
Independent Drive Test Report

- Septemberõ16

Mumbai to Surat

Key performance indicators for most of the operators: Most of the operators have met the Call

Setup Success Rate (CSSR) benchmark, where as most of the operators fall below the 2% Call

Dropped Rate (CDR) threshold.

Methodology:

Independent Drive test was conducted in Mumbai to Surat from 9:00 AM to 9:PM from 15th to 16th of September 2016. The total drive test

covered in Mumbai to Surat area was approximately 296 km over a period of 2 days. A total of ~3290 calls were made for nine 2G networks,

seven 3G networks and two CDMA networks covering ten operators.

2 3 4 5

City-Level

Performance

Area-Level

Performance
Analysis Summary

and

Highlights

Date: 03 Novemberr 2016

6

Appendix
I. Benchmarking KPIs

II. Coverage

III.Receive (Rx) Quality

IV.City-Level Ranking

V. City-Level KPI

The independent drive test has been carried out by M/s IMRB International on behalf of TRAI

1

Introduction

Ancillary Details

Overview

TRAI is regularly monitoring the performance of Telecom Service Providers (TSP) against the benchmarks for the various Quality

of Service (QoS) parameters laid down by the Authority. TSPs submit Performance Monitoring Reports to TRAI every quarter.

TRAI also undertakes audit and assessment of Quality of Service through independent agencies to verify the Quality of Service

claimed. The Audit agencies conduct sample ôDrive testsõ across various cities all over the country as part of audit and

assessment of the TSPsõ performance.

In view of complaints on call drops and other network issues, on behalf of TRAI, an Independent Drive Test (IDT) was conducted

from 15th September 2016 to 16th September 2016 covering various locations in Mumbai to Surat . The performance of Aircel,

Airtel, BSNL, Idea, MTNL, MTS, TATA, Vodafone, Reliance, Telenor was monitored across various technologies (2G, 3G and

CDMA). The drive test route was defined on the basis of several factors that include - areas from where call drop complaints are

commonly received; areas of heavy usage; residential areas away from arterial roads; office areas; areas where previous Drive

tests showed network issues; etc.

For the purpose of these tests, 2G + 3G Mode (Auto) was used. The test results obtained from these drive tests were conducted

to assess the network condition more specifically in terms of Radio Frequency (RF) Coverage; Rx Quality; Call Setup Success

Rate; Call Drop Rate; Blocked Calls and Carrier to Interference ratio.

Drive Route Details For Goa Area:

Independent Drive test was conducted in Mumbai to Goa area from 9:00 AM to 9:PM from 15th to 16th of September 2016. The

total drive test covered in Mumbai to Surat area was approximately 180 km over a period of 2 days. Total of ~3290 calls were

made for nine 2G networks, seven 3G networks & two CDMA networks covering ten operators. Roads and Areas covered in

Mumbai to Surat is shown in the below map.

Below is the List of Areas Covered and Drive Routes

1

Day 1 Day 2

Kharghar Vapi

Dawla Village Killapardi

Moti Baugh Atul

Shivaji Nagar Pamera

Mumbra Devi Valsad

Reti Bunder Chikli

Thane Kharel

Dongri Pada Boriyach

Anand Nagar Navsari

Ghodbunder Road Vesma

Deodal kalakacha

Bhalivali Baleshwar

Dhekale karada

Varai Vankaneda

Manor Ladbi

Ghol Bhandra

Kasa Koshmadi

Dapchari Vav

Kajali Navagan

Vapi wav
Drive test route

 Introduction

1. City-Level Performance

City-Level Details
Operator Performance against Key Performance Indicators :

1. Call Setup Success Rate, 2. Blocked Call Rate, 3. Call Drop Rate, 4. Rx Quality

Legends

Threshold for each KPI are considered as per TRAI guidelines Abbreviation / Definition:
CSSR (benchmark > =95%) : Call Setup Success Rate

