SURVEY CONDUCTED BY TRAITO ASSESS QOS PROVIDED BY TELECOM SERVICES PROVIDERS

SUMMARISED RESULTS: October 2003-December 2003

TELECOM REGULATORY AUTHORITY OF INDIA

TELECOM REGULATORY AUTHORITY OF INDIA

April , 2004, NEW DELHI

INTRODUCTION

- 1.1. In exercise of the powers vested in the Telecom Regulatory Authority of India (TRAI) under the TRAI Act, 1997, the Authority has been conducting periodical survey of the quality of basic and cellular telephone services provided by different telecommunication service providers all over the country. The survey also covers an assessment of the level of satisfaction with the services received by subscribers of these telephone service providers. The survey, spread over 14 months from November 2003 to December 2004 covers a performance period of one year from October 2003 to September 2004. M/s. IMRB International, the authorised survey agency, is to submit four quarterly reports at the end of each quarter and one annual report at the end of the survey.
- 1.2. The study is being conducted broadly in two modules. They are:
 - (1) **Objective assessment**: To assess the quality of service of telecom operators by auditing the service level records maintained by the operators, conducting drive tests as well as live measurements and comparing them with quality of service benchmarks stipulated by TRAI
 - (2) **Subjective survey**: To obtain subscriber feedback on quality of services by way of primary survey
- 1.3. The following pages present a summary of Quarter 1 (Oct-Dec. 2003) findings from the audit and primary survey work undertaken by IMRB International during the period November 2003 January 2004. The audit was conducted for the month of October 2003.
- 1.4. To verify the accuracy and authenticity of QoS performance monitoring reports submitted to TRAI by the various operators, IMRB's officials visited 466 basic telephone exchanges while auditing 34 basic operators. 110 urban and 356 rural exchanges were covered as part of the basic telecom service operators. Further, the operations of 70 GSM and 25 CDMA operators were audited as part of this exercise. In the case of basic operators, a sample mix of urban and rural exchanges (that are representative of the circle) was selected across 10% of SDCAs (Short Distance Charging Area) of operator. Also, for basic operators, the exchanges were selected on basis of their equipped capacity (large, medium and small). All GSM and CDMA operators in the country were covered during the exercise. During this visit IMRB officials verified and validated the source data used by the operators for calculation of QoS parameters, collected supporting documents, made live measurements and recorded observations, if any.
- 1.5. In the subjective assessment of the QoS, a large sample of 24,208 basic, 12,912 cellular and 4,929 CDMA service subscribers were met to assess their satisfaction levels with the quality of the services that were delivered by the telecom services providers.

Overall performance of Basic service operators on some selected service parameters

PERCENTAGE OF NEW CONNECTIONS PROVIDED WITHIN 7 DAYS Prescribed QoS Standard: 100% within 7 days

Annex-I

13

Oct 03-Dec 03

14

15

Oct. '03-Dec. '03

16

Oct. '03-Dec. '03

Prescribed QoS Standard: 100%

18

PERCENTAGE OF CLOUSERS IN 24 HOURS

Oct.'03-Dec.'03

Annex-VI

Oct. '03-Dec. '03

Annex-VII

Prescribed QoS Standard: At least 95% answered within 10 Sec.

9

BILLING DISPUTES COMPLAINTS FROM CUSTOMERS (%AGE OF TOTAL BILLS ISSUED IN THE PERIOD)
Oct.'03-Dec.'03

Annex-IX

Oct.'03-Dec.'03

Oct.'03-Dec.'03

23

Annex-XII

Annex-XIII

25

Annex-XIV

Prescribed QoS Standard: > 95% scores

Annex-XVI

Oct.'03-Dec.'03

Metro Circle Basic Services Operators

Parameters	Long Term Benchmarks	Chennai - BSNL	Delhi - MTNL	Kolkata - BSNL	Mumbai – MTNL	Delhi – Touchtel					
New connections after registration of demand in less than 7 days	=100%	64%	90%	34%	54%	38%					
Fault incidences per 100subcribers/mnth)	< 3	6	25	27	6.8	1.8					
Fault repair by next working day	>90%	62%	49%	44%	72%	99%					
Mean Time to Repair (MTTR)	<8 hrs	13.78	15.79	18.05	14.94	5.07					
Grade of service (calls blocked per thousand attempts)											
a) Junction between local exchange	< 0.002	0.09	0.002	0.01	0.28	0.001					
b) Outgoing Junction from TAX to Local	< 0.005	NR	NR	NR	NR	NR					
c) Incoming junction from local to TAX	< 0.005	NR	0.001	0.004	0.36	NR					
d) Incoming/outgoing junction of TAX's	< 0.005	NR	NR	NR	NR	NR					
Call completion rate in local network	>65%	54%	65%	62%	97%	59%					
Metering & billing credibility- % of bills disputed	<0.10%	0.14%	0.15%	0.23%	0.29%	2.05%					
Operator Assisted Trunk calls (% answ	vered within	time norm)									
Urgent calls: <1 hr	= 100%	100%	98%	100%	100%	NR					
Ordinary calls: <2 hr	= 100%	100%	93%	100%	NR	100%					
Response to operator assisted services (% answered in 10 sec. or three rings)	> 95%	NR	99%	75%	NR	75%					
Customer care promptness											
Request for Shifts within 3 days	> 95%	25%	80%	25%	12%	20%					
Request for Closures in less than 24 hours	> 95%	52%	97%	59%	13%	46%					
Request for Additional facility within 24 hours	> 95%	87%	97%	91%	83%	81%					
Percentage of repeat faults within 30 days	<1%	17%	6%	30%	2%	8%					

Annex-XVII

A Circle Basic Services Operators

Oct.03- Dec 03

Parameters	TRAI Benchmarks	AP - BSNL	AP-TATA TELE	Gujrat – BSNL	MH - BSNL	MH - TATA TELE	TN - BSNL	Karnataka - BSNL	Karnatak a - Touchtel
New connections after registration of demand in less than 7 days	=100%	53%	80%	72%	39%	74%	57%	65%	33%
Fault incidences per 100subcribers/mnth)	< 3	15	2	11	14	6	8	10	2.9
Fault repair by next working day	>90%	61%	96%	71%	59%	100%	84%	87%	99%
Mean Time to Repair (MTTR)	<8 hrs	15	6	14	15	11	10	8	5
Grade of service (calls blocked per thous	and attempts)								
a) Junction between local exchange	<u><</u> 0.002	0.002	0.001	NR	0.155	0.002	0.002	0.001	0.015
b) Outgoing Junc. from TAX to Local	<u><</u> 0.005	NR	0.003	NR	0.189	NR	0.032	NR	NR
c) Incoming junc. from local to TAX	<u><</u> 0.005	0.005	0.001	NR	0.162	0.001	0.011	0.003	NR
d) Incoming/outgoing junc. of TAX's	<u><</u> 0.005	0.002	NR	NR	NR	NR	0.108	0.006	NR
Call completion rate in local network	> 65%	61%	60%	64%	60%	82%	61%	59%	64%
Metering & billing credibility- % of bills disputed	≤ 0.10%	0.13%	0.18%	0.13%	0.15%	2.74%	0.09%	0.10%	0.55%
Operator Assisted Trunk calls (% answer	ed within time	norm)							
Urgent calls: <1 hr	= 100%	100%	93%	100%	100%	88%	99%	100%	100%
Ordinary calls: <2 hr	= 100%	100%	92%	100%	100%	NR	100%	100%	NR
Response to operator assisted services (% answered in 10 sec. or three rings)	<u>></u> 95%	91%	NR	78%	98%	NR	84%	96%	NR
Customer care promptness									
Request for Shifts within 3 days	> 95%	34%	35%	49%	29%	64%	42%	54%	2%
Request for Closures in less than 24 hours	> 95%	70%	NR	92%	41%	16%	71%	68%	100%
Request for Additional facility within 24 hours	> 95%	88%	52%	98%	97%	91%	72%	74%	92%
Percentage of repeat faults within 30 days	<1%	10%	8%	4%	3%	9%	8%	12%	6%

