

**Audit & Assessment of Quality of Service
Of
Cellular Mobile Telephone Service
For
Telecom Regulatory Authority Of India
North Zone – Rajasthan Service Area
(January 2015 – March 2015)**

**Prepared by:-
TÜV SÜD SOUTH ASIA PVT. LTD,
C-153/1, Okhla Industrial Estate,
Phase-1, New Delhi – 110020
Telephone 011- 30889611
Fax: 011-30889595**

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 **Rajasthan circle** against the QoS bench marks laid down by TRAI in the respective regulations.

Table of Contents

1. BACKGROUND6

2. OBJECTIVES AND METHODOLOGY9

3. SAMPLE SIZE11

 3.1 SAMPLING FOR CELLULAR MOBILE (WIRELESS) SERVICE PROVIDERS11

 3.2 SAMPLING FOR BASIC (WIRE LINE) SERVICES.....12

 3.3 SAMPLING FOR BROADBAND SERVICE PROVIDERS12

4. EXECUTIVE SUMMARY14

5. PMR AUDIT REPORTS:.....17

 5.1 MONTHLY PMR:17

 5.1.1 BUSY HOUR OF VARIOUS SERVICE PROVIDERS:.....17

 5.1.2 SWITCHES/BSC/BTS DETAILS OF SERVICE PROVIDERS:.....17

 5.1.3 QOS PERFORMANCE OF MONTHLY PMR – JANUARY-15 MONTH:.....18

 5.1.4 QOS PERFORMANCE OF MONTHLY PMR – FEBRUARY 15 MONTH:19

 5.1.5 QOS PERFORMANCE OF MONTHLY PMR – MARCH- 15 MONTH:.....20

 5.1.6 QOS PERFORMANCE OF QUARTERLY PMR –AVERAGE OF QE- MARCH- 15 (JANUARY-15 TO MARCH- 2015 MONTHS AUDITED DATA).....21

 5.1.7 KEY FINDINGS ON MONTHLY PMR AUDIT REPORTS:22

 5.2 LIVE MEASUREMENT DATA (3-DAYS) FOR CELLULAR MOBILE SERVICE PROVIDERS (NETWORK SERVICE QUALITY PARAMETER):25

 5.2.1 LIVE MEASUREMENT DATA (3-DAYS) – JANUARY 15 MONTH:25

 5.2.2 LIVE MEASUREMENT DATA (3-DAYS) – FEBRUARY 15 MONTH:26

 5.2.3 LIVE MEASUREMENT DATA (3-DAYS) – MARCH- 15 MONTH:.....27

 5.2.4 QUARTERLY QOS PERFORMANCE OF 3-DAYS LIVE MEASUREMENT AUDITED DATA (AVERAGE OF JANUARY 2015 TO MARCH 2015).....28

 5.2.5 KEY FINDING ON 3 DAYS LIVE MEASUREMENTS:28

 5.2.6 DETAILED NETWORK DATA ASSESSMENT OF CELLULAR MOBILE TELEPHONE SERVICES:29

 5.3 CUSTOMER SERVICE QUALITY PARAMETERS MEASUREMENT FOR CMTS-QE-MARCH-15:36

 5.3.1 QUARTERLY CUSTOMER SERVICE DELIVERY (CSD) AUDITED DATA FOR CELLULAR MOBILE SERVICES (JANUARY TO MARCH 2015 MONTHS AUDITED DATA):36

 5.3.2 3 DAYS LIVE CSD AUDITED DATA FOR CELLULAR MOBILE SERVICES (QE – MARCH -2015):39

 KEY FINDINGS: CUSTOMER SERVICE DELIVERY PARAMETERS40

6. LIVE CALLING ASSESSMENT:42

6.1 INTER OPERATOR CALLS ASSESSMENT:	42
6.2 CUSTOMER CARE / HELPLINE ASSESSMENT:	43
6.3 LIVE CALLING ASSESSMENT FOR BILLING COMPLIANTS:	43
6.4 LEVEL -1 CALLING ASSESSMENT:	44
7. OPERATOR ASSESTID DRIVE TEST	46
7.1 DETAIL OF THE ROUTES COVERED DURING THE DRIVE TESTS:	56
7.2 SSA WISE DRIVE TEST OBSERVATION:	59
7.3 KEY FINDINGS ON DRIVE TEST:	65
8. GRAPHICAL REPRESENTATION (CMTS):	67

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 6th October, 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).

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 (wire line) 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 was 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) and Broadband Services was also undertaken for Himanchal Pradesh, J&K and Maharashtra & Goa circles during the quarter January 2015 – March 2015.**

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 operators were covered for QoS audit in Rajasthan circle.

Sl. No.	Service Provider	Dates of live measurement Audit			Audit Location
		January-15	February-15	March-15	
GSM Operators					
1	AIRCEL	6 to 8 Jan-15	4 to 6 Feb-15	11 to 13 Mar-15	Aircel limited, 1st & 2nd Floor, Navajyoti, Amrapali Circle,C-Block,Vaishali Nagar, Jaipur-302021
2	AIRTEL	7 to 9 Jan-15	6, 7 & 9 Feb-15	11 to 13 Mar-15	Bharti Hexacom Limited, K-21, Malviya Marg, c-scheme , Jaipur-302001
3	BSNL	10, 12 & 13 Jan-15	9 to 11 Feb-15	16 to 18 Mar-15	Bharat Sanchar Nigam Ltd. (BSNL) Room no. 116, Bajaj Nagar MSC, First Floor, BSNL Bajaj Nagar, JLN marg, Jaipur- 302015
4	IDEA	7 to 9 Jan-15	9 to 11 Feb-15	16 to 18 Mar-15	Idea Cellular Ltd. Plot-C, Sahkar Marg, Jaipur- 302001
5	RCOM GSM	12, 13 & 15 Jan-15	9 to 11 Feb-15	11 to 13 Mar-15	Reliance Communications Ltd. F-161, E-170, Road No-12, VKIA, Jaipur-302013
6	TATA GSM	6 to 8 Jan-15	4 to 6 Feb-15	11 to 13 Mar-15	Tata Teleservices Limited, The Guman-1, Amrapali circle, Vaishali nagar, jaipur-302021
7	VODAFONE	6 to 8 Jan-15	11 to 13 Feb-15	16 to 18 Mar-15	Vodafone Ltd. 5th Floor,Gaurav Tower,Malviya Nagar jaipur,-302017
CDMA Operators					
8	MTS	6 to 8 Jan-15	4 to 6 Feb-15	11 to 13 Mar-15	Sistema Shyam Teleservices Ltd. 3, MTS Tower, Amrapali Circle Vaishali Nagar, Jaipur.
9	RCOM CDMA	12, 13 & 15 Jan-15	9 to 11 Feb-15	11 to 13 Mar-15	Reliance Communications Ltd. F-161, E-170, Road No-12, VKIA, Jaipur-302013
10	TATA CDMA	6 to 8 Jan-15	4 to 6 Feb-15	11 to 13 Mar-15	Tata Teleservices Limited, The Guman-1, Amrapali circle, Vaishali nagar, jaipur-302021

For all the above operators, audit was conducted in all the three months of the Quarter ended March 2015.

The data generated by monthly PMR and 3-days live measurements audit for the period January 2015 to March 2015 has been successfully uploaded to the server located at TRAI premises.

3.2 SAMPLING FOR BASIC (WIRE LINE) SERVICES

- The QoS audit for basic (wire line) service is to be done for the number of exchanges spread over in about 10% of SDCAs with each service providers in specified circles **once in a year. Based on this criterion, QoS audit for basic (wire line) service was not required to be done for Rajasthan Circle in the quarter ended March-2015.**

3.3 SAMPLING FOR BROADBAND SERVICE PROVIDERS

- TUV–SUD South Asia has to conduct the audit and assessment of Quality of Service of Broadband Service only in respect of the service providers who are having broadband subscriber base of more than 10,000 subscribers in their licensed service area, for 5% of Point of Presence (PoPs) spread over in 10% SDCAs in specified Telecom Circle **once in a year. Based on this criterion, the QoS audit for Broadband service was not required to be done for Rajasthan Circle in the quarter ended March- 2015.**

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.
- “Parameter wise critical findings” 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.
- **Essence of compliance report of service providers with respect to the QoS:**

Cellular Mobile Service:

(i) From the **monthly audit**, it was revealed that the performance of the service providers in Rajasthan Service area was satisfactory for network related parameters except for one parameter namely ‘Worst affected cells having > 3% TCH drop. The benchmark for this parameter could not be complied with by **Aircel, Tata (GSM) and Tata (CDMA)** with their average achievement as **3.15%, 4.70% and 7.47%** respectively.

(ii) From three days live measurement / assessment, the performance of all operators was satisfactory as they largely met the benchmarks except the parameter **‘Worst affected cells> 3 % TCH drops’**, which could not be complied with by **Aircel, Tata (GSM) and Tata (CDMA)**. The average performance of **Aircel, Tata (GSM) and Tata (CDMA)** on this parameter was **3.03%, 4.71% and 7.43%** respectively. **The similar non-compliance of Aircel, Tata (GSM) and Tata (CDMA) was also observed during monthly audit of the quarter.**

(iii) With regard to the **Customer Service Quality Parameters**, it is revealed that all operators are in well compliance of the parameters on Metering and Billing Credibility, Response Time to Customers, Termination of Service and Time taken for refunds except few cases of non-compliance for some of the parameters.

Regarding the parameters related to Response time to customers, all service providers are in compliance with respect to the parameter accessibility of call center except **Aircel with its achieved value as 85.08%**. In case of parameter Calls answered by operator (Voice to Voice), **Aircel, Airtel, BSNL and Vodafone** have not met the benchmark of >95% with their performed level as **84.38%, 93.90%, 90.26% and 91.71%** respectively.

Regarding parameter Termination / Closure of Service within 7 days, only **Idea** failed to meet the benchmark with its achieved level as **99.56%**. Whereas, in case of parameter Time taken for refund of Deposits, **Vodafone and Tata CDMA** lagged behind the benchmark with their performance as **96.13% and 99.63% respectively**.

The results of three days live measurements reveal that **Airtel** could not meet the benchmark of parameter Calls answered by operator (Voice to voice) within 90 seconds, with its performed value as **93.02%**

(iv)The performance of the service providers with regard to the Drive Test revealed that all the service providers performed well within the QoS norms. **BSNL** was the only operator which could not meet the benchmarks of the prime network parameters namely **Call Drop Rate, Voice Quality and Call Setup Success rate** across Alwar, Banswara and Bharatpur SSAs.

5. PMR AUDIT REPORT

5. PMR AUDIT REPORTS:

5.1 MONTHLY PMR:

5.1.1 BUSY HOUR OF VARIOUS SERVICE PROVIDERS:

Sl. No.	Name of Service Provider	Month of Audit	Network TCBH Hour
GSM Operators			
1	AIRCEL	March-15	20:00 - 21:00
2	AIRTEL	March-15	20:00 - 21:00
3	BSNL	March-15	19:00 - 20:00
4	IDEA	March-15	20:00 - 21:00
5	RCOM GSM	March-15	20:00 - 21:00
6	TATA GSM	March-15	20:00 - 21:00
7	VODAFONE	March-15	20:00 - 21:00
CDMA Operators			
8	MTS	March-15	20:00 - 21:00
9	RCOM CDMA	March-15	19:00 - 20:00
10	TATA CDMA	March-15	20:00 - 21:00

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

5.1.2 SWITCHES/BSC/BTS DETAILS OF SERVICE PROVIDERS:

Sl. No.	Name of Service Provider	No. of MSC + GMSC	No. of BSC	No. of BTS	NSS make	BSS make
GSM Operators						
1	AIRCEL	2	14	2086	NSN	NSN
2	AIRTEL	44	84	8134	Ericsson	Ericsson
3	BSNL	17	56	4022	Ericsson	NSN & Ericsson
4	IDEA	11	47	6187	Ericsson	Ericsson
5	RCOM GSM	4	15	2065	Huawei	Huawei
6	TATA GSM	2	12	1389	Huawei	Huawei
7	VODAFONE	12	93	7072	NSN	NSN
CDMA Operators						
8	MTS	2	6	1637	ZTE	ZTE
9	RCOM CDMA	6	6	945	Huawei, Lucent, Ericsson & ZTE	Huawei & Lucent
10	TATA CDMA	5	6	687	Ericsson & Huawei	Huawei & Motorola

5.1.3 QOS PERFORMANCE OF MONTHLY PMR – JANUARY-15 MONTH:

CELLULAR MOBILE TELEPHONE SERVICES - RAJASTHAN CIRCLE - JANUARY 15 MONTH													
PMR Generation Data		Bench- mark	Audit Period	AIRCEL	AIRTEL	BSNL	IDEA	RCOM GSM	TATA GSM	VODAFONE	RCOM CDMA	MTS	TATA CDMA
S/ N	Name of Parameter			GSM Operators						CDMA Operators			
Network Service Quality Parameter													
Network Availability													
1	a) BTS Accumulated Downtime	<=2%	Jan-15	0.12%	0.05%	1.60%	0.05%	0.14%	0.14%	0.03%	0.17%	0.02%	0.07%
	b) Worst affected BTSs due to downtime	<=2%	Jan-15	0.50%	0.15%	1.80%	0.07%	0.29%	0.36%	0.09%	0.53%	0.00%	0.14%
Connection Establishment (Accessibility)													
2	a) CSSR (Call Setup Success Rate)	>=95%	Jan-15	97.30%	99.14%	98.62%	99.33%	99.64%	98.38%	99.78%	98.94%	99.17%	97.79%
	b) SDCCH/PAGING Channel congestion	<=1%	Jan-15	0.16%	0.12%	0.57%	0.14%	0.01%	0.07%	0.13%	0.00%	0.00%	0.00%
	c) TCH congestion	<=2%	Jan-15	0.40%	0.26%	1.73%	0.30%	0.04%	0.09%	0.22%	0.01%	0.18%	1.35%
Connection maintenance (Retainability)													
3	a) CDR (Call Drop Rate)	<=2%	Jan-15	0.76%	0.76%	1.37%	1.06%	0.35%	0.77%	0.71%	0.10%	0.36%	0.54%
	b) Worst affected cells>3% TCH drop (Call drop) rate	<=3%	Jan-15	2.97%	1.12%	1.96%	2.25%	0.01%	4.69%	2.13%	0.35%	0.29%	7.66%
	c) Connections with good voice quality	>=95%	Jan-15	96.79%	99.04%	98.42%	96.30%	98.65%	98.38%	97.18%	99.72%	99.22%	99.10%
4	No. of POI's having >=0.5% POI congestion		Jan-15	0	0	0	0	0	0	0	0	0	0