BCR (benchmark <=3%): Blocked Call Rate

CDR (benchmark <=2%): Call Drop Rate

Good RxQuality (benchmark >=95%): 2G (RxQual <=5), 3G (EcNo >=-15dBm), CDMA (FER <=4%)

Most the operators have met the

Call Setup Success Rate

benchmark of >=95%, except

Aircel 2G, BSNL 2G, BSNL 3G,

MTNL 3G, RCOM 2G, RCOM 3G,

and TATA 3G.
Refer. Fig 1

Most the operators have met the

Block Call Rate benchmark of

>=95%, except Aircel 2G, BSNL

2G, BSNL 3G, MTNL 3G, RCOM

2G, RCOM 3G and TATA 3G.
Refer. Fig 2

Most of the operators failed to

meet the Call Drop Rate

benchmark of <=2%, except Aircel

2G, Airtel 3G, MTS CDMA, Telenor

2G, Vodafone 2G and Vodafone

3G.

 Refer. Fig 3

Operator meeting the benchmark Operator not meeting the benchmark

2

Current Drive: September 2016

88.02% 97.83% 98.98% 89.87% 87.88% 98.34% 100.00% 99.29%
87.60%

100.00%
83.72% 75.69%

97.21% 86.27%
100.00% 99.12% 97.93% 98.11%

A
IR

C
E

L
 2

G

A
IR

T
E

L
 2

G

A
IR

T
E

L
 3

G

B
S

N
L
 2

G

B
S

N
L
 3

G

ID
E

A
 2

G

ID
E

A
 3

G

M
T

N
L
 2

G

M
T

N
L
 3

G

M
T

S
 C

D
M

A

R
E

L
IA

N
C

E
 2

G

R
E

L
IA

N
C

E
 3

G

T
A

T
A

 2
G

T
A

T
A

 3
G

T
A

T
A

 C
D

M
A

T
E

L
E

N
O

R
 2

G

V
O

D
A

F
O

N
E

 2
G

V
O

D
A

F
O

N
E

 3
G

Fig 1. Call Setup success Rate (%)

95%

11.98%

2.17% 1.02%

10.13% 12.12%

1.66% 0.00% 0.71%

12.40%

0.00%

16.28%

24.31%

2.79%

13.73%

0.00% 0.88% 2.07% 1.89%

A
IR

C
E

L
 2

G

A
IR

T
E

L
 2

G

A
IR

T
E

L
 3

G

B
S

N
L
 2

G

B
S

N
L
 3

G

ID
E

A
 2

G

ID
E

A
 3

G

M
T

N
L
 2

G

M
T

N
L
 3

G

M
T

S
 C

D
M

A

R
E

L
IA

N
C

E
 2

G

R
E

L
IA

N
C

E
 3

G

T
A

T
A

 2
G

T
A

T
A

 3
G

T
A

T
A

 C
D

M
A

T
E

L
E

N
O

R
 2

G

V
O

D
A

F
O

N
E

 2
G

V
O

D
A

F
O

N
E

 3
G

Fig 2. Block Call Rate (%)

3%

1.57%

4.89%

1.54%
2.82%

8.62%

2.11% 2.47% 2.14%

8.85%

0.00%

7.22%
5.84%

3.35%
5.30%

6.45%

0.89% 1.27% 1.44%

A
IR

C
E

L
 2

G

A
IR

T
E

L
 2

G

A
IR

T
E

L
 3

G

B
S

N
L
 2

G

B
S

N
L
 3

G

ID
E

A
 2

G

ID
E

A
 3

G

M
T

N
L
 2

G

M
T

N
L
 3

G

M
T

S
 C

D
M

A

R
E

L
IA

N
C

E
 2

G

R
E

L
IA

N
C

E
 3

G

T
A

T
A

 2
G

T
A

T
A

 3
G

T
A

T
A

 C
D

M
A

T
E

L
E

N
O

R
 2

G

V
O

D
A

F
O

N
E

 2
G

V
O

D
A

F
O

N
E

 3
G

Fig 3. Call Drop Rate (%)

