VERIZON PENNSYLVANIA INC. APPENDIX A

June 1, 2003

Date to be Changed

TABLE OF CONTENTS

- 1. Measures and Weights
- 2. Assignment of Dollars at Risk to MOE Categories on Monthly and Annual Basis
- 3. Minimum and Maximum Bill Credit Table

APPENDIX A – MODE OF ENTRY

1. Measures and Weights

Table A-1-1: Resale

Table A-1-2: Unbundled Network Elements – Platform

Table A-1-3: Unbundled Network Elements -- Loop

Table A-1-4: Interconnection Trunks

Table A-1-5: DSL

Note: **BOLD** indicates Critical Measure

Table A-1-1: Resale - Mode of Entry Weights

<u>PO</u>	Pre-Ordering	Weight
PO-1-01-6020	Customer Service Record – EDI	2
PO-1-03-6020	Address Validation –EDI	2
PO-2-02-6020	OSS Interface Availability - Prime - EDI	5
PO-1-01-6050	Customer Service Record - Web GUI	2
PO-1-03-6050	Address Validation - Web GUI	2
PO-2-02-6080	OSS Interface Availability - Prime - Web GUI	5
OR	Ordering	
OR-1-02-2320	% On Time LSRC -Flow Thru -POTS/Pre-Qualified Complex -2hrs	10
OR-2-02-2320	% On Time LSR Rej - Flow Thru - POTS/Pre-Qualified Complex	5
OR-4-11-1000	% Completed Orders with neither a PCN or BCN Sent	5
OR-4-16-1000	% On Time PCN - 1 Business Day	5
OR-4-17-1000	% On Time BCN - 2 Business Day	5
OR-5-03-2000	% Flow Through - Achieved – POTS	10
OR-6-03-2000	% Accuracy – LSRC	10
OR-1-04-2320	% OT LSRC -No Facil Ck(E -No Flow Thru)-POTS/Pre-Qual Cmplx	5
OR-1-06-2320	% OT LSRC/ASRC -Facil Ck(E -No F/T) -POTS/Pre-Qual Cmplx	2
OR-2-04-2320	% OT LSR Rej -No Facil Ck(E -No F/T) -POTS/Pre-Qual Cmplx	2
OR-2-06-2320	% OT LSR/ASR Rej -Facil Ck(E -No F/T) -POTS/Pre-Qual Cmplx	2
PR	Provisioning	<u>. </u>
PR-3-01-2100	% Completed in 1 Day (1-5 lines - No Disp) - POTS Total	5
PR-4-05-2100	% Missed Appointment- VZ - No Dispatch - POTS	20
PR-4-04-2100	% Missed Appointment - VZ - Dispatch - POTS	10
PR-4-02-2100	Average Delay Days - Total - POTS	15
PR-5-01-2100	% Missed Appointment - Facilities - POTS	5
PR-5-02-2100	% Orders Held for Facilities > 15 days - POTS	5
PR-6-01-2100	% Installation Troubles within 30 days - POTS	15
MR	Maintenance & Repair	<u>. </u>
MR-1-01-6000	Average Response Time - Create Trouble	2
MR-1-06-6000	Average Response Time - Test Trouble (POTS only)	2
MR-3-01-2110	% Missed Repair Appointments - Loop - Bus.	10
MR-3-02-2110	% Missed Repair Appointments - CO - Bus.	10
MR-4-02-2110	Mean Time To Repair - Loop Trouble - Bus.	5
MR-4-03-2110	Mean Time To Repair - CO Trouble - Bus.	5
MR-4-06-2110	% Out of Service > 4 Hours - POTS - Bus.	5
MR-4-07-2110	% Out of Service > 12 Hours - POTS - Bus.	5
MR-4-08-2110	% Out of Service > 24 Hours - POTS - Bus.	5
MR-3-01-2120	% Missed Repair Appointments - Loop - Res.	10
MR-3-02-2120	% Missed Repair Appointments - CO - Res.	10
MR-4-02-2120	Mean Time To Repair - Loop Trouble - Res.	5
MR-4-03-2120	Mean Time to Repair - CO Trouble - Res.	5
MR-4-06-2120	% Out of Service > 4 Hours - POTS – Res.	5
MR-4-07-2120	% Out of Service > 12 Hours - POTS - Res.	5
MR-4-08-2120	% Out of Service > 24 Hours - POTS - Res.	5
MR-5-01-2100	% Repeat Reports w/in 30 days - POTS	10
BI	Billing	·
Di		
BI-1-02-1000	% DUF in 4 Business Days	5

Page 4

Table A-1-2: Unbundled Network Elements -- Platform - Mode of Entry Weights

PO-1-01-6020 PO-1-03-6020	Customer Service Record – EDI	2
PO-1-03-6020		
	Address Validation –EDI	2
PO-2-02-6020	OSS Interface Availability - Prime - EDI	5
PO-1-01-6030	Customer Service Record - CORBA	2
PO-1-03-6030	Address Validation - CORBA	2
PO-2-02-6030	OSS Interface Availability - Prime - CORBA	5
PO-1-01-6050	Customer Service Record - Web GUI	2
PO-1-03-6050	Address Validation - Web GUI	2
PO-2-02-6080	OSS Interface Availability - Prime - Web GUI	5
OR	Ordering	
OR-1-02-3140	% On Time LSRC - Flow Thru - Platform - 2hrs	10
OR-2-02-3140	% On Time LSR Reject - Flow Thu - Platform	5
OR-4-11-1000	% Completed Orders with Neither a PCN or BCN Sent	5
OR-4-16-1000	% On Time PCN - 1 Business Day	5
OR-4-17-1000	% On Time BCN - 2 Business Day	5
OR-5-03-3000	% Flow Through - Achieved - POTS	5
OR-6-03-3140	% Accuracy - LSRC - Platform	5
OR-1-04-3140	% OT LSRC -No Facil Check(ElecNo Flow Thru) -Platform	5
OR-1-06-3140	% OT LSRC/ASRC -Facil Ck(ElecNo Flow Thru) -Platform	2
OR-2-04-3140	% OT LSR RejNo Facil Ck (ElecNo Flow Thru) -Platform	2
OR-2-06-3140	% OT LSR/ASR RejFacil Ck(ElecNo Flow Thru) -Platform	2
PR	Provisioning	<u> </u>
PR-3-01-3140	% Completed in 1 Day (1-5 Lines - No Disp) - Platform	5
PR-4-05-3140	% Missed Appointment- VZ - No Dispatch - Platform	20
PR-4-04-3140	% Missed Appointment - VZ - Dispatch - Platform	10
PR-4-02-3100	Average Delay Days - Total - POTS	15
PR-5-01-3140	% Missed Appointment - Facilities - Platform	5
PR-5-02-3140	% Orders Held for Facilities > 15 days - Platform	5
PR-6-01-3140	% Installation Troubles within 30 days - Platform	10
MR	Maintenance & Repair	
MR-1-01-6000	Avg. Response Time - Create Trouble	2
MR-1-06-6000	Avg. Response Time - Test Trouble (POTS only)	2
MR-3-01-3144	% Missed Repair Appointments - Loop - Platform - Bus	10
MR-3-02-3144	% Missed Repair Appointments - CO Platform - Bus	10
MR-4-02-3144	Mean Time to Repair - Loop Trouble - Platform - Bus	5
MR-4-03-3144	Mean Time to Repair - CO Trouble - Platform - Bus	5
MR-4-06-3144	% Out of Service > 4 Hours – Platform - Bus.	5
MR-4-07-3144	% Out of Service > 12 Hours - Platform - Bus.	5
MR-4-08-3144	% Out of Service > 24 Hours - Platform - Bus	5
MR-3-01-3145	% Missed Repair Appointments - Loop -Platform - Res	10
MR-3-02-3145	% Missed Repair Appointments - CO - Platform - Res	10
MR-4-02-3145	Mean Time to Repair - Loop Trouble - Platform - Res	5
MR-4-03-3145	Mean Time to Repair - CO Trouble - Platform - Res	5
MR-4-06-3145	% Out of Service > 4 Hours – Platform – Res.	5
MR-4-07-3145	% Out of Service > 12 Hours – Platform - Res.	5
MR-4-08-3145	% Out of Service > 24 Hours – Platform - Res	5
MR-5-01-3140	% Repeat Reports w/in 30 days - Platform	10
BI	Billing	1 20
	5	
BI-1-02-1000	% DUF in 4 Business Days	5

Table A-1-3: Unbundled Network Elements – Loop - Mode of Entry Weights

<u>PO</u>	Pre-Ordering	Weight
PO-1-01-6020	Customer Service Record - EDI	2
PO-1-03-6020	Address Validation -EDI	2
PO-2-02-6020	OSS Interface Availability - Prime - EDI	5
PO-1-01-6030	Customer Service Record - CORBA	2
PO-1-03-6030	Address Validation - CORBA	2
PO-2-02-6030	OSS Interface Availability - Prime - CORBA	5
PO-1-01-6050	Customer Service Record - Web GUI	2
PO-1-03-6050	Address Validation - Web GUI	2
PO-2-02-6080	OSS Interface Availability - Prime - Web GUI	5
OR	Ordering	
OR-1-02-3331	% On Time LSRC - Flow Thru - Loop/Pre-Qual - 2hrs	10
OR-2-02-3331	% On Time LSR Reject - Flow Thu - Loop/Pre-Qual	5
OR-4-11-1000	% Completed Orders with Neither a PCN or BCN Sent	2
OR-4-16-1000	% On Time PCN - 1 Business Day	2
OR-4-17-1000	% On Time BCN - 2 Business Day	2
OR-5-03-3000	% Flow Through - Achieved – POTS	5
OR-6-03-3331	% Accuracy - LSRC – Loop	5
OR-1-04-3331	% OT LSRC -No Facil Ck(E -No F/T) -Loop/LNP	5
OR-1-06-3331	% OT LSRC/ASRC -Facil Ck(E -No F/T) -Loop/LNP	2
OR-2-04-3331	% OT LSR Rej -No Facil Ck(E -No F/T) -Loop/LNP	2
OR-2-06-3331	% OT LSR/ASR Rej -Facil Ck(E -No F/T) -Loop/LNP	2
PR	Provisioning	
PR-4-02-3100	Average Delay Days - Total - POTS	5
PR-4-04-3113	% Missed Appointment - VZ - Dispatch - Loop-New	20
PR-5-01-3112	% Missed Appointment - Facilities - Loop	5
PR-5-02-3112	% Orders Held for Facilities > 15 days - Loop	5
DD (01 2112	% Installation Troubles within 30 days - Loop	10
PR-6-01-3112		10
PR-6-01-3112 PR-6-02-3520	% Installation Troubles within 7 days - Hot Cut	15
	% Installation Troubles within 7 days - Hot Cut % On Time Performance - Hot Cut	
PR-6-02-3520		
PR-6-02-3520 PR-9-01-3520	% On Time Performance - Hot Cut	
PR-6-02-3520 PR-9-01-3520 MR	% On Time Performance - Hot Cut Maintenance & Repair	15
PR-6-02-3520 PR-9-01-3520 MR MR-1-01-6000	% On Time Performance - Hot Cut Maintenance & Repair Avg. Response Time - Create Trouble % Missed Repair Appointments - Loop - Loop Mean Time to Repair - Loop Trouble - Loop	15
PR-6-02-3520 PR-9-01-3520 MR MR-1-01-6000 MR-3-01-3112	% On Time Performance - Hot Cut Maintenance & Repair Avg. Response Time - Create Trouble % Missed Repair Appointments - Loop - Loop	2 10
PR-6-02-3520 PR-9-01-3520 MR MR-1-01-6000 MR-3-01-3112 MR-4-02-3112	% On Time Performance - Hot Cut Maintenance & Repair Avg. Response Time - Create Trouble % Missed Repair Appointments - Loop - Loop Mean Time to Repair - Loop Trouble - Loop	2 10 5
PR-6-02-3520 PR-9-01-3520 MR MR-1-01-6000 MR-3-01-3112 MR-4-02-3112 MR-4-07-3112	% On Time Performance - Hot Cut Maintenance & Repair Avg. Response Time - Create Trouble % Missed Repair Appointments - Loop - Loop Mean Time to Repair - Loop Trouble - Loop % Out of Service > 12 Hours - Loop	15 2 10 5 5
PR-6-02-3520 PR-9-01-3520 MR MR-1-01-6000 MR-3-01-3112 MR-4-02-3112 MR-4-07-3112 MR-4-08-3112	% On Time Performance - Hot Cut Maintenance & Repair Avg. Response Time - Create Trouble % Missed Repair Appointments - Loop - Loop Mean Time to Repair - Loop Trouble - Loop % Out of Service > 12 Hours - Loop % Out of Service > 24 Hours - Loop	15 2 10 5 5 5

