Aspiration Driven Transformation
MODEL question and answers
1. New Economic Policy (1991) for?

Multi operator, multi services, multi technology, multi vendor scenario
 2.BSNL formed for?

“Service Provisioning provided by Govt from 1 oct 2000

 3.BSNL vision?

To become the largest Telecom Service Provider in Asia
 4.BSNL mission?

 i. To provide world class telecom services at competitive prices.

ii. To Provide world class telecom for growth of the country's economy
5. BSNL Market share in Mar 2015?

BSNL share on Mar 7.96%
6.Which consulting appointed for survey?

M/s BCG Consultant
7. Present Approach of BSNL

• Lack of shared vision among employees

• Inability to see big picture

• Too broad structure

• Lack of documented role, responsibilities and

 accountability matrix left to individuals to define it as per

 past experience, practices and their wisdom.

• Legacy processes: The way work got processed through

 legacy processes lead to inefficiencies and delays
8. :Project Shikhar

Be the leading telecom service provider in India with global presence

Create a customer focused organization with excellence in sales, marketing and customer care

Leverage technology to provide affordable and innovative products / services across customer

 Segments

Provide a conducive work environment with strong focus on performance

Establish efficient business processes enabled by IT

Accelerating growth of mobile business by focusing on critical areas

Leading and shaping the fixed access business by focusing on critical areas

Growing the enterprise business

Improving customer service levels

Focusing on implementing critical HR
9. Project Shikhar Business Units

Director (Consumer Fixed Access)

Director (Consumer Mobility)

Director (Enterprise)

ED (new Businesses)

10. Pilot Projects

Vijay- Sales and marketing of Mobile services
Udaan- For Land line and Broad band
Dosti- For PCO promotion
Kuber- Revenue realization
Sanchay-
Monitoring and saving of Operating expenses

Smile- Customer Care/CSC

11.Sumup

Project Shikhar is a strategic step to regain lost glory

Change in people, processes and structure has to be accepted

100% cooperation and contribution of one and all is required to achieve these goals.

‘’’’
By::....R.Swaminathan/SDE Marketing-udaan/BSNL/Thanjavur..
phone:04362-272400-Cell::9486103250 Email-----nathanbsnl@gmail.com
