


Kevin M. Shea
Vice President
Government Relations - NH
900 Elm Street, Suite 1922
Manchester, NH 03101


November 20, 2009

Kathryn M. Bailey, PE
Telecommunications Division Director
New Hampshire Public Utilities Commission
21 South Fruit Street, Suite 10
Concord, New Hampshire 03301

Dear Kate:

In accordance with the Commission's Electronic Report Filing (ERF) program, FairPoint Communications - NNE has electronically filed the Quality of Service report for October 2009 and is also filing the attached paper copy.

There are three (3) exchanges that met/exceeded a 2.5 customer troubles report rate for three consecutive months ending with the October 2009 report.

Please call if you have any questions.

Sincerely,


Kevin M. Shea
Attachments

cc: Meredith Hatfield
Karen Mead
Michael Morrisey
Brian Lippold

		JAN	FEB	MAR	APR	MAY	JUN	JUL	AUG	SEP	OCT	NOV	DEC	AVG	
14	% OOS Troubles cleared within 24 hours (excluding Sunday)	2007	68	83	70	48	60	67	65	69	69	73	76	79	
		YTD	68	76	74	67	66	66	66	67	67	68	69	69	
		2008	66	70	80	86	85	77	65	62	77	74	79	42	
		YTD	66	68	72	76	77	77	76	74	74	75	72	72	
		2009	62	98	94	99	100	99	100	100	76	73			
		YTD	62	80	84	88	90	92	93	94	92	90			90
		73													
15	% Repair Commitments Met	2007	77	86	77	69	76	81	81	81	79	81	86	83	
		YTD	77	82	80	77	77	78	78	79	79	79	80	80	
		2008	81	79	86	89	88	87	82	80	85	85	87	62	
		YTD	81	80	82	84	85	85	85	84	84	84	83	83	
		2009	77	10	75	81	83	82	86	86	91	89			
		YTD	77	44	54	61	65	68	71	72	74	76			76
		82													
16	% Dialtone Speed within 3 seconds	2007	100	100	100	100	100	100	100	100	100	100	100	100	
		YTD	100	100	100	100	100	100	100	100	100	100	100	100	100
		2008	100	100	100	100	100	100	100	100	100	100	100	100	
		YTD	100	100	100	100	100	100	100	100	100	100	100	100	100
		2009	n/a	n/a	n/a	100	100	100	100	100	100	100			
		YTD	n/a	n/a	n/a	100	100	100	100	100	100	100			100
		98													
17	% Call Completion	2007	100	100	100	100	100	100	100	100	100	100	100	100	
		YTD	100	100	100	100	100	100	100	100	100	100	100	100	100
		2008	100	100	100	100	100	100	100	100	100	100	100	100	
		YTD	100	100	100	100	100	100	100	100	100	100	100	100	100
		2009	n/a	n/a	n/a	98.13	97.23	98.00	97.70	97.50	100.00	98.00			
		YTD	n/a	n/a	n/a	98.13	97.68	97.79	97.77	97.71	98.09	98.08			98.08
		97													
18	Held Orders	2007	12.40	7.79	10.43	6.67	5.53	6.02	3.83	5.54	13.18	6.15	10.00	10.30	
	Average Total Delay Days	YTD	12.40	10.10	10.21	9.32	8.56	8.14	7.52	7.28	7.93	7.75	7.96	8.15	8.15
		2008	8.78	8.36	13.66	4.05	8.07	9.54	5.80	6.78	11.88	8.15	6.46	2.90	
		YTD	8.78	8.57	10.27	8.71	8.58	8.74	8.32	8.13	8.55	8.51	8.32	7.87	7.87
		2009	n/a	2.73	4.74	7.99	14.60	0.00	0.00	0.00	26.10	24.25			
		YTD	n/a	2.73	3.74	5.15	7.52	6.01	5.01	4.29	7.02	8.93			8.93
	Baseline	7.82													
	Tracking Only														
19	Total Held Orders on Hand	2007	41	19	22	18	30	24	19	37	29	25	32	27	
	Month End	YTD	41	30	27	25	26	26	25	26	27	26	27	27	27
		2008	17	15	12	14	11	14	14	13	25	11	8	19	
		YTD	17	16	15	15	14	14	14	14	15	15	14	14	14
		2009	9	424	6,511	9,620	3,060	0	0	0	42	3			
		YTD	9	217	2,315	4,141	3,925	3,271	2,803	2,453	2,185	1,967			1,967
20	Average Delay Days for Installation of Service	2007	12.99	8.53	8.74	14.92	8.50	5.48	5.54	13.45	23.04	20.63	13.41	10.34	
		YTD	12.99	10.76	10.09	11.30	10.74	9.86	9.24	9.77	11.24	12.18	12.29	12.13	12.13
		2008	8.69	10.55	12.63	6.54	11.78	10.38	6.28	10.84	14.73	15.92	8.42	6.04	
		YTD	8.69	9.62	10.62	9.60	10.04	10.10	9.55	9.71	10.27	10.83	10.61	10.23	10.23
		2009	6.97	2.71	4.69	7.61	13.00	11.40	9.30	7.10	9.30	7.10			
		YTD	6.97	4.84	4.79	5.50	7.00	7.73	7.95	7.85	8.01	7.92			7.92