2%

94.15%
96.44%

98.15%
94.64%

97.65%
95.89%

98.05%

87.70%

98.95% 98.24%

92.57%

96.68%
94.92%

89.98%
92.31%

97.20% 96.30%
98.02%

A
IR

C
E

L
 2

G

A
IR

T
E

L
 2

G

A
IR

T
E

L
 3

G

B
S

N
L
 2

G

B
S

N
L
 3

G

ID
E

A
 2

G

ID
E

A
 3

G

M
T

N
L
 2

G

M
T

N
L
 3

G

M
T

S
 C

D
M

A

R
E

L
IA

N
C

E

2
G

R
E

L
IA

N
C

E

3
G

T
A

T
A

 2
G

T
A

T
A

 3
G

T
A

T
A

 C
D

M
A

T
E

L
E

N
O

R

2
G

V
O

D
A

F
O

N
E

2
G

V
O

D
A

F
O

N
E

3
G

Fig 4. Rx Quality (%)

Most the operators have met the

Rx Quality benchmark of >=95%,

except Aircel 2G, BSNL 2G, MTNL

2G, RCOM 2G, TATA 2G, TATA 3G

and TATA CDMA.

.

 Refer. Fig 4

95%

2. Area-Level Performance

Area-Level Details

Legends

Drive test route covered from Mumbai to Surat highway

Fig 5. Area Level map for Mumbai to Surat Highway

Areas meeting the benchmark Areas not meeting the benchmark

Abbreviation / Definition:
CSSR (benchmark > =95%) : Call Setup Success Rate

BCR (benchmark <=3%): Blocked Call Rate

CDR (benchmark <=2%): Call Drop Rate

Good RxQuality (benchmark >=95%): 2G (RxQual <=5), 3G (EcNo >=-15dBm), CDMA (FER <=4%)

3

Threshold for each KPI are considered as per TRAI guidelines

Current Drive: September 2016

2. Area-Level Performance

Area-Level Details

Legends

Abbreviation / Definition:
CSSR (benchmark > =95%) : Call Setup Success Rate

BCR (benchmark <=3%): Blocked Call Rate

CDR (benchmark <=2%): Call Drop Rate

Good RxQuality (benchmark >=95%): 2G (RxQual <=5), 3G (EcNo >=-15dBm), CDMA (FER <=4%)

4

Areas meeting the benchmark Areas not meeting the benchmark

Threshold for each KPI are considered as per TRAI guidelines
Current Drive: September 2016

Blocked Call Rate Aircel Airtel BSNL Idea MTNL MTS RCOM TATA TELENOR VODAFONE

MUMBAI TO VASAI 10.39% 3.28% 27.78% 1.09% 6.30% N/A 9.73% 1.73% 0.00% 2.10%

VASAI TO TALASARI 26.67% 3.90% 25.71% 0.00% N/A N/A 7.14% 11.61% 0.00% 3.90%

TALASARI TO VALSAD 13.64% 0.00% 1.82% 2.44% N/A 0.00% 5.33% 4.55% 2.94% 1.20%

VALSAD TO SURAT 4.11% 0.00% 2.33% 0.67% N/A 0.00% 42.75% 2.71% 0.00% 1.33%

Call Setup Success Rate Aircel Airtel BSNL Idea MTNL MTS RCOM TATA TELENOR VODAFONE

