	BSNL E4-E5 exam CFA

	

	

CFA Planning In Developing Areas
MODEL question and answers
1. Requirement of the customer for data services
-Tele-medicine

-Tele-working

-Video conferencing

-Interconnection of LANs and WANs

-Video Distance Learning

-Internet connections with enhanced operations

-Travel Agency - booking online, etc.,

-Banking Industry for faster transactions Utility companies like Electricity Board, Gas co., etc

2. What is Broadband?

-An always-on data connection that is able to support interactive services, and has

 The capability of minimum download speed of 256 kbps

3.Requirement at Customer End
-BSNL’s B phone

-Computer of minimum configuration, with 10/100 Mbps

-Ethernet Card

-DSL Modem + Splitter

-PPPoE software to be loaded in the Client

-Broadband Account (Username and Password)

4. Advantages of Broadband

-Always on (Not on shared media)

-Fast (speed ranging from 256 kbps to 2 Mbps)

-No disconnection

-No additional access charge

-Telephone and Data simultaneously

5. CFA planning inputs

-Banglore Telecom District signed 53 MOU with 53 builders for 100% telecom services.

6. Steps for CFA planning

--Identify dwelling units

-Making all the dwelling units feasible(connected through the DLC)

-Generate demand in all the dwelling units by focused marketing efforts-demos like IP TV &

 “do it right- at the first time”

-Steps for CFA planningSigning MOUs with builders/ associates for new buildings.

-Improving the services in these areas by making network as poleless

-Behaviour of Staff ,assurance and quality of service
7. Service Provisioning

--Basic Voice :RSU,DLC or EPABX

-Laying U/G cable For connectivity with the main N/W fibre link

-In city growth area requirement can be met faster.

-For data services high bandwidth fibre is essential

-Once fibre is connected IP TV etc can be provided.

-For group housing society internet facility at one point can be given through Cu pair,

fibre CDMA or 3G connectivity.

-For various VAS services BSNL has tied up with a number of SI (System Integrator).

8. Some of the activities that can be taken up

--Tariffs offer and the plans are to be appraised to the customers.

-Demos of the various services to generate the interest in these services.

-Faster and “do it right- at the first time”shall be the key for the success

IMPORTANT:This only sample prepared by me

 ……. You can also make like this and mail me

 ………If you Find any mistakes,corrections,additions etc pl mail me
 ‘’’’
By::....R.Swaminathan/SDE Marketing-udaan/BSNL/Thanjavur..
phone:04362-272400-Cell::9486103250 Email-----nathanbsnl@gmail.com