Annex-XIX

B Circle Basic Services Operators

Oct.03- Dec 03

														Oct.03- Dec 03	
Parameters	TRAI Bench- marks	u.	Haryana - Touchtel	DCNII	MP - BSNL	Chhatts garh- BSNL	MP – Tou- chtel	Punjab - BSNL	Punjab - HFCL	Rajasthan - BSNL	Rajasthan - STL		UP (W) – BSNL		WB – BSNL
New connections after registration of demand in less than 7 days	=100%	48%	70%	22%	27%	20%	90%	53%	94%	19%	75%	38%	55%	35%	15%
Fault incidences per 100subcribers/mnth)	< 3	15	7	13	41	18.2	2.5	21	6	23	2	13.1	15	7.1	22.3
Fault repair by next working day	>90%	61%	99%	78%	41%	63%	97%	52%	99%	49%	97%	46%	86%	90%	32%
Mean Time to Repair (MTTR)	<8 hrs	16	5	16	16	12	6	18	6	20	7	18	10	11	9
Grade of service (calls blocked pe	Grade of service (calls blocked per thousand attempts)														
a) Junction between local exchange	<u><</u> 0.002	NR	0.003	0.002	0.001	NR	NR	0.458	NR	0.012	NR	0.003	NR	NR	NR
b) Outgoing Junc. from TAX to Local	<u><</u> 0.005	NR	NR	NR	NR	NR	NR	NR	NR	NR	NR	0.007	0.003	NR	0.061
c) Incoming junc. from local to TAX	<u><</u> 0.005	NR	0.002	0.01	NR	NR	NR	0.747	NR	0.002	NR	NR	NR	NR	NR
d) Incoming/outgoing junc. of TAX's	<u><</u> 0.005	NR	NR	NR	0.008	NR	NR	NR	NR	0.012	NR	0.003	0.029	NR	NR
Call completion rate in local network	> 65%	60%	77%	63%	72%	67%	72%	51%	74%	53%	NR	63%	46%	66%	NR
Metering & billing credibility- % of bills disputed	<u><</u> 0.10%	0.23%	1.94%	0.08%	0.08%	NR	0.16%	0.08%	0.02%	0.01%	0.08%	0.05%	0.03%	0.01%	0.07%
Operator Assisted Trunk calls (% a	answered	within ti	me norm)											
Urgent calls: <1 hr	= 100%	NR	NR	100%	81%	100%	100%	100%	NR	100%	NR	100%	NR	100%	NR
Ordinary calls: <2 hr	= 100%	NR	100%	100%	98%	100%	NR	100%	NR	99%	100%	100%	NR	100%	100%
Response to operator assisted services (% answered in 10 sec. or three rings)	<u>></u> 95%	NR	75%	89%	NR	0%	0%	96%	NR	88%	NR	89%	NR	NR	52%
Customer care promptness															
Request for Shifts within 3 days	> 95%	58%	15%	24%	12%	22%	41%	36%	43%	15%	95.1%	45%	53%	40%	33%
Request for Closures in less than 24 hours	> 95%	63%	59%	65%	5%	9%	100%	26%	92%	41%	100%	80%	48%	29%	25%
Request for Additional facility within 24 hours	> 95%	53%	80%	84%	10%	NR	100%	91%	NR	84%	98%	89%	95%	94%	83%
Percentage of repeat faults within 30 days	<1%	4%	8%	7%	4%	8%	2%	4%	11%	17%	1%	2%	NR	NR	2%

Annex-XX

Oct.03- Dec 03

C Circle Basic Services Operators

Parameters	Long Term Benchmarks	Assam - BSNL	Bihar - BSNL	Jharkhand - BSNL	HP- BSNL	J&K - BSNL	NE - BSNL	Orissa - BSNL
New connections after registration of demand in less than 7 days	=100%	58%	30%	4%	51%	8%	33%	52%
Fault incidences per 100subcribers/mnth)	< 3	15	31	27	96	20	17	30
Fault repair by next working day	>90%	100%	27%	8%	93%	45%	100%	73%
Mean Time to Repair (MTTR)	<8 hrs	16	20	23	7	20	19	17
Grade of service (calls blocked per th	ousand attem	pts)						
a) Junction between local exchange	<u><</u> 0.002	0.091	NR	NR	0.003	0.003	0.031	0.016
b) Outgoing Junc. from TAX to Local	<u><</u> 0.005	0.186	0.667	0.82	0.001	0.012	0.112	0.087
c) Incoming junc. from local to TAX	<u><</u> 0.005	0.344	0.025	0.641	0.017	NR	0.05	0.072
d) Incoming/outgoing junc. of TAX's	<u><</u> 0.005	0.27	0.779	NR	NR	0.028	0.005	NR
Call completion rate in local network	> 65%	86%	NR	NR	55%	50%	65%	56%
Metering & billing credibility- % of bills disputed	≤ 0.10%	NR	NR	NR	0.40%	0.22%	NR	0.24%
Operator Assisted Trunk calls (% ans	wered within	time norm)					
Urgent calls: <1 hr	= 100%	100%	100%	NR	95%	97%	77%	50%
Ordinary calls: <2 hr	= 100%	84%	100%	NR	99%	99%	95%	70%
Response to operator assisted services (% answered in 10 sec. or three rings)	<u>></u> 95%	NR	22%	26%	82%	94%	NR	NR
Customer care promptness								
Request for Shifts within 3 days	> 95%	69%	45%	63%	58%	NR	54%	70%
Request for Closures in less than 24 hours	> 95%	100%	NR	52%	7%	NR	83%	94%
Request for Additional facility within 24 hours	> 95%	86%	62%	25%	67%	98%	99%	77%
Percentage of repeat faults within 30 days	<1%	5%	7%	NR	8%	11%	7%	19%

Overall performance of Cellular service operators on some selected service parameters

Annex-I

CUSTOMER REPORTED BILLING COMPLAINTS - METROS Prescribed QoS standard: <0.10% complaints per 100 bills generated

