

Suruhanjaya Komunikasi dan Multimedia Malaysia

Malaysian Communications and Multimedia Commission

PROPOSAL FOR REVIEW OF THE MANDATORY STANDARDS FOR QUALITY OF SERVICE (WIRELESS BROADBAND ACCESS SERVICE) (DETERMINATION NO. 1 OF 2016)

25 October 2019

This Public Inquiry Paper is prepared in fulfilment of Sections 58 and 61 of the Communications and Multimedia Act 1998.

TABLE OF CONTENTS

PREFACE		3
GLOSSARY		4
PREAMBLE		5
PUBLIC INC	UIRY PROCESS	6
PART A:	REVISION ON THE INTERPRETATION PART OF THE STANDARDS	7
PART B:	PROPOSED REVISION ON THE QUALITY OF SERVICE STANDARDS	8
PART C:	REVISION ON THE QUALITY OF SERVICE INDICATORS, MEASUREMENTS, STANDARDS, NOTIFICATION AND REPORTS	11
PART D:	APPLICABLE GUIDELINES	13
PART E:	VIEW SOUGHT	14
APPENDIX		15

PREFACE

The Commission is hereby holding a Public Inquiry on the proposal for the revision of Mandatory Standards for Quality of Service (Wireless Broadband Access Service) (Determination No. 1 of 2016) and invites members of the public and interested parties to participate in this inquiry by making written submissions on any matter they consider relevant to the inquiry. Written submissions, in both hard copy and electronic form, should be provided to the Commission in full by 12 noon, 9 December 2019 (45 days) and addressed to:

Malaysian Communications and Multimedia Commission

MCMC Tower 1

Jalan Impact

Cyber 6

63000 Cyberjaya

Selangor Darul Ehsan

Attention : Quality of Service Department

Or E-mail : qos.dept@mcmc.gov.my

Or Fax : +60 3 86 88 10 00

In the interest of fostering informed and robust consultative process, the Commission may make available extracts of or entire submissions for others to read. Any commercially sensitive information should be provided under a separate cover and clearly marked "CONFIDENTIAL". Respondents are encouraged to support their comments with reasons and where appropriate provide or refer to evidence or other relevant information in support of their comments.

Incomplete and/or late submissions will not be considered.

The Commission thanks the public and all interested parties for their participation in this consultative process and for providing their submissions and feedback.

GLOSSARY

CMA1998 Communications and Multimedia Act 1998 (Act 588)

Commission Malaysian Communications and Multimedia Commission

MS Mandatory Standards

MSQoS Mandatory Standards for Quality of Service

PI Public Inquiry

QoS Quality of Service

PREAMBLE

- 1. The present MSQoS for Wireless Broadband Service (Determination No.1 of 2016) came into force on 1 February 2016. At the time, the Commission recognizes the need to mandate certain QoS parameters in order to not only protect the consumers' interest but also to ensure that the wireless broadband service provided by the Service Providers is at the optimum level. This MSQoS covers the standards for Quality of Service for delivery of data over the internet protocol for wireless systems. The MSQoS standards are segregated into two parts; network performance and customer service.
- The review of the MSQoS for Wireless Broadband Access Service will separate the
 customer service standards into a new Mandatory Standards specifically focusing on
 customer service aspects. This PI will only cover modifications made on network
 performance standards in light of customer expectations and perception towards service
 delivery.
- 3. In determining the relevant QoS parameters for the MSQoS, certain considerations must be taken including the current network scenario, network capabilities or readiness and user devices availability. Considerations are also made due to the increase of broadband usage, changes in customer expectations and perception towards service delivery. Therefore, pursuant to section 106 of the CMA1998, the Commission hereby undertakes the initiative to review the MSQoS for Wireless Broadband Service.
- 4. The review of the MSQoS is based on international best practices where possible and address current issues in relation to wireless broadband service in Malaysia. This MSQoS review also seeks to strengthen and streamline the QoS framework for current and future technologies. This MSQoS is targeted to be effective in 2020.

