

REPORT

ON

AUDIT & ASSESSMENT OF QUALITY OF SERVICE OF

CELLULAR MOBILE TELEPHONE SERVICE

&

BROADBAND SERVICE

FOR

TELECOM REGULATORY AUTHORITY OF INDIA

NORTH ZONE - HARYANA SERVICE AREA

(JANUARY 2014 - MARCH 2014)

PREPARED FOR:

TELECOM REGULATORY AUTHORITY OF INDIA MAHANAGAR DOORSANCHAR BHAWAN JAWAHAR LAL NEHRU MARG NEW DELHI-110002

SUBMITTED BY:

TUV-SUD SOUTH ASIA PVT LTD.

C-153/1, OKHLA INDUSTRIAL AREA

PHASE – 1, NEW DELHI - 110020

TEL: +91 11 30889611, FAX: +91-11-30889595

PREFACE

The Telecom Regulatory Authority of India (TRAI) was established in 1997 by an Act of Parliament, called the Telecom Regulatory Authority of India Act, 1997, to regulate telecom services. The Authority's mission is to ensure that the interest of consumers are protected and at the same time to nurture conditions for growth of telecommunications, broadcasting and cable services in a manner and at a pace which will enable India to play a leading role in emerging global information society.

The Authority, in exercise of its functions as per the provisions in the TRAI Act, has been entrusted to measure the Quality of Service provided by the Service Providers from time to time and to compare them with the benchmarks so as to assess the level of performance. In pursuance of this, TRAI has appointed **M/s TUV-SUD South Asia Pvt. Ltd.** to carry out "Audit and Assessment of Quality of Service" provided by Basic (Wire line), Cellular Mobile and Broadband service providers in terms of the benchmarks specified in the respective regulations, in North and West Zones.

TUV-SUD South Asia carried out QoS audit as per the norms of TRAI in all the eight circles / services areas of the North Zone and four circles of the West Zone. This report details the performance of the various service providers in **Haryana circle** against the QoS bench marks laid down by TRAI in the respective regulations.

INDEX OF CONTENTS

1.	BACKGROUND	5
2.	OBJECTIVES AND METHODOLOGY	8
3.	SAMPLE SIZE	10
	3.1 SAMPLING FOR CELLULAR MOBILE (WIRELESS) SERVICE PROVIDERS	10
	3.2 SAMPLING FOR BASIC (WIRELINE) SERVICES	11
	3.3 SAMPLING FOR BROADBAND SERVICE PROVIDERS	11
4. E	EXECUTIVE SUMMARY	13
VE	SERVICE PROVIDER PERFORMANCE REPORT BASED ON MONTHLY DATA RIFICATION: NETWORK SERVICE QUALITY PARAMETER- CELLULAR MOBILI RVICES.	
OL.	KEY FINDINGS: CELLULAR MOBILE SERVICES	
42	CUSTOMER SERVICE QUALITY PARAMETERS MEASUREMENT-QE MAR-14:	
1.2	KEY FINDINGS	
4.3	SERVICE PROVIDER PERFORMANCE REPORT BASED ON 3-DAYS LIVE	20
ME	EASUREMENT DATA VERIFICATION CONDUCTED IN EACH MONTH OF THE JARTER:	27
	KEY FINDING: 3 DAYS LIVE MEASUREMENTS AUDIT	30
5. I	ORIVE TEST	38
	KEY FINDINGS	58
	ESSENCE OF COMPLIANCE REPORT OF SERVICE PROVIDERS WITH RESPECT T E QOS	
	DETAILED NETWORK DATA ASSESSMENT OF CELLULAR MOBILE TELEPHON RVICES HARYANA CIRCLE:	
	GRAPHICAL REPRESENTATION OF PERFORMANCE OF THE CELLULAR MOBIL RVICE PROVIDERS-MONTHLY V/S 3-DAYS LIVE MEASUREMENT:	
9. (QUALITY OF SERVICE AUDIT OF BROADBAND SERVICE PROVIDERS	78
10.	3 DAYS LIVE MEASUREMENT FOR BROADBAND SERVICE PROVIDERS:	81
	KEY FINDINGS	82
	GRAPHICAL REPRESENTATION OF QUARTERLY PERFORMANCE OF OADBAND SERVICE PROVIDERS:	85
	GRAPHICAL REPRESENTATION OF PERFORMANCE OF THE BROADBAND RVICE PROVIDERS V/S 3-DAYS LIVE MEASUREMENT:	88

1. BACKGROUND

1. BACKGROUND

Telecom Regulatory Authority of India has been entrusted to "lay down the standards of quality of service to be provided by the service providers and ensure the quality of service and conduct the periodical survey of such service provided by the service providers so as to protect interest of the consumers of telecommunication services" vide sub-clause (v) of clause (b) of sub-section (1) of section 11 of the Telecom Regulatory Authority of India Act, 1997 (24 of 1997).

The purpose of laying down Quality of Service Parameters is to:

- i) Create conditions for consumer satisfaction by making known the quality of service, which the Service provider is required to provide, and the user has a right to expect.
- ii) Measure the Quality of Service provided by the Service Providers from time to time and to compare them with the norms so as to assess the level of performance.
- iii) Generally protect the interests of consumers of telecommunication services.

TRAI, the regulatory watch dog for the Quality of Service for the telecom services – Basic (Wire line), Cellular Mobile (Wireless) and Broadband has commissioned **M/s TUV-SUD South Asia Pvt. Ltd.** for conducting audit and assessment of quality of service of service providers, in terms of the benchmarks specified in the "The Standards of Quality of Service of Basic Telephone Service (Wire line) and Cellular Mobile Telephone Service Regulations, 2009 (7 of 2009) dated 20th March, 2009 and the Quality of Service of Broadband Service Regulations, 2006 (11 of 2006) dated 6thOctober, 2006 on zonal basis for **North Zone and West Zone** comprising of the following Telecom Circles/Metro Service Areas:

North Zone: Delhi, Jammu & Kashmir, Himachal Pradesh, Punjab, Haryana, Rajasthan, Uttar Pradesh-East and Uttar Pradesh-West (including Uttarakhand). For the cellular mobile telephone service the service area of Delhi includes Ghaziabad, Faridabad, Noida and Gurgaon.

West Zone: Mumbai, Maharashtra (including Goa and excluding Mumbai), Gujarat and Madhya Pradesh (including Chhattisgarh).

AUDIT & ASSESSMENT OF QOS FOR QE-MARCH-2014-HARYANA CIRCLE

The Audit exercise would assess the Quality of Service of telecom operators providing Basic (Wire line), Cellular Mobile (Wireless) and Broadband services by auditing the relevant QoS records maintained by the operators, conducting drive tests as well as live measurements and comparing them with quality of service benchmarks stipulated by TRAI. The audit would be carried out by **TUV-SUD South Asia** every quarter across all the Circles/Service areas of North and West Zones for Cellular Mobile Service. However, in respect of Basic telephone service (wireline) and Broadband service, a circle would be audited once in a year.

2. OBJECTIVES AND METHODOLOGY

2. OBJECTIVES AND METHODOLOGY

The primary objective is to audit and assess the Quality of Service being rendered by Basic, Cellular Mobile & Broadband service providers against the parameters notified by TRAI.

The audit and assessment of Quality of Service is carried out by TUV SUD South Asia across all the Circles/Service areas of North and West Zones for Cellular Mobile Service. Apart from this, QoS audit for Basic (Wire line) is undertaken for J&K, Himachal Pradesh & Mumbai circles and for Broadband service, the audit is done for J&K, Himachal Pradesh, Haryana, Delhi & Mumbai Circles during the quarter January – March 2014.

The Scope of work as per the Terms of Reference (TOR) includes the following:

- i) Preparation of Performance Monitoring reports (PMRs) and uploading in the system.
- ii) Live measurements of the performance of Service Providers (SPs) against the benchmarks for three days during each audit.
- iii) Monthly audit based on one month data of the SPs.
- iv) Drive test of the RF networks.
- v) Audit of the performance of call centers with respect to their accessibility and percentage of calls answered by the operators and random customer feedback by calling the customers to get feedback of the services provided by the service providers.
- vi) Transfer of data generated by the RF drive test/Live measurements / PMR/ monthly audit to the server located at TRAI premises on real time basis.

3. SAMPLE SIZE

3. SAMPLE SIZE

3.1 SAMPLING FOR CELLULAR MOBILE (WIRELESS) SERVICE PROVIDERS

 100% of the Gateway MSC's (GMSC's) and Mobile Switching Centers (MSC's) of all the Cellular Mobile Service Providers or Unified Access Service Providers (UASP) were covered for audit in specified circles/service areas. Following were the various operators covered in Haryana circle

SI. No.	Name of Service Provider	Dates o	of live measurem	ent Audit	Audit Location
(GSM Operators	January-14	February-14	March-14	
1	AIRCEL	17 to 21 Jan-14	24 to 26 Feb-14	18 to 20 March-14	Green Buleward Building, NSN office, Sector-62, Noida (UP)
2	AIRTEL	7 to 9th Jan-14	8th to 10th Feb-14	9th to 11th March	Bharti Airtel Ltd, Plot No. 21, Rajiv Gandhi Chandigarh Technology Park, Chandigarh.
3	BSNL	15th to 17th Jan-14	11th to 13th Feb-14	8th to 11th March-14	AGM (PG) Cum Nodal Officer (TRAI) O/o CGMT Haryana, Ambala (HR)
4	VIDEOCON	14th to 16th Jan-14	6th to 10th Feb-14	8th to 10th March-14	Videocon Telecommunication Ltd, Golden Palace, Near Vita Milk Plant, Jasmeet Nagar, Ambala City-134007
5	TATA GSM	14th to 16th Jan-14 6th to 10th Feb-14 14th to		14th to 19th March-14	Tata Teleservices Limited, 5 - Jasmeet Nagar,Near Vita Milk Plant Gt Road,Ambala, Ambala-134001, India
6	IDEA	16 to 20th Jan-14	21 to 25th Feb-14	18 to 20th March-14	Idea Cellular Limited, E-5, Sector-63, Noida (UP)
7	RCOM GSM	8th to 10th Jan-14	10th to 12th Feb-14	5th to 8th March-14	Reliance Communication Limited, NH-1, VPO- Mohari, Kuruskhetra, Near Hasari Pouthry Farm, Milestone 188.
8	VODAFONE	8th to 10th Jan-14	5th to 7th Feb-14	3rd to 5th March-14	Videocon Telecommunication Ltd, Golden Palace, Near Vita Milk Plant, Jasmeet Nagar, Ambala City-134007
C	DMA Operators				
9	RCOM CDMA	8th to 10th Jan-14	10th to 12th Feb-14	5th to 8th March-14	Reliance Communication Limited, NH-1, VPO- Mohari, Kuruskhetra, Near Hasari Pouthry Farm, Milestone 188.
10	TATA CDMA	14th to 16th Jan-14	6th to 10th Feb-14	14th to 19th March-14	Tata Teleservices Limited, 5, Jasmeet Nagar,Near Vita Milk Plant Gt Road,Ambala, Ambala-134001, India

For all the above operators, audit was conducted in all the three months of the Quarter ended March 2014.

Transfer of data generated by monthly PMR and 3-days live measurements audit for the period January 2014 to March 2014 has been successfully uploaded to the server located at TRAI premises.

3.2 SAMPLING FOR BASIC (WIRELINE) SERVICES

The QoS audit for basic (wireline) service is to be done for the number of exchanges spread over in about 10% of SDCAs with each service providers in specified circles. However, QoS audit was not required to be done for Basic (Wireline) service during the quarter ended March 2014.

3.3 SAMPLING FOR BROADBAND SERVICE PROVIDERS

TUV-SUD South Asia had to conduct the audit and assessment of Quality of Service of Broadband Service only in respect of the service providers who were having broadband subscriber base of more than 10,000 subscribers in their licensed service area. The QoS audit for following broadband service providers was undertaken during the quarter ended March 2014. The audit of Noida Software Technologies Pvt. Ltd. (NSTPL), Tikona and Spectranet for Noida, Faridabad and Gurgaon has been included in Delhi/NCR Circle.

SI. No.	Name of Broadband Service Provider
1	BHARTI AIRTEL LIMITED
2	BSNL
3	FIVE NETWORKS
4	BROADBAND PACENET INDIA PVT. LTD
5	RELIANCE COMMUNICATION LIMITED (RCL)
6	TATA COMMUNICATION LIMITED (TCL)
7	TATA TELESERVICES LTD (TTL)
8	YOU BROADBAND

4. EXECUTIVE SUMMARY

4. EXECUTIVE SUMMARY

The executive summary put in a nutshell the key findings of the Audit by providing: -

- "Service provider performance report" for Cellular mobile, Basic (wire line) and Broadband services, which gives a foretaste of the performance of various operators against the benchmark specified by TRAI, during the months in which the Audit was carried out by TUV-SUD Auditors
- <u>"Parameter wise critical findings"</u> for Cellular mobile, Basic (wire line) and Broadband services: This
 indicates key observations and findings from different activities carried out during the Audit process
- TUV-SUD conducted audit involved a 3 stage verification process which consisted of auditing the records of the service providers and verifying the data submitted to TRAI. The second step involved a three day live measurement of all the network parameters. On the basis of the three days live measurement, the auditors checked the busy hour of the day for the service provider and collected the data for this busy hour for the month in which the audit was conducted. Finally, the performance of the service providers was also gauged by conducting drive tests in three select SSAs per service provider per quarter.
- The three stage audit / verification viz audit of the records, live measurements and drive tests of all the cellular mobile operators was repeated every month. In case of Basic (Wire line) and Broadband, this exercise is required to be carried out on quarterly basis.

4.1 MONTHLY DATA VERIFICATION FOR CELLULAR MOBILE SERVICE PROVIDERS (NETWORK SERVICE QUALITY PARAMETER)

4.1 SERVICE PROVIDER PERFORMANCE REPORT BASED ON MONTHLY DATA VERIFICATION: NETWORK SERVICE QUALITY PARAMETER- CELLULAR MOBILE SERVICES.

BUSY HOUR OF VARIOUS SERVICE PROVIDERS:

SI. No.	Name of Service Provider	Month of Audit	Network TCBH Hour
		GSM Operators	
1	AIRCEL	Mar-14	19:00 - 20:00
2	AIRTEL	Mar-14	20:00 - 21:00
3	BSNL	Mar-14	19:00 - 20:00
4	VIDEOCON	Mar-14	20:00 - 21:00
5	TATA GSM	Mar-14	19:00 - 20:00
6	IDEA	Mar-14	20:00 - 21:00
7	RCOM GSM	Mar-14	19:00 - 20:00
8	VODAFONE	Mar-14	20:00 - 21:00
		CDMA Operators	
9	RCOM CDMA	Mar-14	20:00 - 21:00
10	TATA CDMA	Mar-14	19:00 - 20:00

The TCBH reported by all the service providers matched the network busy hour calculated by TUV auditors for the Haryana circle.

SWITCHES/BSC/BTS DETAILS OF OPERATORS:

SI. No.	Name of Service Provider	No. of MSC + GMSC	No. of BSC	No. of BTS	NSS make	BSS make
		(GSM Operators			
1	AIRCEL	NA*	1	28	NSN	NSN
2	AIRTEL	4	24	2801	Ericsson	Ericsson
3	BSNL	8 (7+1)	28	1814	Ericsson & ZTE	Ericsson, NSN & ZTE
4	IDEA	5	29	2940	NSN	NSN
5	RCOM GSM	1	8	1194	Huawei	Huawei
6	TATA GSM	2	12	1503	NSN	NSN
7	VIDEOCON	1	8	1289	Huawei	Huawei
8	VODAFONE	7 (5+2)	45	2752	NSN	NSN
		C	DMA Operators			
9	RCOM CDMA	M CDMA 3 (2+1)		773	Lucent & ZTE	Lucent
10	TATA CDMA	4	7	456	Ericsson & Huawei	ZTE & Motorola

*NA: Aircel is having one MSC at Gurgaon (NCR)

TABLES OF MONTHLY QOS PERFORMANCE:

TABLE: 1

	CE	LLULAR	MOBILE	TELEPH	HONE SE	RVICES	HARYA	NA CIRC	LE- JAN	-14 MON	TH		
<u>P</u>	MR Generation Data	Bench-mark	Audit Period	AIRCEL	AIRTEL	BSNL	VIDECON	TATA GSM	IDEA	RCOM GSM	VODAFONE	RCOM CDMA	TATA CDMA
S/N	Name of Parameter	ш					GSM Op	erators				CDMA O	perators
	Network Service Quality P	arameter											
	Network Availability												
a) BTS Accumulated Downtime <=2% Jan-14 0.29% 0.11% 1.14% 0.18% 0.12% 0.01% 0.23% 0.08%										0.17%	0.06%		
	b) Worst affected BTSs due to downtime	<=2%	Jan-14	0.00%	0.07%	1.36%	0.31%	0.47%	0.00%	0.25%	0.22%	0.26%	0.00%
	Connection Establishmen	t (Accessibi	lity)										
	a) CSSR (Call Setup Success Rate)	>=95%	Jan-14	98.33%	99.21%	97.71%	98.63%	98.39%	99.98%	99.24%	99.44%	98.58%	98.45%
2	b) SDCCH/PAGING Channel congestion	<=1%	Jan-14	0.89%	0.18%	0.39%	0.11%	0.10%	0.48%	0.05%	0.15%	0.00%	0.00%
	c) TCH congestion	<=2%	Jan-14	0.00%	0.18%	0.94%	0.12%	0.74%	0.72%	0.02%	0.56%	0.06%	0.17%
	Connection maintenance	(Retainabilit	y)										
	a) CDR (Call Drop Rate)	<=2%	Jan-14	1.61%	0.41%	1.09%	0.59%	0.63%	0.67%	0.24%	0.73%	0.05%	0.44%
3	b) Worst affected cells>3% TCH drop (Call drop) rate	<=3%	Jan-14	13.10%	0.96%	0.66%	0.79%	3.23%	2.02%	0.03%	1.95%	0.16%	4.53%
	c) Connections with good voice quality	>=95%	Jan-14	99.01%	99.13%	NP	98.33%	97.70%	97.91%	99.18%	97.81%	99.76%	96.06%
4	No. of POI's having >=0.5% POI congestion	<=0.5%	Jan-14	0	0	0	0	0	0	0	0	0	0

^{*}NP-Not Provided: BSNL having no directed counter to provide the data for the parameter "Connections with good voice quality", hence they have not provided by data for this parameter.

