ROUTING NUMBER ADMINISTRATOR
2014 Annual Performance Feedback Survey

INFORMATION PAGE – RNA Survey
PURPOSE: The North American Numbering Council (NANC) seeks aggregated input from your organization as to the yearly performance of the Routing Number Administrator (RNA) services. Responses to the questions contained in this survey are intended to provide information relative to your satisfaction with the performance of the RNA.

Please note that this survey requests input on the performance of the Routing Number Administrator (RNA), and not the Pooling Administrator (PA) or North American Numbering Plan Administrator (NANPA)

EVALUATION PERIOD: January 1, 2014 through December 31, 2014
SUBMISSION DEADLINE: 5 PM ET, January 31, 2015
QUALIFICATION: Respondents are asked to submit only one (aggregated) survey per functional entity, e.g., per service provider or per regulatory agency. If multiple surveys for an entity are received, the Numbering Oversight Working Group (NOWG) of the NANC will consolidate the responses so that one response per entity is counted.
SUBMITTING YOUR SURVEY: If you are not submitting your survey via the online tool, return your completed survey via email to the NOWG contacts listed below. Ensure the name of your organization and your last name is appended to the end of the file name, e.g., “2014_RNA_Survey – Telco Jones.doc.”
SURVEY DESCRIPTION:

Your satisfaction ratings will be combined with all other survey responses for each of the questions. Your comments recorded in the comment box at the end of the survey are strongly encouraged, especially if a rating of “Not Met” has been selected. Specific examples of your experiences with the RNA will provide valuable information concerning current processes that are working well and in identifying areas where process improvements are needed.
FURTHER INFORMATION: Direct all inquiries to the following NOWG contacts:
Ms. Laura Dalton

Ms. Karen Riepenkroger

Verizon Communications

Sprint

914-741-7018

913-315-8546

laura.r.dalton@verizon.com

karen.s.riepenkroger@sprint.com
SURVEY DOWNLOAD SITES: A copy of this blank survey is also available for downloading from the following websites: www.nationalpani.com or www.nanc-chair.org.
SURVEY RESULTS: Overall survey results will be incorporated into the PA 2014 Performance

Evaluation Report and will be posted at www.nanc-chair.org.
Your input will not be considered unless the following contact information is provided.
Full Name of Entity/Company/Agency:

Date:

Type of Entity/Company/Agency (please check one): _____ Industry or Other _____ State Regulatory Commission
First & Last Name of Contact:

Mailing Address w/Zip:
Telephone Number:

E-mail Address:

The following chart defines the Satisfaction Ratings that are to be used by you on the survey form to indicate your satisfaction with the RNA’s performance for the evaluation period of January 1, 2014 – December 31, 2014:

	Satisfaction Rating
	Used when the RNA...

	MET

	· Performance was competent and reliable

· Decisions and recommendations were within requirements

	NOT MET
	· Performance was unreliable and commitments were not met

· Decisions and recommendations were inconsistent with requirements

	NOT APPLICABLE

(N/A)
	· Did not use/observe the activity or does not apply to the respondent

	Routing Number Administrator (RNA)
	Met
	Not

Met
	N/A

	The RNA provided timely, accurate, and courteous service when processing pseudo-Automatic Number Identification (p-ANI) Applications.
	
	
	

	Routing Number Administration System (RNAS)
	Met
	Not Met
	N/A

	RNAS provided users the ability to effectively request p-ANIs, modify or return existing p-ANIs, input forecasts, and access existing data and reports.
	
	
	

	RNA Website
	Met
	Not Met
	N/A

	The RNA website (www.nationalpani.com) was accessible, easy to navigate, and provided accurate and up-to-date information.
	
	
	

	RNA Industry Activities
	Met
	Not Met
	N/A

	The RNA representative(s) effectively participated in and contributed to the resolution of p-ANI related issues at industry forums.
	
	
	

	Overall Assessment of the RNA
	Met
	Not Met
	N/A

	Based upon your experiences in the 2014 performance year how would you rate the RNA’s overall service?
	
	
	

Comments on Assessment of the RNA: Provide comments to explain your assessment of the RNA including any experiences you may have had, positive or negative, and describe the situation and the outcome. Your comments are strongly encouraged.

	

Page 4