PUBLIC INQUIRY PROCESS

- 5. Section 58(2) of the CMA1998 provides that the Commission may hold a public inquiry if it is satisfied that the matter is of significant interest to either the public or to current or prospective licensees under the CMA1998. The objective of such a public inquiry is to inform as well as to invite views of the public and the licensees under the CMA1998 on the matter at hand.
- 6. The Commission is of the view that it is appropriate in the circumstances to hold a public inquiry under section 58 (2)(b) of the CMA1998 in order to obtain industry and public comment, and to promote transparency in the exercise of its powers.
- 7. Under section 61 (1) (d) of the CMA1998, the Public Inquiry period shall be a minimum of forty-five (45) days, within which public submissions are invited. In the present Public Inquiry, licensees and the public are given 45 days to formulate and submit their views on the matter.
- 8. The Commission shall take into consideration all submissions received within the Public Inquiry period. The Commission is required under section 65 of the CMA1998 to publish a report setting out its findings as a result of any inquiry it conducted, and such report shall be published within thirty (30) days of the conclusion of the inquiry. The Commission shall summarize the submissions received and publish the same in the report.

PART A: REVISION ON THE INTERPRETATION PART OF THE STANDARDS

9. The following interpretations shall be revised in this Mandatory Standards for Quality of Service (Wireless Broadband Access Service):

Table 1: Proposed revision on interpretation part of the standards

Existing Interpretation	Revised Interpretation	Remarks
"ASN GW" means Access Service Network Gateway.	To be removed.	The term "ASN GW" will not be used in any part of this revised Mandatory Standards.
"MME" means Mobility Management Entity.	To be removed.	The term "MME" will not be used in any part of this revised Mandatory Standards.
"SGSN" means Serving GPRS Support Node.	To be removed.	The term "SGSN" will not be used in any part of this revised Mandatory Standards.
"wireless broadband access service" means a wireless connectivity of communication bandwidth service has a minimum downstream capacity of 650 kbps.	"wireless broadband access service" means a wireless connectivity of communication bandwidth service that is faster than primary rate interface of Integrated Services Digital Network (ISDN)	

10. The following interpretation shall be used in this revised MSQoS (Wireless Broadband Access Service):

"ASP" means Applications Service Provider;

"designated routes and areas" means those routes and areas as specified by the Commission in the guidelines;

"end user" means a person who receives, requires, acquires, uses or subscribes to the public cellular service and may include a customer;

"FDD" means frequency division duplex;

"guidelines" means a guidelines issued by the Commission pursuant to paragraph 8 of the Commission Determination on the Mandatory Standards for Quality of Service (Public Cellular Service);

"MyIX" means Malaysia Internet Exchange;

"NSP" means Network Service Provider;

"service provider" means an Applications Service Provider or a Network Service Provider which provide wireless broadband access service;

"TDD" means time division duplex;

"wireless broadband access service" means a wireless connectivity of communication bandwidth service that is faster than primary rate interface of Integrated Services Digital Network (ISDN).

PART B: PROPOSED REVISION ON THE QUALITY OF SERVICE STANDARDS

11. A summary of the proposed revision of the QoS standards are outline in the Table 2 below:

Table 2: Proposed Revision of the Quality of Service Standards

	Quality of Service	Present Quality of Service	Proposed Revision of the Quality	
	Indicator	Standard	of Service Standard	
i.	Network latency	Network latency must be not	Network latency must be not	
	(ping time)	more than 250 ms, 70 % of the	more than 80 ms , 90 % of the	
		time based on test sample.	time based on test sample.	
ii.	Broadband speed	Broadband speed must be:	Effective 1 Jan 2020, Broadband	
	(Throughput)	(a) not less than 650Kbps,	speed for both TDD and FDD	
		80.0 % of the time for	technology must be:	
		TDD and 65 % of the	(a) not less than 30 Mbps ,	
		time for FDD effective	80.0% of the time based	
		from 1 January 2016; and	on test sample while	

