Technical Specifications for TAXI Implementation Version 4.5 Final

[image: image11.png]

Technical Specifications for TAXI

(Web Services using tML)

Implementation

Version 4.5 Final
Disclaimer: The Technical Specification document provides Verizon’s rules regarding TAXI xML implementation. Based off industry standards, this document is non-binding but is the basis for all customer implementation. Updates/edits may occur at anytime, but not without notice to the TAXI customer base.

Table 1. Document Revision History

	Date
	Version
	Description

	11/17/16
	4.5 Final
	Corrected TAXI URL’s and added MACSWAP LOOP

	12/2/2010
	4.4 Final
	Modified Annex B.1 formats for Verizon Enterprise circuits

	8/26/2010
	4.4 Draft
	Modified Annex B.1 formats for Verizon Enterprise circuits

	7/21/2010
	4.4 Draft
	Added Annex B.1 with formats for Verizon Enterprise circuits.

	6/24/2010
	4.4 Draft
	Fixed typo in § 6.15.1.3 RetrieveTechnicianNotesByTroubleReportIdResponse

	6/22/2010
	4.4 Draft
	Added TRMustBePresentAttributeMissing exception for Trouble Report Modification response (Table 9) and Retrieve Trouble Report Attributes response (Table 18).

Sample tMLs in following sections were added for this case:

§6.3.6 Trouble Report Modification Response – Exception

§6.8.1.4 & § 6.8.2.4 Retrieve Trouble Report Attributes Response – Exception
Updated TABase XSD.

	6/9/2010
	4.3 Final
	Added Disclaimer to the title page.

	6/3/2010
	4.3 Draft
	Removed ManagedObjectInstanceItem from Table 17 for Retrieve Trouble Report Attributes Response.

 Updated §6.8.2.1 and §6.8.2.2 examples for Retrieve Trouble Report Attributes to have ActivityDuration instead of ActivityDurationList

	5/13/2010
	4.3 Draft
	Updated CannotVerifyOrDeniedAtThisTime to have length 1+ under VerifyRepairCompletionResponse. Updated TABase XSD.

	5/1/2010
	4.3 Draft
	§4.4.1 Notify Request sample soap message

Removed <string> in notify method invocation because TAXI does not send <string> in production.

	3/12/10
	4.3 Draft
	Added Explainatory Diagram for

Annex F Escalation

Annex G Authorization

Annex H Close Out Verification (EBV)

Added MultiCreate definition in XSD

Added RequestId in all transactions in XSD.

	2/2/2010
	4.3 Draft
	Table 9 P73

“However, TroubleReportChangeDenied does not have ExceptionList aggregate.”

§6.3.3 Partial Success Sample XML

Replaced ChangedDeniced with Process Failure as an exception condition

§6.3.4 Modification Response Exception

Added TroubleReportChangeDenied exception.

	11/18/09
	4.2 Final
	Updating header/footer to finalize version 4.2.

	9/1/2009
	4.2 Draft
	§ 5.2 Create Request,

Fixed P44 AuthPerson and AuthTime are optional fields.

Clarify: ManagedObjectInstanceAliasList should only contain only one ManagedObjectInstanceAliasListItem
§ 5.6 Retrieve Trouble Report Attributes Request,

Fixed: changed parent tag from “AttributeList” to “RetrieveAttributes” to reflect T1.278 standard.

§6.8.1.1 & § 6.8.2.1 Retrieve TroubleReport Attributes Request sample XML

Clarified: the request could be sent in three different formats, with the first one preferred over the other two.

	8/20/2009
	4.1
	Designate as final version

	5/25/2009
	4.1 Draft
	1. Added mapping table for “Retrieve Technician Notes Request & Response” §5.15

2. Added sample tML for Retrieve Technician Notes Request & Response §6.15

	10/29/2008
	4.0
	Designatng as Official

	10/1/2008
	4.0 Draft
	Changed document title to “Technical Specifications for TAXI Implementation” from “Technical Specifications for TAXI Wholesale Implementation”

Added “Service offered” colume section 3.4 table to indicate transactions and services they are offered in, e.g. Local, Access or Retail. See table on page 20

Changed heading from “Access Carriers Customers” to “Access Carriers and/or Retail Customers” in sample tML headings, see heading in table of content, e.g. 6.2.2, 6.6.2, 6.8.2, and 7.4.2.

Added top-attribute heading for data definition table, clarified conditional/required field definition, see footnote 7 on Page 39.

	9/25/2008
	4.0 Draft
	Phone field in all transactions are changed from length of 10 digit, to 18 characters of alpha numeric. E.g. phone field length definition at page 41, 43.

	4/3/2008
	3.5
	Added New Transaction

· RetrieveLocalContactByTroubleIdRequest / RetrieveLocalContactByTroubleIdResponse

	11/6/2007
	3.4
	Fixed typos

Table 26 Performance Monitoring Request,

Row Interval: Changed valid values from “0-7” to “1-7”, from “0 to 32” to “1 to 32”

Table 29 SetLoopbackRequest,

Row Direction, fixed typos from “Dircetion”

Row Duration, fixed valid value “0-120” to “1-120”

	8/12/2007
	3.4 Final
	Inserted descriptions for transaction

§5.10 QuickTest

§5.11 PerformanceMonitoring,

§5.12 SetLoopback

§5.13 ReleaseLoopback,

	4/23./2007
	3.4 Draft
	Table 8, Added usage for top level TA attribute in ModifyRequest

§6.3.1 Added description on how to use ModifyRequest.

	4/15/2007
	3.4 Draft
	Annex E Trouble Ticket Late Bonding section.

Added mention of RetrieveTroubleReprot might return FULL TAXI trouble report number instead of abbreviated trouble report number in the request.

Changed length of TroubleReportID from 64 max to 32 max throughout the document.

Table 3, 4, 6, 7. NetworkID value on POTSServiceTestResponse and RequestTroubleCreationResponse is maximum 5 characters.

	3/26/2007
	3.4 Draft
	Added Annex E Trouble Ticket Late Bonding section.

Added reference to Annex E in

§5.2 Trouble Report Create

§5.6 Retrieve Trouble Report Attributes

§5.9 Multiple Trouble Report Create

§6.2.1.3 Trouble Report Create Response – Exception (Trouble Report Already Exists)

§6.2.2.3 Trouble Report Create Response – Exception (Trouble Report Already Exists)

§6.8 Sample tML for Retrieve Trouble Report Attributes

§6.9.1.3 Multiple Trouble Report Create Response – Exception (Trouble Report Already Exists)

	3/26/2007
	3.3 draft
	1. <tML-ServiceTestBase:ErrorMessage> & <tML-ServiceTestBase:InfoMessage> are optionals. Updated in 3.3 Mapping Section for QuickTest, PerformanceMonitoring, SetLoopBack, ReleaseLoopBack

2. <tML-TABase:Disposition> is optional. Updated in 3.3 Mapping Section for QuickTest, PerformanceMonitoring, SetLoopBack, ReleaseLoopBack

3. <tML-TABase:DispositionNumber> doesn't appear in response.
Deleted from in 3.3 Mapping Section and Sample for QuickTest, PerformanceMonitoring, SetLoopBack, ReleaseLoopBack

4. <tML-TABase:DescriptorsNumber> comes under the root tag <tML-ServiceTestBase:Descriptors>.

Updated in 3.3 Mapping Section and Sample for QuickTest, PerformanceMonitoring, SetLoopBack, ReleaseLoopBack

5. <tML-ServiceTestBase:Index> comes under the root tag <tML-ServiceTestBase:Descriptor>

Updated in 3.3 Mapping Section and Sample for QuickTest, PerformanceMonitoring, SetLoopBack, ReleaseLoopBack

Changed table header formating in Section 5.1 POTS Line Test

	3/19/2007
	3.3 draft
	1. Deleted reference in 3.4 for following transactions (will not implement)

QuickTestNotification PerformanceMonitoringNotification ReleaseLoopbackNotification

2. Corrected typo in 6.11.1 Sample XML for PerformanceMonitoringRequest

Changed <tML-ServiceTestBase:Duration> tag to <tML-ServiceTestBase:Frequency>Tag.

	3/1/2007
	3.3 draft
	Corrected Name Space in sample XMLs for QuickTest, PerformanceMonitoring, SetLoopback, ReleaseLoopback. The previous name space was exclusively tML-TABase, and the new sample changed XML body tags to tML-ServiceTestBase, while retaining tML-TABase name space for transaction headers. (Customer node, ManagedObjectInstance node).

	2/15/2007
	3.3 draft
	Added tags “JobType” and “DispatchAuth” to QuickTestRequest

	1/20/07
	3.3 draft
	Special Line test transaction are added. The new transactions are:

1. QuickTest Request, Response and Notification (intermediate status),

2. PerformanceMonitoring, Request, Response and Notification (intermediate status)

3. SetLoopback Request and Response

4. ReleaseLoopback, Request, Response (for ITS initiated) and Notification (for Delphi initiated).

	11/20/06
	3.2 final
	Added transaction for MultiTroubleReportCreationRequest MultiTroubleReportCreationResponse

	11/06/06
	3.1 final
	AdditionalTroubleInfoListItem

Added note to indicate only first 3 elements will be processed.

Page 167

Added alternative serial circuit format. A.k.a double slashes.

e.g. 24/HCGS/123456//NY

	08/30/06
	3.1
	Updated correct URLs in section 7.4.1.1.1 and 7.4.1.1.2

Corrected spelling of AttributeValueChangeNotification in multiple places

Updated sample request and response SOAP structures in Section 4

	03/31/06
	3.1
	1. ManagerContactPerson.Phone is required field when ManagerContactPerson attribute is present.

2. Update circuit format definition for Carrier Facility circuit to accomondate fGTE circuits

3. Escalation level support has been changed from 1-6 to 1-4.

4. For synchronous transactions, there is a two minutes (120 seconds) time out from Verizon side. If a customer is unable to receive Verizon’s response after two minutes, Verizon TAXI Web Service will time out.

5. New WSDLs added for Access Carriers and CLECs on page 11, Section 3.3.1

6. Added updated WSDLs on page 169, Section 7.1

	03/28/06
	3.1
	1. Modify and Notification contract definition change. Escalation Level attribute changed from 6 Levels to 4 levels.

2. Escalation Levels in Sample XML changed from level 6 to level 2

	12/23/05
	3.0
	Added support for RPC style WSDL

	07/27/05
	2.9
	1. Version changes to 2.9

2. Remove contact information Pg. #2

3. Remove most of Document Revision History, Pgs. #3,4, leaving only

revision note for this update

4. Review the Trouble Report Cancellation Policy, Page #62 (check spelling

- see technitian - should be technician and cancle should be cancel)

5. Correct spelling of "Inbound" in para. 7.3.1, Page #164

6. Remove section 7.5 <Customer > URLs Pg.#166

7. Change references of "CTE Testing" to "TAPP Testing".

8. Change references of "web services" to "TAXI web services"

9. Create Acronyms List in document.

10. Run spell checker.

	08/22/05
	2.10
	Add a footnote in §8 regarding the value of “36” for Trouble Report Status defined in ANSI T1.227:

Status Code 36 was approved 3/2001 by the Standard's organization, but has not been formally added to T1.227 yet.

Verizon will insure that Status Code 36 is included in the next T1.227 update.

Definition for Status Code 36 - Repaired Pending Validation - refers to the state where the Central Office Technician has Cleared a problem in the network and sent the ticket back to the Test Center where it is pending on the work list until a Tester is available.

	08/30/05
	2.11
	Update Inbound Digital Certificate section per request from Verizon Connectivity Management

	09/09/05
	2.12
	Added WS-I compliant WSDLs for TA, callback, and notify.

Table of Contents

131
Introduction

1.1
TAXI (Web Services using tML)
13
1.2
Scope
13
1.3
System Requirements
13
2
TAXI Architecture
14
2.1
Overview
14
2.2
TAXI Security
14
3
Web Services Description Language (WSDL) for TAXI
15
3.1
General Guideline
15
3.2
Protocol for Web Services
15
3.3
WSDL Files
15
3.3.1
Document Style
15
3.3.1.1
Synchronous Request/Response and Asynchronous Request Services WSDL
15
3.3.1.2
Callback Service WSDL
16
3.3.1.3
Notification Service WSDL
17
3.3.2
RPC Style
18
3.3.2.1
Synchronous Request/Response and Asynchronous Request Services WSDL
18
3.3.2.2
Callback Service WSDL
19
3.3.2.3
Notification Service WSDL
19
3.4
Operation Names of TAXI WSDLs
21
3.5
Exception Handling
22
4
SOAP Structure for TAXI
23
4.1
Synchronized Request/Response
23
4.1.1
Sample SOAP Request
23
4.1.2
Sample SOAP Response
23
4.1.3
Sample SOAP fault message
23
4.2
One-way Send Only
24
4.2.1
Sample SOAP Request
24
4.2.2
Sample SOAP Response
24
4.2.3
Sample SOAP fault message
24
4.3
Callback Service
25
4.3.1
Sample SOAP Request
25
4.3.2
Sample SOAP Response
25
4.3.3
Sample SOAP fault message
25
4.4
Notification Service
26
4.4.1
Sample SOAP Request
26
4.4.2
Sample SOAP Response
26
4.4.3
Sample SOAP fault message
26
4.5
Sample Soap Message
26
5
tML Specification
29
5.1
POTS Service Test
29
5.2
Trouble Report Create
38
5.3
Trouble Report Modification
60
5.4
Trouble Report Cancellation
76
5.5
Trouble Report Close Out Verification
83
5.6
Retrieve Trouble Report Attributes
90
5.7
Trouble Report AVC Event Notification
116
5.8
Trouble Report Close Out Notification
126
5.9
Multiple Trouble Report Create
129
5.10
Quick Test
152
5.11
Performance Monitoring
158
5.12
Set Loopback
162
5.13
Release Loopback
166
5.14
Retrieve Local Contact by Trouble Report Id
169
5.15
Retrieve Technician Notes By Trouble Report Id
176
6
Sample tML
180
6.1
Sample tML for POTS Service Test
180
6.1.1
Request
180
6.1.2
Response – Normal (Full – TestRequestType is 1)
180
6.1.3
Response – Normal (Quick Test RequestType is 2)
181
6.1.4
Response – Normal (Central Office TestRequestType is 3)
182
6.1.5
Response – Normal (Loop TestRequestType is 4)
183
6.1.6
Response – Error (Case 1)
184
6.1.7
Response – Error (Case 2)
185
6.2
Sample tML for Trouble Report Create
186
6.2.1
Local Customers
186
6.2.1.1
Trouble Report Create Request
186
6.2.1.2
Trouble Report Create Response – Normal
189
6.2.1.3
Trouble Report Create Response – Exception (Trouble Report Already Exists)
190
6.2.1.4
Trouble Report Create Response – Exception (Req Attributes Missing)
191
6.2.1.5
Trouble Report Create Response – Exception (Fall Back Reporting)
191
6.2.1.6
Trouble Report Create Response – Exception (Invalid Data Received)
192
6.2.1.7
Trouble Report Create Response – Exception (Processing Failure)
193
6.2.2
Access Carrier and/or Retail Customers
193
6.2.2.1
Trouble Report Create Request
193
6.2.2.2
Trouble Report Create Response – Normal
196
6.2.2.3
Trouble Report Create Response – Exception (Trouble Report Already Exists)
197
6.2.2.4
Trouble Report Create Response – Exception (Req Attributes Missing)
198
6.2.2.5
Trouble Report Create Response – Exception (Fall Back Reporting)
199
6.2.2.6
Trouble Report Create Response – Exception (Invalid Data Received)
199
6.2.2.7
Trouble Report Create Response – Exception (Processing Failure)
200
6.3
Sample tML for Trouble Report Modification
201
6.3.1
Trouble Report Modification Request
201
6.3.2
Trouble Report Modification Response – Normal
204
6.3.3
Trouble Report Modification Response – Partial Success
205
6.3.4
Trouble Report Modification Response – Exception (Trouble Report Change Denied)
206
6.3.5
Trouble Report Modification Response – Exception (Processing Failure)
206
6.3.6
Trouble Report Modification Response – Exception (Req Attributes Missing)
207
6.4
Sample tML for Trouble Report Cancellation
208
6.4.1
Trouble Report Cancellation Request
208
6.4.2
Trouble Report Cancellation Response – Normal
208
6.4.3
Trouble Report Cancellation Response – Exception
209
6.5
Sample tML for Trouble Report Close Out Verification
209
6.5.1
Trouble Report Close Out Verification Request
209
6.5.2
Trouble Report Close Out Verification Response
210
6.5.3
Trouble Report Close Out Verification Response – Exception
211
6.6
Sample tML for Trouble Report AVC Event Notification
211
6.6.1
Local Customers
211
6.6.2
Access Carrier and/or Retail Customers
214
6.7
Sample tML for Trouble Report Close Out Notification
216
6.7.1
Trouble Report Close Out Notification
216
6.8
Sample tML for Retrieve Trouble Report Attributes
217
6.8.1
Local Customers
217
6.8.1.1
Retrieve Trouble Report Attributes Request
217
6.8.1.2
Retrieve Trouble Report Attributes Response
222
6.8.1.3
Retrieve Trouble Report Attributes Response – Partial Success
226
6.8.1.4
Retrieve Trouble Report Attributes Response – Exception
231
6.8.2
Access Carrier and/or Retail Customers
232
6.8.2.1
Retrieve Trouble Report Attributes Request
232
6.8.2.2
Retrieve Trouble Report Attributes Response
236
6.8.2.3
Retrieve Trouble Report Attributes Response – Partial Success
240
6.8.2.4
Retrieve Trouble Report Attributes Response – Exception
245
6.9
Sample tML for Multiple Trouble Report Create
246
6.9.1
Multiple Trouble Report Create Request
246
6.9.2
Multiple Trouble Report Create Response – Normal
249
6.9.3
Multiple Trouble Report Create Response – Exception (Trouble Report Already Exists)
250
6.9.4
Multiple Trouble Report Create Response – Exception (Req Attributes Missing)
251
6.9.5
Multiple Trouble Report Create Response – Exception (Fall Back Reporting)
252
6.9.6
Multiple Trouble Report Create Response – Exception (Invalid Data Received)
252
6.9.7
Multiple Trouble Report Create Response – Exception (Processing Failure)
253
6.10
Sample tML for Quick Test
253
6.10.1
Request
254
6.10.2
Acknowledgement
254
6.10.3
Intermediate Status
255
6.10.4
Final Response
256
6.10.5
Quick Test Response (Exception)
257
6.11
Performance Monitoring
259
6.11.1
Request
259
6.11.2
Acknowledgement
260
6.11.3
Intermediate Status
260
6.11.4
Final Response
262
6.11.5
Final Response (Exception)
263
6.12
Set Loopback
264
6.12.1
Set Loopback Request
264
6.12.2
Acknowledgement
265
6.12.3
Final Response (Success)
265
6.12.4
Set Loopback Response (Exception)
267
6.13
Release Loopback
268
6.13.1
Request
268
6.13.2
Acknowledgement
269
6.13.3
Release Loopback Response (Success)
269
6.13.4
Release Loopback Response (Exception)
271
6.14
Retrieve Local Contact by TroubleReportId
271
6.14.1
RetrieveLocalContactByTroubleReportIdRequest
271
6.14.2
RetrieveLocalContactByTroubleReportIdResponse (Normal)
272
6.14.3
RetrieveLocalContactByTroubleReportIdRequest (Exception)
273
6.15
Sample tML for Retrieve Technician Notes
274
6.15.1.1
RetrieveTechnicianNotesByTroubleReportIdRequest
274
6.15.1.2
RetrieveTechnicianNotesByTroubleReportIDResponse (Normal)
274
6.15.1.3
RetrieveTechnicianNotesByTroubleReportIDResponse (Exception)
275
7
Environment Parameters
276
7.1
SOAP
276
7.2
WSDL
276
7.3
Digital Certificate
276
7.3.1
Inbound Digital Certificate for Verizon Customers (Telecommunications Companies)
276
7.3.2
Outbound Digital Certificate
276
7.3.3
Verify Distinguish Name in Callback Message by Customers
276
7.4
Verizon TAXI URLs
276
7.4.1
Local Customers
276
7.4.1.1
Document Style WSDL
276
7.4.1.1.1
End Point URL
276
7.4.1.1.2
WSDL URL
276
7.4.1.2
RPC Style WSDL
277
7.4.1.2.1
End Point URL
277
7.4.1.2.2
WSDL URL
277
7.4.2
Access Carrier and/or Retail Customers
277
7.4.2.1
Document Style WSDL
277
7.4.2.1.1
End Point URL
277
7.4.2.1.2
WSDL URL
277
7.4.2.2
RPC Style WSDL
277
7.4.2.2.1
End Point URL
277
7.4.2.2.2
WSDL URL
277
8
References
278
Annex A
TR <XX> <YY> Construction Rules
279
A.1
<XX> vs. Test Result Code
279
A.2
<YY> vs. Dispatch Decision Chart
279
Annex B
Circuit Format Definition for Designed and Non-Designed Circuits
281
B.1
Circuit Format Definition for Verizon Enterprise Circuits
282
Annex C
Trouble Code Definition for POTS Service Test with FTTP Infrastructure
283
C.1
Trouble Code
283
C.2
Fault Category
283
C.2
Fault Entity
283
C.3
Fault Code
284
C.3.1
GR909 Tests Fault Codes
284
C.3.2
PON Alarm Fault Codes
284
C.3.3
Gateway Router Fault Codes
285
C.3.4
Wavesmith ATM Switch Alarms Fault Codes
285
Annex D
Acronym List
288
Annex E
Trouble Ticket Late Bonding
289
Annex F Escalation
292
Annex G Authorization
293
Annex H Close Out Verification
294

List Of Tables

2Table 1. Document Revision History

Table 2. POTS Service Test Request
25
Table 3. POTS Service Test Response – Normal
27
Table 4. POTS Service Test Response – Exception
31
Table 5. Trouble Report Create Request
34
Table 6. Trouble Report Create Response – Normal
50
Table 7. Trouble Report Create Response – Exception
53
Table 8. Trouble Report Modification Request
57
Table 9. Trouble Report Modification Response
68
Table 10. Trouble Report Cancellation Request
73
Table 11. Trouble Report Cancellation Response - Normal
76
Table 12. Trouble Report Cancellation Response - Exception
78
Table 13. Trouble Report Close Out Verification Request
81
Table 14. Trouble Report Close Out Verification Response – Normal
83
Table 15. Trouble Report Close Out Verification Response – Exception
85
Table 16. Retrieve Trouble Report Attributes Request
88
Table 17. Retrieve Trouble Report Attributes Response
91
Table 18. Retrieve Trouble Report Attributes Response - Exception
109
Table 19. Trouble Report AVC Event Notification
113
Table 20. Trouble Report Close Out Notification
123
Table 21. Multiple Trouble Report Create Request
127
Table 22. Multiple Trouble Report Create Response (Normal)
142
Table 23. Multiple Trouble Report Create Response – Exception
146
Table 24. Quick Test Request
150
Table 25 Quick Test Response
152
Table 26. Performance Monitoring Request
156
Table 27 Performance Monitoring Response
157
Table 28. Set Loopback Request
160
Table 29 SetLoopback Response
162
Table 30. ReleaseLoopback Request
164
Table 31 Release Loopback Response
165
Table 32. Retrieve Local Contact Request
167
Table 33. Retrieve Local Contact Response
168
Table 34. Retrieve Local Contact Response - Exception
173
Table 35. tML Retrieve Technician Notes Request
174
Table 36. tML Retrieve Technician Notes Response
175
Table 35. <YY> Value Mapping to Verizon Dispatch Decision Chart
268
Table 36. Fault Category for Trouble Code
272
Table 37. Fault Entity for Trouble Code
272
Table 38. GR909 Tests Fault Codes
273
Table 39. PON Alarm Fault Codes
273
Table 40. Gateway Router Fault Codes
274
Table 41. Wavesmith ATM Switch Alarms Fault Codes
274

List Of Figures

14Figure 1 TA Webservice Architecture Diagram

288Figure 2 Late Bond after receiving error "Trouble Report Already Exist" during a TAXI Create Request

289Figure 3 Direct Late Bond

291Figure 4 Escalation Process Diagram

292Figure 5 Authorization Processing Diagram

293Figure 6 Close Out Verification (EBV) Processing

1 Introduction

1.1 TAXI (Web Services using tML)

This document provides the following information:

· WSDL

· SOAP

· tML specifications

· Environment Parameters

· Sample tMLs

1.2 Scope

The implementation for Trouble Administration will cover the following services:

· Service Test (POTS only)

· Trouble Report Create

· Trouble Report Modification

· Trouble Report Cancellation

· Trouble Report Close Out Verification

· Retrieve Trouble Report Attributes

· Retrieve Trouble Report Technician Notes

· Trouble Report AVC Event Notification

· Trouble Report Close Out Event Notification

· Trouble Report Retrieval and Late Bonding Process

· Special Circuit Test:Quick Test

· Special Circuit Test: Performance Monitoring (Special Circuits)

· Special Circuit Test: Set Loopback and Release Loopback

The intended Verizon customers for using the above mentioned services are:

· Inter Exchange Carriers (IECs – Access Carrier Customers)

· Competitive Local Exchange Carriers (CLECs – Local Customers)

1.3 System Requirements

· Web Services with Digital Certificate (see §7.3 for detailed information)

· SOAP version 1.1

· WSDL 1.1

2 TAXI Architecture

2.1 Overview

TA web service architecture will follow B2B integration mode between service partners. They represent the TA service requester and TA service provider. Verizon Wholesale will be the service provider Service Test (POTS Only) service. Verizon customers such as a CLEC will be the TA service requester.

[image: image1.png]Web Service Provider

=

certificate

" E
CLEC

Web Service
Requester

Figure 1 TA Webservice Architecture Diagram
As shown above, the SOAP request from IEC/CLEC will flow through Verizon firewall system, and get to the TA web service platform. The following is the message flow between TA web service requester and service provider:

· The IEC/CLEC application sends SOAP request through the Verizon firewall system using HTTPS connection and two-way certificate handshaking.

· Verizon firewall system authenticates and authorizes IEC/CLEC SOAP requests and routes IEC/CLEC SOAP requests to TAXI platform.

· TAXI platform gets SOAP requests, process the SOAP request, and the send back the SOAP response to the IEC/CLECs.

· In case of callback, TAXI platform component will invoke IEC/CLEC web services to send asynchronous SOAP message back to IEC/CLEC application.

Service Test (POTS Only) web service will be using asynchronous interaction mode. The actual response for the Service Test (POTS Only) will be provided through the callback web service IEC/CLEC will provide for the service provider to invoke to send the Service Test (POTS Only) response back to the IEC/CLEC.

Multiple Trouble Report Create web service will be using asynchronous interaction mode. The actual response for the Multiple Trouble Report Create will be provided through the callback web service IEC/CLEC will provide for the service provider to invoke to send the Multiple Trouble Report Create response back to the IEC/CLEC.

2.2 TAXI Security

Message sent by the IEC/CLEC will be SOAP message, with tML in the SOAP body as the payload. The response messages IEC/CLEC gets will be either the normal response with tML as the payload, or soap fault message. Message flow from IEC/CLEC applications to Verizon firewall system will use HTTPs with two-way verification. Message flow from Verizon firewall system and TAXI platform will be normal HTTP message. TA web service requests will be authenticated and authorized in Verizon firewall layer

3 Web Services Description Language (WSDL) for TAXI

3.1 General Guideline

TAXI will support both Document and RPC style Web services at this point. The service can be either synchronized or asynchronized. For both Document and RPC style web services, only one input argument will be taken per service, and it is in xml format. The response is also in the format of xml string. Verizon strongly encourage both local and access customers to use Document style web service since it is recommended by WS-I as a standard.

3.2 Protocol for Web Services

The potential protocol that can be used for web service is HTTPS. The end point to the external IEC/CLEC is the Verizon firewall system URL, where Verizon firewall system will use soap junction to route to the actual TAXI.

3.3 WSDL Files

The interface for a service customer is a WSDL file. WSDL is an XML format for describing network services as a set of endpoints operating on messages containing either document-oriented or procedure-oriented information. The operations and messages are described abstractly, and then bound to a concrete network protocol and message format to define an endpoint.

The synchronized request/response WSDL supports one synchronous operation: processSync, which takes one string parameter, and return one string of response. The parameter it takes, and the response it returns, will be the actual tML request and response messages. At this point, both Document and RPC style web services are supported. Verizon strongly encourage both local and access customers to use Document style WSDL since it is recommended by WS-I as a standard.

The one-way send WSDL will be used by local customers to send long transactions like Service Test (POTS Only), where a local customer needs to use the one-way send WSDL to send SOAP request with tML as payload to us. When the tML response is ready, we will use the callback service the local customer provided to send the SOAP response back. In both sendonly and callback cases, no tML acknowledge is provided from the peer. The SOAP fault message will indicate the transaction fails due to communication failures, timeout, or bad-formed tML, etc.

3.3.1 Document Style

The following WSDLs are WS-I compliant.

3.3.1.1 Synchronous Request/Response and Asynchronous Request Services WSDL

<?xml version="1.0" encoding="UTF-8"?>

<definitions xmlns:tns="java:com.verizon.webservices.adapter.proxy" xmlns:wsr="http://www.openuri.org/2002/10/soap/reliability/" xmlns:mime="http://schemas.xmlsoap.org/wsdl/mime/" xmlns:soap12="http://schemas.xmlsoap.org/wsdl/soap12/" xmlns:http="http://schemas.xmlsoap.org/wsdl/http/" xmlns:soapenc="http://schemas.xmlsoap.org/soap/encoding/" xmlns:soap12enc="http://www.w3.org/2003/05/soap-encoding" xmlns:conv="http://www.openuri.org/2002/04/wsdl/conversation/" xmlns:soap="http://schemas.xmlsoap.org/wsdl/soap/" xmlns:s="http://www.w3.org/2001/XMLSchema" xmlns="http://schemas.xmlsoap.org/wsdl/" targetNamespace="java:com.verizon.webservices.adapter.proxy">

<types>

<xsd:schema xmlns:xsd="http://www.w3.org/2001/XMLSchema" xmlns:stns="java:com.verizon.webservices.adapter.proxy" elementFormDefault="qualified" attributeFormDefault="qualified" targetNamespace="java:com.verizon.webservices.adapter.proxy">

<xsd:element type="xsd:string" name="processSync" nillable="true"/>

<xsd:element type="xsd:string" name="processSyncResponse" nillable="true"/>

<xsd:element type="xsd:string" name="send" nillable="true"/>

</xsd:schema>

</types>

<message name="processSync">

<part xmlns:partns="java:com.verizon.webservices.adapter.proxy" name="string" element="partns:processSync"/>

</message>

<message name="processSyncResponse">

<part xmlns:partns="java:com.verizon.webservices.adapter.proxy" name="result" element="partns:processSyncResponse"/>

</message>

<message name="send">

<part xmlns:partns="java:com.verizon.webservices.adapter.proxy" name="string" element="partns:send"/>

</message>

<message name="sendResponse"/>

<portType name="doctaservicePort">

<operation name="processSync">

<input message="tns:processSync"/>

<output message="tns:processSyncResponse"/>

</operation>

<operation name="send">

<input message="tns:send"/>

<output message="tns:sendResponse"/>

</operation>

</portType>

<binding type="tns:doctaservicePort" name="doctaservicePort">

<soap:binding style="document" transport="http://schemas.xmlsoap.org/soap/http"/>

<operation name="processSync">

<soap:operation style="document" soapAction=""/>

<input>

<soap:body use="literal"/>

</input>

<output>

<soap:body use="literal"/>

</output>

</operation>

<operation name="send">

<soap:operation style="document" soapAction=""/>

<input>

<soap:body use="literal"/>

</input>

<output>

<soap:body use="literal"/>

</output>

</operation>

</binding>

<service name="doctaservice">

<port name="doctaservicePort" binding="tns:doctaservicePort">

<soap:address location="<Verizon_Service_URL>
"/>

</port>

</service>

</definitions>

3.3.1.2 Callback Service WSDL

<?xml version="1.0" encoding="UTF-8"?>

<definitions xmlns:tns="java:com.verizon.webservices.adapter.clecclient" xmlns:wsr="http://www.openuri.org/2002/10/soap/reliability/" xmlns:mime="http://schemas.xmlsoap.org/wsdl/mime/" xmlns:soap12="http://schemas.xmlsoap.org/wsdl/soap12/" xmlns:http="http://schemas.xmlsoap.org/wsdl/http/" xmlns:soapenc="http://schemas.xmlsoap.org/soap/encoding/" xmlns:soap12enc="http://www.w3.org/2003/05/soap-encoding" xmlns:conv="http://www.openuri.org/2002/04/wsdl/conversation/" xmlns:soap="http://schemas.xmlsoap.org/wsdl/soap/" xmlns:s="http://www.w3.org/2001/XMLSchema" xmlns="http://schemas.xmlsoap.org/wsdl/" targetNamespace="java:com.verizon.webservices.adapter.clecclient">

<types>

<xsd:schema xmlns:xsd="http://www.w3.org/2001/XMLSchema" xmlns:stns="java:com.verizon.webservices.adapter.clecclient" elementFormDefault="qualified" attributeFormDefault="qualified" targetNamespace="java:com.verizon.webservices.adapter.clecclient">

<xsd:element type="xsd:string" name="receive" nillable="true"/>

</xsd:schema>

</types>

<message name="receive">

<part xmlns:partns="java:com.verizon.webservices.adapter.clecclient" name="string" element="partns:receive"/>

</message>

<message name="receiveResponse"/>

<portType name="taservicePort">

<operation name="receive">

<input message="tns:receive"/>

<output message="tns:receiveResponse"/>

</operation>

</portType>

<binding type="tns:taservicePort" name="taservicePort">

<soap:binding style="document" transport="http://schemas.xmlsoap.org/soap/http"/>

<operation name="receive">

<soap:operation style="document" soapAction=""/>

<input>

<soap:body namespace="java:com.verizon.webservices.adapter.clecclient" use="literal"/>

</input>

<output>

<soap:body namespace="java:com.verizon.webservices.adapter.clecclient" use="literal"/>

</output>

</operation>

</binding>

<service name="taservice">

<port name="taservicePort" binding="tns:taservicePort">

<soap:address location="<Service_Customer_Callback_URL>
"/>

</port>

</service>

</definitions>

3.3.1.3 Notification Service WSDL

<?xml version="1.0" encoding="UTF-8"?>

<definitions xmlns:tns="java:com.verizon.webservices.adapter.notifyclient" xmlns:wsr="http://www.openuri.org/2002/10/soap/reliability/" xmlns:mime="http://schemas.xmlsoap.org/wsdl/mime/" xmlns:soap12="http://schemas.xmlsoap.org/wsdl/soap12/" xmlns:http="http://schemas.xmlsoap.org/wsdl/http/" xmlns:soapenc="http://schemas.xmlsoap.org/soap/encoding/" xmlns:soap12enc="http://www.w3.org/2003/05/soap-encoding" xmlns:conv="http://www.openuri.org/2002/04/wsdl/conversation/" xmlns:soap="http://schemas.xmlsoap.org/wsdl/soap/" xmlns:s="http://www.w3.org/2001/XMLSchema" xmlns="http://schemas.xmlsoap.org/wsdl/" targetNamespace="java:com.verizon.webservices.adapter.notifyclient">

<types>

<xsd:schema xmlns:xsd="http://www.w3.org/2001/XMLSchema" xmlns:stns="java:com.verizon.webservices.adapter.notifyclient" elementFormDefault="qualified" attributeFormDefault="qualified" targetNamespace="java:com.verizon.webservices.adapter.notifyclient">

<xsd:element type="xsd:string" name="notify" nillable="true"/>

</xsd:schema>

</types>

<message name="notify">

<part xmlns:partns="java:com.verizon.webservices.adapter.notifyclient" name="string" element="partns:notify"/>

</message>

<message name="notifyResponse"/>

<portType name="ntaservicePort">

<operation name="notify">

<input message="tns:notify"/>

<output message="tns:notifyResponse"/>

</operation>

</portType>

<binding type="tns:ntaservicePort" name="ntaservicePort">

<soap:binding style="document" transport="http://schemas.xmlsoap.org/soap/http"/>

<operation name="notify">

<soap:operation style="document" soapAction=""/>

<input>

<soap:body namespace="java:com.verizon.webservices.adapter.notifyclient" use="literal"/>

</input>

<output>

<soap:body namespace="java:com.verizon.webservices.adapter.notifyclient" use="literal"/>

</output>

</operation>

</binding>

<service name="ntaservice">

<port name="ntaservicePort" binding="tns:ntaservicePort">

<soap:address location="<Service_Customer_Notification_URL>
"/>

</port>

</service>

</definitions>

3.3.2 RPC Style

3.3.2.1 Synchronous Request/Response and Asynchronous Request Services WSDL

<?xml version="1.0" encoding="UTF-8"?>

<definitions xmlns:tns="java:com.verizon.webservices.adapter.proxy" xmlns:wsr="http://www.openuri.org/2002/10/soap/reliability/" xmlns:mime="http://schemas.xmlsoap.org/wsdl/mime/" xmlns:soap12="http://schemas.xmlsoap.org/wsdl/soap12/" xmlns:http="http://schemas.xmlsoap.org/wsdl/http/" xmlns:soapenc="http://schemas.xmlsoap.org/soap/encoding/" xmlns:soap12enc="http://www.w3.org/2003/05/soap-encoding" xmlns:conv="http://www.openuri.org/2002/04/wsdl/conversation/" xmlns:soap="http://schemas.xmlsoap.org/wsdl/soap/" xmlns:s="http://www.w3.org/2001/XMLSchema" xmlns="http://schemas.xmlsoap.org/wsdl/" targetNamespace="java:com.verizon.webservices.adapter.proxy">

<message name="processSync">

<part xmlns:partns="http://www.w3.org/2001/XMLSchema" type="partns:string" name="string"/>

</message>

<message name="processSyncResponse">

<part xmlns:partns="http://www.w3.org/2001/XMLSchema" type="partns:string" name="result"/>

</message>

<message name="send">

<part xmlns:partns="http://www.w3.org/2001/XMLSchema" type="partns:string" name="string"/>

</message>

<message name="sendResponse"/>

<portType name="rpctaservicePort">

<operation name="processSync">

<input message="tns:processSync"/>

<output message="tns:processSyncResponse"/>

</operation>

<operation name="send">

<input message="tns:send"/>

<output message="tns:sendResponse"/>

</operation>

</portType>

<binding type="tns:rpctaservicePort" name="rpctaservicePort">

<soap:binding style="rpc" transport="http://schemas.xmlsoap.org/soap/http"/>

<operation name="processSync">

<soap:operation style="rpc" soapAction=""/>

<input>

<soap:body namespace="java:com.verizon.webservices.adapter.proxy" encodingStyle="http://schemas.xmlsoap.org/soap/encoding/" use="encoded"/>

</input>

<output>

<soap:body namespace="java:com.verizon.webservices.adapter.proxy" encodingStyle="http://schemas.xmlsoap.org/soap/encoding/" use="encoded"/>

</output>

</operation>

<operation name="send">

<soap:operation style="rpc" soapAction=""/>

<input>

<soap:body namespace="java:com.verizon.webservices.adapter.proxy" encodingStyle="http://schemas.xmlsoap.org/soap/encoding/" use="encoded"/>

</input>

<output>

<soap:body namespace="java:com.verizon.webservices.adapter.proxy" encodingStyle="http://schemas.xmlsoap.org/soap/encoding/" use="encoded"/>

</output>

</operation>

</binding>

<service name="rpctaservice">

<port name="rpctaservicePort" binding="tns:rpctaservicePort">

<soap:address location="<Verizon_Service_URL>
"/>

</port>

</service>

</definitions>

3.3.2.2 Callback Service WSDL

<?xml version="1.0" encoding="UTF-8"?>

<definitions xmlns:tns="java:com.verizon.webservices.adapter.clecclient" xmlns:wsr="http://www.openuri.org/2002/10/soap/reliability/" xmlns:mime="http://schemas.xmlsoap.org/wsdl/mime/" xmlns:soap12="http://schemas.xmlsoap.org/wsdl/soap12/" xmlns:http="http://schemas.xmlsoap.org/wsdl/http/" xmlns:soapenc="http://schemas.xmlsoap.org/soap/encoding/" xmlns:soap12enc="http://www.w3.org/2003/05/soap-encoding" xmlns:conv="http://www.openuri.org/2002/04/wsdl/conversation/" xmlns:soap="http://schemas.xmlsoap.org/wsdl/soap/" xmlns:s="http://www.w3.org/2001/XMLSchema" xmlns="http://schemas.xmlsoap.org/wsdl/" targetNamespace="java:com.verizon.webservices.adapter.clecclient">

<message name="receive">

<part xmlns:partns="http://www.w3.org/2001/XMLSchema" type="partns:string" name="string"/>

</message>

<message name="receiveResponse"/>

<portType name="taservicePort">

<operation name="receive">

<input message="tns:receive"/>

<output message="tns:receiveResponse"/>

</operation>

</portType>

<binding type="tns:taservicePort" name="taservicePort">

<soap:binding style="rpc" transport="http://schemas.xmlsoap.org/soap/http"/>

<operation name="receive">

<soap:operation style="rpc" soapAction=""/>

<input>

<soap:body namespace="java:com.verizon.webservices.adapter.clecclient" encodingStyle="http://schemas.xmlsoap.org/soap/encoding/" use="encoded"/>

</input>

<output>

<soap:body namespace="java:com.verizon.webservices.adapter.clecclient" encodingStyle="http://schemas.xmlsoap.org/soap/encoding/" use="encoded"/>

</output>

</operation>

</binding>

<service name="taservice">

<port name="taservicePort" binding="tns:taservicePort">

<soap:address location="<Service_Customer_Callback_URL>
"/>

</port>

</service>

</definitions>

3.3.2.3 Notification Service WSDL

<?xml version="1.0" encoding="UTF-8"?>

<definitions xmlns:tns="java:com.verizon.webservices.adapter.notifyclient" xmlns:wsr="http://www.openuri.org/2002/10/soap/reliability/" xmlns:mime="http://schemas.xmlsoap.org/wsdl/mime/" xmlns:soap12="http://schemas.xmlsoap.org/wsdl/soap12/" xmlns:http="http://schemas.xmlsoap.org/wsdl/http/" xmlns:soapenc="http://schemas.xmlsoap.org/soap/encoding/" xmlns:soap12enc="http://www.w3.org/2003/05/soap-encoding" xmlns:conv="http://www.openuri.org/2002/04/wsdl/conversation/" xmlns:soap="http://schemas.xmlsoap.org/wsdl/soap/" xmlns:s="http://www.w3.org/2001/XMLSchema" xmlns="http://schemas.xmlsoap.org/wsdl/" targetNamespace="java:com.verizon.webservices.adapter.notifyclient">

<message name="notify">

<part xmlns:partns="http://www.w3.org/2001/XMLSchema" type="partns:string" name="string"/>

</message>

<message name="notifyResponse"/>

<portType name="ntaservicePort">

<operation name="notify">

<input message="tns:notify"/>

<output message="tns:notifyResponse"/>

</operation>

</portType>

<binding type="tns:ntaservicePort" name="ntaservicePort">

<soap:binding style="rpc" transport="http://schemas.xmlsoap.org/soap/http"/>

<operation name="notify">

<soap:operation style="rpc" soapAction=""/>

<input>

<soap:body namespace="java:com.verizon.webservices.adapter.notifyclient" encodingStyle="http://schemas.xmlsoap.org/soap/encoding/" use="encoded"/>

</input>

<output>

<soap:body namespace="java:com.verizon.webservices.adapter.notifyclient" encodingStyle="http://schemas.xmlsoap.org/soap/encoding/" use="encoded"/>

</output>

</operation>

</binding>

<service name="ntaservice">

<port name="ntaservicePort" binding="tns:ntaservicePort">

<soap:address location="<Service_Customer_Notification_URL>
"/>

</port>

</service>

</definitions>

3.4 Operation Names of TAXI WSDLs

 The following table lists the operation names of TA Web Service WSDL files for the corresponding TA services.

	TA Service Name
	XML Message Delivery Category
	Type of Services

Offered
	XML Message Type
	XML Message Orientation
	Operation Name in WSDL File
	Notes

	Service Test (POTS only)
	Asynchronous send
	Local
	Request
	Service customer to Verizon
	send
	

	Service Test (POTS only)
	Asynchronous callback
	Local
	Response
	Verizon to service customer
	receive
	

	Trouble Report Create
	Synchronous send
	Local,

Access,

Retail
	Request
	Service customer to Verizon
	processSync
	

	Trouble Report Create
	Synchronous receive
	Local,

Access,

Retail
	Response
	Verizon to service customer
	processSync
	There is a two minutes (120 seconds) time out from Verizon side. If a customer is unable to receive Verizon’s response after two minutes, Verizon TAXI Web Service will time out.

	Trouble Report Modification
	Synchronous send
	Local,

Access,

Retail
	Request
	Service customer to Verizon
	processSync
	

	Trouble Report Modification
	Synchronous receive
	Local,

Access,

Retail
	Response
	Verizon to service customer
	processSync
	There is a two minutes (120 seconds) time out from Verizon side. If a customer is unable to receive Verizon’s response after two minutes, Verizon TAXI Web Service will time out.

	Trouble Report Cancellation
	Synchronous send
	Local,

Access,

Retail
	Request
	Service customer to Verizon
	processSync
	

	Trouble Report Cancellation
	Synchronous receive
	Local,

Access,

Retail
	Response
	Verizon to service customer
	processSync
	There is a two minutes (120 seconds) time out from Verizon side. If a customer is unable to receive Verizon’s response after two minutes, Verizon TAXI Web Service will time out.

	Trouble Report Close Out Verification
	Synchronous send
	Local,

Access,

Retail
	Request
	Service customer to Verizon
	processSync
	

	Trouble Report Close Out Verification
	Synchronous receive
	Local,

Access,

Retail
	Response
	Verizon to service customer
	processSync
	There is a two minutes (120 seconds) time out from Verizon side. If a customer is unable to receive Verizon’s response after two minutes, Verizon TAXI Web Service will time out.

