

Bharti Airtel Rural Strategy

EXECUTIVE SUMMARY

COMPANY PROFILE

Bharti Airtel Limited is one of Asia's leading integrated telecom services providers with operations in 19 countries across Asia and Africa. The company is structured into four strategic business units: mobile, telemedia, enterprise, and digital TV. The mobile business offers services in India, Sri Lanka, and Bangladesh.

COMPANY HISTORY

Bharti Airtel was established as Bharti Tele-Ventures Limited in 1985. This telecommunication company is a joint stock holding enterprise headquartered in New Delhi. Bharti Airtel, commonly called "Airtel," is among largest mobile service operators with a subscriber base of nearly 75 million.

Challenge/Opportunity

Bharti Airtel was faced with the challenge of profitably serving the rural areas of India. It is an extremely daunting task due to a variety of factors: rural users' low incomes, a widely dispersed population, and a less than ideal public infrastructure (i.e., roads, electricity, etc.). Specifically, Bharti Airtel had to address the following conditions:

- The incomes of Indian rural residents are significantly lower than urban residents. The average revenue per user (ARPU) for rural residents was typically less than US\$2 per month.
- Besides deploying a scalable network, Bharti Airtel also needed to establish a cost-effective marketing, sales, and distribution channel to provide service promotion and customer support.

Counter to these challenges were the significant opportunity that the Indian rural market represented and Bharti Airtel's unique ability to address it.

- The future growth of the Indian mobile market is expected to be driven by rural customers, which account for about 70 percent of the country's total population (1.1 billion people) with a teledensity of only 18.5 percent as of September 2009. Indian urban mobile penetration is already over 100 percent.
- Rural dwellers place a high value on communications. Contacting urban/overseas relatives and friends often requires a long and sometimes treacherous trip to the nearest town to reach a payphone.

- Various studies (e.g., fishermen in the Indian state of Kerala and grain producers in Niger) have shown that increased mobile service penetration in rural areas could have tremendous socio-economic benefits for the rural population.
- With its strong presence in the relatively untapped rural market (over 27 percent market share as of September 2009), Bharti Airtel is well-placed to continue growth with its focus on under-penetrated Indian regions with new revenue streams such as 3G-enabled data services and pay-TV.

Alliances/Partnerships

To extend its reach in India's rural markets, Bharti Airtel is focusing on innovative initiatives, including efficient infrastructure deployments, expanding its distribution network via partnerships, and customized content and tariffs.

- Bharti Airtel has launched microfinancing agreements in collaboration with Nokia and SKS Micro-finance. Under these partnerships, Bharti provides subsidized tariffs and subscriber identity module (SIM) cards to rural users, Nokia provides subsidized handsets, and SKS offers microfinancing.
- To expand coverage into rural regions, Bharti Airtel is sharing passive infrastructure services with Vodafone (42 percent ownership) and Idea (16 percent ownership) through its joint venture, Indus Towers. Sharing the infrastructure cost and usage between multiple operators has helped Bharti Airtel to reduce its operating and capital expenses.
- Bharti Airtel also formed a joint venture with the Indian Farmers Fertilizer Cooperative Limited (IFFCO). Its joint venture, IFFCO Kisan Sanchar, uses IFFCO's wide rural presence (present in 80 percent of Indian villages) and appeal among the rural agricultural community to market and distribute Bharti's products.
- IFFCO Kisan Sanchar provides subsidized handsets and connections at competitive rates in rural areas. It also helps Bharti Airtel to identify and acquire suitable locations for deploying its cell sites. In addition, it offers tailored services including voice-based updates on crop prices, farming techniques, rural health initiatives, and "help line" services.

Strategy

Bharti Airtel first studies the commercial viability of a rural community (and the surrounding villages) based on parameters such as source of livelihood, average income, and involvement in frequent commercial transactions or travels. The company has developed a prioritized deployment strategy based on the specified criteria. Qualifying villages are first to receive a base station, which also caters to nearby communities. To help ensure efficient usage and profitability for each of these base stations, Bharti Airtel tracks the revenue generated per base station (instead of ARPU, which is considered less relevant in a rural context).

The following best practices have also been established:

- Bharti Airtel has adopted the strategy of direct communications to market its value proposition to rural customers. To make its services accessible, the company provides all of its marketing content in local languages. Vans are used to cover rural areas with staff who educate locals about mobile services and usage.
- The company has developed a shared phone service called Public Call Offices (PCOs) in rural regions to increase awareness about its brand and services.

- Bharti Airtel Service Centers have been set up in villages to address customer queries and complaints as well as act as sales and distribution points. These centers employ local people and offer sales and customer services using local dialects.
- Bharti Airtel has already established over 18,000 service centers in rural India, covering over 400 languages and local dialects. The company plans to expand this network.

Success Factors/Metrics/Monetization

Bharti Airtel does not provide separate rural key performance indicators, but the following results have been publicly announced:

- As of April 2010, Bharti Airtel's network covered 440,000 villages in India, which, together with its urban services, accounted for coverage of approximately 84 percent of India's total population.
- As of March 31, 2010, Bharti Airtel had added 9 million new customers to reach a total of 128 million connections. Ovum estimates that rural users accounted for 60 percent of the company's net subscriber adds in that quarter.
- Despite Bharti Airtel's overall ARPU of just under \$5, its mobile division's earnings before interest, taxes, depreciation, and amortization (EBITDA) margin was approximately 30 percent, and its earnings before interest and taxes (EBIT) margin was approximately 19 percent, which indicate a healthy return on overall (including significant rural) investments.

“In a country like India, which is so vast, with a very dismal penetration of fixed line broadband, I think wireless is the only solution. Like for most Indians the first call, the voice call, was on a wireless device; similarly, for most Indians, the first access to Internet will be also through a wireless device.”

— Sanjay Kapoor, CEO, Bharti Airtel

[See quote source](#)

Company Background

- Read [Bharti Airtel overview](#)

Americas Headquarters
Cisco Systems, Inc.
San Jose, CA

Asia Pacific Headquarters
Cisco Systems (USA) Pte. Ltd.
Singapore

Europe Headquarters
Cisco Systems International BV Amsterdam,
The Netherlands

Cisco has more than 200 offices worldwide. Addresses, phone numbers, and fax numbers are listed on the Cisco Website at www.cisco.com/go/offices.

Cisco and the Cisco logo are trademarks or registered trademarks of Cisco and/or its affiliates in the U.S. and other countries. To view a list of Cisco trademarks, go to this URL: www.cisco.com/go/trademarks. Third party trademarks mentioned are the property of their respective owners. The use of the word partner does not imply a partnership relationship between Cisco and any other company. (1110R)