			stationany and
		(b) not less than 1 Mbns	stationary; and
		(b) not less than 1 Mbps,	(b) not less than 30 Mbps,
		80.0% of the time for	80.0% of the time based
		both TDD and FDD	on test sample while
		effective from 1 January	moving.
		2018.	
iii.	Packet loss	Packet loss must be not more	Packet loss must be not more
		than 3.0 %, calculated based on	than 1.0 %, calculated based on
		the average of the test sample.	the average of the test sample.
iv.	Network	none	Network availability must be at
	availability		least 98% in a year excluding
			scheduled downtime.
V.	Signal Strength	none	Average signal strength must be
			at least -98 dBm , 80% of the time
			based on test sample.
vi.	Advanced Notice	Every session of scheduled	*To be mandated under the new
	of Scheduled	downtime due to occur which	MSQoS for Customer Service.
	downtime	affects customers must be	
		notified to customers not less	
		than 24 hours in advance.	
vii.	Service Disruption	Any single Service Disruption	*To be mandated under the new
	Service Disraption	incident that involves a SGSN,	MSQoS for Customer Service.
		MME or ASN GW being out of	Wisquisition editorner service.
		service:	
		Service.	
		(a) Between 5AM to 12	
		· ,	
		midnight, must be	
		rectified within 60	
		minutes from the	
		occurrence of the Service	
		Disruption; and	
		(b) Between 12 midnight to	
		5AM, must be rectified	
		no later than 6AM.	
		Service provider must notify the	
		Commission within 60 minutes of	

		any single service disruption incident that involves a SGSN, MME or ASN GW being out of service. Service provider must submit a comprehensive report to the Commission within 7 business days of the occurrence of any single service disruption incident that involves a SGSN, MME or ASN GW being out of service for the specified duration and affecting customers.	
viii.	Percentage of billing related complaints	Percentage of billing related complaints must be not more than 1.0% per quarterly reporting period.	*To be mandated under the new MSQoS for Customer Service.
ix.	Non-billing related complaints per 1,000 customers	Non-billing related complaints must be not more than 6.0 complaints per 1,000 customers per quarterly reporting period.	*To be mandated under the new MSQoS for Customer Service.
X.	Promptness in resolving customer complaints	The standard on promptness in resolving customer complaints, separately measured for billing related complaints and non-billing related complaints, for every quarterly reporting period is: Not less than 60.0% must be resolved within 3 business days; Not less than 90.0% must be resolved within 5 business days; and	*To be mandated under the new MSQoS for Customer Service.

		resolved within 15 business days.	
xi.	Promptness in	At least 80.0% of calls to	*To be mandated under the new
	answering calls to	Customer Hotline that opted for	MSQoS for Customer Service.
	Customer Hotline	human operator in a quarterly	
		reporting period must be	
		answered within 20 seconds; and	
		At least 90.0% of calls to	
		Customer Hotline that opted for	
		human operator in a quarterly	
		reporting period must be	
		answered within 40 seconds.	

PART C: REVISION ON THE QUALITY OF SERVICE INDICATORS, MEASUREMENTS, STANDARDS, NOTIFICATION AND REPORTS

12. Revised standards for Network Performance are outlined in Table 3 below:

Table 3: Network Performance

	Quality of	Description / Definition /	Quality of Service	Remarks / Rationale /
	Service	Formula / Measurement /	Standard	Justification
	Indicator	Reporting Requirement		
i.	Network	This indicator measures the	Network latency	Network latency will test
	latency (ping	round-trip time taken by a	must be not more	the responsiveness of
	time)	standard packet size between 32	than 80 ms , 90 % of	the network from the
		bytes to 128 bytes to travel	the time based on	end user to the
		across the network from the end	test sample.	destination server
		user to MyIX and back to the end		hosted locally in MyIX,
		user.		Kuala Lumpur.
				• Considering low latency
		Formula:		which can be provided
				by 5G technology (ultra
		Number of test samples ≤ 250 ms Total number of test samples X 100		Reliable Low Latency
		Total number of test samples		Communications -
				uRLLC).
				• Based on other country's
				publication ¹ on wireless

