

 Project of Union Ministry of Consumer Affairs, Food and Public Distribution

Summary Report – June 2016

National Consumer Helpline

Centre for Consumer Studies, Indian Institute of Public Administration,

Indraprastha Estate, Ring Road, New Delhi-110002

Toll-free Number: 1800-11-4000, SMS: +918130009809

Website: www.nationalconsumerhelpline.in

http://www.nationalconsumerhelpline.in/

NCH – June 2016

Page 2

National Consumer Helpline – June 2016

 In the month of June 2016, National Consumer helpline handled

19,487 calls, which includes complaints registered on NCH Website as

well as sms received. Out of this, 14,514 calls were handled at Toll

free number, 1373 outbound calls were made, and 4973 complaints

were reported on NCH Website against various companies.

 The NCH Website www.nationalconsumerhelpline.in has registered

5, 49, 956 hits during the month

 The maximum numbers of calls were from Delhi – 3054 calls, forming

15.67% of total calls. The rest of the top five states are Uttar Pradesh,

Maharashtra West Bengal and Haryana registering between 15% to

7% of total calls.

 The „Product‟ sector contributed the highest 21.51% of the calls i.e.

4192. „Telecom‟ Sector was at second position with 18.70% of the

total calls. The rest of the top five sectors are „e-commerce‟, „Banking‟

and „Automobiles‟ registering between 18% to 5% of total calls.

Normally, during these months „Product‟ complaints rise because of

non-servicing of A/Cs and refrigerators.

 25 sessions on various topics were held in the „Continual Consumer

Education‟ series every morning.

 Feedback on counseling services averaged a score of 4.22 out of 5.

Out of 94 respondents, 72% have said that they are very satisfied and

will recommend NCH counseling service to others.

 Convergence - Responses to complaints/ feedback received for June

2016 are 6663 Out of this, 6546 complaints were responded to, by

various companies under convergence and response percentage

stands at 85%. 117 consumers either called back on the helpline to

inform that their complaint has been resolved or informed of the

resolution of their complaint through email or calls.

 Downtime of PRI line and IT infrastructure was 11 hours (working time)

during the month.

http://www.nationalconsumerhelpline.in/

NCH – June 2016

Page 3

STATE – WISE CALLS RECEIVED AT NCH

S.No. State Calls %Age of total

calls

1 DELHI 3054 15.67

2 UTTAR PRADESH 2921 14.99

3 MAHARASHTRA 2244 11.52

4 WEST BENGAL 1337 6.86

5 HARYANA 1288 6.61

6 RAJASTHAN 1236 6.34

7 MADHYA PRADESH 1174 6.02

8 GUJARAT 1173 6.02

9 KARNATAKA 933 4.79

10 BIHAR 814 4.18

Top Ten States - Calls to NCH- June 2016

NCH – June 2016

Page 4

Products
21%

Telecom
19%

E-Commerce
18%

Banking
5%

Automobiles
3%

Insurance
2%

DTH / Cable
2%

NBFC`s
2%

Real Estate
2%

Electricity
1%

Other Sectors
25%

SECTOR- WISE CALLS

GENDER WISE CALLS

NCH – June 2016

Page 5

To ensure that high quality is maintained, training is organized every

morning for half an hour from 9 AM to 9:30 AM

Sector No of
Days

Topics Covered

Quality 5 Call Audit Observation with Docket no & voice calls
by sector expert and Supervisor. Observation on
Convergence companies data capture, Consumer
Detriment, NCH Script Consumer Satisfaction
Index, & Report from Dialer

Consumer
Detriment

3 Sector wise discussion on consumer Detriment &
how to capture it correctly

NBFCs 3 Hire Purchase NBFCs and its grievance redressal.
Self Help group and how it operates.

Insurance 2 Life Insurance and how surrender value is
calculated, Claim Settlement in Health Insurance

Medical
Negligence

2 Medical & Administrative Issues, Grievance
Redressal. Concept and scope of medical
negligence

Consumer
Insights

2  Fraudsters duping e-commerce Companies
in India

 How the Biggest Global Retailers got their
names & Digital Bazaar

Essential
Commodity

1 Essential Commodity Rules & Grievance Redressal

Railway 1 Railway Refund Rules & New changes

Education 1 Entrance and Exam Issue and when does it
become a Consumer Issue

Banking 1 Banking Correspondence Role, Duties and
Grievance redressal hierarchy

Telecom 1 Billing issues in Postpaid & how it affects
Consumers.