MUMBAI TO VASAI 89.61% 96.72% 72.22% 98.91% 93.70% N/A 90.27% 98.27% 100.00% 97.90%

VASAI TO TALASARI 73.33% 96.10% 74.29% 100.00% N/A N/A 92.86% 88.39% 100.00% 96.10%

TALASARI TO VALSAD 86.36% 100.00% 98.18% 97.56% N/A 100.00% 94.67% 95.45% 97.06% 98.80%

VALSAD TO SURAT 95.89% 100.00% 97.67% 99.33% N/A 100.00% 57.25% 97.29% 100.00% 98.67%

Call Drop Rate Aircel Airtel BSNL Idea MTNL MTS RCOM TATA TELENOR VODAFONE

MUMBAI TO VASAI 2.90% 3.39% 11.54% 6.59% 5.14% N/A 5.88% 12.35% 0.00% 2.14%

VASAI TO TALASARI 0.00% 5.41% 7.69% 1.27% N/A N/A 9.23% 6.06% 0.00% 1.35%

TALASARI TO VALSAD 5.26% 3.80% 7.41% 1.25% N/A 0.00% 7.04% 1.90% 3.03% 1.22%

VALSAD TO SURAT 0.00% 2.01% 2.38% 0.67% N/A 0.00% 5.06% 0.47% 0.00% 0.68%

Rx Quality Aircel Airtel BSNL Idea MTNL MTS RCOM TATA TELENOR VODAFONE

MUMBAI TO VASAI 90.48% 94.67% 82.26% 95.23% 89.76% N/A 90.64% 86.27% 87.80% 96.98%

VASAI TO TALASARI 94.95% 96.32% 94.02% 96.55% N/A N/A 95.98% 91.26% 100.00% 95.80%

TALASARI TO VALSAD 93.91% 97.78% 95.48% 98.28% N/A 100.00% 95.50% 97.72% 95.96% 95.64%

VALSAD TO SURAT 97.28% 99.15% 97.60% 96.54% N/A 97.55% 93.22% 98.30% 97.83% 98.34%

Detailed Analysis of

Operators

High RLT

ÅRadio Link Timeout (RLT indicates how long the call can

sustain during poor quality ð Higher the value the

longer it will sustain the call.

3. Analysis

Legends

Current Drive: September 2016

Operator meeting the set CDR threshold Operator not meeting the set CDR threshold

Abbreviation / Definition:
CSSR (benchmark >=95%) : Call Setup Success Rate

BCR (benchmark <=3%): Blocked Call Rate

CDR (benchmark <=2%): Call Drop Rate

Good RxQuality (benchmark >=95%): 2G (RxQual <=5), 3G (EcNo >=-15dBm), CDMA (FER <=4%)

Threshold for each KPI are considered as per TRAI guidelines

Operators
No. of Cells

with RLT <= 40

No. of Cells

with RLT >

40

Current

CDR

CDR, If all

Cells assume

RLT <= 40

Aircel 84.38% 15.63% 1.57% 1.57%

Airtel 100.00% 0.00% 4.89% 4.89%

BSNL 98.41% 1.59% 2.82% 2.82%

Idea 100.00% 0.00% 2.11% 2.11%

MTNL 76.32% 23.68% 2.14% 2.14%

RCOM 88.84% 11.16% 7.22% 7.22%

TATA 66.77% 33.23% 3.35% 3.35%

Telenor 76.47% 23.53% 0.89% 0.89%

Vodafone 100.00% 0.00% 1.27% 1.27%

5

3. Analysis

Detailed Analysis of

Operators

BSNL 3G
(CDR : 8.62%, BCR : 12.12%,
Coverage : 41.63%)

ÅDue to poor coverage of network most of the calls dropped and

blocked. Most of the calls are blocked in Vasai to Talsari (56.25%)

area.

ÅMost of the blocked calls are due to SDCCH access failure, SDCCH

drop and TCH access failure .

MTNL 3G
(CDR : 8.85%, BCR : 12.40%,
Coverage : 21.09%)

ÅPoor coverage of network is clear indication of high call dropped

rate and high block call rate.

ÅMost of the blocked calls are due to SDCCH access failure,

SDCCH drop.

