DETERMINATION NO. 1 0F 2007

Mandatory Standards for Quality of Service

BROADBAND ACCESS SERVICE

 Report

	Licensee:
	

	Reporting Period:
	

1. Fulfilment of Installation Orders

	Report Items
	1st 6 Months

	2nd 6 Months

	Total for 12 Months
	QoS Standard
	Compliance

	No. of installation orders received
	
	
	
	

	No. of installation orders met
	
	
	
	

	Fulfilled within 24 hours
	
	
	
	

	Fulfilled within 48 hours
	
	
	
	

	Fulfilled within 7 days
	
	
	
	

	% Installation orders received met
	
	
	
	

	% Fulfilled within 24 hours
	
	
	
	80%
	Yes / No

	% Fulfilled within 48 hours
	
	
	
	90%
	Yes / No

	% Fulfilled within 7 days
	
	
	
	100%
	Yes / No

See Appendix 1 for Detailed Number of Installation Orders Received Under Exclusion

2. Service Restoration Performance

	Report Items
	1st 6 Months

	2nd 6 Months

	Total for 12 Months
	QoS Standard
	Compliance

	No. of service restoration request received
	
	
	
	

	No. of service restoration fulfilled
	
	
	
	

	Fulfilled within 24 hours
	
	
	
	

	Fulfilled within 48 hours
	
	
	
	

	Fulfilled within 7 days
	
	
	
	

	% Service restoration fulfilled
	
	
	
	

	% Fulfilled within 24 hours
	
	
	
	80%
	Yes / No

	% Fulfilled within 48 hours
	
	
	
	90%
	Yes / No

	% Fulfilled within 7 days
	
	
	
	100%
	Yes / No

See Appendix 2 for Detailed Number. of Service Restoration Received Not Restored Under Exclusion

3. Billing Performance

	Report Items
	Actual
	QoS Standard
	Compliance

	No. of bills issued
	
	

	No. of billing complaints
	
	

	Billing complaints resolved in 15 business days
	
	

	Billing complaints resolved in 30 business days
	
	

	% Complaints of bills issued
	
	2%
	Yes / No

	% Resolved within 15 bus days
	
	90%
	Yes / No

	% Resolved within 30 bus days
	
	95%
	Yes / No

See Appendix 3 for Detailed Type of Billing Complaints Received
4. General Customer Complaints

	Report Items
	1st 6 months
	2nd 6 months
	Actual for 12 months
	QoS Standard
	Compliance

	No. of direct exchange line
	
	
	
	

	No. of complaints received
	
	
	
	

	No. of complaints per 1000 customer p.a.
	
	
	
	50
	Yes / No

See Appendix 4 for Detailed Type of General Consumer Complaints Received

5. Network Performance

a. Network Latency

b. Throughput or Bandwidth Utilisation

	Report items
	Actual
	QoS Standard
	Compliance

	Total number of sample
	
	

	Total number of sample with Network Latency below 85ms
	
	

	% of number of sample with Network Latency below 85ms
	
	95%
	Yes / No

	Total of number of sample with bandwidth utilisation more than 80% of subscribed level
	
	

	% of number of sample with bandwidth utilisation more than 80% of subscribed level
	
	95%
	Yes / No

c. Packet Loss

	Test
	Bandwidth used
	Packet sent
	Packet loss
	% of Packet loss

	Test 1
	
	
	
	

	Test 2
	
	
	
	

	Test 3
	
	
	
	

	Test 4
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	Total
	
	
	
	

	QoS Standard
	
	1%

	Compliance
	
	Yes / No

d. Annual Service Availability

	Report items
	1st 6 Months

	2nd 6 Months

	Total for 12 Months
	QoS Standard
	Compliance

	Total operational hours
	
	
	
	

	Total downtime
	
	
	
	

	% of network availability
	
	
	
	99.9%
	Yes/ No

Note:

1. The reports are only for the always-on bandwidth service that has a downstream capacity of 256 kbps and above.
2. The data transfer rate used for packet loss testing must be at least 70% to the bandwidth used.
Reported by:

Signature:

Name:

Designation:

Address:

Tel no:

Fax no:

(Note: Attach supporting documents as appendices.)

(Note: Attach supporting documents as appendices.)

Appendix 1 - No. of Installation Orders Received Under Exclusion

	
	Exclusion
	No. of Installation Orders

	
	
	1st 6 Months
	2nd 6 Months

	a.
	Wrong address given by the customer
	
	

	b.
	Damage to network facility due to force majeure
	
	

	c.
	Damage to network facility by third parties
	
	

	d.
	Customer premises inaccessible
	
	

	e.
	Customer premises internal wiring not ready at the committed or agreed time
	
	

	f.
	Customer cancels or defers agreed appointment
	
	

	g.
	Network facility not available.
	
	

Appendix 2 - No. of Service Restoration Received Not Restored Under Exclusion

	
	Exclusion
	No. of Service Restoration

	
	
	1st 6 Months
	2nd 6 Months

	a.
	Faulty customer equipment
	
	

	b.
	Network facility damage due to third parties
	
	

	c.
	Fault due to other service providers
	
	

	d.
	Customer premises inaccessible
	
	

	e.
	Damage to network facility due to force majeure
	
	

	f.
	Faulty customer infrastructure or internal wiring
	
	

Deferment of service restoration request by customers

	
	
	
	

Appendix 3 - Type of Billing Complaints Received

	Type of complaints
	No. of complaints

	
	1st 6 Months
	2nd 6 Months

	Wrongly / not credited
	
	

	Double charges
	
	

	Non-refund deposits
	
	

	Late bills
	
	

	Non-receipt of bills
	
	

	Fraud
	
	

	Wrongly addressed
	
	

	Other billing errors
	
	

	(please list down other types of billing complaints, if any)
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

Appendix 4 - Type of General Consumer Complaints Received

	Type of complaints
	No. of complaints

	
	1st 6 Months
	2nd 6 Months

	Late or no service restoration after a complaint
	
	

	Poor line quality
	
	

	Unprofessional staff
	
	

	Other complaints related to customer services
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

Declaration verifying the Report on Quality of Service for Broadband Access Service pursuant to the Commission Determination on the Mandatory Standards for Quality of Service (Broadband Access Service) Determination No. 1 of 2007
I, ………………….………………... (I/C NO:……………………..) have been duly authorised by the board of directors of ………………………………….. (“the Company”) to execute this declaration and hereby declare that the information contained in this report on the quality of service indicators for Broadband Access Service for the reporting period of * January to June / July to December 200… forwarded to the Malaysian Communications and Multimedia Commission in relation to compliance with the standards on the fulfilment of installation orders, service restoration performance and network performance pursuant to the Commission Determination on the Mandatory Standards for Quality of Service (Broadband Access Service) Determination No. 5 of 2003 is true, accurate and complete to the best of my knowledge and belief.

Declared by :

……………………………

[Position/Designation]

Telephone:

Fax:

Email address:

Date:

*strike out where not applicable
Version 2: 1 January 2008

- 10 -