CUSTOMER REPORTED BILLING COMPLAINTS – A CIRCLES Prescribed QoS standard: <0.10% complaints per 100 bills generated

Prescribed QoS standard: <0.10% complaints per 100 bills generated

CUSTOMER REPORTED BILLING COMPLAINTS - C CIRCLES

Prescribed QoS standard: <0.10% complaints per 100 bills generated

36

Prescribed QoS Standard: < 3% of total calls established

Oct 03-Dec 03

Annex-III

PERCENTAGE OF CALLS DROPPED DURING CONVERSATION - C CIRCLES

Prescribed QoS Standard: < 3% of total calls established

PERCENTAGE OF CALLS WITH GOOD VOICE QUALITY - METROS

Standard: > 95% of calls with good voice quality

PERCENTAGE OF CALLS WITH GOOD VOICE QUALITY – A CIRCLES

Standard: > 95% of calls with good voice quality

PERCENTAGE OF CALLS WITH GOOD VOICE QUALITY - B CIRCLES

42

PERCENTAGE OF CALLS WITH GOOD VOICE QUALITY - C CIRCLES

Standard: > 95% of calls with good voice quality

SUMMARY OF CELLULAR SERVICE OPERATAORS QoS AUDIT (METRO CIRCLE)

Oct- Dec 2003

A.1.1 METROS S.no	S Objective parameters	Long term benchmark	Delhi	Delhi	Delhi	Delhi	Mumbai	Mumbai	Mumbai	Mumbai		
			Bharti	Hutch	MTNL	Idea	BPL	Hutch	MTNL	Bharti		
Fault Inc	Fault Incidence & repair											
A (I)	Fault incidences (per100 subscribers/ month)	<1	0.14	0.39	1.03	0.45	0.05	0.25	0.48	0.03		
A (ii)	Fault cleared in 24 hours	100%	100.00%	99.06%	NR	98.05%	99.22%	95.11%	49.62%	100.00%		
A (iii)	Accumulated down time of community isolation	<24Hrs.	0.00 hrs.	73.68 hrs.	0.00 hrs.	0.00 hrs.	9.17 hrs.	0.00 hrs.	0.00 hrs.	0.00 hrs.		
Network	Network performance											
B (I)	Call success rate	>99%	99.07%	99.98%	NR	99.98%	95.48%	87.53%	NR	94.83%		
B (ii)	Service Access Delay	9 to 20 Sec.	9.3 to 15.27 sec.	9.07 to 15.16 sec.	NR	6.89 to 11.01 sec.	10.15 to 20.72 sec.	7.58 to 10.13 sec.	9.33 to 26.33 sec.	9.16 to 16.11 sec.		
B (iii)	Call Drop rate	<3%	2.1%	1.4%	1.6%	0.3%	1.9%	1.9%	1.4%	1.2%		
B(iv)	% connections with good voice quality	>95%	96.29%	91.77%	96.74%	95.25%	95.94%	94.80%	97.04%	91.29%		
Billing co	mplaints											
C(I)	Billing complaints per 100 bills issued	<0.1%	0.10%	0.07%	0.08%	0.20%	0.10%	1.85%	0.17%	0.09%		
C (ii)	%age of billing complaints resolved within 4 weeks	100%	100.0%	100.0%	100.0%	100.0%	100.0%	99.1%	100.0%	100.0%		
C (iii)	Period of all refunds/ from the date of resolution	<4 weeks	100.0%	NR	NR	100.0%	100.0%	99.9%	100.0%	100.0%		
Network	Network and POI Congestion related parameters											
D(I)	SDCCH Establishment success rate	Not applicable	99.7%	98.0%	97.6%	99.7%	99.5%	97.8%	73.6%	99.4%		
D(ii)	TCH Establishment success rate	Not applicable	98.6%	98.3%	98.9%	94.0%	94.0%	97.8%	82.8%	92.2%		
D (iii)	Served Traffic for all POIs	Not applicable	99.9%	67.3%	92.3%	61.0%	55.2%	38.1%	98.8%	76.5%		

METROS (CONTD.)

S.no	Objective parameters	Long term benchmark	Chennai	Chennai	Chennai	Chennai	Kolkata	Kolkata	Kolkata
			RPG	Bharti	Hutch	BSNL	Bharti	Hutch	BSNL
Fault Incid	dence & repair								
A (I)	Fault incidences (per100 subscribers/ month)	<1	0.46	0.02	0.36	0.00	0.63	0.04	1.73
A (ii)	Fault cleared in 24 hours	100%	100.00%	100.00%	85.67%	100.00%	100.00%	76.05%	64.62%
A (iii)	Accumulated down time of community isolation	<24Hrs.	0.00 hrs.	0.00 hrs.	0.00 hrs.	16.17 hrs.	0.00 hrs.	15.33 hrs.	20.55 hrs.
Network p	performance								
B (I)	Call success rate	>99%	100.00%	99.44%	100.00%	97.97%	99.73%	98.87%	85.66%
B (ii)	Service Access Delay	9 to 20 Sec.	7.54 to 14.03 sec.	11.68 to 19.48 sec.	5.69 to 13.22 sec.	15.32 to 20.52 sec.	14.33 to 19.6 sec.	14.78 to 17.33 sec.	NR
B (iii)	Call Drop rate	<3%	1.3%	0.9%	0.9%	0.6%	1.4%	1.2%	1.2%
B(iv)	% connections with good voice quality	>95%	95.03%	95.42%	94.32%	95.02%	97.18%	95.00%	100.00%
Billing cor	, , ,	7 00 70	00.0070	301.1270		00.0270	0111070		100.0070
C(I)	Billing complaints per 100 bills issued	<0.1%	0.93%	0.13%	3.31%	1.03%	0.16%	0.10%	0.62%
C (ii)	%age of billing complaints resolved within 4 weeks	100%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	93.1%
C (iii)	Period of all refunds/ from the date of resolution	<4 weeks	NR	100.0%	100.0%	100.0%	100.0%	100.0%	96.5%
Network a	and POI Congestion related parameters								
D(I)	SDCCH Establishment success rate	Not applicable	96.2%	96.3%	95.0%	98.8%	99.0%	99.5%	NR
D(ii)	TCH Establishment success rate	Not applicable	86.0%	99.5%	97.0%	97.1%	98.0%	98.7%	99.2%
D (iii)	Served Traffic for all POIs	Not applicable	63.5%	63.7%	67.5%	1.3%	49.8%	50.5%	NR