Table A-1-4: Interconnection - Mode of Entry Weights

OR	Ordering	Weight
OR-1-12-5020	% OT Firm Order Confirmations (<=192 Forecasted Trunks)	5
OR-1-13-5000	% On Time Design Layout Record	10
OR-1-19-5020	% On Time Response - Request for Inbound Augment (<=192)	5
OR-2-12-5020	% On Time Trunk ASR Reject	5
PR	Provisioning	
PR-4-07-3540	% On Time Performance - LNP only	20
PR-4-15-5000	% On Time Provisioning Trunks	20
PR-5-01-5000	% Missed Appointment – Facilities	5
PR-5-02-5000	% Orders Held for Facilities >15 Days	5
PR-6-01-5000	% Installation Troubles w/in 30 Days	10
PR-8-01-5000	Open Orders in a Hold Status >30 Days	5
MR	Maintenance & Repair	
MR-4-01-5000	Mean Time to Repair – Total	5
MR-4-05-5000	% Out of Service > 2 Hours	5
MR-4-06-5000	% Out of Service > 4 Hours	5
MR-4-07-5000	% Out of Service > 12 Hours	5
MR-4-08-5000	% OOS > 24 Hours	5
MR-5-01-5000	% Repeat Reports w/in 30 Days	10
NP	Network Performance	
NP-1-03-5000	# of Final Trunk Groups Blocked 2 months	5
NP-1-04-5000	# of Final Trunk Groups Blocked 3 months	10
	<u> </u>	
	Total Weights For Interconnection MOE	140

Table A-1-5: DSL - Mode of Entry Weights

PΩ	Pro Ordaning	Weight
PO-1-06-6020	Pre-Ordering Mechanized Loop Qualification – EDI	Weight
PO-2-02-6020	OSS Interface Availability - Prime – EDI	5
PO-1-06-6030	Mechanized Loop Qualification - CORBA	5
PO-2-02-6030	OSS Interface Availability - Prime - CORBA	2
PO-1-06-6080	Mechanized Loop Qualification - Web GUI	5
PO-2-02-6050	OSS Interface Availability - Prime – Web GUI	2
PO-2-02-0030 PO-8-01-6000	, and the second	2
	% On Time - Manual Loop Qualification	2
PO-8-02-6000	% On Time - Engineering Record Request	2
OR	Ordering	
OR-1-04-1341	% On Time LSRC -No Facil Ck (E -No FT) -2W Digital -UNE/Resale	2
OR-1-06-1341	% OT LSRC/ASRC -Facility Ck (E -No FT) -2W Digital -UNE/Resale	2
OR-2-04-1341	% On Time LSR Rej -No Facil Ck(E- No FT) -2W Digital -UNE/Resale	2
OR-2-06-1341	% OT LSR/ASR Rej -Facility Ck(E -No FT) -2W Digital -UNE/Resale	2
OR-1-04-3342	% On Time LSRC -No Facil Ck(E -No FT) -2W xDSL Loops	5
OR-1-06-3342	% On Time LSRC/ASRC -Facility Check(Elec) -2W xDSL Loops	5
OR-2-04-3342	% OT LSR Rej -No Facil Ck(E- No FT) -2W xDSL Loops	2
OR-2-06-3342	% On Time LSR/ASR Rej -Facility Check(Elec) -2W xDSL Loops	2
OR-1-04-3340	% OT LSRC -No Facility Check (E -No FT) -Line Share/Split	5
OR-1-06-3340	% On Time LSRC/ASRC -Facility Ck(E -No FT) -Line Share/Split	5
OR-2-04-3340	% OT LSR Rej -No Facil Ck(E- No FT) -Line Share/Split	2
OR-2-06-3340	% OT LSR/ASR Rej -Facility Ck(E- No FT) -Line Share/Split	2
OR-4-11-1000	% Completed Orders with Neither a PCN or BCN Sent	2
OR-4-16-1000	% On Time PCN - 1 Business Day	2
OR-4-17-1000	% On Time BCN - 2 Business Day	2
PR	Provisioning	•
PR-4-02-1341	Average Delay Days -Total -2W Digital -UNE/Resale	2
PR-4-04-1341	% Missed Appointment -Dispatch -2W Digital -UNE/Resale	2
PR-4-05-1341	% Missed Appointment -No Dispatch -2W Digital -UNE/Resale	2
PR-6-01-1341	% Install. Troubles w/in 30 Days -2W Digital Loops -UNE/Resale	2
PR-8-01-1341	Open Orders In Hold Status >30 Days -2W Digital -UNE/Resale	2
PR-3-10-3342	% Comp w/in 6 Days (1-5 lines) Tot -2W xDSL Loops	10
PR-4-02-3342	Average Delay Days -Total -2W xDSL Loops	10
PR-4-14-3342	% Completed On Time -2W xDSL Loops	10
PR-6-01-3342	% Installation Troubles w/in 30 Days -2W xDSL Loops	15
PR-8-01-3342	Open Orders in Hold Status >30 Days -2W xDSL Loops	5
PR-3-03-3340	% Completed w/in 3 Days (1-5 lines) No Disp -Line Share/Split (**benchmark/parity)	10
PR-4-02-3340	Average Delay Days -Total -Line Share/Split	10
PR-4-04-3340	% Missed Appointment -Dispatch -Line Share/Split	5
PR-4-05-3340	% Missed Appointment -Dispatch -Line Share/Split % Missed Appointment -No Dispatch -Line Share/Split	10
PR-6-01-3340	% Installation Troubles w/in 30 Days -Line Share/Split	15
PR-8-01-3340	Open Orders in Hold Status >30 Days -Line Share/Split	5
MR	Maintenance & Repair	
MR-1-01-6000	Average Response Time - Create Trouble	2
MR-3-01-1341	% Missed Repair Appt -Loop -2W Digital -UNE/Resale	2
MR-3-02-1341	% Missed Repair Appt -CO -2W Digital -UNE/Resale	2
MR-4-02-1341	Mean Time To Repair -Loop -2W Digital -UNE/Resale	2
MR-4-03-1341	Mean Time To Repair -CO Trouble -2W Digital -UNE/Resale	2
MR-4-04-1341	% Cleared (all troubles) w/in 24 Hours -2W Digital -UNE/Resale	2
MR-4-07-1341	% Out of Service > 12 Hours -2W Digital -UNE/Resale	2
MR-5-01-1341	% Repeat Reports w/in 30 Days -2w Digital -UNE/Resale	2
MR-3-01-3342	% Missed Repair Appt -Loop -2W xDSL Loops	5
MR-3-02-3342	% Missed Repair Appointment -CO -2W xDSL Loops	5
MR-4-02-3342	Mean Time To Repair -Loop -2W xDSL Loops	5
MR-4-03-3342	Mean Time To Repair -CO -2W xDSL Loops	5
MR-4-04-3342	% Cleared (all troubles) w/in 24 Hours -2W xDSL Loops	5
MR-4-07-3342	% Out of Service > 12 Hours -2W xDSL Loops	10
MR-5-01-3342	% Repeat Reports w/in 30 Days -2W xDSL Loops	10
MR-3-01-3340	% Missed Repair Appointment -Loop -Line Share/Split	5
MR-3-02-3340	% Missed Repair Appointment -CO -Line Share/Split	5
MR-4-02-3340	Mean Time To Repair -Loop -Line Share/Split	5
MR-4-03-3340	Mean Time To Repair -CO -Line Share/Split	5
MR-4-04-3340	% Cleared (all troubles) w/in 24 Hours -Line Share/Split	5
		.3
MR-4-07-3340 MR-5-01-3340	% Out of Service > 12 Hours - Line Share/Split % Repeat Reports w/in 30 Days - Line Share/Split	10

June 1, 2003

Total Weights For DSL MOE	291

2. Mode of Entry: Dollars At Risk - \$50,490,000

	Resale	UNE - Platform	UNE - Loop	Trunks	DSL
Monthly	\$280,500	\$2,524,500	\$561,000	\$280,500	\$561,000
Annual	\$3,366,000	\$30,294,000	\$6,732,000	\$3,366,000	\$6,732,000

3. Minimum and Maximum Bill Credit Tables:

Table A-3-1: Resale

Table A-3-2: Unbundled Network Elements – Platform

Table A-3-3: Unbundled Network Elements -- Loop

Table A-3-4: Interconnection Trunks

Table A-3-5: DSL

Table A-3-1: Resale

- Maximum of \$3,366,000 per year
- Maximum Credit Performance Score "X" = -0.67000
- Minimum threshold = -0.24715
- Mid-point between minimum and maximum = -0.45858

Score Range		Monthly Dollars:
<	And ≥	
	-0.24715	\$0
-0.24715	-0.26941	\$56,100
-0.26941	-0.29166	\$67,911
-0.29166	-0.31392	\$79,721
-0.31392	-0.33617	\$91,532
-0.33617	-0.35843	\$103,342
-0.35843	-0.38068	\$115,153
-0.38068	-0.40294	\$126,963
-0.40294	-0.42519	\$138,774
-0.42519	-0.44745	\$150,584
-0.44745	-0.46970	\$162,395
-0.46970	-0.49196	\$174,205
-0.49196	-0.51421	\$186,016
-0.51421	-0.53647	\$197,826
-0.53647	-0.55872	\$209,637
-0.55872	-0.58098	\$221,447
-0.58098	-0.60323	\$233,258
-0.60323	-0.62549	\$245,068
-0.62549	-0.64774	\$256,879
-0.64774	-0.67000	\$268,689
-0.67000		\$280,500

Table A-3-2: Unbundled Network Elements - Platform

- Maximum of \$30,294,000 per year
- Maximum Credit Performance Score "X" = -0.67000
- Minimum threshold = -0.25292
- Mid-point between minimum and maximum = -0.46146

Score Range		Monthly Dollars:
<	And ≥	
	-0.25292	\$0
-0.25292	-0.27487	\$504,900
-0.27487	-0.29682	\$611,195
-0.29682	-0.31877	\$717,489
-0.31877	-0.34073	\$823,784
-0.34073	-0.36268	\$930,079
-0.36268	-0.38463	\$1,036,374
-0.38463	-0.40658	\$1,142,668
-0.40658	-0.42853	\$1,248,963
-0.42853	-0.45048	\$1,355,258
-0.45048	-0.47244	\$1,461,553
-0.47244	-0.49439	\$1,567,847
-0.49439	-0.51634	\$1,674,142
-0.51634	-0.53829	\$1,780,437
-0.53829	-0.56024	\$1,886,732
-0.56024	-0.58219	\$1,993,026
-0.58219	-0.60415	\$2,099,321
-0.60415	-0.62610	\$2,205,616
-0.62610	-0.64805	\$2,311,911
-0.64805	-0.67000	\$2,418,205
-0.67000		\$2,524,500

Table A-3-3: Unbundled Network Elements - Loop

- Maximum of \$6,732,000 per year
- Maximum Credit Performance Score "X" = $\underline{-0.67000}$
- Minimum threshold = -0.24862
- Mid-point between minimum and maximum = -0.45931

Score Range		Monthly Dollars:
<	And ≥	
	-0.24862	\$0
-0.24862	-0.27080	\$112,200
-0.27080	-0.29298	\$135,821
-0.29298	-0.31515	\$159,442
-0.31515	-0.33733	\$183,063
-0.33733	-0.35951	\$206,684
-0.35951	-0.38169	\$230,305
-0.38169	-0.40387	\$253,926
-0.40387	-0.42604	\$277,547
-0.42604	-0.44822	\$301,168
-0.44822	-0.47040	\$324,789
-0.47040	-0.49258	\$348,411
-0.49258	-0.51475	\$372,032
-0.51475	-0.53693	\$395,653
-0.53693	-0.55911	\$419,274
-0.55911	-0.58129	\$442,895
-0.58129	-0.60347	\$466,516
-0.60347	-0.62564	\$490,137
-0.62564	-0.64782	\$513,758
-0.64782	-0.67000	\$537,379
-0.67000		\$561,000

Table A-3-4: Interconnection Trunks

- Maximum of \$3,366,000 per year
- Maximum Credit Performance Score "X" = $\frac{-1.00000}{}$
- Minimum threshold = -0.21429
- Mid-point between minimum and maximum = -0.60715

