	BSNL E4-E5 exam CFA

	

	

QOS for CFA Networks
MODEL question and answers
1. economy can be divided into various sectors
-Primary Sector-harvest products

-Secondary Sectors-manufactures

-Tertiary Sector-retailes,wholsale..
-Quaternary Sector-govt,education,It…

-Quinary Sector-executives for deceision making

2. Difference between a Product and Service

-product

Physical structure

Features

Performance quality.

Conformance quality

Durability

Reliability

Reparability

Style & design

-service

Ordering ease

Delivery

Installation

Customer training

Customer consulting

Maintenance and repair
2. Service & types of service systems
-to meet the need of customers in

Customer reliability

Goals

Input

Output

Process

Human enabler

Physical enabler

Informatics enabler

Environment
3. Types of Service
- individual person
-govt

- Multinational corporations
-Hospitals, universities and national governments
4. Quality & Service Quality

-Quality is “conformance to requirements”

-Service Quality ability to satisfy the needs and expectations of the customer
5. customer derives value from any product/service

-product

-services

-personnel

-image

-monetary price

-time cost

-energy cost

-psychic cost
6. Cost of Poor Service

- stop doing business because of poor service than quality or cost

- 96% never complain

- 90% stop being a customer

- unhappy customer tells 9 others

- Cost of losing a customer is 5 times his account
7. Value of a Good Service

- Service commands price premium

- happy customer tells 5 others

- 95% are happy if the problem is resolved quickly.

- 5 times more cost to get a new coustomer instead of keep an existing one

- Service can help offset product quality
8. Service Quality Dimensions

#Reliability

-Providing services as promised

-handling customers' service problems

-Performing services right the first time

-Providing services at the promised time

-informed about when services will be performed

Responsiveness

-Prompt service to customers

-Willingness to help customers

-Readiness to respond to customers' requests

Assurance

-Employees who instill confidence in customers

-Making customers feel safe in their transactions

-Employees who are consistently courteous

-Employees who have the knowledge to answer customer

Empathy

- -Giving customers individual attention

-Employees who deal with customers in a caring fashion

-Having the customer's best interest at heart

-Employees who understand the needs of their customers
9. Key Strategies for managing service quality

- Demand management

- Pre processing

- Standardization

- Managing expectations

- Capacity planning

- People management

- Differentiation

- Quality management
10. technique to improve services operations

- Several jobs are combined into One

- Workers make decisions

- The steps in the process are performed in a natural order

- Processes have multiple versions

- Work is performed where it makes the most sense

- Checks and controls are reduced

- Reconciliation is minimized

- A case manager provides a single point of contract

- Hybrid centralized/decentralized operations are prevalent

- Restructuring

- Customer involvement

-use of IT

- Minimize no. of steps

- Centralized information

- Decentralized decision making
11. Service Quality

- TRAI conducts quarterly Quality of Services survey and publishes

- various quality parameters for important services LL,BB..are given in the handouts

- adopting ISO 9001 certification for consistent delivery of service quality.
12. BSNLs Service Operations

- automated operations

- CDR based convergent billing

- Business Process Reengineering

- ERP deployment
13. Conclusion

-provide qulity of service to meet coustomer expectations

-romove poor coustomer service

- increasing role of technology in serving customers

- Continuously monitor customers.

- Adhere to the Quality of Service Parameters to imrove service

-

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