SUMMARY OF CELLULAR SERVICE OPERATAORS QoS AUDIT (A CIRCLE) Annex-V-b Oct- Dec 2003

S.no	Objective parameters	Long term benchmark	Maharashtra	Maharashtr a	Maharashtr a	Maharashtra	Gujarat	Gujarat	Gujarat	Gujarat
			BPL	Idea	Bharti	BSNL	Fascel / Hutch	Idea	Bharti	BSNL
Fault Inci	dence & repair									
A (I)	Fault incidences (per100 subscribers/month)	<1	0.70	0.01	0.18	0.09	0.02	0.02	0.19	0.00
A (ii)	Fault cleared in 24 hours	100%	85.94%	100.00%	85.39%	25.19%	100.00%	100.00%	100.00%	100.00%
A (iii)	Accumulated down time of community isolation	<24Hrs.	9.25 hrs.	50.47 hrs.	25.70 hrs.	109.83 hrs.	22.65 hrs.	59.57 hrs.	18.25 hrs.	73.00 hrs.
Network	performance									
B (I)	Call success rate	>99%	99.88%	95.00%	86.83%	96.47%	99.00%	99.03%	99.23%	99.60%
B (ii)	Service Access Delay	9 to 20 Sec.	NR	7.33 to 19.45 sec.	9.5 to 15.3 sec.	NR	7.58 to 17.9 sec.	6.07 to 18.87 sec.	9.9 to 16.93 sec.	6.14 to 8.37 sec.
B (iii)	Call Drop rate	<3%	1.5%	1.2%	1.4%	1.5%	0.9%	1.1%	1.1%	1.0%
B(iv)	% connections with good voice quality	>95%	98.36%	NR	100.00%	85.30%	NR	99.69%	98.00%	89.29%
Billing cor	mplaints									
C(I)	Billing complaints per 100 bills issued	<0.1%	0.10%	0.10%	0.90%	1.27%	0.06%	0.15%	0.09%	1.16%
C (ii)	%age of billing complaints resolved within 4 weeks	100%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	69.0%	100.0%
C (iii)	Period of all refunds/ from the date of resolution	<4 weeks	100.0%	100.0%	100.0%	NR	NR	63.5%	NR	NR
Network a	and POI Congestion related parameters									
D(I)	SDCCH Establishment success rate	Not applicable	99.4%	92.6%	99.9%	88.0%	99.6%	92.7%	NR	98.0%
D(ii)	TCH Establishment success rate	Not applicable	98.0%	81.0%	99.5%	93.9%	98.4%	94.3%	NR	99.7%
D (iii)	Served Traffic for all POIs	Not applicable	82.5%	87.6%	68.9%	NR	89.0%	NR	NR	64.2%

S.no	Objective parameters	Long term benchmark	A.P.	A.P.	A.P.	A.P.	Karnataka	Karnataka	Karnataka	Karnataka
			Idea	Bharti	Hutch	BSNL	Bharti	Spice	Hutch	BSNL
Fault In	cidence & repair									
A (I)	Fault incidences (per100 subscribers/ month)	<1	0.00	0.03	0.73	0.12	0.13	0.31	0.13	0.03
A (ii)	Fault cleared in 24 hours	100%	100.00%	100.00%	93.97%	56.15%	100.00%	100.00%	85.33%	48.68%
A (iii)	Accumulated down time of community isolation	<24Hrs.	21.70 hrs.	71.37 hrs.	111.85 hrs.	519.98 hrs.	60.00 hrs.	1.20 hrs.	37.65 hrs.	475.57 hrs.
Networ	k performance									
B (I)	Call success rate	>99%	99.97%	99.04%	95.98%	97.85%	99.06%	99.64%	NR	NR
B (ii)	Service Access Delay	9 to 20 Sec.	6.46 to 12.46 sec.	7.6 to 15.6 sec.	8 to 16.12 sec.	8.32 to 11.42 sec.	6.12 to 16.72 sec.	8.81 to 18.81 sec.	NR	NR
B (iii)	Call Drop rate	<3%	1.8%	1.5%	1.2%	2.0%	1.5%	1.4%	0.9%	1.4%
B(iv)	% connections with good voice quality	>95%	96.96%	99.19%	90.73%	NR	99.46%	97.76%	92.48%	86.11%
Billing o	complaints									
C(I)	Billing complaints per 100 bills issued	<0.1%	0.11%	0.24%	15.43%	2.36%	0.02%	0.10%	4.45%	1.63%
C (ii)	%age of billing complaints resolved within 4 weeks	100%	100.0%	100.0%	100.0%	97.2%	100.0%	100.0%	100.0%	93.5%
C (iii)	Period of all refunds/ from the date of resolution	<4 weeks	100.0%	100.0%	100.0%	NR	100.0%	100.0%	100.0%	7.4%
Networ	k and POI Congestion related par	ameters								
D(I)	SDCCH Establishment success rate	Not applicable	99.8%	93.9%	96.2%	99.2%	96.8%	99.8%	97.1%	97.7%
D(ii)	TCH Establishment success rate	Not applicable	96.6%	97.5%	96.0%	96.6%	94.0%	97.6%	99.1%	94.0%
D (iii)	Served Traffic for all POIs	Not applicable	71.2%	77.2%	31.7%	38.5%	70.3%	58.9%	76.4%	81.5%

S.no	Objective parameters	Long term benchmark	T.N.	T.N.	T.N.	T.N.
			BPL	Aircel	BSNL	Bharti
Fault Incid	lence & repair					
A (I)	Fault incidences (per100 subscribers/month)	<1	0.43	0.17	0.10	0.05
A (ii)	Fault cleared in 24 hours	100%	100.00%	1.74%	89.43%	100.00%
A (iii)	Accumulated down time of community isolation	<24Hrs.	3.68 hrs.	91.60 hrs.	75.83 hrs.	15.98 hrs.
Network p	erformance					
B (I)	Call success rate	>99%	99.17%	34.92%	30.33%	99.47%
B (ii)	Service Access Delay	9 to 20 Sec.	6.24 to 11.9 sec.	14.16 to 31.14 sec.	NR	14.07 to 20.07 sec.
B (iii)	Call Drop rate	<3%	1.2%	1.6%	1.6%	1.4%
B(iv)	% connections with good voice quality	>95%	97.78%	NR	NR	99.21%
Billing con	nplaints					
C(I)	Billing complaints per 100 bills issued	<0.1%	0.06%	0.37%	0.53%	0.12%
C (ii)	%age of billing complaints resolved within 4 weeks	100%	100.0%	100.0%	100.0%	100.0%
C (iii)	Period of all refunds/ from the date of resolution	<4 weeks	100.0%	100.0%	37.1%	100.0%
Network a	nd POI Congestion related parameters					
D(I)	SDCCH Establishment success rate	Not applicable	98.1%	99.1%	98.4%	94.5%
D(ii)	TCH Establishment success rate	Not applicable	98.7%	97.7%	92.7%	99.5%
D (iii)	Served Traffic for all POIs	Not applicable	73.8%	99.9%	NR	59.9%

SUMMARY OF CELLULAR SERVICE OPERATAORS QoS AUDIT (B CIRCLE)