Score Range		Monthly Dollars:
<	And ≥	
	-0.21429	\$0
-0.21429	-0.27473	\$56,100
-0.27473	-0.33517	\$73,362
-0.33517	-0.39561	\$90,623
-0.39561	-0.45605	\$107,885
-0.45605	-0.51649	\$125,146
-0.51649	-0.57693	\$142,408
-0.57693	-0.63736	\$159,669
-0.63736	-0.69780	\$176,931
-0.69780	-0.75824	\$194,192
-0.75824	-0.81868	\$211,454
-0.81868	-0.87912	\$228,715
-0.87912	-0.93956	\$245,977
-0.93956	-1.00000	\$263,238
-1.00000		\$280,500

Table A-3-5: DSL

- Maximum of \$6,732,000 per year
- Maximum Credit Performance Score "X" = $\underline{-0.67000}$
- Minimum threshold = -0.23024
- Mid-point between minimum and maximum = -0.45012

Score Ra	Score Range	
<	And ≥	
	-0.23024	\$0
-0.23024	-0.25339	\$112,200
-0.25339	-0.27653	\$135,821
-0.27653	-0.29968	\$159,442
-0.29968	-0.32282	\$183,063
-0.32282	-0.34597	\$206,684
-0.34597	-0.36911	\$230,305
-0.36911	-0.39226	\$253,926
-0.39226	-0.41540	\$277,547
-0.41540	-0.43855	\$301,168
-0.43855	-0.46169	\$324,789
-0.46169	-0.48484	\$348,411
-0.48484	-0.50798	\$372,032
-0.50798	-0.53113	\$395,653
-0.53113	-0.55427	\$419,274
-0.55427	-0.57742	\$442,895
-0.57742	-0.60056	\$466,516
-0.60056	-0.62371	\$490,137
-0.62371	-0.64685	\$513,758
-0.64685	-0.67000	\$537,379
-0.67000		\$561,000

APPENDIX B

June 1, 2003

Table B-1: Critical Measures:

		CRITICAL MEASURES	UNE- Platform	UNE-Loop	Resale	DSL	Trunks	Specials	Other	Total
		PRE-ORDERING								
1		OSS Interface	\$631,155	\$179,529	\$140,257	\$140,257				\$1,091,197
	PO-1-06-6020	Mechanized Loop Qualification - EDI				46,752				
	PO-1-06-6030	Mechanized Loop Qualification - CORBA				46,752				
	PO-1-06-6050	Mechanized Loop Qualification - Web GUI				46,752				
	PO-2-02-6020	OSS Interface Availability - Prime - EDI	210,385	59,843	70,128	- ,				
	PO-2-02-6030	OSS Interface Availability - Prime - CORBA	210,385	59,843	,					
	PO-2-02-6080	OSS Interface Availability - Prime - Web GUI	210,385	59,843	70,128					
		ORDERING	,		,					
2		% On Time Ordering Notification	\$631,155	\$179,529	\$140,257	\$140,257	\$134,646	\$27,442		\$1,253,285
	OR-1-02-3140	% On Time LSRC -Flow Through	420,770	149,607	93,504	, -	, , , ,	, ,		, , ,
	OR-1-02-3331	70 On Time ESRC -Flow Through	420,770	149,007	93,304					
	OR-1-02-3331 OR-1-02-2320									
	OR-1-04-1341	%OT LSRC-No Fac Ck(E-No FT)-2Wdig-UNE/Rsl				15,584				
	OR-1-04-3342	%OT LSRC-No Fac Ck(E-No FT)-2W xDSL Loops				38,960				
	OR-1-04-3340	%OT LSRC-No Fac Ck(E -No FT)-Ln Share/Split				38,960				
	OR-1-12-5020	% On Time FOC				30,700	33,662			
	OR-1-13-5000	% On Time Design Layout Record					67,323			
	OR-1-19-5020	% OT RespReq. for Inbound Aug. (<=192)					33,662			
	OR-2-04-1341	%OT LSR Rej-No Fac Ck(E-No FT)-2Wdig-UNE/Rsl				15,584				
	OR-2-04-3342	%OT LSR Rej-No Fac Ck(E-No FT)-2W xDSL Loops				15,584				
	OR-2-04-3340	%OT LSR Rej-No Fac Ck(E-No FT) -Ln Share/Split				15,584				
	OR-4-16-1000	% On Time PCN - 1 Bus. Day	210,385	29,921	46,752					
	OR-1-04-1200	%OT LSRC-No Fac Ck(E-No FT)-All SpcIs-UNE/Rsl						9,147		
	OR-1-06-1200	%OT LSRC/ASRC-Fac Ck(E-No FT)-All Spcls-UNE/Rsl						9,147		
	OR-2-04-1200	%OT LSR Rej-No Fac Ck(E-No FT)-UNE/Resale						4,574		
	OR-2-06-1200	%OT LSR/ASR Rej-Fac Ck (Elec) -UNE/Resale						4,574		
		PROVISIONING								
3		Installation Performance	\$631,155	\$179,529	\$140,257	\$140,257	\$134,646	\$104,278		\$1,330,122
	PR-3-01-3140	% Completed in 1 Day (1-5 lines No Disp.)	52,596		10,789					
	PR-3-01-2100	[] [] [] [] [] [] [] [] [] []	,-,-		, >					
	PR-4-02-3100	Average Delay Days - Total	157,789	25,647	32,367					
	PR-4-02-2100		_	ĺ	ŕ					
	PR-4-02-1341	Average Delay Days - Total - 2W Digital				3,380				
	PR-4-02-3342	Average Delay Days - Total - 2W xDSL Loop				16,898				
	PR-4-02-3340	Average Delay Days -Total -Line Share/Split				16,898				
	PR-4-04-3140	% Missed Appointments -Dispatch	105,193	102,588	21,578					
	PR-4-04-3113									
	PR-4-04-2100									
	PR-4-04-1341	% Missed Appts - Disp - 2W Digital UNE/Resale				3,380				
	PR-4-04-3340	% Missed Appts - Disp - Line Share/Split				8,449				1

June 1, 2003

		CRITICAL MEASURES	UNE- Platform	UNE-Loop	Resale	DSL	Trunks	Specials	Other	Total
	_									
	PR-4-05-3140	% Missed Appointments - No Dispatch	210,385		43,156					
	PR-4-05-2100									
	PR-4-05-1341	% Missed Appt -No Disp -2W Digital -UNE/Resale				3,380				
	PR-4-05-3340	% Missed Appt -No Disp -Line Share/Split				16,898				
	PR-4-14-3342	% Completed On Time - 2W xDSL Loops				16,898				
	PR-4-15-5000	% On Time Provisioning - Trunks					89,764			
	PR-6-01-3140	% Installation Troubles w/in 30 Days	105,193	51,294	32,367		44,882			
	PR-6-01-3112									
	PR-6-01-2100									
	PR-6-01-5000									
	PR-6-01-1341	% Install Trbls w/in 30 Days -2W Digital Loop -UNE/Resale				3,380				
	PR-6-01-3342	% Install Trbls w/in 30 Days -2W xDSL Loops				25,348				
	PR-6-01-3340	% Install Trbls w/in 30 Days -Line Share/Split				25,348				
	PR-4-01-1210	% Missed Appointment -VZ -DSO -UNE/Resale						4,574		
		% Missed Appointment -VZ -DS1 -UNE/Resale						4,574		
	PR-4-01-1213	% Missed Appointment -VZ -DS3 -UNE/Resale						4,574		
		% Missed Appointment -VZ -Other -UNE/Resale						4,574		
	PR-4-02-1200	Average Delay Days - Total -UNE/Resale						4,574		
		% Missed Appointment - Facilities -UNE/Resale						18,294		
	PR-5-02-1200	% Orders Held for Facilities > 15 days -UNE/Resale						18,294		
	PR-6-01-1200	% Installation Troubles within 30 days -UNE/Resale						9,147		
	PR-8-01-1200	Open Orders in Hold Status>30 Days-UNE/Resale						4,574		
	PR-4-01-3510							9,147		
	PR-4-02-3510	Average Delay Days - Total - EEL						4,574		
	PR-8-01-3510	Open Orders in a Hold Status >30 Days -EEL						1,829		
	PR-4-01-3530	% Missed Appointment - VZ - Total - IOF						9,147		
	PR-4-02-3530	Average Delay Days - IOF						4,574		
	PR-8-01-3530	Open Orders in a Hold Status >30 Days -IOF						1,829		
4	PR-4-07-3540	% On Time Performance - LNP					\$134,646			\$134,646
5		Hot Cut Performance		\$179,529						\$179,529
	PR-6-02-3520	% Installation Troubles within 7 days - Hot Cut								
	PR-9-01-3520	% On Time Performance - Hot Cut								
		MAINTENANCE								
6		Maintenance Performance	\$631,155	\$179,529	\$140,257	\$140,257	\$134,646	\$36,589		\$1,262,433
	MR-3-01-3144	% Missed Repair Appointments - Loop - Bus.	157,789		10,389					
	MR-3-01-2110									
	MR-3-01-3145	% Missed Repair Appointments - Loop - Res.	157,789		25,973					
	MR-3-01-2120									
	MR-3-01-3112	% Missed Repair Appointments - Loop		21,121						
	MR-3-01-1341	% Missed Repr Appt -Loop-2W Digtl-UNE/Resale				6,098				
	MR-3-01-3342	% Missed Repr Appt -Loop -2W xDSL Loops				15,245				
	MR-3-01-3340	% Missed Repair Appoint -Loop -Line Share/Split				15,245				
	MR-4-04-1341	% Cleared(all trbls) w/in 24hrs-2W Dig-UNE/Resale				6,098				
		% Cleared (all trbls) w/in 24hrs-2W xDSL Loops				15,245				
		% Cleared (all troubles) w/in 24 Hours -Line Share/Split				15,245				

June 1, 2003

		CRITICAL MEASURES	UNE- Platform	UNE-Loop	Resale	DSL	Trunks	Specials	Other	Total
	MR-4-08-3144 MR-4-08-2110 MR-4-08-5000	% Out of Service >24Hrs Bus.	78,894		25,973		44,882			
	MR-4-08-3145 MR-4-08-2120	% Out of Service >24Hrs Res.	78,894		25,973					
	MR-4-08-3112	% Out of Service >24Hrs Total		52,803						
	MR-5-01-3140 MR-5-01-3112 MR-5-01-2100 MR-5-01-5000	% Repeat Reports within 30 Days	157,789	105,605	51,947		89,764			
	MR-5-01-1341	% Repeat Reports w/in 30 Days-2w Digital-UNE/Resale				6.098				
	MR-5-01-3342	% Repeat Reports w/in 30 Days -2W xDSL Loops				30,491				
		% Repeat Reports w/in 30 Days -Line Share/Split				30,491				
		Mean Time to Repair - nonDS0 & DS0 -UNE/Resale				, -		4,574		
	MR-4-01-1217	Mean Time to Repair - DS1 & DS3 -UNE/Resale						4,574		
	MR-4-06-1216	% Out of Service>4 Hrs - nonDS0 & DS0 -UNE/Resale						4,574		
	MR-4-08-1216	%Out of Service>24 Hrs - nonDS0 & DS0 -UNE/Resale						4,574		
	MR-4-06-1217	% Out of Service > 4 Hours - DS1 & DS3 -UNE/Resale						4,574		
	MR-4-08-1217	% Out of Service > 24 Hours - DS1 & DS3 -UNE/Resale						4,574		
	MR-5-01-1200	% Repeat Reports w/in 30 days -Specials -UNE/Resale						9,147		
		NETWORK PERFORMANCE								
7	NP-1-04-5000	Final Trunk Groups Blocked					\$134,646			\$134,646
8		Collocation							\$112,205	\$112,205
	NP-2-01/2	% OT Response to Request for Collocation - Total							49,648	
	NP-2-05/6	% On Time - Physical Collocation - Total							57,592	
	NP-2-07/8	Average Delay Days - Total							4,965	
		RESOLUTION PROCESS								
9		Resolution Process							\$56,103	\$56,103
	OR-10-01-1000	% PON Exceptions Resolved w/in 3 Bus Days							31,193	
	OR-10-02-1000	% PON Exceptions Resolved w/in 10 Bus Days							12,477	
	BI-3-04-1000	% CLEC Billing Claims Acknwldgd w/ 2 Bus Days							1,170	
	BI-3-05-1000	%CLEC Billng Claims Rslvd w/in 28 Cal. Days after Ack.							11,263	
		Month Total	\$2,524,621	\$897,643	\$561,027	\$561,027	\$673,232	\$168,308	\$168,308	\$5,554,167
		Annual Total	\$30,295,455	\$10,771,717	\$6,732,323	\$6,732,323	\$8,078,788	\$2,019,697	\$2,019,697	\$66,650,000

Under the provisions of the Plan, -1 performance scores are subject to adjustment based on the next two month's performance.