Legends

Current Drive: September 2016

Operator meeting the set CDR threshold Operator not meeting the set CDR threshold

Abbreviation / Definition:
CSSR (benchmark > =95%) : Call Setup Success Rate

BCR (benchmark <=3%): Blocked Call Rate

CDR (benchmark <=2%): Call Drop Rate

Good RxQuality (benchmark >=95%): 2G (RxQual <=5), 3G (EcNo >=-15dBm), CDMA (FER <=4%)

6

Threshold for each KPI are considered as per TRAI guidelines

Parameter Whole Mumbai to Surat

call blocks 16

call drops 10

Parameter Mumbai to Vasai

call blocks 16

call drops 10

3. Analysis

Detailed Analysis of

Operators

RCOM 2G
(CDR : 7.22%, BCR : 16.28%,
 Coverage : 55.53%, Quality : 92.57%)

ÅVasai to Talasari & Talasari to Valsad is the key contributed areas to

dropped call. Dropped calls in these areas is 69% of total dropped calls

of whole areas

ÅPoor coverage of network is clear indication of high call drop rate.

ÅValsad to Surat is the key contributed area of blocked call. Blocked calls

in this area is 71% of total dropped calls of whole areas.

Legends

Current Drive: September 2016

Operator meeting the set CDR threshold Operator not meeting the set CDR threshold

Abbreviation / Definition:
CSSR (benchmark > =95%) : Call Setup Success Rate

BCR (benchmark <=3%): Blocked Call Rate

CDR (benchmark <=2%): Call Drop Rate

Good RxQuality (benchmark >=95%): 2G (RxQual <=5), 3G (EcNo >=-15dBm), CDMA (FER <=4%)

7

Threshold for each KPI are considered as per TRAI guidelines

Parameter
Highlighted area(

Valsad to Surat)

Rest of Mumbai

to Surat

call Blocks 25 10

RCOM 3G
(CDR : 5.84%, BCR : 24.31%,
Coverage : 54.06%)

ÅMumbai to Vasai is the key contributed area for dropped calls. Dropped

calls in this area is 50% of total dropped calls of whole area.

ÅValsad to Surat is key contributed area of high block rate. Block calls in

this area is 77% of total dropped calls of whole areas.

ÅMost of the blocked calls are due to SDCCH access failure, SDCCH

drop, TCH access failure.

Parameter

Highlighted area(

Vasai to Talasari &

Talasari to Valsad)

Rest of Mumbai

to Surat

call Drops 9 4

Parameter
Highlighted area(

Valsad to Surat)

Rest of Mumbai

to Surat

call Blocks 34 10

Parameter
Highlighted area(

Mumbai to Vasai)

Rest of Mumbai

to Surat

call Drops 4 4

3. Analysis

Detailed Analysis of

Operators

Tata 3G
(CDR : 5.30%, BCR : 13.73%,
Coverage : 55.58%, Rx Quality : 89.98%)

ÅMumbai to Vasai & Vasai to Talasari are the key contributed areas

to dropped call. Dropped Calls in these areas are 86% of total

dropped calls of whole areas

ÅVasai to Talasari is key contributed area of high blocked rate. Block

calls in this area is 57% of total dropped calls of whole areas.

Legends

Current Drive: September 2016

Operator meeting the set CDR threshold Operator not meeting the set CDR threshold

Abbreviation / Definition:
CSSR (benchmark > =95%) : Call Setup Success Rate

BCR (benchmark <=3%): Blocked Call Rate

CDR (benchmark <=2%): Call Drop Rate

Good RxQuality (benchmark >=95%): 2G (RxQual <=5), 3G (EcNo >=-15dBm), CDMA (FER <=4%)

8

Threshold for each KPI are considered as per TRAI guidelines

Parameter

Highlighted area(

Mumbai to Vasai,

Vasai to Talasari)

Rest of Mumbai

to Surat

call Drops 6 1

Parameter
Highlighted area

(Vasai to Talasari)

Rest of Mumbai

to Surat

call Blocks 12 9

Tata CDMA
(CDR : 6.45%, Coverage : 69.65%,
Rx Quality : 92.31%)

ÅPoor coverage and Quality of network is clear indication of high call

dropped rate.

