VERIZON COMMUNICATIONS

Wholesale Billing Claims Center
Hours of Operation: 8:00 AM– 5:00 PM Weekdays CST/CDT

	LEVEL
	NAME
	PHONE

	1st Level Escalation
	WBCC Billing Rep
	800.543.5166

	
	
	

	2nd Level Escalation
	Supervisor – Scott Janzen
	918.590.9040

	
	
	

	3rdLevel Escalation
	Manager – Chace Bartlett
	918.590.9044

	
	
	

To submit Formal Claims, Please Use One of the Following:
Submitting Claim via Internet Web Portal:
http://www22.verizon.com/wholesale/billingclaim/apphome/

Submitting Claim via Internet Mail: submit.claims@verizon.com
Submitting Claim via US Mail or Overnight Mail:
Verizon Wholesale Claims & Collections

Cube: 5.4.3031

6929 N Lakewood

Tulsa, OK 74117

 Information Required: Bill Name, Customer Contact Name and Contact Information, Account Number(s), Invoice Number(s), Circuit ID(s) or Trunk Group, Specific Issue(s) in Dispute, and Amount in Dispute. All Amounts not in disputes should be paid upon receipt to avoid interruption of service.