TABLE: 2

	CE	LLULAR	MOBILE	TELEPH	IONE SE	RVICES	HARYAN	NA CIRC	LE- FEB	·14 MON	TH		
<u>P</u>	MR Generation Data	Bench- mark	Audit Period	AIRCEL	AIRTEL	BSNL	VIDECON	TATA GSM	IDEA	RCOM GSM	VODAFONE	RCOM CDMA	TATA CDMA
S/N	Name of Parameter	ш	٩				GSM Op	erators				CDMA O	perators
	Network Service Quality P	arameter											
	Network Availability												
a) BTS Accumulated Downtime <=2% Feb-14 0.56% 0.07% 1.04% 0.14% 4.25% 0.00% 0.13% 0.05%											0.14%	0.03%	
b) Worst affected BTSs										0.13%	0.00%		
	Connection Establishmen	t (Accessib	ility)										
	a) CSSR (Call Setup Success Rate)	>=95%	Feb-14	99.59%	99.14%	98.10%	98.59%	98.58%	99.98%	99.66%	99.78%	98.97%	98.38%
2	b) SDCCH/PAGING Channel congestion	<=1%	Feb-14	0.17%	0.16%	0.41%	0.08%	0.05%	0.47%	0.02%	0.09%	0.00%	0.00%
	c) TCH congestion	<=2%	Feb-14	0.00%	0.24%	0.74%	0.15%	0.53%	0.75%	0.02%	0.22%	0.02%	0.27%
	Connection maintenance	(Retainabili	ty)										
	a) CDR (Call Drop Rate)	<=2%	Feb-14	1.01%	0.38%	1.02%	0.59%	0.61%	0.68%	0.24%	0.73%	0.05%	0.45%
3	b) Worst affected cells>3% TCH drop (Call drop) rate	<=3%	Feb-14	20.24%	0.81%	0.66%	0.79%	3.33%	2.03%	0.03%	1.96%	0.13%	4.34%
	c) Connections with good voice quality	>=95%	Feb-14	99.76%	99.17%	NP	98.31%	97.70%	97.88%	99.17%	97.75%	99.75%	98.14%
4	No. of POI's having >=0.5% POI congestion	<=0.5%	Feb-14	0	0	0	0	0	0	0	0	0	0

^{*}NP-Not Provided: BSNL having no directed counter to provide the data for the parameter "Connections with good voice quality", hence they have not provided by data for this parameter.

TABLE: 3

	CEL	LULAR N	OBILE	TELEPHO	ONE SER	VICES H	ARYAN	A CIRCL	E- MAR	-14 MON	NTH		
<u> </u>	PMR Generation Data	Bench-mark	Audit Period	AIRCEL	AIRTEL	BSNL	VIDECON	TATA GSM	IDEA	RCOM GSM	VODAFONE	RCOM CDMA	TATA CDMA
S/N	Name of Parameter	ш	٩				GSM Ope	erators				CDMA O	perators
	Network Service Quality Pa	arameter											
	Network Availability												
a) BTS Accumulated Downtime <=2% Mar-14 0.56% 0.05% 1.05% 0.10% 0.05% 0.00% 0.15% 0.04% 0.13%											0.04%		
·	b) Worst affected BTSs due to downtime	<=2%	Mar-14	0.00%	0.00%	1.54%	0.31%	0.00%	0.00%	0.17%	0.04%	0.13%	0.00%
	Connection Establishment	(Accessibili	ity)										
	a) CSSR (Call Setup Success Rate)	>=95%	Mar-14	96.13%	99.18%	97.94%	98.67%	98.77%	99.99%	99.69%	99.74%	98.91%	96.34%
2	b) SDCCH/PAGING Channel congestion	<=1%	Mar-14	0.00%	0.19%	0.43%	0.09%	0.04%	0.48%	0.05%	0.10%	0.00%	0.00%
	c) TCH congestion	<=2%	Mar-14	0.00%	0.19%	0.78%	0.12%	0.35%	0.72%	0.02%	0.26%	0.05%	2.23%
	Connection maintenance (I	Retainability	')										
	a) CDR (Call Drop Rate)	<=2%	Mar-14	0.61%	0.36%	1.04%	0.54%	0.63%	0.74%	0.26%	0.75%	0.05%	0.53%
3	b) Worst affected cells>3% TCH drop (Call drop) rate	<=3%	Mar-14	19.05%	0.82%	0.73%	0.71%	3.60%	2.60%	0.06%	2.13%	0.13%	5.19%
	c) Connections with good voice quality	>=95%	Mar-14	99.18%	99.12%	NP	98.26%	97.62%	97.68%	99.18%	97.61%	99.74%	96.52%
4	No. of POI's having >=0.5% POI congestion	<=0.5%	Mar-14	0	0	0	0	0	0	0	2	0	0

^{*}NP-Not Provided: BSNL having no directed counter to provide the data for the parameter "Connections with good voice quality", hence they have not provided by data for this parameter.

TABLE OF QUARTERLY QOS PERFORMANCE:

TABLE: 4

	QUARTE	RLY QO	S PERFO	RMANCE	(AVER	AGE OF	QE-MAR	CH-14)	OF HAF	RYANA	CIRCLE		
<u>F</u>	MR Generation Data	Bench- mark	Audit Period	AIRCEL	AIRTEL	BSNL	VIDECON	TATA GSM	IDEA	RCOM GSM	VODAFONE	RCOM CDMA	TATA CDMA
S/N	Name of Parameter						GSM Ope	erators				CDMA O	perators
	Network Service Quality Pa	arameter											
	Network Availability												
1 Downline											0.04%		
	b) Worst affected BTSs due to downtime	<=2%	Quarterly	0.00%	0.04%	1.45%	0.23%	0.16%	0.00%	0.17%	0.11%	0.17%	0.00%
	Connection Establishment	(Accessibil	ity)										
	a) CSSR (Call Setup Success Rate)	>=95%	Quarterly	98.02%	99.18%	97.92%	98.63%	98.58%	99.98%	99.53%	99.65%	98.82%	97.72%
2	b) SDCCH/PAGING Channel congestion	<=1%	Quarterly	0.35%	0.18%	0.41%	0.09%	0.06%	0.48%	0.04%	0.11%	0.00%	0.00%
	c) TCH congestion	<=2%	Quarterly	0.00%	0.20%	0.82%	0.13%	0.54%	0.73%	0.02%	0.35%	0.04%	0.89%
	Connection maintenance (Retainability	()										
	a) CDR (Call Drop Rate)	<=2%	Quarterly	1.08%	0.38%	1.05%	0.57%	0.62%	0.70%	0.25%	0.74%	0.05%	0.47%
3	b) Worst affected cells>3% TCH drop (Call drop) rate	<=3%	Quarterly	17.46%	0.86%	0.68%	0.76%	3.39%	2.22%	0.04%	2.01%	0.14%	4.69%
	c) Connections with good voice quality	>=95%	Quarterly	99.32%	99.14%	NP	98.30%	97.67%	97.82%	99.18%	97.72%	99.75%	96.91%
4	No. of POI's having >=0.5% POI congestion	<=0.5%	Quarterly	0	0	0	0	0	0	0	1	0	0

KEY FINDINGS: CELLULAR MOBILE SERVICES

The audit for cellular mobile service providers was conducted at their respective MSCs in the circle, however in case Reliance Communication, the audit of CSD related parameters was conducted at their central NOC at DAKC Mumbai.

TUV conducted audit for cellular mobile operators based on three stage audit / verification viz audit of the records, live measurements and drive tests. This exercise has been repeated every month for CMSPs.

Network Service Quality Parameters:

- Network Availability
 - i. BTS Accumulated Downtime (Not Available for Service):
 - Worst affected BTSs due to downtime

For measuring the performance against the benchmark for this parameter, down time of each BTS lasting for more than 1 hour at a time in a day during the period of a month has been taken for computation.

In Haryana circle, all the operators except BSNL found meeting benchmark on the above parameters 'BTS accumulated downtime' and 'worst affected BTSs due to down time' in all the three months of the quarter. Tata (GSM) lagged behind in meeting the benchmark for parameter 'BTS Accumulated down time' with its performance as 4.25 % (Feb-14) against the benchmark of <= 2 %.

- Connection Establishment (Accessibility)
 - i. Call Set-up Success Rate(CSSR)

CSSR includes complete signaling in the call set up process and does not aim to measure the performance of the called exchange or that of the Point of Interconnection (POI). CSSR was established as the ratio of total number of successful call attempts (establishment) to the total number of call attempts made. All the operators were found to be calculating the parameter as per the TRAI's specified norms.

All the operators were well performed on this parameter.

Parameters related to Network Congestion:

The parameters namely SDCCH / Paging Channel Congestion, TCH and POI are prescribed with the aim of measuring the congestion in the network.

In CDMA system, there is no direct counter defined for reporting Paging Channel Congestion as reported by Tata Teleservices. However, they have a defined counter for <u>Paging Channel Occupancy Ratio</u> (**PCH Average Using Ratio**) which is used to determine the Paging Channel Occupancy which on an average is < 50% on all sites in the network. When the value of this parameter is less than 100%, it is counted as 0% congestion. Thus, there is no congestion on the pegging channel in CDMA system.

With respect to this parameter, the performance of the operators is quite satisfactory as all operators except Tata (CDMA) met the TRAI specified benchmarks on TCH congestion parameters. Tata (CDMA) was out of benchmark (2.23%) in the month of March-14.

Vodafone was found having congestion on two individual POIs links between a service provider vis-à-vis other service providers namely Airtel and VSNL (NGN) NLD in the month of March-2014.

Connection Maintenance (Retainability)

i. Call Drop Rate:

This parameter gives a reliable measurement of the mobile network used by the service provider for maintaining a call once it has been correctly established. Failures in coverage, network congestion and network failures have important impact on this parameter.

The audit of this parameter revealed that all the service providers were measuring this parameter as per the TRAI guidelines. Also, all the service providers were found to be meeting the TRAI specified benchmark. The lowest call drop rate (average 0 .05 %) was for RCOM (CDMA) during the quarter.

ii. Worst affected cells having more than 3% TCH drops

Worst affected cells are defined as cells in which the call drop rate exceeds 3% during Cell Bouncing Busy Hour (CBBH) or at any other hour of a day.

The audit with respect to this parameter revealed that all the operators met the benchmark for this parameter except Aircel and Tata Tele Services (TTSL). Aircel failed to meet the benchmark in all the three months of the quarter ended March-2014 with its performance as 13.10%, 20.24% and 19.05% in the respective months of the quarter. The performance of Aircel for this parameter, calculated taking average of three months was 17.46%. Thus the performance of Aircel remained way beyond the benchmark. In fact, Aircel was having its very limited presence with only 28 BTSs in entire Haryana service area.

Tata (GSM) with its performance of 3.23% (Jan-14), 3.33% (Feb-14) & 4.34% (Mar-14) and Tata (CDMA) with its performance of 4.53%, 4.34% and 5.19% during the respective months of the quarter could not meet the bench mark. The performance of Tata (GSM) and Tata (CDMA) for this parameter, when calculated taking average of three months was 3.39% and 4.69% respectively.

iii. Connections with good voice quality:

Most of the Operators were measuring this parameter through the system generated data at their switches whereas BSNL was measuring through their periodic drive tests. Hence, BSNL has not provided the data for this parameter. The audit results for this parameter indicate that all operators have met the bench mark during the quarter.

4.2 CUSTOMER SERVICE QUALITY (CSD) PARAMETERS

4.2 CUSTOMER SERVICE QUALITY PARAMETERS MEASUREMENT-QE MAR-14:

	CSD Data for Cellular Mobile Telephone Services-QE Mar-14													
<u>(</u>	Quarterly CSD Audit Data	Bench- mark	Circle Name	AIRCEL	AIRTEL	BSNL	IDEA	RCOM GSM	TATA GSM	VIDEOCON	VODAFONE	RCOM CDMA	TATA CDMA	
S/ N	Name of Parameter	ш.	J				GSM O	perators				CDMA O	perators	
	Customer Service Quality Paramet	ters												
1	Metering & Billing Credibility -Pos	t Paid												
	A) No. of bills issued during the quarter		Haryana	10	106479	20597	206470	20251	37724	NA	132492	45477	26801	
	B) No. of bills disputed including billing complaints during the quarter		Haryana	0	166	14	202	16	0	NA	14	42	0	
	C)% of billing complaints during the quarter	<= 0.1%	Haryana	0.00%	0.16%	0.07%	0.10%	0.08%	0.00%	NA	0.01%	0.09%	0.00%	
2	Metering & Billing Credibility -Pre	Paid												
	A) Total No. of Pre-paid customers at the end of the quarter		Haryana	11046	2255827	3291946	3970166	1690818	2048878	1459123	4747923	421105	528741	
	B) Total No. of complaints relating to charging, Credit and Validity during the quarter		Haryana	0	178	188	250	1685	0	19	83	411	0	
	C) % of Pre-paid Charging Complaints	<= 0.1%	Haryana	0.00%	0.01%	0.01%	0.01%	0.10%	0.00%	0.00%	0.00%	0.10%	0.00%	
3	Resolution of Billing/Charging Cor	mplaints an	d Period of	applying cre	edit/Waiver/	Adjustment	to customer	s account fr	om the date	of resolution	on of compla	ints		
	A) No. of Billing/Charging/Credit/Validity Complaints received during the quarter		Haryana	0	344	202	452	1701	0	19	97	453	0	
	B) No. of billing complaints for Post paid customers/Charging/Credit/Validity complaints for pre-paid customers resolved within 4 weeks during the quarter		Haryana	0	344	202	452	1701	0	19	97	453	0	
	C) % of billing complaints (for post paid customer) / Charging/Credit/Validity (for Pre paid customer) resolved within 4 weeks	100 % within 4 week		NA	100.00%	100.00%	100.00%	100.00%	NA	100.00%	100.00%	100.00%	NA	
	D) % of Period of applying credit/Waiver/Adjustment to customers account from the date of resolution of complaints	<=1 week		NA	100.00%	100.00%	100.00%	100.00%	NA	100.00%	100.00%	100.00%	NA	
4	Response time to customers for a	ssistance												
	A) Accessibility of call centre/Customer Care	>=95%	Haryana	96.85%	99.39%	100.00%	100.00%	98.90%	99.19%	96.17%	100.00%	99.06%	97.08%	
	B) % call answered by operators(voice to voice) within 60 sec.	>=90%	Haryana	94.47%	94.09%	26.12%	98.10%	93.25%	88.14%	91.29%	96.10%	94.73%	95.73%	

AUDIT & ASSESSMENT OF QOS FOR QE-MARCH-2014-HARYANA CIRCLE

5	Termination/closure of service											outh Asia	
	A) Total No. of requests for Termination / Closure of service received during the quarter		Haryana	0	592	74	794	50	194	NA	450	163	138
	B) No. of requests for Termination / Closure of service complied within 7 days during the quarter		Haryana	0	592	74	794	50	194	NA	450	163	138
	C) % of Termination/ Closure of service within 7 days	<=7days	Haryana	100.00%	100.00%	100.00%	100.00%	100.00%	100.00%	NA	100.00%	100.00%	100.00%
6	Time taken for refunds of deposits	s after closu	ıres.										
	A) No. of Payments/ Refunds due during the quarter		Haryana	0	88	93	338	238	95	NA	189	297	62
	B) No. of Payments/ Refunds Cleared during the quarter		Haryana	0	88	93	338	238	95	NA	189	297	62
	C)Time taken for refunds of deposits after closures.	100% within 60 days	Haryana	100.00%	100.00%	100.00%	100.00%	100.00%	100.00%	NA	100.00%	100.00%	100.00%

NA-Not Applicable

KEY FINDINGS: CUSTOMER SERVICE DELIVERY PARAMETERS

1. Metering and billing credibility-(Post paid & Pre-paid)

The performance of the service providers with respect to the parameter metering and billing credibility for both post-paid and pre-paid is well within the prescribed bench mark of <=0.1 %, except Airtel as its performance was beyond the benchmark i.e, 0.16%. Videocon is not having the post-paid customer in Haryana circle.

2. Resolution of Billing complaints and applying credits -

- i. Resolution of billing /charging complaints
- ii. Period of applying credit/waiver/adjustment to customer's account from the date of resolution of complaints

All operators have 100 % resolved the billing complaints within stipulated period of 4 weeks. In all cases where customers were due for credit / adjustment, all the service providers have met the benchmark of 100 % refund in one week.

3. Response Time to the Customer for assistance

- i. Accessibility of call centre/customer care
- ii. Percentage of calls answered by Operators (Voice to Voice)

All service providers were in compliance with respect to the parameter accessibility of call center and with regard to the parameter '% Calls answered by operator (voice to voice)' within 60 seconds, the performance of **BSNL** and **Tata** (**GSM**) remained non-complied with the benchmark with their performance as **26.12%** (way below the benchmark) and **88.14%** respectively, against the benchmark of >= 90 %.

4. Termination/Closure of Service

In case of this parameters also, all service providers have settled the closure/termination within the benchmark of 7 days.

5. Time Taken for Refund of deposits after closures

All operators were found to have complied with the benchmark of 100% refund of deposits within 60 days of closure.

4.3 3-DAYS LIVE MEASUREMENT DATA VERIFICATION FOR CELLULAR MOBILE SERVICE PROVIDERS (NETWORK SERVICE QUALITY PARAMETER)

4.3 SERVICE PROVIDER PERFORMANCE REPORT BASED ON 3-DAYS LIVE MEASUREMENT DATA VERIFICATION CONDUCTED IN EACH MONTH OF THE QUARTER:

1) NETWORK SERVICE QUALITY PARAMETER- CELLULAR MOBILE SERVICES

TABLE: 1

	С	ELLULA	AR MOBIL	E TELEI	PHONE S	SERVICE	S HARY	ANA CIR	CLE- JA	N-14 MC	NTH		
<u>Live</u>	measurement Data	Bench- mark	Average of 3 Days	AIRCEL	AIRTEL	BSNL	VIDEOCON	TATA GSM	IDEA	RCOM GSM	VODAFONE	RCOM CDMA	TATA CDMA
S/N	Name of Parameter	Δ.	Ave				GSM O	perators				CDMA O	perators
Network Service Quality Parameter													
	Network Availability												
1	a) BTS Accumulated Downtime	<=2%	Live data	2.06%	0.07%	1.45%	0.09%	0.04%	0.02%	0.19%	0.02%	0.17%	0.06%
	b) Worst affected BTSs due to downtime	<=2%	Live data	0.00%	0.00%	0.06%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%
	Connection Establish	nment (Acc	cessibility)										
	a) CSSR (Call Setup Success Rate)	>=95%	Live data	96.92%	99.43%	97.79%	98.44%	98.96%	99.98%	99.24%	99.75%	98.88%	97.81%
2	b) SDCCH/PAGING Channel congestion	<=1%	Live data	0.00%	0.04%	0.42%	0.08%	0.09%	0.37%	0.02%	0.14%	0.00%	0.00%
	c) TCH congestion	<=2%	Live data	0.00%	0.10%	0.86%	0.20%	0.24%	0.55%	0.02%	0.25%	0.03%	0.23%
	Connection maintena	ance (Retai	inability)		-							-	
	a) CDR (Call Drop Rate)	<=2%	Live data	1.59%	0.39%	1.06%	0.62%	0.55%	0.68%	0.22%	0.71%	0.05%	0.42%
3	b) Worst affected cells>3% TCH drop (Call drop) rate	<=3%	Live data	0.79%	1.02%	0.73%	0.68%	2.77%	2.33%	0.01%	1.85%	0.09%	4.88%
	c) Connections with good voice quality	>=95%	Live data	99.21%	99.15%	NP	98.34%	97.82%	97.88%	99.21%	97.82%	99.76%	NP
4	No. of POI having >=0.5% congestion	<0.5%	Live data	0	0	0	0	0	0	0	0	0	0

^{*} NP-Not Provided: BSNL and Tata CDMA having no direct counter to provide the data for the parameter "Connections with good voice quality", hence they have not provided by data for this parameter.