		JAN	FEB	MAR	APR	MAY	JUN	JUL	AUG	SEP	OCT	NOV	DEC	AVG	
21	Number of Installation Orders	2007	20,603	16,221	16,617	17,348	21,925	17,922	15,933	14,847	13,358	18,282	13,756	10,376	
		YTD	20,603	36,824	53,441	70,789	92,714	110,636	126,569	141,416	154,774	173,056	186,812	197,188	197,188
		2008	12,721	9,451	9,426	12,868	16,676	13,722	11,628	10,561	12,549	16,137	12,068	11,274	
		YTD	12,721	22,172	31,598	44,466	61,142	74,864	86,492	97,053	109,602	125,739	137,807	149,081	149,081
		2009	10,944	400	21,470	21,685	20,471	21,274	18,381	22,019	25,688	19,910			
		YTD	10,944	11,344	32,814	54,499	74,970	96,244	114,625	136,644	162,332	182,242			182,242
22	Number of Access Lines Installed	2007	6,400	5,501	5,719	5,604	6,838	8,331	6,114	6,776	5,020	5,510	4,691	4,145	
		YTD	6,400	11,901	17,620	23,224	30,062	38,393	44,507	51,283	56,303	61,813	66,504	70,649	70,649
		2008	4,805	3,960	3,896	3,967	3,882	4,370	4,287	4,344	4,691	4,426	4,067	2,991	
		YTD	4,805	8,765	12,661	16,628	20,510	24,880	29,167	33,511	38,202	42,628	46,695	49,686	49,686
		2009	3,482	380	15,190	19,749	4,483	2,167	2,052	2,541	2,607	2,712			
		YTD	3,482	3,862	19,052	38,801	43,284	45,451	47,503	50,044	52,651	55,363			55,363
23	% Abandoned Repair Calls	2007	1.8	1.7	1.8	1.5	1.2	1.3	1.4	1.3	1.3	1.4	1.2	1.2	
		YTD	1.8	1.8	1.8	1.7	1.6	1.5	1.5	1.5	1.5	1.4	1.4	1.4	1.4
		2008	1.2	1.4	1.1	1.4	1.3	1.6	1.4	1.5	1.6	1.1	1.2	1.6	
		YTD	1.2	1.3	1.2	1.3	1.3	1.3	1.4	1.4	1.4	1.3	1.4	1.4	
		2009	1.4	25.4	26.2	17.8	15.8	10.7	23.6	6.0	1.2	0.6			
		YTD	1.4	13.4	17.6	17.7	17.3	16.2	17.3	15.8	14.2	12.9			12.86
24	Mean Time to Repair	2007	23.52	17.57	21.92	44.80	32.02	24.27	24.67	22.83	23.57	21.58	19.90	18.33	
	All Service Problems	YTD	23.52	20.55	21.00	26.95	27.97	27.35	26.97	26.45	26.13	25.68	25.15	24.58	24.58
		2008	20.00	21.11	18.58	16.23	17.04	20.25	24.02	25.71	21.63	20.26	19.37	54.13	
		YTD	20.00	20.56	19.90	18.98	18.59	18.87	19.60	20.37	20.51	20.48	20.38	23.19	23.19
		2009	33.22	24.80	52.00	33.70	29.80	30.70	28.70	25.50	23.60	24.50			
		YTD	33.22	24.80	38.40	36.83	35.08	34.20	33.28	32.17	31.10	30.37			30.37
25	# Repeat Trouble Reports	2007	882	490	986	1,619	1,436	1,399	1,341	1,114	1,017	1,114	502	518	
		YTD	882	1,372	2,358	3,977	5,413	6,812	8,153	9,267	10,284	11,398	11,900	12,418	12,418
		2008	622	799	789	587	471	879	1,186	1,316	754	743	630	1,587	
		YTD	622	1,421	2,210	2,797	3,268	4,147	5,333	6,649	7,403	8,146	8,776	10,363	10,363
		2009	n/a	129	347	338	339	516	602	620	637	647			
		YTD	n/a	129	476	814	1,153	1,669	2,271	2,891	3,528	4,175			4,175
26	Access Lines in Service	2007	574,769	571,410	567,321	563,110	559,298	555,035	550,606	545,442	507,777	503,613	498,370	493,595	540,862
		2008	488,109	482,104	477,012	470,222	464,350	456,916	450,231	443,725	438,005	432,001	427,079	421,862	454,301
		2009	415,671	358,314	386,153	379,243	375,331	366,836	360,244	353,995	343,970	337,499			
27	Held Orders over 30 Days	2007	1	1	1	0	2	0	1	4	4	2	2	4	2
		2008	1	2	2	1	2	0	2	2	3	2	2	4	2
		2009	3	0	512	2,169	412	0	0	0	0	1			