Oct- Dec 2003

								Oct- Dcc 2003			
S.no	Objective parameters	Long term benchmark	Kerala	Kerala	Kerala	Kerala	Punjab	Punjab	Punjab		
			Escotel	BPL	Bharti	BSNL	Spice	Bharti	BSNL		
Fault Ind	cidence & repair										
A (I)	Fault incidences (per100 subscribers/month)	<1	0.34	0.04	0.05	2.35	0.23	0.04	0.23		
A (ii)	Fault cleared in 24 hours	100%	100.00%	100.00%	100.00%	NR	99.05%	100.00%	NR		
A (iii)	Accumulated down time of community isolation	<24Hrs.	10.21 hrs.	3.07 hrs.	11.30 hrs.	63.53 hrs.	23.47 hrs.	10.75 hrs.	31.58 hrs.		
Network performance											
B (I)	Call success rate	>99%	99.95%	99.22%	99.23%	89.50%	98.07%	99.01%	78.00%		
B (ii)	Service Access Delay	9 to 20 Sec.	9.3 to 18.6 sec.	6.02 to 12.37 sec.	14.05 to 19.05 sec.	16.8 to 20.8 sec.	12.29 to 21.52 sec.	7.37 to 15.24 sec.	NR		
B (iii)	Call Drop rate	<3%	1.0%	1.1%	1.3%	1.6%	1.3%	1.6%	2.1%		
B(iv)	% connections with good voice quality	>95%	95.98%	100.00%	99.35%	NR	96.97%	99.62%	NR		
Billing c	omplaints										
C(I)	Billing complaints per 100 bills issued	<0.1%	0.05%	0.03%	0.22%	3.00%	0.02%	0.09%	2.47%		
C (ii)	%age of billing complaints resolved within 4 weeks	100%	100.0%	100.0%	100.0%	90.0%	100.0%	100.0%	95.0%		
C (iii)	Period of all refunds/ from the date of resolution	<4 weeks	100.0%	100.0%	100.0%	NR	100.0%	100.0%	100.0%		
Network	and POI Congestion related paramete	rs									
D(I)	SDCCH Establishment success rate	Not applicable	99.0%	99.7%	95.3%	99.7%	98.9%	95.1%	89.7%		
D(ii)	TCH Establishment success rate	Not applicable	98.7%	97.5%	99.3%	98.0%	96.3%	99.0%	41.8%		
D (iii)	Served Traffic for all POIs	Not applicable	55.6%	88.1%	50.4%	71.4%	93.4%	83.6%	97.7%		

B CIRCLES (CONTD.)

	EED (CONTEN)												
S.no	Objective parameters	Long term benchmark	Haryana	Haryana	Haryana	Haryana	U.P.(W)	U.P.(W)	U.P.(W)	U.P.(E)	U.P.(E)		
			Escotel	Aircel	Bharti	BSNL	Escotel	Bharti	BSNL	Aircel	BSNL		
Fault Incid	Fault Incidence & repair												
A (I)	Fault incidences (per100 subscribers/ month)	<1	0.06	1.00	0.08	0.04	0.16	0.06	0.21	0.05	0.09		
A (ii)	Fault cleared in 24 hours	100%	100.00%	97.75%	100.00%	100.00%	93.86%	100.00%	84.14%	79.61%	NR		
A (iii)	Accumulated down time of community isolation	<24Hrs.	11.07 hrs.	1.12 hrs.	6.17 hrs.	8.00 hrs.	0.00 hrs.	8.00 hrs.	0.00 hrs.	0.00 hrs.	6.00 hrs.		
Network p	performance												
B (I)	Call success rate	>99%	99.76%	99.92%	99.02%	97.50%	99.12%	99.01%	NR	98.59%	72.35%		
B (ii)	Service Access Delay	9 to 20 Sec.	11.06 to 19.48 sec.	14.74 to 19.48 sec.	6.31 to 14.31 sec.	NR	11.43 to 16.83 sec.	9.06 to 14.1 sec.	NR	7.07 to 14.82 sec.	NR		
B (iii)	Call Drop rate	<3%	0.9%	1.1%	1.8%	3.2%	1.3%	2.3%	NR	NR	2.6%		
B(iv)	% connections with good voice quality	>95%	99.86%	97.81%	NR	NR	99.31%	98.54%	100.00%	NR	NR		
Billing con	mplaints												
C(I)	Billing complaints per 100 bills issued	<0.1%	0.21%	0.03%	0.09%	0.54%	0.42%	0.09%	1.24%	0.88%	0.21%		
C (ii)	%age of billing complaints resolved within 4 weeks	100%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	92.2%		
C (iii)	Period of all refunds/ from the date of resolution	<4 weeks	100.0%	NR	NR	100.0%	NR	100.0%	NR	100.0%	83.2%		
Network a	and POI Congestion related p	parameters											
D(I)	SDCCH Establishment success rate	Not applicable	99.5%	93.8%	95.8%	89.4%	99.2%	99.6%	94.3%	NR	92.0%		
D(ii)	TCH Establishment success rate	Not applicable	96.3%	92.9%	99.0%	84.9%	97.1%	98.3%	88.7%	NR	82.0%		
D (iii)	Served Traffic for all POIs	Not applicable	98.9%	100.0%	73.2%	99.7%	97.5%	99.6%	99.3%	NR	0.8%		

B CIRCLES (CONTD.)

S.no	Objective parameters	Long term benchmark	Rajasthan	Rajasthan	Rajasthan	M.P.	M.P.	M.P.	M.P.	W.B. & A&N	W.B. & A&N
			Aircel	Hexacom	BSNL	Bharti	Reliance	Idea	BSNL	Reliance	BSNL
Fault Inc	cidence & repair										
A (I)	Fault incidences (per100 subscribers/ month)	<1	0.15	0.35	0.16	0.15	0.05	0.19	NR	0.16	0.21
A (ii)	Fault cleared in 24 hours	100%	32.81%	65.22%	100.00%	100.00%	51.11%	87.89%	NR	100.00%	100.00%
A (iii)	Accumulated down time of community isolation	<24Hrs.	42.22 hrs.	36.37 hrs.	38.30 hrs.	7.50 hrs.	12.35 hrs.	50.47 hrs.	294.25 hrs.	19.60 hrs.	0.00 hrs.
Network p	performance										
B (I)	Call success rate	>99%	100.05%*	84.42%	99.50%	99.93%	124.80%*	99.11%	82.61%	102.52%*	99.04%
B (ii)	Service Access Delay	9 to 20 Sec.	9 to 17 sec.	NR	NR	8.39 to 13.24 sec.	10 to 16 sec.	8.09 to 16.11 sec.	12.72 to 14.44 sec.	10.52 to 15.52 sec.	NR
B (iii)	Call Drop rate	<3%	17.9%	1.2%	2.0%	0.9%	2.9%	1.2%	1.5%	2.8%	3.0%
B(iv)	% connections with good voice quality	>95%	97.46%	84.14%	NR	99.18%	98.52%	97.64%	98.97%	100.00%	NR
Billing cor	mplaints										
C(I)	Billing complaints per 100 bills issued	<0.1%	0.03%	0.05%	0.51%	0.09%	0.08%	0.91%	0.03%	NR	0.05%
C (ii)	%age of billing complaints resolved within 4 weeks	100%	100.0%	100.0%	99.5%	100.0%	100.0%	100.0%	100.0%	NR	100.0%
C (iii)	Period of all refunds/ from the date of resolution	<4 weeks	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	NR	100.0%	NR
Network a	and POI Congestion related	parameters									
D(I)	SDCCH Establishment success rate	Not applicable	99.8%	85.0%	93.7%	99.7%	99.9%	98.6%	90.6%	98.2%	98.2%
D(ii)	TCH Establishment success rate	Not applicable	94.9%	69.2%	87.6%	98.8%	98.2%	93.6%	94.7%	97.0%	83.8%
D (iii)	Served Traffic for all POIs	Not applicable	57.6%	49.3%	1.2%	49.5%	98.6%	39.6%	76.8%	99.3%	NR

^{*} The CSR figure for these operators exceeds 100% due to the inability of the service providers MSC to capture the results as per the prescribed methodology.

