	Step
	Time to Complete
	Details

	1
	Customer Directed
	Customer submits a Connectivity Request form.

Access

Local

1. Access www.verizon.com/wholesale
2. Roll over Systems and Measures/Access, select Systems & Systems Support

3. Select the “Trouble Administration Application Interfaces” link

4. Select “Getting Started with TAXI”

5. Scroll down and select “TAXI Access Connectivity Request Form”

6. Complete form and select “Submit”

1. Access www.verizon.com/wholesale
2. Roll over Systems and Measures/Local, select Systems & Systems Support

3. Select “Trouble Administration XML Interface (TAXI)”

4. Select “TAXI Connectivity Request Form”

5. Complete form and select “Submit”

*Please be sure to note the 6 numeric digits you provide. You will be required to utilize this data once your ID and Password data is generated.

	2
	3-5 Days
	Verizon Connectivity Management completes request, and notifies the customer of completion. The customer will receive a User Name and Password, as well as instructions on downloading the Digital Certificate (DC) the customer will need for inbound transactions (example: Create, Modify, etc.).

	3
	Customer Directed
	Customer downloads the digital certificate after receiving User ID and Password per instructions in the confirmation email.

	4
	Customer Directed
	Customer configures system for connectivity testing. Refer to the TAXI Technical Specifications document (Section 7- Environment Parameters) for WSDL and Endpoint URLs. Please note that both Local and Access utilize the same document, available by following either the Access or the Local steps below.
Access

Local

1. Access www.verizon.com/wholesale
2. Roll over Systems and Measures/Access, select Systems & Systems Support

3. Select the “Trouble Administration Application Interfaces” link

4. Under the “Help with TAInterface Banner”, open TAXI Technical Specifications document

1. Access www.verizon.com/wholesale
2. Roll over Systems and Measures/Local, select Systems & Systems Support

3. Select “Trouble Administration XML Interface (TAXI)”
4. Under the “TAXI Resources” banner, open TAXI Technical Specifications document.
**Please Note: This document is the basis for all TAXI implementation standards, and must be fully reviewed and utilized as the guide for TAXI implementation.

	5
	Customer Directed
	After downloading the Verizon Digital Certificate (DC) and properly configuring the system for connectivity testing, the customer shall notify Verizon Connectivity Management that they are ready to proceed. This shall be done via email at connectivity.management@verizon.com.

	6
	Customer Directed
	Customer sends WSDL URL, Endpoint URL, and digital certificate for notifications and line test call back responses. The DC is generally obtained from a third party vendor, but can be built by the customer as long as DC standards are adhered to, and Verizon is provided the correct client certificate. Contact Verizon if you have questions regarding this.
**Please note: If you choose not to process call backs or notifications, this step is not applicable.

	7
	1-7 days
	Connectivity management arranges connectivity test call(s). One call should be all that is needed for completion of connectivity testing.

**Please note: Steps 5, 6, and 7 must be completed before End to End testing can occur.

	8
	3 days
	Verizon will provide a test plan for End to End (E2E) testing which includes scenarios for testing. Verizon also provides a tracking document. Verizon expects the customer to update this document on a weekly basis, as it is required before final sign-off is provided by Verizon.

Access

Local

Verizon will provide Circuit test data for Access customers.

Customer provides POTS** data to Verizon to be used for E2E testing. Verizon will provide Circuit test data for both Access & Local customers.

**Please Note: POTS Data must be confirmed in the Verizon system before End to End testing can occur.

	9
	Varies
	Once Connectivity testing is complete, the Customer will proceed to E2E testing. E2E testing cannot be completed unless the digital certificate and end point URL have been loaded into the Verizon backend and the circuits have been verified in the test system. While E2E testing is occurring, it is suggested that weekly status calls be held. While these status calls are used for an initial high-level executive overview of the process, it is also available and suggested for Verizon and customer E2E testing, as all parties are available on this call.

Additionally, the tracking document that is provided by Verizon (step 8) should be updated and ready for review prior to the weekly status calls.