Note B: All bill credits in this section are at risk each month. Any bill credits assigned to a sub-metric that has no activity or is under development will be divided proportionately among the sub-metrics in the respective critical measures.

Note C: For Critical Measure No. 5 "Hot Cut Performance." No allocation of available bill credits is made between the sub-measures. If one sub-measure warrants an adjustment, the market adjustment percentage is applied to the entire amount of bill credits available. If both sub-measures indicate that bill credits are due to CLECs, the lower score will be used to calculate the bill credits due. Note D: Metrics BI-3-04 and BI-3-05 will not be included in the Pennsylvania PAP, bill credits will not be due for these metrics, and any bill credits assigned to these metrics will be divided proportionately among the other metrics in Critical Measure No. 9, "Resolution Process," until all of the following conditions are met:

June 1, 2003

- A permanent form of Metrics BI-3-04 and BI-3-05 is approved by New York PSC order for use in the New York Guidelines and New York PAP, and
- The New York PSC approved permanent form of these metrics is also approved by Pennsylvania Commission order for use in both the Pennsylvania Guidelines and the Pennsylvania PAP, and
- The metrics are implemented by Verizon PA in accordance with Pennsylvania Commission order.

Critical Measures Table B-2

Weights for Network Performance, Resolution Timeliness and Specials

Network Perform	Network Performance							
Maximum of \$1,	Maximum of \$1,346,465 at risk annually (1/12 in each month)							
NP-2-01/2	NP-2-01/2 % OT Response to Request for Collocation – Total							
NP-2-05/6	% On Time - Physical Collocation – Total	20						
NP-2-07/8	Average Delay Days – Total	10						
	Total	35						

Resolution Timelin	ess	Weight						
Maximum of \$673,	232 at risk annually (1/12 in each month)							
OR-10-01-1000	OR-10-01-1000 % PON Exceptions Resolved w/in 3 Bus Days							
OR-10-02-1000	OR-10-02-1000 % PON Exceptions Resolved w/in 10 Bus Days							
BI-3-04-1000	% CLEC Billing Claims Acknowledged within Two Business Days	2						
BI-3-05-1000	% CLEC Billing Claims Resolved w/in 28 Calendar Days after Ack.	20						
	Total	29						

pecials aximum of \$2,019	,697 at risk annually (1/12 in each month)	Weight
aximum 01 \$2,017	Ordering	
OR-1-04-1200	% OT LSRC -No Facil Ck(ElecNo FT) -All Specials -UNE/Resale	10
OR-1-06-1200	% OT LSRC/ASRC -Facil Ck(E -No FT) -All Specials -UNE/Resale	10
OR-2-04-1200	% OT LSR Rej -No Facil Ck (ElecNo FT) -UNE/Resale	5
OR-2-06-1200	% OT LSR/ASR Reject -Facil Check (Electronic) -UNE/Resale	5
	Provisioning	
PR-4-01-1210	% Missed Appointment -VZ -DSO -UNE/Resale	5
PR-4-01-1211	% Missed Appointment -VZ -DS1 -UNE/Resale	5
PR-4-01-1213	% Missed Appointment -VZ -DS3 -UNE/Resale	5
PR-4-01-1214	% Missed Appointment -VZ -Other -UNE/Resale	5
PR-4-02-1200	Average Delay Days - Total -UNE/Resale	5
PR-5-01-1200	% Missed Appointment - Facilities -UNE/Resale	20
PR-5-02-1200	% Orders Held for Facilities > 15 days -UNE/Resale	20
PR-6-01-1200	% Installation Troubles within 30 days -UNE/Resale	10
PR-8-01-1200	Open Orders in a Hold Status > 30 Days -UNE/Resale	5
PR-4-01-3510	% Missed Appointment - VZ - Total – EEL	10
PR-4-02-3510	Average Delay Days - Total – EEL	5
PR-8-01-3510	Open Orders in a Hold Status >30 Days –EEL	2
PR-4-01-3530	% Missed Appointment - VZ - Total – IOF	10
PR-4-02-3530	Average Delay Days – IOF	5
PR-8-01-3530	Open Orders in a Hold Status >30 Days –IOF	2
	Maintenance & Repair	
MR-4-01-1216	Mean Time to Repair - nonDS0 & DS0 -UNE/Resale	5
MR-4-01-1217	Mean Time to Repair - DS1 & DS3 -UNE/Resale	5
MR-4-06-1216	% Out of Service > 4 Hours - nonDS0 & DS0 -UNE/Resale	5
MR-4-08-1216	% Out of Service > 24 Hours - nonDS0 & DS0 -UNE/Resale	5
MR-4-06-1217	% Out of Service > 4 Hours - DS1 & DS3 -UNE/Resale	5
MR-4-08-1217	% Out of Service > 24 Hours - DS1 & DS3 -UNE/Resale	5
MR-5-01-1200	% Repeat Reports w/in 30 days -UNE/Resale	10
	Tota	1 184

June 1, 2003

APPENDIX C

June 1, 2003

Performance Scores for Measures with Absolute Standards:

Table C-1

Metric #'s	Measure	0	-1	-2
PO-1-01-6020	OSS Response Time Measures	≤ 4 second	$>$ 4 and \leq 6 second	> 6 second
PO-1-01-6030	Excluding WEB GUI	difference	difference	difference
PO-1-03-6020				
PO-1-03-6030				
PO-1-06-6020				
PO-1-06-6030				
MR-1-01-6000				
MR-1-06-6000 ¹				
PO-1-01-6050	OSS Response Time Measures	≤ 7 second	> 7 and ≤ 9 second	> 9 second
PO-1-03-6050 ²	for WEB GUI	difference	difference	difference
PO-2-02-6020	OSS System Availability –	≥ 99.5%	≥ 98% and <	< 98%
PO-2-02-6030	Prime		99.5%	
PO-2-02-6080				
See Table ³	Metrics with 95% standards	≥ 95%	\geq 90% and $<$ 95%	< 90%
PO-3	% Answered within 30 Seconds - Ordering & Repair	≥ 80%	$\geq 75\%$ and $< 80\%$	< 75%
OR-4-11-1000	% Completed Orders with	≤0.25%	$>0.25\%$ and $\leq 1\%$	>1%
	Neither a PCN or BCN Sent	≤0.25%	>0.25% and ≤ 1%	
OR-10-02-1000	% PON Exceptions Resolved	≥ 99%	\geq 94% and $<$ 99%	< 94%
	w/in 10 Business Days			
PR-4-04-1341	% Missed Appointment - VZ – Dispatch - 2 Wire xDSL	≤5%	> 5% and ≤10%	> 10%
PR-6-02-3520	% Installation Troubles Reported within 7 Days – Hot Cuts	≤ 2%	> 2% and ≤ 3%	> 3%
NP-2-07-6701	Collocation – Average Delay	≤ 6 Days	$>$ 6 and \leq 15 Days	> 15 Days
NP-2-07-6702	Days - Total		-	
NP-2-08-6701				
NP-2-08-6702				
NP-1-03-	# of Final Trunk Groups	Final	Any individual	Any individual
6000NP-1-04-	Blocked for 2 and 3 Months	Interconnection	Final	Final
6000		Trunks meeting	Interconnection	Interconnection
		or exceeding	Trunk group	Trunk group
		blocking	exceeding blocking	exceeding
		standard for one	standard for 2	blocking
		month	months in a row	standard for 3
				months in a row

Example: If Verizon PA were to perform at 97.0% for PO-2-02-6020 OSS System Availability – Prime, in a month, then the performance score would be –2 for that measure.

¹ Includes PO-1-01, PO-1-02, PO-1-03, PO-1-04, PO-1-05, PO-1-06, MR-1-01, MR-1-03, MR-1-04 and MR-1-06 for EDI and CORBA interfaces

² Includes PO-1-01, PO-1-02, PO-1-03, PO-1-04, PO-1-05, PO-1-06 for the WEB GUI interface

The list of Metrics with a 95% Standard appears in Table C-2.

Table C-2: Performance Metrics with 95% Performance Standard

<u>PO</u>	Pre-Ordering
8-01-6000	Average Response Time – Manual Loop Qualification
8-02-6000	Average Response Time – Engineering Record Response
OR	Ordering
1-02-2320	% On Time LSRC - Flow Through - POTS/Pre-qualified Complex – 2hrs
1-02-3140	% On Time LSRC- Flow Through – Platform – 2hrs
1-02-3331	% On Time LSRC - Flow Through – Loop/Pre-qualified – 2hrs
1-04-2320	% OT LSRC/ASRC-No Facility Check (ElecNo Flow Through) – POTS/ Pre-qualified Complex
1-04-3140	% OT LSRC/ASRC - No Facility Check (ElecNo Flow Through) – Platform
1-04-3331	% OT LSRC/ASRC - No Facility Check (ElecNo Flow Through) – Loop/LNP
1-04-1200	% OT LSRC/ASRC-No Facility Check (ElecNo Flow Through) – Specials
1-04-1341	% OT LSRC/ASRC-No Facility Check (ElecNo Flow Through) - 2 Wire Digital – UNE/Resale
1-04-3342	% OT LSRC/ASRC-No Facility Check (ElecNo Flow Through) - 2 Wire xDSL Loops
1-04-3340	% OT LSRC/ASRC-No Facility Check (ElecNo Flow Through) - Line Share/Line Split
1-06-2320	% On Time LSRC/ASRC-Facility Check (Electronic – No Flow Through) – POTS/Pre-qualified Complex
1-06-3140	% On Time LSRC/ASRC – Facility Check (Electronic – No Flow Through) – Platform
1-06-3331	% On Time LSRC/ASRC – Facility Check (Electronic – No Flow Through) – Loop/LNP
1-06-1200	% On Time LSRC/ASRC-Facility Check (Electronic – No Flow Through) – Specials
1-06-1341	% On Time LSRC/ASRC-Facility Check (Electronic – No Flow Through) – 2 Wire Digital-UNE/Resale
1-06-3342	% On Time LSRC/ASRC-Facility Check (Electronic – No Flow Through) – 2 Wire xDSL Loops
1-06-3340 1-12-5020	% On Time LSRC/ASRC-Facility Check (Electronic – No Flow Through) – Line Share/Line Split % On Time Firm Order Confirmations
1-13-5000	% On Time Design Layout Record
1-19-5020	% On Time Response - Request for Inbound Augment (<=192)
2-02-2320	% On Time LSR Reject - Flow Through – POTS/Pre-qualified Complex
2-02-3140	% On Time LSR Reject - Flow Through – Platform
2-02-3331	% On Time LSR Reject - Flow Through – Loop/Pre-qualified
2-04-2320	% OT LSR/ASR RejNo Facility Check (ElecNo Flow Through) – POTS/Pre-qualified Complex
2-04-3140	% OT LSR/ASR Rej No Facility Check (ElecNo Flow Through) Platform
2-04-3331	% OT LSR/ASR Rej No Facility Check (ElecNo Flow Through) Loop/LNP
2-04-1200	% OT LSR/ASR Rej No Facility Check (ElecNo Flow Through) – Specials
2-04-1341	% OT LSR/ASR Rej No Facility Check (ElecNo Flow Through) - 2 Wire Digital – UNE/Resale
2-04-3342	% OT LSR/ASR RejNo Facility Check (ElecNo Flow Through) - 2 Wire xDSL Loops
2-04-3340	% OT LSR/ASR RejNo Facility Check (ElecNo Flow Through) - Line Share/Line Split
2-06-2320	% On Time LSR/ASR Reject-Facility Check (Electronic – No Flow Through) – POTS/ Pre-qualified Complex
2-06-3140	% On Time LSR/ASR Reject - Facility Check (Electronic – No Flow Through) – Platform
2-06-3331	% On Time LSR/ASR Reject - Facility Check (Electronic - No Flow Through) - Loop/LNP
2-06-1200	% On Time LSR/ASR Reject-Facility Check (Electronic - No Flow Through) - Specials
2-06-1341	% On Time LSR/ASR Reject-Facility Check (Electronic - No Flow Through) - 2 Wire Digital – UNE/Resale