	Retrieve Trouble Report Attributes
	Synchronous send
	Local,

Access,

Retail
	Request
	Service customer to Verizon
	processSync
	

	Retrieve Trouble Report Attributes
	Synchronous receive
	Local,

Access,

Retail
	Response
	Verizon to service customer
	processSync
	There is a two minutes (120 seconds) time out from Verizon side. If a customer is unable to receive Verizon’s response after two minutes, Verizon TAXI Web Service will time out.

	Trouble Report AVC Event Notification
	Unsolicited send
	Local,

Access,

Retail
	Notification
	Verizon to service customer
	notify
	

	Trouble Report Close Out Event Notification
	Unsolicited send
	Local,

Access,

Retail
	Notification
	Verizon to service customer
	notify
	

	Multiple Trouble Report Create
	Asynchronous send
	Local
	Request
	Service customer to Verizon
	send
	

	Multiple Trouble Report Create
	Asynchronous callback
	Local
	Response
	Verizon to service customer
	receive
	

	Quick Test
	Asynchronous send
	Access
	Request
	Service customer to Verizon
	send
	.

	Quick Test
	Asynchronous callback
	Access
	Response
	Verizon to service customer
	receive
	

	Performance Monitoring
	Asynchronous send
	Access
	Request
	Service customer to Verizon
	send
	

	Performance Monitoring
	Asynchronous callback
	Access
	Response
	Verizon to service customer
	receive
	

	Set Loopback
	Asynchronous send
	Access
	Request
	Service customer to Verizon
	send
	

	Set Loopback
	Asynchronous callback
	Access
	Response
	Verizon to service customer
	receive
	

	Release Loopback
	Asynchronous send
	Access
	Request
	Service customer to Verizon
	send
	

	Release Loopback
	Asynchronous callback
	Access
	Response
	Verizon to service customer
	receive
	

	Retrieve Local Contact by Trouble Report Id
	Synchronous send
	Local
	Request
	Service customer to Verizon
	processSync
	There is a two minutes (120 seconds) time out from Verizon side. If a customer is unable to receive Verizon’s response after two minutes, Verizon TAXI Web Service will time out.

	Retrieve Local Contact by Trouble Report Id
	Synchronous receive
	Local

	Response
	Verizon to service customer
	processSync
	

	Retrieve Technician Notes by Trouble Report Id
	Synchronous send
	Access

	Request
	Service customer to Verizon
	processSync
	There is a two minutes (120 seconds) time out from Verizon side. If a customer is unable to receive Verizon’s response after two minutes, Verizon TAXI Web Service will time out.

	Retrieve Technician Notes by Trouble Report Id
	Synchronous receive
	Access

	Response
	Verizon to service customer
	processSync
	

3.5 Exception Handling

Message flows from IEC/CLEC to Verizon firewall system, and then to TAXI platform for the TA service provider to process. Failures in the authentication, authorization, and routing in Verizon firewall system side will be handled by the Verizon firewall system, the details of error/fault messages will be documented separately.

Failures in TAXI platform, including invoking business services, translating SOAP/tML, etc, will result into a standard SOAP fault message. Sample fault message will be given in the next section.

Errors in business services processing, such as data validation, OSS system integration, etc, will result a tML error message. The tML error message is documented in the tML schemas. The tML error message, or partial failure error message will be returned to the IEC/CLEC as the normal SOAP response message.

4 SOAP Structure for TAXI

SOAP request header will provide standard information about routing information, message security, etc. It will be reserved for Web Service integration. SOAP request body will have tML Request. SOAP Response body will have tML response or fault message.

SOAP Response will have the same information as the request Header, except different timestamp. SOAP response body will echo back tML request, and application specific request data, and also have tML response, application specific response data.

We will use XML Namespace to avoid name conflicts between tML definitions and application specific definitions.

4.1 Synchronized Request/Response

4.1.1 Sample SOAP Request

<?xml version='1.0' encoding='UTF-8'?>

<env:Envelope xmlns:env="http://schemas.xmlsoap.org/soap/envelope/"

xmlns:xsi=http://www.w3.org/2001/XMLSchema-instance
xmlns:soapenc="http://schemas.xmlsoap.org/soap/encoding/"

xmlns:xsd="http://www.w3.org/2001/XMLSchema">

<env:Body env:encodingStyle="http://schemas.xmlsoap.org/soap/encoding/">

<m:processSync xmlns:m="java:com.verizon.webservices.adapter.proxy">

<string xsi:type="xsd:string">

tML request goes here!!!

</string>

</m: processSync >

</env:Body>

</env:Envelope>

4.1.2 Sample SOAP Response

<?xml version='1.0' encoding='UTF-8'?>

<env:Envelope xmlns:env="http://schemas.xmlsoap.org/soap/envelope/"

xmlns:xsi=http://www.w3.org/2001/XMLSchema-instance
xmlns:soapenc="http://schemas.xmlsoap.org/soap/encoding/"

xmlns:xsd="http://www.w3.org/2001/XMLSchema">

<env:Body env:encodingStyle="http://schemas.xmlsoap.org/soap/encoding/">

<m: processSyncResponse xmlns:m="java:com.verizon.webservices.adapter.proxy">

<m:return xsi:type=”xsd:string”>

tML response goes here!!

</ return >

</m: processSyncResponse>

</env:Body>

</env:Envelope>

4.1.3 Sample SOAP fault message

<?xml version='1.0' encoding='UTF-8'?>

<SOAP-ENV:Envelope

 xmlns:SOAP-ENV="http://schemas.xmlsoap.org/soap/envelope/">

 <SOAP-ENV:Body>

 <SOAP-ENV:Fault>

 <faultcode>SOAP-ENV:Server</faultcode>

 <faultstring>Server Error</faultstring>

 <detail>

 <e:tafaultdetails xmlns:e="http://ta.verizon.com/taservices" >

 <message>transformation error</message>

 <errorcode>1001</errorcode>

 </e:tafaultdetails>

 </detail>

 </SOAP-ENV:Fault>

 </SOAP-ENV:Body>

</SOAP-ENV:Envelope>

4.2 One-way Send Only

4.2.1 Sample SOAP Request

<?xml version='1.0' encoding='UTF-8'?>

<env:Envelope xmlns:env="http://schemas.xmlsoap.org/soap/envelope/"

xmlns:xsi=http://www.w3.org/2001/XMLSchema-instance
xmlns:soapenc="http://schemas.xmlsoap.org/soap/encoding/"

xmlns:xsd="http://www.w3.org/2001/XMLSchema">

<env:Body env:encodingStyle="http://schemas.xmlsoap.org/soap/encoding/">

<m:send xmlns:m="java:com.verizon.webservices.adapter.proxy">

<string xsi:type="xsd:string">

tML request goes here!!!

</string>

</m:send>

</env:Body>

</env:Envelope>

4.2.2 Sample SOAP Response

<?xml version='1.0' encoding='UTF-8'?>

<env:Envelope xmlns:env="http://schemas.xmlsoap.org/soap/envelope/"

xmlns:xsi=http://www.w3.org/2001/XMLSchema-instance
xmlns:soapenc="http://schemas.xmlsoap.org/soap/encoding/"

xmlns:xsd="http://www.w3.org/2001/XMLSchema">

<env:Body env:encodingStyle="http://schemas.xmlsoap.org/soap/encoding/">

<m: sendResponse xmlns:m="java:com.verizon.webservices.adapter.proxy">

// no response data here

</m: sendResponse>

</env:Body>

</env:Envelope>

4.2.3 Sample SOAP fault message

<SOAP-ENV:Envelope

 xmlns:SOAP-ENV="http://schemas.xmlsoap.org/soap/envelope/">

 <SOAP-ENV:Body>

 <SOAP-ENV:Fault>

 <faultcode>SOAP-ENV:Server</faultcode>

 <faultstring>Server Error</faultstring>

 <detail>

 <e:tafaultdetails xmlns:e="http://ta.verizon.com/taservices" >

 <message>transformation error</message>

 <errorcode>1001</errorcode>

 </e:tafaultdetails>

 </detail>

 </SOAP-ENV:Fault>

 </SOAP-ENV:Body>

</SOAP-ENV:Envelope>

4.3 Callback Service

4.3.1 Sample SOAP Request

<?xml version='1.0' encoding='UTF-8'?>

<env:Envelope xmlns:env="http://schemas.xmlsoap.org/soap/envelope/"

xmlns:xsi=http://www.w3.org/2001/XMLSchema-instance
xmlns:soapenc="http://schemas.xmlsoap.org/soap/encoding/"

xmlns:xsd="http://www.w3.org/2001/XMLSchema">

<env:Body env:encodingStyle="http://schemas.xmlsoap.org/soap/encoding/">

<m: receive xmlns:m=" java:com.verizon.webservices.adapter.clecclient ">

<string xsi:type="xsd:string">

tML response goes here!!!

</string>

</m:send>

</env:Body>

</env:Envelope>

4.3.2 Sample SOAP Response

<?xml version='1.0' encoding='UTF-8'?>

<env:Envelope xmlns:env="http://schemas.xmlsoap.org/soap/envelope/"

xmlns:xsi=http://www.w3.org/2001/XMLSchema-instance
xmlns:soapenc="http://schemas.xmlsoap.org/soap/encoding/"

xmlns:xsd="http://www.w3.org/2001/XMLSchema">

<env:Body env:encodingStyle="http://schemas.xmlsoap.org/soap/encoding/">

<m: receiveResponse xmlns:m="java:com.verizon.webservices.adapter.clecclient">

// no response data from callback

</m: receiveResponse>

</env:Body>

</env:Envelope>

4.3.3 Sample SOAP fault message

<SOAP-ENV:Envelope

 xmlns:SOAP-ENV="http://schemas.xmlsoap.org/soap/envelope/">

 <SOAP-ENV:Body>

 <SOAP-ENV:Fault>

 <faultcode>SOAP-ENV:Server</faultcode>

 <faultstring>Server Error</faultstring>

 <detail>

 <e:tafaultdetails xmlns:e="http://ta.verizon.com/taservices" >

 <message>transformation error</message>

 <errorcode>1001</errorcode>

 </e:tafaultdetails>

 </detail>

 </SOAP-ENV:Fault>

 </SOAP-ENV:Body>

</SOAP-ENV:Envelope>

4.4 Notification Service

4.4.1 Sample SOAP Request

<?xml version='1.0' encoding='UTF-8'?>

<env:Envelope xmlns:env="http://schemas.xmlsoap.org/soap/envelope/"

xmlns:xsi=http://www.w3.org/2001/XMLSchema-instance
xmlns:soapenc="http://schemas.xmlsoap.org/soap/encoding/"

xmlns:xsd="http://www.w3.org/2001/XMLSchema">

<env:Body env:encodingStyle="http://schemas.xmlsoap.org/soap/encoding/">

<m: notify xmlns:m=" java:com.verizon.webservices.adapter.clecclient ">

tML response goes here!!!

</m: notify >

</env:Body>

</env:Envelope>

4.4.2 Sample SOAP Response

<?xml version='1.0' encoding='UTF-8'?>

<env:Envelope xmlns:env="http://schemas.xmlsoap.org/soap/envelope/"

xmlns:xsi=http://www.w3.org/2001/XMLSchema-instance
xmlns:soapenc="http://schemas.xmlsoap.org/soap/encoding/"

xmlns:xsd="http://www.w3.org/2001/XMLSchema">

<env:Body env:encodingStyle="http://schemas.xmlsoap.org/soap/encoding/">

<m: notifyResponse xmlns:m="java:com.verizon.webservices.adapter.clecclient">

// no response data from callback

</m: notifyResponse>

</env:Body>

</env:Envelope>

4.4.3 Sample SOAP fault message

<SOAP-ENV:Envelope

 xmlns:SOAP-ENV="http://schemas.xmlsoap.org/soap/envelope/">

 <SOAP-ENV:Body>

 <SOAP-ENV:Fault>

 <faultcode>SOAP-ENV:Server</faultcode>

 <faultstring>Server Error</faultstring>

 <detail>

 <e:tafaultdetails xmlns:e="http://ta.verizon.com/taservices" >

 <message>transformation error</message>

 <errorcode>1001</errorcode>

 </e:tafaultdetails>

 </detail>

 </SOAP-ENV:Fault>

 </SOAP-ENV:Body>

</SOAP-ENV:Envelope

4.5 Sample Soap Message
Following soap message are provided to give reader an approximate sense of actual soap messages. Actual soap message might be different depending on choice made during implementation of webservice clients.

	A webservice request might look like the following.

POST /TA-Access-st/taservice/docstyleserviceuri HTTP/1.0
Host: swholesalegwit.verizon.com:80
Connection: Keep-Alive
Content-Length: 3033
Content-Type: text/xml
SOAPAction: ""

<env:Envelope xmlns:env="http://schemas.xmlsoap.org/soap/envelope/" xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance" xmlns:soapenc="http://schemas.xmlsoap.org/soap/encoding/" xmlns:xsd="http://www.w3.org/2001/XMLSchema"><env:Body><n1:processSync xmlns:n1="java:com.verizon.webservices.adapter.proxy"><?xml version="1.0" encoding="UTF-8" standalone="yes"?><RetrieveAttributesByTroubleReportIdRequest xmlns="http://www.ansi.org/tML/TA/tML-TA" xsi:schemaLocation="http://www.ansi.org/tML/TA/tML-TA tML-TA.xsdhttp://www.ansi.org/tML/TA/tML-TABase tML-TABase.xsd" xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance" xmlns:tML-ServiceTestBase="http://www.ansi.org/tML/ServiceTest/POTS/tML-ServiceTestBase" xmlns:tML-TA="http://www.ansi.org/tML/TA/tML-TA" xmlns:tML-TABase="http://www.ansi.org/tML/TA/tML-TABase" xmlns:tML-ServiceTest="http://www.ansi.org/tML/ServiceTest/POTS/tML-ServiceTest"> <RequestId>124734</RequestId> <Customer> <tML-TABase:UserId>WSAMCIX03</tML-TABase:UserId> <tML-TABase:ServiceProfile>Carrier</tML-TABase:ServiceProfile> </Customer> <TargetObjectName> <tML-TABase:DistinguishedName> <tML-TABase:RDNSequenceItem> <tML-TABase:Type>networkID</tML-TABase:Type> <tML-TABase:Assertion>VZC</tML-TABase:Assertion> </tML-TABase:RDNSequenceItem> <tML-TABase:RDNSequenceItem> <tML-TABase:Type>accountName</tML-TABase:Type> <tML-TABase:Assertion>MCI</tML-TABase:Assertion> </tML-TABase:RDNSequenceItem> <tML-TABase:RDNSequenceItem> <tML-TABase:Type>troubleReportID</tML-TABase:Type> <tML-TABase:Assertion>WNYTR019189</tML-TABase:Assertion> </tML-TABase:RDNSequenceItem> </tML-TABase:DistinguishedName> </TargetObjectName> <TroubleReportId>WNYTR019189</TroubleReportId> <RetrieveAttributes> <tML-TABase:AgentContactPerson>true</tML-TABase:AgentContactPerson> <tML-TABase:AuthorizationList>true</tML-TABase:AuthorizationList> <tML-TABase:CancelRequestedByManager>true</tML-TABase:CancelRequestedByManager> <tML-TABase:CommitmentTime>true</tML-TABase:CommitmentTime> <tML-TABase:EscalationList>true</tML-TABase:EscalationList> <tML-TABase:MaintServiceCharge>true</tML-TABase:MaintServiceCharge> <tML-TABase:TroubleReportState>true</tML-TABase:TroubleReportState> <tML-TABase:TroubleReportStatus>true</tML-TABase:TroubleReportStatus> <tML-TABase:TroubleReportStatusTime>true</tML-TABase:TroubleReportStatusTime> </RetrieveAttributes></RetrieveAttributesByTroubleReportIdRequest></n1:processSync></env:Body></env:Envelope>

	A webservice response might look like the following.

StatusCode : 200
Headers :
 CONNECTION = keep-alive
 CONTENT-LENGTH = 1754
 CONTENT-TYPE = text/xml
 P3P = CP="NON CUR OTPi OUR NOR UNI"
 SET-COOKIE = PD-S-SESSION-ID=2_bzucXJfYUPJo2yVqQjNNrcYJgDKQk4etMnA9SxQxR0Illa5t; Path=/; Secure
 DATE = Thu, 18 Jun 2009 164232 GMT

<env:Envelope xmlns:env="http://schemas.xmlsoap.org/soap/envelope/" xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance" xmlns:soapenc="http://schemas.xmlsoap.org/soap/encoding/" xmlns:xsd="http://www.w3.org/2001/XMLSchema"><env:Body><n1:processSyncResponse xmlns:n1="java:com.verizon.webservices.adapter.proxy"><?xml version="1.0" encoding="UTF-8"?>
<RetrieveAttributesByTroubleReportIdResponse xmlns="http://www.ansi.org/tML/TA/tML-TA" xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance" xmlns:tML-TABase="http://www.ansi.org/tML/TA/tML-TABase" xsi:schemaLocation="http://www.ansi.org/tML/TA/tML-TA tML-TA.xsd">
<RequestId>124734</RequestId>
<TargetObjectName>
<tML-TABase:DistinguishedName><tML-TABase:RDNSequenceItem><tML-TABase:Type>networkID</tML-TABase:Type><tML-TABase:Assertion>VZC</tML-TABase:Assertion></tML-TABase:RDNSequenceItem><tML-TABase:RDNSequenceItem><tML-TABase:Type>accountName</tML-TABase:Type><tML-TABase:Assertion>MCI</tML-TABase:Assertion></tML-TABase:RDNSequenceItem><tML-TABase:RDNSequenceItem><tML-TABase:Type>troubleReportID</tML-TABase:Type><tML-TABase:Assertion>WNYTR019189</tML-TABase:Assertion></tML-TABase:RDNSequenceItem></tML-TABase:DistinguishedName>
</TargetObjectName>
<Exception>
<tML-TABase:NotFound>
<tML-TABase:ExceptionList>
<tML-TABase:Tag>0008</tML-TABase:Tag>
<tML-TABase:Value>Ticket does not exist.</tML-TABase:Value>
</tML-TABase:ExceptionList>
</tML-TABase:NotFound>
</Exception>
</RetrieveAttributesByTroubleReportIdResponse>
</n1:processSyncResponse></env:Body></env:Envelope>

5 tML Specification

5.1 POTS Service Test

This transaction is available only to Local customers
Table 2. POTS Service Test Request

	tML POTS Service Test Request

	Tag
	Aggregate
	Parent Aggregate
	Length
	Type
	Usage
	Occur

	Valid Entries
	Notes and Conditions

	RequestId
	RequestId
	POTSUncontrolledTestRequest
	36 Max.
	AN
	Req
	1,1
	
	Test request correlation id

	UserId
	Customer
	POTSUncontrolledTestRequest
	10
	AN
	Req
	1,1
	
	Refer to §7.3 for detailed informational.

	ServiceProfile
	Customer
	POTSUncontrolledTestRequest
	8 Max.
	AN
	Req
	1,1
	
	Valid Values are: CLEC, RESELLER.

	TestRequest
	TestRequest
	POTSUncontrolledTestRequest
	1
	N
	Req
	1,1
	
	Valid values are 1,2,3, and 4. 1 is for FULL, 2 is for QUICK, 3 is for CENTRAL OFFIC, and 4 is for LOOP.

	Type
	RDNSequenceItem
	POTSUncontrolledTestRequest.ManagedObjectInstance. DistingushedName
	
	AN
	Req
	1,1
	
	Hard code to networkID

	Assertion
	RDNSequenceItem
	POTSUncontrolledTestRequest.ManagedObjectInstance. DistingushedName
	5
	AN
	Req
	1,1
	
	Assertion::= State value followed by SP Network ID Value.

SP Network ID Value is either VZL or VZC.

VZL for a local customer (CLEC, RESELLER)

For example, a local customer would send an Assertion tag with the value NYVZL if the reported circuit id’s customer end is located in New York state.

	Type
	RDNSequenceItem
	POTSUncontrolledTestRequest.ManagedObjectInstance. DistingushedName
	
	AN
	Req
	1,1
	
	Hard code it to accountName

	Assertion
	RDNSequenceItem
	POTSUncontrolledTestRequest.ManagedObjectInstance. DistingushedName
	4
	AN
	Req
	1,1
	
	Service Consumer account Name. ECC for local

	Type
	RDNSequenceItem
	POTSUncontrolledTestRequest.ManagedObjectInstance. DistingushedName
	
	AN
	Req
	1,1
	
	Hardcode it to serviceID

	Assertion
	RDNSequenceItem
	POTSUncontrolledTestRequest.ManagedObjectInstance. DistingushedName
	10
	N
	Req
	1,1
	
	POTS TN

Table 3. POTS Service Test Response – Normal

	tML POTS Service Test Response

	Tag
	Aggregate
	Parent Aggregate
	Length
	Type
	Usage
	Occur

	Valid Entries
	Notes and Conditions

	RequestId
	RequestId
	POTSUncontrolledTestResponse
	36 Max
	AN
	Req
	1,1
	
	Test request correlation id

	Type
	RNDSequenceItem
	POTSUncontrolledTestResponse.ManagedObjectInstance. DistingushedName
	
	AN
	Req
	1,1
	
	Hard code it to networkID

	Assertion
	RNDSequenceItem
	POTSUncontrolledTestResponse.ManagedObjectInstance. DistingushedName
	5
	AN
	Req
	1,1
	
	networkID sent in the request will be echoed back.

	Type
	RNDSequenceItem
	POTSUncontrolledTestResponse.ManagedObjectInstance. DistingushedName
	
	AN
	Req
	1,1
	
	Hardcode it to account Name

	Assertion
	RNDSequenceItem
	POTSUncontrolledTestResponse.ManagedObjectInstance. DistingushedName
	4
	AN
	Req
	1,1
	
	account Name sent in the request will be echoed back.

	Type
	RNDSequenceItem
	POTSUncontrolledTestResponse.ManagedObjectInstance. DistingushedName
	
	AN
	Req
	1,1
	
	serviceID

	Assertion
	RNDSequenceItem
	POTSUncontrolledTestResponse.ManagedObjectInstance. DistingushedName
	10
	N
	Req
	1,1
	
	POTS TN sent in the request will be echoed back.

	AdditionalText
	AdditionalText
	POTSUncontrolledTestResponse. PotsTestResponse
	*
	AN
	Opt
	0,1
	
	AdditionalText is an optional field. When it is present, AdditionalText may contain data for FEP, Test Result Code (commonly referred as VER code), and/or, Short Repair Recommendation, Long Repair Recommendation, and TroubleCode. The exact syntax is the following: <tML-ServiceTestBase:AdditionalText>FEP::=…~~TestResultCode::=…~~ShortRepairRecommendation::=…LongRepairRecommendation::=…~~TroubleCode::=… </tML-ServiceTestBase:AdditionalText>

Where … are the data for corresponding fields, and FEP::=; TestResultCode::=; ShortRepairRecommendation::=; LongRepairRecommendation::=; TroubleCode::=; ~~ will each serve as field delimiters.

The above mentioned five fields within an AdditionalText may or may not appear together for a given response.

	Summary
	Normal
	POTSUncontrolledTestResponse. PotsTestResponse
	*
	AN
	Req
	1,1
	
	

	TipToRingResistance
	DcSignature
	POTSUncontrolledTestResponse. PotsTestResponse.Normal.Results
	8 Max
	N
	Opt
	0,1
	
	In Kohms

	TipToGroundResistance
	DcSignature
	POTSUncontrolledTestResponse. PotsTestResponse.Normal.Results
	8 Max
	N
	Opt
	0,1
	
	In Kohms

	TipToGroundVolts
	DcSignature
	POTSUncontrolledTestResponse. PotsTestResponse. Normal.Results
	4 Max
	N
	Opt
	0,1
	
	In Volts

	RingToGroundResistance
	DcSignature
	POTSUncontrolledTestResponse.Normal.Results
	8 Max
	N
	Opt
	0,1
	
	In Kohms

	RingToGroundVolts
	DcSignature
	POTSUncontrolledTestResponse. PotsTestResponse. Normal.Results
	4 Max
	N
	Opt
	0,1
	
	In Volts

	TipToRingResistance
	AcSignature
	POTSUncontrolledTestResponse. PotsTestResponse.Normal.Results
	8 Max
	N
	Opt
	0,1
	
	In Kohms

	TipToGroundResistance
	AcSignature
	POTSUncontrolledTestResponse. PotsTestResponse.Normal.Results
	8 Max
	N
	Opt
	0,1
	
	In Kohms

	RingToGroundResistance
	AcSignature
	POTSUncontrolledTestResponse. PotsTestResponse.Normal.Results
	8 Max
	N
	Opt
	0,1
	
	In Kohms

	Ringers
	AcSignature
	POTSUncontrolledTestResponse. PotsTestResponse.Normal.Results
	4 Max
	N
	Opt
	0,1

	
	It will be always ZERO.

	LineCircuitStatus
	CentralOffice
	POTSUncontrolledTestResponse. PotsTestResponse.Normal.Results
	3 Max
	AN
	Opt
	0,1
	
	

	DialToneStatus
	CentralOffice
	POTSUncontrolledTestResponse. PotsTestResponse.Normal.Results
	3 Max
	AN
	Opt
	0,1
	
	

	Capacitive
	Balance
	POTSUncontrolledTestResponse. PotsTestResponse.Normal.Results
	3 Max
	N
	Opt
	0,1
	
	Capacitive balance in percentage.

	Longitudinal
	Balance
	POTSUncontrolledTestResponse. PotsTestResponse.Normal.Results
	7 Max
	N
	Opt
	0,1
	
	Long Balance in DB.

	TotalLoop
	Loop
	POTSUncontrolledTestResponse. PotsTestResponse.Normal.Results
	*
	N
	Opt
	0,1
	
	For Loop aggregate, only one value will be present at given time. If DELPHI returns both TotalLoop and OpenDistanceFromCentralOffice, then only TotalLoop will be sent back as response. In FT.

	OpenDistanceFromCentralOffice
	Loop
	POTSUncontrolledTestResponse. PotsTestResponse.Normal.Results
	*
	N
	Opt
	0,1
	
	For Loop aggregate, only one value will be present at given time. If DELPHI returns both TotalLoop and OpenDistanceFromCentralOffice, then only TotalLoop will be sent back as response. In FT.

Table 4. POTS Service Test Response – Exception

	tML POTS Service Test Response (Exception)

	Tag
	Agggregate
	Parent Aggregate
	Length
	Type
	Usage
	Occur
	Valid Entries
	Notes and Conditions

	RequestId
	RequestId
	POTSUncontrolledTestResponse
	36 Max
	AN
	Req
	1,1
	
	Test request correlation id

	Type
	RNDSequenceItem
	POTSUncontrolledTestResponse.ManagedObjectInstance. DistingushedName
	
	AN
	Req
	1,1
	
	Hard code it to networkID

	Assertion
	RNDSequenceItem
	POTSUncontrolledTestResponse.ManagedObjectInstance. DistingushedName
	5
	AN
	Req
	1,1
	
	networkID sent in the request will be echoed back.

	Type
	RNDSequenceItem
	POTSUncontrolledTestResponse.ManagedObjectInstance. DistingushedName
	
	AN
	Req
	1,1
	
	Hardcode it to account Name

	Assertion
	RNDSequenceItem
	POTSUncontrolledTestResponse.ManagedObjectInstance. DistingushedName
	4
	AN
	Req
	1,1
	
	account Name sent in the request will be echoed back.

	Type
	RNDSequenceItem
	POTSUncontrolledTestResponse.ManagedObjectInstance. DistingushedName
	
	AN
	Req
	1,1
	
	serviceID

	Assertion
	RNDSequenceItem
	POTSUncontrolledTestResponse.ManagedObjectInstance. DistingushedName
	10
	N
	Req
	1,1
	
	POTS TN sent in the request will be echoed back.

	Tag

Value
	ExceptionList
	POTSUncontrolledTestResponse. PotsTestResponse.Exception.AccessDenied
	
	AN
	Opt
	0,1
	
	If this exception occurs, no other exception will appear.

Tag=0001

Value=<error message>

	Tag

Value
	ExceptionList
	POTSUncontrolledTestResponse.PotsTestResponse.Exception. InvalidDataReceived
	
	AN
	Opt
	0,1
	
	If this exception occurs, no other exception will appear.

Tag=0002

Value=<error message>

	Tag

Value
	ExceptionList
	POTSUncontrolledTestResponse. PotsTestResponse.Exception. ProcessingFailure
	
	AN
	Opt
	0,1
	
	If this exception occurs, no other exception will appear.

Tag=0003

Value=<error message>

	Tag

Value
	ExceptionList
	POTSUncontrolledTestResponse. PotsTestResponse.Exception. DuplicatedInvocation
	
	AN
	Opt
	0,1
	
	If this exception occurs, no other exception will appear.

Tag=0004

Value=<error message>

	Tag

Value
	ExceptionList
	POTSUncontrolledTestResponse. PotsTestResponse.Exception. ResourceLimitation
	
	AN
	Opt
	0,1
	
	If this exception occurs, no other exception will appear.

Tag=0005

Value=<error message>

	Tag

Value
	ExceptionList
	POTSUncontrolledTestResponse. PotsTestResponse.Exception. NotFound
	
	AN
	Opt
	0,1
	
	If this exception occurs, no other exception will appear.

Tag=0006

Value=<error message>

	Tag

Value
	ExceptionList
	POTSUncontrolledTestResponse. PotsTestResponse.Exception. MissingData
	
	AN
	Opt
	0,1
	
	If this exception occurs, no other exception will appear.

Tag=0007

Value=<error message>

	ServiceInUse
	Exception
	POTSUncontrolledTestResponse. PotsTestResponse.
	
	AN
	Opt
	0,1
	
	If this exception occurs, no other exception will appear.

	TroubleRepairInProgress
	Exception
	POTSUncontrolledTestResponse. PotsTestResponse
	
	AN
	Opt
	0,1
	
	If this exception occurs, no other exception will appear.

5.2 Trouble Report Create

Table 5. Trouble Report Create Request

	tML Trouble Report Create Request

	Tag
	Aggregate
	Parent Aggregate
	Length
	Type
	Usage
	Occur

	Valid Entries
	Notes and Conditions

	RequestId
	RequestId
	RequestTroubleReportCreationRequest
	36 Max.
	AN
	Req
	1,1
	
	Create request correlation id

	UserId
	Customer
	RequestTroubleReportCreationRequest
	10
	AN
	Req
	1,1
	
	Refer to §7.3 for detailed informational.

	ServiceProfile
	Customer
	RequestTroubleReportCreationRequest
	8 Max
	AN
	Req
	1,1
	RESELLER

CLEC

Carrier
	“RESELLER” or “CLEC” for Verizon Local Customers

“Carrier” for Verizon Access Customers

	NameBindingId
	NameBindingId
	RequestTroubleReportCreationRequest
	20
	N
	Opt
	0,1
	1.2.840.10015.0.6.24

1.2.840.10015.0.6.25

1.2.840.10015.0.6.26

1.2.840.10015.0.6.27
	NameBindingId is an optional field.

	Type
	RDNSequenceItem
	RequestTroubleReportCreationRequest.ManagedObjectInstance. DistinguishedName
	9
	AN
	Req
	1,1
	networkID
	

	Assertion
	RDNSequenceItem
	RequestTroubleReportCreationRequest.ManagedObjectInstance. DistinguishedName
	5
	AN
	Req
	1,1
	Assertion::= State value followed by SP Network ID Value.

SP Network ID Value is either VZL, or VZC
VZL for a local customer (CLEC, RESELLER)

VZC for a carrier (access) customer (Carrier)
	For example, a local customer would send an Assertion tag with the value NYVZL if the reported circuit id’s customer end is located in New York state.

	Type
	RDNSequenceItem
	RequestTroubleReportCreationRequest.ManagedObjectInstance. DistinguishedName
	11
	AN
	Req
	1,1
	accountName
	

	Assertion
	RDNSequenceItem
	RequestTroubleReportCreationRequest.ManagedObjectInstance. DistinguishedName
	4
	AN
	Req
	1,1
	SC Account Name Value
	

	Type
	RDNSequenceItem
	RequestTroubleReportCreationRequest.ManagedObjectInstance. DistinguishedName
	9
	AN
	Req
	1,1
	serviceID
	

	Annex B
Circuit Format Definition for Designed and Non-Designed Circuits

	
	TroubleType
	
	
	
	Req
	
	
	

	Number
	TroubleType
	RequestTroubleReportCreationRequest
	4 Max
	N
	Req
	1,1
	
	

	
	AdditionalTroubleInfoList
	
	
	
	Req
	
	
	

	AdditionalTroubleInfoItem
	AdditionalTroubleInfoList
	RequestTroubleReportCreationRequest
	256 Max
	AN
	Req
	1,n
	
	If a service test has been performed prior to a customer invoking a Trouble Report Create request for a given circuit and the customer would like Verizon to perform a desired dispatch option, the customer may place a text string with syntax of “TR <XX> <YY>” at the very beginning of the first instance of AdditionalTroubleInfoItem, where the exact contents of <XX> and <YY> are provided in

Annex A
TR <XX> <YY> Construction Rules

	TroubleReportFormatId
	AdditionalCreateInfo
	RequestTroubleReportCreationRequest
	1
	N
	Opt
	0,1
	
	

	
	AdditionalTroubleInfoList
	
	
	
	Req
	
	
	

	AdditionalTroubleInfoItem
	AdditionalTroubleInfoList
	RequestTroubleReportCreationRequest.AdditionalCreateInfo
	256 Max
	AN
	Opt
	0,n
	
	AdditionalTroubleInfoList is optional

This field is served as overflow field for RequestTroubleReportCreationRequest/AdditionalTroubleInfoList, text in this node will be appended to text in RequestTroubleReportCreationRequest/AdditionalTroubleInfoList

	
	ALocationAccessAddress
	
	
	
	Conditional
	
	
	Required for Serial, Telephone, and POT circuits;

Optional for Trunk and Message circuits.

	PremisesName
	ALocationAccessAddress
	RequestTroubleReportCreationRequest.AdditionalCreateInfo
	64 Max
	AN
	Conditional/Required

	1.1
	
	Business Name

ALocationAccessAddress is an optional field

	CivicAddress
	PremisesAddress
	RequestTroubleReportCreationRequest.AdditionalCreateInfo. ALocationAccessAddress
	64 Max
	AN
	Conditional/Required
	1,1
	
	

	City
	PremisesAddress
	RequestTroubleReportCreationRequest.AdditionalCreateInfo. ALocationAccessAddress
	64 Max
	AN
	Conditional/Required
	1,1
	
	

	State
	PremisesAddress
	RequestTroubleReportCreationRequest.AdditionalCreateInfo. ALocationAccessAddress
	64 Max
	AN
	Conditional/Required
	1,1
	
	

	Zip
	PremisesAddress
	RequestTroubleReportCreationRequest.AdditionalCreateInfo. ALocationAccessAddress
	64 Max
	N
	Conditional/Required
	1,1
	
	

	
	ALocationAccessHours
	
	
	
	Conditional
	
	
	Required for Serial, Telephone, and POT circuits;

Optional for Trunk and Message circuits.

	Sunday
	DaysOfWeek
	RequestTroubleReportCreationRequest.AdditionalCreateInfo. ALocationAccessHours. LocationAccessHoursItem
	5 Max
	AN
	Conditional/Required
	1,1
	True

False
	LocationAccessHoursItem can appear multiple times

	Monday
	DaysOfWeek
	RequestTroubleReportCreationRequest.AdditionalCreateInfo. ALocationAccessHours. LocationAccessHoursItem
	5 Max
	AN
	Conditional/Required
	1,1
	True

False
	

	Tuesday
	DaysOfWeek
	RequestTroubleReportCreationRequest.AdditionalCreateInfo. ALocationAccessHours. LocationAccessHoursItem
	5 Max
	AN
	Conditional/Required
	1,1
	True

false
	

	Wednesday
	DaysOfWeek
	RequestTroubleReportCreationRequest.AdditionalCreateInfo. ALocationAccessHours. LocationAccessHoursItem
	5 Max
	AN
	Conditional/Required
	1,1
	True

false
	

	Thursday
	DaysOfWeek
	RequestTroubleReportCreationRequest.AdditionalCreateInfo. ALocationAccessHours. LocationAccessHoursItem
	5 Max
	AN
	Conditional/Required
	1,1
	True

false
	

	Friday
	DaysOfWeek
	RequestTroubleReportCreationRequest.AdditionalCreateInfo. ALocationAccessHours. LocationAccessHoursItem
	5 Max
	AN
	Conditional/Required
	1,1
	True

false
	

	Saturday
	DaysOfWeek
	RequestTroubleReportCreationRequest.AdditionalCreateInfo. ALocationAccessHours. LocationAccessHoursItem
	5 Max
	AN
	Conditional/Required
	1,1
	True

false
	

	IntervalStart
	IntervalsOfDayItem
	RequestTroubleReportCreationRequest.AdditionalCreateInfo. ALocationAccessHours. LocationAccessHoursItem . IntervalsOfDay
	8
	AN
	Conditional/Required
	1,n
	
	Premises' Local Time

Military Format: HH:MM:SS

	IntervalEnd
	IntervalsOfDayItem
	RequestTroubleReportCreationRequest.AdditionalCreateInfo. ALocationAccessHours. LocationAccessHoursItem . IntervalsOfDay
	8
	AN
	Conditional/Required
	1,n
	
	Premises' Local Time

Military Format: HH:MM:SS

	
	ALocationAccessPerson
	
	
	
	Conditional
	
	
	Required for Serial, Telephone, and POT circuits;

Optional for Trunk and Message circuits.

	Name
	ALocationAccessPerson
	RequestTroubleReportCreationRequest.AdditionalCreateInfo
	64 Max
	AN
	Conditional/Required
	1,1
	
	

	Phone
	ALocationAccessPerson
	RequestTroubleReportCreationRequest.AdditionalCreateInfo
	18
	AN
	Conditional/Required
	1,1
	
	

	CivicAddress
	Loc
	RequestTroubleReportCreationRequest.AdditionalCreateInfo. ALocationAccessPerson
	64 Max
	AN
	Opt
	0,1
	
	

	City
	Loc
	RequestTroubleReportCreationRequest.AdditionalCreateInfo. ALocationAccessPerson
	64 Max
	AN
	Opt
	0,1
	
	

	State
	Loc
	RequestTroubleReportCreationRequest.AdditionalCreateInfo. ALocationAccessPerson
	64 Max
	AN
	Opt
	0,1
	
	

	Zip
	Loc
	RequestTroubleReportCreationRequest.AdditionalCreateInfo. ALocationAccessPerson
	64 Max
	N
	Opt
	0,1
	
	

	Email
	ALocationAccessPerson
	RequestTroubleReportCreationRequest.AdditionalCreateInfo
	64 Max
	AN
	Opt
	0,1
	
	

	Fax
	ALocationAccessPerson
	RequestTroubleReportCreationRequest.AdditionalCreateInfo
	64 Max
	AN
	Opt
	0,1
	
	

	Respon
	ALocationAccessPerson
	RequestTroubleReportCreationRequest.AdditionalCreateInfo
	64 Max
	AN
	Opt
	0,1
	Yes

No
	

	Pager
	ALocationAccessPerson
	RequestTroubleReportCreationRequest.AdditionalCreateInfo
	64 Max
	AN
	Opt
	0,1
	
	

	
	AuthorizationList
	
	
	
	Opt
	
	
	

	State
	AuthorizationItem
	RequestTroubleReportCreationRequest.AdditionalCreateInfo. AuthorizationList
	1
	N
	Cond/Req
	1,1
	2

3
	AuthorizationItem can appear multiple times

2 – provided

3 – denied

Once an activity (Type) of authorization has been set to provided (State=2), it (Type) cannot be subsequently denied.

	AfterHoursRepair
	Type
	RequestTroubleReportCreationRequest.AdditionalCreateInfo. AuthorizationList. AuthorizationItem
	5 Max
	AN
	Cond/Req
	1,1
	true

false
	

	Standby
	Type
	RequestTroubleReportCreationRequest.AdditionalCreateInfo. AuthorizationList. AuthorizationItem
	5 Max
	AN
	Cond/Req
	1,1
	true

false
	

	AfterHoursStandby
	Type
	RequestTroubleReportCreationRequest.AdditionalCreateInfo. AuthorizationList. AuthorizationItem
	5 Max
	AN
	Cond/Req
	1,1
	true

false
	

	Test
	Type
	RequestTroubleReportCreationRequest.AdditionalCreateInfo. AuthorizationList. AuthorizationItem
	5 Max
	AN
	Cond/Req
	1,1
	true

false
	

	ManagerInitiatedTest
	Type
	RequestTroubleReportCreationRequest.AdditionalCreateInfo. AuthorizationList. AuthorizationItem
	5 Max
	AN
	Cond/Req
	1,1
	true

false
	

	Dispatch
	Type
	RequestTroubleReportCreationRequest.AdditionalCreateInfo. AuthorizationList. AuthorizationItem
	5 Max
	AN
	Cond/Req
	1,1
	true

false
	

	NoAccess
	Type
	RequestTroubleReportCreationRequest.AdditionalCreateInfo. AuthorizationList. AuthorizationItem
	5 Max
	AN
	Cond/Req
	1,1
	true

false
	

	DelayedMaintenance
	Type
	RequestTroubleReportCreationRequest.AdditionalCreateInfo. AuthorizationList. AuthorizationItem
	5 Max
	AN
	Cond/Req
	1,1
	true

false
	

	Release
	Type
	RequestTroubleReportCreationRequest.AdditionalCreateInfo. AuthorizationList. AuthorizationItem
	5 Max
	AN
	Cond/Req
	1,1
	true

false
	

	DeregulatedWork
	Type
	RequestTroubleReportCreationRequest.AdditionalCreateInfo. AuthorizationList. AuthorizationItem
	5 Max
	AN
	Cond/Req
	1,1
	true

false
	

	AuthTime
	AuthorizationItem
	RequestTroubleReportCreationRequest.AdditionalCreateInfo. AuthorizationList
	14 - 20
	AN
	Opt
	0,1
	
	GMT in W3C XML schema dateTime type format:

YYYY-MM-DDTHH:MM:SSZ

	
	AuthPerson
	
	
	
	Opt
	0,1
	
	

	Name
	AuthPerson
	RequestTroubleReportCreationRequest.AdditionalCreateInfo. AuthorizationList. AuthorizationItem
	64 Max
	AN
	Cond/Req
	1,1
	
	

	Phone
	AuthPerson
	RequestTroubleReportCreationRequest.AdditionalCreateInfo. AuthorizationList. AuthorizationItem
	18
	AN
	Opt
	0,1
	
	

	CivicAddress
	Loc
	RequestTroubleReportCreationRequest.AdditionalCreateInfo. AuthorizationList. AuthorizationItem.AuthPerson
	64 Max
	AN
	Opt
	0,1
	
	

	City
	Loc
	RequestTroubleReportCreationRequest.AdditionalCreateInfo. AuthorizationList. AuthorizationItem.AuthPerson
	64 Max
	AN
	Opt
	0,1
	
	

	State
	Loc
	RequestTroubleReportCreationRequest.AdditionalCreateInfo. AuthorizationList. AuthorizationItem.AuthPerson
	64 Max
	AN
	Opt
	0,1
	
	

	Zip
	Loc
	RequestTroubleReportCreationRequest.AdditionalCreateInfo. AuthorizationList. AuthorizationItem.AuthPerson
	64 Max
	AN
	Opt
	0,1
	
	

	Email
	AuthPerson
	RequestTroubleReportCreationRequest.AdditionalCreateInfo. AuthorizationList. AuthorizationItem
	64 Max
	AN
	Opt
	0,1
	
	

	Fax
	AuthPerson
	RequestTroubleReportCreationRequest.AdditionalCreateInfo. AuthorizationList. AuthorizationItem
	64 Max
	AN
	Opt
	0,1
	
	

	Respon
	AuthPerson
	RequestTroubleReportCreationRequest.AdditionalCreateInfo. AuthorizationList. AuthorizationItem
	64 Max
	AN
	Opt
	0,1
	Yes

No
	

	Pager
	AuthPerson
	RequestTroubleReportCreationRequest.AdditionalCreateInfo. AuthorizationList. AuthorizationItem
	64 Max
	AN
	Opt
	0,1
	
	

	CalledNumber
	AdditionalCreateInfo
	RequestTroubleReportCreationRequest
	64 Max
	N
	Opt
	0,1
	
	

	OnsiteTime
	CommitmentTimeRequest
	RequestTroubleReportCreationRequest.AdditionalCreateInfo
	14 - 20
	AN
	Opt
	0,1
	
	GMT in W3C XML schema dateTime type format:

YYYY-MM-DDTHH:MM:SSZ

CommitmentTimeRequest will not be supported for Access Customers with designed circuits (type “3”, “S”, “T”, “C”, and “M”).