¹ https://www.imda.gov.sg/imconnected

-

				broadband latency, the 3G services latency varies from 62 ms to 104 ms. Better latency performance is observed for 4G network with average of 50 ms.
ii	Broadband speed (Throughput)	This indicator measures the speed of downloading data measured in units of megabits per second (Mbps) between the end user and MyIX. Formula: Number of test samples ≥ QoS Throughput Standard Total number of test samples	Effective 1 Jan 2020, Broadband speed for both TDD and FDD technology must be: (a) not less than 30 Mbps, 80.0% of the time based on test sample while stationary; and (b) not less than 30 Mbps, 80.0% of the time based on test sample while moving.	 To facilitate government initiative (NFCP) to provide average download speed of 30 Mbps for 98% population coverage. Considering download speed which can be provided by 5G technology (enhanced Mobile Broadband - eMBB). Considering that spectrum allocation in Malaysia is one of the highest in Asia. Ensure quality of service while driving on highways is on par while consumers are stationary.
iii	Packet loss	This indicator measures the percentage of data packets transmitted from the source that fails to arrive at their destinations. It is calculated based on the average of sample measurements between the end user and MyIX.	Packet loss must be not more than 1.0 %, calculated based on the average of the test sample.	• The Commission has taken into account the various RF environment effect on the packet loss therefore 1.0 % is considered acceptable for wireless broadband operation.

		Formula: Total Number of Packet Loss Total Number of Sent Packet		
iv	Network availability	This indicator measures percentage of service uptime over a specific time interval. Scheduled downtime for maintenance and upgrading of network is excluded from the computation. Computation formula will be specified in the applicable guideline.	Network availability must be at least 98% in a year excluding scheduled downtime.	 To ensure high service availability for consumer. Minimum service disruption to consumer.
V	Signal strength	This indicator measures the percentage of time that the average signal received is greater than -98 dBm. Formula: Total sample with signal strength ≥ -98 dBm Total sample × 100%	Average signal strength must be at least -98 dBm , 80% of the time based on test sample.	 Minimum signal strength to ensure good throughput. To ensure consumer are able to establish an active connection for data communications.

- 13. Six (6) QoS indicators within MSQoS for Wireless Broadband Access Service to be placed under the new MSQoS for Customer Service. The 6 items are:
 - a. Advance notice of scheduled downtime;
 - b. Service disruption;
 - c. Percentage of billing related complaints;
 - d. Non-billing related complaints per 1000 customers;
 - e. Promptness in resolving customer complaints; and
 - f. Promptness in answering call to Customer Hotline.
- 14. The review of the MSQoS for Wireless Broadband Access Service will contain the revised and existing standards for network performance.

- 15. The demarcation of customer service standards into a new Mandatory Standards seeks to streamline customer service QoS indicators under one new unified document. Customer service standards focuses on service providers' responsibilities in regards to service disruptions, customer complaint related matters, notifications and reporting timelines between service providers and the Commission. Network performance standards will solely focus on network and technical matters in regards to network service delivery.
- 16. The demarcation also will enable the Commission to efficiently review future network performance standards in accordance to the evolution of technology in the telecommunication industry.

PART D: APPLICABLE GUIDELINES

17. The Commission has developed a set of guidelines that sets out the testing procedures, examples of computations, reporting templates, explanatory notes and list of designated routes and areas to the standards proposed in this document. The said guideline is annexed in **Appendix** – Guidelines to the Commission Determination on the Mandatory Standards for Quality of Service (Wireless Broadband Access Service).