	10
	Customer Directed/ Verizon Finalized
	The finalized test/tracking document that has been used throughout testing must be provided to Verizon no later than the first Friday of the month that is the target for production. This allows Verizon time to verify the production endpoint URLs as well as review and sign off on the document in time for production weekend. Production weekend is the third weekend of each month.

	11
	Customer Directed
	Company in production.

**Please Note: After Verizon has placed a company to go into production, the customer can start using the application whenever it is best for them. Verizon requests that once a production/usage date has been scheduled by the customer, this date be communicated to Verizon.

	12
	30 days
	Verizon provides 30 days support after the company production/usage date. Once the 30 days is complete, all customer calls should be directed to contacts shown in the Contact Us tool. The Contact Us tool is on the Verizon Partner Solutions banner located on every Verizon Partner Solutions page.

Note:
1. Customer Directed (CD) indicates an action the customer is responsible for completing; therefore no time to complete can be given.
2. Verizon performs releases every 3rd weekend of the month. The WSDL URL, Endpoint URL, and Digital Certificate for notifications and callback transactions will be loaded into our system on the release weekend. Therefore, these items must be received on or before the first Friday of the month in order for these items to be used for E2E testing that month.
3. Any delay in the timeline for any step has the potential to affect all subsequent steps, and ultimately the release date. See sample timeline for an example.
Sample Timeline: The following sample timeline is showing company Alpha and company Beta. Company Alpha represents a company that is following the best case scenario timeline, whereas company Beta experiences delays on some key steps, pushing the release date by a full month.

	Step
	Submittal Date – Company Alpha
	Submittal Date – Company Beta
	Details
	Reason for difference in Timeline

	1
	September 1
	September 1
	ID Request submitted by Company Alpha
	

	2
	September 6
	September 6
	Verizon Connectivity Management completes request, and notifies the customer of completion. The customer receives a User Name and Password.
	

	3
	September 7
	September 7
	The customer receives the User Name and Password notification and downloads the digital certificate.
	

	4
	September 1-14
	September 1-25
	Customer configures system for connectivity testing.
	Customer Alpha had fully read and prepared to implement the TAXI TML Tech Specs requirements prior to or concurrent to submitting the ID Request. Customer Beta was not as fully prepared to implement the required configuration, and therefore added 11 days to the timeline.

	5
	September 15
	October 2
	Customer notifies Connectivity Management that the customer’s system is ready for connectivity testing.
	See step 4.

	6
	September 18
	October 3
	Customer sends the WSDL URL, Endpoint URL and Digital Certificate notification that the customer will be using for notifications and call back transactions.
	See step 4.

	7
	September 25
	October 9
	Connectivity management contacts customer; Call is arranged and held, no issues found, team moves on to next phase.
	See step 4.

	8
	September 28
	October 12
	Verizon provides a test plan for End to End (E2E) testing which includes scenarios for testing. Verizon also provides a tracking document for weekly update and circuit information. Customer provides POTS data, if pertinent.
	See step 4.

	9
	September 29 – November 1
	October 16 – November 6
	As Connectivity testing is complete, the Customer proceeds to E2E testing. E2E testing cannot be completed unless the digital certificate and end point URL have been loaded into the Verizon backend and the circuits have been verified in the test system. While E2E testing is occurring, weekly status calls are being held.
	See step 4.

	10
	November 3, November 18
	November 7, December 16
	The finalized test/tracking document is provided to Verizon by the first weekend of the month. Production endpoint URLs are verified and the document is reviewed and signed off on. Company is placed in production the third weekend of the month.
	Testing is a minimum of 3 weeks, taking the customer to November 6 (past the first weekend in November). This pushes the TAXI production date for company Beta to December.

	11
	November 25
	December 30
	Company in production.

**Please Note: After Verizon has placed a company to go into production, the customer can start using the application whenever it is best for them. Verizon requests that once a production/usage date has been scheduled by the customer, this date be communicated to Verizon.
	