	CustomerTroubleTickNum
	AdditionalCreateInfo
	RequestTroubleReportCreationRequest
	64 Max
	AN
	Opt
	0,1
	
	

	CustomerWorkCenter
	AdditionalCreateInfo
	RequestTroubleReportCreationRequest
	64 Max
	AN
	Opt
	0,1
	
	

	
	EscalationList
	
	
	
	Opt
	
	
	

	State
	EscalationItem
	RequestTroubleReportCreationRequest.AdditionalCreateInfo. EscalationList
	1
	N
	Cond/Req
	1,1
	1
	1 – requested

	EscTime
	EscalationItem
	RequestTroubleReportCreationRequest.AdditionalCreateInfo. EscalationList
	14 - 20
	AN
	Cond/Req
	1,1
	
	GMT in W3C XML schema dateTime type format:

YYYY-MM-DDTHH:MM:SSZ

	Name
	RequestPerson
	RequestTroubleReportCreationRequest.AdditionalCreateInfo. EscalationList.EscalationItem
	64 Max
	AN
	Cond/Req
	1,1
	
	

	Phone
	RequestPerson
	RequestTroubleReportCreationRequest.AdditionalCreateInfo. EscalationList.EscalationItem
	18
	AN
	Opt
	0,1
	
	

	CivicAddress
	Loc
	RequestTroubleReportCreationRequest.AdditionalCreateInfo. EscalationList.EscalationItem. RequestPerson
	64 Max
	AN
	Opt
	0,1
	
	

	City
	Loc
	RequestTroubleReportCreationRequest.AdditionalCreateInfo. EscalationList.EscalationItem. RequestPerson
	64 Max
	AN
	Opt
	0,1
	
	

	State
	Loc
	RequestTroubleReportCreationRequest.AdditionalCreateInfo. EscalationList.EscalationItem. RequestPerson
	64 Max
	AN
	Opt
	0,1
	
	

	Zip
	Loc
	RequestTroubleReportCreationRequest.AdditionalCreateInfo. EscalationList.EscalationItem. RequestPerson
	64 Max
	N
	Opt
	0,1
	
	

	Email
	RequestPerson
	RequestTroubleReportCreationRequest.AdditionalCreateInfo. EscalationList.EscalationItem
	64 Max
	AN
	Opt
	0,1
	
	

	Fax
	RequestPerson
	RequestTroubleReportCreationRequest.AdditionalCreateInfo. EscalationList.EscalationItem
	64 Max
	AN
	Opt
	0,1
	
	

	Respon
	RequestPerson
	RequestTroubleReportCreationRequest.AdditionalCreateInfo. EscalationList.EscalationItem
	64 Max
	AN
	Opt
	0,1
	Yes

No
	

	Pager
	RequestPerson
	RequestTroubleReportCreationRequest.AdditionalCreateInfo. EscalationList.EscalationItem
	64 Max
	AN
	Opt
	0,1
	
	

	Level
	EscalationItem
	RequestTroubleReportCreationRequest.AdditionalCreateInfo. EscalationList
	1
	N
	Opt
	0,1
	0

1

	0 - No Escalation

1 - first-level

	
	ManagedObjectAccessHour
	
	
	
	Cond
	
	
	ManagedObjectAccessHours is optional for non-designed circuits. It is required for designed circuits.

	Sunday
	DaysOfWeek
	RequestTroubleReportCreationRequest.AdditionalCreateInfo. ManagedObjectAccessHours. ManagedObjectAccessHoursItem
	5 Max
	AN
	Cond/Req
	1,1
	true

false
	ManagedObjectAccessHoursItem can appear multiple times

	Monday
	DaysOfWeek
	RequestTroubleReportCreationRequest.AdditionalCreateInfo. ManagedObjectAccessHours. ManagedObjectAccessHoursItem
	5 Max
	AN
	Cond/Req
	1,1
	true

false
	

	Tuesday
	DaysOfWeek
	RequestTroubleReportCreationRequest.AdditionalCreateInfo. ManagedObjectAccessHours. ManagedObjectAccessHoursItem
	5 Max
	AN
	Cond/Req
	1,1
	true

false
	

	Wednesday
	DaysOfWeek
	RequestTroubleReportCreationRequest.AdditionalCreateInfo. ManagedObjectAccessHours. ManagedObjectAccessHoursItem
	5 Max
	AN
	Cond/Req
	1,1
	true

false
	

	Thursday
	DaysOfWeek
	RequestTroubleReportCreationRequest.AdditionalCreateInfo. ManagedObjectAccessHours. ManagedObjectAccessHoursItem
	5 Max
	AN
	Cond/Req
	1,1
	true

false
	

	Friday
	DaysOfWeek
	RequestTroubleReportCreationRequest.AdditionalCreateInfo. ManagedObjectAccessHours. ManagedObjectAccessHoursItem
	5 Max
	AN
	Cond/Req
	1,1
	true

false
	

	Saturday
	DaysOfWeek
	RequestTroubleReportCreationRequest.AdditionalCreateInfo. ManagedObjectAccessHours. ManagedObjectAccessHoursItem
	5 Max
	AN
	Cond/Req
	1,1
	true

false
	

	IntervalStart
	IntervalsOfDayItem
	RequestTroubleReportCreationRequest.AdditionalCreateInfo. ManagedObjectAccessHours. ManagedObjectAccessHoursItem. IntervalsOfDay
	8
	AN
	Cond/Req
	1,1
	
	Local time in HH:MM:SS format

	IntervalEnd
	IntervalsOfDayItem
	RequestTroubleReportCreationRequest.AdditionalCreateInfo. ManagedObjectAccessHours. ManagedObjectAccessHoursItem.IntervalsOfDay
	8
	AN
	Cond/Req
	1,1
	
	Local time in HH:MM:SS format

	ManagedObjectInstanceAliasItem
	ManagedObjectInstanceAliasList
	RequestTroubleReportCreationRequest.AdditionalCreateInfo
	64 Max
	AN
	Opt
	0,1
	
	

	
	ManagerContactPerson
	
	
	
	Cond
	
	
	ManagerContactPerson is conditional – it is required for “S” (including “3”), “T”, “C” and “M” type circuits; not applicable for “P” type circuit.

	Name
	ManagerContactPerson
	RequestTroubleReportCreationRequest.AdditionalCreateInfo
	64 Max
	AN
	Cond/Req
	1,1
	
	

	Phone
	ManagerContactPerson
	RequestTroubleReportCreationRequest.AdditionalCreateInfo
	18
	AN
	Cond/Req
	1,1
	
	

	CivicAddress
	Loc
	RequestTroubleReportCreationRequest.AdditionalCreateInfo. ManagerContactPerson
	64 Max
	AN
	Opt
	0,1
	
	

	City
	Loc
	RequestTroubleReportCreationRequest.AdditionalCreateInfo. ManagerContactPerson
	64 Max
	AN
	Opt
	0,1
	
	

	State
	Loc
	RequestTroubleReportCreationRequest.AdditionalCreateInfo. ManagerContactPerson
	64 Max
	AN
	Opt
	0,1
	
	

	Zip
	Loc
	RequestTroubleReportCreationRequest.AdditionalCreateInfo. ManagerContactPerson
	64 Max
	N
	Opt
	0,1
	
	

	Email
	ManagerContactPerson
	RequestTroubleReportCreationRequest.AdditionalCreateInfo
	64 Max
	AN
	Opt
	0,1
	
	

	Fax
	ManagerContactPerson
	RequestTroubleReportCreationRequest.AdditionalCreateInfo
	64 Max
	AN
	Opt
	0,1
	
	

	Respon
	ManagerContactPerson
	RequestTroubleReportCreationRequest.AdditionalCreateInfo
	64 Max
	AN
	Opt
	0,1
	Yes

No
	

	Pager
	ManagerContactPerson
	RequestTroubleReportCreationRequest.AdditionalCreateInfo
	64 Max
	AN
	Opt
	0,1
	
	

	Number
	PerceivedTroubleSeverity
	RequestTroubleReportCreationRequest.AdditionalCreateInfo
	1
	N
	Opt
	0,1
	0

1

2

3
	0 – out of service

1 – back in service

2 – service impairment

3 – non service affecting trouble

	PreferredPriority
	AdditionalCreateInfo
	RequestTroubleReportCreationRequest
	1
	N
	Opt
	0,1
	0

1

2

3
	0 – undefined

1 – minor

2 – major

3 – serious

	RepeatReport
	AdditionalCreateInfo
	RequestTroubleReportCreationRequest
	1
	N
	Opt
	0,1
	0

1

2

3

4

5
	0 – unspecified

1 – recent installation

2 – repeat

3 – both installation & repeat

4 – chronic

5 – both installation & chronic

	TroubleDetectionTime
	AdditionalCreateInfo
	RequestTroubleReportCreationRequest
	14 - 20
	AN
	Opt
	0,1
	
	GMT in W3C XML schema dateTime type format:

YYYY-MM-DDTHH:MM:SSZ

	
	TroubleReportStatusWindow
	
	
	
	Opt
	
	
	

	Day
	TroubleReportStatusWindow
	RequestTroubleReportCreationRequest.AdditionalCreateInfo
	2 Max
	N
	Cond/Req
	1,1
	From "0" to "31"
	

	Hour
	TroubleReportStatusWindow
	RequestTroubleReportCreationRequest.AdditionalCreateInfo
	2 Max
	N
	Cond/Req
	1,1
	From "0" to "23"
	

	Minute
	TroubleReportStatusWindow
	RequestTroubleReportCreationRequest.AdditionalCreateInfo
	2 Max
	N
	Cond/Req
	1,1
	From "0" to "59"
	

	Second
	TroubleReportStatusWindow
	RequestTroubleReportCreationRequest.AdditionalCreateInfo
	2 Max
	N
	Opt
	0,1
	From "0" to "59"
	

	Msec
	TroubleReportStatusWindow
	RequestTroubleReportCreationRequest.AdditionalCreateInfo
	3 Max
	N
	Opt
	0,1
	From "0" to "999"
	

	TspPriority
	AdditionalCreateInfo
	RequestTroubleReportCreationRequest
	2
	AN
	Opt
	0,1
	
	TSP = Telecom Service Priority

Table 6. Trouble Report Create Response – Normal

	tML Trouble Report Create Response - Normal

	Tag
	Aggregate
	Parent Aggregate
	Length
	Type
	Usage
	Occur

	Valid Entries
	Notes and Conditions

	RequestId
	RequestId
	RequestTroubleReportCreationResponse
	36 Max
	AN
	Req
	1,1
	
	Create request correlation id

	Type
	RDNSequenceItem
	RequestTroubleReportCreationResponse.TargetObjectName. DistinguishedName
	9
	AN
	Req
	1,1
	networkID
	

	Assertion
	RDNSequenceItem
	RequestTroubleReportCreationResponse.TargetObjectName. DistinguishedName
	5
	AN
	Req
	1,1
	SP Network ID Value (First 2 chars will be state code and then remaining will be the last three characters mentioned below)

VZL for a local customer (CLEC, RESELLER)

VZC for a carrier (access) customer

(Carrier)
	First two characters will be the state code that was supplied in the create request.

	Type
	RDNSequenceItem
	RequestTroubleReportCreationResponse.TargetObjectName. DistinguishedName
	11
	AN
	Req
	1,1
	accountName
	

	Assertion
	RDNSequenceItem
	RequestTroubleReportCreationResponse.TargetObjectName. DistinguishedName
	4
	AN
	Req
	1,1
	SC Account Name Value
	

	Type
	RDNSequenceItem
	RequestTroubleReportCreationResponse.TargetObjectName. DistinguishedName
	9
	AN
	Req
	1,1
	serviceID
	

	Assertion
	RDNSequenceItem
	RequestTroubleReportCreationResponse.TargetObjectName. DistinguishedName
	64 Max
	AN
	Req
	1,1
	Service ID Value
	

	InitiatingMode
	Normal
	RequestTroubleReportCreationResponseCreateResponse
	1
	N
	Req
	1,1
	"0"
	

	ReceivedTime
	Normal
	RequestTroubleReportCreationResponseCreateResponse
	14 - 20
	AN
	Req
	1,1
	
	GMT in W3C XML schema dateTime type format:

YYYY-MM-DDTHH:MM:SSZ

	TroubleReportId
	Normal
	RequestTroubleReportCreationResponse.CreateResponse
	32 Max
	AN
	Req
	1,1
	
	The maximum length supported by Verizon for TroubleReportId value is 18 characters

	TroubleReportState
	Normal
	RequestTroubleReportCreationResponseCreateResponse
	1
	N
	Req
	1,1
	
	

	Number
	TroubleReportStatus
	RequestTroubleReportCreationResponseCreateResponse.Normal
	3 Max
	N
	Req
	1,1
	
	

	TroubleReportStatusTime
	Normal
	RequestTroubleReportCreationResponseCreateResponse
	14 - 20
	AN
	Req
	1,1
	
	GMT in W3C XML schema dateTime type format:

YYYY-MM-DDTHH:MM:SSZ

	
	AgentContactPerson
	
	
	
	Req
	
	
	

	Name
	AgentContactPerson
	RequestTroubleReportCreationResponseCreateResponse.Normal
	64 Max
	AN
	Cond/Req
	1,1
	
	AgentContactPerson is conditional. For designed circuits owned by Access Carrier customers (type “3”, “S”, “T”, “C”, and “M”), the name of the work center that owns the trouble report as well we the center telephone number will be provided.

	Phone
	AgentContactPerson
	RequestTroubleReportCreationResponseCreateResponse.Normal
	18
	AN
	Opt
	0,1
	
	

	
	Loc
	
	
	
	Opt
	
	
	

	CivicAddress
	Loc
	RequestTroubleReportCreationResponseCreateResponse.Normal. AgentContactPerson
	64 Max
	AN
	Cond/Req
	1,1
	
	

	City
	Loc
	RequestTroubleReportCreationResponseCreateResponse.Normal. AgentContactPerson
	64 Max
	AN
	Cond/Req
	1,1
	
	

	State
	Loc
	RequestTroubleReportCreationResponseCreateResponse.Normal. AgentContactPerson
	64 Max
	AN
	Cond/Req
	1,1
	
	

	Zip
	Loc
	RequestTroubleReportCreationResponseCreateResponse.Normal. AgentContactPerson
	64 Max
	N
	Cond/Req
	1,1
	
	

	Email
	AgentContactPerson
	RequestTroubleReportCreationResponseCreateResponse.Normal
	64 Max
	AN
	Opt
	0,1
	
	

	Fax
	AgentContactPerson
	RequestTroubleReportCreationResponseCreateResponse.Normal
	64 Max
	AN
	Opt
	0,1
	
	

	Respon
	AgentContactPerson
	RequestTroubleReportCreationResponseCreateResponse.Normal
	64 Max
	AN
	Opt
	0,1
	Yes

No
	

	Pager
	AgentContactPerson
	RequestTroubleReportCreationResponseCreateResponse.Normal
	64 Max
	AN
	Opt
	0,1
	
	

	OnsiteTime
	CommitmentTime
	RequestTroubleReportCreationResponseCreateResponse.Normal
	14 - 20
	AN
	Opt
	0,1
	
	GMT in W3C XML schema dateTime type format:

YYYY-MM-DDTHH:MM:SSZ

CommitmentTimes will not be provided on designed circuits owned by Access Carrier customers (type “3”, “S”, “T”, “C”, and “M”). As the trouble report process progresses, the Verizon center will provide estimated time to repair through AVC messages.

Table 7. Trouble Report Create Response – Exception

	tML Trouble Report Create Response (Exception)

	Tag
	Aggregate
	Parent Aggregate
	Length
	Type
	Usage
	Occur

	Valid Entries
	Notes and Conditions

	RequestId
	RequestId
	RequestTroubleReportCreationResponse
	36 Max
	AN
	Req
	1,1
	
	Create request correlation id

	Type
	RDNSequenceItem
	RequestTroubleReportCreationResponse.TargetObjectName. DistinguishedName
	9
	AN
	Req
	1,1
	networkID
	

	Assertion
	RDNSequenceItem
	RequestTroubleReportCreationResponse.TargetObjectName. DistinguishedName
	5
	AN
	Req
	1,1
	SP Network ID Value

VZL for a local customer (CLEC, RESELLER)

VZC for a carrier (access) customer (Carrier)
	Value sent in the request will be echoed back.

	Type
	RDNSequenceItem
	RequestTroubleReportCreationResponse.TargetObjectName. DistinguishedName
	11
	AN
	Req
	1,1
	accountName
	

	Assertion
	RDNSequenceItem
	RequestTroubleReportCreationResponse.TargetObjectName. DistinguishedName
	4
	AN
	Req
	1,1
	SC Account Name Value
	Value sent in the request will be echoed back.

	Type
	RDNSequenceItem
	RequestTroubleReportCreationResponse.TargetObjectName. DistinguishedName
	9
	AN
	Req
	1,1
	serviceID
	

	Assertion
	RDNSequenceItem
	RequestTroubleReportCreationResponse.TargetObjectName. DistinguishedName
	64 Max
	AN
	Req
	1,1
	Service ID Value
	

	Type
	RDNSequenceItem
	RequestTroubleReportCreationResponseCreateResponse. Exception. TroubleReportAlreadyExists.ManagedObjectInstance. DistinguishedName
	9
	AN
	Req
	1,1
	networkID
	

	Assertion
	RDNSequenceItem
	RequestTroubleReportCreationResponseCreateResponse. Exception. TroubleReportAlreadyExists.ManagedObjectInstance. DistinguishedName
	5
	AN
	Req
	1,1
	SP Network ID Value

VZL for a local customer (CLEC, RESELLER)

VZC for a carrier (access) customer (Carrier)
	Value sent in the request will be echoed back.

	Type
	RDNSequenceItem
	RequestTroubleReportCreationResponseCreateResponse. Exception. TroubleReportAlreadyExists.ManagedObjectInstance. DistinguishedName
	11
	AN
	Req
	1,1
	accountName
	

	Assertion
	RDNSequenceItem
	RequestTroubleReportCreationResponse.CreateResponse. Exception. TroubleReportAlreadyExists.ManagedObjectInstance. DistinguishedName
	4
	AN
	Req
	1,1
	SC Account Name Value
	

	Type
	RDNSequenceItem
	RequestTroubleReportCreationResponse.CreateResponse. Exception. TroubleReportAlreadyExists.ManagedObjectInstance. DistinguishedName
	15
	AN
	Req
	1,1
	troubleReportID
	

	Assertion
	RDNSequenceItem
	RequestTroubleReportCreationResponse.CreateResponse. Exception. TroubleReportAlreadyExists.ManagedObjectInstance. DistinguishedName
	32 Max
	AN
	Req
	1,1
	Trouble Report ID Value
	The maximum length supported by Verizon for Trouble Report ID value is 18 characters

For further processing regarding TroubleReportAlreadyExists exception, please refer to Annex E
Trouble Ticket Late Bonding

	
	
	RequestTroubleReportCreationResponse.CreateResponse. Exception
	
	
	
	
	
	Every tag at aggregate level under “Exception” tag is optional. However, for an error response case, at least one aggregate will be present. The usage column merely indicates the child tag usage situation for a given aggregate.

	AttributeIDItem
	TRMustBePresentAttributeMissing
	RequestTroubleReportCreationResponse.CreateResponse. Exception
	*
	AN
	Req
	1,n
	
	Req trouble report attribute name(s)

	FallBackReporting
	FallBackReporting
	RequestTroubleReportCreationResponse.CreateResponse. Exception
	*
	AN
	Req
	1,1
	
	

	Tag
	ExceptionList
	RequestTroubleReportCreationResponse.CreateResponse. Exception.AccessDenied
	4
	AN
	Req
	1,1
	
	Error code

	Value
	ExceptionList
	RequestTroubleReportCreationResponse.CreateResponse. Exception.AccessDenied
	*
	AN
	Req
	1,1
	
	Error message

	Tag
	ExceptionList
	RequestTroubleReportCreationResponse.CreateResponse. Exception.ResourceLimitation
	4
	AN
	Req
	1,1
	
	Error code

	Value
	ExceptionList
	RequestTroubleReportCreationResponse.CreateResponse. Exception.ResourceLimitation
	*
	AN
	Req
	1,1
	
	Error message

	Tag
	ExceptionList
	RequestTroubleReportCreationResponse.CreateResponse. Exception.InvalidDataReceived
	4
	AN
	Req
	1,1
	
	Error code

	Value
	ExceptionList
	RequestTroubleReportCreationResponse.CreateResponse. Exception.InvalidDataReceived
	*
	AN
	Req
	1,1
	
	Error message

	Tag
	ExceptionList
	RequestTroubleReportCreationResponseCreateResponse. Exception.ProcessingFailure
	4
	AN
	Req
	1,1
	
	Error code

	Value
	ExceptionList
	RequestTroubleReportCreationResponseCreateResponse. Exception.ProcessingFailure
	*
	AN
	Req
	1,1
	
	Error message

5.3 Trouble Report Modification

Table 8. Trouble Report Modification Request

	tML Trouble Report Modification Request

	Tag
	Aggregate
	Parent Aggregate
	Length
	Type
	Usage
	Occur

	Valid Entries
	Notes and Conditions

	RequestId
	ModifyAttributesRequest
	ModifyAttributesRequest
	36 max
	AN
	Req
	1,1
	
	

	UserId
	Customer
	ModifyAttributesRequest
	10
	AN
	Req
	1,1
	
	Refer to §7.3 for detailed informational.

	ServiceProfile
	Customer
	ModifyAttributesRequest
	8 max
	AN
	Req
	1,1
	RESELLER

CLEC

Carrier
	“RESELLER” or “CLEC” for Verizon Local Customers

“Carrier” for Verizon Access Customers

	Type
	RDNSequenceItem
	ModifyAttributesRequest.TargetObjectName.DistinguishedName
	9
	AN
	Req
	1,1
	networkID
	

	Assertion
	RDNSequenceItem
	ModifyAttributesRequest.TargetObjectName.DistinguishedName
	3
	AN
	Req
	1,1
	SP Network ID Value

VZL for a local customer (CLEC, RESELLER)

VZC for a carrier (access) customer (Carrier)
	

	Type
	RDNSequenceItem
	ModifyAttributesRequest.TargetObjectName.DistinguishedName
	11
	AN
	Req
	1,1
	accountName
	

	Assertion
	RDNSequenceItem
	ModifyAttributesRequest.TargetObjectName.DistinguishedName
	4
	AN
	Req
	1,1
	SC Account Name Value
	

	Type
	RDNSequenceItem
	ModifyAttributesRequest.TargetObjectName.DistinguishedName
	15
	AN
	Req
	1,1
	troubleReportID
	

	Assertion
	RDNSequenceItem
	ModifyAttributesRequest.TargetObjectName.DistinguishedName
	32 max
	AN
	Req
	1,1
	Trouble Report ID Value
	The maximum length supported by Verizon for Trouble Report ID value is 18 characters

	
	
	ModifyAttributesRequest.ModifyRequest
	
	
	
	
	
	Every tag on the data aggregate level has marked as “Optional”. However, at least one aggregate must be present under the Parent Aggregate “ModifyRequest”. The usage column merely indicates the child tag usage situation if a given aggregate is present.

	
	
	ModifyAttributesRequest.

ModifyRequest.
AdditionalTroubleInfoList
	
	
	Opt
	0,1
	
	This attribute is optional; if it is present in the request, its child nodes follows the REQ/OPT rule in Usage colume.

	AdditionalTroubleInfoItem
	AdditionalTroubleInfoList
	ModifyAttributesRequest.ModifyRequest
	256 max
	AN
	Cond/Req
	0,n
	
	

	
	
	ModifyAttributesRequest.

ModifyRequest.

ALocationAccessAddress
	
	
	Opt
	0,1
	
	This attribute is optional; if it is present in the request, its child nodes follows the REQ/OPT rule in Usage colume.

	PremisesName
	ALocationAccessAddress
	ModifyAttributesRequest.ModifyRequest
	64 max
	AN
	Opt
	0,1
	
	

	CivicAddress
	PremisesAddress
	ModifyAttributesRequest.ModifyRequest.ALocationAccessAddress
	64 max
	AN
	Cond/Req
	1,1
	
	

	City
	PremisesAddress
	ModifyAttributesRequest.ModifyRequest.ALocationAccessAddress
	64 max
	AN
	Cond/Req
	1,1
	
	

	State
	PremisesAddress
	ModifyAttributesRequest.ModifyRequest.ALocationAccessAddress
	64 max
	AN
	Cond/Req
	1,1
	
	

	Zip
	PremisesAddress
	ModifyAttributesRequest.ModifyRequest.ALocationAccessAddress
	64 max
	N
	Cond/Req
	1,1
	
	

	
	
	ModifyAttributesRequest.

ModifyRequest.

ALocatioAccessHours
	
	
	Opt
	0,1
	
	This attribute is optional; if it is present in the request, its child nodes follows the REQ/OPT rule in Usage colume.

	Sunday
	DaysOfWeek
	ModifyAttributesRequest.ModifyRequest.ALocatioAccessHours.LocationAccessHoursItem
	5 max
	AN
	Cond/Req
	1,1
	true

false
	LocationAccessHoursItem can appear multiple times

	Monday
	DaysOfWeek
	ModifyAttributesRequest.ModifyRequest.ALocatioAccessHours.LocationAccessHoursItem
	5 max
	AN
	Cond/Req
	1,1
	true

false
	

	Tuesday
	DaysOfWeek
	ModifyAttributesRequest.ModifyRequest.ALocatioAccessHours.LocationAccessHoursItem
	5 max
	AN
	Cond/Req
	1,1
	true

false
	

	Wednesday
	DaysOfWeek
	ModifyAttributesRequest.ModifyRequest.ALocatioAccessHours.LocationAccessHoursItem
	5 max
	AN
	Cond/Req
	1,1
	true

false
	

	Thursday
	DaysOfWeek
	ModifyAttributesRequest.ModifyRequest.ALocatioAccessHours.LocationAccessHoursItem
	5 max
	AN
	Cond/Req
	1,1
	true

false
	

	Friday
	DaysOfWeek
	ModifyAttributesRequest.ModifyRequest.ALocatioAccessHours.LocationAccessHoursItem
	5 max
	AN
	Cond/Req
	1,1
	true

false
	

	Saturday
	DaysOfWeek
	ModifyAttributesRequest.ModifyRequest.ALocatioAccessHours.LocationAccessHoursItem
	5 max
	AN
	Cond/Req
	1,1
	true

false
	

	IntervalStart
	IntervalsOfDayItem
	ModifyAttributesRequest.ModifyRequest.ALocatioAccessHours.LocationAccessHoursItem.IntervalsOfDay
	8
	AN
	Cond/Req
	1,1
	
	

	IntervalEnd
	IntervalsOfDayItem
	ModifyAttributesRequest.ModifyRequest.ALocatioAccessHours.LocationAccessHoursItem.IntervalsOfDay
	8
	AN
	Cond/Req
	1,1
	
	

	
	
	ModifyAttributesRequest.

ModifyRequest.

ALocatioAccessPerson
	
	
	Opt
	0,1
	
	This attribute is optional; if it is present in the request, its child nodes follows the REQ/OPT rule in Usage colume.

	Name
	ALocationAccessPerson
	ModifyAttributesRequest.ModifyRequest
	64 max
	AN
	Req
	1,1
	
	

	Phone
	ALocationAccessPerson
	ModifyAttributesRequest.ModifyRequest
	18
	AN
	Opt
	0,1
	
	

	CivicAddress
	Loc
	ModifyAttributesRequest.ModifyRequest.ALocationAccessPerson
	64 max
	AN
	Opt
	0,1
	
	

	City
	Loc
	ModifyAttributesRequest.ModifyRequest.ALocationAccessPerson
	64 max
	AN
	Opt
	0,1
	
	

	State
	Loc
	ModifyAttributesRequest.ModifyRequest.ALocationAccessPerson
	64 max
	AN
	Opt
	0,1
	
	

	Zip
	Loc
	ModifyAttributesRequest.ModifyRequest.ALocationAccessPerson
	64 max
	N
	Opt
	0,1
	
	

	Email
	ALocationAccessPerson
	ModifyAttributesRequest.ModifyRequest
	64 max
	AN
	Opt
	0,1
	
	

	Fax
	ALocationAccessPerson
	ModifyAttributesRequest.ModifyRequest
	64 max
	AN
	Opt
	0,1
	
	

	Respon
	ALocationAccessPerson
	ModifyAttributesRequest.ModifyRequest
	64 max
	AN
	Opt
	0,1
	
	

	Pager
	ALocationAccessPerson
	ModifyAttributesRequest.ModifyRequest
	64 max
	AN
	Opt
	0,1
	
	

	
	
	ModifyAttributesRequest.

ModifyRequest.

AuthorizationList
	
	
	Opt
	0,1
	
	This attribute is optional; if it is present in the request, its child nodes follows the REQ/OPT rule in Usage colume.

	State
	AuthorizationItem
	ModifyAttributesRequest.ModifyRequest.AuthorizationList
	1
	N
	Cond/Req
	1,1
	2

3
	2 – Provided

3 – Denied

AuthorizationItem can appear multiple times

Once an activity (Type) of authorization has been set to provided (State=2), it (Type) cannot be subsequently denied.

	AfterHoursRepair
	Type
	ModifyAttributesRequest.ModifyRequest.AuthorizationList.AuthorizationItem
	5 max
	AN
	Cond/Req
	1,1
	true

false
	

	Standby
	Type
	ModifyAttributesRequest.ModifyRequest.AuthorizationList.AuthorizationItem
	5 max
	AN
	Cond/Req
	1,1
	true

false
	

	AfterHoursStandby
	Type
	ModifyAttributesRequest.ModifyRequest.AuthorizationList.AuthorizationItem
	5 max
	AN
	Cond/Req
	1,1
	true

false
	

	Test
	Type
	ModifyAttributesRequest.ModifyRequest.AuthorizationList.AuthorizationItem
	5 max
	AN
	Cond/Req
	1,1
	true

false
	

	ManagerInitiatedTest
	Type
	ModifyAttributesRequest.ModifyRequest.AuthorizationList.AuthorizationItem
	5 max
	AN
	Cond/Req
	1,1
	true

false
	

	Dispatch
	Type
	ModifyAttributesRequest.ModifyRequest.AuthorizationList.AuthorizationItem
	5 max
	AN
	Cond/Req
	1,1
	true

false
	

	NoAccess
	Type
	ModifyAttributesRequest.ModifyRequest.AuthorizationList.AuthorizationItem
	5 max
	AN
	Cond/Req
	1,1
	true

false
	

	DelayedMaintenance
	Type
	ModifyAttributesRequest.ModifyRequest.AuthorizationList.AuthorizationItem
	5 max
	AN
	Cond/Req
	1,1
	true

false
	

	Release
	Type
	ModifyAttributesRequest.ModifyRequest.AuthorizationList.AuthorizationItem
	5 max
	AN
	Cond/Req
	1,1
	true

false
	

	DeregulatedWork
	Type
	ModifyAttributesRequest.ModifyRequest.AuthorizationList.AuthorizationItem
	5 max
	AN
	Cond/Req
	1,1
	true

false
	

	AuthTime
	AuthorizationItem
	ModifyAttributesRequest.ModifyRequest.AuthorizationList
	14 – 20
	AN
	Opt
	0,1
	
	AuthorizationItem is repeatable

AuthTime format – GMT in W3C XML schema dateTime type format:

YYYY-MM-DDTHH:MM:SSZ

	Name
	AuthPerson
	ModifyAttributesRequest.ModifyRequest.AuthorizationList.AuthorizationItem
	64 max
	AN
	Cond/Req
	1,1
	
	

	Phone
	AuthPerson
	ModifyAttributesRequest.ModifyRequest.AuthorizationList.AuthorizationItem
	18
	AN
	Opt
	0,1
	
	

	CivicAddress
	Loc
	ModifyAttributesRequest.ModifyRequest.AuthorizationList.AuthorizationItem.AuthPerson
	64 max
	AN
	Opt
	0,1
	
	

	City
	Loc
	ModifyAttributesRequest.ModifyRequest.AuthorizationList.AuthorizationItem.AuthPerson
	64 max
	AN
	Opt
	0,1
	
	

	State
	Loc
	ModifyAttributesRequest.ModifyRequest.AuthorizationList.AuthorizationItem.AuthPerson
	64 max
	AN
	Opt
	0,1
	
	

	Zip
	Loc
	ModifyAttributesRequest.ModifyRequest.AuthorizationList.AuthorizationItem.AuthPerson
	64 max
	N
	Opt
	0,1
	
	

	Email
	AuthPerson
	ModifyAttributesRequest.ModifyRequest.AuthorizationList.AuthorizationItem
	64 max
	AN
	Opt
	0,1
	
	

	Fax
	AuthPerson
	ModifyAttributesRequest.ModifyRequest.AuthorizationList.AuthorizationItem
	64 max
	AN
	Opt
	0,1
	
	

	Respon
	AuthPerson
	ModifyAttributesRequest.ModifyRequest.AuthorizationList.AuthorizationItem
	64 max
	AN
	Opt
	0,1
	
	

	Pager
	AuthPerson
	ModifyAttributesRequest.ModifyRequest.AuthorizationList.AuthorizationItem
	64 max
	AN
	Opt
	0,1
	
	

	
	
	ModifyAttributesRequest.

ModifyRequest.

EscalationList
	
	
	Opt
	0,1
	
	This attribute is optional; if it is present in the request, its child nodes follows the REQ/OPT rule in Usage colume.

	State
	EscalationItem
	ModifyAttributesRequest.ModifyRequest.EscalationList
	1
	N
	Cond/Req
	1,1
	1
	1 – Requested

	EscTime
	EscalationItem
	ModifyAttributesRequest.ModifyRequest.EscalationList
	14 – 20
	AN
	Cond/Req
	1,1
	
	GMT in W3C XML schema dateTime type format:

YYYY-MM-DDTHH:MM:SSZ

	Name
	RequestPerson
	ModifyAttributesRequest.ModifyRequest.EscalationList.EscalationItem
	64 max
	AN
	Cond/Req
	1,1
	
	

	Phone
	RequestPerson
	ModifyAttributesRequest.ModifyRequest.EscalationList.EscalationItem
	18
	AN
	Opt
	0,1
	
	

	CivicAddress
	Loc
	ModifyAttributesRequest.ModifyRequest.EscalationList.EscalationItem.RequestPerson
	64 max
	AN
	Opt
	0,1
	
	

	City
	Loc
	ModifyAttributesRequest.ModifyRequest.EscalationList.EscalationItem. RequestPerson
	64 max
	AN
	Opt
	0,1
	
	

	State
	Loc
	ModifyAttributesRequest.ModifyRequest.EscalationList.EscalationItem.RequestPerson
	64 max
	AN
	Opt
	0,1
	
	

	Zip
	Loc
	ModifyAttributesRequest.ModifyRequest.EscalationList.EscalationItem.RequestPerson
	64 max
	N
	Opt
	0,1
	
	

	Email
	RequestPerson
	ModifyAttributesRequest.ModifyRequest.EscalationList.EscalationItem
	64 max
	AN
	Opt
	0,1
	
	

	Fax
	RequestPerson
	ModifyAttributesRequest.ModifyRequest.EscalationList.EscalationItem
	64 max
	AN
	Opt
	0,1
	
	

	Respon
	RequestPerson
	ModifyAttributesRequest.ModifyRequest.EscalationList.EscalationItem
	64 max
	AN
	Opt
	0,1
	
	

	Pager
	RequestPerson
	ModifyAttributesRequest.ModifyRequest.EscalationList.EscalationItem
	64 max
	AN
	Opt
	0,1
	
	

	Level
	EscalationItem
	ModifyAttributesRequest.ModifyRequest.EscalationList
	1
	N
	Opt
	0,1
	0

1

2

3

4
	0 - No Escalation

1 - first-level

2 - second-level

3 - third-level

4 - fourth-level

	
	
	ModifyAttributesRequest.

ModifyRequest.

ManagedObjectAccessHoursItem
	
	
	Opt
	0,1
	
	This attribute is optional; if it is present in the request, its child nodes follows the REQ/OPT rule in Usage colume.

	Sunday
	DaysOfWeek
	ModifyAttributesRequest.ModifyRequest.ManagedObjectAccessHours.ManagedObjectAccessHoursItem
	5 max
	AN
	Cond/Req
	1,1
	true

false
	ManagedObjectAccessHoursItem can appear multiple times

	Monday
	DaysOfWeek
	ModifyAttributesRequest.ModifyRequest.ManagedObjectAccessHours.ManagedObjectAccessHoursItem
	5 max
	AN
	Cond/Req
	1,1
	true

false
	

	Tuesday
	DaysOfWeek
	ModifyAttributesRequest.ModifyRequest.ManagedObjectAccessHours.ManagedObjectAccessHoursItem
	5 max
	AN
	Cond/Req
	1,1
	true

false
	

	Wednesday
	DaysOfWeek
	ModifyAttributesRequest.ModifyRequest.ManagedObjectAccessHours.ManagedObjectAccessHoursItem
	5 max
	AN
	Cond/Req
	1,1
	true

false
	

	Thursday
	DaysOfWeek
	ModifyAttributesRequest.ModifyRequest.ManagedObjectAccessHours.ManagedObjectAccessHoursItem
	5 max
	AN
	Cond/Req
	1,1
	true

false
	

	Friday
	DaysOfWeek
	ModifyAttributesRequest.ModifyRequest.ManagedObjectAccessHours.ManagedObjectAccessHoursItem
	5 max
	AN
	Cond/Req
	1,1
	true

false
	

	Saturday
	DaysOfWeek
	ModifyAttributesRequest.ModifyRequest.ManagedObjectAccessHours.ManagedObjectAccessHoursItem
	5 max
	AN
	Cond/Req
	1,1
	true

false
	

	IntervalStart
	IntervalsOfDayItem
	ModifyAttributesRequest.ModifyRequest.ManagedObjectAccessHours.ManagedObjectAccessHoursItem.IntervalsOfDay
	8
	AN
	Cond/Req
	1,1
	
	

	IntervalEnd
	IntervalsOfDayItem
	ModifyAttributesRequest.ModifyRequest.ManagedObjectAccessHours.ManagedObjectAccessHoursItem.IntervalsOfDay
	8
	AN
	Cond/Req
	1,1
	
	

	
	
	ModifyAttributesRequest.

ModifyRequest.

ManagedObjectInstanceAliasList
	
	
	Opt
	0,1
	
	This attribute is optional; if it is present in the request, its child nodes follows the REQ/OPT rule in Usage colume.

	ManagedObjectInstanceAliasItem
	ManagedObjectInstanceAliasList
	ModifyAttributesRequest.ModifyRequest
	64 max
	AN
	Cond/Req
	1
	
	

	
	
	ModifyAttributesRequest.

ModifyRequest.

ManagerContactPerson
	
	
	Opt
	0,1
	
	This attribute is optional; if it is present in the request, its child nodes follows the REQ/OPT rule in Usage colume.

	Name
	ManagerContactPerson
	ModifyAttributesRequest.ModifyRequest
	64 max
	AN
	Cond/Req
	1,1
	
	

	Phone
	ManagerContactPerson
	ModifyAttributesRequest.ModifyRequest
	18
	AN
	Cond/Req
	1,1
	
	

	CivicAddress
	Loc
	ModifyAttributesRequest.ModifyRequest.ManagerContactPerson
	64 max
	AN
	Opt
	0,1
	
	

	City
	Loc
	ModifyAttributesRequest.ModifyRequest.ManagerContactPerson
	64 max
	AN
	Opt
	0,1
	
	

	State
	Loc
	ModifyAttributesRequest.ModifyRequest.ManagerContactPerson
	64 max
	AN
	Opt
	0,1
	
	

	Zip
	Loc
	ModifyAttributesRequest.ModifyRequest.ManagerContactPerson
	64 max
	N
	Opt
	0,1
	
	

	Email
	ManagerContactPerson
	ModifyAttributesRequest.ModifyRequest
	64 max
	AN
	Opt
	0,1
	
	

	Fax
	ManagerContactPerson
	ModifyAttributesRequest.ModifyRequest
	64 max
	AN
	Opt
	0,1
	
	

	Respon
	ManagerContactPerson
	ModifyAttributesRequest.ModifyRequest
	64 max
	AN
	Opt
	0,1
	
	

	Pager
	ManagerContactPerson
	ModifyAttributesRequest.ModifyRequest
	64 max
	AN
	Opt
	0,1
	
	

	Number
	PerceivedTroubleSeverity
	ModifyAttributesRequest.ModifyRequest
	1
	N
	Opt
	0,1
	
	

	PreferredPriority
	ModifyRequest
	ModifyAttributesRequest
	1
	N
	Opt
	0,1
	0

1

2

3
	0 – undefined

1 – minor

2 – major

3 – serious

	
	
	ModifyAttributesRequest.

ModifyRequest.

TroubleReportStatusWindow
	
	
	Opt
	0,1
	
	This attribute is optional; if it is present in the request, its child nodes follows the REQ/OPT rule in Usage colume.

	Day
	TroubleReportStatusWindow
	ModifyAttributesRequest.ModifyRequest
	2 max
	N
	Cond/Req
	1,1
	
	

	Hour
	TroubleReportStatusWindow
	ModifyAttributesRequest.ModifyRequest
	2 max
	N
	Cond/Req
	1,1
	
	

	Minute
	TroubleReportStatusWindow
	ModifyAttributesRequest.ModifyRequest
	2 max
	N
	Cond/Req
	1,1
	
	

	Second
	TroubleReportStatusWindow
	ModifyAttributesRequest.ModifyRequest
	2 max
	N
	Opt
	0,1
	
	

	Msec
	TroubleReportStatusWindow
	ModifyAttributesRequest.ModifyRequest
	3 max
	N
	Opt
	0,1
	
	

Table 9. Trouble Report Modification Response

	tML Trouble Report Modification Response

	Tag
	Aggregate
	Parent Aggregate
	Length
	Type
	Usage
	Occur

	Valid Entries
	Notes and Conditions

	RequestId
	RequestId
	ModifyAttributesResponse
	36 max
	AN
	Req
	1,1
	
	

	Type
	RDNSequenceItem
	ModifyAttributesResponse.TargetObjectName.DistinguishedName
	9
	AN
	Req
	1,1
	networkID
	

	Assertion
	RDNSequenceItem
	ModifyAttributesResponse.TargetObjectName.DistinguishedName
	4
	AN
	Req
	1,1
	SP Network ID Value

VZL for a local customer (CLEC, RESELLER)

VZC for a carrier (access) customer (Carrier)
	

	Type
	RDNSequenceItem
	ModifyAttributesResponse.TargetObjectName.DistinguishedName
	11
	AN
	Req
	1,1
	accountName
	

	Assertion
	RDNSequenceItem
	ModifyAttributesResponse.TargetObjectName.DistinguishedName
	4
	AN
	Req
	1,1
	SC Account Name Value
	

	Type
	RDNSequenceItem
	ModifyAttributesResponse.TargetObjectName.DistinguishedName
	15
	AN
	Req
	1,1
	troubleReportID
	

	Assertion
	RDNSequenceItem
	ModifyAttributesResponse.TargetObjectName.DistinguishedName
	32 max
	AN
	Req
	1,1
	Trouble Report ID Value
	The maximum length supported by Verizon for Trouble Report ID value is 18 characters

	
	
	ModifyAttributesResponse.Normal
	
	
	
	
	
	All Tags under the Parent Aggregate of “Normal” submitted on the Request must be returned on the Response with either a ‘true’ or ‘false’ value.

tML trouble report modification supports partial success case. So a response XML could have both “Normal” and “Exception” aggregates present.

	AdditionalTroubleInfoList
	Normal
	ModifyAttributesResponse
	5 max
	AN
	Opt
	0,1
	true – Successfully Modify

false – Unsuccessful Modify
	

	ALocationAccessAddress
	Normal
	ModifyAttributesResponse
	5 max
	AN
	Opt
	0,1
	true – Successfully Modify

false – Unsuccessful Modify
	

	ALocationAccessHours
	Normal
	ModifyAttributesResponse
	5 max
	AN
	Opt
	0,1
	true – Successfully Modify

false – Unsuccessful Modify
	

	ALocationAccessPerson
	Normal
	ModifyAttributesResponse
	5 max
	AN
	Opt
	0,1
	true – Successfully Modify

false – Unsuccessful Modify
	

	AuthorizationList
	Normal
	ModifyAttributesResponse
	5 max
	AN
	Opt
	0,1
	true – Successfully Modify

false – Unsuccessful Modify
	

	EscalationList
	Normal
	ModifyAttributesResponse
	5 max
	AN
	Opt
	0,1
	true – Successfully Modify

false – Unsuccessful Modify
	

	ManagedObjectAccessHours
	Normal
	ModifyAttributesResponse
	5 max
	AN
	Opt
	0,1
	true – Successfully Modify

false – Unsuccessful Modify
	

	ManagedObjectInstanceAliasList
	Normal
	ModifyAttributesResponse
	5 max
	AN
	Opt
	0,1
	true – Successfully Modify

false – Unsuccessful Modify
	

	ManagerContactPerson
	Normal
	ModifyAttributesResponse
	5 max
	AN
	Opt
	0,1
	true – Successfully Modify

false – Unsuccessful Modify
	

	PerceivedTroubleSeverity
	Normal
	ModifyAttributesResponse
	5 max
	AN
	Opt
	0,1
	true – Successfully Modify

false – Unsuccessful Modify
	

	PreferredPriority
	Normal
	ModifyAttributesResponse
	5 max
	AN
	Opt
	0,1
	true – Successfully Modify

false – Unsuccessful Modify
	

	TroubleReportStatusWindow
	Normal
	ModifyAttributesResponse
	5 max
	AN
	Opt
	0,1
	true – Successfully Modify

false – Unsuccessful Modify
	

	
	
	ModifyAttributesResponse.Exception
	
	
	
	
	
	tML trouble report modification supports partial success case. So a response XML could have both “Normal” and “Exception” aggregates present.

The following aggregates:

AccessDenied

ResourceLimitation

InvalidDataReceived

ProcessingFailure

NotFound

MissingData

TroubleReportChangeDenied

TRMustBePresentAttributeMissing

are all optional under ModifyAttributesResponse.Exception.

If any one of above aggregates is present, then at least one ExceptionList should be present for that aggregate, and multiple ExceptionList entries can be present. However, TroubleReportChangeDenied does not have ExceptionList aggregate.

The usage column merely indicates the child tag usage situation if a given aggregate is present.

