Mandatory Standards for Quality of Service

(Public switched telephone network service) Report

	Licensee
	

	Reporting Period
	

Summary

1. 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 I for details

2. Fulfilment of installation orders

	Report items
	Ist 6 months
	2nd 6 months
	Actual12 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

	
	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.
	
	

3. General Customer Complaints

	Report items
	Ist 6 months
	2nd 6 months
	Actual12 months
	QoS Standard
	Compliance

	No. of direct exchange line
	
	
	
	

	No. of complaints received
	
	
	
	

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

See appendix II for details

4. Service Restoration Performance

	Report items
	Ist 6 months
	2nd 6 months
	Actual12 months
	QoS Standard
	Compliance

	No. of service restoration request received
	
	
	
	

	No. of service restoration fulfilled
	
	
	
	

	Fulfilled within 24 hours
	
	
	
	

	Fulfilled within 48 hours
	
	
	
	

	% Service restoration fulfilled
	
	
	
	

	% Fulfilled within 24 hours
	
	
	
	80%
	Yes/ No

	% Fulfilled within 48 hours
	
	
	
	90%
	Yes/ No

	
	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

	
	
	
	

5. Service Trouble Report Rate

	Report items
	Ist 6 months
	2nd 6 months
	Actual12 months
	QoS Standard
	Compliance

	No. of service trouble reports
	
	
	
	

	No. of service reports for every 1000 line
	
	
	
	500
	Yes/ No

Reported by:

Signature:

Name
:

Designation

Address:

Tel no:

Fax no:

(Note: Attach supporting documents as appendices.)

Appendix I

	Type of complaints
	No. of complaints

	Wrongly / not credited
	

	Double charges
	

	Non-refund deposits
	

	Late bills
	

	Non-receipt of bills
	

	Fraud
	

	Wrongly addressed
	

	Other billing errors
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

Appendix II
	Type of complaints
	Ist half
	2nd half

	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 Public Switched Telephone Network pursuant to the Commission Determination on the Mandatory Standards for Quality of Service (Public Switched Telephone Network) Determination No. 1 of 2002
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 Public Switched Telephone Network 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 billing performance, standards on fulfillment of installation orders, standard on general customer complaint handling, standard on service restoration performance and standard on service trouble report rate pursuant to the Commission Determination on the Mandatory Standards for Quality of Service (Public Switched Telephone Network) Determination No. 1 of 2002 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 1: 27 April 2006