5.1.4 QOS PERFORMANCE OF MONTHLY PMR – FEBRUARY 15 MONTH:

CELLULAR MOBILE TELEPHONE SERVICES - RAJASTHAN CIRCLE – FEBRUARY 15 MONTH

PMR Generation Data		Bench- mark	Audit Period	AIRCEL	AIRTEL	BSNL	IDEA	RCOM GSM	TATA GSM	VODAFONE	RCOM CDMA	MTS	TATA CDMA
S/ N	Name of Parameter			GSM Operators						CDMA Operators			
Network Service Quality Parameter													
Network Availability													
1	a) BTS Accumulated Downtime	<=2%	Feb-15	0.11%	0.06%	1.65%	0.08%	0.09%	0.13%	0.02%	0.15%	0.04%	0.04%
	b) Worst affected BTSs due to downtime	<=2%	Feb-15	0.39%	0.07%	1.77%	0.05%	0.05%	0.14%	0.04%	0.53%	0.00%	0.00%
Connection Establishment (Accessibility)													
2	a) CSSR (Call Setup Success Rate)	>=95%	Feb-15	97.04%	98.41%	98.64%	99.22%	99.64%	98.27%	99.63%	98.97%	99.11%	97.24%
	b) SDCCH/PAGING Channel congestion	<=1%	Feb-15	0.40%	0.28%	0.53%	0.37%	0.02%	0.10%	0.12%	0.00%	0.00%	0.00%
	c) TCH congestion	<=2%	Feb-15	0.62%	0.59%	1.79%	0.42%	0.05%	0.12%	0.37%	0.01%	0.20%	1.93%
Connection maintenance (Retainability)													
3	a) CDR (Call Drop Rate)	<=2%	Feb-15	0.81%	0.89%	1.34%	0.92%	0.35%	0.73%	0.71%	0.07%	0.34%	0.50%
	b) Worst affected cells>3% TCH drop (Call drop) rate	<=3%	Feb-15	2.92%	1.13%	1.99%	1.94%	0.03%	4.71%	2.17%	0.29%	0.23%	7.15%
	c) Connections with good voice quality	>=95%	Feb-15	96.56%	98.95%	98.36%	96.32%	98.60%	98.52%	97.08%	99.72%	99.21%	98.88%
4	No. of POI's having >=0.5% POI congestion		Feb-15	0	0	0	0	0	0	0	0	0	0

5.1.5 QOS PERFORMANCE OF MONTHLY PMR – MARCH- 15 MONTH:

CELLULAR MOBILE TELEPHONE SERVICES - RAJASTHAN CIRCLE – MARCH 15 MONTH													
PMR Generation Data		Bench- mark	Audit Period	AIRCEL	AIRTEL	BSNL	IDEA	RCOM GSM	TATA GSM	VODAFONE	RCOM CDMA	MTS	TATA CDMA
S/ N	Name of Parameter			GSM Operators						CDMA Operators			
Network Service Quality Parameter													
Network Availability													
1	a) BTS Accumulated Downtime	<=2%	Mar-15	0.15%	0.08%	1.55%	0.07%	0.13%	0.18%	0.05%	0.13%	0.06%	0.07%
	b) Worst affected BTSs due to downtime	<=2%	Mar-15	0.67%	0.11%	1.77%	0.08%	0.00%	0.14%	0.16%	0.11%	0.00%	0.15%
Connection Establishment (Accessibility)													
2	a) CSSR (Call Setup Success Rate)	>=95%	Mar-15	96.88%	98.47%	98.67%	98.68%	99.62%	98.37%	99.68%	98.90%	99.15%	98.09%
	b) SDCCH/PAGING Channel congestion	<=1%	Mar-15	0.35%	0.21%	0.53%	0.35%	0.02%	0.07%	0.19%	0.00%	0.00%	0.00%
	c) TCH congestion	<=2%	Mar-15	0.71%	0.58%	1.64%	0.94%	0.05%	0.10%	0.32%	0.01%	0.14%	1.08%
Connection maintenance (Retainability)													
3	a) CDR (Call Drop Rate)	<=2%	Mar-15	0.84%	0.86%	1.36%	0.97%	0.32%	0.74%	0.73%	0.09%	0.34%	0.48%
	b) Worst affected cells>3% TCH drop (Call drop) rate	<=3%	Mar-15	3.55%	1.09%	2.01%	1.95%	0.01%	4.70%	2.38%	0.44%	0.22%	7.61%
	c) Connections with good voice quality	>=95%	Mar-15	96.55%	98.95%	98.48%	96.06%	98.61%	98.84%	96.96%	99.72%	99.19%	98.87%
4	No. of POI's having >=0.5% POI congestion		Mar-15	0	0	0	0	0	0	0	0	0	0

5.1.6 QOS PERFORMANCE OF QUARTERLY PMR –AVERAGE OF QE- MARCH- 15 (JANUARY-15 TO MARCH- 2015 MONTHS AUDITED DATA)

QUARTERLY QOS PERFORMANCE (AVERAGE OF QE- MARCH 15) - RAJASTHAN CIRCLE

PMR Generation Data		Bench- mark	Audit Period	AIRCEL	AIRTEL	BSNL	IDEA	RCOM GSM	TATA GSM	VODAFONE	RCOM CDMA	MTS	TATA CDMA
S/ N	Name of Parameter			GSM Operators						CDMA Operators			
Network Service Quality Parameter													
Network Availability													
1	a) BTS Accumulated Downtime	<=2%	Quarterly	0.13%	0.06%	1.60%	0.07%	0.12%	0.15%	0.03%	0.15%	0.04%	0.06%
	b) Worst affected BTSs due to downtime	<=2%	Quarterly	0.52%	0.11%	1.78%	0.07%	0.11%	0.21%	0.10%	0.39%	0.00%	0.10%
Connection Establishment (Accessibility)													
2	a) CSSR (Call Setup Success Rate)	>=95%	Quarterly	97.07%	98.67%	98.64%	99.08%	99.63%	98.34%	99.70%	98.94%	99.14%	97.71%
	b) SDCCH/PAGING Channel congestion	<=1%	Quarterly	0.30%	0.20%	0.54%	0.29%	0.02%	0.08%	0.15%	0.00%	0.00%	0.00%
	c) TCH congestion	<=2%	Quarterly	0.58%	0.48%	1.72%	0.55%	0.05%	0.10%	0.30%	0.01%	0.17%	1.45%
Connection maintenance (Retainability)													
3	a) CDR (Call Drop Rate)	<=2%	Quarterly	0.80%	0.84%	1.36%	0.98%	0.34%	0.75%	0.72%	0.09%	0.35%	0.51%
	b) Worst affected cells>3% TCH drop (Call drop) rate	<=3%	Quarterly	3.15%	1.11%	1.99%	2.05%	0.02%	4.70%	2.23%	0.36%	0.25%	7.47%
	c) Connections with good voice quality	>=95%	Quarterly	96.63%	98.98%	98.42%	96.23%	98.62%	98.58%	97.07%	99.72%	99.21%	98.95%
4	No. of POI's having >=0.5% POI congestion		Quarterly	0	0	0	0	0	0	0	0	0	0

5.1.7 KEY FINDINGS ON MONTHLY PMR AUDIT REPORTS:

The audit of network related parameters for cellular mobile service providers was conducted at their respective MSCs in the circle.

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):
- ii. 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 Rajasthan circle, **all the operators were found meeting benchmark on the above parameters i.e.** 'BTS accumulated downtime' and 'worst affected BTSs due to down time' in all the three months of the quarter.

- **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.

PMR audit revealed that all operators met the benchmark, prescribed for 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 Paging Channel Occupancy Ratio (**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 paging channel in CDMA system.

With respect to this parameter, the performance of the operators is also satisfactory as **all operators met the TRAI specified benchmarks on the congestion parameters.**

POI Congestion: With respect to this parameter, all operators were found having congestion within the prescribed benchmark of < 0.5%.

- **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 0.09%) 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, Tata (GSM) and Tata (CDMA)** which could not meet the benchmark of this parameter with their average achievement as **3.15%, 4.70% and 7.47%** respectively.

- iii. Connections with good voice quality:

Some of the Operators are measuring this parameter through the system generated data at their switches whereas some are measuring through their periodic drive tests. The audit results for this parameter reveal that **all operators have met the bench mark during the quarter**.

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

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

5.2.1 LIVE MEASUREMENT DATA (3-DAYS) – JANUARY 15 MONTH:

CELLULAR MOBILE TELEPHONE SERVICES RAJASTHAN CIRCLE - JANUARY 15 MONTH													
Live measurement Data		Bench- mark	Average of 3 Days	AIRCEL	AIRTEL	BSNL	IDEA	RCOM GSM	TATA GSM	VODAFONE	RCOM CDMA	MTS	TATA CDMA
S/N	Name of Parameter			GSM Operators						CDMA Operators			
Network Service Quality Parameter													
Network Availability													
1	a) BTS Accumulated Downtime	<=2%	Live data	0.14%	0.05%	1.65%	0.07%	0.11%	0.18%	0.02%	0.10%	0.03%	0.08%
	b) Worst affected BTSs due to downtime	<=2%	Live data	0.05%	0.04%	0.13%	0.00%	0.00%	0.07%	0.00%	0.00%	0.00%	0.00%
Connection Establishment (Accessibility)													
2	a) CSSR (Call Setup Success Rate)	>=95%	Live data	97.30%	99.22%	98.34%	99.26%	99.65%	98.27%	99.83%	99.17%	99.16%	98.07%
	b) SDCCCH/PAGING Channel congestion	<=1%	Live data	0.13%	0.10%	0.40%	0.20%	0.01%	0.09%	0.08%	0.00%	0.00%	0.00%
	c) TCH congestion	<=2%	Live data	0.36%	0.23%	1.74%	0.35%	0.04%	0.14%	0.17%	0.01%	0.20%	1.12%
Connection maintenance (Retainability)													
3	a) CDR (Call Drop Rate)	<=2%	Live data	0.79%	0.78%	1.36%	1.15%	0.34%	0.80%	0.79%	0.12%	0.38%	0.52%
	b) Worst affected cells>3% TCH drop (Call drop) rate	<=3%	Live data	2.87%	1.27%	1.96%	2.56%	0.01%	4.96%	2.53%	0.35%	0.27%	7.74%
	c) Connections with good voice quality	>=95%	Live data	96.81%	99.05%	98.33%	96.30%	98.65%	98.38%	97.18%	99.73%	99.23%	99.09%
4	No. of POI having >=0.5% congestion		Live data	0	0	0	0	0	0	0	0	0	0

5.2.2 LIVE MEASUREMENT DATA (3-DAYS) – FEBRUARY 15 MONTH:

CELLULAR MOBILE TELEPHONE SERVICES RAJASTHAN CIRCLE- FEBRUARY 15 MONTH													
Live measurement Data		Bench- mark	Average of 3 Days	AIRCEL	AIRTEL	BSNL	IDEA	RCOM GSM	TATA GSM	VODAFONE	RCOM CDMA	MTS	TATA CDMA
S/N	Name of Parameter			GSM Operators						CDMA Operators			
Network Service Quality Parameter													
Network Availability													
1	a) BTS Accumulated Downtime	<=2%	Live data	0.09%	0.06%	1.59%	0.05%	0.07%	0.19%	0.03%	0.08%	0.10%	0.05%
	b) Worst affected BTSs due to downtime	<=2%	Live data	0.00%	0.01%	0.12%	0.00%	0.00%	0.07%	0.03%	0.00%	0.00%	0.00%
Connection Establishment (Accessibility)													
2	a) CSSR (Call Setup Success Rate)	>=95%	Live data	97.15%	98.72%	98.69%	99.37%	99.62%	98.33%	99.64%	99.32%	99.08%	97.83%
	b) SDCCH/PAGING Channel congestion	<=1%	Live data	0.21%	0.19%	0.33%	0.16%	0.02%	0.22%	0.09%	0.00%	0.00%	0.00%
	c) TCH congestion	<=2%	Live data	0.50%	0.47%	1.83%	0.29%	0.05%	0.15%	0.36%	0.00%	0.25%	1.34%
Connection maintenance (Retainability)													
3	a) CDR (Call Drop Rate)	<=2%	Live data	0.74%	0.88%	1.31%	0.92%	0.35%	0.75%	0.73%	0.05%	0.34%	0.54%
	b) Worst affected cells>3% TCH drop (Call drop) rate	<=3%	Live data	2.92%	1.11%	1.82%	1.98%	0.01%	5.21%	2.19%	0.12%	0.17%	7.29%
	c) Connections with good voice quality	>=95%	Live data	96.61%	98.97%	98.67%	96.34%	98.57%	98.46%	97.11%	99.72%	99.21%	98.86%
4	No. of POI having >=0.5% congestion		Live data	0	0	0	0	0	0	0	0	0	0

5.2.3 LIVE MEASUREMENT DATA (3-DAYS) – MARCH- 15 MONTH:

CELLULAR MOBILE TELEPHONE SERVICES RAJASTHAN CIRCLE- MARCH 15 MONTH													
Live measurement Data		Bench- mark	Average of 3 Days	AIRCEL	AIRTEL	BSNL	IDEA	RCOM GSM	TATA GSM	VODAFONE	RCOM CDMA	MTS	TATA CDMA
S/N	Name of Parameter			GSM Operators						CDMA Operators			
Network Service Quality Parameter													
Network Availability													
1	a) BTS Accumulated Downtime	<=2%	Live data	0.15%	0.06%	1.45%	0.05%	0.07%	0.15%	0.06%	0.06%	0.03%	0.06%
	b) Worst affected BTSs due to downtime	<=2%	Live data	0.00%	0.01%	0.12%	0.00%	0.00%	0.07%	0.01%	0.00%	0.00%	0.00%
Connection Establishment (Accessibility)													
2	a) CSSR (Call Setup Success Rate)	>=95%	Live data	97.00%	98.62%	98.72%	99.14%	99.55%	98.45%	99.70%	99.00%	99.11%	97.47%
	b) SDCCH/PAGING Channel congestion	<=1%	Live data	0.26%	0.13%	0.57%	0.26%	0.01%	0.05%	0.08%	0.00%	0.00%	0.00%
	c) TCH congestion	<=2%	Live data	0.58%	0.56%	1.75%	0.45%	0.05%	0.09%	0.30%	0.01%	0.15%	1.70%
Connection maintenance (Retainability)													
3	a) CDR (Call Drop Rate)	<=2%	Live data	0.82%	0.87%	1.40%	1.04%	0.32%	0.68%	0.75%	0.09%	0.34%	0.48%
	b) Worst affected cells>3% TCH drop (Call drop) rate	<=3%	Live data	3.29%	1.09%	1.99%	2.06%	0.01%	3.95%	2.62%	0.48%	0.19%	7.25%
	c) Connections with good voice quality	>=95%	Live data	96.64%	98.97%	98.33%	95.88%	98.61%	98.90%	96.93%	99.73%	99.20%	98.87%
4	No. of POI having >=0.5% congestion		Live data	0	0	0	0	0	0	0	0	0	0

5.2.4 QUARTERLY QOS PERFORMANCE OF 3-DAYS LIVE MEASUREMENT AUDITED DATA (AVERAGE OF JANUARY 2015 TO MARCH 2015)

QUARTERLY QOS PERFORMANCE OF 3-DAYS LIVE MEASUREMENT (AVERAGE OF QE - MAR 15) – RAJASTHAN CIRCLE													
Live measurement Data		Bench- mark	Average of 3 Days	AIRCEL	AIRTEL	BSNL	IDEA	RCOM GSM	TATA GSM	VODAFONE	RCOM CDMA	MTS	TATA CDMA
S/N	Name of Parameter			GSM Operators						CDMA Operators			
Network Service Quality Parameter													
Network Availability													
1	a) BTS Accumulated Downtime	<=2%	Quarterly	0.13%	0.06%	1.56%	0.06%	0.08%	0.17%	0.04%	0.08%	0.05%	0.06%
	b) Worst affected BTSs due to downtime	<=2%	Quarterly	0.02%	0.02%	0.12%	0.00%	0.00%	0.07%	0.01%	0.00%	0.00%	0.00%
Connection Establishment (Accessibility)													
2	a) CSSR (Call Setup Success Rate)	>=95%	Quarterly	97.15%	98.85%	98.58%	99.26%	99.61%	98.35%	99.72%	99.16%	99.12%	97.79%
	b) SDCCH/PAGING Channel congestion	<=1%	Quarterly	0.20%	0.14%	0.43%	0.21%	0.01%	0.12%	0.08%	0.00%	0.00%	0.00%
	c) TCH congestion	<=2%	Quarterly	0.48%	0.42%	1.77%	0.36%	0.05%	0.13%	0.28%	0.01%	0.20%	1.39%
Connection maintenance (Retainability)													
3	a) CDR (Call Drop Rate)	<=2%	Quarterly	0.78%	0.84%	1.36%	1.04%	0.34%	0.74%	0.76%	0.09%	0.35%	0.51%
	b) Worst affected cells>3% TCH drop (Call drop) rate	<=3%	Quarterly	3.03%	1.16%	1.92%	2.20%	0.01%	4.71%	2.45%	0.32%	0.21%	7.43%
	c) Connections with good voice quality	>=95%	Quarterly	96.69%	99.00%	98.44%	96.17%	98.61%	98.58%	97.07%	99.73%	99.21%	98.94%
4	No. of POI having >=0.5% congestion		Quarterly	0	0	0	0	0	0	0	0	0	0

5.2.5 KEY FINDING ON 3 DAYS LIVE MEASUREMENTS:

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 Aircel, Tata (GSM) and Tata (CDMA). The average performance of Aircel, Tata (GSM) and Tata (CDMA) on this parameter was 3.03%, 4.71% and 7.43% respectively. The similar non-compliance of Aircel, Tata (GSM) and Tata (CDMA) was also observed during monthly PMR audit of the quarter.