Jan-09	Feb-09	Mar-09	Apr-09	May-09	Jun-09	Jul-09	Aug-09	Sep-09	Oct-09	Nov-08	Dec-08
Fitzwilliam		Candia	Barrington	Candia	Alstead	Bartlett	Belmont	Fitzwilliam	Fitzwilliam	Atkinson	Alstead
		Canaan	Candia	Epping	Atkinson	Belmont	Center Ossipee	Franconia	Hampstead	Belmont	Atkinson
		Raymond	Fitzwilliam	Errol	Bristol	Canaan	Center Sandwich	Lyme	Hanover	Canterbury	Barrington
		Rumney	Newmarket	Fitzwilliam	Danbury	Center Harbor	Danbury	Milan	Jefferson	Danbury	Bedford
		Waterville Valley	Rindge	Marlow	Deerfield	Center Sandwich	Dublin		Lancaster	Enfield	Belmont
			Sanbornville		Epsom	Colebrook	Errol		Lyme	Fitzwilliam	Bristol
					Fitzwilliam	Deerfield	Fitzwilliam		Milan	Franconia	Candia
					Kingston	Dublin	Franconia		Rumney	Lyme	Canaan
					Littleton	Durham	Hancock		Westmoreland	Milton Mills	Canterbury
					Lyme	Fitzwilliam	Hanover			Penacook	Center Sandwich
					Marlow	Goffstown	Harrisville			Rumney	Charlestown
					North Stratford	Jefferson	Lancaster			Twin Mountain	Danbury
					Raymond	Kingston	Marlow				Deerfield
					Sunapee	Lyme	Merrimack				Derry
					West Stewartstown	Madison	Milan				Dover
						Marlow	Milton				Dublin
						Milton Mills	Newport				Durham
						Newmarket	North Haverhill				Epping
						Northwood	Pittsburg				Epsom
						Rindge	Rye Beach				Exeter
						Rye Beach	Sanbornville				Farmington
						Sanbornville	Sunapee				Fitzwilliam
						Spofford	Whitefield				Franklin
						Warren					Goffstown
						Winchester					Greenfield
											Greenville
											Hampstead
											Hampton
											Hancock
											Hanover
											Harrisville
											Hinsdale
											Jaffrey
											Jefferson
											Kingston
											Lebanon
											Lisbon
											Lyme
											Marlow
											Marlboro
											Merrimack
											Milford
											Milton
											Milton Mills
											Nashua

											New Boston
											Newmarket
											Newport
											Northwood
											Pelham
											Peterborough
											Pike
											Pittsfield
											Plaistow
											Portsmouth
											Raymond
											Rindge
											Rochester
											Rye Beach
											Salem
											Sanbornville
											Somersworth
											So Nashua
											Spofford