	Tag
	ExceptionList
	ModifyAttributesResponse. Exception.AccessDenied
	4
	AN
	Req
	1,1
	
	Error code

	Value
	ExceptionList
	ModifyAttributesResponse. Exception.AccessDenied
	*
	AN
	Req
	1,1
	
	Error message

	Tag
	ExceptionList
	ModifyAttributesResponse. Exception.ResourceLimitation
	4
	AN
	Req
	1,1
	
	Error code

	Value
	ExceptionList
	ModifyAttributesResponse. Exception.ResourceLimitation
	*
	AN
	Req
	1,1
	
	Error message

	Tag
	ExceptionList
	ModifyAttributesResponse. Exception.InvalidDataReceived
	4
	AN
	Req
	1,1
	
	Error code

	Value
	ExceptionList
	ModifyAttributesResponse. Exception.InvalidDataReceived
	*
	AN
	Req
	1,1
	
	Error message

	Tag
	ExceptionList
	ModifyAttributesResponse. Exception.ProcessingFailure
	4
	AN
	Req
	1,1
	
	Error code

	Value
	ExceptionList
	ModifyAttributesResponse. Exception.ProcessingFailure
	*
	AN
	Req
	1,1
	
	Error message

	Tag
	ExceptionList
	ModifyAttributesResponse. Exception.NotFound
	4
	AN
	Req
	1,1
	
	Error code

	Value
	ExceptionList
	ModifyAttributesResponse. Exception.NotFound
	*
	AN
	Req
	1,1
	
	Error message

	Tag
	ExceptionList
	ModifyAttributesResponse. Exception.MissingData
	4
	AN
	Req
	1,1
	
	Error code

	Value
	ExceptionList
	ModifyAttributesResponse. Exception.MissingData
	*
	AN
	Req
	1,1
	
	Error message

	ChangeDeniedReason
	TroubleReportChangeDenied
	ModifyAttributesResponse.Exception
	1
	N
	Req
	1,1
	1

2

3

	1 – Waiting Verification of Closure

2 – Trouble Report already Closed

3 – Activity Authorization Pending

	AttributeIDItem
	TRMustBePresentAttributeMissing
	ModifyAttributesResponse.Exception
	*
	AN
	Req
	1,n
	
	Req trouble report attribute name(s)

5.4 Trouble Report Cancellation

This service is used for a customer to issue a cancel request on an existing Trouble Report in an active status (active means the trouble report state is not equal to 3 or 4). When the customer receives a normal response, it merely indicates that the customer’s request has been received by Verizon Web Service Gateway, and will be forwarded to an appropriate Verizon trouble administration system division for processing based on Verizon enterprise practice rules. Therefore, the trouble report may not be cancelled immediately by a Verizon trouble administration system division; or the trouble report may have already been closed by a Verizon trouble administration system division, etc.. For example, in a situation where a technician has already been dispatched to handle the customer’s original request before a Verizon trouble administration system division receives the cancel request from Verizon Web Service Gateway, the customer may be responsible for related charge(s) regarding repair activities.

Table 10. Trouble Report Cancellation Request

	tML Trouble Report Cancellation Request

	Tag
	Aggregate
	Parent Aggregate
	Length
	Type
	Usage
	Occur

	Valid Entries
	Notes and Conditions

	RequestId
	RequestId
	CancelTroubleReportRequest
	36 max
	AN
	Req
	1,1
	
	

	UserId
	Customer
	CancelTroubleReportRequest
	10
	AN
	Req
	1,1
	
	Refer to §7.3 for detailed informational.

	ServiceProfile
	Customer
	CancelTroubleReportRequest
	8 max
	AN
	Req
	1,1
	RESELLER

CLEC

Carrier
	“RESELLER” or “CLEC” for Verizon Local Customers

“Carrier” for Verizon Access Customers

	Type
	RDNSequenceItem
	CancelTroubleReportRequest.TargetObjectName.DistinguishedName
	9
	AN
	Req
	1,1
	networkID
	

	Assertion
	RDNSequenceItem
	CancelTroubleReportRequest.TargetObjectName.DistinguishedName
	3
	AN
	Req
	1,1
	SP Network ID Value

VZL for a local customer (CLEC, RESELLER)

VZC for a carrier (access) customer (Carrier)
	

	Type
	RDNSequenceItem
	CancelTroubleReportRequest.TargetObjectName.DistinguishedName
	11
	AN
	Req
	1,1
	accountName
	

	Assertion
	RDNSequenceItem
	CancelTroubleReportRequest.TargetObjectName.DistinguishedName
	4
	AN
	Req
	1,1
	SC Account Name Value
	

	Type
	RDNSequenceItem
	CancelTroubleReportRequest.TargetObjectName.DistinguishedName
	15
	AN
	Req
	1,1
	troubleReportID
	

	Assertion
	RDNSequenceItem
	CancelTroubleReportRequest.TargetObjectName.DistinguishedName
	32 max
	AN
	Req
	1,1
	Trouble Report ID Value
	The maximum length supported by Verizon for Trouble Report ID value is 18 characters

	CancelRequestedByManager
	CancelRequestedByManager
	CancelTroubleReportRequest
	5 max
	AN
	Req
	1,1
	true
	If “false” is entered, return an error.

	
	CancelRemark
	
	
	
	Opt
	
	
	

	AdditionalTroubleInfoItem
	CancelRemark
	CancelTroubleReportRequest
	256 max
	AN
	Cond/Req
	1,n
	
	AdditionalTroubleInfoItem can appear multiple times

	
	TroubleClearancePerson
	
	
	
	Req
	
	
	

	Name
	TroubleClearancePerson
	CancelTroubleReportRequest
	64 max
	AN
	Req
	1,1
	
	

	Phone
	TroubleClearancePerson
	CancelTroubleReportRequest
	18
	AN
	Opt
	0,1
	
	

	CivicAddress
	Loc
	CancelTroubleReportRequest.TroubleClearancePerson
	64 max
	AN
	Opt
	0,1
	
	

	City
	Loc
	CancelTroubleReportRequest.TroubleClearancePerson
	64 max
	AN
	Opt
	0,1
	
	

	State
	Loc
	CancelTroubleReportRequest.TroubleClearancePerson
	64 max
	AN
	Opt
	0,1
	
	

	Zip
	Loc
	CancelTroubleReportRequest.TroubleClearancePerson
	64 max
	N
	Opt
	0,1
	
	

	Email
	TroubleClearancePerson
	CancelTroubleReportRequest
	64 max
	AN
	Opt
	0,1
	
	

	Fax
	TroubleClearancePerson
	CancelTroubleReportRequest
	64 max
	AN
	Opt
	0,1
	
	

	Respon
	TroubleClearancePerson
	CancelTroubleReportRequest
	64 max
	AN
	Opt
	0,1
	
	

	Pager
	TroubleClearancePerson
	CancelTroubleReportRequest
	64 max
	AN
	Opt
	0,1
	
	

Table 11. Trouble Report Cancellation Response - Normal

	tML Trouble Report Cancellation Response

	Tag
	Aggregate
	Parent Aggregate
	Length
	Type
	Usage
	Occur

	Valid Entries
	Notes and Conditions

	RequestId
	RequestId
	CancelTroubleReportResponse
	36 max
	AN
	Req
	1,1
	
	

	Type
	RDNSequenceItem
	CancelTroubleReportResponse.TargetObjectName.DistinguishedName
	9
	AN
	Req
	1,1
	networkID
	

	Assertion
	RDNSequenceItem
	CancelTroubleReportResponse.TargetObjectName.DistinguishedName
	4
	AN
	Req
	1,1
	SP Network ID Value

VZL for a local customer (CLEC, RESELLER)

VZC for a carrier (access) customer (Carrier)
	

	Type
	RDNSequenceItem
	CancelTroubleReportResponse.TargetObjectName.DistinguishedName
	11
	AN
	Req
	1,1
	accountName
	

	Assertion
	RDNSequenceItem
	CancelTroubleReportResponse.TargetObjectName.DistinguishedName
	4
	AN
	Req
	1,1
	SC Account Name Value
	

	Type
	RDNSequenceItem
	CancelTroubleReportResponse.TargetObjectName.DistinguishedName
	15
	AN
	Req
	1,1
	troubleReportID
	

	Assertion
	RDNSequenceItem
	CancelTroubleReportResponse.TargetObjectName.DistinguishedName
	32 max
	AN
	Req
	1,1
	Trouble Report ID Value
	The maximum length supported by Verizon for Trouble Report ID value is 18 characters

Table 12. Trouble Report Cancellation Response - Exception

	tML Trouble Report Cancellation Response

	Tag
	Aggregate
	Parent Aggregate
	Length
	Type
	Usage
	Occur

	Valid Entries
	Notes and Conditions

	RequestId
	RequestId
	CancelTroubleReportResponse
	36 max
	AN
	Req
	1,1
	
	

	Type
	RDNSequenceItem
	CancelTroubleReportResponse.TargetObjectName.DistinguishedName
	9
	AN
	Req
	1,1
	networkID
	

	Assertion
	RDNSequenceItem
	CancelTroubleReportResponse.TargetObjectName.DistinguishedName
	4
	AN
	Req
	1,1
	SP Network ID Value

VZL for a local customer (CLEC, RESELLER)

VZC for a carrier (access) customer (Carrier)
	

	Type
	RDNSequenceItem
	CancelTroubleReportResponse.TargetObjectName.DistinguishedName
	11
	AN
	Req
	1,1
	accountName
	

	Assertion
	RDNSequenceItem
	CancelTroubleReportResponse.TargetObjectName.DistinguishedName
	4
	AN
	Req
	1,1
	SC Account Name Value
	

	Type
	RDNSequenceItem
	CancelTroubleReportResponse.TargetObjectName.DistinguishedName
	15
	AN
	Req
	1,1
	troubleReportID
	

	Assertion
	RDNSequenceItem
	CancelTroubleReportResponse.TargetObjectName.DistinguishedName
	32 max
	AN
	Req
	1,1
	Trouble Report ID Value
	The maximum length supported by Verizon for Trouble Report ID value is 18 characters

	
	
	CancelTroubleReportResponse. Exception
	
	
	
	
	
	The following aggregates:

AccessDenied

ResourceLimitation

InvalidDataReceived

ProcessingFailure

NotFound

MissingData

TroubleReportChangeDenied

are all optional under CancelTroubleReportResponse. Exception.

If any one of above aggregates is present, then at least one ExceptionList should be present for that aggregate, and multiple ExceptionList entries can be present.

	Tag
	ExceptionList
	CancelTroubleReportResponse. Exception.AccessDenied
	4
	AN
	Req
	1,1
	
	Error code

	Value
	ExceptionList
	CancelTroubleReportResponse. Exception.AccessDenied
	*
	AN
	Req
	1,1
	
	Error message

	Tag
	ExceptionList
	CancelTroubleReportResponse. Exception.ResourceLimitation
	4
	AN
	Req
	1,1
	
	Error code

	Value
	ExceptionList
	CancelTroubleReportResponse. Exception.ResourceLimitation
	*
	AN
	Req
	1,1
	
	Error message

	Tag
	ExceptionList
	CancelTroubleReportResponse. Exception.InvalidDataReceived
	4
	AN
	Req
	1,1
	
	Error code

	Value
	ExceptionList
	CancelTroubleReportResponse. Exception.InvalidDataReceived
	*
	AN
	Req
	1,1
	
	Error message

	Tag
	ExceptionList
	CancelTroubleReportResponse. Exception.ProcessingFailure
	4
	AN
	Req
	1,1
	
	Error code

	Value
	ExceptionList
	CancelTroubleReportResponse. Exception.ProcessingFailure
	*
	AN
	Req
	1,1
	
	Error message

	Tag
	ExceptionList
	CancelTroubleReportResponse. Exception.NotFound
	4
	AN
	Req
	1,1
	
	Error code

	Value
	ExceptionList
	CancelTroubleReportResponse. Exception.NotFound
	*
	AN
	Req
	1,1
	
	Error message

	Tag
	ExceptionList
	CancelTroubleReportResponse. Exception.MissingData
	4
	AN
	Req
	1,1
	
	Error code

	Value
	ExceptionList
	CancelTroubleReportResponse. Exception.MissingData
	*
	AN
	Req
	1,1
	
	Error message

	ChangeDeniedReason
	TroubleReportChangeDenied
	CancelTroubleReportResponse.Exception
	1
	N
	Req
	1,1
	1

2

3

	1 – Waiting Verification of Closure

2 – Trouble Report already Closed

3 – Activity Authorization Pending

5.5 Trouble Report Close Out Verification

Table 13. Trouble Report Close Out Verification Request

	tML Trouble Report Close Out Verification Request

	Tag
	Aggregate
	Parent Aggregate
	Length
	Type
	Usage
	Occur

	Valid Entries
	Notes and Conditions

	RequestId
	RequestId
	VerifyRepairCompletionRequest
	36 max
	AN
	Req
	1,1
	
	

	UserId
	Customer
	VerifyRepairCompletionRequest
	10
	AN
	Req
	1,1
	
	Refer to §7.3 for detailed informational.

	ServiceProfile
	Customer
	VerifyRepairCompletionRequest
	8 max
	AN
	Req
	1,1
	RESELLER

CLEC

Carrier
	“RESELLER” or “CLEC” for Verizon Local Customers

“Carrier” for Verizon Access Customers

	Type
	RDNSequenceItem
	VerifyRepairCompletionRequest.TargetObjectName.DistinguishedName
	9
	AN
	Req
	1,N
	networkID
	

	Assertion
	RDNSequenceItem
	VerifyRepairCompletionRequest.TargetObjectName.DistinguishedName
	3
	AN
	Req
	1,N
	SP Network ID Value

VZL for a local customer (CLEC, RESELLER)

VZC for a carrier (access) customer (Carrier)
	

	Type
	RDNSequenceItem
	VerifyRepairCompletionRequest.TargetObjectName.DistinguishedName
	11
	AN
	Req
	1,N
	accountName
	

	Assertion
	RDNSequenceItem
	VerifyRepairCompletionRequest.TargetObjectName.DistinguishedName
	4
	AN
	Req
	1,N
	SC Account Name Value
	

	Type
	RDNSequenceItem
	VerifyRepairCompletionRequest.TargetObjectName.DistinguishedName
	15
	AN
	Req
	1,N
	troubleReportID
	

	Assertion
	RDNSequenceItem
	VerifyRepairCompletionRequest.TargetObjectName.DistinguishedName
	32 max
	AN
	Req
	1,N
	Trouble Report ID Value
	The maximum length supported by Verizon for Trouble Report ID value is 18 characters

	CloseOutVerification
	CloseOutVerification
	VerifyRepairCompletionRequest
	1
	N
	Req
	1,1
	0

1

2

3

4
	0 – No Action

1 – Verified

2 – Denied

3 – Denied Activity Duration Disputed

4 – Denied Close Out Narrative Disputed

	AdditionalTroubleInfoItem
	VerificationRemarks
	VerifyRepairCompletionRequest
	256 max
	AN
	Req
	1,N
	
	Multiple AdditionalTroubleInfoItem can be present.

VerificationRemarks aggregate is optional.

If VerificationRemarks aggregate is present, at least one AdditionalTroubleInfoItem should be present.

	
	TroubleClearancePerson
	
	
	
	Req
	
	
	

	Name
	TroubleClearancePerson
	VerifyRepairCompletionRequest
	64 max
	AN
	Req
	1,1
	
	The maximum length supported by Verizon for Name value is 30 characters

	Phone
	TroubleClearancePerson
	VerifyRepairCompletionRequest
	18
	AN
	Opt
	0,1
	
	

	CivicAddress
	Loc
	VerifyRepairCompletionRequest.TroubleClearancePerson
	64 max
	AN
	Opt
	0,1
	
	

	City
	Loc
	VerifyRepairCompletionRequest.TroubleClearancePerson
	64 max
	AN
	Opt
	0,1
	
	

	State
	Loc
	VerifyRepairCompletionRequest.TroubleClearancePerson
	64 max
	AN
	Opt
	0,1
	
	

	Zip
	Loc
	VerifyRepairCompletionRequest.TroubleClearancePerson
	64 max
	N
	Opt
	0,1
	
	

	Email
	TroubleClearancePerson
	VerifyRepairCompletionRequest
	64 max
	AN
	Opt
	0,1
	
	

	Fax
	TroubleClearancePerson
	VerifyRepairCompletionRequest
	64 max
	AN
	Opt
	0,1
	
	

	Respon
	TroubleClearancePerson
	VerifyRepairCompletionRequest
	64 max
	AN
	Opt
	0,1
	
	

	Pager
	TroubleClearancePerson
	VerifyRepairCompletionRequest
	64 max
	AN
	Opt
	0,1
	
	

Table 14. Trouble Report Close Out Verification Response – Normal

	tML Trouble Report Close Out Verification Response

	Tag
	Aggregate
	Parent Aggregate
	Length
	Type
	Usage
	Occur

	Valid Entries
	Notes and Conditions

	RequestId
	RequestId
	VerifyRepairCompletionResponse
	36 max
	AN
	Req
	1,1
	
	

	Type
	RDNSequenceItem
	VerifyRepairCompletionResponse.TargetObjectName.DistinguishedName
	9
	AN
	Req
	1,1
	networkID
	

	Assertion
	RDNSequenceItem
	VerifyRepairCompletionResponse.TargetObjectName.DistinguishedName
	3
	AN
	Req
	1,1
	SP Network ID Value

VZL for a local customer (CLEC, RESELLER)

VZC for a carrier (access) customer (Carrier)
	

	Type
	RDNSequenceItem
	VerifyRepairCompletionResponse.TargetObjectName.DistinguishedName
	11
	AN
	Req
	1,1
	accountName
	

	Assertion
	RDNSequenceItem
	VerifyRepairCompletionResponse.TargetObjectName.DistinguishedName
	4
	AN
	Req
	1,1
	SC Account Name Value
	

	Type
	RDNSequenceItem
	VerifyRepairCompletionResponse.TargetObjectName.DistinguishedName
	15
	AN
	Req
	1,1
	troubleReportID
	

	Assertion
	RDNSequenceItem
	VerifyRepairCompletionResponse.TargetObjectName.DistinguishedName
	32 max
	AN
	Req
	1,1
	Trouble Report ID Value
	The maximum length supported by Verizon for Trouble Report ID value is 18 characters

Table 15. Trouble Report Close Out Verification Response – Exception

	tML Trouble Report Close Out Verification Response (Exception)

	Tag
	Aggregate
	Parent Aggregate
	Length
	Type
	Usage
	Occur

	Valid Entries
	Notes and Conditions

	RequestId
	RequestId
	VerifyRepairCompletionResponse
	36 max
	AN
	Req
	1,1
	
	

	Type
	RDNSequenceItem
	VerifyRepairCompletionResponse.TargetObjectName.DistinguishedName
	9
	AN
	Req
	1,N
	networkID
	

	Assertion
	RDNSequenceItem
	VerifyRepairCompletionResponse.TargetObjectName.DistinguishedName
	3
	AN
	Req
	1,N
	SP Network ID Value

VZL for a local customer (CLEC, RESELLER)

VZC for a carrier (access) customer (Carrier)
	

	Type
	RDNSequenceItem
	VerifyRepairCompletionResponse.TargetObjectName.DistinguishedName
	11
	AN
	Req
	1,N
	accountName
	

	Assertion
	RDNSequenceItem
	VerifyRepairCompletionResponse.TargetObjectName.DistinguishedName
	4
	AN
	Req
	1,N
	SC Account Name Value
	

	Type
	RDNSequenceItem
	VerifyRepairCompletionResponse.TargetObjectName.DistinguishedName
	15
	AN
	Req
	1,N
	troubleReportID
	

	Assertion
	RDNSequenceItem
	VerifyRepairCompletionResponse.TargetObjectName.DistinguishedName
	32 max
	AN
	Req
	1,N
	Trouble Report ID Value
	The maximum length supported by Verizon for Trouble Report ID value is 18 characters

	
	
	VerifyRepairCompletionResponse.Exception
	
	
	
	
	
	The following aggregates:

AccessDenied

ResourceLimitation

InvalidDataReceived

ProcessingFailure

NotFound

MissingData

CannotVerifyOrDeniedAtThisTime

are all optional under VerifyRepairCompletionResponse.Exception

If any one of above aggregates is present, then at least one ExceptionList should be present for that aggregate, and multiple ExceptionList entries can be present.

	Tag
	ExceptionList
	VerifyRepairCompletionResponse. Exception.AccessDenied
	4
	AN
	Req
	1,1
	
	Error code

	Value
	ExceptionList
	VerifyRepairCompletionResponse. Exception.AccessDenied
	*
	AN
	Req
	1,1
	
	Error message

	Tag
	ExceptionList
	VerifyRepairCompletionResponse. Exception.ResourceLimitation
	4
	AN
	Req
	1,1
	
	Error code

	Value
	ExceptionList
	VerifyRepairCompletionResponse. Exception.ResourceLimitation
	*
	AN
	Req
	1,1
	
	Error message

	Tag
	ExceptionList
	VerifyRepairCompletionResponse. Exception.InvalidDataReceived
	4
	AN
	Req
	1,1
	
	Error code

	Value
	ExceptionList
	VerifyRepairCompletionResponse. Exception.InvalidDataReceived
	*
	AN
	Req
	1,1
	
	Error message

	Tag
	ExceptionList
	VerifyRepairCompletionResponse. Exception.ProcessingFailure
	4
	AN
	Req
	1,1
	
	Error code

	Value
	ExceptionList
	VerifyRepairCompletionResponse. Exception.ProcessingFailure
	*
	AN
	Req
	1,1
	
	Error message

	Tag
	ExceptionList
	VerifyRepairCompletionResponse.Exception.NotFound
	4
	AN
	Req
	1,1
	
	Error code

	Value
	ExceptionList
	VerifyRepairCompletionResponse.Exception.NotFound
	*
	AN
	Req
	1,1
	
	Error message

	Tag
	ExceptionList
	VerifyRepairCompletionResponse.Exception.MissingData
	4
	AN
	Req
	1,1
	
	Error code

	Value
	ExceptionList
	VerifyRepairCompletionResponse.Exception.MissingData
	*
	AN
	Req
	1,1
	
	Error message

	CannotVerifyOrDeniedAtThisTime
	Exception
	VerifyRepairCompletionResponse
	*
	AN
	Req
	1,1
	
	Field Note – The presence of this tag means that “Communication in Progress. Message is out of Sequence.”

5.6 Retrieve Trouble Report Attributes

Other than retrieving Trouble Reports created in TAXI system, this transaction can also be used to perform Trouble Ticket late bonding, please refer to Annex E
Trouble Ticket Late Bonding
Table 16. Retrieve Trouble Report Attributes Request

	tML Retrieve Trouble Report Attributes Request

	Tag
	Aggregate
	Parent Aggregate
	Length
	Type
	Usage
	Occur

	Valid Entries
	Notes and Conditions

	RequestId
	RequestId
	RetrieveAttributesByTroubleReportIdRequest
	36 max
	AN
	Req
	1,1
	
	

	UserId
	Customer
	RetrieveAttributesByTroubleReportIdRequest
	10
	AN
	Req
	1,1
	
	Refer to §7.3 for detailed informational.

	ServiceProfile
	Customer
	RetrieveAttributesByTroubleReportIdRequest
	8 max
	AN
	Req
	1,1
	RESELLER

CLEC

Carrier
	“RESELLER” or “CLEC” for Verizon Local Customers

“Carrier” for Verizon Access Customers

	Type
	RDNSequenceItem
	RetrieveAttributesByTroubleReportIdRequest.TargetObjectName.DistinguishedName
	9
	AN
	Req
	1,N
	networkID
	

	Assertion
	RDNSequenceItem
	RetrieveAttributesByTroubleReportIdRequest.TargetObjectName.DistinguishedName
	3
	AN
	Req
	1,N
	SP Network ID Value

VZL for a local customer (CLEC, RESELLER)

VZC for a carrier (access) customer (Carrier)
	

	Type
	RDNSequenceItem
	RetrieveAttributesByTroubleReportIdRequest.TargetObjectName.DistinguishedName
	11
	AN
	Req
	1,N
	accountName
	

	Assertion
	RDNSequenceItem
	RetrieveAttributesByTroubleReportIdRequest.TargetObjectName.DistinguishedName
	4
	AN
	Req
	1,N
	SC Account Name Value
	

	Type
	RDNSequenceItem
	RetrieveAttributesByTroubleReportIdRequest.TargetObjectName.DistinguishedName
	15
	AN
	Req
	1,N
	troubleReportID
	

	Assertion
	RDNSequenceItem
	RetrieveAttributesByTroubleReportIdRequest.TargetObjectName.DistinguishedName
	32 max
	AN
	Req
	1,N
	Trouble Report ID Value
	The maximum length supported by Verizon for Trouble Report ID value is 18 characters

	AttributeIDItem
	RetrieveAttributes
	RetrieveAttributesByTroubleReportIdRequest
	*
	A
	Opt
	0,1
	ActivityDuration

AdditionalTroubleInfoList

AdditionalTroubleStatusInfo

AgentContactPerson

ALocationAccessHours

ALocationAccessAddress

ALocationAccessPerson

AuthorizationList

CalledNumber

CancelRequestedByManager

CloseOutNarr

CloseOutVerification

CommitmentTime

CommitmentTimeRequest

CustomerTroubleTickNum

CustomerWorkCenter

EscalationList

InitiatingMode

ManagedObjectAccessHours

ManagedObjectInstance

ManagedObjectInstanceAliasList

ManagerContactPerson

OutageDuration

PerceivedTroubleSeverity

PreferredPriority

ReceivedTime

RepeatReport

RestoredTime

(continued on next page)
	At least one AttributeIDItem under RetrieveAttributes must be present.

Multiple AttributeIDItem tags can be requested.

Cannot have duplicate valid entries with same AttributeIDItem contents.

This note applicable to the rest of this table down below.

	AttributeIDItem
	
	
	
	
	
	
	(continued)

TroubleClearancePerson

TroubleDetectionTime

TroubleFound

TroubleReportState

TroubleReportStatus

TroubleReportStatusTime

TroubleReportStatusWindow

TroubleType

TspPriority

	

Table 17. Retrieve Trouble Report Attributes Response

	tML Retrieve Trouble Report Attributes Response

	Tag
	Aggregate
	Parent Aggregate
	Length
	Type
	Usage
	Occur

	Valid Entries
	Notes and Conditions

	RequestId
	RequestId
	RetrieveAttributesByTroubleReportIdResponse
	36 Max.
	AN
	Req
	1,1
	
	Create request correlation id

	Type
	RDNSequenceItem
	RetrieveAttributesByTroubleReportIdResponse.TargetObjectName.DistinguishedName
	9
	AN
	Req
	1,1
	networkID
	

	Assertion
	RDNSequenceItem
	RetrieveAttributesByTroubleReportIdResponse.TargetObjectName.DistinguishedName
	3
	AN
	Req
	1,1
	SP Network ID Value

VZL for a local customer (CLEC, RESELLER)

VZC for a carrier (access) customer (Carrier)
	

	Type
	RDNSequenceItem
	RetrieveAttributesByTroubleReportIdResponse.TargetObjectName.DistinguishedName
	11
	AN
	Req
	1,1
	accountName
	

	Assertion
	RDNSequenceItem
	RetrieveAttributesByTroubleReportIdResponse.TargetObjectName.DistinguishedName
	4
	AN
	Req
	1,1
	SC Account Name Value
	

	Type
	RDNSequenceItem
	RetrieveAttributesByTroubleReportIdResponse.TargetObjectName.DistinguishedName
	15
	AN
	Req
	1,1
	troubleReportID
	

	Assertion
	RDNSequenceItem
	RetrieveAttributesByTroubleReportIdResponse.TargetObjectName.DistinguishedName
	32 Max
	AN
	Req
	1,1
	Trouble Report ID Value
	The maximum length supported by Verizon for Trouble Report ID value is 18 characters

	Day
	Duration
	RetrieveAttributesByTroubleReportIdResponse.Normal.ActivityDuration.ActivityDurationItem
	2 max
	N
	Req
	1,1
	0-31
	

	Hour
	Duration
	RetrieveAttributesByTroubleReportIdResponse.Normal.ActivityDuration.ActivityDurationItem
	2 max
	N
	Req
	1,1
	0-23
	

	Minute
	Duration
	RetrieveAttributesByTroubleReportIdResponse.Normal.ActivityDuration.ActivityDurationItem
	2 max
	N
	Req
	1,1
	0-59
	

	Second
	Duration
	RetrieveAttributesByTroubleReportIdResponse.Normal.ActivityDuration.ActivityDurationItem
	2 max
	N
	Req
	1,1
	0-59
	

	Msec
	Duration
	RetrieveAttributesByTroubleReportIdResponse.Normal.ActivityDuration.ActivityDurationItem
	3 max
	N
	Req
	1,1
	0-999
	

	Billable
	ActivityDurationItem
	RetrieveAttributesByTroubleReportIdResponse.Normal.ActivityDuration
	5 max
	AN
	Req
	1,1
	true

false
	

	AfterHoursRepair
	Type
	RetrieveAttributesByTroubleReportIdResponse.Normal.ActivityDuration.ActivityDurationItem
	5 max
	AN
	Req
	1,1
	true

false
	

	Standby
	Type
	RetrieveAttributesByTroubleReportIdResponse.Normal.ActivityDuration.ActivityDurationItem
	5 max
	AN
	Req
	1,1
	true

false
	

	AfterHoursStandby
	Type
	RetrieveAttributesByTroubleReportIdResponse.Normal.ActivityDuration.ActivityDurationItem
	5 max
	AN
	Req
	1,1
	true

false
	

	Test
	Type
	RetrieveAttributesByTroubleReportIdResponse.Normal.ActivityDuration.ActivityDurationItem
	5 max
	AN
	Req
	1,1
	true

false
	

	ManagerInitiatedTest
	Type
	RetrieveAttributesByTroubleReportIdResponse.Normal.ActivityDuration.ActivityDurationItem
	5 max
	AN
	Req
	1,1
	true

false
	

	Dispatch
	Type
	RetrieveAttributesByTroubleReportIdResponse.Normal.ActivityDuration.ActivityDurationItem
	5 max
	AN
	Req
	1,1
	true

false
	

	NoAccess
	Type
	RetrieveAttributesByTroubleReportIdResponse.Normal.ActivityDuration.ActivityDurationItem
	5 max
	AN
	Req
	1,1
	true

false
	

	DelayedMaintenance
	Type
	RetrieveAttributesByTroubleReportIdResponse.Normal.ActivityDuration.ActivityDurationItem
	5 max
	AN
	Req
	1,1
	true

false
	

	Release
	Type
	RetrieveAttributesByTroubleReportIdResponse.Normal.ActivityDuration.ActivityDurationItem
	5 max
	AN
	Req
	1,1
	true

false
	

	DeregulatedWork
	Type
	RetrieveAttributesByTroubleReportIdResponse.Normal.ActivityDuration.ActivityDurationItem
	5 max
	AN
	Req
	1,1
	true

false
	

	
	
	RetrieveAttributesByTroubleReportIdResponse.Normal
	
	
	
	
	
	The appearance of retrieved attribute(s) list under RetrieveAttributesByTroubleReportIdResponse.Normal depending on the attribute entry list in request XML. The structure(s) of the retrieved attribute(s) will depend on original attribute value layouts in request/response XMLs, and event notification XML(s).

If a retrieved attribute has no value associated with it (the attribute value has never been set by either manager or agent), the attribute will not appear under RetrieveAttributesByTroubleReportIdResponse.Normal aggregate section, and instead it will appear as one of entry under RetrieveAttributesByTroubleReportIdResponse.Exception.MissingData.ExceptionList. This is a special case which should not be treated as an “error”.

The above notes applicable to the rest of this table down below.

	AdditionalTroubleInfoItem
	AdditionalTroubleInfoList
	RetrieveAttributesByTroubleReportIdResponse.Normal
	256 Max
	AN
	Req
	1,N
	
	Retrieved multiple AdditionalTroubleInfoItem may not maintain the original order as they were originally provided based transactional timestamp

Content in AdditionalTroubleInfoList will be concatenated under one AdditionalTroubleInfoItem for a particular request (whether it is create and modification) – even though the original request may have multiple AdditionalTroubleInfoItems under AdditionalTroubleInfoList

	AdditionalTroubleStatusInfoItem
	AdditionalTroubleStatusInfo
	RetrieveAttributesByTroubleReportIdResponse.Normal
	256 max
	AN
	Opt
	0,N
	
	Retrieved multiple AdditionalTroubleStatusInfoItem may not maintain the original order as they were originally provided based transactional timestamp

	Name
	AgentContactPerson
	RetrieveAttributesByTroubleReportIdResponse.Normal
	64 Max
	AN
	Req
	1,1
	
	

	Phone
	AgentContactPerson
	RetrieveAttributesByTroubleReportIdResponse.Normal
	18
	AN
	Opt
	0,1
	
	

	CivicAddress
	Loc
	RetrieveAttributesByTroubleReportIdResponse.Normal.AgentContactPerson
	64 Max
	AN
	Req
	1,1
	
	

	City
	Loc
	RetrieveAttributesByTroubleReportIdResponse.Normal.AgentContactPerson
	64 Max
	AN
	Req
	1,1
	
	

	State
	Loc
	RetrieveAttributesByTroubleReportIdResponse.Normal.AgentContactPerson
	64 Max
	AN
	Req
	1,1
	
	

	Zip
	Loc
	RetrieveAttributesByTroubleReportIdResponse.Normal.AgentContactPerson
	64 Max
	N
	Req
	1,1
	
	

	Email
	AgentContactPerson
	RetrieveAttributesByTroubleReportIdResponse.Normal
	64 Max
	AN
	Opt
	0,1
	
	

	Fax
	AgentContactPerson
	RetrieveAttributesByTroubleReportIdResponse.Normal
	64 Max
	AN
	Opt
	0,1
	
	

	Respon
	AgentContactPerson
	RetrieveAttributesByTroubleReportIdResponse.Normal
	64 Max
	AN
	Opt
	0,1
	Yes

No
	

	Pager
	AgentContactPerson
	RetrieveAttributesByTroubleReportIdResponse.Normal
	64 Max
	AN
	Opt
	0,1
	
	

	PremisesName
	ALocationAccessAddress
	RetrieveAttributesByTroubleReportIdResponse.Normal
	64 Max
	AN
	Req
	1.1
	
	

	CivicAddress
	PremisesAddress
	RetrieveAttributesByTroubleReportIdResponse.Normal. ALocationAccessAddress
	64 Max
	AN
	Req
	1,1
	
	

	City
	PremisesAddress
	RetrieveAttributesByTroubleReportIdResponse.Normal. ALocationAccessAddress
	64 Max
	AN
	Req
	1,1
	
	

	State
	PremisesAddress
	RetrieveAttributesByTroubleReportIdResponse.Normal. ALocationAccessAddress
	64 Max
	AN
	Req
	1,1
	
	

	Zip
	PremisesAddress
	RetrieveAttributesByTroubleReportIdResponse.Normal. ALocationAccessAddress
	64 Max
	N
	Req
	1,1
	
	

	Sunday
	DaysOfWeek
	RetrieveAttributesByTroubleReportIdResponse.Normal. ALocationAccessHours. LocationAccessHoursItem
	5 Max
	AN
	Req
	1,1
	true

false
	Retrieved multiple LocationAccessHoursItem may not maintain the original order as they were originally provided based transactional timestamp

	Monday
	DaysOfWeek
	RetrieveAttributesByTroubleReportIdResponse.Normal. ALocationAccessHours. LocationAccessHoursItem
	5 Max
	AN
	Req
	1,1
	true

false
	

	Tuesday
	DaysOfWeek
	RetrieveAttributesByTroubleReportIdResponse.Normal. ALocationAccessHours. LocationAccessHoursItem
	5 Max
	AN
	Req
	1,1
	true

false
	

	Wednesday
	DaysOfWeek
	RetrieveAttributesByTroubleReportIdResponse.Normal. ALocationAccessHours. LocationAccessHoursItem
	5 Max
	AN
	Req
	1,1
	true

false
	

	Thursday
	DaysOfWeek
	RetrieveAttributesByTroubleReportIdResponse.Normal. ALocationAccessHours. LocationAccessHoursItem
	5 Max
	AN
	Req
	1,1
	true

false
	

	Friday
	DaysOfWeek
	RetrieveAttributesByTroubleReportIdResponse.Normal. ALocationAccessHours. LocationAccessHoursItem
	5 Max
	AN
	Req
	1,1
	true

false
	

	Saturday
	DaysOfWeek
	RetrieveAttributesByTroubleReportIdResponse.Normal. ALocationAccessHours. LocationAccessHoursItem
	5 Max
	AN
	Req
	1,1
	true

false
	

	IntervalStart
	IntervalsOfDayItem
	RetrieveAttributesByTroubleReportIdResponse.Normal. ALocationAccessHours. LocationAccessHoursItem . IntervalsOfDay
	8
	AN
	Req
	1,n
	
	Premises' Local Time

Military Format: HH:MM:SS

	IntervalEnd
	IntervalsOfDayItem
	RetrieveAttributesByTroubleReportIdResponse.Normal. ALocationAccessHours. LocationAccessHoursItem . IntervalsOfDay
	8
	AN
	Req
	1,n
	
	Premises' Local Time

Military Format: HH:MM:SS

	Name
	ALocationAccessPerson
	RetrieveAttributesByTroubleReportIdResponse.Normal
	64 Max
	AN
	Req
	1,1
	
	

	Phone
	ALocationAccessPerson
	RetrieveAttributesByTroubleReportIdResponse.Normal
	18
	AN
	Req
	1,1
	
	

	CivicAddress
	Loc
	RetrieveAttributesByTroubleReportIdResponse.Normal. ALocationAccessPerson
	64 Max
	AN
	Opt
	0,1
	
	

	City
	Loc
	RetrieveAttributesByTroubleReportIdResponse.Normal. ALocationAccessPerson
	64 Max
	AN
	Opt
	0,1
	
	

	State
	Loc
	RetrieveAttributesByTroubleReportIdResponse.Normal. ALocationAccessPerson
	64 Max
	AN
	Opt
	0,1
	
	

	Zip
	Loc
	RetrieveAttributesByTroubleReportIdResponse.Normal. ALocationAccessPerson
	64 Max
	N
	Opt
	0,1
	
	

	Email
	ALocationAccessPerson
	RetrieveAttributesByTroubleReportIdResponse.Normal
	64 Max
	AN
	Opt
	0,1
	
	

	Fax
	ALocationAccessPerson
	RetrieveAttributesByTroubleReportIdResponse.Normal
	64 Max
	AN
	Opt
	0,1
	
	

	Respon
	ALocationAccessPerson
	RetrieveAttributesByTroubleReportIdResponse.Normal
	64 Max
	AN
	Opt
	0,1
	Yes

No
	

	Pager
	ALocationAccessPerson
	RetrieveAttributesByTroubleReportIdResponse.Normal
	64 Max
	AN
	Opt
	0,1
	
	

	State
	AuthorizationItem
	RetrieveAttributesByTroubleReportIdResponse.Normal. AuthorizationList
	1
	N
	Req
	1,1
	
	

	AfterHoursRepair
	Type
	RetrieveAttributesByTroubleReportIdResponse.Normal. AuthorizationList. AuthorizationItem
	5 Max
	AN
	Req
	1,1
	true

false
	Retrieved multiple AuthorizationItem may not maintain the original order as they were originally provided based transactional timestamp

	Standby
	Type
	RetrieveAttributesByTroubleReportIdResponse.Normal. AuthorizationList. AuthorizationItem
	5 Max
	AN
	Req
	1,1
	true

false
	

	AfterHoursStandby
	Type
	RetrieveAttributesByTroubleReportIdResponse.Normal. AuthorizationList. AuthorizationItem
	5 Max
	AN
	Req
	1,1
	true

false
	

	Test
	Type
	RetrieveAttributesByTroubleReportIdResponse.Normal. AuthorizationList. AuthorizationItem
	5 Max
	AN
	Req
	1,1
	true

false
	

	ManagerInitiatedTest
	Type
	RetrieveAttributesByTroubleReportIdResponse.Normal. AuthorizationList. AuthorizationItem
	5 Max
	AN
	Req
	1,1
	true

false
	

	Dispatch
	Type
	RetrieveAttributesByTroubleReportIdResponse.Normal. AuthorizationList. AuthorizationItem
	5 Max
	AN
	Req
	1,1
	true

false
	

	NoAccess
	Type
	RetrieveAttributesByTroubleReportIdResponse.Normal. AuthorizationList. AuthorizationItem
	5 Max
	AN
	Req
	1,1
	true

false
	

	DelayedMaintenance
	Type
	RetrieveAttributesByTroubleReportIdResponse.Normal. AuthorizationList. AuthorizationItem
	5 Max
	AN
	Req
	1,1
	true

false
	

	Release
	Type
	RetrieveAttributesByTroubleReportIdResponse.Normal. AuthorizationList. AuthorizationItem
	5 Max
	AN
	Req
	1,1
	true

false
	

	DeregulatedWork
	Type
	RetrieveAttributesByTroubleReportIdResponse.Normal. AuthorizationList. AuthorizationItem
	5 Max
	AN
	Req
	1,1
	true

false
	

	AuthTime
	AuthorizationItem
	RetrieveAttributesByTroubleReportIdResponse.Normal. AuthorizationList
	14 - 20
	AN
	Opt
	0,1
	
	GMT in W3C XML schema dateTime type format:

YYYY-MM-DDTHH:MM:SSZ

	Name
	AuthPerson
	RetrieveAttributesByTroubleReportIdResponse.Normal. AuthorizationList. AuthorizationItem
	64 Max
	AN
	Req
	1,1
	
	

	Phone
	AuthPerson
	RetrieveAttributesByTroubleReportIdResponse.Normal. AuthorizationList. AuthorizationItem
	18
	AN
	Opt
	0,1
	
	

	CivicAddress
	Loc
	RetrieveAttributesByTroubleReportIdResponse.Normal. AuthorizationList. AuthorizationItem.AuthPerson
	64 Max
	AN
	Opt
	0,1
	
	

	City
	Loc
	RetrieveAttributesByTroubleReportIdResponse.Normal. AuthorizationList. AuthorizationItem.AuthPerson
	64 Max
	AN
	Opt
	0,1
	
	

	State
	Loc
	RetrieveAttributesByTroubleReportIdResponse.Normal. AuthorizationList. AuthorizationItem.AuthPerson
	64 Max
	AN
	Opt
	0,1
	
	

	Zip
	Loc
	RetrieveAttributesByTroubleReportIdResponse.Normal. AuthorizationList. AuthorizationItem.AuthPerson
	64 Max
	AN
	Opt
	0,1
	
	

	Email
	AuthPerson
	RetrieveAttributesByTroubleReportIdResponse.Normal. AuthorizationList. AuthorizationItem
	64 Max
	AN
	Opt
	0,1
	
	

	Fax
	AuthPerson
	RetrieveAttributesByTroubleReportIdResponse.Normal. AuthorizationList. AuthorizationItem
	64 Max
	AN
	Opt
	0,1
	
	

	Respon
	AuthPerson
	RetrieveAttributesByTroubleReportIdResponse.Normal. AuthorizationList. AuthorizationItem
	64 Max
	AN
	Opt
	0,1
	Yes

No
	

	Pager
	AuthPerson
	RetrieveAttributesByTroubleReportIdResponse.Normal. AuthorizationList. AuthorizationItem
	64 Max
	AN
	Opt
	0,1
	
	

	CalledNumber
	Normal
	RetrieveAttributesByTroubleReportIdResponse
	64 Max
	N
	Opt
	0,1
	
	

	CancelRequestedByManager
	Normal
	RetrieveAttributesByTroubleReportIdResponse
	5 Max
	A
	Opt
	0,1
	true

false
	

	CloseOutNarr
	Normal
	RetrieveAttributesByTroubleReportIdResponse
	256 Max
	AN
	Opt
	0,1
	
	

	CloseOutVerification
	Normal
	RetrieveAttributesByTroubleReportIdResponse
	1
	N
	Opt
	0,1
	
	

	OnsiteTime
	CommitmentTimeRequest
	RetrieveAttributesByTroubleReportIdResponse.Normal
	14 - 20
	AN
	Opt
	0,1
	
	GMT in W3C XML schema dateTime type format:

YYYY-MM-DDTHH:MM:SSZ

	CustomerTroubleTickNum
	Normal
	RetrieveAttributesByTroubleReportIdResponse
	64 Max
	AN
	Opt
	0,1
	
	

	CustomerWorkCenter
	Normal
	RetrieveAttributesByTroubleReportIdResponse
	64 Max
	AN
	Opt
	0,1
	
	

	State
	EscalationItem
	RetrieveAttributesByTroubleReportIdResponse.Normal. EscalationList
	1
	N
	Req
	1,1
	1
	

	EscTime
	EscalationItem
	RetrieveAttributesByTroubleReportIdResponse.Normal. EscalationList
	14 - 20
	AN
	Req
	1,1
	
	GMT in W3C XML schema dateTime type format:

YYYY-MM-DDTHH:MM:SSZ

	Name
	RequestPerson
	RetrieveAttributesByTroubleReportIdResponse.Normal. EscalationList.EscalationItem
	64 Max
	AN
	Req
	1,1
	
	Retrieved multiple EscalationItem may not maintain the original order as they were originally provided based transactional timestamp

	Phone
	RequestPerson
	RetrieveAttributesByTroubleReportIdResponse.Normal. EscalationList.EscalationItem
	18
	AN
	Opt
	0,1
	
	

	CivicAddress
	Loc
	RetrieveAttributesByTroubleReportIdResponse.Normal. EscalationList.EscalationItem. RequestPerson
	64 Max
	AN
	Opt
	0,1
	
	

	City
	Loc
	RetrieveAttributesByTroubleReportIdResponse.Normal. EscalationList.EscalationItem. RequestPerson
	64 Max
	AN
	Opt
	0,1
	
	

	State
	Loc
	RetrieveAttributesByTroubleReportIdResponse.Normal. EscalationList.EscalationItem. RequestPerson
	64 Max
	AN
	Opt
	0,1
	
	

	Zip
	Loc
	RetrieveAttributesByTroubleReportIdResponse.Normal. EscalationList.EscalationItem. RequestPerson
	64 Max
	N
	Opt
	0,1
	
	

	Email
	RequestPerson
	RetrieveAttributesByTroubleReportIdResponse.Normal. EscalationList.EscalationItem
	64 Max
	AN
	Opt
	0,1
	
	

	Fax
	RequestPerson
	RetrieveAttributesByTroubleReportIdResponse.Normal. EscalationList.EscalationItem
	64 Max
	AN
	Opt
	0,1
	
	

	Respon
	RequestPerson
	RetrieveAttributesByTroubleReportIdResponse.Normal. EscalationList.EscalationItem
	64 Max
	AN
	Opt
	0,1
	Yes