TABLE: 2

	С	ELLULA	AR MOBI	LE TELE	PHONE	SERVIC	ES HAR	YANA CI	RCLE- F	EB-14 M	ONTH			
<u>Liv</u>	<u>Live measurement</u> <u>Data</u>		Average of 3 Days	AIRCEL	AIRTEL	BSNL	VIDEOCON	TATA GSM	IDEA	RCOM GSM	VODAFONE	RCOM CDMA	TATA CDMA	
S/N	Name of Parameter				CDMA Operators									
	Network Service Quality Parameter													
	Network Availability													
1	a) BTS Accumulated Downtime	<=2%	Live data	1.17%	0.05%	1.03%	0.03%	0.04%	0.01%	0.10%	0.03%	0.08%	0.08%	
	b) Worst affected BTSs due to downtime	<=2%	Live data	0.00%	0.00%	0.02%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	
	Connection Establishment (Accessibility)													
	a) CSSR (Call Setup Success Rate)	>=95%	Live data	98.15%	99.10%	98.04%	98.77%	98.89%	99.99%	99.78%	99.82%	99.05%	98.64%	
2	b) SDCCH/PAGING Channel congestion	<=1%	Live data	0.00%	0.16%	0.15%	0.06%	0.03%	0.38%	0.02%	0.09%	0.00%	0.00%	
	c) TCH congestion	<=2%	Live data	0.00%	0.27%	0.72%	0.10%	0.32%	0.79%	0.02%	0.18%	0.02%	0.08%	
	Connection mainter	nance (Ret	ainability)											
	a) CDR (Call Drop Rate)	<=2%	Live data	1.15%	0.38%	1.00%	0.55%	0.60%	0.64%	0.24%	0.65%	0.04%	0.40%	
3	b) Worst affected cells>3% TCH drop (Call drop) rate	<=3%	Live data	2.78%	0.79%	0.66%	0.65%	3.33%	1.72%	0.00%	1.88%	0.22%	4.22%	
	c) Connections with good voice quality	>=95%	Live data	99.62%	99.20%	NP	98.34%	97.79%	97.89%	99.20%	97.85%	99.76%	NP	
4	No. of POI having >=0.5% congestion	<0.5%	Live data	0	0	2	0	0	0	0	0	0	0	

^{*} NP-Not Provided: BSNL and Tata CDMA having no direct counter to provide the data for the parameter "Connections with good voice quality", hence they have not provided by data for this parameter.

TABLE: 3

	CELLULAR MOBILE TELEPHONE SERVICES HARYANA CIRCLE- MAR-14 MONTH													
<u>Liv</u>	ve measurement <u>Data</u>	Bench- mark	Average of 3 Days	AIRCEL	AIRTEL	BSNL	VIDEOCON	TATA GSM	IDEA	RCOM GSM	VODAFONE	RCOM CDMA	TATA CDMA	
S/N	Name of Parameter	<u> </u>	Ave		GSM Operators									
	Network Service Quality Parameter													
	Network Availability													
1	a) BTS Accumulated Downtime	<=2%	Live data	0.00%	0.03%	1.66%	0.14%	0.02%	0.00%	0.12%	0.03%	0.09%	0.08%	
	b) Worst affected BTSs due to downtime	<=2%	Live data	0.00%	0.00%	0.17%	0.08%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	
	Connection Establishment (Accessibility)													
2	a) CSSR (Call Setup Success Rate)	>=95%	Live data	96.49%	99.07%	97.42%	98.65%	99.02%	99.99%	99.77%	99.71%	99.19%	95.85%	
_	b) SDCCH/PAGING Channel congestion	<=1%	Live data	0.00%	0.25%	0.41%	0.07%	0.02%	0.24%	0.01%	0.09%	0.00%	0.00%	
	c) TCH congestion	<=2%	Live data	0.00%	0.22%	0.90%	0.12%	0.17%	0.44%	0.02%	0.29%	0.01%	2.78%	
	Connection maintena	ance (Retain	ability)											
	a) CDR (Call Drop Rate)	<=2%	Live data	5.26%	0.38%	1.04%	0.55%	0.58%	0.66%	0.23%	0.75%	0.03%	0.40%	
3	b) Worst affected cells>3% TCH drop (Call drop) rate	<=3%	Live data	1.59%	0.83%	0.77%	0.73%	3.38%	1.87%	0.00%	1.81%	0.14%	4.93%	
	c) Connections with good voice quality	>=95%	Live data	97.46%	99.15%	NP	98.25%	97.73%	97.85%	99.20%	97.64%	99.75%	NP	
4	No. of POI having >=0.5% congestion	<0.5%	Live data	0	0	0	0	0	0	0	0	0	0	

^{*} NP-Not Provided: BSNL and Tata CDMA having no direct counter to provide the data for the parameter "Connections with good voice quality", hence they have not provided by data for this parameter.

TABLE OF QUARTERLY QOS PERFORMANCE OF 3-DAYS LIVE MEASUREMENT DATA:

TABLE: 4

QUA	ARTERLY QOS PE	RFORMAN	NCE OF 3-	DAYS LI	VE MEAS	SUREME	NT (AVI	ERAGE C	F QE-M	ARCH-1	4) – HAF	RYANA (CIRCLE	
<u>Live</u>	measurement Data	Bench- mark	Average of 3 Days	AIRCEL	AIRTEL	BSNL	VIDEOCON	TATA GSM	IDEA	RCOM GSM	VODAFONE	RCOM CDMA	TATA CDMA	
S/N	Name of Parameter	ш	Ave		GSM Operators									
	Network Service Quality Parameter													
	Network Availability													
1	a) BTS Accumulated Downtime	<=2%	Quarterly	1.08%	0.05%	1.38%	0.09%	0.03%	0.01%	0.14%	0.03%	0.11%	0.07%	
	b) Worst affected BTSs due to downtime	<=2%	Quarterly	0.00%	0.00%	0.08%	0.03%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	
	Connection Establishment (Accessibility)													
2	a) CSSR (Call Setup Success Rate)	>=95%	Quarterly	97.19%	99.20%	97.75%	98.62%	98.96%	99.99%	99.60%	99.76%	99.04%	97.43%	
2	b) SDCCH/PAGING Channel congestion	<=1%	Quarterly	0.00%	0.15%	0.33%	0.07%	0.05%	0.33%	0.02%	0.11%	0.00%	0.00%	
	c) TCH congestion	<=2%	Quarterly	0.00%	0.20%	0.83%	0.14%	0.24%	0.59%	0.02%	0.24%	0.02%	1.03%	
	Connection maintenan	ice (Retainabi	lity)											
	a) CDR (Call Drop Rate)	<=2%	Quarterly	2.67%	0.38%	1.03%	0.57%	0.58%	0.66%	0.23%	0.70%	0.04%	0.41%	
3	b) Worst affected cells>3% TCH drop (Call drop) rate	<=3%	Quarterly	1.72%	0.88%	0.70%	0.69%	3.16%	1.97%	0.00%	1.85%	0.15%	4.68%	
	c) Connections with good voice quality	>=95%	Quarterly	98.76%	99.17%	NP	98.31%	97.78%	97.87%	99.20%	97.77%	99.76%	NP	
4	No. of POI having >=0.5% congestion	<0.5%	Quarterly	0	0	1	0	0	0	0	0	0	0	

KEY FINDING: 3 DAYS LIVE MEASUREMENTS AUDIT

From three days assessment, it is found that the performance of all operators is satisfactory as they have largely met the benchmarks except the parameter 'Worst affected cells> 3 % TCH drops", which could not be complied with by Tata (GSM) and Tata (CDMA) in all the three months of this quarter. The performance of Tata (GSM) and Tata (CDMA) for this parameter, taking average of three months was 3.16 % and 4.68 % respectively. The similar non-compliance of Tata (GSM) and Tata (CDMA) was also observed for monthly audit of the quarter.

Aircel was having Call drop rate **5.26%** in the month of March-14, however the same was **2.67%** on taking average of three months of the quarter. Tata (CDMA) was found to have TCH congestion as 2.78% during three days live measurements in the month of March-14.

2) CUSTOMER SERVICE QUALITY PARAMETER- CELLULAR MOBILE SERVICES

	CSD 3 days live data for Cellular Mobile Telephone Services-QE-Mar-14													
<u>3 d</u>	3 days live CSD Audit Data		Circle Name	AIRCEL	AIRTEL	BSNL	IDEA	RCOM GSM	TATA GSM	VIDEOCON	VODAFONE	RCOM CDMA	TATA CDMA	
S/ N	Name of Parameter	Ā	Bench- mark		GSM Operators									
	Response time to cus	stomers fo	r assistance											
1	A) Accessibility of call centre/Customer Care	>=95%	Haryana	97.85%	100.00%	100.00%	100.00%	98.80%	99.16%	100.00%	100.00%	98.51%	96.72%	
•	B) % call answered by operators(voice to voice) within 60 sec.	>=90%	Haryana	94.74%	91.90%	14.50%	97.60%	97.21%	96.03%	90.70%	97.90%	95.79%	95.84%	

CUSTOMER CARE / HELPLINE ASSESSMENT

			L	IVE CALLI	NG TO C	ALL CENTR	lΕ				
Parameter	Circle Name	AIRCEL	AIRTEL	BSNL	IDEA	RCOM (GSM)	TATA (GSM)	VIDEOCON	VODAFONE	RCOM (CDMA)	TATA (CDMA)
Total No. of calls Attempted	Haryana	100	100	100	100	100	100	100	100	100	100
Total no of calls attempted to customer care/Call center	Haryana	100	100	100	100	100	100	100	100	100	100
Total no. of calls successfully established to customer care/Call center	Haryana	100	100	100	100	100	100	100	100	100	100
% Accessibility of Call centre /customer Care (Total call attempt*100/ Total call successfully established)	Haryana	100.00%	100.00%	100.00%	100.00%	100.00%	100.00%	100.00%	100.00%	100.00%	100.00%
Total Calls reached to agent desk for Voice to Voice (Total call attempt)	Haryana	100	100	100	100	100	100	100	100	100	100
Total number of calls answered by the operator (Voice to voice) within 60 seconds	Haryana	96	100	80	100	100	98	100	100	100	100
% age of calls answered by operator(voice to voice) (Total call attempt*100/ Total call successfully established within 60 Sec.)	Haryana	96.00%	100.00%	80.00%	100.00%	100.00%	98.00%	100.00%	100.00%	100.00%	100.00%

AUDIT & ASSESSMENT OF QOS FOR QE-MARCH-2014-HARYANA CIRCLE

The results for three days live measurements reveal that all operators have met the benchmarks for the parameters 'Accessibility to call center'. However, in case of call connection to operators (Voice to voice) within 60 seconds only **BSNL** could not met the benchmark with their performance as **14.50%**. Thus the performance of BSNL was way below the benchmark.

In case of calls answered by operators (voice to voice) within 60 seconds when test calls were made to the call centers. Aircel, BSNL and Tata GSM could connect 96%, 80% and 98% of calls to the operator within 60 Seconds.

INTER OPERATOR CALLS ASSESSMENT

INTER OPERATOR CALLS ASSESSMENT

Inter operator call assessment with a sample of 2x50 test calls for each Service provider operating in Haryana service area during the time 1100 to 1400 Hrs and 1600 to 1900 was carried out by TUV auditors. The test calls were made from one operator to another within the same licensed area to judge the ease of connectivity amongst the operators. While doing this exercise, the radio part, the switch part and POI in between the two operators are involved. Congestion in any of these network elements could result in congestion in the network.

		INTER	OPERAT	OR CALL	ASSESSI	MENT BASI	ED ON LIVE	MEASUREN	IENT		
Calling Operators	Circle Name	AIRCEL	AIRTEL	BSNL	IDEA	RCOM GSM	TATA GSM	VIDEOCON	VODAFONE	RCOM CDMA	TATA CDMA
AIRCEL	Haryana		100.00%	100.00%	100.00%	100.00%	100.00%	100.00%	100.00%	100.00%	100.00%
AIRTEL	Haryana	100.00%		100.00%	100.00%	100.00%	100.00%	100.00%	100.00%	100.00%	100.00%
BSNL	Haryana	100.00%	100.00%		100.00%	100.00%	100.00%	100.00%	100.00%	100.00%	100.00%
IDEA	Haryana	100.00%	100.00%	100.00%		100.00%	100.00%	100.00%	100.00%	100.00%	100.00%
RCOM GSM	Haryana	100.00%	100.00%	100.00%	100.00%		100.00%	100.00%	100.00%	100.00%	100.00%
TATA GSM	Haryana	100.00%	100.00%	100.00%	100.00%	100.00%		100.00%	100.00%	100.00%	100.00%
VIDEOCON	Haryana	100.00%	100.00%	100.00%	100.00%	100.00%	100.00%		100.00%	100.00%	100.00%
VODAFONE	Haryana	100.00%	100.00%	100.00%	100.00%	100.00%	100.00%	100.00%		100.00%	100.00%
RCOM CDMA	Haryana	100.00%	100.00%	100.00%	100.00%	100.00%	100.00%	100.00%	100.00%		100.00%
TATA CDMA	Haryana	100.00%	100.00%	100.00%	100.00%	100.00%	100.00%	100.00%	100.00%	100.00%	

The result of the testing revealed that the inter connection performance among the operators was quite satisfactory as there was hardly any problem in interconnection from one operator to other operators which indicated there was no congestion on the individual POIs of the service providers.

LEVEL-1 LIVE CALLING

LEVEL-1 LIVE CALLING

				Level	1 live	calling							
Emergency no.	Circle Name	SDCA Name	No. of calls made	Aircel	AIRTEL	BSNL	IDEA	RCOM (GSM)	TATA (GSM)	VIDEOCON	VODAFONE	RCOM (CDMA)	ТАТА (СОМА)
100,101,108,1091,1098	HRY	Ambala	10	NS	~	~	V	~	V	V	~	~	V
100,101,108,1091,1098	HRY	Jagadri	5	NS	~	~	1	~	~	~	~	~	~
100,101,108,1091,1098	HRY	Yamunanagar	10	NS	~	~	1	~	~	~	~	~	~
100,101,108,1091,1098	HRY	Barara	10	NS	~	~	1	~	~	~	V	~	~
100,101,108,1091,1098	HRY	Chhichhrauli	5	NS	~	1	1	~	1	V	~	~	/
100,101,108,1091,1098	HRY	Naraingarh	5	NS	~	~	1	~	~	~	~	~	~
100,101,108,1091,1098	HRY	Kalka	10	NS	~	~	1	~	~	~	~	~	NS
100,101,108,1091,1098	HRY	Sonipat	5	NS	~	~	1	~	~	~	~	~	•
100,101,108,1091,1098	HRY	Gohana	10	NS	~	~	~	•	V	~	~	~	NS
100,101,108,1091,1098	HRY	Fatebad	5	NS	~	~	~	~	~	V	~	~	•
100,101,108,1091,1098	HRY	Tohana	5	NS	~	~	1	~	~	~	~	~	•
100,101,108,1091,1098	HRY	Barbala	10	NS	~	~	~	•	V	~	~	~	•
100,101,108,1091,1098	HRY	Ratia	5	NS	~	1	1	~	~	/	~	~	/
100,101,108,1091,1098	HRY	Adampur mandi	10	NS	~	~	~	~	~	V	V	~	~
100,101,108,1091,1098	HRY	Hisar	5	NS	~	~	~	~	~	~	~	~	~
100,101,108,1091,1098	HRY	Hansi	10	NS	~	~	1	~	~	~	V	~	~
100,101,108,1091,1098	HRY	Ellenabad	5	NS	~	~	1	~	V	V	~	V	~
100,101,108,1091,1098	HRY	Sirsa	10	NS	~	~	1	~	~	~	V	~	~
100,101,108,1091,1098	HRY	Dababali	5	NS	~	~	~	~	~	~	V	V	~
100,101,108,1091,1098	HRY	Kalabali	10	NS	~	~	~	~	~	~	V	V	~

To assess the availability and efficiency of level 1 services such as police, fire, ambulance (emergency services) offered by various mobile service providers, the calls were made from mobile phones provided by the service providers. In Haryana service area, these services were found functional in the networks of all the service providers except in the SDCAs where they don't have their services.

5. DRIVE TEST

5. DRIVE TEST

In terms of TRAI's letter dated 21st January, 2014, the drive tests were conducted for three consecutive days in one select SSA each month in each service area. Thus, the drive tests were carried out in three SSA's namely **Ambala**, **Sonipat and Hisar** in the months of January, February and March 2014 respectively, covering minimum 300 Km distance in each SSA. The performance of the operators has been highlighted below in the tables. The drive test was conducted simultaneously for all the operators following the same route of drive tests. The holding period for all test calls was 120 seconds. The drive test vehicle across all routes plied at a speed of about 30-50 km per hour.

For measuring voice quality, Rx Qual samples on a scale from 0 to 7 for GSM operators and Frame Error Rate (FERs) for CDMA service providers were measured. As per the QoS norms, Rx Qual between 0- 5 for GSM operators and between 0-4% FER value for CDMA operators is considered to be good, where as Rx Qual beyond this benchmark is considered to be bad. Call drops were measured by the number of calls that were dropped to the total number of calls established during the drive test. Similarly CSSR was measured as the ratio of total calls established to the total call attempts made. Signal strength was measured in dBm at street level with strength \geq -75 dBm for in-door coverage and \geq -85 dBm for in-vehicle.