5.2.6 DETAILED NETWORK DATA ASSESSMENT OF CELLULAR MOBILE TELEPHONE SERVICES:

TABLE: 1

Detailed Network Data Assessment of Cellular Mobile Telephone Services- Rajasthan Circle- January-15 month													
S/N	Name of Parameter	Bench- mark	Audit Period	AIRCEL	AIRTEL	BSNL	IDEA	RCOM GSM	TATA GSM	VODAFONE	RCOM CDMA	MTS	TATA CDMA
				GSM Operators						CDMA Operators			
Network Service Quality Parameter													
Network Availability													
1	a) Total no. of BTSs in the licensed service area		Jan-15	2011	8060	4005	6137	2070	1389	7049	945	1633	691
	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-15	1823.02	2697.62	47819.52	2454.72	2152.83	1473.84	1346.98	1202.52	275.41	365.73
	c) BTS Accumulated Downtime	<=2%	Jan-15	0.12%	0.05%	1.60%	0.05%	0.14%	0.14%	0.03%	0.17%	0.02%	0.07%
	d) No. of BTSs having accumulated downtime of >24 hours in a month		Jan-15	10	12	72	4	6	5	6	5	0	1
	e) Worst affected BTSs due to downtime	<=2%	Jan-15	0.50%	0.15%	1.80%	0.07%	0.29%	0.36%	0.09%	0.53%	0.00%	0.14%
Connection Establishment (Accessibility)													
2	a) CSSR (Call Setup Success Rate)	>=95%	Jan-15	97.30%	99.14%	98.62%	99.33%	99.64%	98.38%	99.78%	98.94%	99.17%	97.79%
	b) SDCCH/PAGING Congestion	<=1%	Jan-15	0.16%	0.12%	0.57%	0.14%	0.01%	0.07%	0.13%	0.00%	0.00%	0.00%
	c) TCH congestion	<=2%	Jan-15	0.40%	0.26%	1.73%	0.30%	0.04%	0.09%	0.22%	0.01%	0.18%	1.35%
Connection Maintenance (Retainability)													
3	a) Call Drop Rate (CDR)	<=2%	Jan-15	0.76%	0.76%	1.37%	1.06%	0.35%	0.77%	0.71%	0.10%	0.36%	0.54%
	b) Worst affected cells>3% TCH drop	<=3%	Jan-15	2.97%	1.12%	1.96%	2.25%	0.01%	4.69%	2.13%	0.35%	0.29%	7.66%
	c) % of connections with good voice quality	>=95%	Jan-15	96.79%	99.04%	98.42%	96.30%	98.65%	98.38%	97.18%	99.72%	99.22%	99.10%
	d) Total No. of cells exceeding 3% TCH drop (call drop)		Jan-15	177	269	197	423	1	196	459	10	16	170
	e) Total no. of cells (Sector) in the licensed service area		Jan-15	5962	24071	10058	18809	6205	4178	21533	2831	5389	2219
No. of POI's having >=0.5% POI congestion													
4	No. of POI's having >=0.5% POI congestion		Jan-15	0	0	0	0	0	0	0	0	0	0
	Name of POI not meeting the benchmark		Jan-15	0	0	0	0	0	0	0	0	0	0
Network Data													
5	a) Equipped Capacity of Network in Erlang		Jan-15	104585	435414	265400	262083	102000	66026	282251	116000	122000	171585
	b) Total traffic in TCBH in erlang (Avg.)		Jan-15	91225	390181	103247	177919	73301	28864	246603	34569	59771	25188
	c) Total no. of customers served (as per VLR) on last day of the month		Jan-15	3599327	16522049	2557760	6930594	5139469	505054	10203874	884788	1324554	332651

TABLE: 2

Detailed Network Data Assessment of Cellular Mobile Telephone Services-3 days live- Rajasthan Circle- Jan-15 month													
S/N	Name of Parameter	Bench- mark	Average of 3 Days	AIRCEL	AIRTEL	BSNL	IDEA	RCOM GSM	TATA GSM	VODAFONE	RCOM CDMA	MTS	TATA CDMA
				GSM Operators						CDMA Operators			
Network Service Quality Parameter													
1	Network Availability												
	a) Total no. of BTSs in the licensed service area		Live data	1982	8025	3991	6077	2077	1389	7033	945	1632	691
	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	194.28	308.20	4729.05	313.40	166.78	182.71	91.47	71.43	38.93	39.73
	c) BTS Accumulated Downtime	<=2%	Live data	0.14%	0.05%	1.65%	0.07%	0.11%	0.18%	0.02%	0.10%	0.03%	0.08%
	d) No. of BTSs having accumulated downtime of >24 hours in a month		Live data	1	3	5	0	0	1	0	0	0	0
	e) Worst affected BTSs due to downtime	<=2%	Live data	0.05%	0.04%	0.13%	0.00%	0.00%	0.07%	0.00%	0.00%	0.00%	0.00%
2	Connection Establishment (Accessibility)												
	a) CSSR (Call Setup Success Rate)	>=95%	Live data	97.30%	99.22%	98.34%	99.26%	99.65%	98.27%	99.83%	99.17%	99.16%	98.07%
	b) SDCCH/PAGING Congestion	<=1%	Live data	0.13%	0.10%	0.40%	0.20%	0.01%	0.09%	0.08%	0.00%	0.00%	0.00%
	c) TCH congestion	<=2%	Live data	0.36%	0.23%	1.74%	0.35%	0.04%	0.14%	0.17%	0.01%	0.20%	1.12%
3	Connection Maintenance (Retainability)												
	a) Call Drop Rate (CDR)	<=2%	Live data	0.79%	0.78%	1.36%	1.15%	0.34%	0.80%	0.79%	0.12%	0.38%	0.52%
	b) Worst affected cells>3% TCH drop	<=3%	Live data	2.87%	1.27%	1.96%	2.56%	0.01%	4.96%	2.53%	0.35%	0.27%	7.74%
	c) % of connections with good voice quality	>=95%	Live data	96.81%	99.05%	98.33%	96.30%	98.65%	98.38%	97.18%	99.73%	99.23%	99.09%
	d) Total No. of cells exceeding 3% TCH drop (call drop)		Live data	170	305	197	479	0	207	544	10	14	172
	e) Total no. of cells (Sector) in the licensed service area		Live data	5928	24019	10058	18739	6202	4178	21518	2831	5365	2219
4	No. of POI's having >=0.5% POI congestion												
	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

Detailed Network Data Assessment of Cellular Mobile Telephone Services- Rajasthan Circle- February 15 month													
S/N	Name of Parameter	Bench- mark	Audit Period	AIRCEL	AIRTEL	BSNL	IDEA	RCOM GSM	TATA GSM	VODAFONE	RCOM CDMA	MTS	TATA CDMA
				GSM Operators						CDMA Operators			
Network Service Quality Parameter													
Network Availability													
1	a) Total no. of BTSs in the licensed service area		Feb-15	2047	8102	4016	6162	2070	1389	7068	947	1634	687
	b) Sum of downtime of BTSs in a month in hours i.e. total outage time of all BTSs in hours during a month		Feb-15	1499.25	3089.87	44443.11	3254.10	1243.22	1229.29	991.31	959.53	404.13	178.94
	c) BTS Accumulated Downtime	<=2%	Feb-15	0.11%	0.06%	1.65%	0.08%	0.09%	0.13%	0.02%	0.15%	0.04%	0.04%
	d) No. of BTSs having accumulated downtime of >24 hours in a month		Feb-15	8	6	71	3	1	2	3	5	0	0
	e) Worst affected BTSs due to downtime	<=2%	Feb-15	0.39%	0.07%	1.77%	0.05%	0.05%	0.14%	0.04%	0.53%	0.00%	0.00%
Connection Establishment (Accessibility)													
2	a) CSSR (Call Setup Success Rate)	>=95%	Feb-15	97.04%	98.41%	98.64%	99.22%	99.64%	98.27%	99.63%	98.97%	99.11%	97.24%
	b) SDCCH/PAGING Congestion	<=1%	Feb-15	0.40%	0.28%	0.53%	0.37%	0.02%	0.10%	0.12%	0.00%	0.00%	0.00%
	c) TCH congestion	<=2%	Feb-15	0.62%	0.59%	1.79%	0.42%	0.05%	0.12%	0.37%	0.01%	0.20%	1.93%
Connection Maintenance (Retainability)													
3	a) Call Drop Rate (CDR)	<=2%	Feb-15	0.81%	0.89%	1.34%	0.92%	0.35%	0.73%	0.71%	0.07%	0.34%	0.50%
	b) Worst affected cells>3% TCH drop	<=3%	Feb-15	2.92%	1.13%	1.99%	1.94%	0.03%	4.71%	2.17%	0.29%	0.23%	7.15%
	c) % of connections with good voice quality	>=95%	Feb-15	96.56%	98.95%	98.36%	96.32%	98.60%	98.52%	97.08%	99.72%	99.21%	98.88%
	d) Total No. of cells exceeding 3% TCH drop (call drop)		Feb-15	178	272	199	368	2	197	469	8	13	158
	e) Total no. of cells (Sector) in the licensed service area		Feb-15	6098	24203	10033	18983	6202	4178	21626	2837	5515	2213
No. of POI's having >=0.5% POI congestion													
4	No. of POI's having >=0.5% POI congestion		Feb-15	0	0	0	0	0	0	0	0	0	0
	Name of POI not meeting the benchmark		Feb-15	0	0	0	0	0	0	0	0	0	0
Network Data													
5	a) Equipped Capacity of Network in Erlang		Feb-15	105060	434055	265400	263890	102000	66026	289831	116000	122000	171585
	b) Total traffic in TCBH in erlang (Avg.)		Feb-15	99292	444039	104662	195212	81048	30923	269441	39965	66540	24983
	c) Total no. of customers served (as per VLR) on last day of the month		Feb-15	3666850	16631689	2548657	7055846	5188805	575927	10201419	868370	1347346	332895

TABLE: 4

Detailed Network Data Assessment of Cellular Mobile Telephone Services-3 days live- Rajasthan Circle- Feb 15 month													
S/N	Name of Parameter	Bench- mark	Average of 3 Days	AIRCEL	AIRTEL	BSNL	IDEA	RCOM GSM	TATA GSM	VODAFONE	RCOM CDMA	MTS	TATA CDMA
				GSM Operators						CDMA Operators			
Network Service Quality Parameter													
1	Network Availability												
	a) Total no. of BTSs in the licensed service area		Live data	2035	8072	4005	6143	2070	1389	7062	947	1633	691
	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	131.61	359.33	4571.13	212.50	110.17	201.09	134.71	55.47	116.83	25.43
	c) BTS Accumulated Downtime	<=2%	Live data	0.09%	0.06%	1.59%	0.05%	0.07%	0.19%	0.03%	0.08%	0.10%	0.05%
	d) No. of BTSs having accumulated downtime of >24 hours in a month		Live data	0	1	5	0	0	1	2	0	0	0
e) Worst affected BTSs due to downtime	<=2%	Live data	0.00%	0.01%	0.12%	0.00%	0.00%	0.07%	0.03%	0.00%	0.00%	0.00%	
2	Connection Establishment (Accessibility)												
	a) CSSR (Call Setup Success Rate)	>=95%	Live data	97.15%	98.72%	98.69%	99.37%	99.62%	98.33%	99.64%	99.32%	99.08%	97.83%
	b) SDCCH/PAGING Congestion	<=1%	Live data	0.21%	0.19%	0.33%	0.16%	0.02%	0.22%	0.09%	0.00%	0.00%	0.00%
c) TCH congestion	<=2%	Live data	0.50%	0.47%	1.83%	0.29%	0.05%	0.15%	0.36%	0.00%	0.25%	1.34%	
3	Connection Maintenance (Retainability)												
	a) Call Drop Rate (CDR)	<=2%	Live data	0.74%	0.88%	1.31%	0.92%	0.35%	0.75%	0.73%	0.05%	0.34%	0.54%
	b) Worst affected cells>3% TCH drop	<=3%	Live data	2.92%	1.11%	1.82%	1.98%	0.01%	5.21%	2.19%	0.12%	0.17%	7.29%
	c) % of connections with good voice quality	>=95%	Live data	96.61%	98.97%	98.67%	96.34%	98.57%	98.46%	97.11%	99.72%	99.21%	98.86%
	d) Total No. of cells exceeding 3% TCH drop (call drop)		Live data	178	268	183	376	0	218	473	3	9	162
e) Total no. of cells (Sector) in the licensed service area		Live data	6077	24173	10033	18974	6202	4178	21618	2837	5452	2219	
4	No. of POI's having >=0.5% POI congestion												
	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: 5

Detailed Network Data Assessment of Cellular Mobile Telephone Services- Rajasthan Circle- March 15 month													
S/N	Name of Parameter	Bench- mark	Audit Period	AIRCEL	AIRTEL	BSNL	IDEA	RCOM GSM	TATA GSM	VODAFONE	RCOM CDMA	MTS	TATA CDMA
				GSM Operators						CDMA Operators			
Network Service Quality Parameter													
1	Network Availability												
	a) Total no. of BTSs in the licensed service area		Mar-15	2086	8134	4022	6171	2065	1389	7072	945	1637	687
	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-15	2269.24	4934.98	46501.40	3398.17	1986.03	1812.13	2390.14	893.62	698.89	362.06
	c) BTS Accumulated Downtime	<=2%	Mar-15	0.15%	0.08%	1.55%	0.07%	0.13%	0.18%	0.05%	0.13%	0.06%	0.07%
	d) No. of BTSs having accumulated downtime of >24 hours in a month		Mar-15	14	9	71	5	0	2	11	1	0	1
2	Connection Establishment (Accessibility)												
	a) CSSR (Call Setup Success Rate)	>=95%	Mar-15	96.88%	98.47%	98.67%	98.68%	99.62%	98.37%	99.68%	98.90%	99.15%	98.09%
	b) SDCCH/PAGING Congestion	<=1%	Mar-15	0.35%	0.21%	0.53%	0.35%	0.02%	0.07%	0.19%	0.00%	0.00%	0.00%
	c) TCH congestion	<=2%	Mar-15	0.71%	0.58%	1.64%	0.94%	0.05%	0.10%	0.32%	0.01%	0.14%	1.08%
3	Connection Maintenance (Retainability)												
	a) Call Drop Rate (CDR)	<=2%	Mar-15	0.84%	0.86%	1.36%	0.97%	0.32%	0.74%	0.73%	0.09%	0.34%	0.48%
	b) Worst affected cells>3% TCH drop	<=3%	Mar-15	3.55%	1.09%	2.01%	1.95%	0.01%	4.70%	2.38%	0.44%	0.22%	7.61%
	c) % of connections with good voice quality	>=95%	Mar-15	96.55%	98.95%	98.48%	96.06%	98.61%	98.84%	96.96%	99.72%	99.19%	98.87%
	d) Total No. of cells exceeding 3% TCH drop (call drop)		Mar-15	220	265	202	370	1	196	515	12	13	168
	e) Total no. of cells (Sector) in the licensed service area		Mar-15	6186	24321	10043	19041	6187	4178	21643	2831	5570	2207
4	No. of POI's having >=0.5% POI congestion												
	No. of POI's having >=0.5% POI congestion		Mar-15	0	0	0	0	0	0	0	0	0	0
	Name of POI not meeting the benchmark		Mar-15	0	0	0	0	0	0	0	0	0	0
5	Network Data												
	a) Equipped Capacity of Network in Erlang		Mar-15	108208	441966	265400	271202	102000	66026	300246	116000	122000	170601
	b) Total traffic in TCBH in erlang (Avg.)		Mar-15	99748	437541	101539	196021	77284	30570	273314	38179	64132	24018
	c) Total no. of customers served (as per VLR) on last day of the month		Mar-15	3637866	17748946	2533452	7164426	5164904	563983	10201419	854770	1342437	325185