June 1, 2003

```
2-06-3342 % On Time LSR/ASR Reject-Facility Check (Electronic - No Flow Through) - 2 Wire xDSL Loops
2-06-3340 % On Time LSR/ASR Reject-Facility Check (Electronic - No Flow Through) - Line Share/Line Split
2-12-6000 % On Time Trunk ASR Reject
4-16-1000 % On time PCN – 1 Business Day
4-17-1000 % On time BCN – 2 Business Days
10-01-1000 % PON Exceptions Resolved w/in 3 Business Days
5-03-3000 % Flow Through Achieved - POTS
6-03-2000 % Accuracy - LSRC - POTS
6-03-3140 % Accuracy - LSRC - Platform
6-03-3331 % Accuracy - LSRC - Loop
 PR
 Provisioning
3-03-3340 % Completed within 3 Days (1-5 lines) – Total - Line Share/Line Split
3-10-3342 % Completed within 6 Days (1-5 lines) – Total – 2-Wire xDSL Loops
4-07-3540 % On Time Performance - LNP only
4-14-3342 % Completed On Time -2W xDSL Loops
9-01-3520 % On Time Performance - Hot Cut
 BI
 Billing
1-02-1000 % DUF in 4 Business Days
3-04-1000 % CLEC Billing Claims Acknowledged within Two Business Days
3-05-1000 % CLEC Billing Claims Resolved w/in 28 Calendar Days after Acknowledgement.
 <u>NP</u>
 Network Performance
2-01-6701 % OT Response to Request for Physical Collocation – New
2-01-6702 % OT Response to Request for Physical Collocation – Augment
2-02-6701 % OT Response to Request for Virtual Collocation – New
2-02-6702 % OT Response to Request for Virtual Collocation – Augment
2-05-6701 % On Time - Physical Location – New
2-05-6702 % On Time - Physical Location - Augment
2-06-6701 % On Time - Virtual Location – New
2-06-6702 % On Time - Virtual Location – Augment
```

Small Sample Size Scoring Procedures for Counted Variable Performance Measures with Absolute Standards for Use on CLEC Aggregate Results

A. Allowable Misses:

For counted variables with benchmark standards, it is possible to have small sample sizes, such that just a single missed transaction within a report period can cause the measure to miss its benchmark. The plan recognizes that without an allowance for a single miss, the plan would effectively require perfection to avoid bill credits, which would be above the designated benchmark for the measure. Also, a single missed transaction does not demonstrate that the measure's performance warrants a performance score of either a "-1" or a "-2". Thus a "zero weight" will be assigned in any single miss situations as specified by the criteria below. This deems the measure as neither a "pass" nor a "miss" for the purposes of bill credit calculations. In addition, if there are only 2 missed transactions in any small sample situation described below, a performance score of –1 will be assigned to the measure, again due to the minimal number of missed transactions.

For Counted Variables with Benchmark Standards that have a small number of observations in a data month, the following scoring procedures will be used at the CLEC aggregate level only:

For counted variable metrics where higher performance is better ("HIB"), e.g., 95% on-time, or a 0.95 standard:

- for any HIB counted variable metric where $n < \{1/[1-standard]\}$, (for example, for a 95% standard, n < (1/[1-0.95]) or n < 20)

0 misses is a "0" performance score

1 miss is a zero weight with no performance score

2 misses is a "-1" performance score

more than 2 misses is a "-2" performance score

For counted variable metrics where lower performance is better ("LIB"), e.g., 5% missed appts, or a 0.05 standard.

- for any LIB counted variable metric where $n < \{1/[standard]\}$, (for example, for a 5% standard, n < (1/0.05) or n < 20)

0 misses is a "0" performance score

1 miss is a zero weight with no performance score

2 misses is a "-1" performance score

more than 2 misses is a "-2" performance score

Examples of what should be reported in the performance scores column for measures with a 95% or a 5% standard are shown in the table below for different combinations of misses and sample sizes:

	Number of Misses										
Sample Size	0	1	2	3 or more							
1	0	Blank, Zero weight	NA	NA							
2	0	Blank, Zero weight	-1	NA							
3	0	Blank, Zero weight	-1	-2							
4	0	Blank, Zero weight	-1	-2							
5	0	Blank, Zero weight	-1	-2							
6	0	Blank, Zero weight	-1	-2							
7	0	Blank, Zero weight	-1	-2							
8	0	Blank, Zero weight	-1	-2							
9	0	Blank, Zero weight	-1	-2							
10	0	Blank, Zero weight	-1	-2							
11	0	Blank, Zero weight	-1	-2							
12	0	Blank, Zero weight	-1	-2							
13	0	Blank, Zero weight	-1	-2							
14	0	Blank, Zero weight	-1	-2							
15	0	Blank, Zero weight	-1	-2							
16	0	Blank, Zero weight	-1	-2							
17	0	Blank, Zero weight	-1	-2							
18	0	Blank, Zero weight	-1	-2							
19	0	Blank, Zero weight	-1	-2							

B. CLEC Exception Process

Each month each CLEC will have the right to challenge the allowable misses or exclusions that Verizon PA may exercise pursuant to the small sample size table for performance measures with absolute standards. If a CLEC exercises this right, it must file a petition with the Commission demonstrating that the exclusion will have a significant impact on the operations of the CLEC's business and that Verizon PA should not be allowed to exclude the event pursuant to the above table. Verizon PA will have a right to respond to any such challenge by the CLEC. The Timeline for CLEC Exceptions will be the same as the Timeline for Verizon PA Exceptions under the small sample size section in Appendix D. If a CLEC's Exception Petition is granted, the appropriate bill credits will be reflected on the CLEC's bill as soon as is practical.

June 1, 2003

APPENDIX G

June 1, 2003

Verizon Pennsylvania UNE Platform Performance Assurance Plan Report

2003 Model

•	eriorinance Assurance i ian Nepo		mance	Observ	ations				Perf.		Wgtd.
PO	Pre-Ordering	VZ	CLEC	Obsciv	CLEC			Diff.	Score	Wgt.	Score
PO-1-01-6020	Customer Service Record - EDI										
PO-1-03-6020	Address Validation -EDI										
PO-2-02-6020	OSS Interface Availability - Prime - EDI										
PO-1-01-6030	Customer Service Record - CORBA										
	Address Validation - CORBA										
PO-2-02-6030	OSS Interface Availability - Prime - CORBA										
	Customer Service Record - Web GUI										
	Address Validation - Web GUI										
	OSS Interface Availability - Prime - Web GUI										
OR	Ordering										
	% On Time LSRC - Flow Through - Platform - 2hrs										
	% On Time LSR Reject - Flow Through - Platform										
	% Completed Orders with Neither a PCN or BCN Sent										
	·										
	% On Time PCN - 1 Business Day										
	% On Time BCN - 2 Business Day										
	% Flow Through - Achieved - POTS										
	% Accuracy - LSRC - Platform										
	% OT LSRC -No Facil Check(ElecNo Flow Thru) -Platfo										
	% OT LSRC/ASRC -Facil Ck(ElecNo Flow Thru) -Platfo										
OR-2-04-3140	% OT LSR RejNo Facil Ck (ElecNo Flow Thru) -Platfro	m									
OR-2-06-3140	% OT LSR/ASR RejFacil Ck(ElecNo Flow Thru) -Platf	orm									
PR	Provisioning	VZ	CLEC	VZ	CLEC						
PR-3-01-3140	% Completed in 1 Day (1-5 Lines - No Disp) - Platform										
PR-4-05-3140	% Missed Appointment- VZ - No Dispatch - Platform										
PR-4-04-3140	% Missed Appointment - VZ - Dispatch - Platform										
PR-4-02-3100	Average Delay Days - Total - POTS										
PR-5-01-3140	% Missed Appointment - Facilities - Platform										
PR-5-02-3140	% Orders Held for Facilities > 15 days - Platform										
	% Installation Troubles within 30 days - Platform										
		Perfor	mance	Observ	ations		Sampling		Perf.		Wgtd.
MR	Maintenance & Repair	VZ	CLEC	VZ	CLEC	Deviation	Error	Diff.	Score	Wgt.	Score
	Avg. Response Time - Create Trouble										
MR-1-06-6000	Avg. Response Time - Test Touble (POTS only)										
MD 2 04 2444	0/ Missad Dansir Amaintments Lean Dietform Due		l					Stat. Sco	re		
	% Missed Repair Appointments - Loop - Platform - Bus										
	% Missed Repair Appointments - CO - Platform - Bus										
	Mean Time to Repair - Loop Trouble - Platform - Bus										
	Mean Time to Repair - CO Trouble - Platform - Bus										
	% Out of Service >4 Hours - Platform - Bus										
	% Out of Service >12 Hours - Platform - Bus										
	% Out of Service > 24 Hours - Platform - Bus										
MR-3-01-3145	% Missed Repair Appointments - Loop -Platform - Res										
MR-3-02-3145	% Missed Repair Appointments - CO - Platform - Res										
MR-4-02-3145	Mean Time to Repair - Loop Trouble - Platform - Res										
MR-4-03-3145	Mean Time to Repair - CO Trouble - Platform - Res										
MR-4-06-3145	% Out of Service >4 Hours - Platform - Res										
MR-4-07-3145	% Out of Service >12 Hours - Platform - Res										
MR-4-08-3145	% Out of Service > 24 Hours - Platform - Res										
	% Repeat Reports w/in 30 days - Platform										
BI	Billing										
	% DUF in 4 Business Days										
	"NA" - no activity "UD" - under development							Totals			

Verizon Pennsylvania Performance Assurance Plan Report

UNE LOOP

2003 Model

		Perfor	mance	Observ	ations				Perf.		Wgtd.
PO	Pre-Ordering	VZ	CLEC		CLEC			Diff.	Score	Wgt.	Score
PO-1-01-6020	Customer Service Record - EDI										
PO-1-03-6020	Address Validation -EDI										
PO-2-02-6020	OSS Interface Availability - Prime - EDI										
PO-1-01-6030	Customer Service Record - CORBA										
PO-1-03-6030	Address Validation - CORBA										
PO-2-02-6030	OSS Interface Availability - Prime - CORBA										
PO-1-01-6050	Customer Service Record - Web GUI										
PO-1-03-6050	Address Validation - Web GUI										
PO-2-02-6080	OSS Interface Availability - Prime - Web GUI										
OR	Ordering										
OR-1-02-3331	% On Time LSRC - Flow Thru - Loop/Pre-Qual - 2hrs										
OR-2-02-3331	% On Time LSR Reject - Flow Thru - Loop/Pre-Qual										
OR-4-11-1000	% Completed Orders with Neither a PCN or BCN Sent										
OR-4-16-1000	% On Time PCN - 1 Business Day										
OR-4-17-1000	% On Time BCN - 2 Business Day										
OR-5-03-3000	% Flow Through - Achieved - POTS										
OR-6-03-3331	% Accuracy - LSRC - Loop										
OR-1-04-3331	% OT LSRC -No Facil Ck(E -No F/T) -Loop/LNP										
OR-1-06-3331	% OT LSRC/ASRC -Facil Ck(E -No F/T) -Loop/LNP										
OR-2-04-3331	% OT LSR Rej -No Facil Ck(E -No F/T) -Loop/LNP										
OR-2-06-3331	% OT LSR/ASR Rej -Facil Ck(E -No F/T) -Loop/LNP										
PR	Provisioning	VZ	CLEC	VZ	CLEC	VZ Std Deviation	Sampling Error	Stat. Score			
PR-4-02-3100	Average Delay Days - Total - POTS										
PR-4-04-3113	% Missed Appointment - VZ - Dispatch - Loop-New										
PR-5-01-3112	% Missed Appointment - Facilities - Loop										
PR-5-02-3112	% Orders Held for Facilities > 15 days - Loop										
PR-6-01-3112	% Installation Troubles within 30 days - Loop										
PR-6-02-3520	% Installation Troubles within 7 days - Hot Cut										
PR-9-01-3520	% On Time Performance - Hot Cut										
MR	Maintenance & Repair							Diff.			
MR-1-01-6000	Avg. Response Time - Create Trouble										
110 0 04 0440	0/10/10/10/10/10/10/10/10/10/10/10/10/10						5	Stat. Sco	re		
	% Missed Repair Appointments - Loop - Loop										
	Mean Time to Repair - Loop Trouble - Loop										
	% Out of Service > 12 Hours - Loop										
	% Out of Service > 24 Hours - Loop										
	% Repeat Reports w/in 30 days - Loop										
	% Missed Repair Appointments - CO - Loop										
MR-4-03-3112	Mean Time to Repair - CO Trouble - Loop										
	"NA" - no activity "UD" - under development							Totals			