					E TECT I		IA CIDOI	E (AMD	A	\ IANI 4	4 MONT		
	U	PERATOR-AS	9919 I ED	DKIV	E 1E21-I	HAKYAN	IA CIRCI	-E (AMB/	4LA 55A) - JAN-1	4 MONT	H	
S/N	Parameter	Ambala SSA	Drive Test Period	AIRCEL	AIRTEL	BSNL	TATA GSM	IDEA	RCOM GSM	VIDEOCON	VODAFONE	ТАТА СОМА	RCOM CDMA
							GSM	Operators	5				MA ators
		Day 1	Jan-14	NS	161	157	189	190	179	203	170	151	178
4	Call	Day 2	Jan-14	NS	158	162	147	179	183	168	159	151	184
1	Attempts	Day 3	Jan-14	NS	152	169	157	180	131	181	157	143	131
		Overall SSA	Total	NS	471	488	493	549	493	552	486	445	493
		Day 1	Jan-14	NS	0.00%	2.55%	2.65%	0.53%	2.79%	0.99%	0.00%	0.00%	0.00%
2	Blocked Call	Day 2	Jan-14	NS	0.00%	1.85%	1.36%	0.00%	1.09%	0.60%	0.00%	0.00%	0.00%
2	Rate	Day 3	Jan-14	NS	0.00%	2.37%	1.91%	0.00%	0.00%	0.55%	1.27%	0.00%	0.00%
		Overall SSA	Total	NS	0.00%	2.25%	2.03%	0.14%	1.42%	0.72%	0.41%	0.00%	0.00%
		Day 1	Jan-14	NS	0.00%	2.61%	0.53%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%
3	DROPPED CALL RATE	Day 2	Jan-14	NS	0.00%	0.63%	0.00%	0.00%	0.55%	0.00%	0.63%	0.00%	1.63%
3	(<=2%)	Day 3	Jan-14	NS	0.00%	1.21%	0.00%	0.00%	4.58%	0.00%	0.65%	0.00%	4.58%
		Overall SSA	Total	NS	0.00%	1.47%	0.20%	0.00%	1.44%	0.00%	0.41%	0.00%	1.83%
	PERCENTAGE	CONNECTIONS W	ITH GOOD \	VOICE (QUALITY (=>	95%)							
	(a) 0-4 (w/o	Day 1	Jan-14	NA	NA	NA	NA	NA	NA	NA	NA	96.06%	99.98%
	frequency hopping for	Day 2	Jan-14	NA	NA	NA	NA	NA	NA	NA	NA	95.87%	99.97%
	CDMA	Day 3	Jan-14	NA	NA	NA	NA	NA	NA	NA	NA	95.80%	99.94%
4	Operators)	Overall SSA	Total	NA	NA	NA	NA	NA	NA	NA	NA	95.92%	99.97%
	(b) 0-5 (with	Day 1	Jan-14	NS	95.74%	91.51%	95.54%	96.31%	94.98%	96.89%	95.48%	NA	NA
	frequency hopping for	Day 2	Jan-14	NS	95.81%	92.69%	95.62%	96.05%	95.87%	96.30%	96.10%	NA	NA
	ĠSM	Day 3	Jan-14	NS	95.13%	87.07%	97.48%	95.94%	96.37%	97.82%	96.44%	NA	NA
	Operators)	Overall SSA	Total	NS	95.59%	90.61%	96.27%	96.11%	95.70%	97.02%	96.03%	NA	NA
	SERVICE COV	ERAGE											
		Day 1	Jan-14	NS	48.10%	56.24%	78.42%	94.20%	56.97%	93.93%	98.10%	53.74%	98.49%
	In door (>= -	Day 2	Jan-14	NS	61.53%	46.94%	84.88%	86.10%	68.78%	95.64%	98.14%	64.56%	99.06%
	75dBm)	Day 3	Jan-14	NS	70.63%	45.41%	78.50%	95.07%	64.98%	92.29%	96.07%	87.89%	97.86%
5		Overall SSA	Total	NS	58.63%	49.48%	80.38%	91.96%	63.57%	93.91%	97.42%	66.58%	98.57%
Ĭ		Day 1	Jan-14	NS	91.03%	80.04%	97.14%	99.13%	80.64%	98.77%	99.34%	85.32%	99.87%
	In-vehicle	Day 2	Jan-14	NS	91.12%	73.89%	98.51%	98.78%	88.36%	98.98%	99.61%	89.89%	99.86%
	(>= -85dBm)	Day 3	Jan-14	NS	94.85%	71.62%	95.52%	99.36%	88.71%	98.33%	98.71%	98.06%	99.47%
		Overall SSA	Total	NS	92.11%	75.19%	96.99%	99.10%	85.76%	98.69%	99.23%	90.30%	99.77%
	Outdoor- in	Day 1	Jan-14	NS	99.40%	86.14%	99.75%	99.84%	96.84%	99.96%	99.96%	98.31%	100.00%

	city (>= - 95dBm)	Day 2	Jan-14	NS	98.76%	81.52%	99.88%	99.88%	97.33%	99.95%	99.86%	98.43%	100.00%
	ooub,	Day 3	Jan-14	NS	99.81%	81.01%	99.70%	99.79%	98.45%	99.95%	99.83%	99.44%	100.00%
		Overall SSA	Total	NS	99.31%	82.86%	99.77%	99.84%	97.47%	99.95%	99.88%	98.65%	100.00%
		Day 1	Jan-14	NS	100.00%	98.45%	97.35%	99.47%	97.21%	99.01%	100.00%	100.00%	100.00%
6	Call Setup Success	Day 2	Jan-14	NS	100.00%	98.15%	98.64%	100.00%	98.91%	99.40%	100.00%	100.00%	100.00%
"	Rate (>=95%)	Day 3	Jan-14	NS	100.00%	97.63%	98.09%	100.00%	100.00%	99.45%	98.73%	100.00%	100.00%
	(50%)	Overall SSA	Total	NS	100.00%	97.75%	97.97%	99.86%	98.58%	99.28%	99.59%	100.00%	100.00%
		Day 1	Jan-14	NS	99.27%	98.14%	97.21%	98.52%	100.00%	100.00%	99.34%	98.35%	100.00%
7	Hand Over Success	Day 2	Jan-14	NS	100.00%	96.83%	100.00%	99.19%	100.00%	100.00%	100.00%	100.00%	100.00%
'	Rate (HOSR)	Day 3	Jan-14	NS	99.67%	98.52%	100.00%	98.43%	100.00%	100.00%	99.70%	100.00%	100.00%
		Overall SSA	Total	NS	99.63%	97.90%	98.71%	98.82%	100.00%	100.00%	99.67%	99.16%	100.00%

NS-No Service

NA-Not Applicable

		OPE	RATOR-	ASSISTED DRIVE	TEST	-HARYAN	IA CIRCL	E (AMBAI	LA SSA) -	JAN-14 N	MONTH - I	NDOOR		
N/S	Parameter	Ambala SSA	Drive Test Period	Indoor Location	AIRCEL	AIRTEL	BSNL	TATA GSM	IDEA	RCOM GSM	VIDEOCON	VODAFONE	TATA CDMA	RCOM CDMA
			۵	드				GSM	Operators				CDMA O	perators
		Day 1	Jan-14	Haveli Hotel, Civil Hospital, Term Cell Office	NS	24	36	28	26	27	26	25	26	27
1	Call Attempts	Day 2	Jan-14	Hotel Plaza, Hotel Sharma, Thana Chappar	NS	25	34	24	27	26	24	25	24	26
		Day 3	Jan-14	Bus stand, Ramgarh Fort, Pinjore Garden	NS	23	35	24	30	27	24	28	16	27
		Overall SSA	Jan-14		NS	72	105	76	83	80	74	78	66	80
	Blocked	Day 1	Jan-14	Haveli Hotel, Civil Hospital, Term Cell Office	NS	0.00%	2.78%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%
2	Blocked Call Rate	Day 2	Jan-14	Hotel Plaza, Hotel Sharma, Thana Chappar	NS	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%
		Day 3	Jan-14	Bus stand, Ramgarh Fort, Pinjore Garden	NS	0.00%	2.86%	0.00%	0.00%	0.00%	0.00%	3.57%	0.00%	0.00%
		Overall SSA	Jan-14		NS	0.00%	1.90%	0.00%	0.00%	0.00%	0.00%	1.28%	0.00%	0.00%
		Day 1	Jan-14	Haveli Hotel, Civil Hospital, Term Cell Office	NS	0.00%	2.86%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%
3	Dropped Call Rate (<=2%)	Day 2	Jan-14	Hotel Plaza, Hotel Sharma, Thana Chappar	NS	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%
	(= 70)	Day 3	Jan-14	Bus stand, Ramgarh Fort, Pinjore Garden	NS	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%
		Overall SSA	Jan-14		NS	0.00%	0.97%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%
	Percentage co	onnections	with good v	voice quality (=>95%)										
	(a) 0 4 (m)	Day 1	Jan-14	Haveli Hotel, Civil Hospital, Term Cell Office	NA	NA	NA	NA	NA	NA	NA	NA	98.32%	100.00%
4	(a) 0-4 (w/o frequency hopping for CDMA	Day 2	Jan-14	Hotel Plaza, Hotel Sharma, Thana Chappar	NA	NA	NA	NA	NA	NA	NA	NA	98.79%	99.99%
7	Operators)	Day 3	Jan-14	Bus stand, Ramgarh Fort, Pinjore Garden	NA	NA	NA	NA	NA	NA	NA	NA	97.35%	99.99%
		Overall SSA	Jan-14		NA	NA	NA	NA	NA	NA	NA	NA	98.10%	99.99%
	(b) 0-5 (with frequency	Day 1	Jan-14	Haveli Hotel, Civil Hospital, Term Cell Office	NS	99.41%	95.24%	99.42%	98.99%	99.88%	98.96%	98.76%	NA	NA

4		-
В	TIT	v
8		-
•	0.0	40

												this	to Assist	
	hopping for GSM Operators)	Day 2	Jan-14	Hotel Plaza, Hotel Sharma, Thana Chappar	NS	98.07%	95.01%	98.14%	98.85%	99.87%	98.09%	96.95%	NA	NA
		Day 3	Jan-14	Bus stand, Ramgarh Fort, Pinjore Garden	NS	95.35%	91.24%	99.21%	98.39%	99.88%	99.01%	95.94%	NA	NA
		Overall SSA	Jan-14		NS	97.68%	93.80%	98.91%	98.72%	99.55%	98.62%	97.22%	NA	NA
	Service Cover	age												
		Day 1	Jan-14	Haveli Hotel, Civil Hospital, Term Cell Office	NS	84.72%	94.74%	78.46%	99.73%	93.56%	97.67%	99.16%	87.12%	97.52%
	In door (>= -75dBm)	Day 2	Jan-14	Hotel Plaza, Hotel Sharma, Thana Chappar	NS	65.75%	85.95%	94.99%	100.00%	66.29%	100.00%	99.62%	99.94%	98.24%
		Day 3	Jan-14	Bus stand, Ramgarh Fort, Pinjore Garden	NS	85.39%	86.54%	78.55%	100.00%	88.31%	97.02%	98.76%	88.70%	99.61%
		Overall SSA	Jan-14		NS	77.97%	88.41%	83.79%	99.89%	82.86%	98.41%	99.16%	91.80%	98.36%
		Day 1	Jan-14	Haveli Hotel, Civil Hospital, Term Cell Office	NS	98.39%	98.76%	99.97%	100.00%	100.00%	99.83%	100.00%	99.90%	100.00%
5	In-vehicle (>= -	Day 2	Jan-14	Hotel Plaza, Hotel Sharma, Thana Chappar	NS	94.41%	98.33%	99.90%	100.00%	96.86%	100.00%	100.00%	100.00%	100.00%
	85dBm)	Day 3	Jan-14	Bus stand, Ramgarh Fort, Pinjore Garden	NS	99.63%	95.80%	99.39%	100.00%	99.78%	100.00%	99.30%	90.60%	100.00%
		Overall SSA	Jan-14		NS	97.31%	97.59%	99.71%	100.00%	98.90%	99.95%	99.75%	97.25%	100.00%
		Day 1	Jan-14	Haveli Hotel, Civil Hospital, Term Cell Office	NS	100.00%	99.42%	100.00%	100.00%	100.00%	100.00%	100.00%	100.00%	100.00%
	Outdoor- in city (>= - 95dBm)	Day 2	Jan-14	Hotel Plaza, Hotel Sharma, Thana Chappar	NS	99.89%	99.41%	100.00%	100.00%	100.00%	100.00%	100.00%	100.00%	100.00%
	ooub,	Day 3	Jan-14	Bus stand, Ramgarh Fort, Pinjore Garden	NS	99.98%	98.29%	100.00%	100.00%	100.00%	100.00%	99.79%	97.03%	100.00%
		Overall SSA	Jan-14		NS	99.96%	99.03%	100.00%	100.00%	100.00%	100.00%	99.93%	99.14%	100.00%
		Day 1	Jan-14	Haveli Hotel, Civil Hospital, Term Cell Office	NS	100.00%	97.22%	100.00%	100.00%	100.00%	100.00%	100.00%	100.00%	100.00%
6	Call Setup Success Rate	Day 2	Jan-14	Hotel Plaza, Hotel Sharma, Thana Chappar	NS	100.00%	100.00%	100.00%	100.00%	100.00%	100.00%	100.00%	100.00%	100.00%
	(>=95%)	Day 3	Jan-14	Bus stand, Ramgarh Fort, Pinjore Garden	NS	100.00%	97.14%	100.00%	100.00%	100.00%	100.00%	96.43%	100.00%	100.00%
		Overall SSA	Jan-14		NS	100.00%	98.10%	100.00%	100.00%	100.00%	100.00%	98.72%	100.00%	100.00%
		Day 1	Jan-14	Haveli Hotel, Civil Hospital, Term Cell Office	NS	100.00%	100.00%	100.00%	100.00%	100.00%	100.00%	100.00%	100.00%	100.00%
7	Hand Over Success Rate	Day 2	Jan-14	Hotel Plaza, Hotel Sharma, Thana Chappar	NS	100.00%	100.00%	100.00%	100.00%	100.00%	100.00%	100.00%	100.00%	100.00%
	(HOSR)	Day 3	Jan-14	Bus stand, Ramgarh Fort, Pinjore Garden	NS	100.00%	100.00%	100.00%	100.00%	100.00%	100.00%	100.00%	100.00%	100.00%
		Overall SSA	Jan-14		NS	100.00%	100.00%	100.00%	100.00%	100.00%	100.00%	100.00%	100.00%	100.00%

	(PERATOR-A	SSISTED	DRIV	E TEST-	HARYAN	IA CIRCL	E (SONI	PAT SSA) – FEB -	-14 MON	ГН	
S/N	Parameter	Sonipat SSA	Drive Test Period	AIRCEL	AIRTEL	BSNL	TATA GSM	IDEA	RCOM GSM	VIDEOCON	VODAFONE	TATA CDMA	RCOM
							GSM	Operators				CDMA (Operators
		Day 1	Feb-14	NS	182	195	163	134	214	167	184	135	212
1	Call	Day 2	Feb-14	NS	154	157	147	186	172	160	155	155	174
'	Attempts	Day 3	Feb-14	NS	129	135	129	126	129	150	139	130	129
		Overall SSA	Total	NS	465	487	439	446	515	477	478	420	515
		Day 1	Feb-14	NS	0.00%	0.51%	0.00%	0.00%	2.34%	0.00%	0.00%	0.00%	0.00%
2	Blocked Call	Day 2	Feb-14	NS	0.00%	0.64%	0.00%	0.00%	0.58%	0.00%	0.65%	0.00%	0.00%
2	Rate	Day 3	Feb-14	NS	0.00%	1.48%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%
		Overall SSA	Total	NS	0.00%	0.82%	0.00%	0.00%	1.17%	0.00%	0.21%	0.00%	0.00%
		Day 1	Feb-14	NS	0.00%	0.00%	0.00%	0.00%	0.48%	0.00%	0.00%	0.00%	0.00%
,	Dropped	Day 2	Feb-14	NS	0.00%	0.00%	0.00%	0.00%	0.58%	0.00%	0.00%	0.00%	0.57%
3	Call Rate (<=2%)	Day 3	Feb-14	NS	0.00%	0.75%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.78%
		Overall SSA	Total	NS	0.00%	0.21%	0.00%	0.00%	0.39%	0.00%	0.00%	0.00%	0.39%
	PERCENTAGE	CONNECTIONS W	ITH GOOD \	OICE O	QUALITY (=>	95%)							
	(a) 0-4 (w/o	Day 1	Feb-14	NA	NA	NA	NA	NA	NA	NA	NA	95.93%	99.96%
	frequency	Day 2	Feb-14	NA	NA	NA	NA	NA	NA	NA	NA	95.35%	99.92%
	hopping for CDMA	Day 3	Feb-14	NA	NA	NA	NA	NA	NA	NA	NA	95.92%	99.96%
4	Operators)	Overall SSA	Total	NA	NA	NA	NA	NA	NA	NA	NA	95.73%	99.95%
	(b) 0-5 (with	Day 1	Feb-14	NS	96.49%	96.72%	97.64%	95.39%	96.93%	95.64%	95.42%	NA	NA
	`frequency	Day 2	Feb-14	NS	95.51%	96.87%	95.65%	93.06%	94.22%	95.07%	95.24%	NA	NA
	hopping for GSM	Day 3	Feb-14	NS	96.66%	95.49%	96.78%	96.77%	96.70%	96.04%	95.64%	NA	NA
	Operators)	Overall SSA	Total	NS	96.20%	96.44%	96.71%	94.82%	95.98%	95.54%	95.40%	NA	NA
	SERVICE COV	ERAGE											
		Day 1	Feb-14	NS	86.74%	95.15%	87.46%	84.27%	73.08%	84.01%	96.62%	67.56%	98.98%
	In door (>= -	Day 2	Feb-14	NS	68.80%	88.50%	71.28%	84.53%	45.69%	85.43%	97.84%	53.01%	97.29%
	75dBm)	Day 3	Feb-14	NS	75.26%	81.73%	79.33%	97.03%	56.80%	67.95%	90.36%	56.73%	96.99%
5		Overall SSA	Total	NS	77.47%	89.41%	79.81%	86.63%	59.70%	85.39%	95.58%	58.84%	97.92%
		Day 1	Feb-14	NS	98.40%	99.84%	98.17%	98.12%	91.80%	96.97%	99.46%	92.38%	99.94%
	In-vehicle	Day 2	Feb-14	NS	93.12%	99.71%	93.91%	98.92%	81.35%	97.27%	99.75%	87.16%	99.71%
	(>= -85dBm)	Day 3	Feb-14	NS	95.46%	97.05%	96.89%	99.95%	80.53%	90.89%	98.96%	86.02%	99.12%
		Overall SSA	Total	NS	95.79%	99.07%	96.38%	98.71%	85.32%	96.41%	99.45%	88.45%	99.66%

		Day 1	Feb-14	NS	99.97%	100.00%	99.79%	99.70%	98.09%	99.93%	99.88%	99.57%	100.00%
	Outdoor- in city (>= -	Day 2	Feb-14	NS	99.70%	100.00%	99.39%	99.92%	97.47%	99.55%	99.91%	99.54%	100.00%
	95dBm)	Day 3	Feb-14	NS	99.76%	99.77%	99.78%	100.00%	96.39%	99.52%	99.80%	99.74%	100.00%
		Overall SSA	Total	NS	99.82%	99.94%	99.65%	99.82%	97.43%	99.85%	99.87%	99.61%	100.00%
		Day 1	Feb-14	NS	100.00%	99.49%	100.00%	100.00%	97.66%	100.00%	100.00%	100.00%	100.00%
6	Call Setup Success	Day 2	Feb-14	NS	100.00%	99.36%	100.00%	100.00%	99.42%	100.00%	99.35%	100.00%	100.00%
"	Rate (>=95%)	Day 3	Feb-14	NS	100.00%	98.52%	100.00%	100.00%	100.00%	100.00%	100.00%	100.00%	100.00%
	(,	Overall SSA	Total	NS	100.00%	99.18%	100.00%	100.00%	98.83%	100.00%	99.79%	100.00%	100.00%
		Day 1	Feb-14	NS	99.58%	100.00%	100.00%	100.00%	100.00%	100.00%	99.66%	100.00%	100.00%
7	Hand Over Success	Day 2	Feb-14	NS	99.74%	99.56%	98.66%	100.00%	100.00%	99.48%	100.00%	100.00%	100.00%
'	Rate (HOSR)	Day 3	Feb-14	NS	100.00%	99.27%	100.00%	100.00%	100.00%	100.00%	100.00%	100.00%	100.00%
		Overall SSA	Total	NS	99.75%	99.66%	99.50%	100.00%	100.00%	99.82%	99.87%	100.00%	100.00%