TABLE: 6

Detailed Network Data Assessment of Cellular Mobile Telephone Services-3 days live- Rajasthan Circle- Mar-15 month													
S/N	Name of Parameter	Bench- mark	Average of 3 Days	AIRCEL	AIRTEL	BSNL	IDEA	RCOM GSM	TATA GSM	VODAFONE	RCOM CDMA	MTS	TATA CDMA
				GSM Operators							CDMA Operators		
Network Service Quality Parameter													
1	Network Availability												
	a) Total no. of BTSs in the licensed service area		Live data	2071	8118	4016	6169	2065	1389	7069	945	1634	687
	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	229.83	339.22	4186.05	209.50	99.92	149.66	318.39	40.47	37.19	31.22
	c) BTS Accumulated Downtime	<=2%	Live data	0.15%	0.06%	1.45%	0.05%	0.07%	0.15%	0.06%	0.06%	0.03%	0.06%
	d) No. of BTSs having accumulated downtime of >24 hours in a month		Live data	0	1	5	0	0	1	1	0	0	0
e) Worst affected BTSs due to downtime	<=2%	Live data	0.00%	0.01%	0.12%	0.00%	0.00%	0.07%	0.01%	0.00%	0.00%	0.00%	
2	Connection Establishment (Accessibility)												
	a) CSSR (Call Setup Success Rate)	>=95%	Live data	97.00%	98.62%	98.72%	99.14%	99.55%	98.45%	99.70%	99.00%	99.11%	97.47%
	b) SDCCH/PAGING Congestion	<=1%	Live data	0.26%	0.13%	0.57%	0.26%	0.01%	0.05%	0.08%	0.00%	0.00%	0.00%
c) TCH congestion	<=2%	Live data	0.58%	0.56%	1.75%	0.45%	0.05%	0.09%	0.30%	0.01%	0.15%	1.70%	
3	Connection Maintenance (Retainability)												
	a) Call Drop Rate (CDR)	<=2%	Live data	0.82%	0.87%	1.40%	1.04%	0.32%	0.68%	0.75%	0.09%	0.34%	0.48%
	b) Worst affected cells>3% TCH drop	<=3%	Live data	3.29%	1.09%	1.99%	2.06%	0.01%	3.95%	2.62%	0.48%	0.19%	7.25%
	c) % of connections with good voice quality	>=95%	Live data	96.64%	98.97%	98.33%	95.88%	98.61%	98.90%	96.93%	99.73%	99.20%	98.87%
	d) Total No. of cells exceeding 3% TCH drop (call drop)		Live data	203	265	200	392	1	165	566	14	11	160
e) Total no. of cells (Sector) in the licensed service area		Live data	6175	24309	10043	19051	6187	4178	21643	2831	5554	2207	
4	No. of POI's having >=0.5% POI congestion												
	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

CUSTOMER SERVICE QUALITY (CSD) PARAMETERS

5.3 CUSTOMER SERVICE QUALITY PARAMETERS MEASUREMENT FOR CMTS-QE-MARCH-15:

5.3.1 QUARTERLY CUSTOMER SERVICE DELIVERY (CSD) AUDITED DATA FOR CELLULAR MOBILE SERVICES (JANUARY TO MARCH 2015 MONTHS AUDITED DATA):

QUARTERLY CSD AUDITED DATA FOR CELLULAR MOBILE TELEPHONE SERVICES

Quarterly CSD Audit Data		Bench- mark	Circle Name	AIRCEL	AIRTEL	BSNL	IDEA	RCOM (GSM)	TATA (GSM)	VODAFONE	MTS	RCOM (CDMA)	TATA (CDMA)
S / N	Name of Parameter			GSM Operators							CDMA Operators		
Metering & Billing Credibility -Post Paid													
1	A) No. of bills issued during the quarter		RAJ	151818	926994	393510	316947	112940	NA	1583142	220569	166410	112082
	B) No. of bills disputed including billing complaints during the quarter		RAJ	2	136	165	170	95	NA	1121	144	135	0
	C)% of billing complaints during the quarter	<= 0.1%	RAJ	0.001%	0.01%	0.04%	0.05%	0.08%	NA	0.07%	0.07%	0.08%	0.00%
Metering & Billing Credibility -Pre Paid													
2	A) Total No. of Pre-paid customers at the end of the quarter		RAJ	5672823	17097537	3061164	6834594	5495960	806206	10686522	2125141	892962	587671
	B) Total No. of complaints relating to charging, Credit and Validity during the quarter		RAJ	21	81	1451	4136	4859	0	9105	636	659	0
	C) % of Pre-paid Charging Complaints	<= 0.1%	RAJ	0.00%	0.00%	0.05%	0.06%	0.09%	0.00%	0.09%	0.03%	0.07%	0.00%
Resolution of Billing/Charging Complaints and Period of applying credit/Waiver/Adjustment to customers account from the date of resolution of complaints													
3	A) No. of Billing/Charging/Credit/Validity Complaints received during the quarter		RAJ	23	217	1616	8355	4954	48	10226	780	794	70
	B) No. of billing complaints for Post paid customers/Charging/Credit/ Validity complaints for pre-paid customers resolved within 4 weeks during the quarter		RAJ	23	217	1616	8355	4954	48	10226	780	794	70

QUARTERLY CSD AUDITED DATA FOR CELLULAR MOBILE TELEPHONE SERVICES

Quarterly CSD Audit Data		Bench- mark	Circle Name	AIRCEL	AIRTEL	BSNL	IDEA	RCOM (GSM)	TATA (GSM)	VODAFONE	MTS	RCOM (CDMA)	TATA (CDMA)
S / N	Name of Parameter			GSM Operators							CDMA Operators		
	C) No. of billing complaints for Post paid customers/Charging/Credit/Validity complaints for pre-paid customers resolved within 6 weeks during the quarter		RAJ	23	217	1616	8355	4954	48	10226	780	794	70
	D) % of billing complaints (for post paid customer) / Charging/Credit/Validity (for Pre paid customer) resolved within 4 weeks	>=98% within 4 weeks	RAJ	100.00%	100.00%	100.00%	100.00%	100.00%	100.00%	100.00%	100.00%	100.00%	100.00%
	E) % of billing complaints (for post paid customer) / Charging/Credit/Validity (for Pre paid customer) resolved within 6 weeks	100% within 6 weeks	RAJ	100.00%	100.00%	100.00%	100.00%	100.00%	100.00%	100.00%	100.00%	100.00%	100.00%
	F) % of Period of applying credit/Waiver/Adjustment to customers account from the date of resolution of complaints	<=1 week	RAJ	100.00%	100.00%	100.00%	100.00%	100.00%	100.00%	100.00%	100.00%	100.00%	100.00%
Response time to customers for assistance													
	A) Total no of calls attempted to customer care/Call center		RAJ	24890957	5168041	261934	22902151	15242042	143290	20726811	5897944	2186299	79234
	B) Total no. of calls successfully established to customer care/Call center.		RAJ	21176565	5167823	259317	22722699	15079640	141115	20726811	5851598	2159982	77923
4	C) % Accessibility of Call centre /customer Care (Total calls successfully established *100/ Total call attempts)	>=95%	RAJ	85.08%	100.00%	99.00%	99.22%	98.93%	98.48%	100.00%	99.21%	98.80%	98.35%
	D) Total Calls reached to operator for Voice to Voice (Total call attempts)		RAJ	4611908	8721842	147363	6730050	861844	154252	7006539	2479482	125766	118460
	E) Total number of calls answered by the operator (Voice to voice) within 90 seconds		RAJ	3891419	8189719	133003	6610116	847060	147723	6426035	2455046	123776	116368

QUARTERLY CSD AUDITED DATA FOR CELLULAR MOBILE TELEPHONE SERVICES

Quarterly CSD Audit Data		Bench- mark	Circle Name	AIRCEL	AIRTEL	BSNL	IDEA	RCOM (GSM)	TATA (GSM)	VODAFONE	MTS	RCOM (CDMA)	TATA (CDMA)
S / N	Name of Parameter			GSM Operators							CDMA Operators		
	F) % age of calls answered by operator (voice to voice) (Total calls successfully established within 90 Sec.*100 / Total call attempts)	>=95%	RAJ	84.38%	93.90%	90.26%	98.22%	98.28%	95.77%	91.71%	99.01%	98.42%	98.23%
Termination/closure of service													
5	A) Total No. of requests for Termination / Closure of service received during the quarter		RAJ	1095	1872	3904	2756	1041	NA	7647	4339	1028	1284
	B) No. of requests for Termination / Closure of service complied within 7 days during the quarter		RAJ	1095	1872	3904	2744	1041	NA	7647	4339	1028	1284
	C) % of Termination/ Closure of service within 7 days	<=7days	RAJ	100.00%	100.00%	100.00%	99.56%	100.00%	NA	100.00%	100.00%	100.00%	100.00%
Time taken for refunds of deposits after closures.													
6	A) No. of Payments/ Refunds due during the quarter		RAJ	702	1215	944	1669	807	NA	20527	141	935	538
	B) No. of Payments/ Refunds Cleared during the quarter		RAJ	702	1215	944	1669	807	NA	19732	141	935	536
	C) Time taken for refunds of deposits after closures.	100% within 60 days	RAJ	100.00%	100.00%	100.00%	100.00%	100.00%	NA	96.13%	100.00%	100.00%	99.63%

NA: Not Applicable as Tata (GSM) has no post-paid connections.

5.3.2 3 DAYS LIVE CSD AUDITED DATA FOR CELLULAR MOBILE SERVICES (QE - MARCH -2015):

CSD 3 DAYS LIVE DATA FOR CELLULAR MOBILE TELEPHONE SERVICES-QE-MARCH 15													
3 days live CSD Audit Data		Benchmark	Circle Name	AIRCEL	AIRTEL	BSNL	IDEA	RCOM (GSM)	TATA (GSM)	VODAFONE	MTS	RCOM (CDMA)	TATA (CDMA)
S/N	Name of Parameter			GSM Operators						CDMA Operators			
RESPONSE TIME TO CUSTOMERS FOR ASSISTANCE													
1	Total no of calls attempted to customer care/Call center		Rajasthan	683092	168684	8059	817437	240848	4203	677439	199495	47951	3625
	Total no. of calls successfully established to customer care/Call center		Rajasthan	672810	168684	7703	810381	237562	4191	677439	197987	46781	3611
	% Accessibility of Call centre /customer Care (Total call successfully established *100 / Total call attempt)	>=95%	Rajasthan	98.49%	100.00%	95.58%	99.14%	98.64%	99.71%	100.00%	99.24%	97.56%	99.61%
	Total Calls reached to Operator for Voice to Voice (Total call attempts)		Rajasthan	152726	297419	5251	234236	34360	4164	242942	80992	5586	3572
	Total number of calls answered by the operator (Voice to voice) within 90 seconds		Rajasthan	149783	276664	5089	227453	34294	4146	233250	80067	5561	3558
	% age of calls answered by operator(voice to voice) (Total call successfully established within 90 Sec.*100 / Total call attempts)	>=95%	Rajasthan	98.07%	93.02%	96.91%	97.10%	99.81%	99.57%	96.01%	98.86%	99.55%	99.61%

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 $\leq 0.1\%$ for all the operators.

2. Resolution of Billing complaints and applying credits -

- i. Resolution of billing /charging complaints ($\geq 98\%$ within 4 weeks and 100% within 6 weeks)
- 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 and 6 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 ($>95\%$)
- ii. Percentage of calls answered by Operators (Voice to Voice) ($>95\%$)

All service providers are in compliance with respect to the parameter accessibility of call center except **Aircel with its achieved value as 85.08%**.

Regarding Calls answered by operator (Voice to Voice), **Aircel, Airtel, BSNL and Vodafone** have not met the benchmark of $>95\%$ with their performed level as **84.38%, 93.90%, 90.26% and 91.71%** respectively.

4. Termination/Closure of Service

In case of this parameters also, all service providers (**except Idea**) have settled the closure/termination within the benchmark of 7 days. **Idea** remained short of benchmark with its performance as **99.56%**.

5. Time Taken for Refund of deposits after closures

All operators (**except Vodafone and Tata CDMA**) were found to have complied with the benchmark of 100% refund of deposits within 60 days of closure. The performance of **Vodafone and Tata CDMA** remained **96.13% and 99.63%** respectively.

Live Measurements:

The results of three days live measurements reveal that all operators have met the benchmarks for the parameter Accessibility of Call Center.

Regarding calls answered by operator (Voice to voice) within 90 seconds, **Airtel** remained **non-complied** with its performance as **93.02%**.

6. LIVE CALLING ASSESSMENT

6. LIVE CALLING ASSESSMENT:

6.1 INTER OPERATOR CALLS ASSESSMENT:

Inter operator call assessment with a sample of 2x50 test calls for each Service provider operating in Rajasthan 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 OPERATOR CALL ASSESSMENT BASED ON LIVE MEASUREMENT											
Calling Operators	Circle Name	AIRCEL	AIRTEL	BSNL	IDEA	RCOM (GSM)	TATA (GSM)	VODAFONE	MTS	RCOM (CDMA)	TATA (CDMA)
AIRCEL	Rajasthan	--	100%	100%	100%	100%	100%	100%	100%	100%	100%
AIRTEL	Rajasthan	100%	--	100%	100%	100%	100%	100%	100%	100%	100%
BSNL	Rajasthan	100%	100%	--	100%	100%	100%	100%	100%	100%	100%
IDEA	Rajasthan	100%	100%	100%	--	100%	100%	100%	100%	100%	100%
RCOM (GSM)	Rajasthan	100%	100%	100%	100%	--	100%	100%	100%	100%	100%
TATA (GSM)	Rajasthan	100%	100%	100%	100%	100%	--	100%	100%	100%	100%
VODAFONE	Rajasthan	100%	100%	100%	100%	100%	100%	--	100%	100%	100%
MTS	Rajasthan	100%	100%	100%	100%	100%	100%	100%	--	100%	100%
RCOM (CDMA)	Rajasthan	100%	100%	100%	100%	100%	100%	100%	100%	--	100%
TATA (CDMA)	Rajasthan	100%	100%	100%	100%	100%	100%	100%	100%	100%	--

The result of the testing revealed that the inter connection performance among the operators was quite satisfactory. Thus there was no remarkable problem in interconnection from one operator to other operators.