ÅMumbai to Vasai is the key contributed area of high dropped calls,

which is 87.5% of total dropped calls of whole areas.

Parameter
Highlighted area(

Mumbai to Vasai)

Rest of Mumbai

to Surat

call Drops 14 2

4. Summary & Highlights

Summary & Highlights

Most of the operators failed to meet the Call Drop Rate benchmark of <=2%, except Aircel 2G, Airtel

3G, MTS CDMA, Telenor 2G, Vodafone 2G and Vodafone 3G.

Key Highlights

ÅMost of the operators failed to meet the Call drop rate benchmark of <=2%, except Aircel 2G, Airtel 3G, MTS CDMA,

Telenor 2G, Vodafone 2G and Vodafone 3G.

ÅBSNL 3G, MTNL 3G, RCOM 2G, RCOM 3G, TATA 3G and TATA CDMA operators have call drop rate above 5%.

ÅThe performance gap between the performances of Aircel (2G), Airtel (3G), MTS (CDMA), Telenor (2G), Vodafone(2G)

and Vodafone (3G) compared to the poor performances of other operators are clearly showing in the areas driven,

there are possibilities for other operators to offer better quality of service than currently are being provided.

Fig 9. Call Drop Rate

9

1.57%

4.89%

1.54%
2.82%

8.62%

2.11% 2.47% 2.14%

8.85%

0.00%

7.22%
5.84%

3.35%

5.30%
6.45%

0.89% 1.27% 1.44%

A
IR

C
E

L
 2

G

A
IR

T
E

L
 2

G

A
IR

T
E

L
 3

G

B
S

N
L
 2

G

B
S

N
L
 3

G

ID
E

A
 2

G

ID
E

A
 3

G

M
T

N
L
 2

G

M
T

N
L
 3

G

M
T

S
 C

D
M

A

R
E

L
IA

N
C

E
 2

G

R
E

L
IA

N
C

E
 3

G

T
A

T
A

 2
G

T
A

T
A

 3
G

T
A

T
A

 C
D

M
A

T
E

L
E

N
O

R
 2

G

V
O

D
A

F
O

N
E

 2
G

V
O

D
A

F
O

N
E

 3
G

Fig 9. Call Drop Rate (%)

5. Appendix

Ancillary Details

I. Benchmarking KPI Details

II. Coverage Details

III. Receive (Rx) Quality Details

IV. City-Level Ranking and KPI details

V. City-Level KPI details

Table of Contents in Appendix

10

Appendix

Ancillary Details

2. Benchmarking KPI Details

RF Coverage

RF Coverage relates to the geographical footprint within the system that has sufficient RF signal strength to provide for a call/data

session. Coverage rate of an operator is calculated basis of % of samples in which the Rx level is better than -85 dBm

Accessibility

Accessibility is the ability of a service to be obtained within specific tolerances and other given conditions, when requested by the user.

In other words, the ability of a user to obtain the requested service from the system. Accessibility is monitored by measuring Call Setup

Success Rate (CSSR) which is defined as the ratio of Established Calls to Call Attempts

Retainability

Retainability is òThe ability of a service, once obtained, to continue to be provided under given conditions for a requested duration.ó For

determining the Retainability the regulation prescribes three important parameters namely Call Drop Rate (CDR), Worst affected Cells

having more than 3% TCH drop and Connection with good voice quality. Drop Call and Connection with good voice quality were

monitored by the drive test

Mobility

In a cellular system a base station has only a limited coverage area. Hence it is possible for a moving subscriber to be out of range of a

base station while making a call. The process by which a mobile telephone call is transferred from one base station to another as the

subscriber passes the boundary of a cell is called a handover. The Handover success rate (HOSR) more than 95% is considered to be

good

Rx Quality

For measuring voice quality, RxQual samples on a scale from 0 to 7 for GSM operators, EcNo from 0 to -30 dBm and Frame Error Rate