PART E: VIEW SOUGHT

- 18. The Commission seeks views on the proposed interpretations and the proposed Mandatory Standards highlighted in Parts A, B and C above, including comments on the proposed Guidelines stated in Part D, which will be used for the purpose of the Determination.
- 19. The Commission also welcomes comments on related matters that stakeholders or respondents believe are relevant to improve the Mandatory Standards for Quality of Service (Wireless Broadband Access Service).
- 20. The Commission also seeks views on other possible approaches that may be employed to improve quality of service for the wireless broadband services in Malaysia.

APPENDIX

Suruhanjaya Komunikasi dan Multimedia Malaysia

Malaysian Communications and Multimedia Commission

GUIDELINES TO THE COMMISSION DETERMINATION ON THE MANDATORY STANDARDS FOR QUALITY OF SERVICE (WIRELESS BROADBAND ACCESS SERVICE), DETERMINATION 'X' OF 2019

(SKMM(T)06-SEIR/140.003/Jil. 1 ('x'))

TABLE OF CONTENTS

GLOS	GLOSSARY		
PART	A: OBJECTIVE AND SCOPE	4	
PART	B: NETWORK PERFORMANCE QUALITY OF SERVICE	4	
0	Test Methodology	4	
0	Location identification	4	
0	Testing parameters	5	
0	Testing Methodologies	5	
0	Designated areas	6	
PART	C: REQUIREMENT FOR REPORT SUBMISSION	7	
PART	D: EFFECTIVE DATE AND COMMISSION CONTACT	8	

GLOSSARY

BB Broadband

FTP File Transfer Protocol

GPS Global Positioning System

HTTP Hypertext Transfer Protocol

ICMP Internet Control Message Protocol

ISP Internet Service Provider

Mbps Mega bit per second

MEF Metro Ethernet Forum

MyIX Malaysian Internet Exchange

QoS Quality of Service

RF Radio Frequency

TCP Transport Control Protocol

UE User Equipment

UDP User Datagram Protocol

WGS World Geodetic System

3G Third Generation of mobile telecommunications technology

4G Fourth Generation of mobile telecommunications technology

PART A: OBJECTIVE AND SCOPE

- 1. These guidelines are developed by the Malaysian Communications and Multimedia Commission (the "Commission") pursuant to Paragraph 'x' of the Commission Determination on the Mandatory Standards for Quality of Service (Wireless Broadband Access Service), Determination 'X' of 2019 ("Mandatory Standards").
- 2. These guidelines set out the testing procedures, examples of computations, reporting templates, explanatory notes and list of designated areas to the standards in the Mandatory Standards.
- 3. These guideline is applicable to terrestrial Wireless Broadband Access Service.

PART B: NETWORK PERFORMANCE QUALITY OF SERVICE

Test Methodology

- 4. Network latency or ping time measures the round-trip time taken by a standard packet size of between 32 to 128 bytes to travel across the network from the end user to MyIX and back to the end user.
- 5. Broadband speed or throughput measures the speed of downloading data measured in units of megabits per second (Mbps) from MyIX to the end user.
- 6. Packet loss measures the percentage of data packets transmitted from the source that fails to arrive at their destinations. It is calculated based on the average of sample measurements between the end user and MyIX.
- 7. These tests will be carried out by the Commission or the Commission's appointed consultant in accordance with these guidelines. However, the Commission may, at its sole discretion, request the Broadband Service Providers to conduct the tests and provide the report, if necessary.
- 8. The Commission at its discretion, may perform test on any selected service provider deemed necessary.

Location Identification

9. The tests are to be carried out by the way of stationary, walk or drive test at locations identified to at least have 3G broadband service coverage. Maximum driving speed for drive test will be 110 km/h.

- 10. The service coverage will be identified in the following manner:
 - a. Through the service coverage information as advertised in the wireless broadband Service Providers' websites; or
 - b. Confirmation from the wireless broadband Service Providers; or
 - c. Where complaints from consumers on individual services by a particular Service provider is lodged to the MCMC.