6.2 CUSTOMER CARE / HELPLINE ASSESSMENT:

LIVE CALLING TO CALL CENTRE											
Parameter	Circle Name	AIRCEL	AIRTEL	BSNL	IDEA	RCOM (GSM)	TATA (GSM)	VODAFONE	MTS	RCOM (CDMA)	TATA (CDMA)
Total No. of calls Attempted	Rajasthan	100	100	100	100	100	100	100	100	100	100
Total no of calls attempted to customer care/Call center	Rajasthan	100	100	100	100	100	100	100	100	100	100
Total no. of calls successfully established to customer care/Call center	Rajasthan	100	100	98	98	99	99	100	99	98	99
% Accessibility of Call centre /customer Care (Total call successfully established *100 / Total call attempt)	Rajasthan	100.00%	100.00%	98.00%	98.00%	99.00%	99.00%	100.00%	99.00%	98.00%	99.00%
Total Calls reached to agent desk for Voice to Voice (Total call attempt)	Rajasthan	100	100	98	98	99	99	100	99	98	99
Total number of calls answered by the operator (Voice to voice) within 90 seconds	Rajasthan	100	100	96	97	98	98	100	99	96	98
% age of calls answered by operator(voice to voice) (Total call successfully established within 90 Sec.*100 / Total call attempt)	Rajasthan	100.00%	100.00%	97.96%	98.98%	98.99%	98.99%	100.00%	100.00%	97.96%	98.99%

In case of calls answered by operators (voice to voice) within 90 seconds when test calls were made to the call centers, 100% calls were connected to the Operator within 90 seconds except for BSNL, Idea, RCOM GSM , Tata GSM, RCOM CDMA and Tata (CDMA), the calls answered by operators were 97.96%, 98.98%, 98.99%, 97.96% and 98.99% respectively.

6.3 LIVE CALLING ASSESSMENT FOR BILLING COMPLIANTS:

TELEPHONIC INTERVIEW FOR BILLING COMPLAINTS											
Parameter	Circle Name	AIRCEL	AIRTEL	BSNL	IDEA	RCOM (GSM)	TATA (GSM)	VODAFONE	MTS	RCOM (CDMA)	TATA (CDMA)
Total No. of calls Attempted	Rajasthan	23	117	116	155	154	48	126	140	134	70
Total No. of calls Answered	Rajasthan	23	100	100	100	100	48	100	100	100	70
Cases resolved within 4 weeks	Rajasthan	23	100	100	100	100	48	100	100	100	70
%age of cases resolved	Rajasthan	100.00%	100.00%	100.00%	100.00%	100.00%	100.00%	100.00%	100.00%	100.00%	100.00%

To test the Service Providers performance on billing related complaints and their resolutions, TUV-SUD auditors conducted a customer feedback calling for about random 100 nos. of customers. However, in some cases, the number of customers contacted for verification was very less due to less number of billing complaints. During live calling, some of the customers did not attend the calls, so shortfall was made good by taking other complaints to make verification of 100 Complaints. However, most of the customers reported their satisfaction on resolution of the billing complaints

6.4 LEVEL -1 CALLING ASSESSMENT:

LEVEL 1 LIVE CALLING														
Emergency no.	Circle Name	SSA Name	Name of SDCA	No. of calls made	AIRCEL	AIRTEL	BSNL	IDEA	RCOM GSM	RCOM CDMA	TATA GSM	TATA CDMA	MTS	VODAFONE
100, 101,102 108	Rajasthan	Alwar	RAMGARH	8	√	√	√	√	√	√	√	√	√	√
			ALWAR	8	√	√	√	√	√	√	√	√	√	√
			BEHROR	8	√	√	√	√	√	√	√	√	√	√
			BANSUR	8	√	√	√	√	√	√	√	√	√	√
			MUNDAWAR	8	√	√	√	√	√	√	√	√	√	√
			KISHANGARH	8	√	√	√	√	√	√	√	√	√	√
			KHAIRTHAL	8	√	√	√	√	√	√	√	√	√	√
			TIJARA	8	√	√	√	√	√	√	√	√	√	√
100, 101,102 108	Rajasthan	Banswara	AASPUR	8	√	√	√	√	NC	NC	√	√	√	√
			BANSWARA	8	√	√	√	√	√	√	√	√	√	√
			BAGIDORA	8	√	√	√	√	√	√	√	√	√	√
			SAGWARA	8	√	√	√	√	√	√	√	√	√	√
			DUNGARPUR	8	√	√	√	√	√	√	√	√	√	√
			GARHI	8	√	√	√	√	√	√	√	√	√	√
			GHATOL	8	√	√	√	√	NC	NC	√	√	√	√
			KUSHAL GARH	8	√	√	√	√	√	√	√	√	√	√
100, 101,102 108	Rajasthan	Bharatpur	BHARATPUR	8	√	√	√	√	√	√	√	√	√	√
			DEEG	8	√	√	√	√	√	√	√	√	√	√
			KAMAN	8	√	√	√	√	√	√	√	√	√	√
			NADBAI	8	√	√	√	√	√	√	√	√	√	√
			DHAULPUR	8	√	√	√	√	√	√	√	√	√	√
			BARI	8	√	√	√	√	√	√	√	√	√	√
			BASERI	8	√	√	√	√	√	√	√	√	√	√
			RUPBAS	8	√	√	√	√	√	√	√	√	√	√
BAYANA	8	√	√	√	√	√	√	√	√	√	√			

NC: No Coverage

To assess the availability and efficiency of level 1 services such as police, fire, ambulance (emergency services) offered by various mobile service providers in the SDCAs of the three SSAs where drive tests were conducted, the calls were made from mobile phones provided by the service providers during the drive test. In these SSA of Rajasthan service areas, the emergency services as mentioned in the above table were found functional in the networks of all the service providers except at **Aaspur and Ghatol** where there was no coverage of **RCOM (GSM) / RCOM (CDMA)**.

7. DRIVE TEST

7. OPERATOR ASSESTID 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 **Alwar, Banswara and Bharatpur** in the months of January, February and March 2015 respectively .The total route Kms covered during the drive tests in the respective SSAs was **386Kms, 354Kms and 400Kms**. 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 FERs 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 ≥ -75 dBm for in-door coverage and ≥ -85 dBm for in-vehicle.

DRIVE TEST TABLE – 1

OPERATOR ASSISTED DRIVE TEST AT ALWAR SSA IN JANUARY 15 MONTH- RAJASTHAN CIRCLE

S/N	Parameter	Classification of route covered	AIRCEL		AIRTEL		BSNL		IDEA		TATA GSM		RCOM GSM		VODAFONE		MTS CDMA		RCOM CDMA		TATA CDMA		
			OUTDOOR	INDOOR	OUTDOOR	INDOOR	OUTDOOR	INDOOR	OUTDOOR	INDOOR	OUTDOOR	INDOOR	OUTDOOR	INDOOR	OUTDOOR	INDOOR	OUTDOOR	INDOOR	OUTDOOR	INDOOR	OUTDOOR	INDOOR	
1	Call Attempts	Major Roads	40	30	45	30	143	25	41	30	31	30	47	30	49	30	42	30	47	30	37	31	
		Highways	140	30	222	30	179	25	111	30	66	30	145	30	174	30	154	30	179	30	89	30	
		Within City	286	30	292	30	141	25	208	30	195	31	317	33	284	30	236	30	333	30	240	30	
		Overall SSA	466	90	559	90	463	75	360	90	292	91	509	93	507	90	432	90	559	90	366	91	
2	Blocked Call Rate	Major Roads	0.00%	0.00%	0.00%	0.00%	4.20%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	
		Highways	0.00%	0.00%	0.00%	0.00%	2.79%	0.00%	0.00%	0.00%	0.00%	0.00%	1.38%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	
		Within City	0.00%	0.00%	0.00%	0.00%	2.13%	0.00%	0.00%	0.00%	0.00%	0.00%	0.95%	0.00%	0.35%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	
		Overall SSA	0.00%	0.00%	0.00%	0.00%	3.02%	0.00%	0.00%	0.00%	0.00%	0.00%	0.98%	0.00%	0.20%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	
3	Dropped Call Rate (<=2%)	Major Roads	0.00%	0.00%	0.00%	0.00%	2.88%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	
		Highways	0.00%	0.00%	0.00%	0.00%	2.86%	0.00%	0.00%	0.00%	0.00%	0.00%	0.70%	0.00%	0.00%	0.00%	0.00%	0.00%	0.56%	0.00%	0.00%	0.00%	
		Within City	0.00%	0.00%	0.00%	0.00%	1.44%	0.00%	0.00%	0.00%	0.00%	0.00%	0.32%	0.00%	0.00%	0.00%	0.00%	0.00%	0.90%	0.00%	0.83%	0.00%	
		Overall SSA	0.00%	0.00%	0.00%	0.00%	2.43%	0.00%	0.00%	0.00%	0.00%	0.00%	0.40%	0.00%	0.00%	0.00%	0.00%	0.00%	0.72%	0.00%	0.55%	0.00%	
4	Percentage connections with good voice quality (=>95%)																						
	(a) 0-4 (w/o frequency hopping for CDMA)	Major Roads	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA	98.66%	99.54%	99.85%	99.98%	98.58%	99.72%
		Highways	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA	99.61%	99.05%	99.54%	100%	98.46%	99.94%
Within City		NA	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA	99.28%	94.37%	99.77%	100%	98.92%	99.65%	

AUDIT & ASSESSMENT OF QOS FOR QE-MARCH-2015-RAJASTHAN CIRCLE

S/N	Parameter	Classification of route covered	AIRCEL		AIRTEL		BSNL		IDEA		TATA GSM		RCOM GSM		VODAFONE		MTS CDMA		RCOM CDMA		TATA CDMA			
			OUTDOOR	INDOOR	OUTDOOR	INDOOR	OUTDOOR	INDOOR	OUTDOOR	INDOOR	OUTDOOR	INDOOR	OUTDOOR	INDOOR	OUTDOOR	INDOOR	OUTDOOR	INDOOR	OUTDOOR	INDOOR	OUTDOOR	INDOOR		
			Overall SSA	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA	99.34%	97.65%	99.71%	99.99%	98.77%	99.77%
5	Operators)	Major Roads	95.46%	99.30%	97.40%	97.58%	90.09%	95.31%	96.22%	96.95%	95.52%	99.42%	95.51%	96.78%	95.25%	98.17%	NA	NA	NA	NA	NA	NA	NA	
		Highways	95.59%	97.03%	98.18%	98.90%	91.25%	99.48%	97.08%	99.05%	97.74%	99.48%	97.36%	98.39%	95.66%	95.18%	NA	NA	NA	NA	NA	NA	NA	
		Within City	96.76%	95.83%	97.87%	97.10%	94.35%	98.79%	97.22%	99.18%	97.60%	95.98%	96.59%	100%	95.79%	99.07%	NA	NA	NA	NA	NA	NA	NA	
		Overall SSA	96.33%	97.42%	97.95%	97.88%	91.95%	97.68%	97.08%	98.43%	97.41%	98.28%	96.70%	98.41%	95.69%	97.47%	NA	NA	NA	NA	NA	NA	NA	
5	Service Coverage	In door (>= - 75dBm)	Major Roads	59.80%	32.20%	96.23%	100%	42.46%	92.71%	88.01%	99.00%	42.20%	8.30%	81.36%	97.96%	86.79%	88.83%	79.61%	64.38%	82.65%	97.13%	66.88%	21.38%	
			Highways	32.34%	62.60%	96.49%	100%	44.09%	88.80%	63.60%	99.95%	24.12%	99.70%	56.82%	99.97%	72.90%	100%	58.16%	100%	57.80%	100%	45.27%	90.54%	
			Within City	44.14%	40.80%	94.93%	99.98%	59.96%	88.83%	73.27%	99.09%	39.38%	63.70%	80.41%	61.34%	76.91%	99.89%	80.48%	100%	84.77%	99.96%	77.17%	95.34%	
			Overall SSA	42.46%	45.33%	95.62%	99.99%	48.85%	90.27%	71.76%	99.34%	36.28%	56.37%	73.94%	85.94%	76.49%	96.26%	72.60%	88.18%	76.86%	98.68%	68.12%	67.95%	
		In-vehicle (>= - 85dBm)	Major Roads	90.00%	99.20%	99.87%	100%	82.28%	100%	99.74%	100%	90.50%	82.10%	97.41%	100%	99.58%	99.94%	97.92%	100%	96.26%	100%	98.52%	100%	
			Highways	68.50%	99.80%	99.85%	100%	83.65%	100%	95.26%	100%	70.28%	100%	86.10%	100%	94.64%	100%	95.28%	100%	75.50%	100%	87.17%	100%	
			Within City	83.18%	98.80%	99.40%	100%	90.87%	100%	97.86%	100%	85.93%	93.10%	95.64%	97.11%	97.98%	100%	99.18%	100%	93.66%	100%	98.33%	98.99%	
			Overall SSA	79.93%	99.28%	99.60%	100%	85.63%	100%	97.25%	100%	82.92%	91.57%	93.15%	99.00%	97.01%	99.98%	97.70%	100%	88.83%	100%	95.55%	99.68%	
		Outdoor-in city (>= - 95dBm)	Major Roads	99.70%	100%	100%	100%	93.43%	100%	100%	100%	99.90%	99.90%	100%	100%	99.98%	100%	100%	100%	99.89%	100%	99.91%	100%	
			Highways	95.36%	100%	100%	100%	94.54%	100%	99.95%	100%	98.20%	100%	98.98%	100%	99.72%	100%	100%	100%	97.17%	100%	99.55%	100%	
			Within City	98.34%	100%	100%	100%	97.77%	100%	99.98%	100%	99.35%	99.90%	99.68%	100%	99.87%	100%	100%	100%	99.63%	100%	99.97%	100%	
			Overall SSA	97.68%	100%	100%	100%	95.29%	100%	99.98%	100%	99.15%	99.93%	99.51%	100%	99.83%	100%	100%	100%	98.97%	100%	99.86%	100%	
		6	Call Setup Success	Major Roads	100%	100%	100%	100%	95.80%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%

AUDIT & ASSESSMENT OF QOS FOR QE-MARCH-2015-RAJASTHAN CIRCLE

S/N	Parameter	Classification of route covered	AIRCEL		AIRTEL		BSNL		IDEA		TATA GSM		RCOM GSM		VODAFONE		MTS CDMA		RCOM CDMA		TATA CDMA	
			OUTDOOR	INDOOR	OUTDOOR	INDOOR	OUTDOOR	INDOOR	OUTDOOR	INDOOR	OUTDOOR	INDOOR	OUTDOOR	INDOOR	OUTDOOR	INDOOR	OUTDOOR	INDOOR	OUTDOOR	INDOOR	OUTDOOR	INDOOR
	Rate (>=95%)	Highways	100%	100%	100%	100%	97.21%	100%	100%	100%	100%	100%	98.62%	100%	100%	100%	100%	100%	100%	100%	100%	100%
		Within City	100%	100%	100%	100%	97.87%	100%	100%	100%	100%	100%	99.05%	100%	99.65%	100%	100%	100%	100%	100%	100%	100%
		Overall SSA	100%	100%	100%	100%	96.98%	100%	100%	100%	100%	100%	99.02%	100%	99.80%	100%	100%	100%	100%	100%	100%	100%
		Major Roads	100%	100%	100%	100%	98.60%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
7	Hand Over Success Rate (HOSR)	Highways	100%	100%	100%	100%	97.78%	100%	100%	100%	100%	100%	98.92%	100%	100%	100%	100%	100%	100%	100%	100%	100%
		Within City	100%	100%	100%	100%	97.97%	100%	100%	100%	100%	100%	100%	98.78%	99.75%	100%	100%	100%	100%	100%	100%	100%
		Overall SSA	100%	100%	100%	100%	98.09%	100%	100%	100%	100%	100%	99.70%	99.09%	99.87%	100%	100%	100%	100%	100%	100%	100%
		Major Roads	100%	100%	100%	100%	98.60%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%

NA: Not Applicable

The service providers having block call rate more than 3% have been shaded in yellow colour.