	12
	December 25
	January 30
	Verizon provides 30 days support after the company production/usage date. Once the 30 days is complete, all customer calls should be directed to contacts shown in the Contact Us tool. The Contact Us tool is on the Verizon Partner Solutions banner located on every Verizon Partner Solutions page.
	

	Alpha
	Beta

	September
	September

	 S
	M
	T
	W
	TH
	F
	S
	 S
	M
	T
	W
	TH
	F
	S

	
	
	
	
	
	Step 1

1
	2
	
	
	
	
	
	Step 1

1
	2

	3
	4
	5
	Step 2

6
	Step 3

7
	8
	9
	3
	4
	5
	Step 2

6
	Step 3

7
	8
	9

	10
	11
	12
	13
	Step 4

14
	Step 5

15
	16
	10
	11
	12
	13
	14
	15
	16

	17
	Step 6

18
	19
	20
	21
	22
	23
	17
	18
	19
	20
	21
	22
	23

	24
	Step 7
25
	26
	27
	Step 8

28
	Step 9 Starts
29
	30
	24
	Step 4

25
	26
	27
	28
	29
	30

	October
	October

	 S
	M
	T
	W
	TH
	F
	S
	 S
	M
	T
	W
	TH
	F
	S

	 1
	2
	3
	4
	5
	6
	7
	 1
	Step 5

2
	Step 6

3
	4
	5
	6
	7

	8
	9
	10
	11
	12
	13
	14
	8
	Step 7

9
	10
	11
	Step 8 12
	13
	14

	15
	16
	17
	18
	19
	20
	21
	15
	Step 9 Starts

16
	17
	18
	19
	20
	21

	22
	23
	24
	25
	26
	27
	28
	22
	23
	24
	25
	26
	27
	28

	29
	30
	31
	
	
	
	
	29
	30
	31
	
	
	
	

	November
	November

	 S
	M
	T
	W
	TH
	F
	S
	 S
	M
	T
	W
	TH
	F
	S

	
	
	
	Step 9 Ends

1
	2
	Step 10

3
	4
	
	
	
	1
	2
	3
	4

	5
	6
	7
	8
	9
	10
	11
	5
	Step 9 Ends

6
	Step 10

7
	8
	9
	10
	11

	12
	13
	14
	15
	16
	17
	VZ Alpha Prod

18
	12
	13
	14
	15
	16
	17
	18

	19
	20
	21
	22
	23
	24
	Alpha Prod

25
	19
	20
	21
	22
	23
	24
	25

	26
	27
	28
	29
	30
	
	
	26
	27
	28
	29
	30
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	December
	December

	 S
	M
	T
	W
	TH
	F
	S
	 S
	M
	T
	W
	TH
	F
	S

	
	
	
	
	
	1
	2
	
	
	
	
	
	1
	2

	3
	4
	5
	6
	7
	8
	9
	3
	4
	5
	6
	7
	8
	9

	10
	11
	12
	13
	14
	15
	16
	10
	11
	12
	13
	14
	15
	VZ Beta Prod

16

	17
	18
	19
	20
	21
	22
	23
	17
	18
	19
	20
	21
	22
	23

	24
	Prod SupptEnds

25
	26
	27
	28
	29
	30
	24
	25
	26
	27
	28
	29
	Beta Prod

30

	31
	
	
	
	
	
	
	31
	
	
	
	
	
	

	January
	January

	 S
	M
	T
	W
	TH
	F
	S
	 S
	M
	T
	W
	TH
	F
	S

	
	1
	2
	3
	4
	5
	6
	
	1
	2
	3
	4
	5
	6

	7
	8
	9
	10
	11
	12
	13
	7
	8
	9
	10
	11
	12
	13

	14
	15
	16
	17
	18
	19
	20
	14
	15
	16
	17
	18
	19
	20

	21
	22
	23
	24
	25
	26
	27
	21
	22
	23
	24
	25
	26
	27

	28
	29
	30
	31
	
	
	
	28
	29
	Prod Suppt Ends

30
	31
	
	
	