NS-No Service

NA-Not Applicable

		OPER	ATOR-A	SSISTED DRIVE	TEST	-HARYAN	NA CIRCL	E (SONIP	AT SSA)	– FEB - 14	MONTH	- INDOOR		
S/N	Parameter	Sonipat SSA	Drive Test Period	Indoor Location	AIRCEL	AIRTEL	BSNL	TATA GSM	IDEA	RCOM GSM	VIDEOCON	VODAFONE	TATA CDMA	RCOM
		S	Ori	<u>Pu</u>				GSM	Operators				CDMA O	perators
		Day 1	Feb-14	Sec-14 Market, Rly Station, PWD Rest House	NS	26	24	24	17	27	22	24	24	27
1	Call Attempts	Day 2	Feb-14	Sec-15 Market, TDI Mall, DCR University	NS	24	24	24	25	24	24	24	24	24
	Attempts	Day 3	Feb-14	Gohana Court, Civil Hospital, Khanpur University	NS	24	24	24	32	24	24	24	24	24
		Overall SSA	Feb-14		NS	74	72	72	74	75	70	72	72	75
		Day 1	Feb-14	Sec-14 Market, Rly Station, PWD Rest House	NS	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%
2	Blocked Call Rate	Day 2	Feb-14	Sec-15 Market, TDI Mall, DCR University	NS	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%
	Call Rate	Day 3	Feb-14	Gohana Court, Civil Hospital, Khanpur University	NS	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%
		Overall SSA	Feb-14		NS	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%
		Day 1	Feb-14	Sec-14 Market, Rly Station, PWD Rest House	NS	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%
3	Dropped Call Rate	Day 2	Feb-14	Sec-15 Market, TDI Mall, DCR University	NS	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%
	(<=2%)	Day 3	Feb-14	Gohana Court, Civil Hospital, Khanpur University	NS	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%
		Overall SSA	Feb-14		NS	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%
	Percentage co	onnections	with good v	oice quality (=>95%)										
		Day 1	Feb-14	Sec-14 Market, Rly Station, PWD Rest House	NA	NA	NA	NA	NA	NA	NA	NA	98.78%	100.00%
	(a) 0-4 (w/o frequency hopping for	Day 2	Feb-14	Sec-15 Market, TDI Mall, DCR University	NA	NA	NA	NA	NA	NA	NA	NA	96.15%	100.00%
4	CDMA Operators)	Day 3	Feb-14	Gohana Court, Civil Hospital, Khanpur University	NA	NA	NA	NA	NA	NA	NA	NA	98.14%	100.00%
		Overall SSA	Feb-14		NA	NA	NA	NA	NA	NA	NA	NA	97.77%	100.00%
	(b) 0-5 (with frequency	Day 1	Feb-14	Sec-14 Market, Rly Station, PWD Rest House	NS	97.35%	99.63%	99.27%	98.60%	99.76%	98.16%	98.20%	NA	NA
	hopping for GSM Operators)	Day 2	Feb-14	Sec-15 Market, TDI Mall, DCR University	NS	97.86%	99.52%	98.66%	93.66%	98.49%	98.30%	95.93%	NA	NA

TUV

													costs Assis	
		Day 3	Feb-14	Gohana Court, Civil Hospital, Khanpur University	NS	98.14%	96.73%	97.46%	97.59%	98.51%	99.18%	98.00%	NA	NA
		Overall SSA	Feb-14		NS	97.76%	98.71%	98.51%	96.70%	98.94%	98.55%	97.26%	NA	NA
	Service Cove	rage												
		Day 1	Feb-14	Sec-14 Market, Rly Station, PWD Rest House	NS	95.54%	100.00%	99.83%	92.16%	99.76%	100.00%	99.96%	99.46%	100.00%
	In door (>= -75dBm)	Day 2	Feb-14	Sec-15 Market, TDI Mall, DCR University	NS	51.23%	99.35%	84.86%	69.88%	41.23%	99.97%	94.86%	49.24%	97.56%
	,	Day 3	Feb-14	Gohana Court, Civil Hospital, Khanpur University	NS	54.46%	79.70%	87.01%	98.47%	65.65%	68.48%	95.08%	66.48%	97.36%
		Overall SSA	Feb-14		NS	67.78%	93.38%	91.03%	88.99%	69.87%	89.64%	96.61%	71.70%	98.33%
		Day 1	Feb-14	Sec-14 Market, Rly Station, PWD Rest House	NS	99.98%	100.00%	99.92%	100.00%	100.00%	100.00%	100.00%	100.00%	100.00%
5	In-vehicle (>= -	Day 2	Feb-14	Sec-15 Market, TDI Mall, DCR University	NS	85.39%	100.00%	99.91%	99.08%	91.46%	100.00%	100.00%	99.36%	100.00%
	85dBm)	Day 3	Feb-14	Gohana Court, Civil Hospital, Khanpur University	NS	86.86%	99.64%	99.94%	100.00%	68.93%	97.73%	100.00%	97.84%	99.34%
		Overall SSA	Feb-14		NS	90.96%	99.89%	99.92%	99.79%	87.17%	99.25%	100.00%	99.05%	99.80%
		Day 1	Feb-14	Sec-14 Market, Rly Station, PWD Rest House	NS	100.00%	100.00%	100.00%	100.00%	100.00%	100.00%	100.00%	100.00%	100.00%
	Outdoor- in city (>= -	Day 2	Feb-14	Sec-15 Market, TDI Mall, DCR University	NS	99.77%	100.00%	100.00%	100.00%	100.00%	100.00%	100.00%	100.00%	100.00%
	95dBm)	Day 3	Feb-14	Gohana Court, Civil Hospital, Khanpur University	NS	99.36%	100.00%	100.00%	100.00%	99.97%	100.00%	100.00%	100.00%	100.00%
		Overall SSA	Feb-14		NS	99.73%	100.00%	100.00%	100.00%	99.99%	100.00%	100.00%	100.00%	100.00%
		Day 1	Feb-14	Sec-14 Market, Rly Station, PWD Rest House	NS	100.00%	100.00%	100.00%	100.00%	100.00%	100.00%	100.00%	100.00%	100.00%
6	Call Setup Success Rate	Day 2	Feb-14	Sec-15 Market, TDI Mall, DCR University	NS	100.00%	100.00%	100.00%	100.00%	100.00%	100.00%	100.00%	100.00%	100.00%
	(>=95%)	Day 3	Feb-14	Gohana Court, Civil Hospital, Khanpur University	NS	100.00%	100.00%	100.00%	100.00%	100.00%	100.00%	100.00%	100.00%	100.00%
		Overall SSA	Feb-14		NS	100.00%	100.00%	100.00%	100.00%	100.00%	100.00%	100.00%	100.00%	100.00%
		Day 1	Feb-14	Sec-14 Market, Rly Station, PWD Rest House	NS	100.00%	100.00%	100.00%	100.00%	100.00%	100.00%	100.00%	100.00%	100.00%
7	Hand Over Success Rate	Day 2	Feb-14	Sec-15 Market, TDI Mall, DCR University	NS	100.00%	100.00%	100.00%	100.00%	100.00%	100.00%	100.00%	100.00%	100.00%
	(HOSR)	Day 3	Feb-14	Gohana Court, Civil Hospital, Khanpur University	NS	100.00%	100.00%	100.00%	100.00%	100.00%	100.00%	100.00%	100.00%	100.00%
		Overall SSA	Feb-14		NS	100.00%	100.00%	100.00%	100.00%	100.00%	100.00%	100.00%	100.00%	100.00%

		OPERATOR-	ASSISTE	D DR	IVE TES	T-HARYA	NA CIRC	CLE (HIS	AR SSA)	– MAR -	14 MONT	Н	
S/N	Parameter	Hisar SSA	Drive Test Period	AIRCEL	AIRTEL	BSNL	TATA GSM	IDEA	RCOM GSM	VIDEOCON	VODAFONE	TATA CDMA	RCOM
							GSM	Operators				CDMA (Operators
		Day 1	Mar-14	NS	192	194	145	225	124	174	197	190	212
	Call	Day 2	Mar-14	NS	177	188	156	173	144	194	178	180	170
1	Attempts	Day 3	Mar-14	NS	151	168	149	155	137	139	140	143	138
		Overall SSA	Total	NS	520	550	450	553	405	507	515	513	520
		Day 1	Mar-14	NS	0.00%	5.15%	0.00%	0.00%	2.42%	0.57%	1.02%	0.00%	0.00%
	Blocked Call	Day 2	Mar-14	NS	0.00%	5.32%	0.00%	0.00%	2.78%	0.52%	0.00%	0.00%	0.00%
2	Rate	Day 3	Mar-14	NS	0.00%	0.60%	0.00%	0.65%	0.73%	0.72%	1.43%	0.00%	0.00%
		Overall SSA	Total	NS	0.00%	3.82%	0.00%	0.18%	1.98%	0.59%	0.78%	0.00%	0.00%
		Day 1	Mar-14	NS	0.00%	4.71%	0.00%	0.00%	0.00%	0.00%	1.54%	0.00%	1.42%
	Dropped	Day 2	Mar-14	NS	0.00%	6.70%	0.00%	0.00%	0.00%	0.00%	1.12%	0.00%	1.76%
3	Call Rate (<=2%)	Day 3	Mar-14	NS	0.00%	1.19%	0.00%	0.00%	0.74%	0.00%	0.00%	0.00%	0.72%
		Overall SSA	Total	NS	0.00%	4.28%	0.00%	0.00%	0.25%	0.00%	0.98%	0.00%	1.35%
	PERCENTAGE	CONNECTIONS \	WITH GOOD	VOICE	QUALITY (=	÷>95%)							
	(a) 0-4 (w/o	Day 1	Mar-14	NA	NA	NA	NA	NA	NA	NA	NA	96.53%	99.56%
	frequency	Day 2	Mar-14	NA	NA	NA	NA	NA	NA	NA	NA	96.68%	99.65%
	hopping for CDMA	Day 3	Mar-14	NA	NA	NA	NA	NA	NA	NA	NA	98.18%	98.95%
4	Operators)	Overall SSA	Total	NA	NA	NA	NA	NA	NA	NA	NA	97.19%	99.45%
	(b) 0-5 (with	Day 1	Mar-14	NS	96.31%	74.84%	95.50%	93.66%	96.54%	96.22%	96.88%	NA	NA
	frequency	Day 2	Mar-14	NS	95.56%	66.45%	96.71%	93.14%	95.41%	95.65%	95.53%	NA	NA
	hopping for GSM	Day 3	Mar-14	NS	96.52%	55.73%	96.04%	93.23%	98.04%	97.04%	97.05%	NA	NA
	Operators)	Overall SSA	Total	NS	96.10%	69.67%	96.11%	93.38%	96.60%	96.24%	96.51%	NA	NA
	SERVICE COV	ERAGE											
		Day 1	Mar-14	NS	59.94%	30.19%	78.76%	92.91%	54.02%	86.66%	89.57%	44.77%	74.52%
	In door (>= -	Day 2	Mar-14	NS	73.42%	41.20%	85.28%	98.09%	56.11%	91.55%	90.44%	47.13%	73.79%
	75dBm)	Day 3	Mar-14	NS	69.89%	43.96%	85.14%	98.41%	68.86%	93.16%	93.59%	42.53%	90.22%
5		Overall SSA	Total	NS	67.68%	36.04%	83.03%	96.09%	59.40%	90.36%	91.48%	44.96%	77.75%
		Day 1	Mar-14	NS	90.16%	72.95%	85.68%	98.71%	79.22%	94.10%	98.39%	67.18%	88.02%
	In-vehicle	Day 2	Mar-14	NS	95.17%	81.85%	96.81%	99.74%	82.73%	97.51%	99.36%	62.21%	90.30%
	(>= -85dBm)	Day 3	Mar-14	NS	91.56%	91.46%	95.29%	99.90%	92.01%	98.33%	99.76%	78.80%	96.47%
		Overall SSA	Total	NS	92.37%	78.05%	92.58%	99.37%	84.47%	96.59%	99.20%	68.72%	90.68%

		Day 1	Mar-14	NS	99.67%	100.00%	99.42%	99.88%	93.32%	99.49%	99.61%	99.46%	99.15%
	Outdoor- in city (>= -	Day 2	Mar-14	NS	99.92%	100.00%	99.54%	99.97%	98.99%	99.92%	99.82%	97.20%	99.52%
	95dBm)	Day 3	Mar-14	NS	99.74%	100.00%	99.41%	99.96%	99.30%	99.97%	99.96%	97.49%	99.96%
		Overall SSA	Total	NS	99.78%	100.00%	99.46%	99.93%	97.22%	99.79%	99.81%	98.12%	99.46%
		Day 1	Mar-14	NS	100.00%	93.81%	100.00%	100.00%	97.58%	99.43%	98.98%	100.00%	100.00%
6	Call Setup Success	Day 2	Mar-14	NS	100.00%	90.43%	100.00%	100.00%	97.22%	99.48%	100.00%	100.00%	100.00%
"	Rate (>=95%)	Day 3	Mar-14	NS	100.00%	99.40%	100.00%	99.35%	97.27%	99.28%	98.57%	100.00%	100.00%
	(,	Overall SSA	Total	NS	100.00%	94.36%	100.00%	99.82%	98.02%	99.41%	99.22%	100.00%	100.00%
		Day 1	Mar-14	NS	100.00%	93.85%	99.21%	100.00%	100.00%	99.26%	100.00%	100.00%	100.00%
7	Hand Over Success	Day 2	Mar-14	NS	99.15%	88.45%	100.00%	100.00%	100.00%	100.00%	99.61%	100.00%	100.00%
'	Rate (HOSR)	Day 3	Mar-14	NS	100.00%	99.40%	98.70%	99.36%	99.34%	100.00%	100.00%	100.00%	100.00%
		Overall SSA	Total	NS	99.67%	94.60%	99.36%	99.81%	99.76%	99.83%	99.87%	100.00%	100.00%

- NS-No Service
- NA-Not Applicable

		OP	ERATOR	-ASSISTED DRIVE	TEST.	-HARYAN	A CIRCLI	(HISAR	SSA) – M	AR -14 M	ONTH - IN	DOOR				
N/S	Parameter	Hisar SSA	Drive Test Period	Indoor Location	AIRCEL	AIRTEL	BSNL	TATA GSM	IDEA	RCOM GSM	VIDEOCON	VODAFONE	ТАТА СОМА	RCOM CDMA		
			۵	<u>=</u>		GSM Operators CDMA Operato										
		Day 1	Mar-14	Ellenabad Court, Civil Hospital Dabwali & Sirsa	NS	24	25	24	26	23	16	24	24	23		
1	Call	Day 2	Mar-14	Court Fatehabad, Rajiv Gandhi Thermal Plant, GJU University	NS	24	24	24	25	26	26	25	24	25		
	Attempts	Day 3	Mar-14	Bus Stand Adampur, Civil Hospital Hissar, Hansi Court	NS	24	24	24	24	20	16	24	24	20		
		Overall SSA	Mar-14		NS	72	73	72	75	69	58	73	72	68		
		Day 1	Mar-14	Ellenabad Court, Civil Hospital Dabwali & Sirsa	NS	0.00%	0.00%	0.00%	0.00%	8.70%	0.00%	0.00%	0.00%	0.00%		
2	Blocked Call Rate	Day 2	Mar-14	Court Fatehabad, Rajiv Gandhi Thermal Plant, GJU University	NS	0.00%	0.00%	0.00%	0.00%	7.69%	0.00%	0.00%	0.00%	0.00%		
	(<=3%)	Day 3	Mar-14	Bus Stand Adampur, Civil Hospital Hissar, Hansi Court	NS	0.00%	0.00%	0.00%	0.00%		0.00%	0.00%	0.00%			
		Overall SSA	Mar-14		NS	0.00%	0.00%	0.00%	0.00%	5.80%	0.00%	0.00%	0.00%	0.00%		
		Day 1	Mar-14	Ellenabad Court, Civil Hospital Dabwali & Sirsa	NS	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%		
3	Dropped Call Rate	Day 2	Mar-14	Court Fatehabad, Rajiv Gandhi Thermal Plant, GJU University	NS	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%		
	(<=2%)	Day 3	Mar-14	Bus Stand Adampur, Civil Hospital Hissar, Hansi Court	NS	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%		
		Overall SSA	Mar-14		NS	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%		
	Percentage co	onnections	with good v	oice quality (=>95%)												
		Day 1	Mar-14	Ellenabad Court, Civil Hospital Dabwali & Sirsa	NA	NA	NA	NA	NA	NA	NA	NA	97.31%	99.94%		
	(a) 0-4 (w/o frequency hopping for	Day 2	Mar-14	Court Fatehabad, Rajiv Gandhi Thermal Plant, GJU University	NA	NA	NA	NA	NA	NA	NA	NA	97.60%	100.00%		
4	CDMA Operators)	Day 3	Mar-14	Bus Stand Adampur, Civil Hospital Hissar, Hansi Court	NA	NA	NA	NA	NA	NA	NA	NA	99.09%	100.00%		
		Overall SSA	Mar-14		NA	NA	NA	NA	NA	NA	NA	NA	98.13%	99.98%		
	(b) 0-5 (with	Day 1	Mar-14	Ellenabad Court, Civil Hospital Dabwali & Sirsa	NS	98.53%	98.35%	95.53%	98.18%	93.58%	95.48%	97.11%	NA	NA		
	frequency hopping for GSM	Day 2	Mar-14	Court Fatehabad, Rajiv Gandhi Thermal Plant, GJU University	NS	99.17%	99.71%	99.60%	92.58%	93.78%	94.36%	94.76%	NA	NA		

	TUV
٦	

												Boats	Assis	
	Operators)	Day 3	Mar-14	Bus Stand Adampur, Civil Hospital Hissar, Hansi Court	NS	98.80%	98.08%	96.27%	95.33%	97.43%	96.15%	98.75%	NA	NA
		Overall SSA	Mar-14		NS	96.33%	98.71%	97.30%	95.40%	94.83%	95.02%	96.77%	NA	NA
	Service Cover	rage												
		Day 1	Mar-14	Ellenabad Court, Civil Hospital Dabwali & Sirsa	NS	80.84%	89.81%	83.06%	89.18%	38.68%	81.42%	99.96%	47.05%	77.16%
	In door (>=	Day 2	Mar-14	Court Fatehabad, Rajiv Gandhi Thermal Plant, GJU University	NS	75.68%	99.48%	96.82%	99.84%	25.65%	85.86%	92.37%	71.42%	66.63%
	-75dBm)	Day 3	Mar-14	Bus Stand Adampur, Civil Hospital Hissar, Hansi Court	NS	45.05%	97.61%	92.41%	97.16%	80.05%	46.06%	97.38%	47.73%	98.85%
		Overall SSA	Mar-14		NS	67.53%	95.63%	91.07%	95.39%	46.36%	81.24%	96.33%	55.10%	78.26%
		Day 1	Mar-14	Ellenabad Court, Civil Hospital Dabwali & Sirsa	NS	97.41%	99.69%	95.82%	99.69%	51.29%	84.89%	100.00%	68.57%	98.43%
5	In-vehicle (>= - 85dBm)	Day 2	Mar-14	Court Fatehabad, Rajiv Gandhi Thermal Plant, GJU University	NS	92.49%	99.96%	99.83%	99.96%	64.82%	97.98%	99.73%	75.95%	96.12%
		Day 3	Mar-14	Bus Stand Adampur, Civil Hospital Hissar, Hansi Court	NS	85.83%	100.00%	96.76%	100.00%	99.96%	61.11%	100.00%	98.96%	100.00%
		Overall SSA	Mar-14		NS	92.00%	99.88%	97.54%	99.89%	71.22%	89.05%	99.90%	81.49%	97.86%
	Outdoor- in city (>= - 95dBm)	Day 1	Mar-14	Ellenabad Court, Civil Hospital Dabwali & Sirsa	NS	99.92%	100.00%	99.65%	100.00%	73.07%	98.78%	100.00%	96.02%	100.00%
		Day 2	Mar-14	Court Fatehabad, Rajiv Gandhi Thermal Plant, GJU University	NS	99.97%	100.00%	99.94%	100.00%	98.09%	100.00%	99.90%	96.30%	100.00%
		Day 3	Mar-14	Bus Stand Adampur, Civil Hospital Hissar, Hansi Court	NS	99.98%	100.00%	99.69%	100.00%	100.00%	99.85%	100.00%	100.00%	100.00%
		Overall SSA	Mar-14		NS	99.96%	100.00%	99.76%	100.00%	90.72%	99.36%	99.97%	97.49%	100.00%
		Day 1	Mar-14	Ellenabad Court, Civil Hospital Dabwali & Sirsa	NS	100.00%	100.00%	100.00%	100.00%	91.30%	100.00%	100.00%	100.00%	100.00%
6	Call Setup Success	Day 2	Mar-14	Court Fatehabad, Rajiv Gandhi Thermal Plant, GJU University	NS	100.00%	100.00%	100.00%	100.00%	92.31%	100.00%	100.00%	100.00%	100.00%
	Rate (>=95%)	Day 3	Mar-14	Bus Stand Adampur, Civil Hospital Hissar, Hansi Court	NS	100.00%	100.00%	100.00%	100.00%	100.00%	100.00%	100.00%	100.00%	100.00%
		Overall SSA	Mar-14		NS	100.00%	100.00%	100.00%	100.00%	94.20%	100.00%	100.00%	100.00%	100.00%
		Day 1	Mar-14	Ellenabad Court, Civil Hospital Dabwali & Sirsa	NS	100.00%	100.00%	100.00%	100.00%	100.00%	100.00%	100.00%	100.00%	100.00%
7	Hand Over Success	Day 2	Mar-14	Court Fatehabad, Rajiv Gandhi Thermal Plant, GJU University	NS	100.00%	100.00%	100.00%	100.00%	100.00%	100.00%	100.00%	100.00%	100.00%
	Rate (HOSR)	Day 3	Mar-14	Bus Stand Adampur, Civil Hospital Hissar, Hansi Court	NS	100.00%	100.00%	100.00%	100.00%	100.00%	100.00%	100.00%	100.00%	100.00%
		Overall SSA	Mar-14		NS	100.00%	100.00%	100.00%	100.00%	100.00%	100.00%	100.00%	100.00%	100.00%