Verizon Pennsylvania
Performance Assurance Plan Report

RESALE

2003 Model

PO	Pre-Ordering		rmance	Observ				D:#	Perf.	10/-4	Wgtd.
	Customer Service Record - EDI	VZ	CLEC	VZ	CLEC			Diff.	Score	Wgt.	Score
	Address Validation -EDI										
	OSS Interface Availability - Prime - EDI										
	Customer Service Record - Web GUI										
	Address Validation - Web GUI										
	OSS Interface Availability - Prime - Web GUI										
OR	Ordering										
	% On Time LSRC -Flow Thru -POTS/Pre-Qualified Complex										
	% On Time LSR Rej - Flow Thru - POTS/Pre-Qualified Com	plex									
	% Completed Orders with neither a PCN or BCN Sent										
OR-4-16-1000	% On Time PCN - 1 Business Day										
OR-4-17-1000	% On Time BCN - 2 Business Day										
OR-5-03-2000	% Flow Through - Achieved - POTS										
OR-6-03-2000	% Accuracy - LSRC										
OR-1-04-2320	% OT LSRC -No Facil Ck(E -No Flow Thru)-POTS/Pre-Qua	l Cmplx									
OR-1-06-2320	% OT LSRC/ASRC -Facil Ck(E -No F/T) -POTS/Pre-Qual C	mplx									
OR-2-04-2320	% OT LSR Rej -No Facil Ck(E -No F/T) -POTS/Pre-Qual Cr	nplx									
	% OT LSR/ASR Rej -Facil Ck(E -No F/T) -POTS/Pre-Qual (•									
PR			01.50		01.50	VZ Std	Sampling	Stat.	-	-	
	% Completed in 1 Day (1-5 lines - No Disp) - POTS Total	VZ	CLEC	VZ	CLEC	Deviation	Error	Score			
	% Missed Appointment- VZ - No Dispatch - POTS										
	% Missed Appointment - VZ - Dispatch - POTS										
	Average Delay Days - Total - POTS										
	% Missed Appointment - Facilities - POTS										
	% Orders Held for Facilities > 15 days - POTS										
	% Installation Troubles within 30 days - POTS										
MR	Maintenance & Repair							Diff.		-	
	Average Response Time - Create Trouble										
MR-1-06-6000	Average Response Time - Test Touble (POTS only)							21-1 0			
MR-3-01-2110	% Missed Repair Appointments - Loop - Bus.							Stat Scor	9		
	% Missed Repair Appointments - CO - Bus.										
	Mean Time To Repair - Loop Trouble - Bus.										
	Mean Time To Repair - CO Trouble - Bus.										
	% Out of Service > 4 Hours - POTS - Bus										
	% Out of Service > 12 Hours - POTS - Bus.										
-											
	% Out of Service > 24 Hours - POTS - Bus.										
	% Missed Repair Appointments - Loop - Res.										
	% Missed Repair Appointments - CO - Res.										
	Mean Time To Repair - Loop Trouble - Res.										
	Mean Time to Repair - CO Trouble - Res.										
	% Out of Service > 4 Hours - POTS - Res.										
	% Out of Service > 12 Hours - POTS - Res.										
	% Out of Service > 24 Hours - POTS - Res.										
	% Repeat Reports w/in 30 days - POTS										
BI	Billing										
BI-1-02-1000	% DUF in 4 Business Days										
	"NA" - no activity "UD" - under development							Totals			

Veri	zon PA Performance Assurance F				DSL			2003 Model Perf. Wgtd				
PO	Pre-Ordering	VZ	CLEC	VZ	CLEC			Diff.	Score	Wat	Score	
PO-1-06-6020	Mechanized Loop Qualification - EDI		<u> </u>	,	ULLU					- Tryk		
	OSS Interface Availability - Prime - EDI										1	
	Mechanized Loop Qualification - CORBA											
	OSS Interface Availability - Prime - CORBA										1	
PO-1-06-6080	Mechanized Loop Qualification - Web GUI											
	OSS Interface Availability - Prime - Web GUI										1	
	% On Time - Manual Loop Qualification											
	% On Time - Engineering Record Request										1	
OR	Ordering											
	% On Time LSRC -No Facil Ck (E -No FT) -2W Digital -UNE/Res	sale										
	% OT LSRC/ASRC -Facility Ck (E -No FT) -2W Digital -UNE/Res										l	
	% On Time LSR Rej -No Facil Ck(E- No FT) -2W Digital -UNE/R										l	
	% OT LSR/ASR Rej -Facility Ck(E -No FT) -2W Digital -UNE/Res										l	
	% On Time LSRC -No Facil Ck(E -No FT) -2W xDSL Loops	<u> </u>								\neg		
	% On Time LSRC/ASRC -Facility Check(Elec) -2W xDSL Loops										l	
	% OT LSR Rej -No Facil Ck(E- No FT) -2W xDSL Loops										l	
	% On Time LSR/ASR Rej -Facility Check(Elec) -2W xDSL Loops	;									l	
	% OT LSRC -No Facility Check (E -No FT) -Line Share/Split									\neg		
	% On Time LSRC/ASRC -Facility Ck(E -No FT) -Line Share/Split	t										
	% OT LSR Rej -No Facil Ck(E- No FT) -Line Share/Split											
	% OT LSR/ASR Rej -Facility Ck(E- No FT) -Line Share/Split										1	
	% Completed Orders with Neither a PCN or BCN Sent											
	% On Time PCN - 1 Business Day										l	
	% On Time BCN - 2 Business Day										l	
PR	Provisioning	VZ	CLEC	VZ	CLEC			Stat Scor	•			
	Average Delay Days -Total -2W Digital -UNE/Resale							Cital Cool				
	% Missed Appointment -Dispatch -2W Digital -UNE/Resale										1	
	% Missed Appointment -No Dispatch -2W Digital -UNE/Resale										1	
	% Install. Troubles w/in 30 Days -2W Digital -0NE/Resale										l	
	Open Orders In Hold Status >30 Days -2W Digital -UNE/Resale										l	
	% Comp w/in 6 Days (1-5 lines) Tot -2W xDSL Loops											
	Average Delay Days -Total -2W xDSL Loops										1	
	% Completed On Time -2W xDSL Loops										1	
	% Installation Troubles w/in 30 Days -2W xDSL Loops										l	
	Open Orders in Hold Status >30 Days -2W xDSL Loops										1	
	% Completed w/in 3 Days (1-5 lines) No Disp -Line Share/Split											
	% Completed w/in 3 Days (1-5 lines) No Disp -Line Share/Split										1	
	Average Delay Days -Total -Line Share/Split										l	
	% Missed Appointment -Dispatch -Line Share/Split										l	
	% Missed Appointment -No Dispatch -Line Share/Split										l	
	% Installation Troubles w/in 30 Days -Line Share/Split										l	
	Open Orders in Hold Status >30 Days -Line Share/Split										l	
			01.50	\/7	01.50				Perf.	14//-	Wtgd	
MR	Maintenance & Repair	VZ	CLEC	VZ	CLEC			Diff.	Score	Wtg	Score	
MR-1-01-6000	Average Response Time - Create Trouble											
110 0 04 4044	0/ 1/2 1.5 1.4 1.4 0.14 51 1.4 1.15 1.5			1				Stat. Scor	е	_		
	% Missed Repair Appt -Loop -2W Digital -UNE/Resale											
	% Missed Repair Appt -CO -2W Digital -UNE/Resale										1	
	Mean Time To Repair -Loop -2W Digital -UNE/Resale										l	
	Mean Time To Repair -CO Trouble -2W Digital -UNE/Resale										l	
	% Cleared (all troubles) w/in 24 Hours -2W Digital -UNE/Resale										l	
	% Out of Service >12 Hours -2W Digital -UNE/Resale										l	
	% Repeat Reports w/in 30 Days -2w Digital -UNE/Resale										 	
	% Missed Repair Appt -Loop -2W xDSL Loops										1	
	% Missed Repair Appointment -CO -2W xDSL Loops										1	
	Mean Time To Repair -Loop -2W xDSL Loops										1	
	Mean Time To Repair -CO -2W xDSL Loops										1	
	% Cleared (all troubles) w/in 24 Hours -2W xDSL Loops											
	% Out of Service >12 Hours -2W xDSL Loops										1	
	% Repeat Reports w/in 30 Days -2W xDSL Loops											
	% Missed Repair Appointment -Loop -Line Share/Split											
	% Missed Repair Appointment -CO -Line Share/Split										1	
	Mean Time To Repair -Loop -Line Share/Split											
	Mean Time To Repair -CO -Line Share/Split										1	
	% Cleared (all troubles) w/in 24 Hours -Line Share/Split										1	
	% Out of Service >12 Hours -Line Share/Split											
IVIK-5-01-3340	% Repeat Reports w/in 30 Days -Line Share/Split											
	"NA" - no activity "UD" - under development							Totals				

Verizon Pennsylvania

2003 Model

INTERCONNECTION (TRUNKS)

		Perform			vations				Perf.		Wgtd.
OR	Ordering		CLEC	VZ	CLEC				Score	Wgt.	Score
OR-1-12-5020	% OT Firm Order Confirmations (<=192 Forecasted Tru	ınks)									
OR-1-13-5000	% On Time Design Layout Record										
OR-1-19-5020	% On Time Response - Request for Inbound Augment (<=192)									
OR-2-12-5020	% On TimeTrunk ASR Reject					VZ					
PR	Provisioning	VZ				Standard Deviation	Sample Error	Stat. Score			
PR-4-07-3540	% On Time Performance - LNP only										
PR-4-15-5000	% On Time Provisioning - Trunks										
PR-5-01-5000	% Missed Appointment - Facilities										
PR-5-02-5000	% Orders Held for Facilities >15 Days										
PR-6-01-5000	% Installation Troubles w/in 30 Days										
PR-8-01-5000	Open Orders in a Hold Status >30 Days										
MR	Maintenance & Repair										
MR-4-01-5000	Mean Time to Repair - Total										
MR-4-05-5000	% Out of Service >2 Hours										
MR-4-06-5000	% Out of Service >4 Hours										
MR-4-07-5000	% Out of Service >12 Hours										
MR-4-08-5000	% Out of Service >24 Hours										
MR-5-01-5000	% Repeat Reports w/in 30 Days										
NP	Network Performance										
NP-1-03-5000	# of Final Trunk Groups Blocked 2 months										
NP-1-04-5000	# of Final Trunk Groups Blocked 3 months										
	"NA" - no activity "UD" - under development							Totals			

1	Verizon Pennsylvania							2003	Model
	CRITICAL MEASURES	UNE- Platform	UNE- Loop	Resale	DSL	Trunks	Specials	Other	Total
	PRE-ORDERING					l			
1	OSS Interface								
	Mechanized Loop Qualification - EDI								
	Mechanized Loop Qualification - CORBA								
	Mechanized Loop Qualification - Web GUI								
	OSS Interface Availability - Prime - EDI OSS Interface Availability - Prime - CORBA								
	OSS Interface Availability - Prime - Web GUI								
1.0202	ORDERING								
2	% On Time Ordering Notification			1		1			
	% On Time LSRC -Flow Through								
	%OT LSRC-No Fac Ck(E-No FT)-2Wdig-UNE/Rsl								
	%OT LSRC-No Fac Ck(E-No FT)-2W xDSL Loops								
OR-1-04	%OT LSRC-No Fac Ck(E -No FT)-Ln Share/Split								
OR-1-12	% On Time FOC								
OR-1-13	% On Time Design Layout Record								
	% OT RespReq. for Inbound Aug. (<=192)								
	%OT LSR Rej-No Fac Ck(E-No FT)-2Wdig-UNE/Rs								
	%OT LSR Rej-No Fac Ck(E-No FT)-2W xDSL Loop	s							
	%OT LSR Rej-No Fac Ck(E-No FT) -Ln Share/Split								
	6 % On Time PCN - 1 Bus. Day								
	%OT LSRC-No Fac Ck(E-No FT)-All SpcIs-UNE/Rs								
	MOT LSRC/ASRC-Fac Ck(E-No FT)-All SpcIs-UNE MOT LSR Rej-No Fac Ck(E-No FT)-UNE/Resale	/RSI							
	6 %OT LSR Rej-No Fac Ck (E-No F1)-UNE/Resale								
011-2-00	PROVISIONING								
3	Installation Performance								
PR-3-01	% Completed in 1 Day (1-5 lines No Disp.)								
	Average Delay Days - Total			1					
PR-4-02	Average Delay Days - Total - 2W Digital								
PR-4-02	Average Delay Days - Total - 2W xDSL Loop								
PR-4-02	Average Delay Days -Total -Line Share/Split								
	Missed Appointments -Dispatch								
	Missed Appts - Disp - 2W Digital UNE/Resale								
	Missed Appts - Disp - Line Share/Split								
	Missed Appointments - No Dispatch								
	% Missed Appt -No Disp -2W Digital -UNE/Resale % Missed Appt -No Disp -Line Share/Split								
	% Completed On Time - 2W xDSL Loops								
	% On Time Provisioning - Trunks								
	Installation Troubles w/in 30 Days								
	% Install Trbls w/in 30 Days -2W Digital Loop -UNE/	Resale							
PR-6-01	% Install Trbls w/in 30 Days -2W xDSL Loops								
PR-6-01	% Install Trbls w/in 30 Days -Line Share/Split								
	% Missed Appointment -VZ -DSO -UNE/Resale								
	% Missed Appointmment -VZ -DS1 -UNE/Resale								
	% Missed Appointment -VZ -DS3 -UNE/Resale								
	% Missed Appointment -VZ -Other -UNE/Resale								
	Average Delay Days - Total -UNE/Resale								
	% Missed Appointment - Facilities - UNE/Resale								
	% Orders Held for Facilities > 15 days -UNE/Resale % Installation Troubles within 30 days -UNE/Resale								
	Open Orders in Hold Status>30 Days-UNE/Resale								
	% Missed Appointment - VZ - Total - EEL								
	Average Delay Days - Total - EEL								
	Open Orders in a Hold Status >30 Days -EEL								
	% Missed Appointment - VZ - Total - IOF								
	Average Delay Days - IOF								
	Open Orders in a Hold Status >30 Days -IOF								
_	% On Time Performance - LNP								
5	Hot Cut Performance								
	% Installation Troubles within 7 days - Hot Cut								
DD 0 01	% On Time Performance - Hot Cut								