(FERs) for CDMA service providers are measured. As per the QoS norms, RxQual between 0- 5 for GSM operators, EcNo >= -15 dBm and

between 0-4% FER value for CDMA operators FERs is considered to be good, where as RxQual beyond this benchmark is considered to

be bad

11

Coverage % Accessibility % Retainability % Mobility % Rx Quality %

82.47% 88.02% 98.43% 98.35% 94.15%

81.05% 97.83% 95.11% 96.91% 96.44%

78.81% 98.98% 98.46% 99.90% 98.15%

75.78% 89.87% 97.24% 87.62% 94.64%

41.63% 87.88% 91.38% 94.75% 97.65%

84.82% 98.34% 97.89% 99.08% 95.89%

45.94% 100.00% 97.53% 99.67% 98.05%

71.72% 99.29% 97.86% 97.37% 87.70%

21.09% 87.60% 91.15% 96.77% 98.95%

43.38% 100.00% 100.00% 100.00% 98.24%

55.53% 83.72% 92.78% 95.92% 92.57%

54.06% 75.69% 94.16% 98.68% 96.68%

86.52% 97.21% 96.65% 97.89% 94.92%

55.58% 86.27% 94.70% 99.21% 89.98%

69.65% 100.00% 93.55% 100.00% 92.31%

77.20% 99.12% 99.11% 91.28% 97.20%

80.09% 97.93% 98.73% 96.64% 96.30%

71.37% 98.11% 98.56% 99.81% 98.02%

0.00%

25.00%

50.00%

75.00%

100.00%

KPI Distribution

Appendix

Ancillary Details

3. Coverage Details

RF Coverage relates to the geographical footprint within the system that has sufficient RF signal strength to provide for a call/data

session. The Coverage rate of an operator is calculated basis of % of samples in which the Rx level is better than -85 dBm. The details

are as follows.

Operators not meeting benchmark

12

Aircel 2G Airtel 2G

BSNL 2G BSNL 3G

Airtel 3G

IDEA 2G

Operators Coverage Rate

AIRCEL 2G 82.47%

AIRTEL 2G 81.05%

AIRTEL 3G 78.81%

BSNL 2G 75.78%

BSNL 3G 41.63%

IDEA 2G 84.82%

IDEA 3G 45.94%

MTNL 2G 71.72%

MTNL 3G 21.09%

MTS CDMA 43.38%

RELIANCE 2G 55.53%

RELIANCE 3G 54.06%

TATA 2G 86.52%

TATA 3G 55.58%

TATA CDMA 69.65%

TELENOR 2G 77.20%

VODAFONE 2G 80.09%

VODAFONE 3G 71.37%

0.00%

25.00%

50.00%

75.00%

100.00%

A
IR

C
E

L
 2

G

A
IR

T
E

L
 2

G

A
IR

T
E

L
 3

G

B
S

N
L
 2

G

B
S

N
L
 3

G

ID
E

A
 2

G

ID
E

A
 3

G

M
T

N
L
 2

G

M
T

N
L
 3

G

M
T

S
 C

D
M

A

R
E

L
IA

N
C

E
 2

G

R
E

L
IA

N
C

E
 3

G

T
A

T
A

 2
G

T
A

T
A

 3
G

T
A

T
A

 C
D

M
A

T
E

L
E

N
O

R
 2

G

V
O

D
A

F
O

N
E

 2
G

V
O

D
A

F
O

N
E

 3
G

Coverage Distribution

Appendix

Ancillary Details

3. Coverage Details

13

IDEA 3G MTNL 2G MTNL 3G

MTS CDMA RELIANCE 2G RELIANCE 3G

TATA 3G TATA CDMA TATA 2G