No
	

	Pager
	RequestPerson
	RetrieveAttributesByTroubleReportIdResponse.Normal. EscalationList.EscalationItem
	64 Max
	AN
	Opt
	0,1
	
	

	Level
	EscalationItem
	RetrieveAttributesByTroubleReportIdResponse.Normal. EscalationList
	1
	N
	Opt
	0,1
	
	

	Name
	EscPerson
	RetrieveAttributesByTroubleReportIdResponse.Normal. EscalationList.EscalationItem
	64 Max
	AN
	Opt
	0,1
	
	

	Phone
	EscPerson
	RetrieveAttributesByTroubleReportIdResponse.Normal. EscalationList.EscalationItem
	18
	AN
	Opt
	0,1
	
	

	CivicAddress
	Loc
	RetrieveAttributesByTroubleReportIdResponse.Normal. EscalationList.EscalationItem. EscPerson
	64 Max
	AN
	Opt
	0,1
	
	

	City
	Loc
	RetrieveAttributesByTroubleReportIdResponse.Normal. EscalationList.EscalationItem. EscPerson
	64 Max
	AN
	Opt
	0,1
	
	

	State
	Loc
	RetrieveAttributesByTroubleReportIdResponse.Normal. EscalationList.EscalationItem. EscPerson
	64 Max
	AN
	Opt
	0,1
	
	

	Zip
	Loc
	RetrieveAttributesByTroubleReportIdResponse.Normal. EscalationList.EscalationItem. EscPerson
	64 Max
	N
	Opt
	0,1
	
	

	Email
	EscPerson
	RetrieveAttributesByTroubleReportIdResponse.Normal. EscalationList.EscalationItem
	64 Max
	AN
	Opt
	0,1
	
	

	Fax
	EscPerson
	RetrieveAttributesByTroubleReportIdResponse.Normal. EscalationList.EscalationItem
	64 Max
	AN
	Opt
	0,1
	
	

	Respon
	EscPerson
	RetrieveAttributesByTroubleReportIdResponse.Normal. EscalationList.EscalationItem
	64 Max
	AN
	Opt
	0,1
	Yes

No
	

	Pager
	EscPerson
	RetrieveAttributesByTroubleReportIdResponse.Normal. EscalationList.EscalationItem
	64 Max
	AN
	Opt
	0,1
	
	

	InitiatingMode
	Normal
	RetrieveAttributesByTroubleReportIdResponse
	1
	N
	Opt
	0,1
	
	

	Sunday
	DaysOfWeek
	RetrieveAttributesByTroubleReportIdResponse.Normal. ManagedObjectAccessHours. ManagedObjectAccessHoursItem
	5 Max
	AN
	Req
	1,1
	true

false
	Retrieved multiple ManagedObjectAccessHoursItem may not maintain the original order as they were originally provided based transactional timestamp

	Monday
	DaysOfWeek
	RetrieveAttributesByTroubleReportIdResponse.Normal. ManagedObjectAccessHours. ManagedObjectAccessHoursItem
	5 Max
	AN
	Req
	1,1
	true

false
	

	Tuesday
	DaysOfWeek
	RetrieveAttributesByTroubleReportIdResponse.Normal. ManagedObjectAccessHours. ManagedObjectAccessHoursItem
	5 Max
	AN
	Req
	1,1
	true

false
	

	Wednesday
	DaysOfWeek
	RetrieveAttributesByTroubleReportIdResponse.Normal. ManagedObjectAccessHours. ManagedObjectAccessHoursItem
	5 Max
	AN
	Req
	1,1
	true

false
	

	Thursday
	DaysOfWeek
	RetrieveAttributesByTroubleReportIdResponse.Normal. ManagedObjectAccessHours. ManagedObjectAccessHoursItem
	5 Max
	AN
	Req
	1,1
	true

false
	

	Friday
	DaysOfWeek
	RetrieveAttributesByTroubleReportIdResponse.Normal. ManagedObjectAccessHours. ManagedObjectAccessHoursItem
	5 Max
	AN
	Req
	1,1
	true

false
	

	Saturday
	DaysOfWeek
	RetrieveAttributesByTroubleReportIdResponse.Normal. ManagedObjectAccessHours. ManagedObjectAccessHoursItem
	5 Max
	AN
	Req
	1,1
	true

false
	

	IntervalStart
	IntervalsOfDayItem
	RetrieveAttributesByTroubleReportIdResponse.Normal. ManagedObjectAccessHours. ManagedObjectAccessHoursItem. IntervalsOfDay
	8
	AN
	Req
	1,1
	
	Local time in HH:MM:SS format

	IntervalEnd
	IntervalsOfDayItem
	RetrieveAttributesByTroubleReportIdResponse.Normal. ManagedObjectAccessHours. ManagedObjectAccessHoursItem. IntervalsOfDay
	8
	AN
	Req
	1,1
	
	Local time in HH:MM:SS format

	ManagedObjectInstanceAliasItem
	ManagedObjectInstanceAliasList
	RetrieveAttributesByTroubleReportIdResponse.Normal
	64 Max
	AN
	Opt
	0,1
	
	Retrieved multiple ManagedObjectInstanceAliasItem may not maintain the original order as they were originally provided based transactional timestamp

	Name
	ManagerContactPerson
	RetrieveAttributesByTroubleReportIdResponse.Normal
	64 Max
	AN
	Req
	1,1
	
	

	Phone
	ManagerContactPerson
	RetrieveAttributesByTroubleReportIdResponse.Normal
	18
	AN
	Req
	1,1
	
	

	CivicAddress
	Loc
	RetrieveAttributesByTroubleReportIdResponse.Normal. ManagerContactPerson
	64 Max
	AN
	Opt
	0,1
	
	

	City
	Loc
	RetrieveAttributesByTroubleReportIdResponse.Normal. ManagerContactPerson
	64 Max
	AN
	Opt
	0,1
	
	

	State
	Loc
	RetrieveAttributesByTroubleReportIdResponse.Normal. ManagerContactPerson
	64 Max
	AN
	Opt
	0,1
	
	

	Zip
	Loc
	RetrieveAttributesByTroubleReportIdResponse.Normal. ManagerContactPerson
	64 Max
	N
	Opt
	0,1
	
	

	Email
	ManagerContactPerson
	RetrieveAttributesByTroubleReportIdResponse.Normal
	64 Max
	AN
	Opt
	0,1
	
	

	Fax
	ManagerContactPerson
	RetrieveAttributesByTroubleReportIdResponse.Normal
	64 Max
	AN
	Opt
	0,1
	
	

	Respon
	ManagerContactPerson
	RetrieveAttributesByTroubleReportIdResponse.Normal
	64 Max
	AN
	Opt
	0,1
	Yes

No
	

	Pager
	ManagerContactPerson
	RetrieveAttributesByTroubleReportIdResponse.Normal
	64 Max
	AN
	Opt
	0,1
	
	

	Day
	TimeInterval
	RetrieveAttributesByTroubleReportIdResponse.Normal.OutageDuration
	2 max
	N
	Req
	1,1
	0-31
	

	Hour
	TimeInterval
	RetrieveAttributesByTroubleReportIdResponse.Normal.OutageDuration
	2 max
	N
	Req
	1,1
	0-23
	

	Minute
	TimeInterval
	RetrieveAttributesByTroubleReportIdResponse.Normal.OutageDuration
	2 max
	N
	Req
	1,1
	0-59
	

	Second
	TimeInterval
	RetrieveAttributesByTroubleReportIdResponse.Normal.OutageDuration
	2 max
	N
	Req
	1,1
	0-59
	

	Msec
	TimeInterval
	RetrieveAttributesByTroubleReportIdResponse.Normal.OutageDuration
	3 max
	N
	Req
	1,1
	0-999
	

	Number
	PerceivedTroubleSeverity
	RetrieveAttributesByTroubleReportIdResponse.Normal
	1
	N
	Opt
	0,1
	
	

	PreferredPriority
	Normal
	RetrieveAttributesByTroubleReportIdResponse
	1
	N
	Opt
	0,1
	
	

	ReceivedTime
	Normal
	RetrieveAttributesByTroubleReportIdResponse
	14 – 20
	AN
	Opt
	0,1
	
	GMT in W3C XML schema dateTime type format:

YYYY-MM-DDTHH:MM:SSZ

	RepeatReport
	Normal
	RetrieveAttributesByTroubleReportIdResponse
	1
	N
	Opt
	0,1
	
	

	RestoredTime
	Normal
	RetrieveAttributesByTroubleReportIdResponse
	14 – 20
	AN
	Opt
	0,1
	
	GMT in W3C XML schema dateTime type format:

YYYY-MM-DDTHH:MM:SSZ

	Name
	TroubleClearancePerson
	RetrieveAttributesByTroubleReportIdResponse.Normal
	64 max
	N
	Req
	1,1
	
	

	Phone
	TroubleClearancePerson
	RetrieveAttributesByTroubleReportIdResponse.Normal
	18
	AN
	Opt
	0,1
	
	

	CivicAddress
	Loc
	RetrieveAttributesByTroubleReportIdResponse.Normal.TroubleClearancePerson
	64 max
	AN
	Opt
	0,1
	
	

	City
	Loc
	RetrieveAttributesByTroubleReportIdResponse.Normal.TroubleClearancePerson
	64 max
	AN
	Opt
	0,1
	
	

	State
	Loc
	RetrieveAttributesByTroubleReportIdResponse.Normal.TroubleClearancePerson
	64 max
	AN
	Opt
	0,1
	
	

	Zip
	Loc
	RetrieveAttributesByTroubleReportIdResponse.Normal.TroubleClearancePerson
	64 max
	N
	Opt
	0,1
	
	

	Email
	TroubleClearancePerson
	RetrieveAttributesByTroubleReportIdResponse.Normal
	64 max
	AN
	Opt
	0,1
	
	

	Fax
	TroubleClearancePerson
	RetrieveAttributesByTroubleReportIdResponse.Normal
	64 max
	AN
	Opt
	0,1
	
	

	Respon
	TroubleClearancePerson
	RetrieveAttributesByTroubleReportIdResponse.Normal
	64 max
	AN
	Opt
	0,1
	
	

	Pager
	TroubleClearancePerson
	RetrieveAttributesByTroubleReportIdResponse.Normal
	64 max
	AN
	Opt
	0,1
	
	

	TroubleDetectionTime
	Normal
	RetrieveAttributesByTroubleReportIdResponse
	14 - 20
	AN
	Opt
	0,1
	
	GMT in W3C XML schema dateTime type format:

YYYY-MM-DDTHH:MM:SSZ

	Number
	TroubleFound
	RetrieveAttributesByTroubleReportIdResponse.Normal
	2 Max
	N
	Opt
	0,1
	
	

	TroubleReportState
	Normal
	RetrieveAttributesByTroubleReportIdResponse
	1
	N
	Opt
	0,1
	
	

	Number
	TroubleReportStatus
	RetrieveAttributesByTroubleReportIdResponse.Normal
	3 max
	N
	Opt
	0,1
	
	

	TroubleReportStatusTime
	Normal
	RetrieveAttributesByTroubleReportIdResponse
	14 – 20
	AN
	Opt
	0,1
	
	GMT in W3C XML schema dateTime type format:

YYYY-MM-DDTHH:MM:SSZ

	Day
	TroubleReportStatusWindow
	RetrieveAttributesByTroubleReportIdResponse.Normal
	2 Max
	N
	Req
	1,1
	
	

	Hour
	TroubleReportStatusWindow
	RetrieveAttributesByTroubleReportIdResponse.Normal
	2 Max
	N
	Req
	1,1
	
	

	Minute
	TroubleReportStatusWindow
	RetrieveAttributesByTroubleReportIdResponse.Normal
	2 Max
	N
	Req
	1,1
	
	

	Second
	TroubleReportStatusWindow
	RetrieveAttributesByTroubleReportIdResponse.Normal
	2 Max
	N
	Opt
	0,1
	
	

	Msec
	TroubleReportStatusWindow
	RetrieveAttributesByTroubleReportIdResponse.Normal
	3 Max
	N
	Opt
	0,1
	
	

	Number
	TroubleType
	RetrieveAttributesByTroubleReportIdResponse.Normal
	4 Max
	N
	Opt
	0,1
	
	

	TspPriority
	Normal
	RetrieveAttributesByTroubleReportIdResponse
	2
	AN
	Opt
	0,1
	
	TSP = Telecom Service Priority

Table 18. Retrieve Trouble Report Attributes Response - Exception

	tML Retrieve Trouble Report Attributes Response

	Tag
	Aggregate
	Parent Aggregate
	Length
	Type
	Usage
	Occur

	Valid Entries
	Notes and Conditions

	RequestId
	RequestId
	RetrieveAttributesByTroubleReportIdResponse
	36 max
	AN
	Req
	1,1
	
	

	Type
	RDNSequenceItem
	RetrieveAttributesByTroubleReportIdResponse.TargetObjectName.DistinguishedName
	9
	AN
	Req
	1,1
	networkID
	

	Assertion
	RDNSequenceItem
	RetrieveAttributesByTroubleReportIdResponse.TargetObjectName.DistinguishedName
	4
	AN
	Req
	1,1
	SP Network ID Value

VZL for a local customer (CLEC, RESELLER)

VZC for a carrier (access) customer (Carrier)
	

	Type
	RDNSequenceItem
	RetrieveAttributesByTroubleReportIdResponse.TargetObjectName.DistinguishedName
	11
	AN
	Req
	1,1
	accountName
	

	Assertion
	RDNSequenceItem
	RetrieveAttributesByTroubleReportIdResponse.TargetObjectName.DistinguishedName
	4
	AN
	Req
	1,1
	SC Account Name Value
	

	Type
	RDNSequenceItem
	RetrieveAttributesByTroubleReportIdResponse.TargetObjectName.DistinguishedName
	15
	AN
	Req
	1,1
	troubleReportID
	

	Assertion
	RDNSequenceItem
	RetrieveAttributesByTroubleReportIdResponse.TargetObjectName.DistinguishedName
	64 max
	AN
	Req
	1,1
	Trouble Report ID Value
	The maximum length supported by Verizon for Trouble Report ID value is 18 characters

	
	
	RetrieveAttributesByTroubleReportIdResponse.Exception
	
	
	
	
	
	The following aggregates:

AccessDenied

ResourceLimitation

InvalidDataReceived

ProcessingFailure

NotFound

MissingData

are all optional under RetrieveAttributesByTroubleReportIdResponse.Exception

If any one of above aggregates is present, then at least one ExceptionList should be present for that aggregate, and multiple ExceptionList entries can be present.

If a retrieved attribute has no value associated with it (the attribute value has never been set by either manager or agent), the attribute will not appear under RetrieveAttributesByTroubleReportIdResponse.Normal aggregate section, and instead it will appear as one of entry under RetrieveAttributesByTroubleReportIdResponse.Exception.MissingData.ExceptionList. This is a special case which should not be treated as an “error”.

	Tag
	ExceptionList
	RetrieveAttributesByTroubleReportIdResponse. Exception.AccessDenied
	4
	AN
	Req
	1,1
	
	Error code

	Value
	ExceptionList
	RetrieveAttributesByTroubleReportIdResponse. Exception.AccessDenied
	*
	AN
	Req
	1,1
	
	Error message

	Tag
	ExceptionList
	RetrieveAttributesByTroubleReportIdResponse. Exception.ResourceLimitation
	4
	AN
	Req
	1,1
	
	Error code

	Value
	ExceptionList
	RetrieveAttributesByTroubleReportIdResponse. Exception.ResourceLimitation
	*
	AN
	Req
	1,1
	
	Error message

	Tag
	ExceptionList
	RetrieveAttributesByTroubleReportIdResponse. Exception.InvalidDataReceived
	4
	AN
	Req
	1,1
	
	Error code

	Value
	ExceptionList
	RetrieveAttributesByTroubleReportIdResponse. Exception.InvalidDataReceived
	*
	AN
	Req
	1,1
	
	Error message

	Tag
	ExceptionList
	RetrieveAttributesByTroubleReportIdResponse. Exception.ProcessingFailure
	4
	AN
	Req
	1,1
	
	Error code

	Value
	ExceptionList
	RetrieveAttributesByTroubleReportIdResponse. Exception.ProcessingFailure
	*
	AN
	Req
	1,1
	
	Error message

	Tag
	ExceptionList
	RetrieveAttributesByTroubleReportIdResponse. Exception.NotFound
	4
	AN
	Req
	1,1
	
	Error code

	Value
	ExceptionList
	RetrieveAttributesByTroubleReportIdResponse. Exception.NotFound
	*
	AN
	Req
	1,1
	
	Error message

	Tag
	ExceptionList
	RetrieveAttributesByTroubleReportIdResponse. Exception.MissingData
	4
	AN
	Req
	1,1
	
	Error code

	Value
	ExceptionList
	RetrieveAttributesByTroubleReportIdResponse. Exception.MissingData
	*
	AN
	Req
	1,1
	
	Error message

	AttributeIDItem
	TRMustBePresentAttributeMissing
	RetrieveAttributesByTroubleReportIdResponse. Exception
	*
	AN
	Req
	1,n
	
	Req trouble report attribute name(s)

5.7 Trouble Report AVC Event Notification

Table 19. Trouble Report AVC Event Notification

	tML AVC Event Notification

	Tag
	Aggregate
	Parent Aggregate
	Length
	Type
	Usage
	Occur

	Valid Entries
	Notes and Conditions

	NotificationId
	NotificationId
	AttributeValueChangeNotification
	36 max
	AN
	Req
	1,1
	
	

	EventTime
	EventTime
	AttributeValueChangeNotification
	14 – 20
	AN
	Req
	1,1
	
	GMT in W3C XML schema dateTime type format:

YYYY-MM-DDTHH:MM:SSZ

	Type
	RDNSequenceItem
	AttributeValueChangeNotification.TargetObjectName.DistinguishedName
	9
	AN
	Req
	1,N
	networkID
	

	Assertion
	RDNSequenceItem
	AttributeValueChangeNotification.TargetObjectName.DistinguishedName
	4
	AN
	Req
	1,N
	SP Network ID Value
	

	Type
	RDNSequenceItem
	AttributeValueChangeNotification.TargetObjectName.DistinguishedName
	11
	AN
	Req
	1,N
	accountName
	

	Assertion
	RDNSequenceItem
	AttributeValueChangeNotification.TargetObjectName.DistinguishedName
	3
	AN
	Req
	1,N
	SC Account Name Value
	

	Type
	RDNSequenceItem
	AttributeValueChangeNotification.TargetObjectName.DistinguishedName
	15
	AN
	Req
	1,N
	troubleReportID
	

	Assertion
	RDNSequenceItem
	AttributeValueChangeNotification.TargetObjectName.DistinguishedName
	32 max
	AN
	Req
	1,N
	Trouble Report ID Value
	The maximum length supported by Verizon for Trouble Report ID value is 18 characters

	
	
	AttributeValueChangeNotification.EventData
	
	
	
	
	
	One Tag under the Parent Aggregate “Event Data” is required per Valid Entry

At least one Tag must be requested

Multiple Tags can be requested.

	
	ActivityDurationList
	
	
	
	Opt
	
	
	

	Day
	Duration
	AttributeValueChangeNotification.EventData.ActivityDurationList.ActivityDurationItem
	2 max
	N
	Cond/Req
	1,1
	0-31
	ActivityDuration aggregate is optional

	Hour
	Duration
	AttributeValueChangeNotification.EventData.ActivityDurationList.ActivityDurationItem
	2 max
	N
	Cond/Req
	1,1
	0-23
	

	Minute
	Duration
	AttributeValueChangeNotification.EventData.ActivityDuration.ActivityDurationItem
	2 max
	N
	Cond/Req
	1,1
	0-59
	

	Second
	Duration
	AttributeValueChangeNotification.EventData.ActivityDurationList.ActivityDurationItem
	2 max
	N
	Cond/Req
	1,1
	0-59
	

	Msec
	Duration
	AttributeValueChangeNotification.EventData.ActivityDurationList.ActivityDurationItem
	3 max
	N
	Cond/Req
	1,1
	0-999
	

	Billable
	ActivityDurationItem
	AttributeValueChangeNotification.EventData.ActivityDurationList.ActivityDurationItem
	5 max
	AN
	Cond/Req
	1,1
	true

false
	

	AfterHoursRepair
	Type
	AttributeValueChangeNotification.EventData.ActivityDurationList.ActivityDurationItem
	*
	A
	Cond/Req
	1,1
	true

false
	Type aggregate is optional

	Standby
	Type
	AttributeValueChangeNotification.EventData.ActivityDurationList.ActivityDurationItem
	*
	A
	Cond/Req
	1,1
	true

false
	

	AfterHoursStandby
	Type
	AttributeValueChangeNotification.EventData.ActivityDurationList.ActivityDurationItem
	*
	A
	Cond/Req
	1,1
	true

false
	

	Test
	Type
	AttributeValueChangeNotification.EventData.ActivityDurationList.ActivityDurationItem
	*
	A
	Cond/Req
	1,1
	true

false
	

	ManagerInitiatedTest
	Type
	AttributeValueChangeNotification.EventData.ActivityDurationList.ActivityDurationItem
	*
	A
	Cond/Req
	1,1
	true

false
	

	Dispatch
	Type
	AttributeValueChangeNotification.EventData.ActivityDurationList.ActivityDurationItem
	*
	A
	Cond/Req
	1,1
	true

false
	

	NoAccess
	Type
	AttributeValueChangeNotification.EventData.ActivityDurationList.ActivityDurationItem
	*
	A
	Cond/Req
	1,1
	true

false
	

	DelayedMaintenance
	Type
	AttributeValueChangeNotification.EventData.ActivityDurationList.ActivityDurationItem
	*
	A
	Cond/Req
	1,1
	true

false
	

	Release
	Type
	AttributeValueChangeNotification.EventData.ActivityDurationList.ActivityDurationItem
	*
	A
	Cond/Req
	1,1
	true

false
	

	DeregulatedWork
	Type
	AttributeValueChangeNotification.EventData.ActivityDurationList.ActivityDurationItem
	*
	A
	Cond/Req
	1,1
	true

false
	

	
	AdditionalTroubleStatusInfo
	
	
	
	Opt
	
	
	

	AdditionalTroubleStatusInfoItem
	AdditionalTroubleStatusInfo
	AttributeValueChangeNotification.EventData
	256 max
	AN
	Cond/Req
	1,N
	
	AdditionalTroubleStatusInfo aggregate is optional

In an AVC message associated with a successful Trouble Report Create, AdditionalTroubleStatusInfo tag may carry Facility Equipment Provisioned (FEP) information at the very beginning of this field with either "FEP::=Copper" or "FEP::=Fiber" in addition to other information pertaining AdditionalTroubleStatusInfo if present at the time (The AVC message associated with a successful Trouble Report Create is identified with the presence of TroubleReportState=1, TroubleReportStatus=8, and TroubleReportStatusTime).

	State
	AuthorizationItem
	AttributeValueChangeNotification.EventData.AuthorizationList
	1
	N
	Cond/Req
	1,1
	1

2

3
	AuthorizationList aggregate is optional

1 – requested

2 – provided

3 – denied

Previously provided (State = 2) and/or denied (State = 3) Activity Type as well as authorization time/person information may be present in separate AuthorizationItem(s) as they were initially entered through Trouble Report Modification request or Trouble Report Creation request

	AfterHoursRepair
	Type
	AttributeValueChangeNotification.EventData.AuthorizationList.AuthorizationItem
	5 max
	AN
	Cond/Req
	1,1
	true

false
	

	Standby
	Type
	AttributeValueChangeNotification.EventData.AuthorizationList.AuthorizationItem
	5 max
	AN
	Cond/Req
	1,1
	true

false
	

	AfterHoursStandby
	Type
	AttributeValueChangeNotification.EventData.AuthorizationList.AuthorizationItem
	5 max
	AN
	Cond/Req
	1,1
	true

false
	

	Test
	Type
	AttributeValueChangeNotification.EventData.AuthorizationList.AuthorizationItem
	5 max
	AN
	Cond/Req
	1,1
	true

false
	

	ManagerInitiatedTest
	Type
	AttributeValueChangeNotification.EventData.AuthorizationList.AuthorizationItem
	5 max
	AN
	Cond/Req
	1,1
	true

false
	

	Dispatch
	Type
	AttributeValueChangeNotification.EventData.AuthorizationList.AuthorizationItem
	5 max
	AN
	Cond/Req
	1,1
	true

false
	

	NoAccess
	Type
	AttributeValueChangeNotification.EventData.AuthorizationList.AuthorizationItem
	5 max
	AN
	Cond/Req
	1,1
	true

false
	

	DelayedMaintenance
	Type
	AttributeValueChangeNotification.EventData.AuthorizationList.AuthorizationItem
	5 max
	AN
	Cond/Req
	1,1
	true

false
	

	Release
	Type
	AttributeValueChangeNotification.EventData.AuthorizationList.AuthorizationItem
	5 max
	AN
	Cond/Req
	1,1
	true

false
	

	DeregulatedWork
	Type
	AttributeValueChangeNotification.EventData.AuthorizationList.AuthorizationItem
	5 max
	AN
	Cond/Req
	1,1
	true

false
	

	AuthTime
	AuthorizationItem
	AttributeValueChangeNotification.EventData.AuthorizationList
	14-20
	AN
	Opt
	0,1
	
	GMT in W3C XML schema dateTime type format:

YYYY-MM-DDTHH:MM:SSZ

AuthTime associated with previously provided (State = 2) and/or denied (State = 3) may be present in separate AuthorizationItem(s) as they were initially entered through Trouble Report Modification request or Trouble Report Creation request

	Name
	AuthPerson
	AttributeValueChangeNotification.EventData.AuthorizationList.AuthorizationItem
	64 max
	AN
	Cond/Req
	1,1
	
	AuthPerson associated with previously provided (State = 2) and/or denied (State = 3) may be present in separate AuthorizationItem(s) as they were initially entered through Trouble Report Modification request or Trouble Report Creation request.

	Phone
	AuthPerson
	AttributeValueChangeNotification.EventData.AuthorizationList.AuthorizationItem
	18
	AN
	Opt
	0,1
	
	

	CivicAddress
	Loc
	AttributeValueChangeNotification.EventData.AuthorizationList.AuthorizationItem.AuthPerson
	64 max
	N
	Opt
	0,1
	
	

	City
	Loc
	AttributeValueChangeNotification.EventData.AuthorizationList.AuthorizationItem.AuthPerson
	64 max
	AN
	Opt
	0,1
	
	

	State
	Loc
	AttributeValueChangeNotification.EventData.AuthorizationList.AuthorizationItem.AuthPerson
	64 max
	AN
	Opt
	0,1
	
	

	Zip
	Loc
	AttributeValueChangeNotification.EventData.AuthorizationList.AuthorizationItem.AuthPerson
	64 max
	N
	Opt
	0,1
	
	

	Email
	AuthPerson
	AttributeValueChangeNotification.EventData.AuthorizationList.AuthorizationItem
	64 max
	AN
	Opt
	0,1
	
	

	Fax
	AuthPerson
	AttributeValueChangeNotification.EventData.AuthorizationList.AuthorizationItem
	64 max
	AN
	Opt
	0,1
	
	

	Respon
	AuthPerson
	AttributeValueChangeNotification.EventData.AuthorizationList.AuthorizationItem
	64 max
	AN
	Opt
	0,1
	
	

	Pager
	AuthPerson
	AttributeValueChangeNotification.EventData.AuthorizationList.AuthorizationItem
	64 max
	AN
	Opt
	0,1
	
	

	CloseOutNarr
	EventData
	AttributeValueChangeNotification
	256 max
	AN
	Opt
	0,1
	
	

	
	CommitmentTime
	
	
	
	Opt
	
	
	

	OnsiteTime
	CommitmentTime
	AttributeValueChangeNotification.EventData
	14 - 20
	AN
	Cond/Req
	1,1
	
	CommitmentTime aggregate is optional.

GMT in W3C XML schema dateTime type format:

YYYY-MM-DDTHH:MM:SSZ

Updated CommitmentTimes may be provided for local customers only. It may not be provided for access customers.

	
	EscalationList
	
	
	
	Opt
	
	
	

	State
	EscalationItem
	AttributeValueChangeNotification.EventData.EscalationList
	1
	N
	Cond/Req
	1,1
	2

3
	EscalationList aggregate is optional

2 – provided

3 – denied

	EscTime
	EscalationItem
	AttributeValueChangeNotification.EventData.EscalationList
	14-20
	AN
	Opt
	0,1
	
	GMT in W3C XML schema dateTime type format:

YYYY-MM-DDTHH:MM:SSZ

	Level
	EscalationItem
	AttributeValueChangeNotification.EventData.EscalationList
	1
	N
	Opt
	0,1
	1

2

3

4
	1 - first-level

2 - second-level

3 - third-level

4 - fourth-level

	
	EscPerson
	
	
	
	Opt
	
	
	

	Name
	EscPerson
	AttributeValueChangeNotification.EventData.EscalationList.EscalationItem
	64 max
	AN
	Cond/Req
	1,1
	
	

	Phone
	EscPerson
	AttributeValueChangeNotification.EventData.EscalationList.EscalationItem
	18
	AN
	Opt
	0,1
	
	

	CivicAddress
	Loc
	AttributeValueChangeNotification.EventData.EscalationList.EscalationItem.EscPerson
	64 max
	N
	Opt
	0,1
	
	

	City
	Loc
	AttributeValueChangeNotification.EventData.EscalationList.EscalationItem.EscPerson
	64 max
	AN
	Opt
	0,1
	
	

	State
	Loc
	AttributeValueChangeNotification.EventData.EscalationList.EscalationItem.EscPerson
	64 max
	AN
	Opt
	0,1
	
	

	Zip
	Loc
	AttributeValueChangeNotification.EventData.EscalationList.EscalationItem.EscPerson
	64 max
	N
	Opt
	0,1
	
	

	Email
	EscPerson
	AttributeValueChangeNotification.EventData.EscalationList.EscalationItem
	64 max
	AN
	Opt
	0,1
	
	

	Fax
	EscPerson
	AttributeValueChangeNotification.EventData.EscalationList.EscalationItem
	64 max
	AN
	Opt
	0,1
	
	

	Respon
	EscPerson
	AttributeValueChangeNotification.EventData.EscalationList.EscalationItem
	64 max
	AN
	Opt
	0,1
	
	

	Pager
	EscPerson
	AttributeValueChangeNotification.EventData.EscalationList.EscalationItem
	64 max
	AN
	Opt
	0,1
	
	

	
	OutageDuration
	
	
	
	Opt
	
	
	

	Day
	TimeInterval
	AttributeValueChangeNotification.EventData.OutageDuration
	2 max
	N
	Cond/Req
	1,1
	0-31
	OutageDuration aggregate is optional

	Hour
	TimeInterval
	AttributeValueChangeNotification.EventData.OutageDuration
	2 max
	N
	Cond/Req
	1,1
	0-23
	

	Minute
	TimeInterval
	AttributeValueChangeNotification.EventData.OutageDuration
	2 max
	N
	Cond/Req
	1,1
	0-59
	

	Second
	TimeInterval
	AttributeValueChangeNotification.EventData.OutageDuration
	2 max
	N
	Cond/Req
	1,1
	0-59
	

	Msec
	TimeInterval
	AttributeValueChangeNotification.EventData.OutageDuration
	3 max
	N
	Cond/Req
	1,1
	0-999
	

	RestoredTime
	EventData
	AttributeValueChangeNotification
	14 – 20
	AN
	Opt
	0,1
	
	GMT in W3C XML schema dateTime type format:

YYYY-MM-DDTHH:MM:SSZ

	Number
	TroubleFound
	AttributeValueChangeNotification.EventData
	2 max
	N
	Opt
	0,1
	[Valid values can be found in the T1 227 document]
	

	TroubleReportState
	Event Data
	AttributeValueChangeNotification
	1
	N
	Opt
	0,1
	
	

	Number
	TroubleReportStatus
	AttributeValueChangeNotification.EventData
	3 max
	N
	Opt
	0,1
	
	

	TroubleReportStatusTime
	EventData
	AttributeValueChangeNotification
	14 – 20
	AN
	Opt
	0,1
	
	GMT in W3C XML schema dateTime type format:

YYYY-MM-DDTHH:MM:SSZ

5.8 Trouble Report Close Out Notification

Table 20. Trouble Report Close Out Notification

	tML Trouble Report Close Out Notification

	Tag
	Aggregate
	Parent Aggregate
	Length
	Type
	Usage
	Occur

	Valid Entries
	Notes and Conditions

	NotificationId
	NotificationId
	AttributeValueChangeNotification
	36 max
	AN
	Req
	1,1
	
	

	EventTime
	EventTime
	AttributeValueChangeNotification
	14 – 20
	AN
	Req
	1,1
	
	GMT in W3C XML schema dateTime type format:

YYYY-MM-DDTHH:MM:SSZ

	Type
	RDNSequenceItem
	AttributeValueChangeNotification.TargetObjectName.DistinguishedName
	9
	AN
	Req
	1,N
	networkID
	

	Assertion
	RDNSequenceItem
	AttributeValueChangeNotification.TargetObjectName.DistinguishedName
	3
	AN
	Req
	1,N
	SP Network ID Value
	

	Type
	RDNSequenceItem
	AttributeValueChangeNotification.TargetObjectName.DistinguishedName
	11
	AN
	Req
	1,N
	accountName
	

	Assertion
	RDNSequenceItem
	AttributeValueChangeNotification.TargetObjectName.DistinguishedName
	4
	AN
	Req
	1,N
	SC Account Name Value
	

	Type
	RDNSequenceItem
	AttributeValueChangeNotification.TargetObjectName.DistinguishedName
	15
	AN
	Req
	1,N
	troubleReportID
	

	Assertion
	RDNSequenceItem
	AttributeValueChangeNotification.TargetObjectName.DistinguishedName
	32 max
	AN
	Req
	1,N
	Trouble Report ID Value
	The maximum length supported by Verizon for Trouble Report ID value is 18 characters

	
	
	AttributeValueChangeNotification.EventData
	
	
	
	
	
	One Tag under the Parent Aggregate “Event Data” is required per Valid Entry

At least one Tag must be requested

Multiple Tags can be requested.

	CloseOutNarr
	EventData
	AttributeValueChangeNotification
	256 max
	AN
	Req
	1,1
	
	

	
	OutageDuration
	
	
	
	Opt
	
	
	

	Day
	TimeInterval
	AttributeValueChangeNotification.EventData.OutageDuration
	2 max
	N
	Cond/Req
	1,1
	0-31
	

	Hour
	TimeInterval
	AttributeValueChangeNotification.EventData.OutageDuration
	2 max
	N
	Cond/Req
	1,1
	0-23
	

	Minute
	TimeInterval
	AttributeValueChangeNotification.EventData.OutageDuration
	2 max
	N
	Cond/Req
	1,1
	0-59
	

	Second
	TimeInterval
	AttributeValueChangeNotification.EventData.OutageDuration
	2 max
	N
	Cond/Req
	1,1
	0-59
	

	Msec
	TimeInterval
	AttributeValueChangeNotification.EventData.OutageDuration
	3 max
	N
	Cond/Req
	1,1
	0-999
	

	
	
	
	
	
	
	
	
	

	RestoredTime
	EventData
	AttributeValueChangeNotification
	14 – 20
	AN
	Req
	1,1
	
	GMT in W3C XML schema dateTime type format:

YYYY-MM-DDTHH:MM:SSZ

	Number
	TroubleFound
	AttributeValueChangeNotification.EventData
	2 max
	N
	Req
	1,1
	[Valid values can be found in the T1 227 document]
	

	TroubleReportState
	Event Data
	AttributeValueChangeNotification
	1
	N
	Req
	1,1
	3
	

	Number
	TroubleReportStatus
	AttributeValueChangeNotification.EventData
	3 max
	N
	Req
	1,1
	24, 25, 26
	

	TroubleReportStatusTime
	EventData
	AttributeValueChangeNotification
	14 – 20
	AN
	Req
	1,1
	
	GMT in W3C XML schema dateTime type format:

YYYY-MM-DDTHH:MM:SSZ

5.9 Multiple Trouble Report Create

Table 21. Multiple Trouble Report Create Request

	tML Multiple Trouble Report Create Request

	Tag
	Aggregate
	Parent Aggregate
	Length
	Type
	Usage
	Occur

	Valid Entries
	Notes and Conditions

	RequestId
	RequestId
	MultiTroubleReportCreationRequest
	36 Max.
	AN
	Req
	1,1
	
	Create request correlation id

	UserId
	Customer
	MultiTroubleReportCreationRequest
	10
	AN
	Req
	1,1
	
	Refer to §7.3 for detailed informational.

	ServiceProfile
	Customer
	MultiTroubleReportCreationRequest
	8 Max
	AN
	Req
	1,1
	RESELLER

CLEC

Carrier
	“RESELLER” or “CLEC” for Verizon Local Customers

“Carrier” for Verizon Access Customers

	NameBindingId
	NameBindingId
	MultiTroubleReportCreationRequest
	20
	N
	Opt
	0,1
	1.2.840.10015.0.6.24

1.2.840.10015.0.6.25

1.2.840.10015.0.6.26

1.2.840.10015.0.6.27
	NameBindingId is an optional field.

	Type
	RDNSequenceItem
	MultiTroubleReportCreationRequest.ManagedObjectInstance. DistinguishedName
	9
	AN
	Req
	1,1
	networkID
	

	Assertion
	RDNSequenceItem
	MultiTroubleReportCreationRequest.ManagedObjectInstance. DistinguishedName
	5
	AN
	Req
	1,1
	Assertion::= State value followed by SP Network ID Value.

SP Network ID Value is either VZL, or VZC

VZL for a local customer (CLEC, RESELLER)

VZC for a carrier (access) customer (Carrier)
	For example, a local customer would send an Assertion tag with the value NYVZL if the reported circuit id’s customer end is located in New York state.

	Type
	RDNSequenceItem
	MultiTroubleReportCreationRequest.ManagedObjectInstance. DistinguishedName
	11
	AN
	Req
	1,1
	accountName
	

	Assertion
	RDNSequenceItem
	MultiTroubleReportCreationRequest.ManagedObjectInstance. DistinguishedName
	4
	AN
	Req
	1,1
	SC Account Name Value
	

	Type
	RDNSequenceItem
	MultiTroubleReportCreationRequest.ManagedObjectInstance. DistinguishedName
	9
	AN
	Req
	1,1
	serviceID
	

	Annex B
Circuit Format Definition for Designed and Non-Designed Circuits

	Number
	TroubleType
	MultiTroubleReportCreationRequest
	4 Max
	N
	Req
	1,1
	
	

	AdditionalTroubleInfoItem
	AdditionalTroubleInfoList
	MultiTroubleReportCreationRequest
	256 Max
	AN
	Req
	1,n
	
	If a service test has been performed prior to a customer invoking a Trouble Report Create request for a given circuit and the customer would like Verizon to perform a desired dispatch option, the customer may place a text string with syntax of “TR <XX> <YY>” at the very beginning of the first instance of AdditionalTroubleInfoItem, where the exact contents of <XX> and <YY> are provided in

Annex A
TR <XX> <YY> Construction Rules

	Annex B
Circuit Format Definition for Designed and Non-Designed Circuits
).

TroubleReportFormatId is an optional field.

	
	AdditionalCircuitItem
	MultiTroubleReportCreationRequest.AdditionalCircuitList
	
	
	Req
	1,N
	
	

	Annex B
Circuit Format Definition for Designed and Non-Designed Circuits

	MeetPoint
	AdditionalCircuitItem
	MultiTroubleReportCreationRequest.AdditionalCircuitList
	20
	AN
	Opt
	0,1
	
	

	AssociatedTN
	AdditionalCircuitItem
	MultiTroubleReportCreationRequest.AdditionalCircuitList
	15
	AN
	Opt
	0,1
	
	

	PremisesName
	ALocationAccessAddress
	MultiTroubleReportCreationRequest.AdditionalCreateInfo
	64 Max
	AN
	Req
	1.1
	
	Business Name

ALocationAccessAddress is an optional field

	CivicAddress
	PremisesAddress
	MultiTroubleReportCreationRequest.AdditionalCreateInfo. ALocationAccessAddress
	64 Max
	AN
	Req
	1,1
	
	

	City
	PremisesAddress
	MultiTroubleReportCreationRequest.AdditionalCreateInfo. ALocationAccessAddress
	64 Max
	AN
	Req
	1,1
	
	

	State
	PremisesAddress
	MultiTroubleReportCreationRequest.AdditionalCreateInfo. ALocationAccessAddress
	64 Max
	AN
	Req
	1,1
	
	

	Zip
	PremisesAddress
	MultiTroubleReportCreationRequest.AdditionalCreateInfo. ALocationAccessAddress
	64 Max
	N
	Req
	1,1
	
	

	Sunday
	DaysOfWeek
	MultiTroubleReportCreationRequest.AdditionalCreateInfo. ALocationAccessHours. LocationAccessHoursItem
	5 Max
	AN
	Req
	1,1
	true

false
	ALocationAccessHours is optional

LocationAccessHoursItem can appear multiple times

	Monday
	DaysOfWeek
	MultiTroubleReportCreationRequest.AdditionalCreateInfo. ALocationAccessHours. LocationAccessHoursItem
	5 Max
	AN
	Req
	1,1
	true

false
	

	Tuesday
	DaysOfWeek
	MultiTroubleReportCreationRequest.AdditionalCreateInfo. ALocationAccessHours. LocationAccessHoursItem
	5 Max
	AN
	Req
	1,1
	true

false
	

	Wednesday
	DaysOfWeek
	MultiTroubleReportCreationRequest.AdditionalCreateInfo. ALocationAccessHours. LocationAccessHoursItem
	5 Max
	AN
	Req
	1,1
	true

false
	

	Thursday
	DaysOfWeek
	MultiTroubleReportCreationRequest.AdditionalCreateInfo. ALocationAccessHours. LocationAccessHoursItem
	5 Max
	AN
	Req
	1,1
	true

false
	

	Friday
	DaysOfWeek
	MultiTroubleReportCreationRequest.AdditionalCreateInfo. ALocationAccessHours. LocationAccessHoursItem
	5 Max
	AN
	Req
	1,1
	true

false
	

	Saturday
	DaysOfWeek
	MultiTroubleReportCreationRequest.AdditionalCreateInfo. ALocationAccessHours. LocationAccessHoursItem
	5 Max
	AN
	Req
	1,1
	true

false
	

	IntervalStart
	IntervalsOfDayItem
	MultiTroubleReportCreationRequest.AdditionalCreateInfo. ALocationAccessHours. LocationAccessHoursItem . IntervalsOfDay
	8
	AN
	Req
	1,n
	
	Premises' Local Time

Military Format: HH:MM:SS

	IntervalEnd
	IntervalsOfDayItem
	MultiTroubleReportCreationRequest.AdditionalCreateInfo. ALocationAccessHours. LocationAccessHoursItem . IntervalsOfDay
	8
	AN
	Req
	1,n
	
	Premises' Local Time

Military Format: HH:MM:SS

	Name
	ALocationAccessPerson
	MultiTroubleReportCreationRequest.AdditionalCreateInfo
	64 Max
	AN
	Req
	1,1
	
	AlocationAccessPerson is optional

	Phone
	ALocationAccessPerson
	MultiTroubleReportCreationRequest.AdditionalCreateInfo
	18
	AN
	Req
	1,1
	
	

	CivicAddress
	Loc
	MultiTroubleReportCreationRequest.AdditionalCreateInfo. ALocationAccessPerson
	64 Max
	AN
	Opt
	0,1
	
	

	City
	Loc
	MultiTroubleReportCreationRequest.AdditionalCreateInfo. ALocationAccessPerson
	64 Max
	AN
	Opt
	0,1
	
	

	State
	Loc
	MultiTroubleReportCreationRequest.AdditionalCreateInfo. ALocationAccessPerson
	64 Max
	AN
	Opt
	0,1
	
	

	Zip
	Loc
	MultiTroubleReportCreationRequest.AdditionalCreateInfo. ALocationAccessPerson
	64 Max
	N
	Opt
	0,1
	
	

	Email
	ALocationAccessPerson
	MultiTroubleReportCreationRequest.AdditionalCreateInfo
	64 Max
	AN
	Opt
	0,1
	
	

	Fax
	ALocationAccessPerson
	MultiTroubleReportCreationRequest.AdditionalCreateInfo
	64 Max
	AN
	Opt
	0,1
	
	

	Respon
	ALocationAccessPerson
	MultiTroubleReportCreationRequest.AdditionalCreateInfo
	64 Max
	AN
	Opt
	0,1
	Yes

No
	

	Pager
	ALocationAccessPerson
	MultiTroubleReportCreationRequest.AdditionalCreateInfo
	64 Max
	AN
	Opt
	0,1
	
	

	State
	AuthorizationItem
	MultiTroubleReportCreationRequest.AdditionalCreateInfo. AuthorizationList
	1
	N
	Req
	1,1
	2

3
	AuthorizationList is optional

AuthorizationItem can appear multiple times

2 – provided

3 – denied

Once an activity (Type) of authorization has been set to provided (State=2), it (Type) cannot be subsequently denied.