	SUMMA	ARY OF C	ELLUL	AR SER	VICE OI	PERATA	ORS Q	oS AUDI	T (C CI	RCLE)	Anne	x-VII
S.no	Objective parameters	Long term benchmark	H.P.	H.P.	H.P.	Bihar	Bihar	Orissa	Orissa	Assam	N.E.	J&K
			Bharti	Reliance	BSNL	Reliance	BSNL	Reliance	BSNL	Reliance	Reliance	BSNL
Fault Incid	Fault Incidence & repair											
A (I)	Fault incidences (per100 subscribers/ month)	<1	0.13	0.12	0.07	0.02	0.89	0.13	0.35	NR	0.00	NR
A (ii)	Fault cleared in 24 hours	100%	100.00%	100.00%	NR	100.00%	NR	100.00%	73.50%	NR	100.00%	NR
A (iii)	Accumulated down time of community isolation	<24Hrs.	19.75 hrs.	9.15 hrs.	885.80 hrs.	61.55 hrs.	0.00 hrs.	14.85 hrs.	86.68 hrs.	0.00 hrs.	0.00 hrs.	0.00 hrs.
Network p	performance											
B (I)	Call success rate	>99%	99.01%	37.89%	90.63%	95.56%	86.51%	99.17%	220.06%*	127.84%*	107.27%*	NR
B (ii)	Service Access Delay	9 to 20 Sec.	8.02 to 15.94 sec.	NR	NR	NR	NR	9.86 to 14.9 sec.	13 to 26 sec.	9.37 to 15.7 sec.	9.32 to 15.65 sec.	NR
B (iii)	Call Drop rate	<3%	2.0%	2.2%	3.7%	2.4%	3.2%	2.5%	5.8%	3.0%	1.2%	NR
B(iv)	% connections with good voice quality	>95%	99.79%	99.34%	NR	96.96%	NR	97.41%	97.65%	98.32%	99.77%	NR
Billing cor	mplaints											
C(I)	Billing complaints per 100 bills issued	<0.1%	0.10%	NR	NR	NR	NR	NR	0.66%	NR	NR	NR
C (ii)	%age of billing complaints resolved within 4 weeks	100%	100.0%	NR	NR	NR	NR	NR	100.0%	NR	NR	NR
C (iii)	Period of all refunds/ from the date of resolution	<4 weeks	100.0%	NR	NR	NR	NR	NR	NR	NR	NR	NR
Network a	and POI Congestion related	parameters										
D(I)	SDCCH Establishment success rate	Not applicable	95.9%	99.3%	92.0%	99.2%	92.2%	99.2%	94.4%	99.6%	99.6%	NR
D(ii)	TCH Establishment success rate	Not applicable	99.0%	96.8%	90.4%	96.4%	69.7%	97.0%	73.6%	95.5%	99.6%	NR
D (iii)	Served Traffic for all POIs	Not applicable	78.8%	96.2%	97.3%	95.4%	83.8%	95.7%	NR	100.0%	99.9%	NR

^{*} The CSR figure for these operators exceeds 100% due to the inability of the service providers MSC to capture the results as per the prescribed methodology.

Standard: > 95%

54

55

Standard: > 95%

Annex-XI

CUSTOMER SURVEY SCORES ON SATISFACTION WITH SERVICE PROVISION – GSM SERVICES (C CIRCLES)

Oct.'03-Dec.'03

Standard: > **95%**

Annex-XII

Standard: > **95%**

Annex-XIII

CUSTOMER SURVEY SCORES ON SATISFACTION WITH NETWORK PERFORMANCE, RELIABILITY & AVAILABILITY – GSM SERVICES (A CIRCLES)

Standard: > 95%

CUSTOMER SURVEY SCORES ON SATISFACTION WITH NETWORK PERFORMANCE, RELIABILITY & AVAILABILITY - GSM SERVICES (B CIRCLES) Oct.'03-Dec.'03

Standard: > 95%

59

Annex-XV

CUSTOMER SURVEY SCORES ON SATISFACTION WITH NETWORK PERFORMANCE, RELIABILITY & AVAILABILITY – GSM SERVICES (C CIRCLES)

Standard: > 95%

Annex-XVI

CUSTOMER SURVEY SCORES ON SATISFACTION WITH MAINTAINABILITY – GSM SERVICES (METROS)

Standard: > 95%

CUSTOMER SURVEY SCORES ON SATISFACTION WITH MAINTAINABILITY – GSM SERVICES (A CIRCLES)

62

63

CUSTOMER SURVEY SCORES ON SATISFACTION WITH MAINTAINABILITY – GSM SERVICES (C CIRCLES)

Standard: > 95%

Standard: > 90%

99

67

Standard: > 90%

Standard: > 90%

70

WB - Reliance

Annex-XXVII

CUSTOMER SURVEY SCORES ON SATISFACTION WITH BILLING – GSM SERVICES (C CIRCLES)

Oct.'03-Dec.'03

Standard: > 90%

Standard: > 95%

Annex-XXIX CUSTOMER SURVEY SCORES ON SATISFACTION WITH SUPPLEMENTARY SERVICES – GSM SERVICES (A CIDCLES)

Standard: > 95%

Oct.'03-Dec.'03

40%

20%

0%

AP - BSNL

AP - Airtel

AP - Hutch

AP - Idea

Gujarat -BSNL

Gujarat -Hutch

Gujarat - Airtel

Gujarat - Idea

K'taka - BSNL

K'taka - Airtel

K'taka - Hutch

K'taka - Spice

M'rastra - BPL

M'rastra - Idea

TN - BSNL

TN - Airtel

TN - Aircell

TN - BPL

M'rastra -

BSNL M'rastra -Airtel

74

CUSTOMER SURVEY SCORES ON SATISFACTION WITH SUPPLEMENTARY SERVICES – GSM SERVICES (B CIRCLES)

Standard: > 95%

75

CUSTOMER SURVEY SCORES ON SATISFACTION WITH SUPPLEMENTARY SERVICES – GSM SERVICES (C CIRCLES)

Oct.'03-Dec.'03

Standard: > 95%

CUSTOMER SURVEY SCORES ON SATISFACTION WITH OVERALL SERVICE – GSM SERVICES (METROS)