Legal 1 CPA - delay of execution

Convergence 1 Success Stories from Convergence Companies

Electricity 1 Bijli Adalat , Consumer Grievance redressal Forum

Total 25

CONTINUAL CONSUMER EDUCATION

NCH – June 2016

Page 6

The feedback on services by NCH is evaluated to gauge the counseling

services provided. Feedback helps in getting inputs for training and

operations, as it gives the complainants perception. All complainants who

have registered their email id during the course of the call receives a

questionnaire asking them to evaluate their experience of our service

Was the NCH

counsellor helpful

and courteous?

The counselor listened to

me effectively &

understood my concern

The advise given to

me was appropriate

I will /have take

action on the

advise given

I will/have recommended

NCH to a friend or

acquaintance who

needs help

Yes 71 68 66 70 68

No 1 3 6 1 2

Not Specified 22 23 22 23 24

Out of 94 consumers, who have replied, consumer satisfaction averages 4.22

out of 5 for the month of June 2016, where 5 stand for very good and 1

stands for extremely dissatisfied

72% of complainants, who have given this feedback, have said that they are very

satisfied and will recommend NCH counseling services to others.

Convergence Companies Non Convergence Companies

Month
Total Complaints

Sent
Responses received

Resolution confirmed by
Complainant directly at NCH

 June 2016 7693 6546 117

FEEDBACK ON COUNSELING SERVICES OF NCH

GRIEVANCE REDRESSAL@ CONVERGENCE

NCH – June 2016

Page 7

“Customer detriment can be defined as the negative outcomes for consumers
relative to reasonable expectation.” At NCH, we consider only the direct,
measurable financial loss in specific sectors for fresh complaints. For the
month of June 2016, consumer detriment was estimated for 2052 dockets
at Rs. 14,99,60,927 and later extrapolated for 7174 dockets at Rs.
54,89,1,804 Extrapolated total detriment value is derived by multiplying
average detrimental value with no. of complaints received in respective
sectors.

Sr. No Sector /Category No of Dockets
Total Detriment

Value (Rs.)

Average Detriment

Value (Rs.)

 No. of

Complaints

received

Extrapolated Detriment

Value (Rs.) (Average

Detriment X no of

complaints received

1 Real Estate 62 129129380 2082732 224 466531954

2 Automobiles 34 3711665 109167 220 24016656

3 Products 799 9962393 12469 1769 22056913

4 E-Commerce 459 2299118 5009 1482 7423297

5 Life Insurance 3 223700 74567 65 4846833

6 Banking 58 668322 11523 417 4805005

7 Travel & Tours 25 569657 22786 109 2483705

8 LEGAL 6 430000 71667 32 2293333

9 Education 19 290460 15287 142 2170806

10 Packers & Movers 13 759500 58423 37 2161654

11 Health Insurance 7 269431 38490 48 1847527

12 Placement Services 24 431976 17999 97 1745903

13 others-Service 25 166800 6672 193 1287696

14 Motor Vehicle Insurance 3 116743 38914 29 1128516

15 General Insurance 7 179235 25605 31 793755

16 Airlines 3 64038 21346 36 768456

17 Telecom 245 107269 438 1274 557799

18 Postal 36 170881 4747 116 550617

19 Electricity 2 5700 2850 161 458850

20 Courier /Cargo 50 264520 5290 72 380909

21 Medical Negligence 3 19400 6467 53 342733

22 LPG/PNG 10 10465 1047 120 125580

23 Railways 11 38262 3478 25 86959

24 DTH / Cable 4 1824 456 118 53808

25 Weights & Measures 119 10769 90 189 17104

26 Food 23 3862 168 93 15616

27 Drugs & Cosmetics 2 813 407 22 8943

Total 2052 149906184 73054 7174 548960927

Real Estate is always at the top because the value (in Rupees) per transaction is

generally the highest amongst all sectors.

CONSUMER DETRIMENT

NCH – June 2016

Page 8

Complaints are forwarded to NCH through PG Portal www.pgportal.gov.in . The status of

complaints received in the month of June 2016 is as under:

No. Complaints

Received

Not Pertaining to

NCH
Closed

Pending

(0- 15 days)

33 0 31 02

CENTRALIZED PUBLIC GRIEVANCE REDRESS AND

MONITORING SYSTEM (CPGRAMS)

http://www.pgportal.gov.in/