	AfterHoursRepair
	Type
	MultiTroubleReportCreationRequest.AdditionalCreateInfo. AuthorizationList. AuthorizationItem
	5 Max
	AN
	Req
	1,1
	true

false
	

	Standby
	Type
	MultiTroubleReportCreationRequest.AdditionalCreateInfo. AuthorizationList. AuthorizationItem
	5 Max
	AN
	Req
	1,1
	true

false
	

	AfterHoursStandby
	Type
	MultiTroubleReportCreationRequest.AdditionalCreateInfo. AuthorizationList. AuthorizationItem
	5 Max
	AN
	Req
	1,1
	true

false
	

	Test
	Type
	MultiTroubleReportCreationRequest.AdditionalCreateInfo. AuthorizationList. AuthorizationItem
	5 Max
	AN
	Req
	1,1
	true

false
	

	ManagerInitiatedTest
	Type
	MultiTroubleReportCreationRequest.AdditionalCreateInfo. AuthorizationList. AuthorizationItem
	5 Max
	AN
	Req
	1,1
	true

false
	

	Dispatch
	Type
	MultiTroubleReportCreationRequest.AdditionalCreateInfo. AuthorizationList. AuthorizationItem
	5 Max
	AN
	Req
	1,1
	true

false
	

	NoAccess
	Type
	MultiTroubleReportCreationRequest.AdditionalCreateInfo. AuthorizationList. AuthorizationItem
	5 Max
	AN
	Req
	1,1
	true

false
	

	DelayedMaintenance
	Type
	MultiTroubleReportCreationRequest.AdditionalCreateInfo. AuthorizationList. AuthorizationItem
	5 Max
	AN
	Req
	1,1
	true

false
	

	Release
	Type
	MultiTroubleReportCreationRequest.AdditionalCreateInfo. AuthorizationList. AuthorizationItem
	5 Max
	AN
	Req
	1,1
	true

false
	

	DeregulatedWork
	Type
	MultiTroubleReportCreationRequest.AdditionalCreateInfo. AuthorizationList. AuthorizationItem
	5 Max
	AN
	Req
	1,1
	true

false
	

	AuthTime
	AuthorizationItem
	MultiTroubleReportCreationRequest.AdditionalCreateInfo. AuthorizationList
	14 - 20
	AN
	Opt
	0,1
	
	GMT in W3C XML schema dateTime type format:

YYYY-MM-DDTHH:MM:SSZ

	Name
	AuthPerson
	MultiTroubleReportCreationRequest.AdditionalCreateInfo. AuthorizationList. AuthorizationItem
	64 Max
	AN
	Req
	1,1
	
	AuthPerson aggregate is optional

	Phone
	AuthPerson
	MultiTroubleReportCreationRequest.AdditionalCreateInfo. AuthorizationList. AuthorizationItem
	18
	AN
	Opt
	0,1
	
	

	CivicAddress
	Loc
	MultiTroubleReportCreationRequest.AdditionalCreateInfo. AuthorizationList. AuthorizationItem.AuthPerson
	64 Max
	AN
	Opt
	0,1
	
	

	City
	Loc
	MultiTroubleReportCreationRequest.AdditionalCreateInfo. AuthorizationList. AuthorizationItem.AuthPerson
	64 Max
	AN
	Opt
	0,1
	
	

	State
	Loc
	MultiTroubleReportCreationRequest.AdditionalCreateInfo. AuthorizationList. AuthorizationItem.AuthPerson
	64 Max
	AN
	Opt
	0,1
	
	

	Zip
	Loc
	MultiTroubleReportCreationRequest.AdditionalCreateInfo. AuthorizationList. AuthorizationItem.AuthPerson
	64 Max
	AN
	Opt
	0,1
	
	

	Email
	AuthPerson
	MultiTroubleReportCreationRequest.AdditionalCreateInfo. AuthorizationList. AuthorizationItem
	64 Max
	AN
	Opt
	0,1
	
	

	Fax
	AuthPerson
	MultiTroubleReportCreationRequest.AdditionalCreateInfo. AuthorizationList. AuthorizationItem
	64 Max
	AN
	Opt
	0,1
	
	

	Respon
	AuthPerson
	MultiTroubleReportCreationRequest.AdditionalCreateInfo. AuthorizationList. AuthorizationItem
	64 Max
	AN
	Opt
	0,1
	Yes

No
	

	Pager
	AuthPerson
	MultiTroubleReportCreationRequest.AdditionalCreateInfo. AuthorizationList. AuthorizationItem
	64 Max
	AN
	Opt
	0,1
	
	

	CalledNumber
	AdditionalCreateInfo
	MultiTroubleReportCreationRequest
	64 Max
	N
	Opt
	0,1
	
	

	OnsiteTime
	CommitmentTimeRequest
	MultiTroubleReportCreationRequest.AdditionalCreateInfo
	14 - 20
	AN
	Opt
	0,1
	
	GMT in W3C XML schema dateTime type format:

YYYY-MM-DDTHH:MM:SSZ

CommitmentTimeRequest will not be supported for Access Customers with designed circuits (type “3”, “S”, “T”, “C”, and “M”).

	CustomerTroubleTickNum
	AdditionalCreateInfo
	MultiTroubleReportCreationRequest
	64 Max
	AN
	Opt
	0,1
	
	

	CustomerWorkCenter
	AdditionalCreateInfo
	MultiTroubleReportCreationRequest
	64 Max
	AN
	Opt
	0,1
	
	

	State
	EscalationItem
	MultiTroubleReportCreationRequest.AdditionalCreateInfo. EscalationList
	1
	N
	Req
	1,1
	1
	EscalationList is optional

1 – requested

	EscTime
	EscalationItem
	MultiTroubleReportCreationRequest.AdditionalCreateInfo. EscalationList
	14 - 20
	AN
	Req
	1,1
	
	GMT in W3C XML schema dateTime type format:

YYYY-MM-DDTHH:MM:SSZ

	Name
	RequestPerson
	MultiTroubleReportCreationRequest.AdditionalCreateInfo. EscalationList.EscalationItem
	64 Max
	AN
	Req
	1,1
	
	

	Phone
	RequestPerson
	MultiTroubleReportCreationRequest.AdditionalCreateInfo. EscalationList.EscalationItem
	18
	AN
	Opt
	0,1
	
	

	CivicAddress
	Loc
	MultiTroubleReportCreationRequest.AdditionalCreateInfo. EscalationList.EscalationItem. RequestPerson
	64 Max
	AN
	Opt
	0,1
	
	

	City
	Loc
	MultiTroubleReportCreationRequest.AdditionalCreateInfo. EscalationList.EscalationItem. RequestPerson
	64 Max
	AN
	Opt
	0,1
	
	

	State
	Loc
	MultiTroubleReportCreationRequest.AdditionalCreateInfo. EscalationList.EscalationItem. RequestPerson
	64 Max
	AN
	Opt
	0,1
	
	

	Zip
	Loc
	MultiTroubleReportCreationRequest.AdditionalCreateInfo. EscalationList.EscalationItem. RequestPerson
	64 Max
	N
	Opt
	0,1
	
	

	Email
	RequestPerson
	MultiTroubleReportCreationRequest.AdditionalCreateInfo. EscalationList.EscalationItem
	64 Max
	AN
	Opt
	0,1
	
	

	Fax
	RequestPerson
	MultiTroubleReportCreationRequest.AdditionalCreateInfo. EscalationList.EscalationItem
	64 Max
	AN
	Opt
	0,1
	
	

	Respon
	RequestPerson
	MultiTroubleReportCreationRequest.AdditionalCreateInfo. EscalationList.EscalationItem
	64 Max
	AN
	Opt
	0,1
	Yes

No
	

	Pager
	RequestPerson
	MultiTroubleReportCreationRequest.AdditionalCreateInfo. EscalationList.EscalationItem
	64 Max
	AN
	Opt
	0,1
	
	

	Level
	EscalationItem
	MultiTroubleReportCreationRequest.AdditionalCreateInfo. EscalationList
	1
	N
	Opt
	0,1
	0

1

	0 - No Escalation

1 - first-level

	Sunday
	DaysOfWeek
	MultiTroubleReportCreationRequest.AdditionalCreateInfo. ManagedObjectAccessHours. ManagedObjectAccessHoursItem
	5 Max
	AN
	Req
	1,1
	true

false
	ManagedObjectAccessHours is optional for non-designed circuits. It is required for designed circuits.

ManagedObjectAccessHoursItem can appear multiple times

	Monday
	DaysOfWeek
	MultiTroubleReportCreationRequest.AdditionalCreateInfo. ManagedObjectAccessHours. ManagedObjectAccessHoursItem
	5 Max
	AN
	Req
	1,1
	true

false
	

	Tuesday
	DaysOfWeek
	MultiTroubleReportCreationRequest.AdditionalCreateInfo. ManagedObjectAccessHours. ManagedObjectAccessHoursItem
	5 Max
	AN
	Req
	1,1
	true

false
	

	Wednesday
	DaysOfWeek
	MultiTroubleReportCreationRequest.AdditionalCreateInfo. ManagedObjectAccessHours. ManagedObjectAccessHoursItem
	5 Max
	AN
	Req
	1,1
	true

false
	

	Thursday
	DaysOfWeek
	MultiTroubleReportCreationRequest.AdditionalCreateInfo. ManagedObjectAccessHours. ManagedObjectAccessHoursItem
	5 Max
	AN
	Req
	1,1
	true

false
	

	Friday
	DaysOfWeek
	MultiTroubleReportCreationRequest.AdditionalCreateInfo. ManagedObjectAccessHours. ManagedObjectAccessHoursItem
	5 Max
	AN
	Req
	1,1
	true

false
	

	Saturday
	DaysOfWeek
	MultiTroubleReportCreationRequest.AdditionalCreateInfo. ManagedObjectAccessHours. ManagedObjectAccessHoursItem
	5 Max
	AN
	Req
	1,1
	true

false
	

	IntervalStart
	IntervalsOfDayItem
	MultiTroubleReportCreationRequest.AdditionalCreateInfo. ManagedObjectAccessHours. ManagedObjectAccessHoursItem. IntervalsOfDay
	8
	AN
	Req
	1,1
	
	Local time in HH:MM:SS format

	IntervalEnd
	IntervalsOfDayItem
	MultiTroubleReportCreationRequest.AdditionalCreateInfo. ManagedObjectAccessHours. ManagedObjectAccessHoursItem.IntervalsOfDay
	8
	AN
	Req
	1,1
	
	Local time in HH:MM:SS format

	ManagedObjectInstanceAliasItem
	ManagedObjectInstanceAliasList
	MultiTroubleReportCreationRequest.AdditionalCreateInfo
	64 Max
	AN
	Opt
	0,1
	
	

	Name
	ManagerContactPerson
	MultiTroubleReportCreationRequest.AdditionalCreateInfo
	64 Max
	AN
	Req
	1,1
	
	ManagerContactPerson is conditional – it is required for “S” (including “3”), “T”, “C” and “M” type circuits; not applicable for “P” type circuit.

	Phone
	ManagerContactPerson
	MultiTroubleReportCreationRequest.AdditionalCreateInfo
	18
	AN
	Req
	1,1
	
	

	CivicAddress
	Loc
	MultiTroubleReportCreationRequest.AdditionalCreateInfo. ManagerContactPerson
	64 Max
	AN
	Opt
	0,1
	
	

	City
	Loc
	MultiTroubleReportCreationRequest.AdditionalCreateInfo. ManagerContactPerson
	64 Max
	AN
	Opt
	0,1
	
	

	State
	Loc
	MultiTroubleReportCreationRequest.AdditionalCreateInfo. ManagerContactPerson
	64 Max
	AN
	Opt
	0,1
	
	

	Zip
	Loc
	MultiTroubleReportCreationRequest.AdditionalCreateInfo. ManagerContactPerson
	64 Max
	N
	Opt
	0,1
	
	

	Email
	ManagerContactPerson
	MultiTroubleReportCreationRequest.AdditionalCreateInfo
	64 Max
	AN
	Opt
	0,1
	
	

	Fax
	ManagerContactPerson
	MultiTroubleReportCreationRequest.AdditionalCreateInfo
	64 Max
	AN
	Opt
	0,1
	
	

	Respon
	ManagerContactPerson
	MultiTroubleReportCreationRequest.AdditionalCreateInfo
	64 Max
	AN
	Opt
	0,1
	Yes

No
	

	Pager
	ManagerContactPerson
	MultiTroubleReportCreationRequest.AdditionalCreateInfo
	64 Max
	AN
	Opt
	0,1
	
	

	Number
	PerceivedTroubleSeverity
	MultiTroubleReportCreationRequest.AdditionalCreateInfo
	1
	N
	Opt
	0,1
	0

1

2

3
	0 – out of service

1 – back in service

2 – service impairment

3 – non service affecting trouble

	PreferredPriority
	AdditionalCreateInfo
	MultiTroubleReportCreationRequest
	1
	N
	Opt
	0,1
	0

1

2

3
	0 – undefined

1 – minor

2 – major

3 – serious

	RepeatReport
	AdditionalCreateInfo
	MultiTroubleReportCreationRequest
	1
	N
	Opt
	0,1
	0

1

2

3

4

5
	0 – unspecified

1 – recent installation

2 – repeat

3 – both installation & repeat

4 – chronic

5 – both installation & chronic

	TroubleDetectionTime
	AdditionalCreateInfo
	MultiTroubleReportCreationRequest
	14 - 20
	AN
	Opt
	0,1
	
	GMT in W3C XML schema dateTime type format:

YYYY-MM-DDTHH:MM:SSZ

	Day
	TroubleReportStatusWindow
	MultiTroubleReportCreationRequest.AdditionalCreateInfo
	2 Max
	N
	Req
	1,1
	From "0" to "31"
	TroubleReportStatusWindow is optional

	Hour
	TroubleReportStatusWindow
	MultiTroubleReportCreationRequest.AdditionalCreateInfo
	2 Max
	N
	Req
	1,1
	From "0" to "23"
	

	Minute
	TroubleReportStatusWindow
	MultiTroubleReportCreationRequest.AdditionalCreateInfo
	2 Max
	N
	Req
	1,1
	From "0" to "59"
	

	Second
	TroubleReportStatusWindow
	MultiTroubleReportCreationRequest.AdditionalCreateInfo
	2 Max
	N
	Opt
	0,1
	From "0" to "59"
	

	Msec
	TroubleReportStatusWindow
	MultiTroubleReportCreationRequest.AdditionalCreateInfo
	3 Max
	N
	Opt
	0,1
	From "0" to "999"
	

	TspPriority
	AdditionalCreateInfo
	MultiTroubleReportCreationRequest
	2
	AN
	Opt
	0,1
	
	TSP = Telecom Service Priority

Table 22. Multiple Trouble Report Create Response (Normal)
	tML Multiple Trouble Report Create Response (Normal)

	Tag
	Aggregate
	Parent Aggregate
	Length
	Type
	Usage
	Occur

	Valid Entries
	Notes and Conditions

	RequestId
	RequestId
	MultiTroubleReportCreationResponse
	36 Max
	AN
	Req
	1,1
	
	Create request correlation id

	Type
	RDNSequenceItem
	MultiTroubleReportCreationResponse.TargetObjectName. DistinguishedName
	9
	AN
	Req
	1,1
	networkID
	

	Assertion
	RDNSequenceItem
	MultiTroubleReportCreationResponse.TargetObjectName. DistinguishedName
	5
	AN
	Req
	1,1
	SP Network ID Value (First 2 chars will be state code and then remaining will be the last three characters mentioned below)

VZL for a local customer (CLEC, RESELLER)

VZC for a carrier (access) customer

(Carrier)
	First two characters will be the state code that was supplied in the create request.

	Type
	RDNSequenceItem
	MultiTroubleReportCreationResponse.TargetObjectName. DistinguishedName
	11
	AN
	Req
	1,1
	accountName
	

	Assertion
	RDNSequenceItem
	MultiTroubleReportCreationResponse.TargetObjectName. DistinguishedName
	4
	AN
	Req
	1,1
	SC Account Name Value
	

	Type
	RDNSequenceItem
	MultiTroubleReportCreationResponse.TargetObjectName. DistinguishedName
	9
	AN
	Req
	1,1
	serviceID
	

	Assertion
	RDNSequenceItem
	MultiTroubleReportCreationResponse.TargetObjectName. DistinguishedName
	64 Max
	AN
	Req
	1,1
	Service ID Value
	

	InitiatingMode
	Normal
	MultiTroubleReportCreationResponseCreateResponse
	1
	N
	Req
	1,1
	"0"
	

	ReceivedTime
	Normal
	MultiTroubleReportCreationResponseCreateResponse
	14 - 20
	AN
	Req
	1,1
	
	GMT in W3C XML schema dateTime type format:

YYYY-MM-DDTHH:MM:SSZ

	TroubleReportId
	Normal
	MultiTroubleReportCreationResponse.CreateResponse
	32 Max
	AN
	Req
	1,1
	
	The maximum length supported by Verizon for TroubleReportId value is 18 characters

	TroubleReportState
	Normal
	MultiTroubleReportCreationResponseCreateResponse
	1
	N
	Req
	1,1
	
	

	Number
	TroubleReportStatus
	MultiTroubleReportCreationResponseCreateResponse.Normal
	3 Max
	N
	Req
	1,1
	
	

	TroubleReportStatusTime
	Normal
	MultiTroubleReportCreationResponseCreateResponse
	14 - 20
	AN
	Req
	1,1
	
	GMT in W3C XML schema dateTime type format:

YYYY-MM-DDTHH:MM:SSZ

	Name
	AgentContactPerson
	MultiTroubleReportCreationResponseCreateResponse.Normal
	64 Max
	AN
	Req
	1,1
	
	AgentContactPerson is conditional. For designed circuits owned by Access Carrier customers (type “3”, “S”, “T”, “C”, and “M”), the name of the work center that owns the trouble report as well we the center telephone number will be provided.

	Phone
	AgentContactPerson
	MultiTroubleReportCreationResponseCreateResponse.Normal
	18
	AN
	Opt
	0,1
	
	

	CivicAddress
	Loc
	MultiTroubleReportCreationResponseCreateResponse.Normal. AgentContactPerson
	64 Max
	AN
	Req
	1,1
	
	Loc is optional

	City
	Loc
	MultiTroubleReportCreationResponseCreateResponse.Normal. AgentContactPerson
	64 Max
	AN
	Req
	1,1
	
	

	State
	Loc
	MultiTroubleReportCreationResponseCreateResponse.Normal. AgentContactPerson
	64 Max
	AN
	Req
	1,1
	
	

	Zip
	Loc
	MultiTroubleReportCreationResponseCreateResponse.Normal. AgentContactPerson
	64 Max
	N
	Req
	1,1
	
	

	Email
	AgentContactPerson
	MultiTroubleReportCreationResponseCreateResponse.Normal
	64 Max
	AN
	Opt
	0,1
	
	

	Fax
	AgentContactPerson
	MultiTroubleReportCreationResponseCreateResponse.Normal
	64 Max
	AN
	Opt
	0,1
	
	

	Respon
	AgentContactPerson
	MultiTroubleReportCreationResponseCreateResponse.Normal
	64 Max
	AN
	Opt
	0,1
	Yes

No
	

	Pager
	AgentContactPerson
	MultiTroubleReportCreationResponseCreateResponse.Normal
	64 Max
	AN
	Opt
	0,1
	
	

	OnsiteTime
	CommitmentTime
	MultiTroubleReportCreationResponseCreateResponse.Normal
	14 - 20
	AN
	Opt
	0,1
	
	GMT in W3C XML schema dateTime type format:

YYYY-MM-DDTHH:MM:SSZ

CommitmentTimes will not be provided on designed circuits owned by Access Carrier customers (type “3”, “S”, “T”, “C”, and “M”). As the trouble report process progresses, the Verizon center will provide estimated time to repair through AVC messages.

	
	AdditionalTroubleTicketItem
	MultiTroubleReportCreationResponseCreateResponse.Normal.AdditionalTroubleTicketList
	
	
	
	1,N
	
	

	Annex B
Circuit Format Definition for Designed and Non-Designed Circuits

	TroubleReportID
	AdditionalTroubleTicketItem
	MultiTroubleReportCreationResponseCreateResponse.Normal. AdditionalTroubleTicketList
	32 Max
	AN
	Opt
	0,1
	
	The maximum length supported by Verizon for TroubleReportId value is 18 characters

	OnsiteTime
	CommitmentTime
	MultiTroubleReportCreationResponseCreateResponse.Normal. AdditionalTroubleTicketList. AdditionalTroubleTicketItem
	14 - 20
	AN
	Opt
	0,1
	
	GMT in W3C XML schema dateTime type format:

YYYY-MM-DDTHH:MM:SSZ

CommitmentTimes will not be provided on designed circuits owned by Access Carrier customers (type “3”, “S”, “T”, “C”, and “M”). As the trouble report process progresses, the Verizon center will provide estimated time to repair through AVC messages.

	ErrorCode
	AdditionalTroubleTicketItem
	MultiTroubleReportCreationResponseCreateResponse.Normal.AdditionalTroubleTicketList
	4
	AN
	Opt
	0,1
	
	Error code

	ErrorDescription
	AdditionalTroubleTicketItem
	MultiTroubleReportCreationResponseCreateResponse.Normal.AdditionalTicketInfoList
	*
	AN
	Opt
	0,1
	
	Error message

Table 23. Multiple Trouble Report Create Response – Exception

	tML Multiple Trouble Report Create Response (Exception)

	Tag
	Aggregate
	Parent Aggregate
	Length
	Type
	Usage
	Occur

	Valid Entries
	Notes and Conditions

	RequestId
	RequestId
	MultiTroubleReportCreationResponse
	36 Max
	AN
	Req
	1,1
	
	Create request correlation id

	Type
	RDNSequenceItem
	MultiTroubleReportCreationResponse.TargetObjectName. DistinguishedName
	9
	AN
	Req
	1,1
	networkID
	

	Assertion
	RDNSequenceItem
	MultiTroubleReportCreationResponse.TargetObjectName. DistinguishedName
	4
	AN
	Req
	1,1
	SP Network ID Value

VZL for a local customer (CLEC, RESELLER)

VZC for a carrier (access) customer (Carrier)
	

	Type
	RDNSequenceItem
	MultiTroubleReportCreationResponse.TargetObjectName. DistinguishedName
	11
	AN
	Req
	1,1
	accountName
	

	Assertion
	RDNSequenceItem
	MultiTroubleReportCreationResponse.TargetObjectName. DistinguishedName
	4
	AN
	Req
	1,1
	SC Account Name Value
	

	Type
	RDNSequenceItem
	MultiTroubleReportCreationResponse.TargetObjectName. DistinguishedName
	9
	AN
	Req
	1,1
	serviceID
	

	Assertion
	RDNSequenceItem
	MultiTroubleReportCreationResponse.TargetObjectName. DistinguishedName
	64 Max
	AN
	Req
	1,1
	Service ID Value
	

	Type
	RDNSequenceItem
	MultiTroubleReportCreationResponseCreateResponse. Exception. TroubleReportAlreadyExists.ManagedObjectInstance. DistinguishedName
	9
	AN
	Req
	1,1
	networkID
	For further processing regarding TroubleReportAlreadyExists exception, please refer to Annex E
Trouble Ticket Late Bonding

	Assertion
	RDNSequenceItem
	MultiTroubleReportCreationResponseCreateResponse. Exception. TroubleReportAlreadyExists.ManagedObjectInstance. DistinguishedName
	4
	AN
	Req
	1,1
	SP Network ID Value

VZL for a local customer (CLEC, RESELLER)

VZC for a carrier (access) customer (Carrier)
	

	Type
	RDNSequenceItem
	MultiTroubleReportCreationResponseCreateResponse. Exception. TroubleReportAlreadyExists.ManagedObjectInstance. DistinguishedName
	11
	AN
	Req
	1,1
	accountName
	

	Assertion
	RDNSequenceItem
	MultiTroubleReportCreationResponse.CreateResponse. Exception. TroubleReportAlreadyExists.ManagedObjectInstance. DistinguishedName
	4
	AN
	Req
	1,1
	SC Account Name Value
	

	Type
	RDNSequenceItem
	MultiTroubleReportCreationResponse.CreateResponse. Exception. TroubleReportAlreadyExists.ManagedObjectInstance. DistinguishedName
	15
	AN
	Req
	1,1
	troubleReportID
	

	Assertion
	RDNSequenceItem
	MultiTroubleReportCreationResponse.CreateResponse. Exception. TroubleReportAlreadyExists.ManagedObjectInstance. DistinguishedName
	32 Max
	AN
	Req
	1,1
	Trouble Report ID Value
	The maximum length supported by Verizon for Trouble Report ID value is 18 characters

	
	
	MultiTroubleReportCreationResponse.CreateResponse. Exception
	
	
	
	
	
	Every tag at aggregate level under “Exception” tag is optional. However, for an error response case, at least one aggregate will be present. The usage column merely indicates the child tag usage situation for a given aggregate.

	AttributeIDItem
	TRMustBePresentAttributeMissing
	MultiTroubleReportCreationResponse.CreateResponse. Exception
	*
	AN
	Req
	1,n
	
	Req trouble report attribute name(s)

	FallBackReporting
	FallBackReporting
	MultiTroubleReportCreationResponse.CreateResponse. Exception
	*
	AN
	Req
	1,1
	
	

	Tag
	ExceptionList
	MultiTroubleReportCreationResponse.CreateResponse. Exception.AccessDenied
	4
	AN
	Req
	1,1
	
	Error code

	Value
	ExceptionList
	MultiTroubleReportCreationResponse.CreateResponse. Exception.AccessDenied
	*
	AN
	Req
	1,1
	
	Error message

	Tag
	ExceptionList
	MultiTroubleReportCreationResponse.CreateResponse. Exception.ResourceLimitation
	4
	AN
	Req
	1,1
	
	Error code

	Value
	ExceptionList
	MultiTroubleReportCreationResponse.CreateResponse. Exception.ResourceLimitation
	*
	AN
	Req
	1,1
	
	Error message

	Tag
	ExceptionList
	MultiTroubleReportCreationResponse.CreateResponse. Exception.InvalidDataReceived
	4
	AN
	Req
	1,1
	
	Error code

	Value
	ExceptionList
	MultiTroubleReportCreationResponse.CreateResponse. Exception.InvalidDataReceived
	*
	AN
	Req
	1,1
	
	Error message

	Tag
	ExceptionList
	MultiTroubleReportCreationResponseCreateResponse. Exception.ProcessingFailure
	4
	AN
	Req
	1,1
	
	Error code

	Value
	ExceptionList
	MultiTroubleReportCreationResponseCreateResponse. Exception.ProcessingFailure
	*
	AN
	Req
	1,1
	
	Error message

5.10 Quick Test

This transaction facilitates testing on a non-POT circuit. Successful response(s) to Quick Test Request are categorized into ResultType as “A” (Acknowledgement), “S” (Intermediate Status”), “C” (final Completed).
This transaction is defined as an asynchronous transaction.

Table 24. Quick Test Request

	tML Line Quick Test Request

	Tag
	Aggregate
	Parent Aggregate
	Length
	Type
	Usage
	Occur

	Valid Entries
	Notes and Conditions

	RequestId
	RequestId
	
	36 max
	AN
	Req
	1,1
	
	

	UserId
	Customer
	
	10
	AN
	Req
	1,1
	
	Refer to §7.3 for detailed informational.

	ServiceProfile
	Customer
	
	16 max
	AN
	Req
	1,1
	Carrier
	

	Type
	RDNSequenceItem
	ManagedObjectInstance. DistinguishedName
	9
	AN
	Req
	1,1
	networkID
	

	Assertion
	RDNSequenceItem
	ManagedObjectInstance. DistinguishedName
	5
	AN
	Req
	1,1
	NYVZC

NJVZC

CAVZC

…

	Assertion::= State value followed by SP Network ID Value.

SP Network ID Value is VZC

	Type
	RDNSequenceItem
	ManagedObjectInstance. DistinguishedName
	11
	AN
	Req
	1,1
	accountName
	

	Assertion
	RDNSequenceItem
	ManagedObjectInstance. DistinguishedName
	4
	AN
	Req
	1,1
	Account Name Value
	This is used to validate digital certificate

	Type
	RDNSequenceItem
	ManagedObjectInstance. DistinguishedName
	9
	AN
	Req
	1,1
	serviceID
	

	Assertion
	RDNSequenceItem
	ManagedObjectInstance. DistinguishedName
	64 Max
	AN
	Req
	1,1
	Service ID Value
	Circuit ID value, use “/” as delimiter

	Acknowledgement
	
	
	
	
	Opt
	0,1
	Y, N
	

	StatusMessage
	
	
	
	
	Opt
	0,1
	Y, N
	

	FinalDetail
	
	
	
	
	Opt
	0,1
	Y, N
	.

	JobType
	
	
	
	
	Opt
	0,1
	JobType, valid values: M, A

Comment:

"A" = Automatic test;

"M" = Manually initiated test;
	If not present, Default to M

	DispatchAuth
	
	
	
	
	Opt
	0,1
	Y or N
	If not present, Default to Y

Table 25 Quick Test Response

	tML Quick Test Response

	Tag
	Aggregate
	Parent Aggregate
	Length
	Type
	Usage
	Occur

	Valid Entries
	Notes and Conditions

	RequestId
	RequestId
	
	36 max
	AN
	Req
	1,1
	
	

	Type
	RDNSequenceItem
	TargetObjectInstance. DistinguishedName
	9
	AN
	Req
	1,1
	networkID
	

	Assertion
	RDNSequenceItem
	TargetObjectInstance. DistinguishedName
	5
	AN
	Req
	1,1
	NYVZC

NJVZC

CAVZC

…

	Assertion::= State value followed by SP Network ID Value.

SP Network ID Value is VZC.

	Type
	RDNSequenceItem
	TargetObjectInstance. DistinguishedName
	11
	AN
	Req
	1,1
	accountName
	

	Assertion
	RDNSequenceItem
	TargetObjectInstance. DistinguishedName
	4
	AN
	Req
	1,1
	Account Name Value
	This is used to validate digital certificate

	Type
	RDNSequenceItem
	TargetObjectInstance. DistinguishedName
	9
	AN
	Req
	1,1
	serviceID
	

	Assertion
	RDNSequenceItem
	TargetObjectInstance. DistinguishedName
	64 Max
	AN
	Req
	1,1
	Service ID Value
	

	ReturnCode
	
	Normal
	
	
	Req
	
	0000 = Completely successful.

0XXX = Partially successful.

1-9XXX = Error encountered
	

	ResultType
	
	Normal
	
	
	Req
	
	C=Complete

E = Error

X= Cancelled

I = In complete/Partial results

S = Status Message

A=Ack message
	

	InfoMessage
	
	Normal
	
	
	Opt
	0,1
	
	

	CircuitDescription
	Status
	Normal
	
	
	Opt
	
	
	

	SummaryStatus
	Status
	Normal
	
	
	Opt
	
	
	

	SummaryText
	Status
	Normal
	
	
	Opt
	
	
	

	Disposition
	Status
	Normal
	
	
	Opt
	0,1
	
	

	DescriptorsNumber
	Status.Descriptors
	Normal
	
	
	Cond
	1,1
	Number of Descriptiors
	Required if Descriptors field is present

	Descriptor
	Status.Descriptors
	Normal
	
	
	Cond
	1,N
	
	Required if Descriptors are present

	Index
	Status.Descriptors.Descriptor
	Normal
	4
	N
	Cond
	1,1
	
	Required if Descriptors are present

	TestIdentifier
	Status.Descriptors.Descriptor
	Normal
	
	
	Opt
	0,1
	
	

	TargetIdentifier
	Status.Descriptors.Descriptor
	Normal
	
	
	Opt
	0,1
	
	

	MacroStatus
	Status.Descriptors.Descriptor
	Normal
	
	
	Opt
	0,1
	
	

	MacroDescription
	Status.Descriptors.Descriptor
	Normal
	
	
	Opt
	0,1
	
	

	Analysis
	Status
	Normal
	
	
	Opt
	0,1
	
	

	AnalysisNumber
	Analysis
	Normal
	
	
	Cond
	1,1
	
	Required if Analysis field is present

	AnalysisItem
	Analysis
	Normal
	
	
	Cond
	1,1
	
	Required if Analysis field is present

	DiagnosisCode
	Analysis.AnalysisItem
	Normal
	
	
	
	
	IN, OUT, ISO: indicate a FAULT is observed in the Verizon Core Network.

TOK: indicates tests ran clean to the customer equipment (CSU).

CPE: indicates tests ran clean to the Network Interface Device (NID), but CSU could not be looped, or errors were found to the CSU.

RVW: indicates testing could not be completed successfully (access failure, design problem etc)

CFA: indicates that the errors are observed from the direction of the carrier.

	

	ShortSummary
	Analysis.AnalysisItem
	Normal
	
	
	
	
	
	

	LongSummary
	Analysis.AnalysisItem
	Normal
	
	
	Optional
	
	
	

	TransportLevel
	Analysis.AnalysisItem
	Normal
	
	
	Optional
	
	
	

	CircuitID
	Analysis.AnalysisItem
	Normal
	
	
	Optional
	
	
	

	Details
	Normal
	Normal
	
	
	
	
	
	

	Tag
	ExceptionList
	Exception.ProcessingFailure
	4 char
	N
	Opt
	0,1
	
	Error Code from TAXI

	Value
	ExceptionList
	Exception.ProcessingFailure
	256 max
	AN
	Opt
	0,1
	
	Error Description from TAXI

5.11 Performance Monitoring

This transaction facilitate performance monitoring by setting the duration and interval of the monitoring activity. Successful responses to Monitoring are categorized into ResultType as “A” (Acknowledgement), “S” (Intermediate Status”), “C” (final Completed). This transaction is defined as an asynchronous transaction.

Table 26. Performance Monitoring Request

	tML Performance Monitoring Request

	Tag
	Aggregate
	Parent Aggregate
	Length
	Type
	Usage
	Occur

	Valid Entries
	Notes and Conditions

	RequestId
	RequestId
	
	36 max
	AN
	Req
	1,1
	
	

	UserId
	Customer
	
	10
	AN
	Req
	1,1
	
	Refer to §7.3 for detailed informational.

	ServiceProfile
	Customer
	
	16 max
	AN
	Req
	1,1
	Carrier
	

	Type
	RDNSequenceItem
	ManagedObjectInstance. DistinguishedName
	9
	AN
	Req
	1,1
	networkID
	

	Assertion
	RDNSequenceItem
	ManagedObjectInstance. DistinguishedName
	5
	AN
	Req
	1,1
	NYVZC

NJVZC

CAVZC

…

	Assertion::= State value followed by SP Network ID Value.

SP Network ID Value is VZC

	Type
	RDNSequenceItem
	ManagedObjectInstance. DistinguishedName
	11
	AN
	Req
	1,1
	accountName
	

	Assertion
	RDNSequenceItem
	ManagedObjectInstance. DistinguishedName
	4
	AN
	Req
	1,1
	Account Name Value
	This is used to validate digital certificate

	Type
	RDNSequenceItem
	ManagedObjectInstance. DistinguishedName
	9
	AN
	Req
	1,1
	serviceID
	

	Assertion
	RDNSequenceItem
	ManagedObjectInstance. DistinguishedName
	64 Max
	AN
	Req
	1,1
	Service ID Value
	Circuit ID value, use “/” as delimiter

	Acknowledgement
	
	
	
	
	Opt
	0,1
	Y, N
	

	StatusMessage
	
	
	
	
	Opt
	0,1
	Y, N
	

	FinalDetail
	
	
	
	
	Opt
	0,1
	Y, N
	

	Frequency
	
	
	
	
	Req
	1,1
	DAILY or 15MIN
	

	Interval
	
	
	
	
	Req
	1,1
	DAILY: 1 to 7
15MIN: 1 to 32
	

Table 27 Performance Monitoring Response

	tML Performance Monitoring Response

	Tag
	Aggregate
	Parent Aggregate
	Length
	Type
	Usage
	Occur

	Valid Entries
	Notes and Conditions

	RequestId
	RequestId
	
	36 max
	AN
	Req
	1,1
	
	

	Type
	RDNSequenceItem
	TargetObjectInstance. DistinguishedName
	9
	AN
	Req
	1,1
	networkID
	

	Assertion
	RDNSequenceItem
	TargetObjectInstance. DistinguishedName
	5
	AN
	Req
	1,1
	NYVZC

NJVZC

CAVZC

…

	Assertion::= State value followed by SP Network ID Value.

SP Network ID Value is VZC

	Type
	RDNSequenceItem
	TargetObjectInstance. DistinguishedName
	11
	AN
	Req
	1,1
	accountName
	

	Assertion
	RDNSequenceItem
	TargetObjectInstance. DistinguishedName
	4
	AN
	Req
	1,1
	Account Name Value
	This is used to validate digital certificate

	Type
	RDNSequenceItem
	TargetObjectInstance. DistinguishedName
	9
	AN
	Req
	1,1
	serviceID
	

	Assertion
	RDNSequenceItem
	TargetObjectInstance. DistinguishedName
	64 Max
	AN
	Req
	1,1
	Service ID Value
	

	ReturnCode
	
	Normal
	
	
	
	
	
	

	ResultType
	
	Normal
	
	
	
	
	
	

	InfoMessage
	
	Normal
	
	
	Opt
	0,1
	
	

	ErrorMessage
	
	Normal
	
	
	Opt
	0,1
	
	

	TroubleReportReferenceNumber
	
	Normal
	
	
	Opt
	
	
	

	GroupTroubleReportReferenceNumber
	
	Normal
	
	
	Opt
	0,1
	
	

	CircuitDescription
	Status
	Normal
	
	
	
	
	
	

	SummaryStatus
	Status
	Normal
	
	
	
	
	
	

	SummaryText
	Status
	Normal
	
	
	
	
	
	

	Disposition
	Status
	Normal
	
	
	Opt
	0,1
	
	

	DescriptorsNumber
	Status
	Normal
	
	
	Cond
	1,1
	Number of Descriptiors
	Required if Descriptors field is present

	Descriptor
	Status.Descriptors
	Normal
	
	
	Cond
	1,N
	
	Required if Descriptors are present

	Index
	Status.Descriptors.Descriptor
	Normal
	4
	N
	Cond
	1,1
	
	Required if Descriptors are present

	TestIdentifier
	Status.Descriptors.Descriptor
	Normal
	
	
	Opt
	0,1
	
	

	TargetIdentifier
	Status.Descriptors.Descriptor
	Normal
	
	
	Opt
	0,1
	
	

	MacroStatus
	Status.Descriptors.Descriptor
	Normal
	
	
	Opt
	0,1
	
	

	MacroDescription
	Status.Descriptors.Descriptor
	Normal
	
	
	Opt
	0,1
	
	

	Analysis
	Status
	Normal
	
	
	Opt
	0,1
	
	

	AnalysisNumber
	Analysis
	Normal
	
	
	Cond
	1,1
	
	Required if Analysis field is present

	AnalysisItem
	Analysis
	Normal
	
	
	Cond
	1,1
	
	Required if Analysis field is present

	DiagnosisCode
	Analysis.AnalysisItem
	Normal
	
	
	
	
	ISO

No Loopback; operation unsuccessful

TOK

Loopback successfully place facing direction A/Z

RVW

Operation could not be attempted; no viable test access; OSS communication failure

	

	ShortSummary
	Analysis.AnalysisItem
	Normal
	
	
	
	
	
	

	LongSummary
	Analysis.AnalysisItem
	Normal
	
	
	Optional
	
	
	

	TransportLevel
	Analysis.AnalysisItem
	Normal
	
	
	Optional
	
	
	

	CircuitID
	Analysis.AnalysisItem
	Normal
	
	
	Optional
	
	
	

	Details
	Normal
	Normal
	
	
	
	
	
	

	Tag
	ExceptionList
	Exception.ProcessingFailure
	4 char
	N
	Opt
	0,1
	
	Error Code from TAXI

	Value
	ExceptionList
	Exception.ProcessingFailure
	256 max
	AN
	Opt
	0,1
	
	Error Description from TAXI

5.12 Set Loopback

Request to initiate a circuit into a loop. Successful response contains TroubleReferenceNumber to be used in Release Loopback Request. This transaction is defined as an asynchronous transaction.

Table 28. Set Loopback Request

	tML SetLoopback Request

	Tag
	Aggregate
	Parent Aggregate
	Length
	Type
	Usage
	Occur

	Valid Entries
	Notes and Conditions

	RequestId
	RequestId
	
	36 max
	AN
	Req
	1,1
	
	

	UserId
	Customer
	
	10
	AN
	Req
	1,1
	
	Refer to §7.3 for detailed informational.

	ServiceProfile
	Customer
	
	16 max
	AN
	Req
	1,1
	Carrier
	

	Type
	RDNSequenceItem
	ManagedObjectInstance. DistinguishedName
	9
	AN
	Req
	1,1
	networkID
	

	Assertion
	RDNSequenceItem
	ManagedObjectInstance. DistinguishedName
	5
	AN
	Req
	1,1
	NYVZC

NJVZC

CAVZC

…

	Assertion::= State value followed by SP Network ID Value.

SP Network ID Value is VZC

	Type
	RDNSequenceItem
	ManagedObjectInstance. DistinguishedName
	11
	AN
	Req
	1,1
	accountName
	

	Assertion
	RDNSequenceItem
	ManagedObjectInstance. DistinguishedName
	4
	AN
	Req
	1,1
	Account Name Value
	This is used to validate digital certificate

	Type
	RDNSequenceItem
	ManagedObjectInstance. DistinguishedName
	9
	AN
	Req
	1,1
	serviceID
	

	Assertion
	RDNSequenceItem
	ManagedObjectInstance. DistinguishedName
	64 Max
	AN
	Req
	1,1
	Service ID Value
	Circuit ID value, use “/” as delimiter

	Acknowledgement
	
	
	
	
	Opt
	0,1
	Y or N
	

	StatusMessage
	
	
	
	
	Opt
	0,1
	Y or N
	

	FinalDetail
	
	
	
	
	Opt
	0,1
	Y or N
	

	Location
	
	
	
	
	Req
	1,1
	LPLOC NEAREST

LPLOC FARTHEST
	

	Direction
	
	
	
	
	Req
	1,1
	A or Z
	

	Duration
	
	
	
	
	
	1,1
	1 to 120
	Test Duration. Test duration is specified in number

of minutes the LOOPBACK will be up. TESTDUR

is required for LOOPBACKUP command.

"1-999" minutes.

If client has not issued LOOPBACKDOWN

command prior to TESTDUR, Delphi will release

the LOOPBACK 30 minutes after the TESTDUR

Table 29 SetLoopback Response

	tML SetLoopback Response

	Tag
	Aggregate
	Parent Aggregate
	Length
	Type
	Usage
	Occur

	Valid Entries
	Notes and Conditions

	RequestId
	RequestId
	
	36 max
	AN
	Req
	1,1
	
	

	Type
	RDNSequenceItem
	TargetObjectInstance. DistinguishedName
	9
	AN
	Req
	1,1
	networkID
	

	Assertion
	RDNSequenceItem
	TargetObjectInstance. DistinguishedName
	5
	AN
	Req
	1,1
	NYVZC

NJVZC

CAVZC

…

	Assertion::= State value followed by SP Network ID Value.

SP Network ID Value is VZC.

	Type
	RDNSequenceItem
	TargetObjectInstance. DistinguishedName
	11
	AN
	Req
	1,1
	accountName
	

	Assertion
	RDNSequenceItem
	TargetObjectInstance. DistinguishedName
	4
	AN
	Req
	1,1
	Account Name Value
	This is used to validate digital certificate

	Type
	RDNSequenceItem
	TargetObjectInstance. DistinguishedName
	9
	AN
	Req
	1,1
	serviceID
	

	Assertion
	RDNSequenceItem
	TargetObjectInstance. DistinguishedName
	64 Max
	AN
	Req
	1,1
	Service ID Value
	

	TroubleReportReferenceNumber
	
	Normal
	
	
	Opt
	
	
	

	ReturnCode
	
	Normal
	
	
	
	
	
	

	ResultType
	
	Normal
	
	
	
	
	C = Complete

A = Ack
	

	InfoMessage
	
	Normal
	
	
	
	
	
	

	ErrorMessage
	
	Normal
	
	
	
	0,1
	
	

	CircuitDescription
	Status
	Normal
	
	
	
	
	
	

	SummaryStatus
	Status
	Normal
	
	
	
	
	
	

	SummaryText
	Status
	Normal
	
	
	
	
	
	

	Disposition
	Status
	Normal
	
	
	Opt
	0,1
	
	

	DescriptorsNumber
	Status.Descriptors
	Normal
	
	
	Cond
	1,1
	Number of Descriptiors
	Required if Descriptors field is present

	Descriptor
	Status.Descriptors
	Normal
	
	
	Cond
	1,N
	
	Required if Descriptors are present

	Index
	Status.Descriptors.Descriptor
	Normal
	4
	N
	Cond
	1,1
	
	Required if Descriptors are present

	TestIdentifier
	Status.Descriptors.Descriptor
	Normal
	
	
	Opt
	0,1
	
	

	TargetIdentifier
	Status.Descriptors.Descriptor
	Normal
	
	
	Opt
	0,1
	
	

	MacroStatus
	Status.Descriptors.Descriptor
	Normal
	
	
	Opt
	0,1
	
	

	MacroDescription
	Status.Descriptors.Descriptor
	Normal
	
	
	Opt
	0,1
	
	

	Analysis
	Status
	Normal
	
	
	Opt
	0,1
	
	

	AnalysisNumber
	Analysis
	Normal
	
	
	Cond
	1,1
	
	Required if Analysis field is present

	AnalysisItem
	Analysis
	Normal
	
	
	Cond
	1,1
	
	Required if Analysis field is present

	DiagnosisCode
	Analysis.AnalysisItem
	Normal
	
	
	
	
	TOK: indicates tests ran clean to the customer equipment (CSU).
	

	ShortSummary
	Analysis.AnalysisItem
	Normal
	
	
	
	
	
	

	LongSummary
	Analysis.AnalysisItem
	Normal
	
	
	Optional
	
	
	

	TransportLevel
	Analysis.AnalysisItem
	Normal
	
	
	Optional
	
	
	

	CircuitID
	Analysis.AnalysisItem
	Normal
	
	
	Optional
	
	
	

	Details
	Normal
	Normal
	
	
	
	
	
	

	Tag
	ExceptionList
	Exception.ProcessingFailure
	4 char
	N
	Opt
	0,1
	
	Error Code from TAXI

	Value
	ExceptionList
	Exception.ProcessingFailure
	256 max
	AN
	Opt
	0,1
	
	Error Description from TAXI

5.13 Release Loopback

This transaction releases the circuit from a loop. Using the troubleReferenceNumber from Set Loopback response. A Release Loopback Response could be sent by Verizon as an unsolicitated message when loop test expires on its own. This transaction is defined as an asynchronous transaction.

Table 30. ReleaseLoopback Request

	tML Release Loopback Request

	Tag
	Aggregate
	Parent Aggregate
	Length
	Type
	Usage
	Occur

	Valid Entries
	Notes and Conditions

	RequestId
	RequestId
	
	36 max
	AN
	Req
	1,1
	
	

	UserId
	Customer
	
	10
	AN
	Req
	1,1
	
	Refer to §7.3 for detailed informational.