DETAIL OF THE ROUTES COVERED DURING THE DRIVE TESTS:

Name of SSA	Date of	Day	/ 1	Da	ay 2		Day 3
	Drive Test	Name of SDCA Covered	Route Covered	Name of SDCA Covered	Route Covered	Name of SDCA Covered	Route Covered
AMBALA	29-31 Jan-14	Ambala, Barara (120 Km)	Ambala Cantt Telephone Exchange, Bus Stand,Mall Road, Kingfisher, Baldev Nagar, kalka chowk, Jagadhari Gate,Sec.8 Road, Manav Chowk,Khanpur, Kesri, Saha, Kalpi, Bihta, Mullana, MM University, Barara	Jagadhari,Yamuna Nagar, Chhichhrauli (179 Km)	Jagadhari Bus Stand, Bilaspur Road, Chhotumal College, Sec.17,Govindpur, Model Town,Khalsa College, Industrial Area Ph.1,Kanhaiya Chowk,Chhichhrauli, Hotel Sharma, Damoli, Ledi, Bilaspur,Thana Chhappar,Bamboli	Naraingarh, Pinjore, Kalka (103 Km)	Naraingarh, Naraingarh Bus Stand, Ramgarh,Pinjore Garden, Kalka Main Road,Chhajju Majra, Bhamana, Sahzadpur, Bhurewala,Raipurrani,Khandeshara, ITBP Bhanu,Ramgarh, Nanakpur, Kauna
SONIPAT	17-19 Feb-14	Sonipat (103 Km)	Sec14 Market - Sonipat Bus Stand - Geeta Bhawan Chowk - Atlas Road - Kalupur Chungi - Bayyanpur - Rohat - Jharot - Saidpur - Kharkhoda - Sisana - Farmana - Bhatgaon - Mohana - Karewari - Badwasini - Sec 23 - Shani Mandir - Jatwara - Subzi mandi - Murthal Road - Sec 14.	Sonipat (110 Km)	Sec-15 Telephone Exchange - Sec-12 - ITI Chowk - Harsana - Jagdishpur - Rai - Biswamil - Kundli - Rai - Bhalgarh - Khewada - Palri - Murthal - Bhigaon - Barhi - Ganaur - Datauli - Ganaur City - Ganaur Railway Station - Govt Girls School - Railway Crossing - Bhogipur - Kheri Gurjar - Kami	Gohana (110 Km)	Pinana - Kheri Damakan - Sarai Nander - Fayur chowk - Sector-7 - Gohana Railway Station - Civil Hospital Gohana - Bus Stand - Gudawali Village - Ahulana – Bedoda – Butana - Ishpur Kheri – Genjna – Bichpadi – Mehmadpur – Mudalana - Garhi Ujala – Gambari – Khanpur - Kasanda.
HISAR	24-26 Mar-14	ELLENABAD, SIRSA, DABWALI, KALANBALI (210 Km)	Sirsa Local - Hisar road,,C-block, Civil Hospital,Dabwali Road Sirsa,Odhan-Tappi-Dabawali,Sirsa-Ottu-Rania-Jeevan Ngr-Ellenabaad,Ellenabad City area -Ward no.7 Ellenabad-Namsate Chowk Ellenabad,Elenabad - Malekan-Madhosinghana-Elb Rd - Sirsa	FATEBAD, TOHANA, BARBALA, RATIA (155 Km)	Fatehabad City- Bhuna Mor, Bighar Chowk, Nahar Colony, Bus stand,Ratia City- Sakuntla Devi, Bus Stand Ratia, Lali Gate Ratia, Tohana Road,Tohana to Barwala via Kanhari Samain Surewala Mod,Barwala - Hisar via Sarsod and Talwandi Rana.Kabral	Adampur mandi, Hisar, HANSI (105 Km)	Adampur City-Mandi, Bus Stand Agroha Road,Balsamand to Hisar via Bhiwani Rohilla, Rawalwas, Aryanaga,Hisar -Hansi via Satrod, Mayyar,Hansi City- Gandhi Colony, Barsi Gate, Krishna Colony, Sisai Pull,Hansi to Sorkhi via Dhana Ghadi

SSA WISE DRIVE TEST OBSERVATION:

DRIVE TEST TABLE: 8

DRIVE TEST OBSERVATION OF AMBALA SSA (JAN-14)

S. NO	Name of SP	Month	SSA Covered	SDCA Covered in Day 1	Day 1 Observation	SDCA Covered in Day 2	Day 2 Observation	SDCA Covered in Day 3	Day 3 Observation
1	AIRTEL		Covered		Poor Rx Level & Quality near Bulana and Between Matehri & Tarwa Village, Poor Quality, Level between Mohari to Kesari, Behta, Mulana Village		Poor Rx Level & Quality at Jaruda, Pihurwala Village, Poor Level & Quality between Ledi to Chaachrauli and Chachrauli to Mundakheda		Poor Rx Level & Quality near Dhamala and HMT Complex Pinjore, Laha Village
2	BSNL				Poor Rx Level & Quality near Bulana and Matehri Village, Poor Level & Quality between Mohari to Kesari, kesari to Behta and Behta Village Outer and Mulana to Barara Road		Poor Rx Level & Quality between Jaruda to Chahron and Chachrauli to Mundakheda		No Coverage at Khandseda and Khatauli, Pyarewala, Hingola, Poor Rx Level & Quality near Bharog Village
3	TATA GSM	Jan-14	Ambala	Ambala and Barara	No Coverage at Mahteri, Tarwa, Daurana, Kesari Village, Poor Level & Quality near Bulana, Mohri, Between Behta to Saha and Mulana Village	Yamuna Nagar and Chachrauli	No Coverage at Jarauda, Chahrol, Pihurwal, Malakpurbangar, Ledi Villages, Poor Level & Quality near Chachrauli	Kalkaji and Pinjore	Poor Level & Quality between Pyareala to Laha
4	IDEA				Poor Quality near Tarwa, Daurana and between Mohari to Kesari Village		Poor Quality near Khera, Mahlawali Village, near Jain Mandir (Yamuna Nagar)		Poor Quality near Manka and Banun Village
5	RCOM GSM				No Coverage at Mahteri, Tarwa, Kesari, Mulana Village and Poor Rx Level & Quality at Daurana, Dhanori Village		Poor Level & Quality at Kheda, Kanharikalan, ThanaChapar, Jarauda, Pihurwal Village and Between Mandkheri to Jagadhari		Poor Level & Quality at Narayanwala, No Coverage at Manja, Khamsera Village, Poor Rx Level & Quality near Bharog Village

				Booth Asia
6	RCOM CDMA	No Coverage at Mahteri, Tarwa, Kesari, Mulana Village		No Coverage at Manja, Khamsera Village
7	VIDEOCON	Poor Quality near Tarwa Village and between kesari to Behta	No Coverage at Malakpur Bangar and Ledi Village, Poor Level & Quality near Mandkheri Village	Poor Quality HMT Complex Pinjore
8	VODAFONE	Poor Quality patches between Mohari to Kesari, kesari to Behta and Behta Village Outer	Poor Quality near Kanharikalan , Khera Village	Poor Rx Level & Quality near Dhamala and Bharog Village
9	AIRCEL	No Coverage	No Coverage	No Coverage

DRIVE TEST TABLE: 9 <u>DRIVE TEST OBSERVATION OF SONIPAT SSA (FEB-14)</u>

S. NO	Name of SP	Month	SSA Covered	SDCA Covered in Day 1	Day 1 Observation	SDCA Covered in Day 2	Day 2 Observation	SDCA Covered in Day 3	Day 3 Observation
1	AIRTEL				Quality Poor at Sec 14 (Sonipat), Sisana & Badwasini		Quality Poor at Kheri Guarjar		Gohana Outer
2	BSNL				Poor Quality at Industrial Area (Sonipat), Jharot		Poor Quality Between Murthal & Bahalgarh		Poor Rx Level at Gamri Village, Poor Quality Between Butana and Nurankheda
3	TATA GSM				No Coverage at Gorar Village		No Coverage at Palri, Dipalpur Village, Poor Coverage at Jagdishpur, Poor Quality at Rathdana, Poor Quality between Bahalgarh and Dipalpur		No Coverage between Nurankheda and Gangana Village, Mehmadpur
4	TATA CDMA	Feb-14	Sonipat	Sonipat	They have coverage in Sonipat & Kharkhoda only	Sonipat		Gohana	Poor Rx Level at Pinana Village
5	IDEA				Poor Quality at Mohana, Baraswani & between Sisana Kharkhoda Road		Poor Quality between Jateri & Jagdishpur Road		No Coverage between Butana to Kasanda via Ishpur Khedi, Bichpadi, Mehmadpur, Gohana Outer, Khanpur villages, Poor Quality near Ahulana Village
6	RCOM GSM				Poor Covergae at Rohat, Rohna, Jasrana, Bhaiswal Kalan, Badshahpur Machhri, Kilorad and Poor Quality at Rohat, Farmana, Badshahpur Machhri, Kilorad		Poor Coverage & Quality at Shadipur, Rathdana, Rasoi, Kundali, Khewra, Dipalpur, Sahapur Tarak, Kara Ibrahimpur, Barot, Khizarpur Ahir		Poor Coverage at Kasnda, Garhi sarai, bichpari, Baroda, Ahulana, Kheri Dhamkan and Poor Quality at Kheri Dhamkan & Bichpari

			South Asia
7	RCOM CDMA	No Coverage at Rohat & Guran Rathdana	Poor Coverage at Kheri Dhamkan
8	VIDEOCON	Poor Quality & One Handover failure at Dipalpur & Poor Quality between murthal & Barhi	No Coverage at Kasanda
9	VODAFONE	Barwasini Outer, Guhana to Mohana and Kharkhoda Outer Poor Quality between Ganaur to Dhatauli, Bahalgarh	Poor Quality at Gohana Bypass, Ahulana to Gohana and Bichpuri to Mehmudpur
10	AIRCEL	No Coverage No Coverage	No Coverage

DRIVE TEST TABLE: 10 DRIVE TEST OBSERVATION OF HISAR SSA (MAR-14)

S. NO	Name of SP	Month	SSA Covered	SDCA Covered in Day 1	Day 1 Observation	SDCA Covered in Day 2	Day 2 Observation	SDCA Covered in Day 3	Day 3 Observation
1	AIRTEL				Poor Quality between Kaharwali to Dhudian wali, Rania Chngi to Mangala, Badagudha to Akharwali		Poor Level & Quality between Ratia to Chinmon, Gabibpur to Barwala and poor Quality near modal town Fatehabad		Poor Level & Quality between Adampur to Kabrel and Poor Quality patch between Hisar to Neoli Kalan
2	BSNL			Sirsa, Ellanabad,	Poor Level & Quality near Sahuwala, Gadrana, Alanwali, Mithri, Gorilwala, Keharwala, Jeevan Nagar, Porkha, Malekan, Rania Chungi to Mangala Villages (Sirsa)	Fatehabad, Ratia,	Poor Quality betweenTohana to Jamalpur Sekhon, Between Chikmon to Ratia, between Alaxi to Modeel Town Fatehabad, between Sarsod to Behbalpur and near talwandi Rana	Adampur Mandi,	Poor Quality between Admapur outer to Shiswal and outer of Hansi to Mayyar
3	TATA GSM	Mar-14	Hisar	Dabawali, Kalanwali	Poor Quality near Sahuwala, Poor Coverage connectivity between Kalanwali to Dabwali, No Coverage between Dabwali to Jeevan Nagar, Poor Level & Quality between Jeevan Nagar to Ellanabad City, Poor Quality Between Mangala to Rania Chungi (Sirsa)	Tohana, Barwala, Hisar	Poor Quality patch between Behbalpur to Sirsod, No Coverage between Bithmara to Samain, Poor Level & Quality Between Cinmon to Ratia City and near Alaxi Village	Hisar, Hansi	Poor Level between Adampur mandi to Kabrel, Kabrel to Neoni Kalan and Hansi to Mandal
4	TATA CDMA				They have coverage only in SDCA, Poor Level & Quality at outer of all SDCA		They have coverage only in SDCA, Poor Level & Quality at outer of all SDCA		No Coverage between Adampur to Siswal, Neoli Kalan to Hisar, Mayyar to Hansi and Poor Level at outer of town, Poor Connectivity between Hansi to Mandal

			Staffs Asia
5	IDEA	Poor Quality patch between hisar outer to at Dabwali outer, near Masit Village, between sirsa to Sahuwala and Malekan to Porkha Village Village Patehabad outer toward Ratia	Poor Quality patch between Hisar to Neoli Kalan and near Mundhal Village
6	RCOM GSM	Poor Level & Quality near Talwanirana Village, No Coverage at gabibpur, only in SDCA, Poor Quality at Sirsa outer towards Sahuwala Vullage Vullage Vullage Poor Level & Quality near Talwanirana Village, No Coverage at gabibpur, Surewala, Bithmara, between Jamalpur Sekhon to Kullan, and Between Chinmon to Ratia City	No Coverage between Adampur to Siswal, Neoli Kalan to Hisar, Mayyar to Hansi and Poor Level at outer of town, Poor Connectivity between Hansi to Mandal
7	RCOM CDMA	Poor Level between Akarwali to Kalanwali, Kalanwali to Sanwantkhera Village, Masita to Goriwala, Keharwala to Jeevan Nagar, Ellanabad to Mallekan Poor Level between Gabibpur to Samain, Jamalpur Sekhon to Kullan, Chinmon to Ratia City	No Coverage between Adampur to Siswal, Neoli Kalan to Hisar, Mayyar to Hansi and Poor Level at outer of town, Poor Connectivity between Hansi to Mandal
8	VIDEOCON	No Coverage between Dabwali to Jeevan Nagar, Poor Leval near Porkha Village, Poor Level & Quality between Quality between Mithri to Pipli	Poor Level & Quality between Hisar to Neoli Kalan
9	VODAFONE	Poor Quality Poor Quality patch between Rania Chngi to Mangala, Jeevan Nagar to Dhindian wali and near Goriwala Poor Quality patch between Kullan to Jamalpur Sekhon, Sarsod to Behbalpur and Surwalia to Garibpur	Poor Quality patch between Hisar to Neoli Kalan, mayyar to Hansi
10	AIRCEL	No Coverage No Coverage	No Coverage

KEY FINDINGS: DRIVE TEST

The key observations that could be derived from the results of the drive tests are as under –

- (i) Aircel is not operating its service in all the SSAs where drive tests were conducted during the quarter. In fact, Aircel is having its very limited presence in Haryana circle with only 28 BTSs in entire Haryana service area.
- (ii) Tata (GSM/CDMA), RCOM (GSM/CDMA), Videocon and BSNL were having no coverage/partial coverage in some of the SDCAs of three select SSAs.
- (i) In the Month of January-14 drive tests were conducted at Ambala SSA covering Ambala, Barara, Yamuna Nagar, Chachrauli, Kalkaji and Pinjore SDCAs for three consecutive days. The performance of BSNL, RCOM (GSM)/RCOM (CDMA) with regard to the parameter Call Drop rate was found lagging behind the benchmark during the drive tests conducted on one or the other day. The performance of BSNL also remained under performed for parameter Good Voice quality with its performance as 90.61% on SSA level. Call Drop rate for BSNL was 2.61% on day-1 of drive test, whereas for RCOM (GSM) / RCOM (CDMA), it was 4.58 % on day-3 of drive test. The deficiencies with respect to inadequate coverage and voice quality, observed on the drive tests plots, at the various places are summarized in the table.-8 (above).

In case of Indoor drive test, **BSNL** could not meet the benchmark for the parameter 'Good voice quality' with its performance as **93.80**%

- (ii) In the Month of February-14, drive tests were conducted at Sonipat SSA covering Sonipat and Gohana SDCAs. In this SSA, Idea Cellular and RCOM (GSM) remained underperformed for parameter Voice Quality with their performance as 93.06 % and 94.22% respectively on day-2 of drive test. The deficiencies with respect to inadequate coverage and voice quality, observed on the drive tests plots, at various places are summarized in the table.-9 (above).
- (iii) In the month of March-14, drive tests were conducted at Hissar SSA covering various locations in Sirsa, Ellanabad, Dabawali, Kalanwali Fatehabad, Ratia, Tohana, Barwala, Hisar Adampur Mandi and Hansi. BSNL was the only service provider that failed to meet the benchmarks of the prime parameters namely, Blocked Call Rate, Call Drop Rate, Voice Quality and Call Setup success rate with its performance on SSA level as 3.82 %, 4.28%, 69.67% (way below the benchmark of >=95%) and 94.36% respectively. Idea Cellular also remained underperformed for the parameter Voice Quality with its performance as 93.38%. The deficiencies with respect to inadequate coverage and voice quality, observed on the drive tests plots, at the various places are summarized in the table -10 (above).

In case of Indoor drive test, **RCOM (GSM)** could not meet the benchmark for the parameters 'Blocked call rate', 'Good voice quality' and 'CSSR with its performance as **5.80%**, **94.83% and 94.20%** respectively.

Thus BSNL, RCOM (GSM)/CDMA and Idea Cellular were non-compliant with respect to one or the other parameters in the above three SSAs. The underperformed operators need to improve their network performance in respect of the parameters as mentioned above.

6. ESSENCE OF COMPLIANCE REPORT OF SERVICE PROVIDERS WITH RESPECT TO THE QOS

6. <u>ESSENCE OF COMPLIANCE REPORT OF SERVICE PROVIDERS</u> <u>WITH RESPECT TO THE QOS</u>

Based on monthly audit, it was concluded that the performance of the service providers was fairly satisfactory for **Network Parameters** in Haryana service area as they were largely found to have met the benchmarks of most of the parameters during the quarter. However, Aircel, Tata (GSM) and Tata (CDMA) failed to meet the benchmark of parameter 'Worst affected cells > 3 % TCH drop' in all the three months of the quarter ended March 2014. Their average performance during the quarter was 17.46% (way beyond the benchmark), 3.38% and 4.69% respectively. Tata (GSM) lagged behind in meeting the benchmark for parameter 'BTS Accumulated down time' with its performance as 4.25 % (Feb-14) against the benchmark of <= 2 %. However, it was within benchmark on an average for the quarter.

