

Web Site News As Of April 20, 2006

Welcome to the Performance Measurements web site for AT&T operations in Illinois, Indiana, Michigan, Ohio, and Wisconsin.

March 2006 performance results for AT&T performance measurements are now available.

AT&T PM Audit Reports:

AT&T PM Audit Reports are now available. These can be accessed by clicking the button at the bottom of this News Page.

2005 Six-Month Review Performance Measures Change Implementation:

Implementation of the 2005 Six-Month Review performance measurement changes began with December 2005 performance results. These changes will be implemented through March 2006 results published April 20, 2006. The Rules V2.0d have been updated via redline and posted on the web site to reflect the changes agreed to in the Six-Month Review that have been implemented with December 2005 through March 2006 reporting.

Effective with March 2006 data:

- PM 69.1 has been implemented
- PM's CWI 1, CWI 9, and WI 9 have been modified to replace reporting FMOD process sub-measures going forward, beginning March 2006, with new sub-measures to report the RNM process.
 - Please note: AT&T is aware that the published results for PM WI 9 are incorrect, with the denominator value greatly understated. The problem will be corrected and March results restated as soon as possible.
- PM WI 6, CWI 7, CWI 8, and CWI 11 FMOD sub-measures have been discontinued and results for future months, beginning March 2006, will not be reported.

Recalculated and Reposted Performance Measures:

Listed below are the measures for which previously reported results have been recalculated and reposted. AT&T makes available a listing of the recalculated and reposted performance measurement results that have also been restated (changed from the originally posted result) in the Reports section of this website. These reports are available for both CLEC-aggregate results and CLEC-specific results, and are accessed in the same manner as existing performance measurement reports.

- August through October 2005 results for performance measure 58 have been recalculated and reposted to correct a coding error that resulted in certain DSL Loop orders being excluded from results.
- February 2006 results for performance measure 55 in Indiana, Michigan, Ohio, and Wisconsin have been recalculated and reposted to correct the display of a benchmark and calculation of the Z-score against that benchmark, when the comparison should have been parity with retail.
- July through September 2005 results for performance measure 73 have been recalculated and reposted to correct system processing and coding errors that resulted in some orders not being included in reporting.

Please Note:

AT&T has discovered a problem with the Affiliate results for PM 65.1 8dB Loop measurement. The number of loops identified as "in-service" in calculating the Affiliate 8dB Trouble Report Rate has been found to be overstated. While the correct volume is being identified, the following steps have been taken: 1) March 2006 results are reported against the Retail compare only – no Affiliate result has been generated; and 2) Remedies for February 2006 have been calculated against Retail only, as Affiliate performance is expected to improve once the correct volume is determined and restatement is made. Once the correct in-service volume has been determined, February and March 2006 results (and any subsequent months affected) will be restated, with any additional remedies due CLECs, or overpayments made by AT&T, will be handled according to the terms of the applicable remedy plan.