

Web Site News As Of May 20, 2004

Welcome to the SBC Midwest Performance Measurements web site.

April 2004 performance results for SBC Midwest performance measurements are now available.

2003 Six-Month Review Performance Measurement Change Implementation:

Implementation of the 2003 Six-Month Review performance measurement changes began with February 2004 performance results. The 2003 Six-Month Review Agreed-To Measurement Change Implementation Schedule indicates the performance measurements that were implemented on March 22, 2004, April 20, 2004 and May 20, 2004 as well as targeted implementation dates for other performance measurements. The Schedule along with an Implementation Tracking Worksheet is available on the Performance Measures section of the CLEC OnLine web site.

Effective with April 2004 data:

- PMs 2, 25, 27-30, 32, 35, 35.1, 37.1-41, 43-47, 49, 50, 52-56, 58-60, 62, 63, 65.1-69, WI 1, and WI 2 have been updated to reflect all agreed to measurement changes, including changes to definitions, exclusions, calculations, benchmarks, disaggregations and remedies that were not made in previous months as noted on this site.

The SBC/Ameritech Performance Measurements User Guide Version 2.0 has been posted, exactly as filed, and details 2003 Six-Month Review agreed-to (color-lined) changes. Also posted is a clean copy of Version 2.0 with all track (agreed-to) changes accepted. The SBC/Ameritech Performance Measurement User Guide Version 1.9 will continue to be posted until all 2003 Six-Month Review changes have been implemented. The User Guides are accessible via the User Guide link.

In addition, please note:

- PMs 98 and 99 were updated with all agreed-to changes effective with March 20, 2004 reporting, but were not included in the list of PMs provided on that News Page.
- Implementation of the agreed-to change for PM MI 12, originally planned for April 20, 2004, has been delayed until May results to be reported June 20, 2004. The agreed-to change was to add an SBC-proposed exclusion; this delay has no effect on any CLEC –proposed changes agreed to by the Collaborative. This delay is due to additional time required for coding and testing of the exclusion, beyond that originally estimated, to ensure accurate reporting.
- The display change limitations noted on the February 20, 2004 News Page are resolved for this month's posting. With this change, the Affiliate results will only appear in the column labeled "Affiliate". In the past, the Affiliate results

were replicated in the Retail column when there were no Retail results and the Affiliate data was used for generation of the z-value.