Testing Equipment

- 11. UE supporting frequency band in Malaysia are to be install with QoS monitoring software for cellular based systems measurement and testing.
- 12. The software/measurement tools used for the tests shall be in compliance with the relevant recommendations from European Telecommunications Standards Institute (ETSI)'s standards or equivalent.

Testing Methodologies

13. The test set up configuration is as shown below:

Test terminal

User
Equipment

ISP

Internet
Exchange

Diagram 1: Test set up configuration

14. A test server or a responder will be configured at MyIX to act as the target server for measuring download throughput and network latency.

- 15. The tests are to be conducted up to transport layer (ICMP, TCP, UDP, etc.). Test on application layer (web browsing http, ftp, video streaming, etc.) utilizing the relevant transport protocol to simulate customer's experience may be conducted by the Commission, if necessary.
- 16. Packet size of 32/64/128 bytes will be used for network latency or ping time measurement. The selection of test packet size is subject to the Commission's discretion.
- 17. Geographical positioning will be based on the Global Positioning System (GPS) and the WGS-84 digital map or its equivalent.
- 18. A validation procedure shall be applied to avoid any service/application prioritization in order to ensure the test is conducted in a fair manner representing real user experience. These prioritizations include but not limited to the following:
 - a. SIM based prioritization.
 - b. Service based prioritization such as, application name, port number, IP address, type of service and etc.
- 19. Any service provider found to perform alteration to the network configuration or manipulation during test measurement such as service prioritization, which did not represent real user experience will be penalized with the following, but not limited to:
 - a. All results found to be manipulated during the said test will be zeroed.
 - b. The zeroed results will be included into the overall calculation for compliance.

Designated areas

- 20. The designated areas for wireless broadband access service testing covers all 6 regions as follow:
 - a. Central Region
 - b. Northern Region
 - c. Southern Region
 - d. Eastern Region
 - e. Sabah
 - f. Sarawak
- 21. The selection of test location is subject to the Commission's discretion.

PART C: REQUIREMENT FOR REPORT SUBMISSION

22. All reports (including notices and notifications) that are required to be sent to the Commission should be sent to Quality of Service Department's address and/or email as follows:

Quality of Service Department
Malaysian Communications and Multimedia Commission
MCMC Tower 1, Jalan Impact, Cyber 6,
63000 Cyberjaya
Selangor Darul Ehsan

Email: gos.dept@mcmc.gov.my

- 23. These reports shall be in the form and format as described below. Each report shall be accompanied by a declaration signed by an officer of the Service Provider duly authorised by the board of directors, stating that each report is true and accurate.
- 24. The Service Provider shall submit the report based on the following timelines:

Table 1: Reporting timeline

No	Item	Reporting Period	Report Submission Date
1	Report (1st Quarter)	1 January – 31 March	By 30 April of the
			same year
2	Report (2 nd Quarter)	1 April – 30 June	By 30 July of the
			same year
3	Report (3 rd Quarter)	1 July – 30 September	By 30 October of
			the same year
4	Report (4 th Quarter)	1 October - 31	By 30 January of
		December	the following year

25. The Service Provider shall submit network availability report based on the format below for each access network (3G, 4G and any future network):

Table 2: Format for network availability in quarterly reports

Report Item	1 st month	2 nd month	3 rd month	Total	QoS Standard	Compliance
A. Total uptime (minutes)						
B. Total downtime (minutes)						
C. % of network availability $C = \left(\frac{A}{A+B}\right) \times 100\%$					98 %	YES/NO

PART D: EFFECTIVE DATE AND COMMISSION CONTACT

- 26. These guidelines shall come into effect on **DD MM 2020**, and shall continue to be effective unless modified, varied or revoked by the Commission.
- 27. For any queries and further information on these Guidelines please contact:
 - Quality of Service Department

Network Security Monitoring Division

Phone : 03-8688 8000

Email: gos.dept@mcmc.gov.my