DRIVE TEST TABLE – 2

OPERATOR ASSISTED DRIVE TEST AT BANSWARA SSA IN FEBRUARY 15 MONTH- RAJASTHAN CIRCLE

S/N	Parameter	Classification of route covered	AIRCEL		AIRTEL		BSNL		IDEA		TATA GSM		RCOM GSM		VODAFONE		MTS CDMA		RCOM CDMA		TATA CDMA			
			OUTDOOR	INDOOR	OUTDOOR	INDOOR	OUTDOOR	INDOOR	OUTDOOR	INDOOR	OUTDOOR	INDOOR	OUTDOOR	INDOOR	OUTDOOR	INDOOR	OUTDOOR	INDOOR	OUTDOOR	INDOOR	OUTDOOR	INDOOR		
1	Call Attempts	Major Roads	NA	30	NA	30	NA	33	NA	32	NA	34	NA	30	NA	30	NA	30	NA	30	NA	30	NA	30
		Highways	121	30	217	30	179	40	164	32	68	31	144	30	204	30	109	30	141	30	123	30	123	30
		Within City	197	30	243	30	279	38	269	33	134	30	204	30	204	30	217	30	109	30	135	30	135	30
		Overall SSA	318	90	460	90	458	111	433	97	202	95	348	90	408	90	326	90	250	90	258	90	258	90
2	Blocked Call Rate	Major Roads	NA	0.00%	NA	0.00%	NA	3.03%	NA	0.00%	NA	0.00%	NA	0.00%	NA	0.00%	NA	0.00%	NA	0.00%	NA	0.00%	NA	0.00%
		Highways	0.00%	0.00%	0.00%	0.00%	6.15%	0.00%	0.61%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%
		Within City	0.00%	0.00%	0.00%	0.00%	5.73%	0.00%	0.37%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%
		Overall SSA	0.00%	0.00%	0.00%	0.00%	5.90%	0.90%	0.46%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%
3	Dropped Call Rate (<=2%)	Major Roads	NA	0.00%	NA	0.00%	NA	0.00%	NA	0.00%	NA	0.00%	NA	0.00%	NA	0.00%	NA	0.00%	NA	0.00%	NA	0.00%	NA	0.00%
		Highways	0.00%	0.00%	0.00%	0.00%	10.98%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.71%	0.00%	0.00%	0.00%	
		Within City	0.00%	0.00%	0.00%	0.00%	2.43%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.92%	0.00%	0.74%	0.00%	
		Overall SSA	0.00%	0.00%	0.00%	0.00%	5.84%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.80%	0.00%	0.39%	0.00%	
4	Percentage connections with good voice quality (=>95%)																							
	(a) 0-4 (w/o frequency hopping for CDMA)	Major Roads	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA	99.87%	NA	100%	NA	99.94%	
		Highways	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA	99.44%	99.74%	99.72%	99.96%	99.05%	99.92%
Within City		NA	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA	99.69%	100%	99.98%	100%	99.84%	100%	

AUDIT & ASSESSMENT OF QOS FOR QE-MARCH-2015-RAJASTHAN CIRCLE

S/N	Parameter	Classification of route covered	AIRCEL		AIRTEL		BSNL		IDEA		TATA GSM		RCOM GSM		VODAFONE		MTS CDMA		RCOM CDMA		TATA CDMA	
			OUTDOOR	INDOOR	OUTDOOR	INDOOR	OUTDOOR	INDOOR	OUTDOOR	INDOOR	OUTDOOR	INDOOR	OUTDOOR	INDOOR	OUTDOOR	INDOOR	OUTDOOR	INDOOR	OUTDOOR	INDOOR	OUTDOOR	INDOOR
			Operators)																			
		Overall SSA	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA	99.61%	99.88%	99.83%	99.99%	99.46%	99.95%
	(b) 0-5 (with frequency hopping for GSM Operators)	Major Roads	NA	99.34%	NA	98.33%	NA	84.60%	NA	99.22%	NA	99.50%	NA	100%	NA	99.25%	NA	NA	NA	NA	NA	NA
		Highways	95.83%	99.12%	97.06%	98.68%	87.94%	90.09%	97.06%	99.93%	98.69%	99.70%	96.93%	99.70%	95.91%	98.97%	NA	NA	NA	NA	NA	NA
		Within City	97.82%	99.22%	97.16%	97.14%	95.78%	99.20%	98.14%	99.97%	98.15%	99.82%	98.78%	99.75%	96.68%	99.04%	NA	NA	NA	NA	NA	NA
		Overall SSA	96.81%	99.23%	97.11%	98.03%	92.72%	91.98%	97.60%	99.79%	98.32%	99.67%	98.03%	99.82%	96.29%	99.09%	NA	NA	NA	NA	NA	NA
Service Coverage																						
5	In door (>= -75dBm)	Major Roads	NA	98.80%	NA	96.94%	NA	50.05%	NA	44.91%	NA	95.12%	NA	100%	NA	92.55%	NA	0.00%	NA	100%	NA	72.95%
		Highways	62.37%	99.30%	96.12%	97.25%	47.05%	65.29%	35.23%	92.16%	43.23%	99.73%	63.53%	100%	52.66%	98.71%	62.17%	24.17%	61.75%	98.38%	64.35%	22.89%
		Within City	63.74%	99.60%	96.80%	99.81%	26.00%	41.21%	51.69%	81.83%	39.39%	97.02%	77.36%	99.87%	74.90%	99.90%	70.93%	100%	54.70%	81.73%	72.28%	99.11%
		Overall SSA	63.05%	99.24%	96.47%	98.05%	33.49%	50.36%	43.49%	72.06%	40.66%	97.11%	71.76%	99.96%	63.77%	97.05%	67.69%	43.23%	58.88%	95.69%	68.54%	64.68%
	In-vehicle (>= -85dBm)	Major Roads	NA	100%	NA	100%	NA	2.79%	NA	99.60%	NA	99.99%	NA	100%	NA	99.94%	NA	96.45%	NA	100%	NA	96.14%
		Highways	79.52%	100%	99.55%	100%	78.33%	3.64%	77.50%	100%	81.62%	100%	76.71%	100%	89.51%	99.98%	95.18%	99.73%	79.88%	99.75%	89.38%	92.49%
		Within City	87.02%	100%	99.82%	100%	58.65%	5.89%	89.18%	100%	83.22%	99.93%	93.98%	100%	97.24%	100%	98.22%	100%	71.12%	100%	94.29%	99.79%
		Overall SSA	83.23%	100%	99.69%	100%	65.65%	4.27%	83.36%	99.86%	82.69%	99.97%	86.99%	100%	93.37%	99.97%	97.10%	98.73%	76.32%	99.90%	91.97%	96.11%
	Outdoor-in city (>= -95dBm)	Major Roads	NA	100%	NA	100%	NA	100%	NA	100%	NA	100%	NA	100%	NA	100%	NA	100%	NA	100%	NA	99.82%
		Highways	96.81%	100%	100%	100%	100%	100%	98.37%	100%	97.89%	100%	94.71%	100%	99.24%	100%	100%	100%	88.78%	100%	99.82%	100%
		Within City	98.42%	100%	100%	100%	100%	100%	99.66%	100%	98.80%	100%	99.45%	100%	99.95%	100%	100%	100%	93.48%	100%	99.98%	100%
		Overall SSA	97.61%	100%	100%	100%	100%	100%	99.02%	100%	98.50%	100%	97.53%	100%	99.59%	100%	100%	100%	90.69%	100%	99.91%	99.94%
6	Call Setup Success	Major Roads	NA	100%	NA	100%	NA	93.94%	NA	100%	NA	100%	NA	100%	NA	100%	NA	100%	NA	100%	NA	100%

AUDIT & ASSESSMENT OF QOS FOR QE-MARCH-2015-RAJASTHAN CIRCLE

S/N	Parameter	Classification of route covered	AIRCEL		AIRTEL		BSNL		IDEA		TATA GSM		RCOM GSM		VODAFONE		MTS CDMA		RCOM CDMA		TATA CDMA		
			OUTDOOR	INDOOR	OUTDOOR	INDOOR	OUTDOOR	INDOOR	OUTDOOR	INDOOR	OUTDOOR	INDOOR	OUTDOOR	INDOOR	OUTDOOR	INDOOR	OUTDOOR	INDOOR	OUTDOOR	INDOOR	OUTDOOR	INDOOR	
7	Rate (>=95%)	Highways	100%	100%	100%	100%	91.62%	80.00%	99.39%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
		Within City	100%	100%	100%	100%	88.53%	94.74%	99.63%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
		Overall SSA	100%	100%	100%	100%	89.74%	89.19%	99.54%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
7	Hand Over Success Rate (HOSR)	Major Roads	NA	100%	NA	100%	NA	97.65%	NA	100%	NA	100%	NA	100%	NA	100%	NA	100%	NA	100%	NA	100%	
		Highways	100%	100%	100%	100%	92.86%	96.55%	100%	100%	100%	100%	100%	100%	99.49%	100%	100%	100%	100%	100%	100%	100%	
		Within City	100%	100%	100%	100%	99.24%	100%	100%	100%	100%	100%	99.61%	100%	100%	100%	100%	100%	100%	100%	100%	100%	
		Overall SSA	100%	100%	100%	100%	97.03%	97.37%	100%	100%	100%	100%	99.71%	100%	99.72%	100%	100%	100%	100%	100%	100%	100%	

NA: Not Applicable

The service providers having block call rate more than 3% have been shaded in yellow colour.

DRIVE TEST TABLE - 3

OPERATOR ASSISTED DRIVE TEST AT BHARATPUR SSA IN MARCH 15 MONTH- RAJASTHAN CIRCLE

S/N	Parameter	Classification of route covered	AIRCEL		ARTEL		BSNL		IDEA		TATA GSM		RCOM GSM		VODAFONE		MTS CDMA		RCOM CDMA		TATA CDMA		
			OUTDOOR	INDOOR	OUTDOOR	INDOOR	OUTDOOR	INDOOR	OUTDOOR	INDOOR	OUTDOOR	INDOOR	OUTDOOR	INDOOR	OUTDOOR	INDOOR	OUTDOOR	INDOOR	OUTDOOR	INDOOR	OUTDOOR	INDOOR	
1	Call Attempts	Major Roads	NA	30	NA	30	NA	33	NA	30	NA	30	NA	31	NA	30	NA	30	NA	32	NA	30	
		Highways	227	30	336	30	321	34	212	30	99	32	262	30	289	30	215	30	252	30	175	30	
		Within City	173	30	206	30	200	29	201	30	99	31	206	30	149	30	202	30	227	31	205	30	
		Overall SSA	400	90	542	90	521	96	413	90	198	93	468	91	438	90	417	90	479	93	380	90	
2	Blocked Call Rate	Major Roads	NA	0.00%	NA	0.00%	NA	0.00%	NA	0.00%	NA	0.00%	NA	0.00%	NA	0.00%	NA	0.00%	NA	0.00%	NA	0.00%	
		Highways	0.00%	0.00%	0.00%	0.00%	4.05%	0.00%	0.00%	0.00%	0.00%	0.00%	1.15%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	
		Within City	0.00%	0.00%	0.00%	0.00%	3.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	
		Overall SSA	0.00%	0.00%	0.00%	0.00%	3.65%	0.00%	0.00%	0.00%	0.00%	0.00%	0.64%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	
3	Dropped Call Rate (<=2%)	Major Roads	NA	0.00%	NA	0.00%	NA	0.00%	NA	0.00%	NA	0.00%	NA	0.00%	NA	0.00%	NA	0.00%	NA	0.00%	NA	0.00%	
		Highways	0.00%	0.00%	0.00%	0.00%	1.41%	0.00%	0.00%	0.00%	0.00%	0.00%	1.54%	0.00%	0.00%	0.00%	0.00%	0.00%	1.59%	0.00%	0.00%	0.00%	
		Within City	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.49%	0.00%	0.00%	0.00%	0.00%	0.00%	0.44%	0.00%	0.49%	0.00%	
		Overall SSA	0.00%	0.00%	0.00%	0.00%	0.87%	0.00%	0.00%	0.00%	0.00%	0.00%	1.08%	0.00%	0.00%	0.00%	0.00%	0.00%	1.04%	0.00%	0.26%	0.00%	
4	Percentage connections with good voice quality (=>95%)																						
	(a) 0-4 (w/o frequency hopping for CDMA)	Major Roads	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA	99.97%	NA	100%	NA	99.97%	
		Highways	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA	98.03%	98.31%	98.35%	100%	99.17%	100%
		Within City	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA	99.73%	99.82%	99.86%	100%	99.39%	99.94%

AUDIT & ASSESSMENT OF QOS FOR QE-MARCH-2015-RAJASTHAN CIRCLE

S/N	Parameter	Classification of route covered	AIRCEL		AIRTEL		BSNL		IDEA		TATA GSM		RCOM GSM		VODAFONE		MTS CDMA		RCOM CDMA		TATA CDMA		
			OUTDOOR	INDOOR	OUTDOOR	INDOOR	OUTDOOR	INDOOR	OUTDOOR	INDOOR	OUTDOOR	INDOOR	OUTDOOR	INDOOR	OUTDOOR	INDOOR	OUTDOOR	INDOOR	OUTDOOR	INDOOR	OUTDOOR	INDOOR	
			Overall SSA	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA	98.89%	99.35%	98.99%	100%	99.29%
	(b) 0-5 (with frequency hopping for GSM Operators)	Major Roads	NA	97.58%	NA	97.78%	NA	97.95%	NA	98.82%	NA	96.71%	NA	99.05%	NA	96.04%	NA	NA	NA	NA	NA	NA	NA
		Highways	95.67%	98.27%	97.21%	97.85%	87.97%	85.00%	97.98%	99.51%	95.40%	95.95%	96.60%	98.04%	95.87%	98.87%	NA	NA	NA	NA	NA	NA	NA
		Within City	96.14%	96.40%	97.58%	99.14%	91.99%	90.18%	96.83%	100%	95.78%	95.93%	97.86%	100%	96.57%	98.99%	NA	NA	NA	NA	NA	NA	NA
		Overall SSA	95.89%	97.43%	97.35%	98.25%	89.48%	91.11%	97.50%	99.40%	95.60%	96.17%	97.15%	99.16%	96.10%	97.96%	NA	NA	NA	NA	NA	NA	NA
Service Coverage																							
	In door (>= - 75dBm)	Major Roads	NA	99.90%	NA	98.75%	NA	70.46%	NA	99.00%	NA	94.83%	NA	48.44%	NA	97.51%	NA	100%	NA	88.02%	NA	99.65%	
		Highways	40.18%	86.40%	96.11%	99.01%	6.41%	74.83%	72.07%	99.95%	44.78%	54.01%	43.55%	100%	86.54%	97.99%	48.78%	100%	61.14%	99.58%	48.72%	68.87%	
		Within City	65.60%	91.50%	96.51%	98.34%	4.56%	97.58%	84.34%	100%	41.44%	56.15%	67.04%	84.72%	92.88%	97.95%	72.81%	100%	73.81%	59.38%	63.26%	100%	
		Overall SSA	51.97%	92.50%	96.26%	98.70%	5.72%	80.08%	77.15%	99.64%	43.05%	67.12%	53.93%	78.57%	88.64%	97.82%	60.89%	100%	66.53%	81.50%	56.63%	89.49%	
5	In-vehicle (>= - 85dBm)	Major Roads	NA	100%	NA	100%	NA	93.75%	NA	100%	NA	100%	NA	97.49%	NA	99.97%	NA	100%	NA	99.97%	NA	100%	
		Highways	85.56%	99.70%	99.51%	100%	75.42%	87.30%	97.76%	100%	85.03%	99.16%	76.58%	100%	98.99%	99.96%	91.17%	100%	77.84%	100%	89.78%	98.91%	
		Within City	95.13%	99.90%	99.67%	100%	95.77%	99.99%	99.47%	100%	87.56%	98.63%	81.36%	100%	99.91%	99.96%	96.69%	100%	87.40%	99.95%	86.22%	100%	
		Overall SSA	90.00%	99.86%	99.57%	100%	83.09%	93.39%	98.47%	100%	86.34%	99.21%	78.69%	99.27%	99.29%	99.97%	93.96%	100%	81.90%	99.97%	87.84%	99.64%	
	Outdoor-in city (>= - 95dBm)	Major Roads	NA	100%	NA	100%	NA	100%	NA	100%	NA	100%	NA	100%	NA	100%	NA	100%	NA	100%	NA	100%	
		Highways	98.79%	100%	100%	100%	100%	100%	100%	100%	97.71%	100%	96.07%	100%	99.98%	100%	100%	100%	92.39%	100%	99.54%	100%	
		Within City	99.76%	100%	100%	100%	100%	100%	100%	100%	100%	98.84%	100%	98.96%	100%	99.99%	100%	100%	100%	93.95%	100%	99.92%	100%
		Overall SSA	99.24%	100%	100%	100%	100%	100%	100%	100%	100%	98.29%	100%	97.35%	100%	99.98%	100%	100%	100%	93.05%	100%	99.75%	100%