From three days live measurement assessment, it was found that the performance of all operators was satisfactory as they have largely met the benchmarks except the parameter 'Worst affected cells> 3 % TCH drops", which could not be complied with by Tata (GSM) and Tata (CDMA) in all the three months of this quarter. The performance of Tata (GSM) and Tata (CDMA) for this parameter, calculated taking average of three months was 3.16 % and 4.68 % respectively. The similar non-compliance of Tata (GSM) and Tata (CDMA) was also observed for monthly audit of the quarter.

With regard to the **Customer Service Quality Parameters**, the service providers were found in well compliance of most of the parameters on Metering and Billing Credibility, Response Time to Customers, Termination of Service and Time taken for refunds. However, **Airtel** failed to meet the benchmark for parameter '% billing complaints' with its performance as **0.16%**. With regard to the parameter '% Calls answered by operator (voice to voice)'within 60 seconds, the performance of **BSNL** and **Tata** (**GSM**) remained non-complied with the benchmark with their performance as **26.12%** (way below the benchmark) and **88.14%** respectively, against the benchmark of >= 90 %.

With regard to drive tests, BSNL, RCOM (GSM)/CDMA and Idea Cellular were non-compliant with respect to one or the other parameters in the above three SSAs. The underperformed operators need to improve their network performance in respect of the parameters which were not complied with.

7. DETAILED NETWORK DATA ASSESSMENT OF CELLULAR MOBILE TELEPHONE SERVICES

7. <u>DETAILED NETWORK DATA ASSESSMENT OF CELLULAR MOBILE</u> TELEPHONE SERVICES HARYANA CIRCLE:

TABLE: 1

	Detaile	d Networ	k Data A	ssessmen	t of Cellu	lar Mobile	Telephone \$	Services	- Haryan	a Circle-	· Jan-14 mont	h	
S/N	Name of	Bench-	Audit	AIRCEL	AIRTEL	BSNL	VIDEOCON	TATA GSM	IDEA	RCOM GSM	VODAFONE	RCOM CDMA	TATA CDMA
3/N	Parameter	mark	Period				GSM Ope	erators				CD Oper	MA ators
Netw	ork Service Quality P	arameter											
	Network Availabilit	у											
	a) Total no. of BTSs in the licensed service area		Jan-14	28	2801	1760	1270	1492	2841	1194	2738	770	456
1	b) Sum of downtime of BTSs in a month in hours i.e. total outage time of all BTSs in hours during a month		Jan-14	61.19	2297.96	14868.23	1692.94	1324.14	188.55	2085	1715	967	219.47
	c) BTS Accumulated Downtime	<=2%	Jan-14	0.29%	0.11%	1.14%	0.18%	0.12%	0.01%	0.23%	0.08%	0.17%	0.06%
	d) No. of BTSs having accumulated downtime of >24 hours in a month		Jan-14	0	2	24	4	7	0	3	6	2	0
	e) Worst affected BTSs due to downtime	<=2%	Jan-14	0.00%	0.07%	1.36%	0.31%	0.47%	0.00%	0.25%	0.22%	0.26%	0.00%
	Connection Establishment (Accessibility)												
2	a) CSSR (Call Setup Success Rate)	>=95%	Jan-14	98.33%	99.21%	97.71%	98.63%	98.39%	99.98%	99.24%	99.44%	98.58%	98.45%
2	b) SDCCH/PAGING Congestion	<=1%	Jan-14	0.89%	0.18%	0.39%	0.11%	0.10%	0.48%	0.05%	0.15%	0.00%	0.00%
	c) TCH congestion	<=2%	Jan-14	0.00%	0.18%	0.94%	0.12%	0.74%	0.72%	0.02%	0.56%	0.06%	0.17%
	Connection Mainte	nance (Reta	ainability)										
	a) Call Drop Rate (CDR)	<=2%	Jan-14	1.61%	0.41%	1.09%	0.59%	0.63%	0.67%	0.24%	0.73%	0.05%	0.44%
	b) Worst affected cells>3% TCH drop	<=3%	Jan-14	13.10%	0.96%	0.66%	0.79%	3.23%	2.02%	0.03%	1.95%	0.16%	4.53%
3	c) % of connections with good voice quality	>=95%	Jan-14	99.01%	99.13%	NP	98.33%	97.70%	97.91%	99.18%	97.81%	99.76%	96.06%
	d) d) Total No. of cells exceeding 3% TCH drop (call drop)		Jan-14	11	80	35	31	146	173	1	162	4	62
	e) Total no. of cells (Sector) in the licensed service area		Jan-14	84	8353	5276	3868	4502	8524	3576	8296	2310	1366
	No. of POI's having	>=0.5% PC	Ol congesti	on									
4	No. of POI's having >=0.5% POI congestion		Jan-14	0	0	0	0	0	0	0	0	0	0

										Sout	h Asia	
	Name of POI not meeting the benchmark	Jan-14	0	0	0	0	0	0	0	0	0	0
	Network Data											
	a) Equipped Capacity of Network in Erlang	Jan-14	176.25	81951	200000	48961	100011	101191	50000	138011	56000	94300
5	b) Total traffic in TCBH in erlang (Avg.)	Jan-14	1.30	61992	80275	21356	37141	105612	45125	127967	16281	18362
	c) Total no. of customers served (as per VLR) on last day of the month	Jan-14	391	2296825	1613407	743838	1458997	4042837	1630414	4593266	462558	305848

TABLE: 2

	Detailed Network	Data Asse	essment of	Cellular Mo	bile Telep	hone Ser	vices-3 days li	ive meas	urement	s-Haryana	a Circle- Jan-1	4 month			
S/N	Name of Parameter	Bench-	Average of 3	AIRCEL	AIRTEL	BSNL	VIDEOCON	TATA GSM	IDEA	RCOM GSM	VODAFONE	RCOM CDMA	TATA CDMA		
3/N		mark	Days		GSM Operators										
Netw	ork Service Quality Para	meter													
	Network Availability														
	a) Total no. of BTSs in the licensed service area		Live data	28	2806	1756	1269	1487	2841	1194	2745	770	456		
1	b) Sum of downtime of BTSs in a month in hours i.e. total outage time of all BTSs in hours during a month		Live data	41.44	147.05	1835.41	79.73	39.70	31.14	168	43	95	19.49		
	c) BTS Accumulated Downtime	<=2%	Live data	2.06%	0.07%	1.45%	0.09%	0.04%	0.02%	0.19%	0.02%	0.17%	0.06%		
	d) No. of BTSs having accumulated downtime of >24 hours in a month		Live data	0	0	1	0	0	0	0	0	0	0		
	e) Worst affected BTSs due to downtime	<=2%	Live data	0.00%	0.00%	0.06%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%		
	Connection Establishn	nent (Acces	ssibility)												
2	a) CSSR (Call Setup Success Rate)	>=95%	Live data	96.92%	99.43%	97.79%	98.44%	98.96%	99.98%	99.24%	99.75%	98.88%	97.81%		
2	b) SDCCH/PAGING Congestion	<=1%	Live data	0.00%	0.04%	0.42%	0.08%	0.09%	0.37%	0.02%	0.14%	0.00%	0.00%		
	c) TCH congestion	<=2%	Live data	0.00%	0.10%	0.86%	0.20%	0.24%	0.55%	0.02%	0.25%	0.03%	0.23%		
	Connection Maintenan	ce (Retaina	ability)												
	a) Call Drop Rate (CDR)	<=2%	Live data	1.59%	0.39%	1.06%	0.62%	0.55%	0.68%	0.22%	0.71%	0.05%	0.42%		
	b) Worst affected cells>3% TCH drop	<=3%	Live data	0.79%	1.02%	0.73%	0.68%	2.77%	2.33%	0.01%	1.85%	0.09%	4.88%		
3	c) % of connections with good voice quality	>=95%	Live data	99.21%	99.15%	NP	98.34%	97.82%	97.88%	99.21%	97.82%	99.76%	NP		
J	d) d) Total No. of cells exceeding 3% TCH drop (call drop)		Live data	1	86	38	26	125	199	1	154	2	67		
	e) Total no. of cells (Sector) in the licensed service area		Live data	84	8384	5262	3866	4502	8541	3576	8319	2310	1366		
	No. of POI's having >=0.5% POI congestion														
4	No. of POI's having >=0.5% POI congestion		Live data	0	0	0	0	0	0	0	0	0	0		
	Name of POI not meeting the benchmark		Live data	0	0	0	0	0	0	0	0	0	0		

TABLE: 3

Name of Parameter Paramete		Detaile	d Networ	k Data A	ssessmen	t of Cellu	lar Mobil	e Telephone	Services	- Haryan	a Circle-	Feb-14 mont	h		
Network Service Quality Parameter Network Service Quality Parameter Network Service Quality Parameter Network Availability Netw	C/N	Name of	Bench-		AIRCEL	AIRTEL	BSNL	VIDEOCON		IDEA		VODAFONE		TATA CDMA	
Network Availability	3/IN	Parameter	mark	Period		GSM Operators									
1 Trial no. of BTSs Feb-14 28 2801 1806 1274 1496 2911 1194 2740 770 456 170 1806 1806 1274 1496 2911 1194 2740 770 456 1806 1808 1808 100	Netwo	ork Service Quality P	arameter												
The licensed service area Feb-14 28 2801 1806 1274 1496 2911 1194 2740 770 458 4506 2010 20			У												
Feb-14 105.23 1312.98 12666.2 1204.41 42704.88 81.09 1033 885.83 713 100.00000 100.00000 100.00000 100.00000 100.00000 100.00000 100.00000 100.0000000 100.0000000000		in the licensed service area		Feb-14	28	2801	1806	1274	1496	2911	1194	2740	770	456	
Downtime	1	of BTSs in a month in hours i.e. total outage time of all BTSs in hours during		Feb-14	105.23	1312.98	12666.2	1204.41	42704.68	81.09	1033	885.83	713	100.22	
Paving accumulated downtime of 2-24 hours in a month Pab Pa			<=2%	Feb-14	0.56%	0.07%	1.04%	0.14%	4.25%	0.00%	0.13%	0.05%	0.14%	0.03%	
BTSS due to downtime		having accumulated downtime of >24		Feb-14	0	1	26	1	0	0	1	2	1	0	
a) CSSR (Call Setup Success Rate) >=95% Feb-14 99.59% 99.14% 98.10% 98.59% 99.85% 99.86% 99.86% 99.78% 98.97% 98.36% b) SDCCH/PAGING congestion <=1% Feb-14 0.00% 0.44% 0.44% 0.08% 0.05% 0.47% 0.02% 0.09% 0.00% 0.00% 0.00% 0.7 TCH congestion <=2% Feb-14 0.00% 0.24% 0.74% 0.15% 0.53% 0.75% 0.02% 0.22% 0.02% 0.27% 0.27% 0.27% 0.27% 0.27% 0.27% 0.27% 0.27% 0.02% 0.27% 0.05% 0.45% 0.28% 0.24% 0.73% 0.05% 0.28% 0.24% 0.28% 0.24% 0.28% 0.24% 0.28% 0.28% 0.24% 0.28% 0.24% 0.28% 0.24% 0.28% 0.24% 0.28% 0.24% 0.28% 0.24% 0.28% 0.24% 0.28% 0.28% 0.24% 0.28% 0.24% 0.28% 0.28% 0.24% 0.28% 0.28% 0.24% 0.28% 0.28% 0.24% 0.28% 0.28% 0.24% 0.28% 0.28% 0.24% 0.28% 0.28% 0.28% 0.24% 0.28%		BTSs due to	<=2%	Feb-14	0.00%	0.04%	1.44%	0.08%	0.00%	0.00%	0.08%	0.07%	0.13%	0.00%	
Success Rate Success Rate		Connection Establishment (Accessibility)													
b) SDCCH/PAGING c=1% Feb-14 0.17% 0.16% 0.41% 0.08% 0.05% 0.47% 0.02% 0.09% 0.00% 0.	2		>=95%	Feb-14	99.59%	99.14%	98.10%	98.59%	98.58%	99.98%	99.66%	99.78%	98.97%	98.38%	
Connection Maintenance (Retainability)	2	,	<=1%	Feb-14	0.17%	0.16%	0.41%	0.08%	0.05%	0.47%	0.02%	0.09%	0.00%	0.00%	
a) Call Drop Rate (CDR)		c) TCH congestion	<=2%	Feb-14	0.00%	0.24%	0.74%	0.15%	0.53%	0.75%	0.02%	0.22%	0.02%	0.27%	
COR															
Cells>3% TCH drop C-3% Feb-14 20.24% 0.81% 0.69% 0.79% 3.33% 2.03% 0.03% 1.96% 0.13% 4.34		(CDR)	<=2%	Feb-14	1.01%	0.38%	1.02%	0.59%	0.61%	0.68%	0.24%	0.73%	0.05%	0.45%	
With good voice quality September 2 September 3 Se			<=3%	Feb-14	20.24%	0.81%	0.66%	0.79%	3.33%	2.03%	0.03%	1.96%	0.13%	4.34%	
Cells exceeding 3% TCH drop (call drop)	3	with good voice	>=95%	Feb-14	99.76%	99.17%	NP	98.31%	97.70%	97.88%	99.17%	97.75%	99.75%	98.14%	
Sector) in the licensed service area Feb-14 84 8353 5342 3894 4526 8670 3576 8303 2310 136		cells exceeding 3%		Feb-14	17	68	35	31	151	176	1	163	3	59	
No. of POI's having >=0.5% POI congestion Name of POI not meeting the benchmark Peb-14 O O O O O O O O O O O O O		(Sector) in the		Feb-14	84	8353	5342	3894	4526	8670	3576	8303	2310	1366	
>=0.5% POI congestion			>=0.5% PC)I congesti	on		-		-	-	-				
Name of POI not meeting the benchmark	4	>=0.5% POI		Feb-14	0	0	0	0	0	0	0	0	0	0	
		Name of POI not meeting the		Feb-14	0	0	0	0	0	0	0	0	0	0	
V NOTE DATA	5	Network Data													

a) Equipped Capacity of Network in Erlang	Feb-14	211.89	81810	200000	50496	100290	102259	50000	138718	56000	94300
b) Total traffic in TCBH in erlang (Avg.)	Feb-14	0.52	63482	76365	22849	37553	109714	44786	127159	16102	20434
c) Total no. of customers served (as per VLR) on last day of the month	Feb-14	413	2336601	1605533	762066	1463526	4124419	1642229	4686108	454657	248378

TABLE: 4

De	Detailed Network Data Assessment of Cellular Mobile Telephone Services-3 days live measurements-Haryana Circle- Feb-14 month													
S/N	Name of	Bench-	Average of 3	AIRCEL	AIRTEL	BSNL	VIDEOCON	TATA GSM	IDEA	RCOM GSM	VODAFONE	RCOM CDMA	TATA CDMA	
3/11	Parameter	mark	Days				GSM Opera	ators				CDMA Operators		
Netwo	ork Service Quality P	arameter	•	•										
	Network Availability													
	a) Total no. of BTSs in the licensed service area		Live data	28	2801	1778	1272	1496	2892	1194	2740	770	456	
1	b) Sum of downtime of BTSs in a month in hours i.e. total outage time of all BTSs in hours during a month		Live data	23.59	91.2	1318.15	25.38	45.00	15.08	83	54.25	43	25.02	
	c) BTS Accumulated Downtime	<=2%	Live data	1.17%	0.05%	1.03%	0.03%	0.04%	0.01%	0.10%	0.03%	0.08%	0.08%	
	d) No. of BTSs having accumulated downtime of >24 hours in a month		Live data	0	0	1	0	0	0	0	0	0	0	
	e) Worst affected BTSs due to downtime	<=2%	Live data	0.00%	0.00%	0.02%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	
	Connection Establis	shment (Ac	cessibility)											
2	a) CSSR (Call Setup Success Rate)	>=95%	Live data	98.15%	99.10%	98.04%	98.77%	98.89%	99.99%	99.78%	99.82%	99.05%	98.64%	
2	b) SDCCH/PAGING Congestion	<=1%	Live data	0.00%	0.16%	0.15%	0.06%	0.03%	0.38%	0.02%	0.09%	0.00%	0.00%	
	c) TCH congestion	<=2%	Live data	0.00%	0.27%	0.72%	0.10%	0.32%	0.79%	0.02%	0.18%	0.02%	0.08%	
	Connection Maintenance (Retainability)													
	a) Call Drop Rate (CDR)	<=2%	Live data	1.15%	0.38%	1.00%	0.55%	0.60%	0.64%	0.24%	0.65%	0.04%	0.40%	
	b) Worst affected cells>3% TCH drop	<=3%	Live data	2.78%	0.79%	0.66%	0.65%	3.33%	1.72%	0.00%	1.88%	0.22%	4.22%	
3	c) % of connections with good voice quality	>=95%	Live data	99.62%	99.20%	NP	98.34%	97.79%	97.89%	99.20%	97.85%	99.76%	NP	
	d) d) Total No. of cells exceeding 3% TCH drop (call drop)		Live data	2	66	35	25	151	151	0	156	5	58	
	e) Total no. of cells (Sector) in the licensed service area		Live data	84	8353	5323	3888	4528	8747	3576	8303	2310	1366	
	No. of POI's having	>=0.5% PC	I congestion	1										
4	No. of POI's having >=0.5% POI congestion		Live data	0	0	2	0	0	0	0	0	0	0	
4	Name of POI not meeting the benchmark		Live data	0	0	Idea Mobile & Reliance International	0	0	0	0	0	0	0	