		MAINTENANCE								
6		Maintenace Performance								
`	MR-3-01	Missed Repair Appointments - Loop - Bus.								
		Missed Repair Appointments - Loop - Res.								
		Missed Repair Appointments - Loop								
		% Missed Repr Appt -Loop-2W Digtl-UNE/Resale								
		% Missed Repr Appt -Loop -2W xDSL Loops								
		% Missed Repair Appoint -Loop -Line Share/Split								
	MR-4-04	% Cleared(all trbls) w/in 24hrs-2W Dig-UNE/Resale								
	MR-4-04	% Cleared (all trbls) w/in 24hrs-2W xDSL Loops								
	MR-4-04	% Cleared (all troubles) w/in 24 Hours -Line Share/S	Split							
	MR-4-08	Out of Service >24Hrs Bus.								
	MR-4-08	Out of Service >24Hrs Res.								
	MR-4-08	Out of Service >24Hrs Total								
	MR-5-01	% Repeat Reports within 30 Days								
	MR-5-01	% Repeat Reports w/in 30 Days-2w Digital-UNE/Re	sale							
		% Repeat Reports w/in 30 Days -2W xDSL Loops								
		% Repeat Reports w/in 30 Days -Line Share/Split								
		Mean Time to Repair - nonDS0 & DS0 -UNE/Resale								
		Mean Time to Repair - DS1 & DS3 -UNE/Resale								
		% Out of Service>4 Hrs - nonDS0 & DS0 -UNE/Res								
		%Out of Service>24 Hrs - nonDS0 & DS0 -UNE/Res								
		% Out of Service > 4 Hours - DS1 & DS3 -UNE/Res								
		% Out of Service > 24 Hours - DS1 & DS3 -UNE/Re	sale							
	MR-5-01	% Repeat Reports w/in 30 days -UNE/Resale								
		NETWORK PERFORMANCE								
7	NP-1-04	Final Trunk Groups Blocked								
		NETWORK PERFORMANCE		1					1	,
8		Collocation								
	NP-2-01/	% OT Response to Request for Collocation - Total								
		% On Time - Physical Collocation - Total								
	NP-2-07/	Average Delay Days - Total								
	RESOLUTION PROCESS									
9		Resolution Process								
	OR-10-0	% PON Exceptions Resolved w/in 3 Bus Days								
		% PON Exceptions Resolved w/in 10 Bus Days								
		% CLEC Billing Claims Acknwldgd w/ 2 Bus Days								
	BI-3-05	%CLEC Billng Claims Rslvd w/in 28 Cal. Days after	Ack.							
		Month Total								
<u> </u>		revisione of the Dien. 4 newformers accurate		l	d a a 41a a may 4	L				

Critical	Measure # 8 - Collocation									
			CLEC		CLEC				Perf.	
NP	Network Performance		Perf.		Obs.				Score	Wgt.
NP-2-01/2	% OT Response to Request for Collocation - Total									
NP-2-05/6	% On Time - Physical Collocation - Total									
NP-2-07/8	Average Delay Days - Total									
Critical	Measure - Specials									
	•		CLEC		CLEC				Perf.	
OR	Ordering		Perf.		Obs.				Score	Wgt.
	0 % OT LSRC -No Facil Ck(ElecNo FT) -All Specials -UNE/Re	eale								
	0 % OT LSRC/ASRC -Facil Ck(E -No FT) -All Specials -UNE/R									
	0 % OT LSR Rej -No Facil Ck (ElecNo FT) -UNE/Resale	Coulc								
	0 % OT LSR/ASR Reject -Facil Check (Electronic) -UNE/Resale	е								
PR	` ` `	VZ		VZ		Std	Sample	Stat.		
_= = =	Provisioning	٧٧		۷۷		Dev.	Error	Score		
) % Missed Appointment -VZ -DSO -UNE/Resale									
	1 % Missed Appointmment -VZ -DS1 -UNE/Resale 3 % Missed Appointmment -VZ -DS3 -UNE/Resale									
	4 % Missed Appointment -VZ -Other -UNE/Resale									
	Average Delay Days - Total -UNE/Resale									
) % Missed Appointment - Facilities -UNE/Resale									
) % Orders Held for Facilities > 15 days -UNE/Resale									
	0 % Installation Troubles within 30 days -UNE/Resale									
	Open Orders in a Hold Status > 30 Days -UNE/Resale									
) % Missed Appointment - VZ - Total - EEL									
PR-4-02-3510) Average Delay Days - Total - EEL									
PR-8-01-3510	Open Orders in a Hold Status >30 Days -EEL									
) % Missed Appointment - VZ - Total - IOF									
) Average Delay Days - IOF									
	Open Orders in a Hold Status >30 Days -IOF									
MR	Maintenance & Repair									
	6 Mean Time to Repair - nonDS0 & DS0 -UNE/Resale									
	7 Mean Time to Repair - DS1 & DS3 -UNE/Resale									
	6 % Out of Service > 4 Hours - nonDS0 & DS0 -UNE/Resale									
	6 % Out of Service > 24 Hours - nonDS0 & DS0 -UNE/Resale									
	7 % Out of Service > 4 Hours - DS1 & DS3 -UNE/Resale									
	7 % Out of Service > 24 Hours - DS1 & DS3 -UNE/Resale									
WK-5-01-120	0 % Repeat Reports w/in 30 days -UNE/Resale								-	
	"NA" - no activity "UD" - under development								Total	
Critical	Measure # 10 - Resolution Processes	3								
			CLEC		CLEC				Perf.	
	Resolution Process		Perf.		Obs.				Score	Wgt.
DR-10-01-100	(% PON Exceptions Resolved w/in 3 Bus Days									
	(% PON Exceptions Resolved w/in 10 Bus Days									
BI-3-04-1000	% CLEC Billing Claims Acknowledged within Two Business D	ays								
BI-3-05-1000	% CLEC Billing Claims Resolved w/in 28 Calendar Days after	Ack.								

Special Provision - UNE Ordering

	% On Time	Observations	Market Adj.
% OT LSRC<10 Lines (ElecNo Flow Through)-POTS			
% On Time LSRC >=10 Lines (Electronic) - POTS			
% OT LSR Ref.<10 lines (ElecNo Flow Through)-POTS			
% On Time LSR Refect >= 10 Lines (Elec.) - POTS			
	% On Time LSRC >=10 Lines (Electronic) - POTS % OT LSR Ref.<10 lines (ElecNo Flow Through)-POTS	% OT LSRC<10 Lines (ElecNo Flow Through)-POTS % On Time LSRC >=10 Lines (Electronic) - POTS % OT LSR Ref.<10 lines (ElecNo Flow Through)-POTS	% OT LSRC<10 Lines (ElecNo Flow Through)-POTS % On Time LSRC >=10 Lines (Electronic) - POTS % OT LSR Ref.<10 lines (ElecNo Flow Through)-POTS

Total Market Adj*

Special Provision - UNE Flow Through

PR-5-01-3000	% Flow Thr	ough - Total - POTS &	& Specials	OR-5-03-3000 %	Flow Throu	igh - Achieved - POT	S
<u>Month</u>	<u>%</u>	Observations Gross #	Flow-thru	<u>Month</u>	<u>%</u>	Observations Gross #	Flow-thru
Month - 1				Month - 1			
Month - 2				Month - 2			
Month - 3				Month - 3			
Overall				Overall			
				Market Adju		any Flow Though market	

^{*} For allocation, any Flow Though market adjustment is combined with the MOE UNE market adjustment allocation.

Special Provision - Hot Cut - Loop Performance

- -		% On Time Current Mo.	Observations	% On Time Prior Month	Observations
PR-9-01-3520	% On Time Performance - Hot Cut				
				%Troubles	
		%Troubles		Prior Month	
PR-6-02-3520	% Installation Troubles within 7 days - Hot Cut				

Greater of -	Tier I (2 mo) or Tier II (1mo)	Total
Market Adjustment *		
* For allocation numbers, any Hot Cut ma	rivet adjustment is sembled with the C	ritical magazira

^{*} For allocation purposes, any Hot Cut market adjustment is combined with the Critical measure market adjustment allocation.

Under the Plan, -1 performance scores are subject to adjustment based on the next two month's performance.

^{*} For allocation, any UNE Ordering market adjustment is combined with the MOE UNE market adjustment allocation.

		% On Time	Observations	Mrkt Adj.
PO-4-01-6660	% Change Management Notices sent on Time (type 3,4,5)			
	* Cumlative number of delay days greater than 8 standard	Delay Days*	Observations	
PO-4-03-6600	Change Management Notice Delay 8 plus Days (type 1-5)			
		% Test Deck Wgt. Failure	Test Deck Wgt.	
PO-6-01-6000	% Software Validation			
	* Cumlative number of delay hours greater than 48 hour standard	Delay Hours*	Observations	
PO-7-04-6000	Delay Hours - Failed/Rejected Test Deck Transactions Transactions failed, no workaround			

Total Market Adjustment	
UNE allocation	
Resale allocation	

Under the Plan, -1 performance scores are subject to adjustment based on the next two month's performance.

Verizon Pennsylvania **PAP/CCAP Market Adjustment Summary** 2003 Model Weighted Market Score **Adjustment** MODE OF ENTRY Unbundled Network Elements - Platform **Unbundled Network Elements - Loop** Resale **Digital Subscriber Lines Trunks Mode of Entry Total CRITICAL MEASURES** 1 **OSS Interface** 2 % On Time Ordering Notification 3 **Installation Performance** % On Time Performance - LNP **Hot Cut Performance** 6 **Maintenace Performance** 7 **Final Trunk Groups Blocked** 8 Collocation **Resolution Processes Critical Measure Total Individual Rule Payments: SPECIAL PROVISIONS UNE Ordering UNE Flow Through UNE Hot Cut Loop Special Provision Total CHANGE CONTROL**

Under the Plan, -1 performance scores are subject to adjustment based on the next two month's performance.