AUDIT & ASSESSMENT OF QOS FOR QE-MARCH-2015-RAJASTHAN CIRCLE

S/N	Parameter	Classification of route covered	AIRCEL		AIRTEL		BSNL		IDEA		TATA GSM		RCOM GSM		VODAFONE		MTS CDMA		RCOM CDMA		TATA CDMA	
			OUTDOOR	INDOOR	OUTDOOR	INDOOR	OUTDOOR	INDOOR	OUTDOOR	INDOOR	OUTDOOR	INDOOR	OUTDOOR	INDOOR	OUTDOOR	INDOOR	OUTDOOR	INDOOR	OUTDOOR	INDOOR	OUTDOOR	INDOOR
6	Call Setup Success Rate (>=95%)	Major Roads	NA	100%	NA	100%	NA	90.91%	NA	100%	NA	100%	NA	100%	NA	100%	NA	100%	NA	100%	NA	100%
		Highways	100%	100%	100%	100%	88.16%	88.24%	100%	100%	100%	100%	98.85%	100%	100%	100%	100%	100%	100%	100%	100%	100%
		Within City	100%	100%	100%	100%	87.50%	93.10%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
		Overall SSA	100%	100%	100%	100%	87.91%	90.63%	100%	100%	100%	100%	99.36%	100%	100%	100%	100%	100%	100%	100%	100%	100%
7	Hand Over Success Rate (HOSR)	Major Roads	NA	100%	NA	100%	NA	100%	NA	100%	NA	100%	NA	100%	NA	100%	NA	100%	NA	100%	NA	100%
		Highways	100%	100%	100%	100%	90.99%	100%	98.45%	100%	100%	100%	98.49%	100%	100%	100%	100%	100%	100%	100%	100%	100%
		Within City	100%	100%	100%	100%	97.59%	100%	99.55%	100%	100%	100%	100%	100%	99.42%	100%	100%	100%	100%	100%	100%	100%
		Overall SSA	100%	100%	100%	100%	92.79%	100%	99.04%	100%	100%	100%	99.07%	100%	99.80%	100%	100%	100%	100%	100%	100%	100%

NA: Not Applicable

The service providers having block call rate more than 3% have been shaded in yellow colour.

7.1 DETAIL OF THE ROUTES COVERED DURING THE DRIVE TESTS:

DRIVE TEST TABLE: 4

Name of SSA	Day 1		Day 2		Day 3	
	Name of SDCA & KM Covered	Route Covered	Name of SDCA & KM Covered	Route Covered	Name of SDCA & KM Covered	Route Covered
ALWAR	ALWAR, RAMGARH /115KM	<p>ALWAR - Major Road: Bhagat Singh Chowk, Jail Circle, HKM crossing, Telco Circle, MITRC, Naman Hotel, Rajiv Gandhi hospital, Nagli Circle, Bhawani Top Katti Ghati, Within City: Malviya nagar, hope Circus, national college, shashtri nagar, Railway Station, Tez mandi, Keshav nagar, multan Nagar, Hanuman Circle, RICCO bus stand, MIA, IET college. Highway: Delhi Highway.</p> <p>RAMGARH: Major Road: Lohiya ka tiwara, Toll gate, Agyara, Nuku, Raliway crossing. Within City: Bus stand, SBI Bank, Jai Hospital, Govind garh Road, Inlali, Govt. School, Dhowli.</p> <p>INDOOR: Prem Pavitra Bhojnalya.</p>	BEHROR, MUNDAWAR , BANSUR / 148 KM	<p>BEHROR - Within City: BSNL exchange, Kotwali, Main Market, Senior Secondary School, Nain Sukh Mohalla, Post Office, RICCO, Hotel Highwar King. HIGHWAY TO MUNDAWAR: sodawas, Kukawas, Hatundi, Siyakhor.</p> <p>MUNDAWAR - Within City: Sodawas Road, Civil Collectrate, Harsoli Road, JVVNL, Shayapur chauraha, phel, Balidhani, Tatarpur Chowk.</p> <p>BANSUR – Major road: Tatarpur, Hanuman Mandir, Kala ghati, JVVNL, Bansur, Hazipur, Checkpost Bansur. Within City Bansur: Harshok Chowk, Yadav HOspital, Senior Secondary School, Kotputli Baipaas, BSNL Exchange, Power House, Main Bazar, Alwar Road</p> <p>INDOOR: Cross Point Mall</p>	KISHANGARH H, KHAIRTHAL, TIJARA, BHIWADI / 123KM	<p>KISHANGARH - Withincity: Busstand, Bas Kripal Nagar, Govt. Hospital, Highway to Khairthal:</p> <p>KHAIRTHAL: within city: rumsa,toll gate, galaxy green jvnl, pnb bank atm, railway crossing, purani Anaj Mandi, Nai mandi, highway to tijara, kishangarh, chamroda, shahbad road ,toll plaza</p> <p>TIJARA: within city: Senior Sec. School, Govt. Girls College, Govt. Hospital, Post Office, Mandi, Jain Temple, Busstand Tizara, Highway To Bhiwadi:</p> <p>BHIWADI: Busstand, Govt. Hospital, LIC, Senior Sec School. Indoor: Jai Complex</p>
BANSWARA	GARHI, SAGWARA, DUNGARPUR / 124KM	<p>GARHI: BSNL Office, Polytechnic, Kupra, Shivpura, Talwara, Sagetta, Bhansaur, Partapur, Garhi; Within City Garhi: Tehsil Road, SDM Office, Police Station, SSC Garhi, Sadar Bazar, Panchayat Bhawan, P.Office., Satyam Hotel. Highway to Sagwara: Kumji Ka Pada, Agarpura, Mode, Mahipul, Biluda, Jethana, Sagwara.</p>	BANSWAR, KUSHAL GARH, BAGIDORA/ 128KM	<p>BANSWARA: BSNL Exch. Post Office Circle, Nai Abadi, Jawahar Pul, Nagar Parishad, Vinod Talkies, Custom Circle, Chetak Complex, Bahubali Colony, Aditya Nath Nagar, Khandu Colony, Syntex Mill, Riico Industrial Area, LIC Office, Manglam Complex, College Road, Pragati Nagar, Link Road, Circle, Nakshttra Marg, Pratap Circle, Sankalp Hotel, Triupati Nagar, Adarsh Nagar, Bypass Road, Highway to</p>	GHATOL, ASPUR / 102KM	<p>GHATOL: Bypass Road Jaipur, Peeplwa, RTO Office, Teipur, Jhatla, Sanawasa, Devda, Karjhasiya Ghatol. Within City Ghatol: Rajid Gandhi Seva Kendra, Ambedkar Govt. Hostel, Phd. Office, Patel Wada, Jain Mohalla, Laxmi Narayan Mandir, Sadar Bazar, Sabji Mandi, New Bus Stand, Idle Academy, Pratapgarh Road, Tehsil Road, Police Station, SDM Office, NASA Academy RSEB Office.</p>

AUDIT & ASSESSMENT OF QOS FOR QE-MARCH-2015-RAJASTHAN CIRCLE

Name of SSA	Day 1		Day 2		Day 3	
	Name of SDCA & KM Covered	Route Covered	Name of SDCA & KM Covered	Route Covered	Name of SDCA & KM Covered	Route Covered
		<p>SAGWARA: SBI, BSNL, Office, Surbhi Hotel, Main Market, Panchayat Samiti, Gamathwara Road, Gurkul college, Bus Stand, Purnvas Colony, Sidhivinayak Temple, Police Station. Highway to Dungarpur: Guwadi, Nandore, Tamtiya, Varda, Antri, Hirata, Teejwar Chouraha</p> <p>DUNGARPUR: Gram Panchayat, Bilodi, Roadways Bus Stand, Govt.College, Bichhiwada Road, Qutbi Colony, PWD Office, LIC Office, New Hospital Chouraha, Police Station, Shivaji Nagar, BSNL Exchange Dungarpur.</p> <p>INDOOR: BSNL EXCHANGE</p>		<p>Kushalgarh: Dahood Road, Borvat Road, Sangdaur, Barodiya , Kalinzara, Tameshra, Luharia, Churadia, Kaushalgarh.</p> <p>KUSHALGARH: Jal Sansadhan Vibhag, RECB, Forest Office, SDM Office, Court, Main Market, Govt. Hospital, Post Office, Dak Bungalow, SSC Office, Panchayat Samiti, BSNL Office, Highway to Bagidora: Kalinjzara , Rakho, Bagidora.</p> <p>BAGIDORA: New Bus Stand, Gandshi Hospitak SSC, Panchyati Bhawan, Main Bus Stand, govt. Hospital, Ranganiya, Forest Office, Civil Court, Veternary Hospital, Irrigation Deptt. Govt. School, Chinch.</p> <p>INDOOR: MAIN BUS STAND</p>		<p>Highway to Aaspur: Haro Dam, Bamanpada, Ganoda, Luhariya, Patiya Mode, Toll Gate, Pindawal, Sabla, Khoti, Aaspur.</p> <p>AASPUR: Hotel Lakhan, BSNL Exchange, Primary School, Sunrise Public< Police chowky, Shrinagar Market, Main Market, Patwar Mandal, Ganesh Chowk, Tehsil Aaspur, Circuit House, Post Office, Old Petrol Pump.</p> <p>INDOOR: HOUSING BOARD</p>
BHARATPUR	DEEG, KAMAN, NADBAI/ 127KM	<p>DEEG- collectrate, govt hospital, bharatpur military station, toll plaza, chaktiya, borai, madira, aau, With in city(DEEG)-central bank of india, swasthya Kendra, jal board office, bus stand, nagar road new BSNL exchange, jalmahal, laxman mandir chowk, railway crossing, Highway to Kaman-dedawali, seu, khata, indroli.</p> <p>KAMAN: Hari kripa asharam, radha colony, govt school, main bazaar, deeg bypass dak bangla, swasthya Kendra, Highway to Nad bai-panori, mahroli, januthar, bhadheera, uhasa , nadbai.</p>	DHOLPUR, BARI, BASERI, RUPWAS/ 131KM	<p>DHOLPUR- Toll gate bohra fuel pump siypura mania torpor dholpur, Within city(dholpur)- kant hari resort, over bridge, bus stand, ghanta ghar, post office, ladies hospital, pot pada mohalla, gurjar colony, royal hotel, Highway to bari-rajendra nagar, pach gaavn, kareempur, parvati pull, salepur, keledar ka nagla, kanchanpur, bari.</p> <p>BARI –police chowki, umeth mohalla, bus stand, rana nagar, krishi mandi, BSNL exchange, Highway to baseri -khuavni, dhiwari, link road, mamodhan, link road nadan pur.</p> <p>BASERI-JVNL, main bazaar, P.H.E.D.,</p>	BAYANA, BHARATPUR / 142 KM	<p>BAYANA-Bird century Ghana, unchain, mode par, unchain, negpur, jheel ka bara(kaladaji) salabad, railway crossing, bayana, Within city(bayana)- harnagar, JVNL. BSNL exchange, panchayat samiti, mirana tiraha, ganesh market, sabji mandi, kabristan, subhash chowk, bus stand, adarsh nagar, RICCO industrial area, Highway to bharatpur-samraya wer, chokarwara halenna, bassi, sever, bharatpur.</p> <p>BHARAT PUR-sever jail, sarso anusandhan Kendra, lohagarh, stadium, top circle, red cross society, jagheena gate, kanni gurjar choraha, main bazaar</p>

AUDIT & ASSESSMENT OF QOS FOR QE-MARCH-2015-RAJASTHAN CIRCLE

Name of SSA	Day 1		Day 2		Day 3	
	Name of SDCA & KM Covered	Route Covered	Name of SDCA & KM Covered	Route Covered	Name of SDCA & KM Covered	Route Covered
		<p>NADBAI- SDM public school, bus stand-BSNL exchange, main market, railway crossing, BOB, railway station, anaj mandi, sant asharam</p> <p>INDOOR: BSNL Office</p>		<p>bus stand, DC market, timasiya mohalla, police station, Gandhi chowk, Highway to rupwas-inikapura khiroda jarga siyoli.</p> <p>RUPWAS-railway station, main bazaar, BSNL exchange, railway crossing.</p> <p>INDOOR: Shyam Hotel</p>		<p>swarn jayanti nagar, rajendra nagar, collectrate ,BSNL exchnahge</p> <p>INDOOR: BSNL Office</p>

7.2 SSA WISE DRIVE TEST OBSERVATION:

DRIVE TEST TABLE: 5

DRIVE TEST OBSERVATION OF ALWAR SSA: JANUARY 14

S NO	Name of SP	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	Alwar & Ramgarh	Poor Level & Quality at Ramgarh outer	Bansur, Mundawar & Behror	Poor Quality near Mundawar, Hamirpur, Behror outer	Khairthal, Tijara & Bhiwadi	Poor Quality at Tijara outer
2	BSNL		NP		NP		
3	TATA GSM		They have coverage only in SDCA's & Major Towns with Poor Level at outers, Poor Level & Quality at Ramgarh outer, Telco Chowk, Dholi Doob		They have coverage only in SDCA's & Major Towns with Poor Level & Quality at outers		They have coverage only in SDCA's & Major Towns with Poor Level & Quality at outers
4	TATA CDMA		They have coverage only in SDCA's & Major Towns with Poor Level at outers		They have coverage only in SDCA's & Major Towns with Poor Level at outers		They have coverage only in SDCA's & Major Towns with Poor Level at outers
5	IDEA		Poor Quality near Scheme 2, 8, Jaipur Rd, NEB, Nangali Circle, No coverage between Baggad Mao to Ramgarh		They have coverage only in SDCA's & Major Towns with Poor Level & Quality at outers, Poor Quality near Dehra, Bansur outer, Sodawas, Behror outer		They have coverage only in SDCA's & Major Towns with Poor Level & Quality at outers
6	RCOM GSM		They have coverage only in SDCA's & Major Towns, Poor Level & Quality at Ramgarh outer, Telco Chowk, Dholi Doob, Jaipur Rd, Scheme 2		They have coverage only in SDCA's & Major Towns with Poor Level & Quality at outers		They have coverage only in SDCA's & Major Towns with Poor Level & Quality at outers
7	RCOM CDMA		They have coverage only in SDCA's & Major Towns, Poor Level & Quality at Ramgarh outer, Telco Chowk, Dholi Doob		They have coverage only in SDCA's & Major Towns with Poor Level at outers		They have coverage only in SDCA's & Major Towns with Poor Level at outers
8	MTS		They have coverage only in SDCA's & Major Towns with Poor Level at outers		They have coverage only in SDCA's & Major Towns with Poor Level at outers		They have coverage only in SDCA's & Major Towns with Poor Level at outers
9	VODAFONE		Poor Quality near Telco Chowk, Ramgarh outer, Baggad Mao, Scheme 8		Poor Level & Quality near Sodawas, Tatarpur, Mundawar outer, Hamirpur		Poor Quality at Khairthal outer
10	AIRCEL		Poor Level near Telco Chowk, Ramgarh outer, Dholi Doob, Bus Stand		Poor Level on Highway covered in Day 2		Poor Level at Khairthal outer, Kishangarh outer, Tijara outer

NP: Drive test plots were not provided by the BSNL.

