[image: image1.emf]
Standard Operating Procedure
for acquisition of New Mobile Connection
A: Action by New Customer

1. Applicant approaches to Point of Sale (POS) for new Mobile Connection along with following signed documents with Date
i. Completed Customer Acquisition Form (CAF) having Unique Number
ii. Photograph affixed on CAF
iii. Proof of Identity (POI)

iv. Proof of address (POA)

Note 1: In case of outstation customers (out of LSA / State) details of local reference i.e. Name, address, and contact Phone Number of local referee shall also be given.

Note 2: In case of foreign tourist Passport with Valid VISA stamp shall be treated as proof of identity. For poof of address, the address of local reference which may also be the tour operator shall be taken. In case there is no local reference, the address of stay (Hotel etc.) shall be taken. Connection shall be given upto the validity of VISA period or 3 months which ever is less.

Note 3: The connection issued to the personnel deployed on Ships while at sea shore shall have validity only till the date they have the permit to stay at the port.

Note 4: In case of illiterate person, CAF may be filled by a person at the POS and the thumb impression of the applicant may be taken on CAF, photo and document attached.

2. The applicant should provide alternate mobile number at S.No. 18 in new CAF.

3. The applicant shall be given receipt by POS with details of Mobile Number, CAF Number, POI, POA, issuing authority, date of issue and serial number of POI/POA with duly signed and stamp of POS.
4. At the time of first activation, to allow the customer to make call to 1507 only, an automated SMS will be sent at his/ her alternative number (as mentioned at S. No. 18 in new CAF) prompting him to make call to 1507 for televerification. The text of SMS will be as follows “Dear Customer, Kindly Dial 1507 from your new SIM for televerification of new mobile number XXXXXXXXXX to complete the activation - BSNL”.
5. Applicant shall call to BSNL call centre at 1507 for televerification.

6. In case the final activation does not take place within the same day, for want of call to 1507, second SMS, as a reminder, will be sent by SancharSoft next day.

B: Responsibilities / Activities of POS
1. POS will verify applicant, application & submitted copies of documents with originals.

2. POS will enter details in CAF and will sign CAF & attached documents.

3. POS will also televerify with local reference, in case of Outstation / foreign applicants.

4. POS will give an unactivated SIM to applicant alongwith counterfoil.

5. POS will instruct applicant to call BSNL call centre on receipt of SMS at alternative mobile number provided by the customer in CAF as by such time outgoing facility to Call Centre number 1507 would have been activated on the SIM, for televerification.

6. Retailer will explain to the customer about the changed procedure of mobile connection activation and the mandatory requirement for televerification on receipt of SMS on alternative mobile number.

C: Responsibilities / Activities of Franchisee
1. Franchisee will collect CAF from POS and will check the same for completeness and correctness.

2. Franchisee will enter the Subscriber details in BSNL Database using SancharSoft.

3. Franchisee will deposit CAF after affixing his Stamp & Signature to BSNL designated official at CAF DESK, with in 24 Hours excluding holidays.

D: Activities at BSNL

1. SSA Head will ensure to establish a CAF DESK for collecting CAFs from franchisees, which should be manned for maximum hours to the extent possible.
2. CAF Desk official will verify CAF and enter the CAF details in BSNL database within 2 hours.

3. System will automatically activate the number with outgoing facility to 1507 i.e. Call Centre number for televerification.

4. CAF Desk official will also televerify with the local reference, in case of Outstation / Foreign applicant.

5. On successful televerification, in case of pre-paid, SancharSoft will automatically enable final activation of mobile connection. In case of post-paid, after successful televerification, the designated BSNL official at Circle / SSA will activate the number manually through CSR terminal of B&CCS within 2 hours.

6. Head of Sales & Marketing at SSA/ Circle shall keep track of time taken for activation from the date of sell of SIM.

7. Average time taken in hours to activate should be monitored by the Head of Sales of the SSA and reported to GM(S&M) of circle office on daily basis for reviewing backlog / pendency / delay.
8. Sales & Marketing Team in SSA/ Circle shall educate the franchisees and retailers about the revised procedure as mandated by DoT and the action by customer as given above.
Note:
1. The special instructions / safeguards issued from DoT time to time regarding mobile services in J&K, Assam, NE-I and NE-II Circles are required to be followed.
2. Special instructions regarding Connections to Foreigners / Bulk mobile connections etc are to be followed.

E: Activities at Call Centre

1. Once Outgoing facility to Call Centre Number is activated, Customer will call the Call Centre from his/ her new SIM & gets his details televerified.

2. In the event of non-dialling of 1507 during 24 Hours, Call Center agent will make a call on the alternative number requesting the customer to dial 1507 from new SIM for the purpose of televerification and final activation of mobile connection.

3. Call Centre Agent confirms the same from the SancharSoft database and certifies “that number has been televerified by him/ her” in the BSNL database in SancharSoft, which gives command for activation of required services.

Glossary :

CAF

-
Customer Acquisition Form

POI

-
Proof of Identity

POA

-
Proof of address

Applicant
-
prospective Subscriber / Customer

POS

-
Point of Sales i.e. retailers / CSC

CSC

-
Customer service Centre

LSA

-
Licensed service area

SSA

-
Secondary Switching area
CALL CENTRE number 1507 for tele-verification of New Connection