Grand Total

APPENDIX H

Special Provisions

UNE Ordering Performance Measures:

Verizon PA will provide an additional \$1,345,833 in monthly bill credits for UNE Order Confirmation Performance based on four POTS metrics included in the MOE category. If ontime performance falls below 90% for any month, a credit of \$336,458 for each metric missing the standard will be distributed like the bill credits under Critical Measures. Funding for these credits will be taken from funds that are unused in 6 previous months or from the current month. No new funds are available. The metrics and standards are as follows:

Metric #	POTS Electronically Submitted	Threshold
OR-1-04-3320	% On Time LSRC/ASRC – No Facility Check	< 90%
	(Electronic-No Flow Through) – Platform and	
	Loop/Pre-Qualified Complex/LNP	
OR-1-06-3320	% On Time LSRC/ASRC – Facility Check	< 90%
	(Electronic-No Flow Through) – Platform and	
	Loop/Pre-Qualified Complex/LNP	
OR-2-04-3320	% On Time LSR/ASR Reject – No Facility	< 90%
	Check (Electronic-No Flow Through) –	
	Platform and Loop/Pre-Qualified Complex/LNP	
OR-2-06-3320	% On Time LSR/ASR Reject – Facility Check	< 90%
	(Electronic-No Flow Through) – Platform and	
	Loop/Pre-Qualified Complex/LNP	

June 1, 2003

¹ Any bill credit amounts due for Special Provisions UNE Ordering are to be allocated between UNE-Platform and UNE-Loop in the same proportions as the totals at risk for the two modes in MOE. Then, within each mode, the amounts are to be allocated corresponding to each CLEC's UNE-Platform lines as a proportion of total UNE-Platform lines and each CLEC's UNE-Loops as a proportion of total UNE-Loops.

Flow Through:

An additional \$6.73 million per year is available for flow through performance. Two performance measures for UNE from the Carrier to Carrier Performance Guidelines will be used to measure performance with the performance scores set forth below.

Metric #		Threshold
OR-5-01-3000	% Flow Through – Total – UNE	≥ 80%
OR-5-03-3000	% Flow Through – Achieved – UNE	≥ 95%

For each measure, the UNE scores will be combined and reviewed on a calendar quarterly basis. If the combined score meets either target, no additional credits are due. If the combined score meets neither metric target for that calendar quarter, then one-fourth (1/4) of the annual amount will be credited to all CLECs purchasing UNEs based on the number of lines in service. Lines in service will equal: UNE Platform, and UNE Loops.²

The following table demonstrates the calculation of calendar quarterly flow through performance:

June 1, 2003

² For the calendar quarter in which the Pennsylvania PAP first becomes effective, bill credits under this section "Flow Through" will be calculated based upon the performance for the calendar month in which the Pennsylvania PAP becomes effective and the remaining calendar months (if any) in the calendar quarter in which the Pennsylvania PAP becomes effective. Any bill credits due for such calendar quarter will be pro-rated based on the duration of the measurement period (i.e., if the measurement is based on one month of performance data, the amount that would be due would be one-third of the full quarterly amount that would have been due had Verizon PA's measured performance for that month been Verizon PA's measured performance for a full calendar quarter).

Quarter
Month 1 Month 2 Month 3 Total

Total Orders that Flow Through

UNE

15000	18000	17000	50000

Total Orders Processed

UNE

25000 21000	22000	68000
-------------	-------	-------

Total % Flow Through - UNE Combined for Quarter:

73.5%

Total Orders Designed to Flow Through that Flow

Through

UNE

15000 18000 17000 50000	15000
-------------------------------	-------

Total Orders Designed to Flow Through:

UNE

18000	19000	18000	55000

Total % Achieved Flow Through - UNE Combined for Quarter:

90.9%

In this example, neither metric met the performance threshold, therefore, \$1.68 million would have been credited to all CLECs purchasing UNEs.

Additional Hot Cut Loop Performance Measures:

An additional \$16.15 Million per year is available for Hot Cut Loop performance. This measure will be composed of two performance metrics: PR-9-01-3520 – "% On Time - Hot Cut Loop" and PR-6-02-3520 – "% Installation Troubles Reported within 7 Days – Hot Cut Loop." If either one of these thresholds is missed, additional bill credits will be distributed to the CLECs.

June 1, 2003

This measure has two tiers of performance standards. Tier I will be applied to a two month scenario, and Tier II will be applied to a one month scenario. The Tier I threshold is measured based on two consecutive months of performance, while the Tier II threshold is measured based on an individual month's performance. The performance thresholds are contained in the table below:

Metric #		Tier I	Tier II
		Threshold	
PR-9-01-3520	% On Time Hot Cut Loop ⁴	< 90%	< 85%
PR-6-02-3520	% Installation Troubles Reported within 7 Days – Hot Cut	≥ 3.00%	≥ 4.00%
	Loop		

Under Tier I, if Verizon PA does not satisfy the above standards for two consecutive months, it will distribute \$672,917 to the affected CLECs. Under Tier II, if Verizon PA does not satisfy the above standards for a single month, it will distribute \$1,345,833 to the affected CLECs. Below is an example of how this measure would work.

Example:

Metric #		Performance For Month 1	Performance for Month 2	Performance for Month 3	Performance for Month 4
PR-9-01-3520	% On Time Hot Cut Loop	84%	91%	91%	91%
PR-6-02-3520	% Installation Troubles Reported within 7 Days – Hot Cut Loop	2%	3.5%	2%	3.5%
	Credit for the Month	\$1,345,833	\$672,917	\$0	\$0

In month 1, Verizon PA did not satisfy the more stringent requirements of Tier II and \$1,345,833 in bill credits would be due.

June 1, 2003

These two measures are also included in the Critical Measurements method, and additional bill credits may be due if Verizon PA does not satisfy that Critical Measure.

Won Time – Hot Cut Loop performance will be adjusted such that any missed appointment for customer reasons – due to late FOC will be counted as a miss.

In month 2, Verizon PA satisfied the performance standard under Tier II, but not the less severe standard under Tier I. Bill credits would be due, however, because Verizon PA failed to meet the Tier I standard two months in a row. (Month 1 counts against Verizon PA.)

In month 3 both the Tier I and II standards were met, Verizon PA would owe nothing.

In month 4, the Tier I performance standard was not met, but no bill credits would be due since Tier I requires Verizon PA to fail these performance standards two months in a row. Verizon PA service in month 3 was satisfactory. Month 5 would determine whether bill credits would be due under either Tier I or Tier II.

APPENDIX I

CHANGE CONTROL ASSURANCE PLAN

VERIZON PENNSYLVANIA INC.

TABLE OF CONTENTS

I.	INTRODUCTION	1
II.	THE CHANGE CONTROL MEASURES AND BILL CREDITS	1
III.	MONTHLY REPORTS	2
IV.	REVIEWS, UPDATES AND AUDITS	3
V.	EXCEPTION PROCESS	3
VI.	TERM OF PLAN FOR THE CHANGE CONTROL PROCESS	4
VII.	FULLY INTEGRATED DOCUMENT	4
	TARLE I-A - CHANGE CONTROL MEASURES	

I. INTRODUCTION

To ensure that Verizon Pennsylvania Inc. ("Verizon PA"), will execute the Change Control process in an expeditious and non-discriminatory manner, Verizon PA will undertake the actions set forth in this Change Control Assurance Plan (the "CCAP"). A total of \$16.82 million in bill credits will be at risk to CLECs if Verizon PA provides unsatisfactory service for the four measures in this Plan.

II. THE CHANGE CONTROL MEASURES AND BILL CREDITS

The following measures are included in this Plan:

- 1. PO-4-01-6660: % Change Management Notices Sent on Time;
- 2. PO-4-03-6600: Change Management Notice Delay 8 plus Days;
- 3. PO-6-01-6000: % Software Validation; and
- 4. PO-7-04-6000: Delay Hours Failed/Rejected Test Transactions No Workaround.

Attached hereto as Table I-A is a chart that provides the standards that will be applied to each of the above measures and the total amount of bill credits associated with each standard. If a performance measure is missed according to its standards, bill credits will be paid to all CLECs purchasing Unbundled Network Elements ("UNEs") or resold services. CLECs will receive bill credits on a prorated basis of the total credit determined using Table I-A based on their lines in service. This Plan will use the same mechanisms set forth in the Performance Assurance Plan for determining "lines in service." (See PAP Section II (C)(2))

Under this Change Control Assurance Plan, Verizon PA will retain the right to withdraw any proposed software release prior to the item being put into final production. If Verizon PA

exercises this right, it will not be deemed to have violated the requirements set forth in PO-4-01-6660, PO-4-03-6600, PO-6-01-6000 or PO-7-04-6000 and will not be subject to the payment of bill credits under those measures.

The initial amount of annual bill credits for all CLECs will be \$6.73 million under this Plan. If, however, the bill credits due to the CLECs under this Plan exceed \$6.73 million in any year, an additional amount of \$10.09 million will be at risk from the bill credit amounts allocated to the Mode of Entry Categories in the Performance Assurance Plan. Thus, a total of \$16.82 million will be available for bill credits for the Change Control measures. Bill credit payments for Change Control measures will be given priority over bill credits for the MOE categories.

The Commission will have the authority to reallocate the monthly distribution of bill credits between and among any provisions of the PAP and the CCAP The Commission will give the Company 15 days notice prior to the beginning of the month in which the reallocation will occur. Any reallocation will be done pursuant to Commission order.

III. MONTHLY REPORTS

Each month Verizon PA will issue a report on its performance on the above measures to each CLEC providing service in Pennsylvania.² The reports will be CLEC specific and will indicate the scores on the measures, the aggregate amount of bill credits, if any, that Verizon PA must provide pursuant to the standards set forth in Table I-A, and the specific amount of bill credits that will appear on the individual CLEC's bill. All CLECs with multiple bill accounts

¹ The "year" will be measured from the first day that the Pennsylvania PAP first went into effect (April 1, 2003).

² Verizon PA's performance on the other Change Control metrics will be reported in the monthly C2C reports.

June 1, 2003

must inform Verizon PA as to which of their accounts should receive any bill credits for the Change Control measures.

REVIEWS, UPDATES AND AUDITS IV.

Annual reviews and updates will occur under this Plan until the Commission determines otherwise. However, Verizon PA and any other interested party, after consulting with Staff, may at any time recommend to the Commission modifications, additions, or deletions to the measures in this Plan or the bill credit allocations. Verizon PA, CLECs and any other interested parties will be given an opportunity to provide comments on any recommendations. In addition, Staff will have the right from time to time, on 60-days notice to Verizon PA, to conduct an audit of data reported in the monthly reports.³

V. **EXCEPTION PROCESS**

Verizon PA will have the right to file a petition with the Commission seeking to have the standards contained in Table I-A waived or modified either for future or past periods. The Commission shall grant such a request if it determines that the application of one or more of the standards contained in Table I-A would not serve the public interest. The application of one or more parts of Table I-A would not serve the public interest if Verizon PA could not, through any reasonable efforts, prevent results that do not satisfy the standards. Verizon PA's petition must include all information that demonstrates how the measure was missed. It shall also include a recalculation of the measure with the challenged information excluded from the calculations. CLECs and other interested parties will be given an opportunity to respond to any Verizon PA petition for an Exception. In the event the Commission rules in Verizon PA's favor, Verizon PA

³ Unlike most of the measures in the PAP, the recording of data for each of the measures in this Plan will be done manually.

will have the right to offset any paid bill credits against any future bill credits that may come due for either the Change Control measures or Performance Assurance Plan measures.

VI. TERM OF PLAN FOR THE CHANGE CONTROL PROCESS

The Change Control Assurance Plan will have the same term as the Performance Assurance Plan. It will remain in effect, as modified from time to time by the Commission, until the Commission rescinds the Performance Assurance Plan or develops a replacement mechanism.

VII. FULLY INTEGRATED DOCUMENT

The terms and provisions of this Plan are submitted in their entirety to the Commission for approval. This Plan represents a fully integrated statement of the commitments Verizon PA will undertake, including the payment of bill credits for unsatisfactory performance under the measures. It is not offered to the Commission for approval on a piecemeal basis.

Change Control Performance Assurance Plan Measures

PO-4-01-6660	% Change Management Notices Sent on Time			
	Performance Range (Notification and	≥ 95%	90 to 94.9%	< 90%
	Confirmation for Types 3, 4 and 5 only)			
	Performance Credit	\$0	\$168,250	\$336,500
PO-4-03-6600	Change Management Notice Delay 8 plus Days (Notification and Confirmation for			
	Type 1, 2, 3, 4 and 5)			
	Performance Credit	\$16,825 per day		
PO-6-01-6000	% Software Validation (See Note 1)			
	Performance Range	≤ 5%	5.1 to 10%	> 10%
	Performance Credit	\$0	\$67,300	\$673,000
PO-7-04-6000	Delay Hours - Failed/Rejected Test Tra	ted Test Transactions – No Workaround (See Note 2)		
	Performance Credit	\$33,650 per day		
		Per Release		

Note 1: Measured against releases pursuant to

Change Notice Types 3, 4 and 5.

Note 2: PO-7-04-6000 applies to failed Test

Deck items executed by Verizon PA in PO-6-01-6000 and applies until all errors reported in PO-6-01-6000 are

fixed.