DRIVE TEST TABLE: 6

DRIVE TEST OBSERVATION OF BANSWARA SSA: FEBRUARY 15

S NO	Name of SP	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	Garhi, Sagwara & Doongarpur	Poor Quality at Banswara outer, Hirata	Banswara, Kushalgarh & Bagidora	Poor Quality near Kushalgarh outer	Ghatol & Aspur	Poor Quality near Tejpur, Ghatol outer
2	BSNL		NP		NP		
3	TATA GSM		They have coverage only in SDCA's & Major Towns with Poor Level & Quality at outers		They have coverage only in SDCA's & Major Towns with Poor Level & Quality at outers		They have coverage only in SDCA's & Major Towns with Poor Level & Quality at outers
4	TATA CDMA		They have coverage only in SDCA's & Major Towns with Poor Level & Quality at outers		They have coverage only in SDCA's & Major Towns with Poor Level & Quality at outers		They have coverage only in SDCA's & Major Towns with Poor Level & Quality at outers
5	IDEA		They have coverage only in SDCA's & Major Towns with Poor Level & Quality at outers		They have coverage only in SDCA's & Major Towns with Poor Level & Quality at outers		They have coverage only in SDCA's & Major Towns with Poor Level & Quality at outers
6	RCOM GSM		They have coverage only in SDCA's & Major Towns with Poor Level & Quality at outers		They have coverage only in SDCA's & Major Towns with Poor Level & Quality at outers		They have coverage only in SDCA's & Major Towns with Poor Level & Quality at outers
7	RCOM CDMA		They have coverage only in SDCA's & Major Towns with Poor Level & Quality at outers		They have coverage only in SDCA's & Major Towns with Poor Level & Quality at outers		They have coverage only in SDCA's & Major Towns with Poor Level & Quality at outers
8	MTS		They have coverage only in SDCA's & Major Towns with Poor Level at outers		They have coverage only in SDCA's & Major Towns with Poor Level at outers		They have coverage only in SDCA's & Major Towns with Poor Level at outers
9	VODAFONE		No coverage between Doongarpur to Bhachadiya, Poor Level & Quality near Kheragarh, Thkarda		Poor Level & Quality near Ghatigara, Bagidara, Temsera, Thummath		Poor Level & Quality near Sabla, Lohariya, Kargasia
10	AIRCEL		Poor Level at Doongarpur, Varda, Sagwara, Ghadi outers		Poor Level Banswara outer, Bagidora outer		Poor Level near Ghatol outer, Ganoda

NP: Drive test plots were not provided by the BSNL.

DRIVE TEST TABLE: 7

DRIVE TEST OBSERVATION OF BHARATPUR SSA: MARCH 15

S NO	Name of SP	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	Deeg, Kaman & Nadbai	---	Dholpur, Bari Baseri & Rupwas	Poor Quality near Kanchanpur, Rupwas	Bharatpur & Bayana	Poor Quality near Bharatpur outer
2	BSNL		Poor Level & Quality on Highway covered in Day 1		Poor Level & Quality on Highway covered in Day 2		Poor Level & Quality on Highway covered in Day 3
3	TATA GSM		They have coverage only in SDCA's & Major Towns with Poor Level & Quality at outers		They have coverage only in SDCA's & Major Towns with Poor Level & Quality at outers		They have coverage only in SDCA's & Major Towns with Poor Level & Quality at outers
4	TATA CDMA		They have coverage only in SDCA's & Major Towns with Poor Level at outers		They have coverage only in SDCA's & Major Towns with Poor Level at outers		They have coverage only in SDCA's & Major Towns with Poor Level at outers
5	IDEA		Poor Quality at Kaman outer, Nadbai outer		Poor Level & Quality near Maniyan, Puraini, Baseri outer		Poor Level & Quality near Binauwa, Poor Quality near Bajrang Vihar, Arya Samaj Rd
6	RCOM GSM		They have coverage only in SDCA's & Major Towns with Poor Level & Quality at outers		They have coverage only in SDCA's & Major Towns with Poor Level & Quality at outers		Poor Level & Quality near Bhuswar outer, Bharatpur outer, near Terhiya, Bayana, Weir
7	RCOM CDMA		They have coverage only in SDCA's & Major Towns with Poor Level & Quality at outers		They have coverage only in SDCA's & Major Towns with Poor Level & Quality at outers		Poor Level & Quality on Highway covered in Day 3
8	MTS		They have coverage only in SDCA's & Major Towns with Poor Level at outers		They have coverage only in SDCA's & Major Towns with Poor Level at outers		Poor Level near Halena, Uchhain, Weir, No coverage between Bayana to Weir
9	VODAFONE		Poor Level & Quality near Dhamari, Poor Quality at Deeg outer		Poor Quality near Khanuwa, maniyan, Saipau, Baseri		Poor Quality near Bharatpur outer, Uchhain
10	AIRCEL		They have coverage only in SDCA's & Major Towns with Poor Level, Poor Level at Deeg outer		They have coverage only in SDCA's & Major Towns with Poor Level		Poor Level at Bayana outer, Bhuswar outer

DRIVE TEST TABLE: 8

NO NETWORK COVERAGE STATUS OF DRIVE TEST – JANUARY TO MARCH 15

S No	Month of Drive Test	Name of Operators	SSA Covered	SDCAs Covered	Status of no network coverage area	ICR Status
1	Jan-15	AIRCEL	Alwar	Ramgarh, Mundawar, Behror, Bansur, Kishangarh, Kherthal, Tijara, Bhiwadi	Alwar to ramgarh- narka no coverage ,alwar to tatarpur naglasedo no coverage, mundawar to behror peepli no coverage	ICR With Tata in Tijara, Alwar , Bhiwadi
		AIRTEL			Alwar-No coverage b/w tatarpur chouraha to Hameerpur root nearby Bhooriyawas village due to Hilly Terrain	NO
		BSNL			No Coverage Issue	NO
		IDEA			Hatundi, mundawar to peepli, alanpur to tatarpur, mundawar to pehal, pehal to tatarpur choraha, bhindisi to tijara, tijara to milakpuri, milakpuri to jagmalheri, bagad to ramgarh, Ghasoli to kishangarh, kishangarh to khairthal, jathaka to bagthala, bhindisi to tijara, villege rundh, bardod to sodawas, tatarpur choraha to hameerpur, hazipur to boopsera, boopsera to bansur, Katori wala tibara, Itarana, jai paltan, bagad to ramgarh, alwar to dehra, chandoli to jindoli, gajooki to chikani	NO
		RCOM (GSM)			All SDCA Covered & week coverage on inter connecting highway	NO
		TATA (GSM)			Partial Coverage in all SDCA's	ICR with Aircel in Mundawar, Behror, Bansur
		MTS			Alwar -No coverage b/w Alwar To Ramgarh (Highway), Tatarpur - No coverage b/w Alwar to Tatarpur (Highway) ,No coverage b/w Tatarpur to Bansur (Highway) , Behror - No coverage b/w Tatarpur to Behror (Highway) and No coverage b/w Tatarpur to Mundawara Highway, Bansur (S) -No coverage b/w Hameerpur To Bansur (highway) ,No coverage b/w Jasrasar to Sardarshar(highway),No coverage b/w Sardarshar to thukariyasar(highway)	NO
		VODAFONE			No Coverage Issue	NO
		RCOM (CDMA)			All SDCA Covered & week coverage on inter connecting highway	NO
		TATA (CDMA)			Partial Coverage in all SDCA's	ICR with MTS in Mundawar and Bansur

S No	Month of Drive Test	Name of Operators	SSA Covered	SDCAs Covered	Status of no network coverage area	ICR Status
2	Feb-15	AIRCEL	Banswara	Banswara, Garhi, Sagwara, Dungarpur, Kushalgarh, Bagidora, Ghatol, Aspur	highway to garhi saggeta no coverage highway to sagwara agarapura mod,mahipul jethana ,guwadi ,antri, hirata kalinzara , tameshra ,luhari, kushalgarh highway to bagidora recco no coverage	ICR with Tata
		AIRTEL			Banswara- Week Coverage b/w PardaMoru(PDMU01) to MahdwawithChak(MHDW01) due to Hilly Terrain, Other well covered	NO
		BSNL			No Coverage Issue	NO
		IDEA			Loharia to Paloda,Paloda to Pindawal, Munger to Aspur, Paroli Gordan to Kargasia, Ghatol to Bamanpada, Borda to Ghanoda, Kalinjara to Bagidora, Bagidora to Cheech, Kalinjara to Ranaji,Ranaji to Kushalgarh, Varda to Dungarpur, Sagwara to Thakarda, Khera to Partapur, Garhi to Bhilura, Banswara to Kupra,Talwara to Wajwana, Banswara to Sagrod, Sagrod to Barodia, Barodia to Kalinjara	NO
		RCOM (GSM)			No coverage in BAGIDORA, GERHI, ASPUR	NO
		TATA (GSM)			No coverage in Kushalgarh	NO
		MTS			No coverage between Kalinjara(Highway) to Kushalgarh(Highway), No coverage between Banswara to Sargod, No coverage b/w Alwar(Highway) to Sagwara (Highway), No coverage b/w Varda to Dungerpur (HIGHWAY)	NO
		VODAFONE			Partial coverage b/w Pardamoru & Tijwar due to hilly terrain	NO
		RCOM (CDMA)			No coverage in Garhi, Kushalgarh, Bagidora, Ghatol, Aspur	NO
		TATA (CDMA)			No coverage in Bagidora, Garhi	NO
3	Mar-15	AIRCEL	Bharatpur	Deeg, Kaman, Nadbai, Dholpur, Bari, Baseri, Rupwas, Bayana	Bharatpur to deeg madira,aau, deeg to kaman seu khata kaman to nadbai panhori bhadheera, dhoulpur to baseri kareempur, parvati pul,sallepur, kanchanpur, baseri to roopwas jarga, siyoli, highway to bayana nekpur.	NO
		AIRTEL			No Coverage Issue	NO
		BSNL			No Coverage Issue	NO
		IDEA			Nagla Karan singh to Borai, Belara khurd to nagla mainthna, didawali to tankoli, seu to indroli, Narena Katta to Panhori, siwara to Nahroli, Garoli to Bahramda, Chaina Ka Pura to kasganj, Dandoli to edalpur, Narpura to Umrara, ratanpura to kumheri, Hajipur to Mahua Khera, Hansai To Aligarh,Nidhara to Rampur,Poothpura Kalan to Hingota, Pattipura to	NO

S No	Month of Drive Test	Name of Operators	SSA Covered	SDCAs Covered	Status of no network coverage area	ICR Status
					Noharda,Ramnagar to Jheelra, Sukhawali to Jaichauli, Kharera to Ucchain Ucchain to Nekpur, Pana to beerampura, salawad to Bayan Rural, Bayan Rural to Kanawar, Gothra to Weir,Jagjiwanpur to Narharpur, Bhagwanpur to itamada, Chaintoli to mahtoli, Jhalatal to moloni,Dhera Mod to Lulhara	
		RCOM (GSM)			All SDCA Covered & week coverage on inter connecting highway	ICR with Aircel in Bayana, Bharatpur, Deeg, Dholpur, Kaman, Nadbai
		TATA (GSM)			Partial Coverage in all SDCA's	ICR with Aircel in Deeg, Kaman,Nadbai, Rupwas, Bayana
		MTS			Baseri -No coverage b/w Bari to Baseri (Highway) , No coverage b/w Heenta to Chhardiya(Highway), Dhaulpur -No coverage b/w Dhaulpur ToTaseemo (Highway) ,No coverage b/w Taseemo to Bari (Highway), Nadbai -No coverage b/w Kumher to Nadbai (Highway),No coverage b/w Deegh to Nadbai(Highway), Deeg -No coverage b/w Deeg to Kaman Highway	NO
		VODAFONE			No Coverage Issue	NO
		RCOM (CDMA)			All SDCA Covered & week coverage on inter connecting highway	NO
		TATA (CDMA)			Partial Coverage in all SDCA's	NO

7.3 KEY FINDINGS ON DRIVE TEST:

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

- (i) **In the Month of January-15**, drive tests were conducted across **Alwar SSA** covering Alwar, Ramgarh, Bansur, Mundawar, Behror, Khairthal, Tijara and Bhiwadi SDCAs for three consecutive days. The performance of the service providers in general was satisfactory as all operators largely met the benchmarks on SSA level **except BSNL**. **BSNL** could not meet the benchmark of parameters **Call Drop Rate (2.43%) and Voice Quality (91.95%)** on over all SSA basis.
- (ii) **In the Month of February-15**, drive tests were conducted across **Banswara SSA** covering Garhi, Sagwara, Doongarpur, Banswara, Kushalgarh, Bagidora , Gahlot and Aspur SDCAs. The drive test results for this SSA also revealed that in general, all operators were doing well within the QoS norms on overall SSA basis except **BSNL**. **BSNL** remained non-compliant for parameters **Call Drop rate, Voice quality and Call Setup success rate** with its achieved values as **5.84%, 92.72% (Outdoor) / 91.98% (Indoor) and 89.74% (Outdoor) / 89.19% (Indoor)** respectively.
- (iii) **In the month of March -15**, drive tests were conducted across **Bharatpur SSA** covering Deeg, Kaman, Nadbai, Dholpur, Bari, Baseri, Rupwas, Bharatpur and Bayana SDCAs. In Bharatpur SSA also , only **BSNL** failed to meet the benchmark of parameter **Voice quality and Call Setup success Rate** with its performance as **89.48% (Outdoor) / 91.11% (Indoor) and 87.91% (Outdoor) / 90.63% (Indoor)** on overall SSA level. Other operators performed well within the benchmarks.

Though the Operators have shown good performance in general, but the deficiencies with respect to adequate coverage and voice quality, observed during the drive tests, at the various locations on the drive test plots are detailed in the above **table -5, table 6 and table 7** for the respective **SSAs**.

The detail of Network coverage and Intra Circle Roaming (ICR) status of different service providers at various locations in the three SSAs is given in table-8.

*The performance of the service providers with regard to the Drive Test revealed that all the service providers performed well within the QoS norms. **BSNL** was the only operator which could not meet the benchmarks of the prime network parameters namely **Call Drop Rate, Voice Quality and Call Setup Success rate** across the above SSAs.*

8. GRAPHICAL REPRESENTATION (CELLULAR MOBILE SERVICE PROVIDERS)

AVERAGED QUARTERLY PMR

V/S

AVERAGED QUARTERLY 3-DAYs LIVE MEASUREMENT

8. GRAPHICAL REPRESENTATION (CMTS):

Graphical Representation of Performance of the Cellular Mobile Service Providers (PMR) V/S 3-Days Live Measurement (Quarterly Average Data):

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:

All operators are meeting the benchmarks.

5) TCH CONGESTION:

All operators are meeting the benchmarks.

6) CALL DROP RATE:

All operators are meeting the benchmarks.

7) WORST AFFECTED CELLS>3% TCH DROP:

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

8) PERCENTAGE OF CONNECTIONS WITH GOOD VOICE QUALITY:

All operators are meeting the benchmarks.