Oct.'03-Dec.'03

Standard: > 95%

CUSTOMER SURVEY SCORES ON SATISFACTION WITH OVERALL SERVICE – GSM SERVICES (A CIRCLES)

Standard: > 95%

78

CUSTOMER SURVEY SCORES ON SATISFACTION WITH OVERALL SERVICE – GSM SERVICES (B CIRCLES)

Standard: > 95%

CUSTOMER SURVEY SCORES ON SATISFACTION WITH OVERALL SERVICE – GSM SERVICES (C CIRCLES)

Oct.'03-Dec.'03

Standard: > 95%

Overall performance of CDMA service operators on some selected service parameters

CDMA Operators in Metro Circle

Oct.03- Dec 03

		Chennai	Chennai	Delhi	Delhi	Kolkata	Mumbai	Mumbai
S.no	Objective parameters	RIL	TTL	RIL	TTL	RIL	RIL	TTL
Fault Incidence	e & repair			•		•	1	
A (I)	Fault incidences (per100 subscribers/ month)	0.729	0.034	1.061	1.183	0.809	1.373	1.525
A (ii)	Fault cleared in 24 hours	98.9%	100.0%	99.0%	99.3%	99.0%	99.0%	99.7%
A (iii)	Accumulated down time of community isolation	0.00 hrs.	1.48 hrs.	0.00 hrs.	69.55 hrs.	0.00 hrs.	0.00 hrs.	2.52 hrs.
Network perfo	rmance						•	
B (I)	Call setup success rate							
	Incoming	98.75%	98.61%	99.57%	94.99%	99.25%	99.09%	87.45%
	Outgoing	98.51%	98.24%	98.41%	95.48%	98.52%	98.52%	88.55%
	Total	98.58%	98.36%	98.79%	95.35%	98.77%	98.72%	88.26%
B (ii)	Service Access Delay	7.52 to 11.44 sec.	NR	NR	NR	7.38 to 11.1 sec.	7.07 to 10.99 sec.	NR
B (iii)	Call Drop rate	1.26%	0.72%	0.74%	0.75%	0.77%	1.02%	1.26%
B(iv)	% connections with good voice quality (%age connections with FER)							
	0-2	97.32%	80.73%	97.88%	NR	98.19%	99.36%	NR
	2-4	1.87%	14.17%	0.67%	NR	1.61%	0.46%	NR
	More than 4	0.80%	5.10%	1.45%	NR	0.20%	0.18%	NR

METROS (CONTD.)

		Chennai	Chennai	Delhi	Delhi	Kolkata	Mumbai	Mumbai
S.no	Objective parameters	RIL	TTL	RIL	TTL	RIL	RIL	TTL
Billing complain	its							
C(I)	Billing complaints per 100 bills issued	0.11%	0.16%	0.15%	1.31%	0.22%	0.17%	0.22%
C (ii)	%age of billing complaints resolved within 4 weeks	95.9%	100.0%	98.2%	39.1%	96.6%	98.9%	80.1%
C (iii)	Period of all refunds/ from the date of resolution							
	Total number of cases where refund was made in <4 weeks	97.2%	NR	98.6%	0.0%	96.2%	97.4%	75.4%
	Total number of cases where refund was made in <5 weeks	2.8%	NR	1.4%	0.0%	3.8%	2.6%	9.6%
	Total number of cases where refund was made in <6 weeks	0.0%	NR	0.0%	0.0%	0.0%	0.0%	5.6%
Network and POI	Congestion related parameters							
D(I)	Paging Channel Establishment success rate	94.6%	100.0%	95.6%	NR	92.3%	95.9%	NR
D(ii)	Traffic Channel Establishment success rate	94.9%	100.0%	98.4%	NR	97.7%	97.3%	95.4%
E	Global Answer Seizure Ratio							
	Incoming	74.0%	50.0%	78.5%	59.8%	76.4%	81.0%	41.7%
	Outgoing	59.5%	52.4%	62.5%	49.1%	65.9%	59.9%	37.1%
	Total	64.1%	51.2%	67.8%	53.3%	69.5%	67.1%	38.9%

Annex-II

CDMA Operators in A Circle

Oct.03- Dec 03

							-	Mahara	Mahara		-
	<u>.</u>	A.P.	AP	Gujarat	Gujarat	Karnataka	Karnataka	shtra	shtra	T.N.	TN
S.no	Objective parameters	RIL	TTL	RIL	TTL	RIL	TTL	TTL	RIL	RIL	TTL
Fault Incid	lence & repair										
A (I)	Fault incidences (per100 subscribers/ month)	0.791	0.000	0.970	NA	0.608	0.098	NA	0.947	0.917	0.030
A (ii)	Fault cleared in 24 hours	98.0%	NR	98.0%	NA	99.0%	100.0%	NA	99.0%	98.1%	100.0%
A (iii)	Accumulated down time of community isolation	10.03 hrs.	4.00 hrs.	10.93 hrs.	NA	9.25 hrs.	0.00 hrs.	NA	9.27 hrs.	0.00 hrs.	6.13 hrs.
Network p	erformance										
B (I)	Call setup success rate										
	Incoming	99.07%	NR	98.71%	NA	99.32%	98.59%	NA	98.73%	98.55%	98.19%
	Outgoing	98.46%	NR	98.45%	NA	98.61%	97.95%	NA	98.53%	98.38%	98.37%
	Total	98.68%	97.67%	98.54%	NA	98.89%	98.16%	NA	98.59%	98.43%	98.32%
B (ii)	Service Access Delay	7.15 to 11.06 sec.	NR	7.75 to 11.66 sec.	NA	7.29 to 11.05 sec.	NR	NA	6.65 to 10.57 sec.	6.63 to 10.38 sec.	NR
B (iii)	Call Drop rate	1.00%	0.73%	0.80%	NA	0.76%	0.70%	NA	0.81%	0.91%	0.45%
B(iv)	% connections with good voice quality (%age connections with FER)										
	0-2	98.19%	96.46%	97.98%	NA	97.61%	89.99%	NA	99.10%	98.51%	84.76%
	2-4	0.44%	2.80%	1.92%	NA	2.29%	6.74%	NA	0.64%	1.39%	12.06%
	More than 4	1.37%	0.70%	0.09%	NA	0.10%	3.27%	NA	0.26%	0.11%	3.17%

A CIRCLES (CONTD.)