TABLE: 5

	Detaile	d Networ	k Data A	ssessmen	t of Cellu	lar Mobile	Telephone :	Services	- Haryan	a Circle-	Mar-14 mont	h		
S/N	Name of	Bench-	Audit	AIRCEL	AIRTEL	BSNL	VIDEOCON	TATA GSM	IDEA	RCOM GSM	VODAFONE	RCOM CDMA	TATA CDMA	
3/IN	Parameter	mark	Period		GSM Operators									
Netw	ork Service Quality P	arameter												
	Network Availability	y												
	a) Total no. of BTSs in the licensed service area		Mar-14	28	2801	1814	1289	1503	2940	1194	2752	773	456	
1	b) Sum of downtime of BTSs in a month in hours i.e. total outage time of all BTSs in hours during a month		Mar-14	116.07	963.28	14124.95	1005.42	523.00	35.99	1312	795	764	139.85	
	c) BTS Accumulated Downtime	<=2%	Mar-14	0.56%	0.05%	1.05%	0.10%	0.05%	0.00%	0.15%	0.04%	0.13%	0.04%	
	d) No. of BTSs having accumulated downtime of >24 hours in a month		Mar-14	0	0	28	4	2	0	2	1	1	0	
	e) Worst affected BTSs due to downtime	<=2%	Mar-14	0.00%	0.00%	1.54%	0.31%	0.13%	0.00%	0.17%	0.04%	0.13%	0.00%	
	Connection Establi	Connection Establishment (Accessibility)												
2	a) CSSR (Call Setup Success Rate)	>=95%	Mar-14	96.13%	99.18%	97.94%	98.67%	98.77%	99.99%	99.69%	99.74%	98.91%	96.34%	
2	b) SDCCH/PAGING Congestion	<=1%	Mar-14	0.00%	0.19%	0.43%	0.09%	0.04%	0.48%	0.05%	0.10%	0.00%	0.00%	
	c) TCH congestion	<=2%	Mar-14	0.00%	0.19%	0.78%	0.12%	0.35%	0.72%	0.02%	0.26%	0.05%	2.23%	
	Connection Maintenance (Retainability)													
	a) Call Drop Rate (CDR)	<=2%	Mar-14	0.61%	0.36%	1.04%	0.54%	0.63%	0.74%	0.26%	0.75%	0.05%	0.53%	
	b) Worst affected cells>3% TCH drop	<=3%	Mar-14	19.05%	0.82%	0.73%	0.71%	3.60%	2.60%	0.06%	2.13%	0.13%	5.19%	
3	c) % of connections with good voice quality	>=95%	Mar-14	99.18%	99.12%	NP	98.26%	97.62%	97.68%	99.18%	97.61%	99.74%	96.52%	
	d) d) Total No. of cells exceeding 3% TCH drop (call drop)		Mar-14	16	68	39	28	164	231	2	178	3	71	
	e) Total no. of cells (Sector) in the licensed service area		Mar-14	84	8353	5419	3946	4541	8860	3576	8340	2319	1366	
	No. of POI's having	>=0.5% PC) congesti	on										
4	No. of POI's having >=0.5% POI congestion		Mar-14	0	0	0	0	0	0	0	2	0	0	

	N. CDOL C									5.00	h Asia :	
	Name of POI not meeting the benchmark	Mar-14	0	0	0	0	0	0	0	Airtel & VSNL (NGN) NLD	0	0
	Network Data											
	a) Equipped Capacity of Network in Erlang	Mar-14	211.89	81705	200000	54714	100681	103911	50000	139567	56000	94300
5	b) Total traffic in TCBH in erlang (Avg.)	Mar-14	0.47	64122	79616	23172	37266	114686	45479	131985	16194	20775
	c) Total no. of customers served (as per VLR) on last day of the month	Mar-14	336	2387311	1613523	806390	1459164	4172585	1687479	4719301	445915	249396

TABLE: 6

De	etailed Network D	ata Asses	sment of	Cellular M	lobile Tele	phone (Services-3 da	ays live	measur	ements-l	Haryana Circl	e- Mar-1	4 month	
S/N	Name of Parameter	Bench- mark	Average of 3	AIRCEL	AIRTEL	BSNL	VIDEOCON	TATA GSM	IDEA	RCOM GSM	VODAFONE	RCOM CDMA	TATA CDMA	
Notw	ork Service Quality Pa		Days				GSM Ope	erators				CDMA	Operators	
Netw	Network Availability													
	a) Total no. of BTSs in the licensed service area		Live data	28	2801	1809	1276	1503	2940	1194	2742	770	456	
1	b) Sum of downtime of BTSs in a month in hours i.e. total outage time of all BTSs in hours during a month		Live data	0.00	61.2	2156.8	132	26.98	1.15	105	50	52	24.66	
	c) BTS Accumulated Downtime	<=2%	Live data	0.00%	0.03%	1.66%	0.14%	0.02%	0.00%	0.12%	0.03%	0.09%	0.08%	
	d) No. of BTSs having accumulated downtime of >24 hours in a month		Live data	0	0	3	1	0	0	0	0	0	0	
	e) Worst affected BTSs due to downtime	<=2%	Live data	0.00%	0.00%	0.17%	0.08%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	
	Connection Establishment (Accessibility)													
2	a) CSSR (Call Setup Success Rate)	>=95%	Live data	96.49%	99.07%	97.42%	98.65%	99.02%	99.99%	99.77%	99.71%	99.19%	95.85%	
2	b) SDCCH/PAGING Congestion	<=1%	Live data	0.00%	0.25%	0.41%	0.07%	0.02%	0.24%	0.01%	0.09%	0.00%	0.00%	
	c) TCH congestion	<=2%	Live data	0.00%	0.22%	0.90%	0.12%	0.17%	0.44%	0.02%	0.29%	0.01%	2.78%	
	Connection Maintenance (Retainability)													
	a) Call Drop Rate (CDR)	<=2%	Live data	5.26%	0.38%	1.04%	0.55%	0.58%	0.66%	0.23%	0.75%	0.03%	0.40%	
	b) Worst affected cells>3% TCH drop	<=3%	Live data	1.59%	0.83%	0.77%	0.73%	3.38%	1.87%	0.00%	1.81%	0.14%	4.93%	
3	c) % of connections with good voice quality	>=95%	Live data	97.46%	99.15%	NP	98.25%	97.73%	97.85%	99.20%	97.64%	99.75%	NP	
	d) d) Total No. of cells exceeding 3% TCH drop (call drop)		Live data	1	69	42	28	154	166	0	151	3	67	
	e) Total no. of cells (Sector) in the licensed service area		Live data	84	8353	5412	3907	4549	8882	3576	8303	2310	1366	
	No. of POI's having	>=0.5% PC	I congestion	1										
4	No. of POI's having >=0.5% POI congestion		Live data	0	0	0	0	0	0	0	0	0	0	
	Name of POI not meeting the benchmark		Live data	0	0	0	0	0	0	0	0	0	0	

8. GRAPHICAL REPRESENTATION (CELLULAR MOBILE SERVICE PROVIDERS)

AVERAGED QUARTERLY PMR

V/S

AVERAGED QUARTERLY 3-DAYS LIVE MEASURMENT

÷

8. <u>GRAPHICAL REPRESENTATION OF PERFORMANCE OF THE CELLULAR MOBILE SERVICE PROVIDERS-MONTHLY V/S 3-DAYS LIVE MEASUREMENT:</u>

1) BTS ACCUMULATED DOWNTIME:

All operators are meeting the benchmarks.

2) WORST AFFECTED BTSS DUE TO DOWNTIME:

All operators are meeting the benchmarks.

3) CALL SETUP SUCCESS RATE:

All operators are meeting the benchmarks.

4) SDCCH/PAGING CHANNEL CONGESTION:

5) TCH CONGESTION:

All operators are meeting the benchmarks.

6) CALL DROP RATE:

All operators are meeting the benchmarks except Aircel in 3 days live measurement.

7) WORST AFFECTED CELLS>3% TCH DROP:

All operators are meeting the benchmarks except Aircel and Tata GSM & CDMA.

8) PERCENTAGE OF CONNECTIONS WITH GOOD VOICE QUALITY:

All operators are meeting the benchmarks. BSNL is not having the system generated data for VQ, so not provided the data.

9) NO. OF POI'S HAVING >=0.5% POI CONGESTION:

BSNL & Vodafone were having congestion on the individual POIs.

9. QOS AUDIT OF BROADBAND SERVICE PROVIDERS

9. QUALITY OF SERVICE AUDIT OF BROADBAND SERVICE PROVIDERS

TUV-SUD South Asia conducted the audit and assessment of Quality of Service of Broadband Service only in respect of the service providers who were having broadband subscriber base of more than 10,000 subscribers in their licensed service area. The following Broadband Service providers in Haryana Circle were audited for their quality of service assessment. The audit of Noida Software Technologies Pvt. Ltd. (NSTPL), Tikona and Spectranet for Noida, Faridabad and Gurgaon has been included in Delhi/NCR Metro Circle.

SI. No.	Name of Broadband Service Provider
1	BHARTI AIRTEL LIMITED
2	BSNL
3	FIVE NETWORKS
4	BROADBAND PACENET INDIA PVT. LTD
5	RELIANCE COMMUNICATION LIMITED (RCL)
6	TATA COMMUNICATION LIMITED (TCL)
7	TATA TELESERVICES LTD (TTL)
8	YOU BROADBAND

THE AUDITED DATA HAS BEEN GIVEN IN THE FOLLOWING TABLE:

	Quarte	rly Averaged	(Jan to M	arch-13) A	Audited d	ata for Broadl	band Servic	es - Hary	ana circl	е	
S/N	Parameters	Benchmark	Period	BHARTI AIRTEL	BSNL	FIVE NETWORKS	PACENET	RCL	TTL	TCL	YOU BROADBAND
1	Service Provisioning/Activation Time										
	100% cases in 15 days (subject to technical feasibility)	<15 days	Quarterly	100.00%	100.00%	100.00%	100.00%	100.00%	100.00%	NA	100.00%
	In all cases where payment towards installation charge & SD is taken and the Broadband connection is not provided within 15 working days	Credit @ Rs.10/ per day.	Quarterly	0	0	0	0	0	0	0	0
2	Faults Repair/Restoration T	ime									
	By next working day	>90%	Quarterly	97.53%	93.33%	100.00%	97.83%	NIL	100.00%	96.04%	88.90%
	within 3 working day	≥99%	Quarterly	100.00%	99.75%	100.00%	100.00%	NIL	100.00%	100.00%	98.01%
2.1	Rebate										
	Faults Pending for > 3 working days and < 7 working days: (Rebate equivalent to 7 days of minimum monthly charge or equivalent usage allowance)		Quarterly	0	2	0	0	NIL	0	0	16
	Faults Pending for > 7 working days and < 15 working days: (Rebate equivalent to 15 days of minimum monthly charge or equivalent usage allowance)		Quarterly	0	0	0	0	NIL	0	0	3
	Faults Pending for > 15 working days:(Rebate equivalent to one month of minimum monthly charge or equivalent usage allowance)		Quarterly	0	0	0	0	NIL	0	0	0
3	Billing Performance										
	Billing complaints per 100 bills issued	<2%	Quarterly	0.04%	0.01%	NA	0.00%	0.00%	0.45%	0.00%	0.00%
	%age of complaints resolved within 4 weeks	100%	Quarterly	100.00%	100.00%	NA	100.00%	100.00%	100.00%	NA	100.00%
	Time taken for refund of deposits after closure (within 60 days)	100%	Quarterly	100.00%	100.00%	NA	100.00%	100.00%	NA	NA	100.00%
4	Response time to the customer for assistance % age of calls answered by operator (Voice to Voice)										
	within 60 sec	>60%	Quarterly	95.72%	81.90%	100.00%	85.50%	96.42%	80.00%	90.46%	85.32%
	within 90 sec	>80%	Quarterly	97.35%	86.97%	100.00%	100.00%	98.59%	86.67%	92.58%	90.13%
5	Bandwidth Utilization/ Thro	ughput:									
	POP to ISP Gateway Node [Intra-network] Link(s)	<80%	Quarterly	62.30%	50.16%	52.50%	52.50%	15.17%	55.37%	52.27%	NA
	ISP Gateway Node to IGSP / NIXI Node upstream Link(s) for International connectivity	<80%	Quarterly	NA	24.73%	NA	NA	45.44%	20.70%	48.11%	71.15%

AUDIT & ASSESSMENT OF QOS FOR QE-MARCH-2014-HARYANA CIRCLE

										Boots Av	
	Broadband Connection Speed (download) - from ISP Node to User	>80%	Quarterly	103.00%	86.96%	NP	NP	NP	99.00%	98.05%	88.00%
6	Service Availability/Uptime (for all users) in %age										
	Service Availability (%)	>98%	Quarterly	100.00%	99.73%	99.96%	92.89%	100.00%	99.94%	100.00%	99.46%
7	Packet Loss										
	% of Packet loss	<1%	Quarterly	0.00%	0.17%	0.26%	NP	0.00%	0.09%	0.00%	0.00%
8	Network latency (for wired broadband access)										
	User reference point at POP/ISP Gateway node to IGSP/NIXI	<120 ms	Quarterly	31	39	25	NA	51	43	18	5
	User reference point at ISP Gateway node to International nearest NAP port abroad (terrestrial)	<350 ms	Quarterly	76	84	217	NP	188	220	274	82
	User reference point at ISP Gateway node to International nearest NAP port abroad (satellite)	<800 ms	Quarterly	NA	NA	NA	NA	NA	NA	NA	NA

*NA- Not Applicable

10. 3 DAYS LIVE MEASUREMENT FOR BROADBAND SERVICE PROVIDERS:

	3 DAYS LIVE DATA FOR BROADBAND SERVICES - HARYANA CIRCLE											
S/N	Parameters	Benchmark	Audit Period	BHARTI AIRTEL	BSNL	FIVE NETWORK	PACENET	RCL	TTL	TCL	YOU BROADBAND	
1	Response time to the customer for assistance % age of calls answered by operator (Voice to Voice)											
	Within 60 sec	>60%	Live	89.86%	89.33%	100.00%	56.00%	95.63%	100.00%	97.67%	76.63%	
	Within 90 sec	>80%	Live	92.75%	97.53%	100.00%	100.00%	98.65%	100.00%	98.39%	83.85%	
2	Bandwidth Utilization/ Th	roughput										
2.1	POP to ISP Gateway Node [Intra-network] Link(s)	< 80%	Live	50.69%	49.27%	55.65%	63.29%	34.82%	49.12%	39.20%	NA	
2.2	ISP Gateway Node to IGSP / NIXI Node upstream Link(s) for International connectivity	< 80%	Live	NA	27.41%	NA	NA	55.42%	49.12%	68.56%	70.57%	
2.3	Broadband Connection Speed (download) - from ISP Node to User	> 80%	Live	105.37%	93.53%	98.63%	88.02%	91.67%	97.32%	80.47%	88.00%	
3	Packet loss											
	% of Packet loss	<1%	Live	0.23%	1.50%	0.26%	0.00%	0.00%	0.20%	0.00%	0.00%	
4	Network latency (for wire	ed broadband acce	ss)									
4.1	User reference point at POP/ISP Gateway node to IGSP/NIXI	<120 ms	Live	43	49	35	NA	77	42	1	33	
4.2	User reference point at ISP Gateway node to International nearest NAP port abroad (terrestrial)	<350 ms	Live	70	80	191	100	193	223	242	84	
4.3	User reference point at ISP Gateway node to International nearest NAP port abroad (satellite)	<800 ms	Live	NA	NA	NA	NA	NA	NA	NA	NA	

NA:Not Applicable

KEY FINDINGS: BROADBAND SERVICES

Service Provisioning / Activation Time: The audit of the service providers revealed that all Broadband service providers were well within the benchmark.

Fault Repair/Restoration Time: With regards to this parameter the performance of the service providers was within TRAI norms except **You Broadband**, its achievement level was **88.90%** for fault Repair by next working day and **98.01%** for fault Repair by 3 working days.

Billing Performance: For this parameter also the performance of the service providers was found well within the compliance benchmarks.

During live calling the response from the subscribers was of mixed nature. Some of the customers reported that the billing complaints were resolved to their satisfaction; some reported that they don't remember about the resolution of complaints. However, majority of the customer reported that their complaints were resolved satisfactorily.

Response Time to Customer for assistance by operator (Voice to Voice): For parameter percentage of calls getting connected to call center and answered, all operators were found meeting the benchmark. However, Pacenet could not meet the benchmark for this parameter during live measurement as it could connect only 56% of calls against the benchmarks of >60% within 60 seconds.

Bandwidth Utilization/ Throughput: All the service providers were found using Multiple Router Traffic Grapher (MRTG) and also it was observed that all service providers were reporting combined bandwidth utilization for corporate customers and household customers.

The performance of service providers with respect of these parameters was found satisfactory i.e. within benchmark during quarterly audit as well as live measurement.

Service Availability/Uptime: All service providers were found meeting the benchmark for this parameter except **Pacenet.** It could achieve 92.89% against the benchmark of >98%.

Packet Loss and Network Latency: It was observed that almost all operators were measuring packet loss and latency by conducting ping test on random basis for their internal assessment. However, the ping test conducted during live measurement revealed that all service providers (except BSNL) were meeting the benchmark prescribed by TRAI. The performance of BSNL in live measurement was **1.50%** against the benchmark of < 1%.

CUSTOMER CARE / HELPLINE ASSESSMENT

LIVE CALLING TO CALL CENTRE FOR BROADBAND SERVICES										
Parameter	Circle Name	BHARTI AIRTEL	BSNL	FIVE NETWORK	PACENET	RCL	TTL	TCL	YOUBROADBAND	
Total No. of calls Attempted	Haryana	100	100	100	100	100	100	100	100	
Total number of calls answered by the operator within 60 seconds	Haryana	100	91	100	64	92	92	92	100	
% age calls answered by the operator in 60 seconds	Haryana	100.00%	90.00%	100.00%	64.00%	92.00%	92.00%	92.00%	100.00%	
Total number of calls answered by the operator within 90 seconds	Haryana	100	98	100	84	98	100	100	100	
% age calls answered by the operator within 90 seconds	Haryana	100.00%	98.00%	100.00%	84.00%	98.00%	100.00%	100.00%	100.00%	

In case of calls answered by operators (voice to voice) within 60 seconds and 90 seconds, when test calls were made to the call centers. BSNL, Pacenet and RCL could connect 98%, 84% and 98% of calls to the operator within 90 Seconds.

11. GRAPHICAL REPRESENTATION OF BROADBAND SERVICES

11. <u>GRAPHICAL REPRESENTATION OF QUARTERLY PERFORMANCE OF</u> BROADBAND SERVICE PROVIDERS:

1. SERVICE PROVISIONING/ACTIVATION TIME:

All Operators are meeting the benchmarks .Due to no installation of new broadband connections of M/S TCL in quarter (Jan to Mar 14) ending March 14, hence not applicable.

2. BILLING PERFORMANCE:

All Operators are meeting the benchmarks. In case of five networks, they are not having post-paid connections.

3. FAULTS REPAIR/RESTORATION TIME:

All Operators are meeting the benchmarks except You broadband and In case of RCL, no fault registered in this quarter, hence not applicable.

4. COMPLAINT RESOLUTION:

5. REFUND:

All Operators are meeting the benchmarks.

6. SERVICE AVAILABILITY/UPTIME:

All Operators are meeting the benchmarks except Pacenet.

12. <u>GRAPHICAL REPRESENTATION OF PERFORMANCE OF THE</u> BROADBAND SERVICE PROVIDERS V/S 3-DAYS LIVE MEASUREMENT:

1. BROADBAND UTILIZATION/THROUGHPUT POP TO ISP GATEWAY NODE:

All Operators are meeting the benchmarks.

2. BROADBAND UTILIZATION/THROUGHPUT ISP GATEWAY NODE TO IGSP/NIXI NODE:

3. BROADBAND CONNECTION SPEED (DOWNLOAD) FROM ISP NODE TO USER:

All Operators are meeting the benchmarks.

4. PACKET LOSS:

All Operators are meeting the benchmarks except BSNL in 3 days live measurement.

5. NETWORK LATENCY USER REFERENCE POINT AT POP/ISP GATEWAY NODE TO IGSP/NIXI:

All Operators are meeting the benchmarks.

6. NETWORK LATENCY USER REFERENCE POINT AT ISP GATEWAY NODE TO INTERNATIONAL NEAREST NAP PORT ABROAD (TERRESTRIAL):

7. RESPONSE TIME TO THE CUSTOMER FOR ASSISTANCE ACCESSIBILITY BY OPERATOR WITHIN 60 SECONDS:

Pacenet could not meet the benchmarks for this parameter as Pacenet could connect only 56% of calls against the benchmarks of >60% within 60 seconds.

8. RESPONSE TIME TO THE CUSTOMER FOR ASSISTANCE ACCESSIBILITY BY OPERATOR WITHIN 90 SECONDS:

