

E. Test Results: Metrics Calculation and Reporting Verification and Validation Review (PMR5)

1.0 Description

The objective of the Calculation and Reporting Verification and Validation Review (PMR5) was to evaluate the accuracy of the information produced by BellSouth's Service Quality Measurements (SQM) report production processes. In this evaluation, KCI determined whether BellSouth's SQM calculations were accurately reported for all Competitive Local Exchange Carriers (CLECs) combined ("the CLEC aggregate") and for BellSouth retail in October 1999.¹ KCI based its evaluations on the raw data and computation instructions provided by BellSouth.²

This evaluation complements the related Performance Measures Evaluation conducted under the *Master Test Plan*, which focused on the SQMs reported for the KCI test CLEC for all months of the transactions testing period.

2.0 Methodology

This section summarizes the test methodology.

2.1 Business Process Description

The procedures supporting metrics reporting at BellSouth are described in Section VIII, "Performance Metrics Review Overview."

2.2 Scenarios

Scenarios were not applicable to this test.

2.3 Test Targets & Measures

The test target for the Calculation and Reporting Verification and Validation was the set of values reported by BellSouth for the various SQMs. Processes, sub-processes, and evaluation measures are summarized in the following table. The last column "Test Cross-Reference" indicates where the particular measures are addressed in Section 3.1 "Results & Analysis."

¹For certain SQMs, BellSouth could not provide October data, in which case September or November data were provided instead.

² BellSouth uses the term "raw data" to describe the performance measurement data at the stage where they enter the SQM calculations. KCI uses that nomenclature in this report.

Table VIII-5.1: Test Target Cross-Reference

Process	Sub-Process	Evaluation Measure	Test Cross-Reference
Ordering	Percent Rejected Service Requests	Accuracy and completeness of reported performance measure disaggregation levels	PMR-5-1-1
		Agreement between KCI-calculated and BLS-reported SQM values	PMR-5-1-2
	Reject Interval	Accuracy and completeness of reported performance measure disaggregation levels	PMR-5-2-1
		Agreement between KCI-calculated and BLS-reported SQM values	PMR-5-2-2
	Firm Order Confirmation Timeliness	Accuracy and completeness of reported performance measure disaggregation levels	PMR-5-3-1
		Agreement between KCI-calculated and BLS-reported SQM values	PMR-5-3-2
	Speed of Answer in Ordering Center	Accuracy and completeness of reported performance measure disaggregation levels	PMR-5-4-1
		Agreement between KCI-calculated and BLS-reported SQM values	PMR-5-4-2
Provisioning	Mean Held Order Interval & Distribution Intervals	Accuracy and completeness of reported performance measure disaggregation levels	PMR-5-5-1
		Agreement between KCI-calculated and BLS-reported SQM values	PMR-5-5-2
	Average Jeopardy Notice Interval & Percentage of Orders Given Jeopardy Notices	Accuracy and completeness of reported performance measure disaggregation levels	PMR-5-6-1
		Agreement between KCI-calculated and BLS-reported SQM values	PMR-5-6-2

Process	Sub-Process	Evaluation Measure	Test Cross-Reference
	Percent Missed Installation Appointments	Accuracy and completeness of reported performance measure disaggregation levels	PMR-5-7-1
		Agreement between KCI-calculated and BLS-reported SQM values	PMR-5-7-2
	Average Completion Interval and Order Completion Interval Distribution	Accuracy and completeness of reported performance measure disaggregation levels	PMR-5-8-1
		Agreement between KCI-calculated and BLS-reported SQM values	PMR-5-8-2
	Average Completion Notice Interval	Accuracy and completeness of reported performance measure disaggregation levels	PMR-5-9-1
		Agreement between KCI-calculated and BLS-reported SQM values	PMR-5-9-2
	Coordinated Customer Conversions	Accuracy and completeness of reported performance measure disaggregation levels	PMR-5-10-1
		Agreement between KCI-calculated and BLS-reported SQM values	PMR-5-10-2
	Percent Provisioning Troubles within 30 Days of Service Order Activity	Accuracy and completeness of reported performance measure disaggregation levels	PMR-5-11-1
		Agreement between KCI-calculated and BLS-reported SQM values	PMR-5-11-2
	Total Service Order Cycle Time	Accuracy and completeness of reported performance measure disaggregation levels	PMR-5-12-1
		Agreement between KCI-calculated and BLS-reported SQM values	PMR-5-12-2

Process	Sub-Process	Evaluation Measure	Test Cross-Reference
Maintenance & Repair	Missed Repair Appointments	Accuracy and completeness of reported performance measure disaggregation levels	PMR-5-13-1
		Agreement between KCI-calculated and BLS-reported SQM values	PMR-5-13-2
	Customer Trouble Report Rate	Accuracy and completeness of reported performance measure disaggregation levels	PMR-5-14-1
		KCI-calculated SQM values agree with BLS-reported SQM values	PMR-5-14-2
	Maintenance Average Duration	Accuracy and completeness of reported performance measure disaggregation levels	PMR-5-15-1
		Agreement between KCI-calculated and BLS-reported SQM values	PMR-5-15-2
	Percent Repeat Troubles within 30 Days	Accuracy and completeness of reported performance measure disaggregation levels	PMR-5-16-1
		Agreement between KCI-calculated and BLS-reported SQM values	PMR-5-16-2
	Out of Service > 24 Hours	Accuracy and completeness of reported performance measure disaggregation levels	PMR-5-17-1
		Agreement between KCI-calculated and BLS-reported SQM values	PMR-5-17-2
Billing	Invoice Accuracy	Accuracy and completeness of reported performance measure disaggregation levels	PMR-5-18-1
		Agreement between KCI-calculated and BLS-reported SQM values	PMR-5-18-2

Process	Sub-Process	Evaluation Measure	Test Cross-Reference
	Mean Time to Deliver Invoices	Accuracy and completeness of reported performance measure disaggregation levels	PMR-5-19-1
		Agreement between KCI-calculated and BLS-reported SQM values	PMR-5-19-2
	Usage Data Delivery Accuracy	Accuracy and completeness of reported performance measure disaggregation levels	PMR-5-20-1
		Agreement between KCI-calculated and BLS-reported SQM values	PMR-5-20-2
	Usage Data Delivery Completeness	Accuracy and completeness of reported performance measure disaggregation levels	PMR-5-21-1
		Agreement between KCI-calculated and BLS-reported SQM values	PMR-5-21-2
	Usage Data Delivery Timeliness	Accuracy and completeness of reported performance measure disaggregation levels	PMR-5-22-1
		Agreement between KCI-calculated and BLS-reported SQM values	PMR-5-22-2
	Mean Time to Deliver Usage	Accuracy and completeness of reported performance measure disaggregation levels	PMR-5-23-1
		Agreement between KCI-calculated and BLS-reported SQM values	PMR-5-23-2
Operator Services (Toll) and Directory Assistance	Average Speed to Answer – Toll	Accuracy and completeness of reported performance measure disaggregation levels	PMR-5-24-1
		Agreement between KCI-calculated and BLS-reported SQM values	PMR-5-24-2
	Percent Answered within “X” Seconds – Toll	Accuracy and completeness of reported performance measure disaggregation levels	PMR-5-25-1

Process	Sub-Process	Evaluation Measure	Test Cross-Reference
		Agreement between KCI-calculated and BLS-reported SQM values	PMR-5-25-2
	Average Speed to Answer – Directory Assistance	Accuracy and completeness of reported performance measure disaggregation levels	PMR-5-26-1
		Agreement between KCI-calculated and BLS-reported SQM values	PMR-5-26-2
	Percent Answered within “X” Seconds – Directory Assistance	Accuracy and completeness of reported performance measure disaggregation levels	PMR-5-27-1
		Agreement between KCI-calculated and BLS-reported SQM values	PMR-5-27-2
E911	Timeliness	Accuracy and completeness of reported performance measure disaggregation levels	PMR-5-28-1
		Agreement between KCI-calculated and BLS-reported SQM values	PMR-5-28-2
	Accuracy	Accuracy and completeness of reported performance measure disaggregation levels	PMR-5-29-1
		Agreement between KCI-calculated and BLS-reported SQM values	PMR-5-29-2
	Mean Interval	Accuracy and completeness of reported performance measure disaggregation levels	PMR-5-30-1
		Agreement between KCI-calculated and BLS-reported SQM values	PMR-5-30-2
Trunk Group Performance	Trunk Group Performance – Aggregate	Accuracy and completeness of reported performance measure disaggregation levels	PMR-5-31-1
		Agreement between KCI-calculated and BLS-reported SQM values	PMR-5-31-2

Process	Sub-Process	Evaluation Measure	Test Cross-Reference
	Trunk Group Service Report	Accuracy and completeness of reported performance measure disaggregation levels	PMR-5-32-1
		Agreement between KCI-calculated and BLS-reported SQM values	PMR-5-32-2
	Trunk Group Service Detail	Accuracy and completeness of reported performance measure disaggregation levels	PMR-5-33-1
		Agreement between KCI-calculated and BLS-reported SQM values	PMR-5-33-2
Collocation	Average Response Time	Accuracy and completeness of reported performance measure disaggregation levels	PMR-5-34-1
		Agreement between KCI-calculated and BLS-reported SQM values	PMR-5-34-2
	Average Arrangement Time	Accuracy and completeness of reported performance measure disaggregation levels	PMR-5-35-1
		Agreement between KCI-calculated and BLS-reported SQM values	PMR-5-35-2
	Percent of Due Dates Missed	Accuracy and completeness of reported performance measure disaggregation levels	PMR-5-36-1
		Agreement between KCI-calculated and BLS-reported SQM values	PMR-5-36-2

2.4 Data Sources

The data collected for the test are summarized in the table below.

**Table VIII-5.2: Data Sources for Metrics Calculation and Reporting
Verification and Validation Review**

Document	File Name	Location in Work Papers	Source
Ordering – Reject Interval CLEC aggregate October 1999 Raw Data – CLEC Proprietary	NODS_V_OR_REJ_TMP. dmpaaa	PMR-B-2	BLS – Interconnection Operations – CLEC Performance Measurements
Ordering – Percent Rejected Service Requests CLEC aggregate October 1999 Raw Data – CLEC Proprietary	NODS_V_OR_REJ_TMP. dmpaaa	PMR-B-2	BLS – Interconnection Operations – CLEC Performance Measurements
Ordering – Percent Rejected Service Requests CLEC aggregate October 1999 Raw Data – CLEC Proprietary	NODS_V_OR_LSR_TMP .Dataaa	PMR-B-2	BLS – Interconnection Operations – CLEC Performance Measurements
Ordering – Percent Rejected Service Requests CLEC aggregate June 2000 Raw Data – CLEC Proprietary	GAReject0600.txt	PMR-B-2	BLS – Interconnection Operations – CLEC Performance Measurements
Ordering – Percent Rejected Service Requests CLEC aggregate June 2000 Raw Data – CLEC Proprietary	GARejectInterval0600.txt	PMR-B-2	BLS – Interconnection Operations – CLEC Performance Measurements
Ordering - Firm Order Confirmation (FOC) Timeliness (Non-Trunks) CLEC aggregate October 1999 Raw Data – CLEC Proprietary	NODS_V_OR_FOC_TMP .Dataaa	PMR-B-2	BLS – Interconnection Operations – CLEC Performance Measurements

Document	File Name	Location in Work Papers	Source
Ordering - Firm Order Confirmation (FOC) Timeliness (Non-Trunks) CLEC aggregate July 2000 Raw Data – CLEC Proprietary	GAFOCnontrunk0700.txt	PMR-B-2	BLS – Interconnection Operations – CLEC Performance Measurements
Ordering - FOC Timeliness (Trunks) CLEC aggregate October 1999 Raw Data – CLEC Proprietary	NODS_V_OR_FOC_TRK _TMP.Dataaa”	PMR-B-2	BLS – Interconnection Operations – CLEC Performance Measurements
Ordering - Speed of Answer in Ordering Center BLS Retail Residence October 1999 Raw Data – BLS Proprietary	No Electronic Copy	PMR-5-A-31	BLS – Interconnection Operations – CLEC Performance Measurements
Ordering - Speed of Answer in Ordering Center BLS Retail Business October 1999 Raw Data – BLS Proprietary	REGOCT99.xls	PMR-5-A-31	BLS – Interconnection Operations – CLEC Performance Measurements
Provisioning - Mean Held Order Interval & Distribution Intervals (Non- Trunks) BLS Retail and CLEC aggregate October 1999 Raw Data – BLS and CLEC Proprietary	NODS_V_PR_HLD_OR D_TMP.Dataaa NODS_V_PR_HLD_OR D_TMP.Dataab	PMR-B-2	BLS – Interconnection Operations – CLEC Performance Measurements
Provisioning - Mean Held Order Interval & Distribution Intervals (Non- Trunks) BLS Retail and CLEC aggregate July 2000 Raw Data – BLS and CLEC Proprietary	GAHeldOrder0700.txt	PMR-B-2	BLS – Interconnection Operations – CLEC Performance Measurements
Provisioning - Mean Held Order Interval & Distribution Intervals (Trunks) BLS Retail and CLEC aggregate October 1999 Raw Data – BLS and CLEC Proprietary	NODS_V_PR_HLD_OR D_TRK_TMP.Dataaa	PMR-B-2	BLS – Interconnection Operations – CLEC Performance Measurements

Document	File Name	Location in Work Papers	Source
Provisioning - Average Jeopardy Notice Interval & Percentage of Orders Given Jeopardy Notices BLS Retail and CLEC aggregate November 1999 Raw Data – BLS and CLEC Proprietary	NODS_V_PR_JEOPARD Y_TMP.Dataaa NODS_V_PR_JEOPARD Y_TMP.Dataab	PMR-B-2	BLS – Interconnection Operations – CLEC Performance Measurements
Provisioning - Percent Missed Installation Appointments (Non-trunks) BLS Retail and CLEC aggregate October 1999 Raw Data – BLS and CLEC Proprietary	NODS_V_PR_PMI_TMP. Dataaa	PMR-B-2	BLS – Interconnection Operations – CLEC Performance Measurements
Provisioning - Percent Missed Installation Appointments (Non-trunks) BLS Retail and CLEC aggregate June 2000 Raw Data – BLS and CLEC Proprietary	GAPMI0600.txt	PMR-B-2	BLS – Interconnection Operations – CLEC Performance Measurements
Provisioning - Percent Missed Installation Appointments (Trunks) BLS Retail and CLEC aggregate October 1999 Raw Data – BLS and CLEC Proprietary	NODS_V_PR_PMI_TRK _TMP.Dataaa	PMR-B-2	BLS – Interconnection Operations – CLEC Performance Measurements
Provisioning - Average Completion Interval / Order Completion Interval Distribution (OCI) (Non-trunks) BLS Retail and CLEC aggregate October 1999 Raw Data – BLS and CLEC Proprietary	NODS_V_PR_OCI_TMP. Dataaa NODS_V_PR_OCI_TMP. Dataab NODS_V_PR_OCI_TMP. Dataac NODS_V_PR_OCI_TMP. Dataad NODS_V_PR_OCI_TMP. Dataae NODS_V_PR_OCI_TMP. Dataaf NODS_V_PR_OCI_TMP. Dataag	PMR-B-2	BLS – Interconnection Operations – CLEC Performance Measurements

Document	File Name	Location in Work Papers	Source
Provisioning - Average Completion Interval / Order Completion Interval Distribution (OCI) (Non-trunks) BLS Retail and CLEC aggregate June 2000 Raw Data – BLS and CLEC Proprietary	GAOCIO600.txt	PMR-B-2	BLS – Interconnection Operations – CLEC Performance Measurements
Provisioning - OCI (Trunks) BLS Retail and CLEC aggregate October 1999 Raw Data – BLS and CLEC Proprietary	NODS_V_PR_OCI_TRK_ TMP.Dataaa	PMR-B-2	BLS – Interconnection Operations – CLEC Performance Measurements
Provisioning - Average Completion Notice Interval BLS Retail and CLEC aggregate November 1999 Raw Data – BLS and CLEC Proprietary	NODS_V_PR_ACNI_TM P.Dataaa	PMR-B-2	BLS – Interconnection Operations – CLEC Performance Measurements
Provisioning - Coordinated Customer Conversions CLEC aggregate October 1999 Raw Data –CLEC Proprietary	GAOCTCCC.XLS	PMR-5-B-80	BLS – Interconnection Operations – CLEC Performance Measurements
Provisioning - Percent Provisioning Troubles within 30 days of Service Order Activity (Non-trunks) BLS Retail and CLEC aggregate October 1999 Raw Data – BLS and CLEC Proprietary	NODS_V_PR_TRBL_W N_30_TMP.Dataaa	PMR-B-2	BLS – Interconnection Operations – CLEC Performance Measurements
Provisioning - Percent Provisioning Troubles within 30 days of Service Order Activity (Trunks) BLS Retail and CLEC aggregate October 1999 Raw Data – BLS and CLEC Proprietary	NODS_V_PR_TRBL_30_ TRK_TMP.Dataaa	PMR-B-2	BLS – Interconnection Operations – CLEC Performance Measurements

Document	File Name	Location in Work Papers	Source
Provisioning - Total Service Order Cycle Time BLS Retail and CLEC aggregate November 1999 Raw Data – BLS and CLEC Proprietary	Nods_v_pr_tsoct_tmp	PMR-B-2	BLS – Interconnection Operations – CLEC Performance Measurements
Maintenance and Repair - Missed Repair Appointments BLS Retail and CLEC aggregate October 1999 Raw Data – BLS and CLEC Proprietary	NODS_V_MR_MISSED_ RPR_TMP.Dataaaa NODS_V_MR_MISSED_ RPR_TMP.Dataaab NODS_V_MR_MISSED_ RPR_TMP.Dataaac NODS_V_MR_MISSED_ RPR_TMP.Dataaad	PMR-B-2	BLS – Interconnection Operations – CLEC Performance Measurements
Maintenance and Repair - Customer Trouble Report Rate BLS Retail and CLEC aggregate October 1999 Raw Data – BLS and CLEC Proprietary	NODS_V_MR_TRBL_RP T_RATE_TMP.Dataaaa NODS_V_MR_TRBL_RP T_RATE_TMP.Dataaab NODS_V_MR_TRBL_RP T_RATE_TMP.Dataaac NODS_V_MR_TRBL_RP T_RATE_TMP.Dataaad	PMR-B-2	BLS – Interconnection Operations – CLEC Performance Measurements
Maintenance and Repair - Customer Trouble Report Rate BLS Retail and CLEC aggregate October 1999 Raw Data – BLS and CLEC Proprietary	NODS_V_MR_LINE_CN T_TMP.DMPaaa NODS_V_MR_LINE_CN T_TMP.DMPaab NODS_V_MR_LINE_CN T_TMP.DMPaac NODS_V_MR_LINE_CN T_TMP.DMPaad NODS_V_MR_LINE_CN T_TMP.DMPaae NODS_V_MR_LINE_CN T_TMP.DMPaaf	PMR-B-2	BLS – Interconnection Operations – CLEC Performance Measurements
Maintenance and Repair - Customer Trouble Report Rate BLS Retail and CLEC aggregate October 1999 Raw Data – BLS and CLEC Proprietary	LineCount.txt CTTR1099.txt	PMR-B-2	BLS – Interconnection Operations – CLEC Performance Measurements

Document	File Name	Location in Work Papers	Source
Maintenance and Repair - Maintenance Average Duration BLS Retail and CLEC aggregate October 1999 Raw Data – BLS and CLEC Proprietary	NODS_V_MR_MNT_AV G_DUR_TMP.dataaa NODS_V_MR_MNT_AV G_DUR_TMP.dataab NODS_V_MR_MNT_AV G_DUR_TMP.dataac NODS_V_MR_MNT_AV G_DUR_TMP.dataad	PMR-B-2	BLS – Interconnection Operations – CLEC Performance Measurements
Maintenance and Repair - Percent Repeat Troubles within 30 Days BLS Retail and CLEC aggregate October 1999 Raw Data – BLS and CLEC Proprietary	NODS_V_MR_RPT_TRB L_30_TMP.Dataaa NODS_V_MR_RPT_TRB L_30_TMP.Dataab NODS_V_MR_RPT_TRB L_30_TMP.Dataac NODS_V_MR_RPT_TRB L_30_TMP.Dataad	PMR-B-2	BLS – Interconnection Operations – CLEC Performance Measurements
Maintenance and Repair - Out of Service > 24 hours BLS Retail and CLEC aggregate October 1999 Raw Data – BLS and CLEC Proprietary	NODS_V_MR_OOS_24_ TMP.DATaaa NODS_V_MR_OOS_24_ TMP.DATaab NODS_V_MR_OOS_24_ TMP.DATaac NODS_V_MR_OOS_24_ TMP.DATaad	PMR-B-2	BLS – Interconnection Operations – CLEC Performance Measurements
Billing- BLS Retail and CLEC aggregate October 1999 Raw Data – BLS and CLEC Proprietary	E&YOCT~1.xls	PMR-5-D-3	BLS – Interconnection Operations – CLEC Performance Measurements
Billing- BLS Retail and CLEC aggregate June 2000 Raw Data – BLS and CLEC Proprietary	EY060~1.xls	PMR-5-D-3	BLS – Interconnection Operations – CLEC Performance Measurements
Billing- BLS Retail and CLEC aggregate August 2000 Raw Data – BLS and CLEC Proprietary	EY080~1.xls	PMR-5-D-3	BLS – Interconnection Operations – CLEC Performance Measurements
Operator Services (Toll) and Directory Assistance – November 1999 Raw Data – BLS and CLEC Proprietary	Nov_da.xls	PMR-5-D-17	BLS – Interconnection Operations – CLEC Performance Measurements

Document	File Name	Location in Work Papers	Source
Operator Services (Toll) and Directory Assistance – November 1999 Raw Data – BLS and CLEC Proprietary	Nov_toll.xls	PMR-5-D-17	BLS – Interconnection Operations – CLEC Performance Measurements
Operator Services (Toll) and Directory Assistance – November 1999 Raw Data – BLS and CLEC Proprietary	KPMG_e~1.xls	PMR-5-D-17	BLS – Interconnection Operations – CLEC Performance Measurements
E911 – October 1999 Raw Data – BLS and CLEC Proprietary	fsoi1099	PMR-5-D-22	BLS – Interconnection Operations – CLEC Performance Measurements
Trunk Group Performance – Trunk Group Performance Aggregate September 1999 Raw Data – CLEC Proprietary	blk099ga.zip blk099ga.dct ct089ag.txt ct089fl.txt ct089klm.txt ct089nst.txt	PMR-5-D-31	BLS – Interconnection Operations – CLEC Performance Measurements
Trunk Group Performance – Trunk Group Service Report and Detail September 1999 Raw Data – BLS and CLEC Proprietary	RSTEWART.txt sujanctt.txt SUJANLOC.txt	PMR-5-D-38	BLS – Interconnection Operations – CLEC Performance Measurements
Collocation – CLEC aggregate October 1999 Raw Data – CLEC Proprietary	GA1099RS.xls	PMR-5-D-10	BLS – Interconnection Operations – CLEC Performance Measurements
Ordering – Percent Reject Service Requests (Total Mechanized) CLEC aggregate October 1999 Report – CLEC Proprietary	%Reject Svc Request Total Mech SQM.txt	PMR-5-A-1	BLS (PMAP Web site)
Ordering – Percent Rejected Service Requests (Partially Mechanized) CLEC aggregate October 1999 Report – CLEC Proprietary	%Reject Svc Request Partly Mech SQM.txt	PMR-5-A-1	BLS (PMAP Web site)

Document	File Name	Location in Work Papers	Source
Ordering – Percent Rejected Service Requests (Fully Mechanized) CLEC aggregate October 1999 Report – CLEC Proprietary	%Reject Svc Request Fully Mech SQM.txt	PMR-5-A-1	BLS (PMAP Web site)
Ordering – Percent Rejected Service Requests (Non-Mechanized) CLEC aggregate October 1999 Report – CLEC Proprietary	%Reject Svc Request Non-Mech SQM.txt	PMR-5-A-1	BLS (PMAP Web site)
Ordering – Percent Reject Service Requests (Total Mechanized) CLEC aggregate June 2000 Report – CLEC Proprietary	%Reject Svc Request Total Mech SQM.txt	PMR-5-A-1	BLS (PMAP Web site)
Ordering – Percent Rejected Service Requests (Partially Mechanized) CLEC aggregate June 2000 Report – CLEC Proprietary	%Reject Svc Request Partly Mech SQM.txt	PMR-5-A-1	BLS (PMAP Web site)
Ordering – Percent Rejected Service Requests (Fully Mechanized) CLEC aggregate June 2000 Report – CLEC Proprietary	%Reject Svc Request Fully Mech SQM.txt	PMR-5-A-1	BLS (PMAP Web site)
Ordering – Percent Rejected Service Requests (Non-Mechanized) CLEC aggregate June 2000 Report – CLEC Proprietary	%Reject Svc Request Non-Mech SQM.txt	PMR-5-A-1	BLS (PMAP Web site)
Ordering – Reject Interval (Total Mechanized) CLEC aggregate October 1999 Report – CLEC Proprietary	Reject Interval Total Mech SQM.txt	PMR-5-A-8	BLS (PMAP Web site)

Document	File Name	Location in Work Papers	Source
Ordering – Reject Interval (Partially Mechanized) CLEC aggregate October 1999 Report – CLEC Proprietary	Reject Interval Partially Mech SQM.txt	PMR-5-A-8	BLS (PMAP Web site)
Ordering – Reject Interval (Fully Mechanized) CLEC aggregate October 1999 Report – CLEC Proprietary	Reject Interval Fully Mech SQM.txt	PMR-5-A-8	BLS (PMAP Web site)
Ordering – Reject Interval (Non-Mechanized) CLEC aggregate October 1999 Report – CLEC Proprietary	Reject Interval Non-Mech SQM.txt	PMR-5-A-8	BLS (PMAP Web site)
Ordering – FOC Timeliness (Total Mechanized) CLEC aggregate October 1999 Report – CLEC Proprietary	FOC Timeliness Total Mech SQM.txt	PMR-5-A-15	BLS (PMAP Web site)
Ordering – FOC Timeliness (Partially Mechanized) CLEC aggregate October 1999 Report – CLEC Proprietary	FOC Timeliness Partially Mech SQM.txt	PMR-5-A-15	BLS (PMAP Web site)
Ordering – FOC Timeliness (Fully Mechanized) CLEC aggregate October 1999 Report – CLEC Proprietary	FOC Timeliness Fully Mech SQM.txt	PMR-5-A-15	BLS (PMAP Web site)
Ordering – FOC Timeliness (Non-Mechanized) CLEC aggregate October 1999 Report – CLEC Proprietary	FOC Timeliness Non- Mech SQM.txt	PMR-5-A-15	BLS (PMAP Web site)

Document	File Name	Location in Work Papers	Source
Ordering – FOC Timeliness (Total Mechanized) CLEC aggregate July 2000 Report – CLEC Proprietary	FOC Timeliness Total Mech SQM.txt	PMR-5-A-15	BLS (PMAP Web site)
Ordering – FOC Timeliness (Partially Mechanized) CLEC aggregate July 2000 Report – CLEC Proprietary	FOC Timeliness Partially Mech SQM.txt	PMR-5-A-15	BLS (PMAP Web site)
Ordering – FOC Timeliness (Fully Mechanized) CLEC aggregate July 2000 Report – CLEC Proprietary	FOC Timeliness Fully Mech SQM.txt	PMR-5-A-15	BLS (PMAP Web site)
Ordering – FOC Timeliness (Non-Mechanized) CLEC aggregate July 2000 Report – CLEC Proprietary	FOC Timeliness Non- Mech SQM.txt	PMR-5-A-15	BLS (PMAP Web site)
Ordering – FOC Timeliness (Trunks) CLEC aggregate October 1999 Report – CLEC Proprietary	FOC Timeliness Trunks (Total) SQM.txt	PMR-5-A-22	BLS (PMAP Web site)
Ordering – FOC Timeliness (Trunks) CLEC aggregate October 1999 Report – CLEC Proprietary	FOC Timeliness Trunks (% to Total) SQM.txt	PMR-5-A-22	BLS (PMAP Web site)
Ordering - Speed of Answer in Ordering Center BST Retail and CLEC aggregate October 1999 Report – BLS and CLEC Proprietary	Speed of Answer in Ordering Center SQM.txt	PMR-5-A-29	BLS (PMAP Web site)

Document	File Name	Location in Work Papers	Source
Provisioning – Mean Held Order Interval & Distribution Intervals (Non-trunks) BLS Retail and CLEC aggregate October 1999 Report – BLS and CLEC Proprietary	Held Order Intvl & Mean SQM.txt	PMR-5-B-1	BLS (PMAP Web site)
Provisioning – Mean Held Order Interval & Distribution Intervals (Non-trunks) BLS Retail and CLEC aggregate July 2000 Report – BLS and CLEC Proprietary	Held Order Intvl & Mean SQM.txt	PMR-5-B-1	BLS (PMAP Web site)
Provisioning – Mean Held Order Interval & Distribution Intervals (Trunks) BLS Retail and CLEC aggregate October 1999 Report – BLS and CLEC Proprietary	Held Order Intvl & Mean Trunks SQM.txt	PMR-5-B-8	BLS (PMAP Web site)
Provisioning - Average Jeopardy Notice Interval & Percentage of Orders Given Jeopardy Notices BLS Retail and CLEC aggregate November 1999 Report– BLS and CLEC Proprietary	Jeopardy Interval & % Jeopardy SQM.txt	PMR-5-B-64	BLS (PMAP Web site)
Provisioning - Percent Missed Installation Appointments (Non-trunks) BLS Retail and CLEC aggregate October 1999 Report – BLS and CLEC Proprietary	% Missed Installation Appmts SQM.txt	PMR-5-B-43	BLS (PMAP Web site)
Provisioning - Percent Missed Installation Appointments (Non-trunks) BLS Retail and CLEC aggregate June 2000 Report – BLS and CLEC Proprietary	% Missed Installation Appmts SQM.txt	PMR-5-B-43	BLS (PMAP Web site)

Document	File Name	Location in Work Papers	Source
Provisioning - Percent Missed Installation Appointments (Trunks) BLS Retail and CLEC aggregate October 1999 Report – BLS and CLEC Proprietary	% Missed Installation Appmts Trunks SQM.txt	PMR-5-B-50	BLS (PMAP Web site)
Provisioning – Average Completion Interval / Order Completion Interval Distribution (OCI) – Plain Old Telephone Service (POTS) Dispatch BLS Retail and CLEC aggregate October 1999 Report– BLS and CLEC Proprietary	OCI POTS Dispatch SQM.txt	PMR-5-B-15	BLS (PMAP Web site)
Provisioning – OCI POTS Non-Dispatch BLS Retail and CLEC aggregate October 1999 Report– BLS and CLEC Proprietary	OCI POTS Non-Dispatch SQM.txt	PMR-5-B-15	BLS (PMAP Web site)
Provisioning – OCI Unbundled Network Element (UNE) Dispatch BLS Retail and CLEC aggregate October 1999 Report– BLS and CLEC Proprietary	OCI UNE Dispatch SQM.txt	PMR-5-B-15	BLS (PMAP Web site)
Provisioning – OCI UNE Non-Dispatch BLS Retail and CLEC aggregate October 1999 Report– BLS and CLEC Proprietary	OCI UNE Non-Dispatch SQM.txt	PMR-5-B-15	BLS (PMAP Web site)
Provisioning – OCI Non-UNE Design Dispatch BLS Retail and CLEC aggregate October 1999 Report– BLS and CLEC Proprietary	OCI Non-UNE Design - Dispatch SQM.txt	PMR-5-B-15	BLS (PMAP Web site)
Provisioning – OCI Non-UNE Design Non- Dispatch BLS Retail and CLEC aggregate October 1999 Report– BLS and CLEC Proprietary	OCI Non-UNE Design - Non-Dspch SQM.txt	PMR-5-B-15	BLS (PMAP Web site)

Document	File Name	Location in Work Papers	Source
Provisioning – Average Completion Interval / Order Completion Interval Distribution (OCI) – Plain Old Telephone Service (POTS) Dispatch BLS Retail and CLEC aggregate June 2000 Report– BLS and CLEC Proprietary	OCI POTS Dispatch SQM.txt	PMR-5-B-15	BLS (PMAP Web site)
Provisioning – OCI POTS Non-Dispatch BLS Retail and CLEC aggregate June 2000 Report– BLS and CLEC Proprietary	OCI POTS Non-Dispatch SQM.txt	PMR-5-B-15	BLS (PMAP Web site)
Provisioning – OCI Unbundled Network Element (UNE) Dispatch BLS Retail and CLEC aggregate June 2000 Report– BLS and CLEC Proprietary	OCI UNE Dispatch SQM.txt	PMR-5-B-15	BLS (PMAP Web site)
Provisioning – OCI UNE Non-Dispatch BLS Retail and CLEC aggregate June 2000 Report– BLS and CLEC Proprietary	OCI UNE Non-Dispatch SQM.txt	PMR-5-B-15	BLS (PMAP Web site)
Provisioning – OCI Non-UNE Design Dispatch BLS Retail and CLEC aggregate June 2000 Report– BLS and CLEC Proprietary	OCI Non-UNE Design - Dispatch SQM.txt	PMR-5-B-15	BLS (PMAP Web site)
Provisioning – OCI Non-UNE Design Non- Dispatch BLS Retail and CLEC aggregate June 2000 Report– BLS and CLEC Proprietary	OCI Non-UNE Design - Non-Dspch SQM.txt	PMR-5-B-15	BLS (PMAP Web site)
Provisioning – OCI Trunks BLS Retail and CLEC aggregate October 1999 Report – BLS and CLEC Proprietary	OCI Local Interconnection Trunks SQM.txt	PMR-5-B-22	BLS (PMAP Web site)

Document	File Name	Location in Work Papers	Source
Provisioning - Average Completion Notice Interval BLS Retail and CLEC aggregate November 1999 Report – BLS and CLEC Proprietary	Avg Completion Notice Intvl SQM.txt	PMR-5-B-71	BLS (PMAP Web site)
Provisioning - Coordinated Customer Conversions CLEC aggregate October 1999 Report – CLEC Proprietary	Coordinated_Customer_ Conversions_Aggregate_ 101999.xls	PMR-5-B-78	BLS (PMAP Web site)
Provisioning - Percent Provisioning Troubles within 30 days of Service Order Activity (Non-trunks) BLS Retail and CLEC aggregate October 1999 Report– BLS and CLEC Proprietary	% Prov. Trouble within 30 Days SQM.txt	PMR-5-B-29	BLS (PMAP Web site)
Provisioning - Percent Provisioning Troubles within 30 days of Service Order Activity (Non-trunks) BLS Retail and CLEC aggregate October 1999 Report– BLS and CLEC Proprietary	% Prov. Trouble with 30 Days POTS SQM.txt	PMR-5-B-29	BLS (PMAP Web site)
Provisioning - Percent Provisioning Troubles within 30 days of Service Order Activity (Trunks) BLS Retail and CLEC aggregate October 1999 Report– BLS and CLEC Proprietary	% Prov. Trouble within 30 Days Trunk SQM.txt	PMR-5-B-36	BLS (PMAP Web site)
Provisioning - Total Service Order Cycle Time (Fully Mechanized) BLS Retail and CLEC aggregate November 1999 Report– BLS and CLEC Proprietary	TSOCT Fully Mech SQM.txt	PMR-5-B-57	BLS (PMAP Web site)

Document	File Name	Location in Work Papers	Source
Provisioning - Total Service Order Cycle Time (Partially Mechanized) BLS Retail and CLEC aggregate November 1999 Report– BLS and CLEC Proprietary	TSOCT Partially Mech SQM.txt	PMR-5-B-57	BLS (PMAP Web site)
Provisioning - Total Service Order Cycle Time (Non-Mechanized) BLS Retail and CLEC aggregate November 1999 Report– BLS and CLEC Proprietary	TSOCT Non-Mech SQM.txt	PMR-5-B-57	BLS (PMAP Web site)
Maintenance and Repair - Missed Repair Appointments BLS Retail and CLEC aggregate October 1999 Report– BLS and CLEC Proprietary	101999~1.xls	PMR-5-C-1	BLS (PMAP Web site)
Maintenance and Repair - Customer Trouble Report Rate BLS Retail and CLEC aggregate October 1999 Report– BLS and CLEC Proprietary	101999~1.xls	PMR-5-C-8	BLS (PMAP Web site)
Maintenance and Repair - Maintenance Average Duration BLS Retail and CLEC aggregate October 1999 Report– BLS and CLEC Proprietary	101999~1.xls	PMR-5-C-15	BLS (PMAP Web site)
Maintenance and Repair - Percent Troubles within 30 days BLS Retail and CLEC aggregate October 1999 Report– BLS and CLEC Proprietary	101999~1.xls	PMR-5-C-22	BLS (PMAP Web site)
Maintenance and Repair - Out of Service > 24 hours BLS Retail and CLEC aggregate October 1999 Report– BLS and CLEC Proprietary	101999~1.xls	PMR-5-C-29	BLS (PMAP Web site)
Billing - Invoice Accuracy BLS Retail and CLEC aggregate October 1999 Report– BLS and CLEC Proprietary	Invoice Accuracy SQM (Region).xls	PMR-5-D-1	BLS (PMAP Web site)

Document	File Name	Location in Work Papers	Source
Billing - Invoice Accuracy BLS Retail and CLEC aggregate August 2000 Report– BLS and CLEC Proprietary	Invoice Accuracy SQM (Region).xls	PMR-5-D-1	BLS (PMAP Web site)
Billing - Mean Time to Deliver Invoices BLS Retail and CLEC aggregate October 1999 Report– BLS and CLEC Proprietary	Mean Time to Deliver Invoices SQM (Reg).xls	PMR-5-D-1	BLS (PMAP Web site)
Billing - Mean Time to Deliver Invoices BLS Retail and CLEC aggregate August 2000 Report– BLS and CLEC Proprietary	Mean Time to Deliver Invoices SQM (Reg).xls	PMR-5-D-1	BLS (PMAP Web site)
Billing - Usage Data Delivery Accuracy BLS Retail and CLEC aggregate October 1999 Report– BLS and CLEC Proprietary	Usage Data Delivery Accuracy SQM.xls	PMR-5-D-1	BLS (PMAP Web site)
Billing - Usage Data Delivery Accuracy BLS Retail and CLEC aggregate June 2000 Report– BLS and CLEC Proprietary	Usage Data Delivery Accuracy SQM.xls	PMR-5-D-1	BLS (PMAP Web site)
Billing - Usage Data Delivery Completeness, Timeliness and Mean Time to Deliver Usage BLS Retail and CLEC aggregate October 1999 Report– BLS and CLEC Proprietary	Usage Timeliness & Completeness SQM.xls	PMR-5-D-1	BLS (PMAP Web site)
Billing - Usage Data Delivery Completeness, Timeliness and Mean Time to Deliver Usage BLS Retail and CLEC aggregate June 2000 Report– BLS and CLEC Proprietary	Usage Timeliness & Completeness SQM.xls	PMR-5-D-1	BLS (PMAP Web site)

Document	File Name	Location in Work Papers	Source
Operator Services (Toll) and Directory Assistance - Average Speed to Answer (Toll) November 1999 Report– BLS and CLEC Proprietary	Speed to Answer Performance OS Toll SQM.txt	PMR-5-D-15	BLS (PMAP Web site)
Operator Services (Toll) and Directory Assistance - Average Speed to Answer (DA) November 1999 Report– BLS and CLEC Proprietary	Speed to Answer Performance OS DA SQM.txt	PMR-5-D-15	BLS (PMAP Web site)
E911 - Timeliness October 1999 Report– BLS and CLEC Proprietary	101999~2.xls	PMR-5-D-22	BLS (PMAP Web site)
E911 - Accuracy October 1999 Report– BLS and CLEC Proprietary	101999~2.xls	PMR-5-D-22	BLS (PMAP Web site)
E911 - Mean Interval October 1999 Report– BLS and CLEC Proprietary	101999~2.xls	PMR-5-D-22	BLS (PMAP Web site)
Trunk Group Performance - Common Transport Trunk Group (CTTG) Report Summary September 1999 Report– BLS and CLEC Proprietary	All2.doc	PMR-5-D-36	BLS – Interconnection Operations – CLEC Performance Measurements
Trunk Group Performance - CLEC Trunk Group Service Report Summary September 1999 Report– BLS and CLEC Proprietary	Clecal9.doc	PMR-5-D-36	BLS – Interconnection Operations – CLEC Performance Measurements
Trunk Group Performance - Local Network Group Service Report Summary September 1999 Report– BLS and CLEC Proprietary	Local9.doc	PMR-5-D-36	BLS – Interconnection Operations – CLEC Performance Measurements
Trunk Group Performance - BellSouth CLEC Blocking Reports – Detailed Listing September 1999 Report– BLS and CLEC Proprietary	Clecgt9.doc	PMR-5-D-36	BLS – Interconnection Operations – CLEC Performance Measurements

Document	File Name	Location in Work Papers	Source
Trunk Group Performance - BellSouth Local Network Blocking Reports – Detailed Listing September 1999 Report– BLS and CLEC Proprietary	Locgt9.doc	PMR-5-D-36	BLS – Interconnection Operations – CLEC Performance Measurements
Trunk Group Performance - Trunk Group Performance Aggregate September 1999 Report – CLEC Proprietary	Sept_tnkgp_Agg.xls	PMR-5-D-29	BLS – Interconnection Operations – CLEC Performance Measurements
Collocation - Average Response Time CLEC aggregate October 1999 Report – CLEC Proprietary	AGGGA.xls	PMR-5-D-8	BLS – Interconnection Operations – CLEC Performance Measurements
Collocation - Average Arrangement Time CLEC aggregate October 1999 Report – CLEC Proprietary	AGGGA.xls	PMR-5-D-8	BLS – Interconnection Operations – CLEC Performance Measurements
Collocation - Percent of Due Dates Missed CLEC aggregate October 1999 Report– CLEC Proprietary	AGGGA.xls	PMR-5-D-8	BLS – Interconnection Operations – CLEC Performance Measurements
Operator Services (Toll) and Directory Assistance – computation instructions – BLS and CLEC Proprietary	KPMGin~1.doc	PMR-5-D-16	BLS – Interconnection Operations – CLEC Performance Measurements
Speed of Answer in Ordering Center – computation instructions – BLS and CLEC Proprietary	ASA.doc	O&P-7-A-30	BLS – Interconnection Operations – CLEC Performance Measurements
Billing – Process Flow Documentation – BLS Proprietary	BILLIN~1.doc	PMR-5-D-2	BLS – Interconnection Operations – CLEC Performance Measurements

Document	File Name	Location in Work Papers	Source
Billing – Updated Process Flow Documentation – BLS Proprietary	BILLIN~1.doc	PMR-5-D-2	BLS – Interconnection Operations – CLEC Performance Measurements
Billing – Mapping of OCNs/ACNAs to CLECs October 1999– BLS and CLEC Proprietary	RQ_COM~1.xls	PMR-5-D-2	BLS – Interconnection Operations – CLEC Performance Measurements
Billing – Mapping of OCNs/ACNAs to CLECs June 2000– BLS and CLEC Proprietary	JUN_00.xls	PMR-5-D-3	BLS – Interconnection Operations – CLEC Performance Measurements
Billing – Mapping of OCNs/ACNAs to CLECs August 2000– BLS and CLEC Proprietary	NODSRQ08.xls	PMR-5-D-3	BLS – Interconnection Operations – CLEC Performance Measurements
E911 – computation instructions – BLS and CLEC Proprietary	E911_i~1.doc	PMR-5-D-23	BLS – Interconnection Operations – CLEC Performance Measurements
E911 – computation instructions – BLS and CLEC Proprietary	E911_i~3.doc	PMR-5-D-23	BLS – Interconnection Operations – CLEC Performance Measurements
E911 – Revised computation instructions – BLS and CLEC Proprietary	E911KPMG.DOC	PMR-5-D-23	BLS – Interconnection Operations – CLEC Performance Measurements
E911 – Revised computation instructions – BLS and CLEC Proprietary	DURATI~1.DOC	PMR-5-D-23	BLS – Interconnection Operations – CLEC Performance Measurements
Trunk Group Performance – Trunk Group Blocking Detail Report computation instructions – BLS and CLEC Proprietary	Trkgrpdt.doc	PMR-5-D-37	BLS – Interconnection Operations – CLEC Performance Measurements

Document	File Name	Location in Work Papers	Source
Trunk Group Performance – Trunk Group Blocking Summary Report computation instructions – BLS and CLEC Proprietary	Trkgrpsm.doc	PMR-5-D-37	BLS – Interconnection Operations – CLEC Performance Measurements
Trunk Group Performance – Trunk Group Blocking Detail Report computation instructions – BLS and CLEC Proprietary	Trunkg~1.doc	PMR-5-D-37	BLS – Interconnection Operations – CLEC Performance Measurements
Trunk Group Performance – Trunk Group Blocking Summary Report computation instructions – BLS and CLEC Proprietary	Trunkg~2.doc	PMR-5-D-37	BLS – Interconnection Operations – CLEC Performance Measurements
Trunk Group Performance – Trunk Group Performance Aggregate Report Computation instructions – CLEC Proprietary	Data processing document for KPMG.doc	PMR-5-D-30	BLS – Interconnection Operations – CLEC Performance Measurements
Comments on existence of unique key for Provisioning SQMs – BLS and CLEC Proprietary	KPMGrd1.doc	PMR-4-C-17	BLS – Interconnection Operations – CLEC Performance Measurements
PMAP Raw Data User Manual – Version 2.0 – October 15, 1999	PMAP Raw Data Manual Oct 15 ver.doc	PMR-A-1	BLS (PMAP Web site)
PMAP Raw Data User Manual – Version 2.0 – December 15, 1999	Raw Data Documentation v2_0 - December 15.doc	PMR-A-2	BLS (PMAP Web site)
PMAP Raw Data User Manual – Version 2.0.4 – February 15, 1999	Raw Data Documentation v2.0.4 - Feb 15 2000.doc	PMR-A-3	BLS (PMAP Web site)
PMAP Raw Data User Manual – Version 2.0.7 – July 26, 2000 – BLS Proprietary	Raw Data Documentation v2.0.7 - July 26 2000.doc	PMR-A-6	BLS (PMAP Web site)
PMAP Raw Data User Manual – Version 2.0.8 – August 31, 2000 – BLS Proprietary	Raw Data Documentation v2.0.8 - Aug 31 2000.doc	PMR-A-7	BLS (PMAP Web site)
PMAP Raw Data User Manual – Version 2.0.10 – October 11, 2000 – BLS Proprietary	Raw_Data_Documentation_v2.0.10 - Oct11 2000.doc	PMR-A-8	BLS (PMAP Web site)

Document	File Name	Location in Work Papers	Source
10/22/99 SQM documentation	No Electronic Copy	PMR-A-9	BLS (PMAP Web site)
May 2000 SQM documentation	No Electronic Copy	PMR-A-11	BLS (PMAP Web site)
October 2000 SQM documentation	No Electronic Copy	PMR-A-13	BLS (PMAP Web site)
KCI Evaluation Criteria and Results Table	Table_V_5_3.doc	PMR-5-D-43	KCI
KCI Evaluation Criteria and Results Source Table	Table_V_5_3_source.doc	PMR-5-D-43	KCI
KCI Detailed Results Table	Table_V_5_4.doc	PMR-5-D-43	KCI
KCI Detailed Results Source Table	Table_V_5_4_source.doc	PMR-5-D-43	KCI

2.4.1 Data Generation/Volumes

The data for this test were the SQM values reported by BellSouth for the CLEC aggregate and BellSouth retail operations.

2.5 Evaluation Methods

The Evaluation Methods for the Performance Metrics Review tests are described in Section VIII, "Performance Measures Evaluation Overview."

2.6 Analysis Methods

The Metrics Calculation and Reporting Verification and Validation Review included a checklist of evaluation measures developed by KCI during the preparation of test activities. These evaluation measures provided the framework of norms, standards and guidelines for the review.

3.0 Results Summary

This section identifies the discrete evaluation criteria and test results.

3.1 Results & Analysis

The results of this test are presented in the table below. Definitions of evaluation criteria, possible results, and exceptions are provided in Section II.

Table VIII-5.3: Evaluation Criteria and Results

Test Cross-Reference	Evaluation Criteria	Result	Comments
Ordering - Percent Rejected Service Requests			

Test Cross-Reference	Evaluation Criteria	Result	Comments
PMR-5-1-1	BLS reports are correctly disaggregated and complete.	Satisfied	<p>BLS provides report values for every level of disaggregation, as required by the Georgia SQM documentation.</p> <p>Initially, KCI determined that BLS did not report SQM values for the following level of disaggregation, as required in the 10/22/99 SQM documentation: Trunks. BLS informed KCI that the 10/22/99 SQM documentation was not specific to Georgia – that is, it is a BLS region-wide document. BLS suggested that KCI use the May 2000 SQM documentation that specifies which levels of disaggregation apply to Georgia and which do not.</p> <p>KCI reviewed the May 2000 documentation, and determined that BLS reported all of the values at every required disaggregation level that the document indicated was appropriate for Georgia reporting.</p> <p>See Exception 61 for additional information on this issue. Exception 61 is closed.</p>
PMR-5-1-2	KCI-calculated SQM values agree with BLS-reported SQM values.	Satisfied	<p>The SQM value calculated by KCI at each level of disaggregation matched exactly the corresponding value reported by BLS. Hence, KCI confirmed that BLS accurately calculated and reported these SQM values.</p> <p>Initially, BLS did not provide reported values for certain levels of disaggregation (see PMR-5-1-1 comments above).</p> <p>Additionally, KCI was initially unable to match the BLS-reported October 1999 values for the Non Mechanized disaggregation level. BLS asked KCI to analyze any month after May 2000, because of BLS coding issues. KCI chose to review the June 2000 reports. The KCI-calculated SQM values for June matched the BLS-reported SQM values, exactly.</p> <p>See Exceptions 52 and 61 for additional information on these issues. Exceptions 52 and 61 are closed.</p>
Ordering - Reject Interval			
PMR-5-2-1	BLS reports are correctly	Satisfied	BLS provides report values for every level of

Test Cross-Reference	Evaluation Criteria	Result	Comments
	disaggregated and complete.		<p>disaggregation, as required by the Georgia SQM documentation.</p> <p>Initially, KCI determined that BLS did not report SQM values for the following levels of disaggregation, as required in the 10/22/99 SQM document: Interconnection Trunks, Resale – Design, UNE Design, UNE Non-Design, and UNE Loop without Number Portability (NP).</p> <p>BLS informed KCI that the 10/22/99 SQM documentation was not specific to Georgia – that is, it is a BLS region-wide document. BLS suggested that KCI use the May 2000 SQM documentation that specifies which levels of disaggregation apply to Georgia and which do not³.</p> <p>KCI reviewed the May 2000 documentation, and determined that BLS reported all of the values at every required disaggregation level that the document indicated was appropriate for Georgia reporting.</p> <p>See Exception 61 for additional information on this issue. Exception 61 is closed.</p>
PMR-5-2-2	KCI-calculated SQM values agree with BLS-reported SQM values.	Satisfied	<p>The SQM value calculated by KCI at each level of disaggregation matched exactly the corresponding value reported by BLS. Hence, KCI confirmed that BLS accurately calculated and reported these SQM values.</p> <p>Initially, KCI determined that BLS did not report SQM values for certain levels of disaggregation (see PMR-5-2-1 comments above) . See Exception 61 for additional information on this issue.</p> <p>Also, KCI was initially unable to match the BLS-reported SQM values for the Total, Partially and Non-Mechanized levels of disaggregation. BLS later informed KCI that the use of the computation instructions in the February 2000 Raw Data User Manual would be needed in order to match the reported values. The KCI re-calculated SQM</p>

³ BellSouth posted on the PMAP Web site an October manual that is specific for Georgia.

Test Cross-Reference	Evaluation Criteria	Result	Comments
			values agreed with the BLS-reported SQM values, exactly. See Exception 52 for additional information on this issue. Exceptions 52 and 61 are closed.

Test Cross-Reference	Evaluation Criteria	Result	Comments
Ordering - Firm Order Confirmation Timeliness			
PMR-5-3-1	BLS reports are correctly disaggregated and complete.	Satisfied	<p>BLS provides report values for every level of disaggregation, as required by the Georgia SQM documentation.</p> <p>Initially, KCI determined that BLS did not report SQM values for the following levels of disaggregation, as required in the 10/22/99 SQM document: Interconnection Trunks, Resale Design, UNE Design, UNE Non-Design, and UNE Loop without NP. BLS informed KCI that the 10/22/99 SQM documentation was not specific to Georgia – that is, it is a BLS region-wide document. BLS suggested that KCI use the May 2000 SQM documentation that specifies which levels of disaggregation apply to Georgia and which do not.</p> <p>KCI reviewed the May 2000 documentation, and determined that BLS reported all of the values at every required disaggregation level that the document indicated was appropriate for Georgia reporting.</p> <p>See Exception 61 for additional information on this issue. Exception 61 is closed.</p>
PMR-5-3-2	KCI-calculated SQM values agree with BLS-reported SQM values.	Satisfied	<p>The SQM value calculated by KCI at each level of disaggregation matched exactly the corresponding value reported by BLS. Hence, KCI confirmed that BLS accurately calculated and reported these SQM values.</p> <p>Initially, KCI determined that BLS did not report SQM values for certain levels of disaggregation (see PMR-5-3-1 comments above).</p> <p>Additionally, KCI was initially unable to match the BLS-reported values for the following levels of disaggregation: Fully Mechanized, Partially Mechanized, Total Mechanized, and Non-Mechanized. In response, BLS asked KCI to analyze any month after June 2000, because of BLS coding issues. KCI chose to review the July 2000 reports. The KCI-calculated SQM values for July matched the BLS-reported SQM values, exactly.</p>

Test Cross-Reference	Evaluation Criteria	Result	Comments
			See Exceptions 52 and 61 for additional information on these issues. Exceptions 52 and 61 are closed.
Ordering - Speed of Answer in Ordering Center			
PMR-5-4-1	BLS reports are correctly disaggregated and complete.	Satisfied	BLS reported a single aggregated value for each center (Business Service Center and Residence Service Center). The May 2000 SQM documentation did not specify any required level of disaggregation.
PMR-5-4-2	KCI-calculated SQM values agree with BLS-reported SQM values.	Satisfied	KCI was able to match the BLS-reported values at each level of disaggregation specified by the May 2000 SQM documentation. Initially, KCI was unable to match the BLS-reported values for the Residence Service Center. BLS later provided KCI with additional data and clarification regarding this issue. The KCI re-calculated values agreed with the BLS-reported SQM values, exactly. See Exception 23 for additional information on this issue. Exception 23 is closed.
Provisioning - Mean Held Order Interval and Distribution Intervals			
PMR-5-5-1	BLS reports are correctly disaggregated and complete.	Satisfied	BLS reported an SQM value for every level of disaggregation specified in the May 2000 SQM documentation.
PMR-5-5-2	KCI-calculated SQM values agree with BLS-reported SQM values.	Satisfied	KCI was able to match the BLS-reported values at each level of disaggregation specified by the May 2000 SQM documentation. Initially, KCI was unable to match any of the BLS-reported October SQM values for Held Order Duration for BLS Retail or CLEC aggregate in the non-trunks category. In response, BLS asked KCI to analyze any month after June 2000, because of BLS coding issues. KCI chose to review the July 2000 reports. All of the July KCI-calculated SQM values matched the corresponding BLS-reported SQM values, exactly. In the trunks category, KCI was able to match the Held Order Duration for the CLEC aggregate for October 1999, but not the number of circuits. BLS informed KCI

Test Cross-Reference	Evaluation Criteria	Result	Comments
			<p>that trunk orders are very rarely held. As a result, there has not been any data on which KCI could perform a retest for trunks. Because of the apparent rare occurrence of held trunk orders, KCI has relied upon its analysis of the non-trunk category for this SQM.</p> <p>See Exception 52 for additional information on these issues. Exception 52 is closed.</p>
Provisioning - Average Jeopardy Notice Interval & Percentage of Orders Given Jeopardy Notices			
PMR-5-6-1	BLS reports are correctly disaggregated and complete.	Satisfied	<p>BLS provides report values for every level of disaggregation, as required by the Georgia SQM documentation.</p> <p>Initially, KCI determined that BLS did not report the appropriate level of disaggregation for the Interconnection Trunk SQM value, as required in the 10/22/99 SQM documentation. See Exception 61 for additional information on this issue.</p> <p>BLS informed KCI that the 10/22/99 SQM documentation is not specific to Georgia – that is, it is a BLS region-wide document. BLS suggested that KCI use the May 2000 SQM documentation that specifies which levels of disaggregation apply to Georgia and which do not.</p> <p>KCI reviewed the May 2000 documentation, and determined that BLS did not report the interconnection trunks category, as indicated by this documentation. BLS updated the SQM documentation in October 2000 to indicate that trunk orders rarely experienced facility delays. KCI concluded that it would be unlikely to view SQM values for the interconnection trunks category for the Jeopardy SQMs. Exception 61 is closed.</p>

Test Cross-Reference	Evaluation Criteria	Result	Comments
PMR-5-6-2	KCI-calculated SQM values agree with BLS-reported SQM values.	Satisfied	The SQM values calculated by KCI at each level of disaggregation matched exactly the corresponding value reported by BLS. Hence, KCI confirmed that BLS accurately calculated and reported these SQM values. Initially, KCI determined that BLS did not report SQM values for certain levels of disaggregation (see PMR-5-6-1 comments above). See Exception 61 for additional information on this issue. Exception 61 is closed.
Provisioning - Percent Missed Installation Appointments			
PMR-5-7-1	BLS reports are correctly disaggregated and complete.	Satisfied	BLS reported an SQM value for every level of disaggregation specified in the May 2000 SQM documentation.
PMR-5-7-2	KCI-calculated SQM values agree with BLS-reported SQM values.	Satisfied	KCI was able to match the BLS-reported values at each level of disaggregation specified by the May 2000 SQM documentation. Initially, KCI was unable to match several of the disaggregated SQM values for BLS Retail and CLEC aggregate in the non-trunks category for October 1999. BLS asked KCI to retest this criterion using June 2000 data and SQM reports. Additionally, BLS provided revised computation calculations. The KCI-calculated SQM values matched the BLS-reported SQM values for June, exactly. For the trunk category, all KCI-calculated values matched the corresponding BLS-reported values for October 1999. See Exception 86 for additional information on this issue. The issues in Exception 86 that relate to this criterion are resolved.
Provisioning - Average Completion Interval / Order Completion Interval Distribution			
PMR-5-8-1	BLS reports are correctly disaggregated and complete.	Satisfied	BLS reported an SQM value for every level of disaggregation specified in the October 2000 SQM documentation. KCI determined that BLS reported SQM values for the levels of disaggregation required in the 10/22/99 SQM document. BLS informed KCI that the 10/22/99 SQM

Test Cross-Reference	Evaluation Criteria	Result	Comments
			<p>documentation was not specific to Georgia – that is, it is a BLS region-wide document. BLS suggested that KCI use the May 2000 SQM documentation that specifies which levels of disaggregation apply to Georgia and which do not.</p> <p>KCI reviewed the May 2000 documentation, and determined that BLS did not report the trunks category by number of circuits, as indicated by the May documentation. BLS updated the SQM documentation in October 2000, to indicate that this level of reporting was not required for the trunks category.</p> <p>See Exception 61 for additional information on this issue. Exception 61 is closed.</p>
PMR-5-8-2	KCI-calculated SQM values agree with BLS-reported SQM values.	Satisfied	<p>KCI was able to match the BLS-reported values at each level of disaggregation specified by the May 2000 SQM documentation.</p> <p>Initially, KCI was unable to match the BLS-reported SQM values in the POTS, Design and UNE Design categories. BLS asked KCI to analyze any month after May 2000, because of BLS coding issues. KCI chose to review the June 2000 reports. All of the KCI-calculated SQM values for June matched the corresponding BLS-reported SQM values.</p> <p>See Exception 86 for additional information on this issue. The issues in Exception 86 that relate to this criterion are resolved.</p>
Provisioning - Average Completion Notice Interval			
PMR-5-9-1	BLS reports are correctly disaggregated and complete.	Satisfied	<p>BLS provides report values for every level of disaggregation, as required by the Georgia SQM documentation.</p> <p>Initially, KCI determined that BLS did not report SQM values for the following level of disaggregation, as required in the 10/22/99 SQM documentation: Interconnection Trunks. See Exception 61 for additional information on this issue.</p> <p>BLS informed KCI that the 10/22/99 SQM documentation was not specific to Georgia – that is, it is a BLS region-wide document.</p>

Test Cross-Reference	Evaluation Criteria	Result	Comments
			<p>BLS suggested that KCI use the May 2000 SQM documentation that specifies which levels of disaggregation apply to Georgia and which do not.</p> <p>KCI reviewed the May 2000 documentation, and determined that BLS did not report the trunks category, as indicated by this documentation. BLS updated the SQM documentation in October 2000, to indicate that these levels of reporting were not required. (As specified in the October 2000 SQM documentation, this SQM only applies to mechanized orders, whereas interconnection trunks are non-mechanized.) Exception 61 is closed.</p>
PMR-5-9-2	KCI-calculated SQM values agree with BLS-reported SQM values.	Satisfied	<p>The SQM values calculated by KCI at each level of disaggregation matched exactly the corresponding value reported by BLS. Hence, KCI confirmed that BLS accurately calculated and reported these SQM values.</p> <p>Initially, KCI determined that BLS did not report SQM values for certain levels of disaggregation (see PMR-5-9-1 comments above). See Exception 61 for additional information on this issue.</p> <p>Additionally, KCI was initially unable to match BLS-reported BLS Retail values for the Dispatch/Design disaggregation level. BLS later informed KCI that the use of the computation instructions in the February 2000 Raw Data User Manual would be needed in order to match the reported values. The KCI re-calculated SQM values agreed with the BLS-reported SQM values, exactly. See Exception 86 for additional information on this issue.</p> <p>Exception 61 is closed. The issues in Exception 86 that relate to this criterion are resolved.</p>

Test Cross-Reference	Evaluation Criteria	Result	Comments
Provisioning - Coordinated Customer Conversions			
PMR-5-10-1	BLS reports are correctly disaggregated and complete.	Satisfied	BLS reported an SQM value for every level of disaggregation specified in the May 2000 SQM documentation.
PMR-5-10-2	KCI-calculated SQM values agree with BLS-reported SQM values.	Satisfied	<p>KCI was able to match the BLS-reported values at each level of disaggregation specified by the May 2000 SQM documentation.</p> <p>Initially, KCI was unable to match the BLS-reported SQM values for Conversions without Number Portability and Total Conversions. BLS later provided additional computation instructions. The KCI re-calculated SQM values agreed with the BLS-reported SQM values, exactly.</p> <p>See Exception 52 for additional information on this issue. Exception 52 is closed.</p>
Provisioning - Percent Provisioning Troubles within 30 days of Service Order Activity			
PMR-5-11-1	BLS reports are correctly disaggregated and complete.	Satisfied	BLS reported an SQM value for every level of disaggregation specified in the May 2000 SQM documentation.
PMR-5-11-2	KCI-calculated SQM values agree with BLS-reported SQM values.	Not Complete	<p>KCI was unable to match the BLS-reported SQM values for all levels of disaggregation for both CLEC aggregate and BLS Retail reporting. Details of the discrepancies are reported in Table V-5.4 below.</p> <p>BLS reported a value for the Percent Troubles within 30 days of Provisioning in the following categories for BLS Retail Design ≥ 10 Circuits and CLEC aggregate POTS (Business) ≥ 10 circuits. However, based upon the raw data provided by BellSouth, and the exclusions specified by the Raw Data User Manual, there were no data for these levels of disaggregation remaining from which SQM values could be calculated. See Exception 86 for additional information on this issue.</p> <p>BLS made several corrections to the processes by which the raw data and the BLS-reported values are generated. These corrections will affect raw data and SQM values beginning with those for February</p>

Test Cross-Reference	Evaluation Criteria	Result	Comments
			2001. KCI will use these raw data and SQM values for its retest. Additionally, BLS recalculated its January SQM values for this SQM, as if these corrections had already been in place. KCI matched these recalculations, using the December 2000 <i>Raw Data User Manual</i> .
Provisioning - Total Service Order Cycle Time			
PMR-5-12-1	BLS reports are correctly disaggregated and complete.	Satisfied	<p>BLS provides report values for every level of disaggregation, as required by the Georgia SQM documentation.</p> <p>Initially, KCI determined that BLS did not report SQM values for the following level of disaggregation, as required in the 10/22/99 SQM documentation: Interconnection: Trunks. BLS informed KCI that the 10/22/99 SQM documentation was not specific to Georgia – that is, it is a BLS region-wide document. BLS suggested that KCI use the May 2000 SQM documentation that specifies which levels of disaggregation apply to Georgia and which do not.</p> <p>KCI reviewed the May 2000 documentation, and determined that BLS reported all of the values at every required disaggregation level that the document indicated was appropriate for Georgia reporting.</p> <p>See Exception 61 for additional information on this issue. Exception 61 is closed.</p>
PMR-5-12-2	KCI-calculated SQM values agree with BLS-reported SQM values.	Satisfied	<p>The SQM value calculated by KCI at each level of disaggregation matched exactly the corresponding value reported by BLS. Hence, KCI confirmed that BLS accurately calculated and reported these SQM values.</p> <p>Initially, KCI determined that BLS did not report SQM values for certain levels of disaggregation (see PMR-5-12-1 comments above).</p> <p>Additionally, KCI was initially unable to match the BLS-reported SQM values for each report (Fully Mechanized, Partially Mechanized and Non-Mechanized). However, upon receipt of revised instructions, as provided in the May <i>PMAP</i></p>

Test Cross-Reference	Evaluation Criteria	Result	Comments
			<p><i>Raw Data User Manual</i>, KCI was able to match all KCI-calculated values to the corresponding BLS-reported values, exactly.</p> <p>See Exceptions 61 and 86 for additional information on these issues.</p> <p>Exception 61 is closed. The issues in Exception 86 that relate to this criterion are resolved.</p>
Maintenance and Repair - Missed Repair Appointments			
PMR-5-13-1	BLS reports are correctly disaggregated and complete.	Satisfied	<p>BLS provides report values for every level of disaggregation, as required by the Georgia SQM documentation.</p> <p>Initially, KCI determined that BLS did not report SQM values for the following levels of disaggregation, as required by the 10/22/99 SQM documentation: PBX, CENTREX and ISDN; UNE 2 Wire Loop (Design and Non-Design); UNE Loop Other (Design and Non-Design); UNE Other (Design and Non-Design).</p> <p>BLS informed KCI that the 10/22/99 SQM documentation was not specific to Georgia – that is, it is a BLS region-wide document. BLS suggested that KCI use the May 2000 SQM documentation that specifies which levels of disaggregation apply to Georgia and which do not.</p> <p>KCI reviewed the May 2000 documentation, and determined that BLS reported all of the values at every required disaggregation level that the document indicated was appropriate for Georgia reporting.</p> <p>See Exception 61 for additional information on this issue. Exception 61 is closed.</p>

Test Cross-Reference	Evaluation Criteria	Result	Comments
PMR-5-13-2	KCI-calculated SQM values agree with BLS-reported SQM values.	Satisfied	<p>The SQM value calculated by KCI at each level of disaggregation matched exactly the corresponding value reported by BLS. Hence, KCI confirmed that BLS accurately calculated and reported these SQM values. Initially, KCI determined that BLS did not report SQM values for certain levels of disaggregation (see PMR-5-13-1 comments above).</p> <p>See Exception 61 for additional information on this issue. Exception 61 is closed.</p>
Maintenance and Repair - Customer Trouble Report Rate			
PMR-5-14-1	BLS reports are correctly disaggregated and complete.	Satisfied	<p>BLS provides report values for every level of disaggregation, as required by the Georgia SQM documentation.</p> <p>Initially, KCI determined that BLS did not report SQM values for the following levels of disaggregation, as required by the 10/22/99 SQM documentation: PBX, CENTREX and ISDN; UNE 2 Wire Loop (Design and Non-Design); UNE Loop Other (Design and Non-Design); UNE Other (Design and Non-Design).</p> <p>BLS informed KCI that the 10/22/99 SQM documentation was not specific to Georgia – that is, it is a BLS region-wide document. BLS suggested that KCI use the May 2000 SQM documentation that specifies which levels of disaggregation apply to Georgia and which do not.</p> <p>KCI reviewed the May 2000 documentation, and determined that BLS reported all of the values at every required disaggregation level that the document indicated was appropriate for Georgia reporting.</p> <p>See Exception 61 for additional information on this issue. Exception 61 is closed.</p>

Test Cross-Reference	Evaluation Criteria	Result	Comments
PMR-5-14-2	KCI-calculated SQM values agree with BLS-reported SQM values.	Satisfied	<p>The SQM value calculated by KCI at each level of disaggregation matched exactly the corresponding value reported by BLS. Hence, KCI confirmed that BLS accurately calculated and reported these SQM values.</p> <p>Initially, KCI determined that BLS did not report SQM values for certain levels of disaggregation (see PMR-5-14-1 comments above). See Exception 61 for additional information on this issue.</p> <p>Additionally, KCI was initially unable to match the BLS-reported SQM values for both CLEC aggregate and BLS Retail reporting. This was due to the fact that there were no records left in the denominator of the calculation after all of the exclusions were performed on the Lines in Service data file. BLS later provided KCI with additional data, which was appended to the original Lines in Service data file. KCI then re-analyzed the Customer Trouble Report Rate SQM, and the re-calculated SQM values agreed with the BLS-reported SQM values, exactly. See Exception 86 for additional information on this issue.</p> <p>Exception 61 is closed. The issues in Exception 86 that relate to this criterion are resolved.</p>
Maintenance and Repair - Maintenance Average Duration			
PMR-5-15-1	BLS reports are correctly disaggregated and complete.	Satisfied	<p>BLS provides report values for every level of disaggregation, as required by the Georgia SQM documentation.</p> <p>Initially, KCI determined that BLS did not report SQM values for the following levels of disaggregation, as required by the 10/22/99 SQM documentation: PBX, CENTREX and ISDN; UNE 2 Wire Loop (Design and Non-Design); UNE Loop Other (Design and Non-Design); UNE Other (Design and Non-Design).</p> <p>BLS informed KCI that the 10/22/99 SQM documentation was not specific to Georgia – that is, it is a BLS region-wide document. BLS suggested that KCI use the May 2000</p>

Test Cross-Reference	Evaluation Criteria	Result	Comments
			<p>SQM documentation that specifies which levels of disaggregation apply to Georgia and which do not.</p> <p>KCI reviewed the May 2000 documentation, and determined that BLS reported all of the values at every required disaggregation level that the document indicated was appropriate for Georgia reporting.</p> <p>See Exception 61 for additional information on this issue. Exception 61 is closed.</p>
PMR-5-15-2	KCI-calculated SQM values agree with BLS-reported SQM values.	Satisfied	<p>The SQM value calculated by KCI at each level of disaggregation matched exactly the corresponding value reported by BLS. Hence, KCI confirmed that BLS accurately calculated and reported these SQM values.</p> <p>Initially, KCI determined that BLS did not report SQM values for certain levels of disaggregation (see PMR-5-15-1 comments above)</p> <p>See Exception 61 for additional information on this issue. Exception 61 is closed.</p>
Maintenance and Repair - Percent Repeat Troubles within 30 days			
PMR-5-16-1	BLS reports are correctly disaggregated and complete.	Satisfied	<p>BLS provides report values for every level of disaggregation, as required by the Georgia SQM documentation.</p> <p>Initially, KCI determined that BLS did not report SQM values for the following levels of disaggregation, as required by the 10/22/99 SQM documentation: PBX, CENTREX and ISDN; UNE 2 Wire Loop (Design and Non-Design); UNE Loop Other (Design and Non-Design); UNE Other (Design and Non-Design).</p> <p>BLS informed KCI that the 10/22/99 SQM documentation was not specific to Georgia – that is, it is a BLS region-wide document. BLS suggested that KCI use the May 2000 SQM documentation that specifies which levels of disaggregation apply to Georgia and which do not.</p> <p>KCI reviewed the May 2000 documentation, and determined that BLS reported all of the values at every required disaggregation</p>

Test Cross-Reference	Evaluation Criteria	Result	Comments
			level that the document indicated was appropriate for Georgia reporting. See Exception 61 for additional information on this issue. Exception 61 is closed.
PMR-5-16-2	KCI-calculated SQM values agree with BLS-reported SQM values.	Satisfied	The SQM value calculated by KCI at each level of disaggregation matched exactly the corresponding value reported by BLS. Hence, KCI confirmed that BLS accurately calculated and reported these SQM values. Initially, KCI determined that BLS did not report SQM values for certain levels of disaggregation (see PMR-5-16-1 comments above). See Exception 61 for additional information on this issue. Exception 61 is closed.
Maintenance and Repair - Out of Service > 24 hours			
PMR-5-17-1	BLS reports are correctly disaggregated and complete.	Satisfied	BLS provides report values for every level of disaggregation, as required by the Georgia SQM documentation. Initially, KCI determined that BLS did not report SQM values for the following levels of disaggregation, as required by the 10/22/99 SQM documentation: PBX, CENTREX and ISDN; UNE 2 Wire Loop (Design and Non-Design); UNE Loop Other (Design and Non-Design); UNE Other (Design and Non-Design). BLS informed KCI that the 10/22/99 SQM documentation was not specific to Georgia – that is, it is a BLS region-wide document. BLS suggested that KCI use the May 2000 SQM documentation that specifies which levels of disaggregation apply to Georgia and which do not. KCI reviewed the May 2000 documentation, and determined that BLS reported all of the values at every required disaggregation level that the document indicated was appropriate for Georgia reporting. See Exception 61 for additional information on this issue. Exception 61 is closed.

Test Cross-Reference	Evaluation Criteria	Result	Comments
PMR-5-17-2	KCI-calculated SQM values agree with BLS-reported SQM values.	Satisfied	<p>The SQM value calculated by KCI at each level of disaggregation matched exactly the corresponding value reported by BLS. Hence, KCI confirmed that BLS accurately calculated and reported these SQM values.</p> <p>Initially, KCI determined that BLS did not report SQM values for certain levels of disaggregation (see PMR-5-17-1 comments above).</p> <p>See Exception 61 for additional information on this issue. Exception 61 is closed.</p>
Billing – Invoice Accuracy			
PMR-5-18-1	BLS reports are correctly disaggregated and complete.	Satisfied	BLS reported an SQM value for every level of disaggregation specified in the May 2000 SQM documentation.
PMR-5-18-2	KCI-calculated SQM values agree with BLS-reported SQM values.	Satisfied	<p>The SQM value calculated by KCI at each level of disaggregation matched exactly the corresponding value reported by BLS. Hence, KCI confirmed that BLS accurately calculated and reported these SQM values.</p> <p>Initially, KCI was unable to match the BLS-reported CLEC aggregate SQM values.</p> <p>KCI then provided additional computation instructions and an updated list of CLECs to be included in the report (excluding BLS's own test accounts, and specific to the month being reported). KCI re-tested this criterion for the month of August 2000. The SQM values calculated by KCI matched the corresponding values reported by BLS exactly.</p> <p>See Exception 52 for additional information on this issue. Exception 52 is closed.</p>

Test Cross-Reference	Evaluation Criteria	Result	Comments
Billing – Mean Time to Deliver Invoices			
PMR-5-19-1	BLS reports are correctly disaggregated and complete.	Satisfied	BLS reported an SQM value for every level of disaggregation specified in the May 2000 SQM documentation.
PMR-5-19-2	KCI-calculated SQM values agree with BLS-reported SQM values.	Satisfied	<p>The SQM value calculated by KCI at each level of disaggregation matched exactly the corresponding value reported by BLS. Hence, KCI confirmed that BLS accurately calculated and reported these SQM values.</p> <p>Initially, KCI was unable to match the BLS-reported "Mean Time to Deliver CABS Bills" value for the Interconnection type service.</p> <p>KCI then provided an updated list of CLECs to be included in the report (excluding BLS's own test accounts, and specific to the month being reported). KCI re-tested this criterion for the month of August 2000. The SQM values calculated by KCI matched the corresponding values reported by BLS exactly.</p> <p>See Exception 52 for additional information on this issue. Exception 52 is closed.</p>
Billing – Usage Data Delivery Accuracy			
PMR-5-20-1	BLS reports are correctly disaggregated and complete.	Satisfied	No disaggregation is required by the SQM guidelines.
PMR-5-20-2	KCI-calculated SQM values agree with BLS-reported SQM values.	Satisfied	<p>KCI was able to match the BLS-reported values, exactly.</p> <p>Initially, KCI was unable to match the BLS-reported "Total Data Packs Sent" value. BLS updated their report, and KCI was able to match its calculations to the updated BLS-reported values, exactly. KCI also was able to match its calculated values to BLS-reported values for the June 2000 SQM report.</p> <p>See Exception 52 for additional information on this issue. Exception 52 is closed.</p>

Test Cross-Reference	Evaluation Criteria	Result	Comments
Billing – Usage Data Delivery Completeness			
PMR-5-21-1	BLS reports are correctly disaggregated and complete.	Satisfied	No disaggregation is required by the SQM guidelines.
PMR-5-21-2	KCI-calculated SQM values agree with BLS-reported SQM values.	Satisfied	<p>KCI was able to match the BLS-reported values, exactly.</p> <p>Initially, KCI was unable to match the BLS-reported "Day > 30 Cumulative % Completeness Benchmark" value for the CLEC aggregate and BLS Retail. Then, BLS provided an updated report. KCI was able to match its calculated values to the BLS-reported values in this updated report, exactly. KCI also was able to match its calculated values to BLS-reported values for the June 2000 SQM report.</p> <p>See Exception 52 for additional information on this issue. Exception 52 is closed.</p>
Billing – Usage Data Delivery Timeliness			
PMR-5-22-1	BLS reports are correctly disaggregated and complete.	Satisfied	No disaggregation is required by the SQM guidelines.
PMR-5-22-2	KCI-calculated SQM values agree with BLS-reported SQM values.	Satisfied	KCI was able to match the BLS-reported values, exactly.
Billing – Mean Time to Deliver Usage			
PMR-5-23-1	BLS reports are correctly disaggregated and complete.	Satisfied	No disaggregation is required by the SQM guidelines.
PMR-5-23-2	KCI-calculated SQM values agree with BLS-reported SQM values.	Satisfied	<p>KCI was able to match the BLS-reported values, exactly.</p> <p>Initially, KCI was unable to match the BLS-reported SQM values for CLEC aggregate and BLS Retail reporting. Then, BLS provided an updated report. KCI was able to match its calculated values to the BLS-reported values in this updated report, exactly. KCI also was able to match its calculated values to BLS-reported values for the June 2000 SQM report.</p> <p>See Exception 52 for additional information on this issue. Exception 52 is closed.</p>

Test Cross-Reference	Evaluation Criteria	Result	Comments
Operator Services (Toll) and Directory Assistance – Average Speed to Answer (Toll)			
PMR-5-24-1	BLS reports are correctly disaggregated and complete.	Satisfied	No disaggregation is required by the SQM guidelines.
PMR-5-24-2	KCI-calculated SQM values agree with BLS-reported SQM values.	Satisfied	KCI was able to match the BLS-reported values, exactly.
Operator Services (Toll) and Directory Assistance – Percent Answered within “X” Seconds–(Toll)			
PMR-5-25-1	BLS reports are correctly disaggregated and complete.	Satisfied	No disaggregation is required by the SQM guidelines.
PMR-5-25-2	KCI-calculated SQM values agree with BLS-reported SQM values.	Satisfied	KCI was able to match the BLS-reported values, exactly.
Operator Services (Toll) and Directory Assistance – Average Speed to Answer (Directory Assistance)			
PMR-5-26-1	BLS reports are correctly disaggregated and complete.	Satisfied	No disaggregation is required by the SQM guidelines.
PMR-5-26-2	KCI-calculated SQM values agree with BLS-reported SQM values.	Satisfied	KCI was able to match the BLS-reported values, exactly.
Operator Services (Toll) and Directory Assistance – Percent Answered within “X” Seconds (Directory Assistance)			
PMR-5-27-1	BLS reports are correctly disaggregated and complete.	Satisfied	No disaggregation is required by the SQM guidelines.
PMR-5-27-2	KCI-calculated SQM values agree with BLS-reported SQM values.	Satisfied	KCI was able to match the BLS-reported values, exactly.
E911 – Timeliness			
PMR-5-28-1	BLS reports are correctly disaggregated and complete.	Satisfied	No disaggregation is required by the SQM guidelines.
PMR-5-28-2	KCI-calculated SQM values agree with BLS-reported SQM values.	Satisfied	KCI was able to match the BLS-reported values, exactly. Initially, KCI was unable to match the BLS-reported SQM values for each category of Percent Answered within a range of hours. BLS later provided revised computation instructions. The KCI re-calculated SQM values agreed with the BLS-reported SQM values, exactly. See Exception 52 for additional information

Test Cross-Reference	Evaluation Criteria	Result	Comments
			on this issue. Exception 52 is closed.
E911 – Accuracy			
PMR-5-29-1	BLS reports are correctly disaggregated and complete.	Satisfied	No disaggregation is required by the SQM guidelines.
PMR-5-29-2	KCI-calculated SQM values agree with BLS-reported SQM values.	Satisfied	KCI was able to match the BLS-reported values, exactly.
E911 – Mean Interval			
PMR-5-30-1	BLS reports are correctly disaggregated and complete.	Satisfied	No disaggregation is required by the SQM guidelines.
PMR-5-30-2	KCI-calculated SQM values agree with BLS-reported SQM values.	Satisfied	KCI was able to match the BLS-reported values, exactly. Initially, KCI was unable to match the BLS-reported SQM value. BLS later provided revised computation instructions. The KCI re-calculated SQM values agreed with the BLS-reported SQM values, exactly. See Exception 52 for additional information on this issue. Exception 52 is closed.
Trunk Group Performance – Trunk Group Performance – Aggregate			
PMR-5-31-1	BLS reports are correctly disaggregated and complete.	Satisfied	BLS reports an SQM value for the level of disaggregation specified in the May 2000 SQM documentation.
PMR-5-31-2	KCI-calculated SQM values agree with BLS-reported SQM values.	Satisfied	KCI was able to match the BLS-reported values at each level of disaggregation specified by the May 2000 SQM documentation.
Trunk Group Performance – Trunk Group Service Report			
PMR-5-32-1	BLS reports are correctly disaggregated and complete.	Satisfied	BLS reports an SQM value for the level of disaggregation specified in the May 2000 SQM documentation.
PMR-5-32-2	KCI-calculated SQM values agree with BLS-reported SQM values.	Satisfied	KCI was able to match the BLS-reported values at each level of disaggregation specified by the May 2000 SQM documentation.

Test Cross-Reference	Evaluation Criteria	Result	Comments
<i>Trunk Group Performance – Trunk Group Service Detail</i>			
PMR-5-33-1	BLS reports are correctly disaggregated and complete.	Satisfied	BLS reports an SQM value for the level of disaggregation specified in the May 2000 SQM documentation.
PMR-5-33-2	KCI-calculated SQM values agree with BLS-reported SQM values.	Satisfied	KCI was able to match the BLS-reported values at each level of disaggregation specified by the May 2000 SQM documentation.
<i>Collocation – Average Response Time</i>			
PMR-5-34-1	BLS reports are correctly disaggregated and complete.	Satisfied	BLS reports an SQM value for every level of disaggregation specified in the May 2000 SQM documentation.
PMR-5-34-2	KCI-calculated SQM values agree with BLS-reported SQM values.	Satisfied	KCI was able to match the BLS-reported values at every level of disaggregation specified by the May 2000 SQM documentation.
<i>Collocation – Average Arrangement Time</i>			
PMR-5-35-1	BLS reports are correctly disaggregated and complete.	Satisfied	BLS reports an SQM value for every level of disaggregation specified in the May 2000 SQM documentation.
PMR-5-35-2	KCI-calculated SQM values agree with BLS-reported SQM values.	Satisfied	KCI was able to match the BLS-reported values at every level of disaggregation specified by the May 2000 SQM documentation.
<i>Collocation – Percent of Due Dates Missed</i>			
PMR-5-36-1	BLS reports are correctly disaggregated and complete.	Satisfied	BLS reports an SQM value for every level of disaggregation specified in the May 2000 SQM documentation.
PMR-5-36-2	KCI-calculated SQM values agree with BLS-reported SQM values.	Satisfied	KCI was able to match the BLS-reported values at every level of disaggregation specified by the May 2000 SQM documentation.

Table VIII-5.4 below displays the instances where the KCI-calculated SQM values did not match the BellSouth-reported SQM values for averages, overall percentages, or total product aggregates. This table does not show the instances in which the values for disaggregated interval distributions did not match, nor does it show the instances in which the values did not match at highly disaggregated product levels.

Table VIII-5.4: Details of Results

Test Cross-Reference	Month	Level of Disaggregation	KCI-Calculated SQM Value	BLS-Reported SQM Value
PMR-5-11-2	October 1999	BLS Retail POTS-Residence Total Percent Troubles within 30 days for the < 10 Circuits category	15.18%	15.40%
PMR-5-11-2	October 1999	BLS Retail POTS-Residence Total Percent Troubles within 30 days for the >= 10 Circuits category	7.32%	7.59%
PMR-5-11-2	October 1999	BLS Retail POTS-Business Total Percent Troubles within 30 days for the < 10 Circuits category	12.32%	10.12%
PMR-5-11-2	October 1999	BLS Retail POTS-Business Total Percent Troubles within 30 days for the >= 10 Circuits category	11.90%	5.62%
PMR-5-11-2	October 1999	BLS Retail Design Total Percent Troubles within 30 days for the < 10 Circuits category	2.27%	2.04%
PMR-5-11-2	October 1999	CLEC aggregate POTS-Residence Total Percent Troubles within 30 days for the < 10 Circuits category	16.73%	15.55%
PMR-5-11-2	October 1999	CLEC aggregate POTS-Business Total Percent Troubles within 30 days for the < 10 Circuits category	11.01%	14.06%
PMR-5-11-2	October 1999	CLEC aggregate Design Total Percent Troubles within 30 days for the < 10 Circuits category	0.69%	0.97%

Test Cross-Reference	Month	Level of Disaggregation	KCI-Calculated SQM Value	BLS-Reported SQM Value
PMR-5-11-2	October 1999	CLEC aggregate UNE Design Total Percent Troubles within 30 days for the < 10 Circuits category	0.57%	0.99%
PMR-5-11-2	October 1999	CLEC aggregate UNE Non-Design Total Percent Troubles within 30 days for the < 10 Circuits category	0.00%	0.08%
PMR-5-11-2	October 1999	BLS Retail Local Interconnection Trunks % Trouble	0.16%	0.04%
PMR-5-11-2	October 1999	CLEC aggregate Local Interconnection Trunks % Trouble	0.07%	0.60%