					-			Maharas	h Mahara		
		A.P.	AP	Gujarat	Gujarat	Karnataka	Karnataka	tra	shtra	T.N.	TN
S.no	Objective parameters	RIL	TTL	RIL	TTL	RIL	TTL	TTL	RIL	RIL	TTL
Billing cor	mplaints										
C(I)	Billing complaints per 100 bills issued	0.10%	NR	0.18%	NA	0.10%	0.18%	NA	0.17%	0.11%	0.06%
C (ii)	%age of billing complaints resolved within 4 weeks	95.0%	NR	99.0%	NA	98.6%	96.0%	NA	98.9%	95.9%	100.0%
C (iii)	Period of all refunds/ from the date of resolution										
	Total number of cases where refund was made in <4 weeks	96.5%	NR	96.0%	NA	97.0%	100.0%	NA	97.4%	97.2%	NR
	Total number of cases where refund was made in <5 weeks	2.5%	NR	4.0%	NA	3.0%	0.0%	NA	2.6%	2.8%	NR
	Total number of cases where refund was made in <6 weeks	1.0%	NR	0.0%	NA	0.0%	0.0%	NA	0.0%	0.0%	NR
Network an	d POI Congestion related parameters		•	•	•			•			•
D(I)	Paging Channel Establishment success rate	93.1%	NR	92.4%	NA	92.4%	100.0%	NA	92.8%	87.9%	100.0%
D(ii)	Traffic Channel Establishment success rate	98.2%	NR	97.7%	NA	98.3%	100.0%	NA	98.1%	96.7%	99.9%
E	Global Answer Seizure Ratio										
	Incoming	74.7%	99.9%	77.3%	NA	72.6%	55.6%	NA	71.3%	72.3%	48.0%
	Outgoing	61.3%	99.6%	66.3%	NA	67.5%	49.9%	NA	56.8%	56.2%	48.3%
	Total	66.0%	99.8%	69.9%	NA	69.5%	52.5%	NA	61.4%	61.2%	48.2%

Annex-III

CDMA Operators in B Circle

Oct.03- Dec 03

		Haryana	Kerala	M.P.	Punjab	Rajasthan	U.P.(E)	U.P.(W)	W.B.
S.no	Objective parameters	RIL	RIL	RIL	RIL	RIL	Reliance	Reliance	Reliance
Fault Incid	dence & repair								
A (I)	Fault incidences (per100 subscribers/ month)	2.867	0.821	0.970	1.008	0.955	1.344	1.920	2.859
A (ii)	Fault cleared in 24 hours	98.1%	98.0%	98.1%	99.0%	98.1%	98.0%	98.1%	98.1%
A (iii)	Accumulated down time of community isolation	3.00 hrs.	0.00 hrs.	0.00 hrs.	2.48 hrs.	3.75 hrs.	1.97 hrs.	7.12 hrs.	0.00 hrs.
Network p	performance								
B (I)	Call setup success rate								
	Incoming	98.81%	98.63%	99.36%	98.61%	98.93%	99.08%	99.27%	99.23%
	Outgoing	98.59%	98.39%	98.49%	98.45%	98.60%	98.47%	98.49%	98.55%
	Total	98.65%	98.48%	98.83%	98.50%	98.70%	98.62%	98.72%	98.76%
B (ii)	Service Access Delay	NR	7.48 to 11.39 sec.	NR	6.29 to 10.24 sec.	6.5 to 10.42 sec.	7.25 to 11.16 sec.	7.04 to 10.96 sec.	6.49 to 10.41 sec.
B (iii)	Call Drop rate	0.75%	0.99%	0.53%	0.66%	0.59%	1.25%	0.75%	1.18%
B(iv)	% connections with good voice quality (%age connections with FER)								
	0-2	98.05%	99.20%	94.56%	98.54%	97.84%	95.91%	91.76%	96.67%
	2-4	1.95%	0.76%	4.97%	0.97%	2.11%	4.06%	6.99%	3.27%
	More than 4	0.00%	0.04%	0.47%	0.48%	0.05%	0.03%	1.25%	0.06%

B CIRCLES (CONTD.)

		Haryana	Kerala	M.P.	Punjab	Rajasthan	U.P.(E)	U.P.(W)	W.B.
S.no	Objective parameters	RIL	RIL	RIL	RIL	RIL	Reliance	Reliance	Reliance
Billing co	mplaints								
C(I)	Billing complaints per 100 bills issued	0.13%	0.14%	0.12%	0.10%	0.10%	0.10%	0.11%	0.22%
C (ii)	%age of billing complaints resolved within 4 weeks	97.8%	97.0%	98.8%	97.4%	98.4%	98.9%	97.3%	96.6%
C (iii)	Period of all refunds/ from the date of resolution								
	Total number of cases where refund was made in <4 weeks	100.0%	100.0%	97.9%	92.9%	95.5%	100.0%	87.5%	96.2%
	Total number of cases where refund was made in <5 weeks	0.0%	0.0%	2.1%	7.1%	4.5%	0.0%	12.5%	3.8%
	Total number of cases where refund was made in <6 weeks	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%
Network ar	nd POI Congestion related parameters	;							
D(I)	Paging Channel Establishment success rate	88.5%	86.6%	90.7%	91.3%	91.1%	88.2%	91.4%	89.0%
D(ii)	Traffic Channel Establishment success rate	98.0%	97.5%	98.8%	97.7%	98.3%	97.6%	98.5%	97.5%
E	Global Answer Seizure Ratio								
	Incoming	72.2%	72.1%	77.9%	74.2%	75.1%	69.0%	72.0%	71.0%
	Outgoing	52.8%	64.9%	64.2%	59.1%	54.9%	51.3%	56.1%	62.6%
	Total	57.9%	67.4%	69.4%	63.8%	61.3%	55.8%	60.8%	65.1%

CDMA Operators in C Circle

Oct.03- Dec 03

		Bihar	Orissa
S.no	Objective parameters	Reliance	Reliance
Fault Incidence	& repair		
A (I)	Fault incidences (per100 subscribers/ month)	2.792	1.271
A (ii)	Fault cleared in 24 hours	98.0%	98.1%
A (iii)	Accumulated down time of community isolation	0.00 hrs.	0.00 hrs.
Network perfor	mance		
3 (I)	Call setup success rate		
	Incoming	98.92%	98.38%
	Outgoing	98.45%	98.61%
	Total	98.59%	98.55%
B (ii)	Samilar Access Delay	6.45 to 10.37 sec.	7.65 to 11.47 sec.
3 (iii) 3 (iii)	Service Access Delay	1.66%	0.88%
· ,	Call Drop rate		0.00%
B(iv)	% connections with good voice quality (%age connections with FE 0-2		00.000/
	0-2 2-4	93.83%	92.62%
		5.93%	7.38%
Dillian a samulai	More than 4	0.37%	0.00%
Billing complain		0.000/	0.400/
C(I)	Billing complaints per 100 bills issued	0.08%	0.12%
C (ii)	%age of billing complaints resolved within 4 weeks	97.1%	97.0%
C (iii)	Period of all refunds/ from the date of resolution		
	Total number of cases where refund was made in <4 weeks	100.0%	100.0%
	Total number of cases where refund was made in <5 weeks	0.0%	0.0%
	Total number of cases where refund was made in <6 weeks	0.0%	0.0%
	Congestion related parameters		
D(I)	Paging Channel Establishment success rate	87.4%	87.6%
D(ii)	Traffic Channel Establishment success rate	98.2%	98.2%
E	Global Answer Seizure Ratio		
	Incoming	72.2%	75.7%
	Outgoing	59.6%	59.4%
	Total	63.3%	64.2%

Oct.'03-Dec.'03