	ServiceProfile
	Customer
	
	16 max
	AN
	Req
	1,1
	Carrier
	

	Type
	RDNSequenceItem
	ManagedObjectInstance. DistinguishedName
	9
	AN
	Req
	1,1
	networkID
	

	Assertion
	RDNSequenceItem
	ManagedObjectInstance. DistinguishedName
	5
	AN
	Req
	1,1
	NYVZC

NJVZC

CAVZC

…

	Assertion::= State value followed by SP Network ID Value.

SP Network ID Value is VZC

	Type
	RDNSequenceItem
	ManagedObjectInstance. DistinguishedName
	11
	AN
	Req
	1,1
	accountName
	

	Assertion
	RDNSequenceItem
	ManagedObjectInstance. DistinguishedName
	4
	AN
	Req
	1,1
	Account Name Value
	This is used to validate digital certificate

	Type
	RDNSequenceItem
	ManagedObjectInstance. DistinguishedName
	9
	AN
	Req
	1,1
	serviceID
	

	Assertion
	RDNSequenceItem
	ManagedObjectInstance. DistinguishedName
	64 Max
	AN
	Req
	1,1
	Service ID Value
	Circuit ID value, use “/” as delimiter

	TroubleReportReferenceNumber
	
	
	
	
	Req
	1,1
	
	

Table 31 Release Loopback Response

	tML Release Loopback Response

	Tag
	Aggregate
	Parent Aggregate
	Length
	Type
	Usage
	Occur

	Valid Entries
	Notes and Conditions

	RequestId
	RequestId
	
	36 max
	AN
	Req
	1,1
	
	

	Type
	RDNSequenceItem
	TargetObjectInstance. DistinguishedName
	9
	AN
	Req
	1,1
	networkID
	

	Assertion
	RDNSequenceItem
	TargetObjectInstance. DistinguishedName
	5
	AN
	Req
	1,1
	NYVZC

NJVZC

CAVZC

…

	Assertion::= State value followed by SP Network ID Value.

SP Network ID Value is VZC.

	Type
	RDNSequenceItem
	TargetObjectInstance. DistinguishedName
	11
	AN
	Req
	1,1
	accountName
	

	Assertion
	RDNSequenceItem
	TargetObjectInstance. DistinguishedName
	4
	AN
	Req
	1,1
	Account Name Value
	This is used to validate digital certificate

	Type
	RDNSequenceItem
	TargetObjectInstance. DistinguishedName
	9
	AN
	Req
	1,1
	serviceID
	

	Assertion
	RDNSequenceItem
	TargetObjectInstance. DistinguishedName
	64 Max
	AN
	Req
	1,1
	Service ID Value
	

	ReturnCode
	
	Normal
	
	
	
	1,1
	0000 = Completely successful.

0XXX = Partially successful.

1-9XXX = Error encountered
	

	ResultType
	
	Normal
	
	
	
	1,1
	C = Complete
	

	InfoMessage
	
	Normal
	
	
	
	
	
	

	ErrorMessage
	
	Normal
	
	
	
	0,1
	
	

	CircuitDescription
	Status
	Normal
	
	
	
	
	
	

	SummaryStatus
	Status
	Normal
	
	
	
	
	
	

	SummaryText
	Status
	Normal
	
	
	
	
	
	

	Disposition
	Status
	Normal
	
	
	Opt
	0,1
	
	

	DescriptorsNumber
	Status.Descriptors
	Normal
	
	
	Cond
	1,1
	Number of Descriptiors
	Required if Descriptors field is present

	Descriptor
	Status.Descriptors
	Normal
	
	
	Cond
	1,N
	
	Required if Descriptors are present

	Index
	Status.Descriptors.Descriptor
	Normal
	4
	N
	Cond
	1,1
	
	Required if Descriptors are present

	TestIdentifier
	Status.Descriptors.Descriptor
	Normal
	
	
	Opt
	0,1
	
	

	TargetIdentifier
	Status.Descriptors.Descriptor
	Normal
	
	
	Opt
	0,1
	
	

	MacroStatus
	Status.Descriptors.Descriptor
	Normal
	
	
	Opt
	0,1
	
	

	MacroDescription
	Status.Descriptors.Descriptor
	Normal
	
	
	Opt
	0,1
	
	

	Analysis
	Status
	Normal
	
	
	Opt
	0,1
	
	

	AnalysisNumber
	Analysis
	Normal
	
	
	Cond
	1,1
	
	Required if Analysis field is present

	AnalysisItem
	Analysis
	Normal
	
	
	Cond
	1,1
	
	Required if Analysis field is present

	DiagnosisCode
	Analysis.AnalysisItem
	Normal
	
	
	
	
	TOK

	

	ShortSummary
	Analysis.AnalysisItem
	Normal
	
	
	
	
	
	

	LongSummary
	Analysis.AnalysisItem
	Normal
	
	
	Optional
	
	
	

	TransportLevel
	Analysis.AnalysisItem
	Normal
	
	
	Optional
	
	
	

	CircuitID
	Analysis.AnalysisItem
	Normal
	
	
	Optional
	
	
	

	Details
	Normal
	Normal
	
	
	
	
	
	

	Tag
	ExceptionList
	Exception.ProcessingFailure
	4 char
	N
	Opt
	0,1
	
	Error Code from TAXI

	Value
	ExceptionList
	Exception.ProcessingFailure
	256 max
	AN
	Opt
	0,1
	
	Error Description from TAXI

5.14 Retrieve Local Contact by Trouble Report Id
Currently this transaction is available in TAXI-Access only.

Table 32. Retrieve Local Contact Request

	tML Retrieve Trouble Report Attributes Request

	Tag
	Aggregate
	Parent Aggregate
	Length
	Type
	Usage
	Occur

	Valid Entries
	Notes and Conditions

	RequestId
	RequestId
	RetrieveLocalContactByTroubleReportIdRequest
	36 max
	AN
	Req
	1,1
	
	

	UserId
	Customer
	RetrieveLocalContactByTroubleReportIdRequest
	10
	AN
	Req
	1,1
	
	Refer to §7.3 for detailed informational.

	ServiceProfile
	Customer
	RetrieveLocalContactByTroubleReportIdRequest
	8 max
	AN
	Req
	1,1
	Carrier
	

	Type
	RDNSequenceItem
	RetrieveLocalContactByTroubleReportIdRequest.TargetObjectName.DistinguishedName
	9
	AN
	Req
	1,N
	networkID
	

	Assertion
	RDNSequenceItem
	RetrieveLocalContactByTroubleReportIdRequest.TargetObjectName.DistinguishedName
	3
	AN
	Req
	1,N
	State code + SP Network ID Value

e.g. NYVZL for a local customer (CLEC, RESELLER)

e.g. NYVZC for a carrier (access) customer (Carrier)
	

	Type
	RDNSequenceItem
	RetrieveLocalContactByTroubleReportIdRequest.TargetObjectName.DistinguishedName
	11
	AN
	Req
	1,N
	accountName
	

	Assertion
	RDNSequenceItem
	RetrieveLocalContactByTroubleReportIdRequest.TargetObjectName.DistinguishedName
	4
	AN
	Req
	1,N
	SC Account Name Value
	

	Type
	RDNSequenceItem
	RetrieveLocalContactByTroubleReportIdRequest.TargetObjectName.DistinguishedName
	15
	AN
	Req
	1,N
	troubleReportID
	

	Assertion
	RDNSequenceItem
	RetrieveLocalContactByTroubleReportIdRequest.TargetObjectName.DistinguishedName
	32 max
	AN
	Req
	1,N
	Trouble Report ID Value
	The maximum length supported by Verizon for Trouble Report ID value is 18 characters

Table 33. Retrieve Local Contact Response
	tML Retrieve Trouble Report Attributes Response

	Tag
	Aggregate
	Parent Aggregate
	Length
	Type
	Usage
	Occur

	Valid Entries
	Notes and Conditions

	RequestId
	RequestId
	RetrieveLocalContactByTroubleReportIdResponse
	36 Max.
	AN
	Req
	1,1
	
	Create request correlation id

	Type
	RDNSequenceItem
	RetrieveLocalContactByTroubleReportIdResponse.TargetObjectName.DistinguishedName
	9
	AN
	Req
	1,1
	networkID
	

	Assertion
	RDNSequenceItem
	RetrieveLocalContactByTroubleReportIdResponse.TargetObjectName.DistinguishedName
	3
	AN
	Req
	1,1
	SP Network ID Value

VZL for a local customer (CLEC, RESELLER)

VZC for a carrier (access) customer (Carrier)
	

	Type
	RDNSequenceItem
	RetrieveLocalContactByTroubleReportIdResponse.TargetObjectName.DistinguishedName
	11
	AN
	Req
	1,1
	accountName
	

	Assertion
	RDNSequenceItem
	RetrieveLocalContactByTroubleReportIdResponse.TargetObjectName.DistinguishedName
	4
	AN
	Req
	1,1
	SC Account Name Value
	

	Type
	RDNSequenceItem
	RetrieveLocalContactByTroubleReportIdResponse.TargetObjectName.DistinguishedName
	15
	AN
	Req
	1,1
	troubleReportID
	

	Assertion
	RDNSequenceItem
	RetrieveLocalContactByTroubleReportIdResponse.TargetObjectName.DistinguishedName
	32 Max
	AN
	Req
	1,1
	Trouble Report ID Value
	The maximum length supported by Verizon for Trouble Report ID value is 18 characters

	
	
	RetrieveLocalContactByTroubleReportIdResponse.Normal
	
	
	
	
	
	

	ALocationAccessAddress
	
	RetrieveLocalContactByTroubleReportIdResponse.Normal
	
	
	Opt
	0,1
	
	

	PremisesName
	ALocationAccessAddress
	RetrieveLocalContactByTroubleReportIdResponse.Normal
	64 Max
	AN
	Cond
	1.1
	
	

	PremisesPhone
	ALocationAccessAddress
	RetrieveLocalContactByTroubleReportIdResponse.Normal
	64 Max
	AN
	Cond
	1.1
	
	

	CivicAddress
	PremisesAddress
	RetrieveLocalContactByTroubleReportIdResponse.Normal. ALocationAccessAddress
	64 Max
	AN
	Cond
	1,1
	
	

	
	ALocationAccessHours
	RetrieveLocalContactByTroubleReportIdResponse.Normal.
	
	
	Opt
	0,1
	
	

	LocationAccessHoursItem
	ALocationAccessHours
	RetrieveLocalContactByTroubleReportIdResponse.Normal.
	
	
	Cond
	0,1
	
	

	Sunday
	DaysOfWeek
	RetrieveLocalContactByTroubleReportIdResponse.Normal. ALocationAccessHours. LocationAccessHoursItem
	5 Max
	AN
	Cond
	1,1
	true

false
	Retrieved multiple LocationAccessHoursItem may not maintain the original order as they were originally provided based transactional timestamp

	Monday
	DaysOfWeek
	RetrieveLocalContactByTroubleReportIdResponse.Normal. ALocationAccessHours. LocationAccessHoursItem
	5 Max
	AN
	Cond
	1,1
	true

false
	

	Tuesday
	DaysOfWeek
	RetrieveLocalContactByTroubleReportIdResponse.Normal. ALocationAccessHours. LocationAccessHoursItem
	5 Max
	AN
	Cond
	1,1
	true

false
	

	Wednesday
	DaysOfWeek
	RetrieveLocalContactByTroubleReportIdResponse.Normal. ALocationAccessHours. LocationAccessHoursItem
	5 Max
	AN
	Cond
	1,1
	true

false
	

	Thursday
	DaysOfWeek
	RetrieveLocalContactByTroubleReportIdResponse.Normal. ALocationAccessHours. LocationAccessHoursItem
	5 Max
	AN
	Cond
	1,1
	true

false
	

	Friday
	DaysOfWeek
	RetrieveLocalContactByTroubleReportIdResponse.Normal. ALocationAccessHours. LocationAccessHoursItem
	5 Max
	AN
	Cond
	1,1
	true

false
	

	Saturday
	DaysOfWeek
	RetrieveLocalContactByTroubleReportIdResponse.Normal. ALocationAccessHours. LocationAccessHoursItem
	5 Max
	AN
	Cond
	1,1
	true

false
	

	IntervalStart
	IntervalsOfDayItem
	RetrieveLocalContactByTroubleReportIdResponse.Normal. ALocationAccessHours. LocationAccessHoursItem . IntervalsOfDay
	8
	AN
	Cond
	1,n
	
	Premises' Local Time

Military Format: HH:MM:SS

	IntervalEnd
	IntervalsOfDayItem
	RetrieveLocalContactByTroubleReportIdResponse.Normal. ALocationAccessHours. LocationAccessHoursItem . IntervalsOfDay
	8
	AN
	Cond
	1,n
	
	Premises' Local Time

Military Format: HH:MM:SS

	ALocationAccessPerson
	
	RetrieveLocalContactByTroubleReportIdResponse.Normal
	
	
	Opt
	0,1
	
	

	Name
	ALocationAccessPerson
	RetrieveLocalContactByTroubleReportIdResponse.Normal
	64 Max
	AN
	Cond
	1,1
	
	

	Phone
	ALocationAccessPerson
	RetrieveLocalContactByTroubleReportIdResponse.Normal
	18
	AN
	Cond
	1,1
	
	

	Email
	ALocationAccessPerson
	RetrieveLocalContactByTroubleReportIdResponse.Normal
	64 Max
	AN
	Opt
	0,1
	
	

	Fax
	ALocationAccessPerson
	RetrieveLocalContactByTroubleReportIdResponse.Normal
	64 Max
	AN
	Opt
	0,1
	
	

	Respon
	ALocationAccessPerson
	RetrieveLocalContactByTroubleReportIdResponse.Normal
	64 Max
	AN
	Opt
	0,1
	Yes

No
	

	Pager
	ALocationAccessPerson
	RetrieveLocalContactByTroubleReportIdResponse.Normal
	64 Max
	AN
	Opt
	0,1
	
	

	CircuitId
	
	RetrieveLocalContactByTroubleReportIdResponse.Normal
	64 Max
	AN
	Opt
	0,1
	
	

	EscalationList
	
	RetrieveAttributesByTroubleReportIdResponse.Normal.
	
	
	Opt
	0,1
	
	

	EscalationItem
	EscalationList
	RetrieveAttributesByTroubleReportIdResponse.Normal.
	
	
	Opt
	0,1
	
	

	Level
	EscalationItem
	RetrieveAttributesByTroubleReportIdResponse.Normal. EscalationList
	1
	N
	Opt
	0,1
	1,2,3,4
	

	Remarks
	EscalationItem
	RetrieveAttributesByTroubleReportIdResponse.Normal. EscalationList
	256
	N
	Opt
	0,1
	
	

	ManagedObjectAccessHours
	
	RetrieveLocalContactByTroubleReportIdResponse.Normal
	
	
	Opt
	0,1
	
	

	ManagedObjectAccessHoursItem
	ManagedObjectAccessHours
	RetrieveLocalContactByTroubleReportIdResponse.Normal
	
	
	Opt
	0,1
	
	

	Sunday
	DaysOfWeek
	RetrieveLocalContactByTroubleReportIdResponse.Normal. ManagedObjectAccessHours. ManagedObjectAccessHoursItem
	5 Max
	AN
	Cond
	1,1
	true

false
	Retrieved multiple ManagedObjectAccessHoursItem may not maintain the original order as they were originally provided based transactional timestamp

	Monday
	DaysOfWeek
	RetrieveLocalContactByTroubleReportIdResponse.Normal. ManagedObjectAccessHours. ManagedObjectAccessHoursItem
	5 Max
	AN
	Cond
	1,1
	true

false
	

	Tuesday
	DaysOfWeek
	RetrieveLocalContactByTroubleReportIdResponse.Normal. ManagedObjectAccessHours. ManagedObjectAccessHoursItem
	5 Max
	AN
	Cond
	1,1
	true

false
	

	Wednesday
	DaysOfWeek
	RetrieveLocalContactByTroubleReportIdResponse.Normal. ManagedObjectAccessHours. ManagedObjectAccessHoursItem
	5 Max
	AN
	Cond
	1,1
	true

false
	

	Thursday
	DaysOfWeek
	RetrieveLocalContactByTroubleReportIdResponse.Normal. ManagedObjectAccessHours. ManagedObjectAccessHoursItem
	5 Max
	AN
	Cond
	1,1
	true

false
	

	Friday
	DaysOfWeek
	RetrieveLocalContactByTroubleReportIdResponse.Normal. ManagedObjectAccessHours. ManagedObjectAccessHoursItem
	5 Max
	AN
	Cond
	1,1
	true

false
	

	Saturday
	DaysOfWeek
	RetrieveLocalContactByTroubleReportIdResponse.Normal. ManagedObjectAccessHours. ManagedObjectAccessHoursItem
	5 Max
	AN
	Cond
	1,1
	true

false
	

	IntervalStart
	IntervalsOfDayItem
	RetrieveLocalContactByTroubleReportIdResponse.Normal. ManagedObjectAccessHours. ManagedObjectAccessHoursItem. IntervalsOfDay
	8
	AN
	Cond
	1,1
	
	Local time in HH:MM:SS format

	IntervalEnd
	IntervalsOfDayItem
	RetrieveLocalContactByTroubleReportIdResponse.Normal. ManagedObjectAccessHours. ManagedObjectAccessHoursItem. IntervalsOfDay
	8
	AN
	Cond
	1,1
	
	Local time in HH:MM:SS format

Table 34. Retrieve Local Contact Response - Exception

	tML Retrieve Trouble Report Attributes Response

	Tag
	Aggregate
	Parent Aggregate
	Length
	Type
	Usage
	Occur

	Valid Entries
	Notes and Conditions

	RequestId
	RequestId
	RetrieveLocalContactByTroubleReportIdResponse
	36 max
	AN
	Req
	1,1
	
	

	Type
	RDNSequenceItem
	RetrieveLocalContactByTroubleReportIdResponse.TargetObjectName.DistinguishedName
	9
	AN
	Req
	1,1
	networkID
	

	Assertion
	RDNSequenceItem
	RetrieveLocalContactByTroubleReportIdResponse.TargetObjectName.DistinguishedName
	4
	AN
	Req
	1,1
	SP Network ID Value

VZL for a local customer (CLEC, RESELLER)

VZC for a carrier (access) customer (Carrier)
	

	Type
	RDNSequenceItem
	RetrieveLocalContactByTroubleReportIdResponse.TargetObjectName.DistinguishedName
	11
	AN
	Req
	1,1
	accountName
	

	Assertion
	RDNSequenceItem
	RetrieveLocalContactByTroubleReportIdResponse.TargetObjectName.DistinguishedName
	4
	AN
	Req
	1,1
	SC Account Name Value
	

	Type
	RDNSequenceItem
	RetrieveLocalContactByTroubleReportIdResponse.TargetObjectName.DistinguishedName
	15
	AN
	Req
	1,1
	troubleReportID
	

	Assertion
	RDNSequenceItem
	RetrieveLocalContactByTroubleReportIdResponse.TargetObjectName.DistinguishedName
	64 max
	AN
	Req
	1,1
	Trouble Report ID Value
	The maximum length supported by Verizon for Trouble Report ID value is 18 characters

5.15 Retrieve Technician Notes By Trouble Report Id
This transaction is available to TAXI Access customers.
Table 35. tML Retrieve Technician Notes Request

	Tag
	Aggregate
	Parent Aggregate
	Length
	Type
	Usage
	Occur

	TAXI Tag
	Notes

	RequestId
	RequestId
	RetrieveTechnicianNotesRequest
	36 max
	AN
	Req
	1,1
	
	

	UserId
	Customer
	RetrieveTechnicianNotesRequest
	10
	AN
	Req
	1,1
	<Header>

 <UserID>
	

	ServiceProfile
	Customer
	RetrieveTechnicianNotesRequest
	8 max
	AN
	Req
	1,1
	
	“RESELLER” or “CLEC” for Verizon Local Customers

“Carrier” for Verizon Access Customers

	Type
	RDNSequenceItem
	RetrieveTechnicianNotesRequest.

TargetObjectName. DistinguishedName
	9
	AN
	Req
	1,1
	
	

	Assertion
	RDNSequenceItem
	RetrieveTechnicianNotesRequest.TargetObjectName. DistinguishedName
	5
	AN
	Req
	1,1
	
	Assertion::= State value followed by SP Network ID Value.

SP Network ID Value is VZC.

	Type
	RDNSequenceItem
	RetrieveTechnicianNotesRequest.

TargetObjectName. DistinguishedName
	11
	AN
	Req
	1,1
	
	

	Assertion
	RDNSequenceItem
	RetrieveTechnicianNotesRequest.

TargetObjectName. DistinguishedName
	4
	AN
	Req
	1,1
	
	This is used to validate digital certificate

	Type
	RDNSequenceItem
	RetrieveTechnicianNotesRequest.

TargetObjectName. DistinguishedName
	9
	AN
	Opt
	1,1
	
	

	Assertion
	RDNSequenceItem
	RetrieveTechnicianNotesRequest.

TargetObjectName. DistinguishedName
	64 Max
	AN
	Opt
	1,1
	<RetrieveTechnicianNotes><TroubleReportID>WNYAC012345</ TroubleReportID>
</RetrieveTechnicianNotes >
	The maximum length supported by Verizon for Trouble Report ID value is 18 characters

Table 36. tML Retrieve Technician Notes Response

	Tag
	Aggregate
	Parent Aggregate
	Length
	Type
	Usage
	Occur

	TAXI Tags
	Notes and Conditions

	RequestId
	RequestId
	RetrieveTechnicianNotesResponse
	36 max
	AN
	Req
	1,1
	From EchoBack
	

	
	
	RetrieveTechnicianNotesRequest.

TargetObjectName.
	
	
	
	
	From EchoBack
	

	Type
	RDNSequenceItem
	RetrieveTechnicianNotesRequest.

TargetObjectName. DistinguishedName
	9
	AN
	Req
	1,1
	From EchoBack
	

	Assertion
	RDNSequenceItem
	RetrieveTechnicianNotesRequest.TargetObjectName. DistinguishedName
	5
	AN
	Req
	1,1
	From EchoBack
	Assertion::= State value followed by SP Network ID Value.

SP Network ID Value is VZC.

	Type
	RDNSequenceItem
	RetrieveTechnicianNotesRequest.

TargetObjectName. DistinguishedName
	11
	AN
	Req
	1,1
	From EchoBack
	

	Assertion
	RDNSequenceItem
	RetrieveTechnicianNotesRequest.

TargetObjectName. DistinguishedName
	4
	AN
	Req
	1,1
	From EchoBack
	This is used to validate digital certificate

	Type
	RDNSequenceItem
	RetrieveTechnicianNotesRequest.

TargetObjectName. DistinguishedName
	9
	AN
	Opt
	1,1
	From EchoBack
	

	Assertion
	RDNSequenceItem
	RetrieveTechnicianNotesRequest.

TargetObjectName. DistinguishedName
	64 Max
	AN
	Opt
	1,1
	From EchoBack
	The maximum length supported by Verizon for Trouble Report ID value is 18 characters

	
	
	RetrieveTechnicianNotesResponse.

Normal
	
	
	
	0,1
	
	

	ActivityLog
	
	RetrieveTechnicianNotesResponse.

Normal
	
	
	Req
	1
	
	

	ActivityLogItem
	ActivityLog
	RetrieveTechnicianNotesResponse.Normal
	
	
	Req
	1,n
	<ActivityLog>
	

	ActivityLogDate
	ActivityLog.ActivityLogItem
	RetrieveTechnicianNotesResponse.Normal
	20 char
	AN
	Req
	1
	<ActivityLogDate>
	GMT in W3C XML schema dateTime type format:

YYYY-MM-DDTHH:MM:SSZ

	ActivityDescription
	ActivityLog.ActivityLogItem
	RetrieveTechnicianNotesResponse.Normal
	3000 max
	AN
	Req
	1
	 <ActivityDescription>
	

	
	
	RetrieveTechnicianNotesResponse.

Exception.ProcessingFailure
	
	
	
	0,1
	
	

	Tag
	ExceptionList
	RetrieveTechnicianNotesResponse.

Exception.ProcessingFailure
	4 char
	N
	Opt
	0,1
	ErrorCode
	Error Code from TAXI

	Value
	ExceptionList
	RetrieveTechnicianNotesResponse.

Exception.ProcessingFailure
	256 max
	AN
	Opt
	0,1
	ErrorDescription
	Error Description from TAXI

5.16 SES/TLS MACSWAP LOOPUP

This trasaction is offered for Access TLS/SES customer only.

	tML MAC SWAP LOOPUP Service Test Request

	Tag
	Aggregate
	Parent Aggregate
	Length
	Type
	Usage
	Occur

	Valid Entries
	Notes and Conditions

	RequestId
	RequestId
	SetLoopbackRequest
	36 Max.
	AN
	Req
	1,1
	
	Test request correlation id

	UserId
	Customer
	SetLoopbackRequest
	10
	AN
	Req
	1,1
	
	Refer to §7.3 for detailed informational.

	ServiceProfile
	Customer
	SetLoopbackRequest
	8 Max.
	AN
	Req
	1,1
	
	Valid Values are: CLEC, RESELLER.

	Type
	RDNSequenceItem
	SetLoopbackRequest.ManagedObjectInstance. DistingushedName
	
	AN
	Req
	1,1
	
	Hard code to networkID

	Assertion
	RDNSequenceItem
	SetLoopbackRequest.ManagedObjectInstance. DistingushedName
	5
	AN
	Req
	1,1
	
	Assertion::= State value followed by SP Network ID Value.
SP Network ID Value is either VZL or VZC.

VZL for a local customer (CLEC, RESELLER)

For example, a local customer would send an Assertion tag with the value NYVZL if the reported circuit id’s customer end is located in New York state.

	Type
	RDNSequenceItem
	SetLoopbackRequest.ManagedObjectInstance. DistingushedName
	
	AN
	Req
	1,1
	
	Hard code it to accountName

	Assertion
	RDNSequenceItem
	SetLoopbackRequest.ManagedObjectInstance. DistingushedName
	4
	AN
	Req
	1,1
	
	Service Consumer account Name. ECC for local

	Type
	RDNSequenceItem
	SetLoopbackRequest.ManagedObjectInstance. DistingushedName
	
	AN
	Req
	1,1
	
	Hardcode it to serviceID

	Assertion
	RDNSequenceItem
	SetLoopbackRequest.ManagedObjectInstance. DistingushedName
	10
	N
	Req
	1,1
	
	Loop TN

	Acknowledgement
	
	SetLoopbackRequest. ServiceTestBase
	1
	Y
	Req
	1,1
	
	To receive response update please provide Y/N

	StatusMessage
	
	SetLoopbackRequest. ServiceTestBase
	1
	Y
	Req
	1,1
	
	To receive response update please provide Y/N

	FinalDetail
	
	SetLoopbackRequest. ServiceTestBase
	1
	Y
	Req
	1,1
	
	To receive response update please provide Y/N

	Duration
	
	SetLoopbackRequest. ServiceTestBase
	1
	N
	Req
	1,1
	
	

	Direction
	
	SetLoopbackRequest. ServiceTestBase
	1
	N
	Req
	1,1
	
	

	Location
	
	SetLoopbackRequest. ServiceTestBase
	1
	N
	Req
	1,1
	
	

5.17 SES/TLS MACSWAP LOOPDOWN

This trasaction is offered for Access TLS/SES customer only.

	tML MAC SWAP LOODOWN Service Test Request

	Tag
	Aggregate
	Parent Aggregate
	Length
	Type
	Usage
	Occur

	Valid Entries
	Notes and Conditions

	RequestId
	RequestId
	ReleaseLoopbackRequest
	36 Max.
	AN
	Req
	1,1
	
	Test request correlation id

	UserId
	Customer
	ReleaseLoopbackRequest
	10
	AN
	Req
	1,1
	
	Refer to §7.3 for detailed informational.

	ServiceProfile
	Customer
	ReleaseLoopbackRequest
	8 Max.
	AN
	Req
	1,1
	
	Valid Values are: CLEC, RESELLER.

	Type
	RDNSequenceItem
	ReleaseLoopbackRequest.ManagedObjectInstance. DistingushedName
	
	AN
	Req
	1,1
	
	Hard code to networkID

	Assertion
	RDNSequenceItem
	ReleaseLoopbackRequest.ManagedObjectInstance. DistingushedName
	5
	AN
	Req
	1,1
	
	Assertion::= State value followed by SP Network ID Value.
SP Network ID Value is either VZL or VZC.

VZL for a local customer (CLEC, RESELLER)

For example, a local customer would send an Assertion tag with the value NYVZL if the reported circuit id’s customer end is located in New York state.

	Type
	RDNSequenceItem
	ReleaseLoopbackRequest.ManagedObjectInstance. DistingushedName
	
	AN
	Req
	1,1
	
	Hard code it to accountName

	Assertion
	RDNSequenceItem
	ReleaseLoopbackRequest.ManagedObjectInstance. DistingushedName
	4
	AN
	Req
	1,1
	
	Service Consumer account Name. ECC for local

	Type
	RDNSequenceItem
	ReleaseLoopbackRequest.ManagedObjectInstance. DistingushedName
	
	AN
	Req
	1,1
	
	Hardcode it to serviceID

	Assertion
	RDNSequenceItem
	ReleaseLoopbackRequest.ManagedObjectInstance. DistingushedName
	10
	N
	Req
	1,1
	
	Loop TN

6 Sample tML

6.1 Sample tML for POTS Service Test

This transaction is offered only in Local Webservice.
6.1.1 Request

<?xml version="1.0" encoding="UTF-8"?>

<POTSUncontrolledTestRequest

xmlns="http://www.ansi.org/tML/ServiceTest/POTS/tML-ServiceTest"

xmlns:tML-ServiceTest="http://www.ansi.org/tML/ServiceTest/POTS/tML-ServiceTest"

xmlns:tML-ServiceTestBase="http://www.ansi.org/tML/ServiceTest/POTS/tML-ServiceTestBase"

xmlns:tML-TABase="http://www.ansi.org/tML/TA/tML-TABase"

xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"

xsi:schemaLocation="http://www.ansi.org/tML/ServiceTest/POTS/tML-ServiceTest

tML-ServiceTest.xsd">

<RequestId>PotsTest123</RequestId>

<Customer>

<tML-TABase:UserId>WSEATTL01</tML-TABase:UserId>

<tML-TABase:ServiceProfile>CLEC</tML-TABase:ServiceProfile>

</Customer>

<TestRequestType>1</TestRequestType>

<ManagedObjectInstance>

<tML-TABase:DistinguishedName>

<tML-TABase:RDNSequenceItem>

<tML-TABase:Type>networkID</tML-TABase:Type>

<tML-TABase:Assertion>VAVZL</tML-TABase:Assertion>

</tML-TABase:RDNSequenceItem>

<tML-TABase:RDNSequenceItem>

<tML-TABase:Type>accountName</tML-TABase:Type>

<tML-TABase:Assertion>ATTL</tML-TABase:Assertion>

</tML-TABase:RDNSequenceItem>

<tML-TABase:RDNSequenceItem>

<tML-TABase:Type>serviceID</tML-TABase:Type>

<tML-TABase:Assertion>7039746778</tML-TABase:Assertion>

</tML-TABase:RDNSequenceItem>

</tML-TABase:DistinguishedName>

</ManagedObjectInstance>

</POTSUncontrolledTestRequest>

6.1.2 Response – Normal (Full – TestRequestType is 1)

<?xml version="1.0" encoding="UTF-8"?>

<POTSUncontrolledTestResponse

xmlns="http://www.ansi.org/tML/ServiceTest/POTS/tML-ServiceTest"

xmlns:tML-ServiceTest="http://www.ansi.org/tML/ServiceTest/POTS/tML-ServiceTest"

xmlns:tML-ServiceTestBase="http://www.ansi.org/tML/ServiceTest/POTS/tML-ServiceTestBase"

xmlns:tML-TABase="http://www.ansi.org/tML/TA/tML-TABase"

xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"

xsi:schemaLocation="http://www.ansi.org/tML/ServiceTest/POTS/tML-ServiceTest

tML-ServiceTest.xsd">

<RequestId>PotsTest123</RequestId>

<ManagedObjectInstance>

<tML-TABase:DistinguishedName>

<tML-TABase:RDNSequenceItem>

<tML-TABase:Type>networkID</tML-TABase:Type>

<tML-TABase:Assertion>VAVZL</tML-TABase:Assertion>

</tML-TABase:RDNSequenceItem>

<tML-TABase:RDNSequenceItem>

<tML-TABase:Type>accountName</tML-TABase:Type>

<tML-TABase:Assertion>ATTL</tML-TABase:Assertion>

</tML-TABase:RDNSequenceItem>

<tML-TABase:RDNSequenceItem>

<tML-TABase:Type>serviceID</tML-TABase:Type>

<tML-TABase:Assertion>7039746778</tML-TABase:Assertion>

</tML-TABase:RDNSequenceItem>

</tML-TABase:DistinguishedName>

</ManagedObjectInstance>

<PotsTestResponse>

 <Normal>

<tML-ServiceTestBase:Summary>This is a summary...</tML-ServiceTestBase:Summary>

<tML-ServiceTestBase:Results>

<tML-ServiceTestBase:Full>

<tML-ServiceTestBase:DcSignature>

<tML-ServiceTestBase:TipToRingResistance>10</tML-ServiceTestBase:TipToRingResistance>

<tML-ServiceTestBase:TipToGroundResistance>1000</tML-ServiceTestBase:TipToGroundResistance>

<tML-ServiceTestBase:TipToGroundVolts>50</tML-ServiceTestBase:TipToGroundVolts>

<tML-ServiceTestBase:RingToGroundResistance>200</tML-ServiceTestBase:RingToGroundResistance>

<tML-ServiceTestBase:RingToGroundVolts>10</tML-ServiceTestBase:RingToGroundVolts>

</tML-ServiceTestBase:DcSignature>

<tML-ServiceTestBase:AcSignature>

<tML-ServiceTestBase:Ringers>2</tML-ServiceTestBase:Ringers>

<tML-ServiceTestBase:TipToRingResistance>1000</tML-ServiceTestBase:TipToRingResistance>

<tML-ServiceTestBase:TipToGroundResistance>1000</tML-ServiceTestBase:TipToGroundResistance>

<tML-ServiceTestBase:RingToGroundResistance>200</tML-ServiceTestBase:RingToGroundResistance>

</tML-ServiceTestBase:AcSignature>

<tML-ServiceTestBase:CentralOffice>

<tML-ServiceTestBase:LineCircuitStatus>OK</tML-ServiceTestBase:LineCircuitStatus>

<tML-ServiceTestBase:DialToneStatus>Not OK</tML-ServiceTestBase:DialToneStatus>

</tML-ServiceTestBase:CentralOffice>

<tML-ServiceTestBase:Balance>

<tML-ServiceTestBase:Capacitive>99</tML-ServiceTestBase:Capacitive>

<tML-ServiceTestBase:Longitudinal>20</tML-ServiceTestBase:Longitudinal>

</tML-ServiceTestBase:Balance>

<tML-ServiceTestBase:Loop>

<tML-ServiceTestBase:TotalLoop>15</tML-ServiceTestBase:TotalLoop>

</tML-ServiceTestBase:Loop>

</tML-ServiceTestBase:Full>

</tML-ServiceTestBase:Results>

 </Normal>

</PotsTestResponse>

</POTSUncontrolledTestResponse>

6.1.3 Response – Normal (Quick Test RequestType is 2)

<?xml version="1.0" encoding="UTF-8"?>

<POTSUncontrolledTestResponse

xmlns="http://www.ansi.org/tML/ServiceTest/POTS/tML-ServiceTest"

xmlns:tML-ServiceTest="http://www.ansi.org/tML/ServiceTest/POTS/tML-ServiceTest"

xmlns:tML-ServiceTestBase="http://www.ansi.org/tML/ServiceTest/POTS/tML-ServiceTestBase"

xmlns:tML-TABase="http://www.ansi.org/tML/TA/tML-TABase"

xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"

xsi:schemaLocation="http://www.ansi.org/tML/ServiceTest/POTS/tML-ServiceTest

tML-ServiceTest.xsd">

<RequestId>PotsTest123</RequestId>

<ManagedObjectInstance>

<tML-TABase:DistinguishedName>

<tML-TABase:RDNSequenceItem>

<tML-TABase:Type>networkID</tML-TABase:Type>

<tML-TABase:Assertion>Service Provider Network ID Value</tML-TABase:Assertion>

</tML-TABase:RDNSequenceItem>

<tML-TABase:RDNSequenceItem>

<tML-TABase:Type>accountName</tML-TABase:Type>

<tML-TABase:Assertion>Service Consumer Account Name Value</tML-TABase:Assertion>

</tML-TABase:RDNSequenceItem>

<tML-TABase:RDNSequenceItem>

<tML-TABase:Type>serviceID</tML-TABase:Type>

<tML-TABase:Assertion>7039746778</tML-TABase:Assertion>

</tML-TABase:RDNSequenceItem>

</tML-TABase:DistinguishedName>

</ManagedObjectInstance>

<PotsTestResponse>

 <Normal>

<tML-ServiceTestBase:Summary>This is a summary...</tML-ServiceTestBase:Summary>

<tML-ServiceTestBase:Results>

<tML-ServiceTestBase:Quick>

<tML-ServiceTestBase:DcSignature>

<tML-ServiceTestBase:TipToRingResistance>10</tML-ServiceTestBase:TipToRingResistance>

<tML-ServiceTestBase:TipToGroundResistance>1000</tML-ServiceTestBase:TipToGroundResistance>

<tML-ServiceTestBase:TipToGroundVolts>50</tML-ServiceTestBase:TipToGroundVolts>

<tML-ServiceTestBase:RingToGroundResistance>200</tML-ServiceTestBase:RingToGroundResistance>

<tML-ServiceTestBase:RingToGroundVolts>10</tML-ServiceTestBase:RingToGroundVolts>

</tML-ServiceTestBase:DcSignature>

<tML-ServiceTestBase:AcSignature>

<tML-ServiceTestBase:Ringers>2</tML-ServiceTestBase:Ringers>

<tML-ServiceTestBase:TipToRingResistance>1000</tML-ServiceTestBase:TipToRingResistance>

<tML-ServiceTestBase:TipToGroundResistance>1000</tML-ServiceTestBase:TipToGroundResistance>

<tML-ServiceTestBase:RingToGroundResistance>200</tML-ServiceTestBase:RingToGroundResistance>

</tML-ServiceTestBase:AcSignature>

<tML-ServiceTestBase:Balance>

<tML-ServiceTestBase:Capacitive>99</tML-ServiceTestBase:Capacitive>

<tML-ServiceTestBase:Longitudinal>20</tML-ServiceTestBase:Longitudinal>

</tML-ServiceTestBase:Balance>

<tML-ServiceTestBase:Loop>

<tML-ServiceTestBase:TotalLoop>15</tML-ServiceTestBase:TotalLoop>

</tML-ServiceTestBase:Loop>

</tML-ServiceTestBase:Quick>

</tML-ServiceTestBase:Results>

 </Normal>

</PotsTestResponse>

</POTSUncontrolledTestResponse>

6.1.4 Response – Normal (Central Office TestRequestType is 3)

<?xml version="1.0" encoding="UTF-8"?>

<POTSUncontrolledTestResponse

xmlns="http://www.ansi.org/tML/ServiceTest/POTS/tML-ServiceTest"

xmlns:tML-ServiceTest="http://www.ansi.org/tML/ServiceTest/POTS/tML-ServiceTest"

xmlns:tML-ServiceTestBase="http://www.ansi.org/tML/ServiceTest/POTS/tML-ServiceTestBase"

xmlns:tML-TABase="http://www.ansi.org/tML/TA/tML-TABase"

xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"

xsi:schemaLocation="http://www.ansi.org/tML/ServiceTest/POTS/tML-ServiceTest

tML-ServiceTest.xsd">

<RequestId>PotsTest123</RequestId>

<ManagedObjectInstance>

<tML-TABase:DistinguishedName>

<tML-TABase:RDNSequenceItem>

<tML-TABase:Type>networkID</tML-TABase:Type>

<tML-TABase:Assertion>Service Provider Network ID Value</tML-TABase:Assertion>

</tML-TABase:RDNSequenceItem>

<tML-TABase:RDNSequenceItem>

<tML-TABase:Type>accountName</tML-TABase:Type>

<tML-TABase:Assertion>Service Consumer Account Name Value</tML-TABase:Assertion>

</tML-TABase:RDNSequenceItem>

<tML-TABase:RDNSequenceItem>

<tML-TABase:Type>serviceID</tML-TABase:Type>

<tML-TABase:Assertion>7039746778</tML-TABase:Assertion>

</tML-TABase:RDNSequenceItem>

</tML-TABase:DistinguishedName>

</ManagedObjectInstance>

<PotsTestResponse>

 <Normal>

<tML-ServiceTestBase:Summary>This is a summary...</tML-ServiceTestBase:Summary>

<tML-ServiceTestBase:Results>

<tML-ServiceTestBase:CentralOffice>

<tML-ServiceTestBase:DcSignature>

<tML-ServiceTestBase:TipToRingResistance>10</tML-ServiceTestBase:TipToRingResistance>

<tML-ServiceTestBase:TipToGroundResistance>1000</tML-ServiceTestBase:TipToGroundResistance>

<tML-ServiceTestBase:TipToGroundVolts>50</tML-ServiceTestBase:TipToGroundVolts>

<tML-ServiceTestBase:RingToGroundResistance>200</tML-ServiceTestBase:RingToGroundResistance>

<tML-ServiceTestBase:RingToGroundVolts>10</tML-ServiceTestBase:RingToGroundVolts>

</tML-ServiceTestBase:DcSignature>

<tML-ServiceTestBase:AcSignature>

<tML-ServiceTestBase:Ringers>2</tML-ServiceTestBase:Ringers>

<tML-ServiceTestBase:TipToRingResistance>1000</tML-ServiceTestBase:TipToRingResistance>

<tML-ServiceTestBase:TipToGroundResistance>1000</tML-ServiceTestBase:TipToGroundResistance>

<tML-ServiceTestBase:RingToGroundResistance>200</tML-ServiceTestBase:RingToGroundResistance>

</tML-ServiceTestBase:AcSignature>

<tML-ServiceTestBase:CentralOffice>

<tML-ServiceTestBase:LineCircuitStatus>OK</tML-ServiceTestBase:LineCircuitStatus>

<tML-ServiceTestBase:DialToneStatus>Not OK</tML-ServiceTestBase:DialToneStatus>

</tML-ServiceTestBase:CentralOffice>

<tML-ServiceTestBase:Balance>

<tML-ServiceTestBase:Capacitive>99</tML-ServiceTestBase:Capacitive>

<tML-ServiceTestBase:Longitudinal>20</tML-ServiceTestBase:Longitudinal>

</tML-ServiceTestBase:Balance>

<tML-ServiceTestBase:Loop>

<tML-ServiceTestBase:TotalLoop>15</tML-ServiceTestBase:TotalLoop>

</tML-ServiceTestBase:Loop>

</tML-ServiceTestBase:CentralOffice>

</tML-ServiceTestBase:Results>

 </Normal>

</PotsTestResponse>

</POTSUncontrolledTestResponse>

6.1.5 Response – Normal (Loop TestRequestType is 4)

<?xml version="1.0" encoding="UTF-8"?>

<POTSUncontrolledTestResponse

xmlns="http://www.ansi.org/tML/ServiceTest/POTS/tML-ServiceTest"

xmlns:tML-ServiceTest="http://www.ansi.org/tML/ServiceTest/POTS/tML-ServiceTest"

xmlns:tML-ServiceTestBase="http://www.ansi.org/tML/ServiceTest/POTS/tML-ServiceTestBase"

xmlns:tML-TABase="http://www.ansi.org/tML/TA/tML-TABase"

xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"

xsi:schemaLocation="http://www.ansi.org/tML/ServiceTest/POTS/tML-ServiceTest

tML-ServiceTest.xsd">

<RequestId>PotsTest123</RequestId>

<ManagedObjectInstance>

<tML-TABase:DistinguishedName>

<tML-TABase:RDNSequenceItem>

<tML-TABase:Type>networkID</tML-TABase:Type>

<tML-TABase:Assertion>Service Provider Network ID Value</tML-TABase:Assertion>

</tML-TABase:RDNSequenceItem>

<tML-TABase:RDNSequenceItem>

<tML-TABase:Type>accountName</tML-TABase:Type>

<tML-TABase:Assertion>Service Consumer Account Name Value</tML-TABase:Assertion>

</tML-TABase:RDNSequenceItem>

<tML-TABase:RDNSequenceItem>

<tML-TABase:Type>serviceID</tML-TABase:Type>

<tML-TABase:Assertion>7039746778</tML-TABase:Assertion>

</tML-TABase:RDNSequenceItem>

</tML-TABase:DistinguishedName>

</ManagedObjectInstance>

<PotsTestResponse>

 <Normal>

<tML-ServiceTestBase:Summary>This is a summary...</tML-ServiceTestBase:Summary>

<tML-ServiceTestBase:Results>

<tML-ServiceTestBase:Loop>

<tML-ServiceTestBase:DcSignature>

<tML-ServiceTestBase:TipToRingResistance>10</tML-ServiceTestBase:TipToRingResistance>

<tML-ServiceTestBase:TipToGroundResistance>1000</tML-ServiceTestBase:TipToGroundResistance>

<tML-ServiceTestBase:TipToGroundVolts>50</tML-ServiceTestBase:TipToGroundVolts>

<tML-ServiceTestBase:RingToGroundResistance>200</tML-ServiceTestBase:RingToGroundResistance>

<tML-ServiceTestBase:RingToGroundVolts>10</tML-ServiceTestBase:RingToGroundVolts>

</tML-ServiceTestBase:DcSignature>

<tML-ServiceTestBase:AcSignature>

<tML-ServiceTestBase:Ringers>2</tML-ServiceTestBase:Ringers>

<tML-ServiceTestBase:TipToRingResistance>1000</tML-ServiceTestBase:TipToRingResistance>

<tML-ServiceTestBase:TipToGroundResistance>1000</tML-ServiceTestBase:TipToGroundResistance>

<tML-ServiceTestBase:RingToGroundResistance>200</tML-ServiceTestBase:RingToGroundResistance>

</tML-ServiceTestBase:AcSignature>

<tML-ServiceTestBase:CentralOffice>

<tML-ServiceTestBase:LineCircuitStatus>OK</tML-ServiceTestBase:LineCircuitStatus>

<tML-ServiceTestBase:DialToneStatus>Not OK</tML-ServiceTestBase:DialToneStatus>

</tML-ServiceTestBase:CentralOffice>

<tML-ServiceTestBase:Balance>

<tML-ServiceTestBase:Capacitive>99</tML-ServiceTestBase:Capacitive>

<tML-ServiceTestBase:Longitudinal>20</tML-ServiceTestBase:Longitudinal>

</tML-ServiceTestBase:Balance>

<tML-ServiceTestBase:Loop>

<tML-ServiceTestBase:TotalLoop>15</tML-ServiceTestBase:TotalLoop>

</tML-ServiceTestBase:Loop>

</tML-ServiceTestBase:Loop>

</tML-ServiceTestBase:Results>

 </Normal>

</PotsTestResponse>

</POTSUncontrolledTestResponse>

6.1.6 Response – Error (Case 1)

<?xml version="1.0" encoding="UTF-8"?>

<POTSUncontrolledTestResponse

xmlns="http://www.ansi.org/tML/ServiceTest/POTS/tML-ServiceTest"

xmlns:tML-ServiceTest="http://www.ansi.org/tML/ServiceTest/POTS/tML-ServiceTest"

xmlns:tML-ServiceTestBase="http://www.ansi.org/tML/ServiceTest/POTS/tML-ServiceTestBase"

xmlns:tML-TABase="http://www.ansi.org/tML/TA/tML-TABase"

xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"

xsi:schemaLocation="http://www.ansi.org/tML/ServiceTest/POTS/tML-ServiceTest

tML-ServiceTest.xsd">

<RequestId>PotsTest123</RequestId>

<ManagedObjectInstance>

<tML-TABase:DistinguishedName>

<tML-TABase:RDNSequenceItem>

<tML-TABase:Type>networkID</tML-TABase:Type>

<tML-TABase:Assertion>Service Provider Network ID Value</tML-TABase:Assertion>

</tML-TABase:RDNSequenceItem>

<tML-TABase:RDNSequenceItem>

<tML-TABase:Type>accountName</tML-TABase:Type>

<tML-TABase:Assertion>Service Consumer Account Name Value</tML-TABase:Assertion>

</tML-TABase:RDNSequenceItem>

<tML-TABase:RDNSequenceItem>

<tML-TABase:Type>serviceID</tML-TABase:Type>

<tML-TABase:Assertion>7039746778</tML-TABase:Assertion>

</tML-TABase:RDNSequenceItem>

</tML-TABase:DistinguishedName>

</ManagedObjectInstance>

<PotsTestResponse>

<tML-ServiceTestBase:Exception>

<tML-ServiceTestBase:TroubleRepairInProgress>

This POTS line is under repair...

