 Serbia
	[image: image27.jpg]bredbands
bolaget

 Sweden

	[image: image28.jpg]dtac

 Thailand
	[image: image29.jpg]Y KYIVSTAR

 Ukraine

References:

www.telenor.com
www.telenor.com.pk
www.pta.gov.pk
[image: image30.jpg]

DEDICATED TO:

CHIEF EXECUTIVE

Director

HR

Director

Finance

Director

Operations

Director

MIS

Regional

General

Manager

Regional

General

Manager

Regional

General

Manager

Area Manager Customer Service

Area Manager Customer Service

Area Manager Customer Service

Credit Management

Credit Management

Customer

Service

Customer

Service

Customer

Service

Credit Management

Customer

Service

	 Institute of Management Sciences, UST Bannu
	62

