
INSTRUCTIONS FOR COMPLETING THE SS7 INTERCONNECTION INFORMATION FORM

FOR VERIZON EAST

SINGLE POINT OF CONTACT & GENERAL INFORMATION

1. Verizon Contact: The Verizon SS7 Customer Care Team member handling this project will provide this information.

2. Customer Contact: The Customer SS7 Project Manager handling this project

3. Client Type: Slide curser over the box for appropriate client type (IXC, ITC, Wireless, Co-Carrier/CLEC) and double click the left mouse button, then double click the left mouse button over the box labeled checked in the Default Value section.

4. Translations Due Date: The Verizon SS7 Customer Care Team will provide this information.

5. Trunk Turn-up / Conversion Date: Verizon will provide this information.

6. Customer ACNA / CIC: Please provide customer ACNA and CIC code

7. Project Number: Combine the letters SS7 with the customer ACNA and the LATA this project takes place in (SS7XXX120)
 SS7 NETWORK ARCHITECTURE / INFORMATION

8. SS7 Connection to Verizon Via: Customer should determine how they would be connecting to the Verizon SS7 Network. Then, slide curser over the box for appropriate connection type (A-LINKS, B/D LINK Quad, Hub Provider, GATEWAY) and double click the left mouse button, then double click the left mouse button over the box labeled checked in the Default Value section.

9. Services Requested: Customer should determine what services that Verizon will be providing for them, (Call Set-up, LIDB, CNAM, CLASS, 800 Dips or LNP). Then, slide curser over the box for appropriate service type and double click the left mouse button, then double click the left mouse button over the box labeled checked in the Default Value section.

NOTE: If requesting CLASS, the CLASS Alias Point Code being used and all NPA NXXs must be provided. For LIDB, CNAM and LNP services, a signed contract must be negotiated with your Verizon Account Manager.

CONTACT INFORMATION: NAME and PHONE NUMBER

10. ASR: Please provide the name and phone number of the proper contact person in your organization
11. Trunk Conversion: Please provide the name and phone number of the proper contact person in your organization
12. LNP: Please provide the name and phone number of the proper contact person in your organization
SS7 INTERCONNECT INFORMATION

13. Customer Switch Information: Please provide all pertinent switch information
(Switch Type / Generic / CLLI / Point Code / Switch Address)
14. List ALL STPs: Provide in order, all the STP involved, starting from the customer switch up to an including the Verizon STP pair at the point of interconnection.
15. LOA Information: All SS7 interconnections utilizing a Hub arrangement for the delivery of SS7 messages to Verizon require a Letter of Authorization (LOA) from the Hub Provider. LOAs must be provided on a per LATA basis, using the Hub Provider’s (owner of the STPs adjacent to Verizon STPs) letterhead. The LOAs must be dated and signed by a representative of the Hub Provider and must contain the following information.

· A statement authorizing Verizon to route SS7 messages, destined for your switch over the Hub Providers Links.

· A telephone number of the hub provider’s representative.

· The Verizon LATA for which the LOA applies.

· Your Switch(s) CLLI(s), Point Code(s), and Switch Type(s).

· The hub provider’s STP Pair CLLIs, Point Codes, and STP Types that are connected to Verizon.

· The connecting Verizon STP Pair CLLIs, Point Codes, and STP Types

16. All proposed Verizon Switches / Tandems for Customer Trunking: Provide the CLLI / Point Codes for ALL the Verizon Switches / Tandems you wish to terminate to.

ATTACHMENT B INSTRUCTIONS

LOCAL NUMBER PORTABLE (LNP) INFORMATION

NOTE: Attachment B needs to be completed only by a customer whose LNP and associated service queries will route through Verizon's SS7 Network. Networks that are interconnected with Verizon but whose LNP and associated service queries do not route through Verizon's Network do not need to fill out the Attachment B form.

See additional notes on the form.

CUSTOMER & GENERAL INFORMATION

19. Fill in your customer name / ACNA / CIC

20. Fill in your Operating Company Number

21. Supply a LNP Single point of contact (name / title) for your company

22. Supply the contact number / fax / email for your LNP Single point of contact

23. MSA (Name and Number) where numbers will be ported

24. Fill in your company contact for LNP billing

25. Fill in the address for your LNP billing contact

LNP PREREQUISITES

NOTE: All prerequisites must be met before LNP service can be requested and all questions must be answered. See additional notes on the form.

26. Check the appropriate box for each question listed in this section. Answer all questions. Slide curser over the box for appropriate request type (YES or NO) and double click the left mouse button, then double click the left mouse button over the box labeled checked in the Default Value section.

SWITCH INFORMATION

27. Switch CLLI: CLLIs code of your switch
28. Switch Point Code: Point code of your switch
29. Switch LRN: LRN or LRNs assigned to your switch
30. SPID: Service Provider ID (4 digit numeric) that will be used in your ported records.

LNP SERVICE INFORMATION
NOTE: There are five services including LNP associated with LNP service. They are as follows:

LNP

Local Number Portability

CLASS
Includes services such as automatic callback, screen list editing, automatic recall and others.

LIDB
Line Information Data Base - calling card validation, 3rd party verification, collect calling

CNAM

Calling Name Identification - associated service with Caller ID

ISVM

Inter Switch Voice Messaging - Message Waiting Indicator delivered over SS7

31. LNP:

Point code for Service
Alias point code of the Customer's LNP provider.

Hub Provider for service
Name of your LNP service provider

Service Translation Type
Translation Type assigned by the LNP service provider.

Service Subsystem
Subsystem number assigned to service in Customer's switch.

Global Title Translation
Global Title Address.

32. CLASS:

Point code for Service
Alias point code of Customer’s CLASS service provider.

Hub Provider for service
Name of your CLASS service provider.

Service Translation Type
Translation Type assigned by the service provider.

Service Subsystem
Subsystem number assigned to service in Customer's switch.

Global Title Translation
Global Title Address

33. LIDB:

Point code for Service
Alias point code of the Customer's LIDB service provider.

Hub Provider for service
Name of your Network Provider that performs LIDB service.

Service Translation Type
Translation Type assigned by the LNP service provider.

Service Subsystem
Subsystem number assigned to service in Customer's switch.

Global Title Translation
Global Title Address.

34. CNAM:

Point code for Service
Alias point code of the Customer's CNAM service provider.

Hub Provider for service
Name of your Network provider that performs CNAM service.

Service Translation Type
Translation Type assigned by the LNP service provider.

Service Subsystem
Subsystem number assigned to service in Customer's switch.

Global Title Translation
Global Title Address.

35. ISVM:

Point code for Service
Alias point code of Customer’s ISVM service provider.

Hub Provider for service
Name of your service provider.

Service Translation Type
Translation Type assigned by the service provider.

Service Subsystem
Subsystem number assigned to service in Customer's switch.

Global Title Translation
Global Title Address.

ATTACHMENT C

ATTACHMENT C

ATTACHMENT C

Modified Date: April 20, 2005
Page 1