</tML-ServiceTestBase:TroubleRepairInProgress>

</tML-ServiceTestBase:Exception>

</PotsTestResponse>

</POTSUncontrolledTestResponse>

6.1.7 Response – Error (Case 2)

<?xml version="1.0" encoding="UTF-8"?>

<POTSUncontrolledTestResponse

xmlns="http://www.ansi.org/tML/ServiceTest/POTS/tML-ServiceTest"

xmlns:tML-ServiceTest="http://www.ansi.org/tML/ServiceTest/POTS/tML-ServiceTest"

xmlns:tML-ServiceTestBase="http://www.ansi.org/tML/ServiceTest/POTS/tML-ServiceTestBase"

xmlns:tML-TABase="http://www.ansi.org/tML/TA/tML-TABase"

xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"

xsi:schemaLocation="http://www.ansi.org/tML/ServiceTest/POTS/tML-ServiceTest

tML-ServiceTest.xsd">

<RequestId>PotsTest123</RequestId>

<ManagedObjectInstance>

<tML-TABase:DistinguishedName>

<tML-TABase:RDNSequenceItem>

<tML-TABase:Type>networkID</tML-TABase:Type>

<tML-TABase:Assertion>Service Provider Network ID Value</tML-TABase:Assertion>

</tML-TABase:RDNSequenceItem>

<tML-TABase:RDNSequenceItem>

<tML-TABase:Type>accountName</tML-TABase:Type>

<tML-TABase:Assertion>Service Consumer Account Name Value</tML-TABase:Assertion>

</tML-TABase:RDNSequenceItem>

<tML-TABase:RDNSequenceItem>

<tML-TABase:Type>serviceID</tML-TABase:Type>

<tML-TABase:Assertion>7039746778</tML-TABase:Assertion>

</tML-TABase:RDNSequenceItem>

</tML-TABase:DistinguishedName>

</ManagedObjectInstance>

<PotsTestResponse>

< tML-TABase:Exception>

<tML-TABase:AccessDenied>

<tML-TABase:ExceptionList>

<tML-TABase:Tag>0001</tML-TABase:Tag>

<tML-TABase:Value>The user is not authorized to ...</tML-TABase:Value>

</tML-TABase:ExceptionList>

</tML-TABase:AccessDenied>

</ tML-TABase:Exception>

</PotsTestResponse>

</POTSUncontrolledTestResponse>

6.2 Sample tML for Trouble Report Create

6.2.1 Local Customers

6.2.1.1 Trouble Report Create Request

<?xml version="1.0" encoding="UTF-8"?>

<RequestTroubleReportCreationRequest

xmlns="http://www.ansi.org/tML/TA/tML-TA"

xmlns:tML-TA="http://www.ansi.org/tML/TA/tML-TA"

xmlns:tML-TABase="http://www.ansi.org/tML/TA/tML-TABase"

xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"

xsi:schemaLocation="http://www.ansi.org/tML/TA/tML-TA

tML-TA.xsd">

<RequestId>TRCreate123</RequestId>

<Customer>

<tML-TABase:UserId>WSEABCD01</tML-TABase:UserId>

<tML-TABase:ServiceProfile>CLEC</tML-TABase:ServiceProfile>

</Customer>

<NameBindingId>

<tML-TABase:NameBindingId>1.2.840.10015.0.6.24</tML-TABase:NameBindingId>

</NameBindingId>

<ManagedObjectInstance>

<tML-TABase:DistinguishedName>

<tML-TABase:RDNSequenceItem>

<tML-TABase:Type>networkID</tML-TABase:Type>

<tML-TABase:Assertion>SP Network ID Value</tML-TABase:Assertion>

</tML-TABase:RDNSequenceItem>

<tML-TABase:RDNSequenceItem>

<tML-TABase:Type>accountName</tML-TABase:Type>

<tML-TABase:Assertion>SC Account Name Value</tML-TABase:Assertion>

</tML-TABase:RDNSequenceItem>

<tML-TABase:RDNSequenceItem>

<tML-TABase:Type>serviceID</tML-TABase:Type>

<tML-TABase:Assertion>7039746778</tML-TABase:Assertion>

</tML-TABase:RDNSequenceItem>

</tML-TABase:DistinguishedName>

</ManagedObjectInstance>

<TroubleType>

<tML-TABase:Number>100</tML-TABase:Number>

</TroubleType>

<AdditionalTroubleInfoList>

<tML-TABase:AdditionalTroubleInfoItem>1234567890123456</tML-TABase:AdditionalTroubleInfoItem>

</AdditionalTroubleInfoList>

<AdditionalCreateInfo>

<tML-TABase:TroubleReportFormatId>1</tML-TABase:TroubleReportFormatId>

<tML-TABase:AdditionalTroubleInfoList>

<tML-TABase:AdditionalTroubleInfoItem>some remark text</tML-TABase:AdditionalTroubleInfoItem>

</tML-TABase:AdditionalTroubleInfoList>

<tML-TABase:ALocationAccessAddress>

<tML-TABase:PremisesName>My Oeacn Beach Home</tML-TABase:PremisesName>

<tML-TABase:PremisesAddress>

<tML-TABase:CivicAddress>1320 N Court House Rd</tML-TABase:CivicAddress>

<tML-TABase:City>Arlington</tML-TABase:City>

<tML-TABase:State>VA</tML-TABase:State>

<tML-TABase:Zip>22201</tML-TABase:Zip>

</tML-TABase:PremisesAddress>

</tML-TABase:ALocationAccessAddress>

<tML-TABase:ALocationAccessHours>

<tML-TABase:LocationAccessHoursItem>

<tML-TABase:DaysOfWeek>

<tML-TABase:Sunday>false</tML-TABase:Sunday>

<tML-TABase:Monday>true</tML-TABase:Monday>

<tML-TABase:Tuesday>false</tML-TABase:Tuesday>

<tML-TABase:Wednesday>false</tML-TABase:Wednesday>

<tML-TABase:Thursday>false</tML-TABase:Thursday>

<tML-TABase:Friday>false</tML-TABase:Friday>

<tML-TABase:Saturday>false</tML-TABase:Saturday>

</tML-TABase:DaysOfWeek>

<tML-TABase:IntervalsOfDay>

<tML-TABase:IntervalsOfDayItem>

<tML-TABase:IntervalStart>10:30:00</tML-TABase:IntervalStart>

<tML-TABase:IntervalEnd>15:00:00</tML-TABase:IntervalEnd>

</tML-TABase:IntervalsOfDayItem>

</tML-TABase:IntervalsOfDay>

</tML-TABase:LocationAccessHoursItem>

</tML-TABase:ALocationAccessHours>

<tML-TABase:ALocationAccessPerson>

<tML-TABase:Name>My Name</tML-TABase:Name>

<tML-TABase:Phone>7039746778</tML-TABase:Phone>

<tML-TABase:Loc>

<tML-TABase:CivicAddress>1320 N Court House Rd</tML-TABase:CivicAddress>

<tML-TABase:City>Arlington</tML-TABase:City>

<tML-TABase:State>VA</tML-TABase:State>

<tML-TABase:Zip>22201</tML-TABase:Zip>

</tML-TABase:Loc>

<tML-TABase:Email>id AT company.com</tML-TABase:Email>

<tML-TABase:Fax>7039746778</tML-TABase:Fax>

<tML-TABase:Respon>No</tML-TABase:Respon>

<tML-TABase:Pager>18003334444</tML-TABase:Pager>

</tML-TABase:ALocationAccessPerson>

<tML-TABase:AuthorizationList>

<tML-TABase:AuthorizationItem>

<tML-TABase:State>2</tML-TABase:State>

<tML-TABase:Type>

<tML-TABase:AfterHoursRepair>false</tML-TABase:AfterHoursRepair>

<tML-TABase:Standby>false</tML-TABase:Standby>

<tML-TABase:AfterHoursStandby>false</tML-TABase:AfterHoursStandby>

<tML-TABase:Test>true</tML-TABase:Test>

<tML-TABase:ManagerInitiatedTest>false</tML-TABase:ManagerInitiatedTest>

<tML-TABase:Dispatch>true</tML-TABase:Dispatch>

<tML-TABase:NoAccess>false</tML-TABase:NoAccess>

<tML-TABase:DelayedMaintenance>false</tML-TABase:DelayedMaintenance>

<tML-TABase:Release>false</tML-TABase:Release>

<tML-TABase:DeregulatedWork>false</tML-TABase:DeregulatedWork>

</tML-TABase:Type>

<tML-TABase:AuthTime>2002-09-12T13:25:00Z</tML-TABase:AuthTime>

<tML-TABase:AuthPerson>

<tML-TABase:Name>My Auth Name</tML-TABase:Name>

<tML-TABase:Phone>7039746778</tML-TABase:Phone>

<tML-TABase:Loc>

<tML-TABase:CivicAddress>1320 N Court House Rd</tML-TABase:CivicAddress>

<tML-TABase:City>Arlington</tML-TABase:City>

<tML-TABase:State>VA</tML-TABase:State>

<tML-TABase:Zip>22201</tML-TABase:Zip>

</tML-TABase:Loc>

<tML-TABase:Email>id AT company.com</tML-TABase:Email>

<tML-TABase:Fax>7039746778</tML-TABase:Fax>

<tML-TABase:Respon>No</tML-TABase:Respon>

<tML-TABase:Pager>18003334444</tML-TABase:Pager>

</tML-TABase:AuthPerson>

</tML-TABase:AuthorizationItem>

</tML-TABase:AuthorizationList>

<tML-TABase:CalledNumber>7039746778</tML-TABase:CalledNumber>

<tML-TABase:CommitmentTimeRequest>

<tML-TABase:OnsiteTime>2002-09-12T13:25:00Z</tML-TABase:OnsiteTime>

</tML-TABase:CommitmentTimeRequest>

<tML-TABase:CustomerTroubleTickNum>CLECTicket123</tML-TABase:CustomerTroubleTickNum>

<tML-TABase:CustomerWorkCenter>abc</tML-TABase:CustomerWorkCenter>

<tML-TABase:EscalationList>

<tML-TABase:EscalationItem>

<tML-TABase:State>1</tML-TABase:State>

<tML-TABase:EscTime>2002-09-12T13:25:00Z</tML-TABase:EscTime>

<tML-TABase:RequestPerson>

<tML-TABase:Name>My Request Name</tML-TABase:Name>

<tML-TABase:Phone>7039746778</tML-TABase:Phone>

<tML-TABase:Loc>

<tML-TABase:CivicAddress>1320 N Court House Rd</tML-TABase:CivicAddress>

<tML-TABase:City>Arlington</tML-TABase:City>

<tML-TABase:State>VA</tML-TABase:State>

<tML-TABase:Zip>22201</tML-TABase:Zip>

</tML-TABase:Loc>

<tML-TABase:Email>id AT company.com</tML-TABase:Email>

<tML-TABase:Fax>7039746778</tML-TABase:Fax>

<tML-TABase:Respon>No</tML-TABase:Respon>

<tML-TABase:Pager>18003334444</tML-TABase:Pager>

</tML-TABase:RequestPerson>

<tML-TABase:Level>2</tML-TABase:Level>

</tML-TABase:EscalationItem>

</tML-TABase:EscalationList>

<tML-TABase:ManagedObjectAccessHours>

<tML-TABase:ManagedObjectAccessHoursItem>

<tML-TABase:DaysOfWeek>

<tML-TABase:Sunday>false</tML-TABase:Sunday>

<tML-TABase:Monday>true</tML-TABase:Monday>

<tML-TABase:Tuesday>false</tML-TABase:Tuesday>

<tML-TABase:Wednesday>false</tML-TABase:Wednesday>

<tML-TABase:Thursday>false</tML-TABase:Thursday>

<tML-TABase:Friday>false</tML-TABase:Friday>

<tML-TABase:Saturday>false</tML-TABase:Saturday>

</tML-TABase:DaysOfWeek>

<tML-TABase:IntervalsOfDay>

<tML-TABase:IntervalsOfDayItem>

<tML-TABase:IntervalStart>10:30:00</tML-TABase:IntervalStart>

<tML-TABase:IntervalEnd>15:00:00</tML-TABase:IntervalEnd>

</tML-TABase:IntervalsOfDayItem>

</tML-TABase:IntervalsOfDay>

</tML-TABase:ManagedObjectAccessHoursItem>

</tML-TABase:ManagedObjectAccessHours>

<tML-TABase:ManagedObjectInstanceAliasList>

<tML-TABase:ManagedObjectInstanceAliasItem>Service Alias Name</tML-TABase:ManagedObjectInstanceAliasItem>

</tML-TABase:ManagedObjectInstanceAliasList>

<tML-TABase:ManagerContactPerson>

<tML-TABase:Name>Manager Contact Name</tML-TABase:Name>

<tML-TABase:Phone>7039746778</tML-TABase:Phone>

<tML-TABase:Loc>

<tML-TABase:CivicAddress>1320 N Court House Rd</tML-TABase:CivicAddress>

<tML-TABase:City>Arlington</tML-TABase:City>

<tML-TABase:State>VA</tML-TABase:State>

<tML-TABase:Zip>22201</tML-TABase:Zip>

</tML-TABase:Loc>

<tML-TABase:Email>id AT company.com</tML-TABase:Email>

<tML-TABase:Fax>7039746778</tML-TABase:Fax>

<tML-TABase:Respon>No</tML-TABase:Respon>

<tML-TABase:Pager>18003334444</tML-TABase:Pager>

</tML-TABase:ManagerContactPerson>

<tML-TABase:PerceivedTroubleSeverity>

<tML-TABase:Number>0</tML-TABase:Number>

</tML-TABase:PerceivedTroubleSeverity>

<tML-TABase:PreferredPriority>3</tML-TABase:PreferredPriority>

<tML-TABase:RepeatReport>2</tML-TABase:RepeatReport>

<tML-TABase:TroubleDetectionTime>2002-09-12T13:25:00Z</tML-TABase:TroubleDetectionTime>

<tML-TABase:TroubleReportStatusWindow>

<tML-TABase:Day>5</tML-TABase:Day>

<tML-TABase:Hour>15</tML-TABase:Hour>

<tML-TABase:Minute>30</tML-TABase:Minute>

<tML-TABase:Second>0</tML-TABase:Second>

<tML-TABase:Msec>0</tML-TABase:Msec>

</tML-TABase:TroubleReportStatusWindow>

<tML-TABase:TspPriority>E2</tML-TABase:TspPriority>

</AdditionalCreateInfo>

</RequestTroubleReportCreationRequest>

6.2.1.2 Trouble Report Create Response – Normal

<?xml version="1.0" encoding="UTF-8"?>

<RequestTroubleReportCreationResponse

xmlns="http://www.ansi.org/tML/TA/tML-TA"

xmlns:tML-TA="http://www.ansi.org/tML/TA/tML-TA"

xmlns:tML-TABase="http://www.ansi.org/tML/TA/tML-TABase"

xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"

xsi:schemaLocation="http://www.ansi.org/tML/TA/tML-TA

tML-TA.xsd">

<RequestId>TRCreate123</RequestId>

<TargetObjectName>

<tML-TABase:DistinguishedName>

<tML-TABase:RDNSequenceItem>

<tML-TABase:Type>networkID</tML-TABase:Type>

<tML-TABase:Assertion>SP Network ID Value</tML-TABase:Assertion>

</tML-TABase:RDNSequenceItem>

<tML-TABase:RDNSequenceItem>

<tML-TABase:Type>accountName</tML-TABase:Type>

<tML-TABase:Assertion>SC Account Name Value</tML-TABase:Assertion>

</tML-TABase:RDNSequenceItem>

<tML-TABase:RDNSequenceItem>

<tML-TABase:Type>serviceID</tML-TABase:Type>

<tML-TABase:Assertion>Service ID Value</tML-TABase:Assertion>

</tML-TABase:RDNSequenceItem>

</tML-TABase:DistinguishedName>

</TargetObjectName>

<CreateResponse>

<tML-TABase:Normal>

<tML-TABase:InitiatingMode>0</tML-TABase:InitiatingMode>

<tML-TABase:ReceivedTime>2002-09-12T13:20:00Z</tML-TABase:ReceivedTime>

<tML-TABase:TroubleReportId>abc123WL</tML-TABase:TroubleReportId>

<tML-TABase:TroubleReportState>1</tML-TABase:TroubleReportState>

<tML-TABase:TroubleReportStatus>

<tML-TABase:Number>8</tML-TABase:Number>

</tML-TABase:TroubleReportStatus>

<tML-TABase:TroubleReportStatusTime>2002-09-12T13:25:00Z</tML-TABase:TroubleReportStatusTime>

<tML-TABase:AgentContactPerson>

<tML-TABase:Name>My Name</tML-TABase:Name>

<tML-TABase:Phone>7039746778</tML-TABase:Phone>

<tML-TABase:Loc>

<tML-TABase:CivicAddress>1320 N Court House Rd</tML-TABase:CivicAddress>

<tML-TABase:City>Arlington</tML-TABase:City>

<tML-TABase:State>VA</tML-TABase:State>

<tML-TABase:Zip>22201</tML-TABase:Zip>

</tML-TABase:Loc>

<tML-TABase:Email>id AT company.com</tML-TABase:Email>

<tML-TABase:Fax>7039746778</tML-TABase:Fax>

<tML-TABase:Respon>No</tML-TABase:Respon>

<tML-TABase:Pager>18003334444</tML-TABase:Pager>

</tML-TABase:AgentContactPerson>

<tML-TABase:CommitmentTime>

<tML-TABase:OnsiteTime>2002-09-14T13:25:00Z</tML-TABase:OnsiteTime>

</tML-TABase:CommitmentTime>

</tML-TABase:Normal>

</CreateResponse>

</RequestTroubleReportCreationResponse>

6.2.1.3 Trouble Report Create Response – Exception (Trouble Report Already Exists)

For further processing regarding TroubleReportAlreadyExists exception, please refer to Annex E
Trouble Ticket Late Bonding
<?xml version="1.0" encoding="UTF-8"?>

<RequestTroubleReportCreationResponse

xmlns="http://www.ansi.org/tML/TA/tML-TA"

xmlns:tML-TA="http://www.ansi.org/tML/TA/tML-TA"

xmlns:tML-TABase="http://www.ansi.org/tML/TA/tML-TABase"

xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"

xsi:schemaLocation="http://www.ansi.org/tML/TA/tML-TA

tML-TA.xsd">

<RequestId>TRCreate123</RequestId>

<TargetObjectName>

<tML-TABase:DistinguishedName>

<tML-TABase:RDNSequenceItem>

<tML-TABase:Type>networkID</tML-TABase:Type>

<tML-TABase:Assertion>SP Network ID Value</tML-TABase:Assertion>

</tML-TABase:RDNSequenceItem>

<tML-TABase:RDNSequenceItem>

<tML-TABase:Type>accountName</tML-TABase:Type>

<tML-TABase:Assertion>SC Account Name Value</tML-TABase:Assertion>

</tML-TABase:RDNSequenceItem>

<tML-TABase:RDNSequenceItem>

<tML-TABase:Type>serviceID</tML-TABase:Type>

<tML-TABase:Assertion>Service ID Value</tML-TABase:Assertion>

</tML-TABase:RDNSequenceItem>

</tML-TABase:DistinguishedName>

</TargetObjectName>

<CreateResponse>

<tML-TABase:Exception>

<tML-TABase:TroubleReportAlreadyExists>

<tML-TABase:ManagedObjectInstance>

<tML-TABase:DistinguishedName>

<tML-TABase:RDNSequenceItem>

<tML-TABase:Type>networkID</tML-TABase:Type>

<tML-TABase:Assertion>SP Network ID Value</tML-TABase:Assertion>

</tML-TABase:RDNSequenceItem>

<tML-TABase:RDNSequenceItem>

<tML-TABase:Type>accountName</tML-TABase:Type>

<tML-TABase:Assertion>SC Account Name Value</tML-TABase:Assertion>

</tML-TABase:RDNSequenceItem>

<tML-TABase:RDNSequenceItem>

<tML-TABase:Type>troubleReportID</tML-TABase:Type>

<tML-TABase:Assertion>Trouble Report ID Value</tML-TABase:Assertion>

</tML-TABase:RDNSequenceItem>

</tML-TABase:DistinguishedName>

</tML-TABase:ManagedObjectInstance>

</tML-TABase:TroubleReportAlreadyExists>

</tML-TABase:Exception>

</CreateResponse>

</RequestTroubleReportCreationResponse>

6.2.1.4 Trouble Report Create Response – Exception (Req Attributes Missing)

<?xml version="1.0" encoding="UTF-8"?>

<RequestTroubleReportCreationResponse

xmlns="http://www.ansi.org/tML/TA/tML-TA"

xmlns:tML-TA="http://www.ansi.org/tML/TA/tML-TA"

xmlns:tML-TABase="http://www.ansi.org/tML/TA/tML-TABase"

xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"

xsi:schemaLocation="http://www.ansi.org/tML/TA/tML-TA

tML-TA.xsd">

<RequestId>TRCreate123</RequestId>

<TargetObjectName>

<tML-TABase:DistinguishedName>

<tML-TABase:RDNSequenceItem>

<tML-TABase:Type>networkID</tML-TABase:Type>

<tML-TABase:Assertion>SP Network ID Value</tML-TABase:Assertion>

</tML-TABase:RDNSequenceItem>

<tML-TABase:RDNSequenceItem>

<tML-TABase:Type>accountName</tML-TABase:Type>

<tML-TABase:Assertion>SC Account Name Value</tML-TABase:Assertion>

</tML-TABase:RDNSequenceItem>

<tML-TABase:RDNSequenceItem>

<tML-TABase:Type>serviceID</tML-TABase:Type>

<tML-TABase:Assertion>Service ID Value</tML-TABase:Assertion>

</tML-TABase:RDNSequenceItem>

</tML-TABase:DistinguishedName>

</TargetObjectName>

<CreateResponse>

<tML-TABase:Exception>

<tML-TABase:TRMustBePresentAttributeMissing>

<tML-TABase:AttributeIDItem>TroubleType</tML-TABase:AttributeIDItem>

<tML-TABase:AttributeIDItem>AdditionalTroubleInfoList</tML-TABase:AttributeIDItem>

</tML-TABase:TRMustBePresentAttributeMissing>

</tML-TABase:Exception>

</CreateResponse>

</RequestTroubleReportCreationResponse>

6.2.1.5 Trouble Report Create Response – Exception (Fall Back Reporting)

<?xml version="1.0" encoding="UTF-8"?>

<RequestTroubleReportCreationResponse

xmlns="http://www.ansi.org/tML/TA/tML-TA"

xmlns:tML-TA="http://www.ansi.org/tML/TA/tML-TA"

xmlns:tML-TABase="http://www.ansi.org/tML/TA/tML-TABase"

xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"

xsi:schemaLocation="http://www.ansi.org/tML/TA/tML-TA

tML-TA.xsd">

<RequestId>TRCreate123</RequestId>

<TargetObjectName>

<tML-TABase:DistinguishedName>

<tML-TABase:RDNSequenceItem>

<tML-TABase:Type>networkID</tML-TABase:Type>

<tML-TABase:Assertion>SP Network ID Value</tML-TABase:Assertion>

</tML-TABase:RDNSequenceItem>

<tML-TABase:RDNSequenceItem>

<tML-TABase:Type>accountName</tML-TABase:Type>

<tML-TABase:Assertion>SC Account Name Value</tML-TABase:Assertion>

</tML-TABase:RDNSequenceItem>

<tML-TABase:RDNSequenceItem>

<tML-TABase:Type>serviceID</tML-TABase:Type>

<tML-TABase:Assertion>Service ID Value</tML-TABase:Assertion>

</tML-TABase:RDNSequenceItem>

</tML-TABase:DistinguishedName>

</TargetObjectName>

<CreateResponse>

<tML-TABase:Exception>

<tML-TABase:FallBackReporting>

Please report the trouble to Verizon enterprise office by calling 1-800-888-9999

Monday through Friday from 1 am to 11:59 pm (National and Verizon holidays excluded)

</tML-TABase:FallBackReporting>

</tML-TABase:Exception>

</CreateResponse>

</RequestTroubleReportCreationResponse>

6.2.1.6 Trouble Report Create Response – Exception (Invalid Data Received)

<?xml version="1.0" encoding="UTF-8"?>

<RequestTroubleReportCreationResponse

xmlns="http://www.ansi.org/tML/TA/tML-TA"

xmlns:tML-TA="http://www.ansi.org/tML/TA/tML-TA"

xmlns:tML-TABase="http://www.ansi.org/tML/TA/tML-TABase"

xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"

xsi:schemaLocation="http://www.ansi.org/tML/TA/tML-TA

tML-TA.xsd">

<RequestId>TRCreate123</RequestId>

<TargetObjectName>

<tML-TABase:DistinguishedName>

<tML-TABase:RDNSequenceItem>

<tML-TABase:Type>networkID</tML-TABase:Type>

<tML-TABase:Assertion>SP Network ID Value</tML-TABase:Assertion>

</tML-TABase:RDNSequenceItem>

<tML-TABase:RDNSequenceItem>

<tML-TABase:Type>accountName</tML-TABase:Type>

<tML-TABase:Assertion>SC Account Name Value</tML-TABase:Assertion>

</tML-TABase:RDNSequenceItem>

<tML-TABase:RDNSequenceItem>

<tML-TABase:Type>serviceID</tML-TABase:Type>

<tML-TABase:Assertion>Service ID Value</tML-TABase:Assertion>

</tML-TABase:RDNSequenceItem>

</tML-TABase:DistinguishedName>

</TargetObjectName>

<CreateResponse>

<tML-TABase:Exception>

<tML-TABase:InvalidDataReceived>

<tML-TABase:ExceptionList>

<tML-TABase:Tag>0002</tML-TABase:Tag>

<tML-TABase:Value>TroubleType</tML-TABase:Value>

</tML-TABase:ExceptionList>

</tML-TABase:InvalidDataReceived>

</tML-TABase:Exception>

</CreateResponse>

</RequestTroubleReportCreationResponse>

6.2.1.7 Trouble Report Create Response – Exception (Processing Failure)

<?xml version="1.0" encoding="UTF-8"?>

<RequestTroubleReportCreationResponse

xmlns="http://www.ansi.org/tML/TA/tML-TA"

xmlns:tML-TA="http://www.ansi.org/tML/TA/tML-TA"

xmlns:tML-TABase="http://www.ansi.org/tML/TA/tML-TABase"

xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"

xsi:schemaLocation="http://www.ansi.org/tML/TA/tML-TA

tML-TA.xsd">

<RequestId>TRCreate123</RequestId>

<TargetObjectName>

<tML-TABase:DistinguishedName>

<tML-TABase:RDNSequenceItem>

<tML-TABase:Type>networkID</tML-TABase:Type>

<tML-TABase:Assertion>SP Network ID Value</tML-TABase:Assertion>

</tML-TABase:RDNSequenceItem>

<tML-TABase:RDNSequenceItem>

<tML-TABase:Type>accountName</tML-TABase:Type>

<tML-TABase:Assertion>SC Account Name Value</tML-TABase:Assertion>

</tML-TABase:RDNSequenceItem>

<tML-TABase:RDNSequenceItem>

<tML-TABase:Type>serviceID</tML-TABase:Type>

<tML-TABase:Assertion>Service ID Value</tML-TABase:Assertion>

</tML-TABase:RDNSequenceItem>

</tML-TABase:DistinguishedName>

</TargetObjectName>

<CreateResponse>

<tML-TABase:Exception>

<tML-TABase:ProcessingFailure>

<tML-TABase:ExceptionList>

<tML-TABase:Tag>0003</tML-TABase:Tag>

<tML-TABase:Value>Java Runtime Exception:Array Index Out of Bound</tML-TABase:Value>

</tML-TABase:ExceptionList>

</tML-TABase:ProcessingFailure>

</tML-TABase:Exception>

</CreateResponse>

</RequestTroubleReportCreationResponse>

6.2.2 Access Carrier and/or Retail Customers

6.2.2.1 Trouble Report Create Request

<?xml version="1.0" encoding="UTF-8"?>

<RequestTroubleReportCreationRequest

xmlns="http://www.ansi.org/tML/TA/tML-TA"

xmlns:tML-TA="http://www.ansi.org/tML/TA/tML-TA"

xmlns:tML-TABase="http://www.ansi.org/tML/TA/tML-TABase"

xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"

xsi:schemaLocation="http://www.ansi.org/tML/TA/tML-TA

tML-TA.xsd">

<RequestId>TRCreate123</RequestId>

<Customer>

<tML-TABase:UserId>WSAATXX01</tML-TABase:UserId>

<tML-TABase:ServiceProfile>Carrier</tML-TABase:ServiceProfile>

</Customer>

<NameBindingId>

<tML-TABase:NameBindingId>1.2.840.10015.0.6.24</tML-TABase:NameBindingId>

</NameBindingId>

<ManagedObjectInstance>

<tML-TABase:DistinguishedName>

<tML-TABase:RDNSequenceItem>

<tML-TABase:Type>networkID</tML-TABase:Type>

<tML-TABase:Assertion>SP Network ID Value</tML-TABase:Assertion>

</tML-TABase:RDNSequenceItem>

<tML-TABase:RDNSequenceItem>

<tML-TABase:Type>accountName</tML-TABase:Type>

<tML-TABase:Assertion>SC Account Name Value</tML-TABase:Assertion>

</tML-TABase:RDNSequenceItem>

<tML-TABase:RDNSequenceItem>

<tML-TABase:Type>serviceID</tML-TABase:Type>

<tML-TABase:Assertion>528/PH-5EDG1/BLTNCAAD1MD/77/YUCPCAXF79M</tML-TABase:Assertion>

</tML-TABase:RDNSequenceItem>

</tML-TABase:DistinguishedName>

</ManagedObjectInstance>

<TroubleType>

<tML-TABase:Number>1518</tML-TABase:Number>

</TroubleType>

<AdditionalTroubleInfoList>

<tML-TABase:AdditionalTroubleInfoItem>1234567890123456</tML-TABase:AdditionalTroubleInfoItem>

</AdditionalTroubleInfoList>

<AdditionalCreateInfo>

<tML-TABase:TroubleReportFormatId>1</tML-TABase:TroubleReportFormatId>

<tML-TABase:AdditionalTroubleInfoList>

<tML-TABase:AdditionalTroubleInfoItem>some remark text</tML-TABase:AdditionalTroubleInfoItem>

</tML-TABase:AdditionalTroubleInfoList>

<tML-TABase:ALocationAccessAddress>

<tML-TABase:PremisesName>My Oeacn Beach Home</tML-TABase:PremisesName>

<tML-TABase:PremisesAddress>

<tML-TABase:CivicAddress>1320 N Court House Rd</tML-TABase:CivicAddress>

<tML-TABase:City>Arlington</tML-TABase:City>

<tML-TABase:State>VA</tML-TABase:State>

<tML-TABase:Zip>22201</tML-TABase:Zip>

</tML-TABase:PremisesAddress>

</tML-TABase:ALocationAccessAddress>

<tML-TABase:ALocationAccessHours>

<tML-TABase:LocationAccessHoursItem>

<tML-TABase:DaysOfWeek>

<tML-TABase:Sunday>false</tML-TABase:Sunday>

<tML-TABase:Monday>true</tML-TABase:Monday>

<tML-TABase:Tuesday>false</tML-TABase:Tuesday>

<tML-TABase:Wednesday>false</tML-TABase:Wednesday>

<tML-TABase:Thursday>false</tML-TABase:Thursday>

<tML-TABase:Friday>false</tML-TABase:Friday>

<tML-TABase:Saturday>false</tML-TABase:Saturday>

</tML-TABase:DaysOfWeek>

<tML-TABase:IntervalsOfDay>

<tML-TABase:IntervalsOfDayItem>

<tML-TABase:IntervalStart>10:30:00</tML-TABase:IntervalStart>

<tML-TABase:IntervalEnd>15:00:00</tML-TABase:IntervalEnd>

</tML-TABase:IntervalsOfDayItem>

</tML-TABase:IntervalsOfDay>

</tML-TABase:LocationAccessHoursItem>

</tML-TABase:ALocationAccessHours>

<tML-TABase:ALocationAccessPerson>

<tML-TABase:Name>My Name</tML-TABase:Name>

<tML-TABase:Phone>7039746778</tML-TABase:Phone>

<tML-TABase:Loc>

<tML-TABase:CivicAddress>1320 N Court House Rd</tML-TABase:CivicAddress>

<tML-TABase:City>Arlington</tML-TABase:City>

<tML-TABase:State>VA</tML-TABase:State>

<tML-TABase:Zip>22201</tML-TABase:Zip>

</tML-TABase:Loc>

<tML-TABase:Email>id AT company.com</tML-TABase:Email>

<tML-TABase:Fax>7039746778</tML-TABase:Fax>

<tML-TABase:Respon>No</tML-TABase:Respon>

<tML-TABase:Pager>18003334444</tML-TABase:Pager>

</tML-TABase:ALocationAccessPerson>

<tML-TABase:AuthorizationList>

<tML-TABase:AuthorizationItem>

<tML-TABase:State>2</tML-TABase:State>

<tML-TABase:Type>

<tML-TABase:AfterHoursRepair>false</tML-TABase:AfterHoursRepair>

<tML-TABase:Standby>false</tML-TABase:Standby>

<tML-TABase:AfterHoursStandby>false</tML-TABase:AfterHoursStandby>

<tML-TABase:Test>true</tML-TABase:Test>

<tML-TABase:ManagerInitiatedTest>false</tML-TABase:ManagerInitiatedTest>

<tML-TABase:Dispatch>true</tML-TABase:Dispatch>

<tML-TABase:NoAccess>false</tML-TABase:NoAccess>

<tML-TABase:DelayedMaintenance>false</tML-TABase:DelayedMaintenance>

<tML-TABase:Release>false</tML-TABase:Release>

<tML-TABase:DeregulatedWork>false</tML-TABase:DeregulatedWork>

</tML-TABase:Type>

<tML-TABase:AuthTime>2002-09-12T13:25:00Z</tML-TABase:AuthTime>

<tML-TABase:AuthPerson>

<tML-TABase:Name>My Auth Name</tML-TABase:Name>

<tML-TABase:Phone>7039746778</tML-TABase:Phone>

<tML-TABase:Loc>

<tML-TABase:CivicAddress>1320 N Court House Rd</tML-TABase:CivicAddress>

<tML-TABase:City>Arlington</tML-TABase:City>

<tML-TABase:State>VA</tML-TABase:State>

<tML-TABase:Zip>22201</tML-TABase:Zip>

</tML-TABase:Loc>

<tML-TABase:Email>id AT company.com</tML-TABase:Email>

<tML-TABase:Fax>7039746778</tML-TABase:Fax>

<tML-TABase:Respon>No</tML-TABase:Respon>

<tML-TABase:Pager>18003334444</tML-TABase:Pager>

</tML-TABase:AuthPerson>

</tML-TABase:AuthorizationItem>

</tML-TABase:AuthorizationList>

<tML-TABase:CalledNumber>7039746778</tML-TABase:CalledNumber>

<tML-TABase:CustomerTroubleTickNum>CLECTicket123</tML-TABase:CustomerTroubleTickNum>

<tML-TABase:CustomerWorkCenter>abc</tML-TABase:CustomerWorkCenter>

<tML-TABase:EscalationList>

<tML-TABase:EscalationItem>

<tML-TABase:State>1</tML-TABase:State>

<tML-TABase:EscTime>2002-09-12T13:25:00Z</tML-TABase:EscTime>

<tML-TABase:RequestPerson>

<tML-TABase:Name>My Request Name</tML-TABase:Name>

<tML-TABase:Phone>7039746778</tML-TABase:Phone>

<tML-TABase:Loc>

<tML-TABase:CivicAddress>1320 N Court House Rd</tML-TABase:CivicAddress>

<tML-TABase:City>Arlington</tML-TABase:City>

<tML-TABase:State>VA</tML-TABase:State>

<tML-TABase:Zip>22201</tML-TABase:Zip>

</tML-TABase:Loc>

<tML-TABase:Email>id AT company.com</tML-TABase:Email>

<tML-TABase:Fax>7039746778</tML-TABase:Fax>

<tML-TABase:Respon>No</tML-TABase:Respon>

<tML-TABase:Pager>18003334444</tML-TABase:Pager>

</tML-TABase:RequestPerson>

<tML-TABase:Level>2</tML-TABase:Level>

</tML-TABase:EscalationItem>

</tML-TABase:EscalationList>

<tML-TABase:ManagedObjectAccessHours>

<tML-TABase:ManagedObjectAccessHoursItem>

<tML-TABase:DaysOfWeek>

<tML-TABase:Sunday>false</tML-TABase:Sunday>

<tML-TABase:Monday>true</tML-TABase:Monday>

<tML-TABase:Tuesday>false</tML-TABase:Tuesday>

<tML-TABase:Wednesday>false</tML-TABase:Wednesday>

<tML-TABase:Thursday>false</tML-TABase:Thursday>

<tML-TABase:Friday>false</tML-TABase:Friday>

<tML-TABase:Saturday>false</tML-TABase:Saturday>

</tML-TABase:DaysOfWeek>

<tML-TABase:IntervalsOfDay>

<tML-TABase:IntervalsOfDayItem>

<tML-TABase:IntervalStart>10:30:00</tML-TABase:IntervalStart>

<tML-TABase:IntervalEnd>15:00:00</tML-TABase:IntervalEnd>

</tML-TABase:IntervalsOfDayItem>

</tML-TABase:IntervalsOfDay>

</tML-TABase:ManagedObjectAccessHoursItem>

</tML-TABase:ManagedObjectAccessHours>

<tML-TABase:ManagedObjectInstanceAliasList>

<tML-TABase:ManagedObjectInstanceAliasItem>a 2-6 code</tML-TABase:ManagedObjectInstanceAliasItem>

</tML-TABase:ManagedObjectInstanceAliasList>

<tML-TABase:ManagerContactPerson>

<tML-TABase:Name>Manager Contact Name</tML-TABase:Name>

<tML-TABase:Phone>7039746778</tML-TABase:Phone>

<tML-TABase:Loc>

<tML-TABase:CivicAddress>1320 N Court House Rd</tML-TABase:CivicAddress>

<tML-TABase:City>Arlington</tML-TABase:City>

<tML-TABase:State>VA</tML-TABase:State>

<tML-TABase:Zip>22201</tML-TABase:Zip>

</tML-TABase:Loc>

<tML-TABase:Email>id AT company.com</tML-TABase:Email>

<tML-TABase:Fax>7039746778</tML-TABase:Fax>

<tML-TABase:Respon>No</tML-TABase:Respon>

<tML-TABase:Pager>18003334444</tML-TABase:Pager>

</tML-TABase:ManagerContactPerson>

<tML-TABase:PerceivedTroubleSeverity>

<tML-TABase:Number>0</tML-TABase:Number>

</tML-TABase:PerceivedTroubleSeverity>

<tML-TABase:PreferredPriority>3</tML-TABase:PreferredPriority>

<tML-TABase:RepeatReport>2</tML-TABase:RepeatReport>

<tML-TABase:TroubleDetectionTime>2002-09-12T13:25:00Z</tML-TABase:TroubleDetectionTime>

<tML-TABase:TroubleReportStatusWindow>

<tML-TABase:Day>5</tML-TABase:Day>

<tML-TABase:Hour>15</tML-TABase:Hour>

<tML-TABase:Minute>30</tML-TABase:Minute>

<tML-TABase:Second>0</tML-TABase:Second>

<tML-TABase:Msec>0</tML-TABase:Msec>

</tML-TABase:TroubleReportStatusWindow>

<tML-TABase:TspPriority>E2</tML-TABase:TspPriority>

</AdditionalCreateInfo>

</RequestTroubleReportCreationRequest>

6.2.2.2 Trouble Report Create Response – Normal

<?xml version="1.0" encoding="UTF-8"?>

<RequestTroubleReportCreationResponse

xmlns="http://www.ansi.org/tML/TA/tML-TA"

xmlns:tML-TA="http://www.ansi.org/tML/TA/tML-TA"

xmlns:tML-TABase="http://www.ansi.org/tML/TA/tML-TABase"

xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"

xsi:schemaLocation="http://www.ansi.org/tML/TA/tML-TA

tML-TA.xsd">

<RequestId>TRCreate123</RequestId>

<TargetObjectName>

<tML-TABase:DistinguishedName>

<tML-TABase:RDNSequenceItem>

<tML-TABase:Type>networkID</tML-TABase:Type>

<tML-TABase:Assertion>SP Network ID Value</tML-TABase:Assertion>

</tML-TABase:RDNSequenceItem>

<tML-TABase:RDNSequenceItem>

<tML-TABase:Type>accountName</tML-TABase:Type>

<tML-TABase:Assertion>SC Account Name Value</tML-TABase:Assertion>

</tML-TABase:RDNSequenceItem>

<tML-TABase:RDNSequenceItem>

<tML-TABase:Type>serviceID</tML-TABase:Type>

<tML-TABase:Assertion>Service ID Value</tML-TABase:Assertion>

</tML-TABase:RDNSequenceItem>

</tML-TABase:DistinguishedName>

</TargetObjectName>

<CreateResponse>

<tML-TABase:Normal>

<tML-TABase:InitiatingMode>0</tML-TABase:InitiatingMode>

<tML-TABase:ReceivedTime>2002-09-12T13:20:00Z</tML-TABase:ReceivedTime>

<tML-TABase:TroubleReportId>abc123WL</tML-TABase:TroubleReportId>

<tML-TABase:TroubleReportState>1</tML-TABase:TroubleReportState>

<tML-TABase:TroubleReportStatus>

<tML-TABase:Number>8</tML-TABase:Number>

</tML-TABase:TroubleReportStatus>

<tML-TABase:TroubleReportStatusTime>2002-09-12T13:25:00Z</tML-TABase:TroubleReportStatusTime>

<tML-TABase:AgentContactPerson>

<tML-TABase:Name>My Name</tML-TABase:Name>

<tML-TABase:Phone>7039746778</tML-TABase:Phone>

<tML-TABase:Loc>

<tML-TABase:CivicAddress>1320 N Court House Rd</tML-TABase:CivicAddress>

<tML-TABase:City>Arlington</tML-TABase:City>

<tML-TABase:State>VA</tML-TABase:State>

<tML-TABase:Zip>22201</tML-TABase:Zip>

</tML-TABase:Loc>

<tML-TABase:Email>id AT company.com</tML-TABase:Email>

<tML-TABase:Fax>7039746778</tML-TABase:Fax>

<tML-TABase:Respon>No</tML-TABase:Respon>

<tML-TABase:Pager>18003334444</tML-TABase:Pager>

</tML-TABase:AgentContactPerson>

</tML-TABase:Normal>

</CreateResponse>

</RequestTroubleReportCreationResponse>

6.2.2.3 Trouble Report Create Response – Exception (Trouble Report Already Exists)

For further processing regarding TroubleReportAlreadyExists exception, please refer to Annex E
Trouble Ticket Late Bonding
<?xml version="1.0" encoding="UTF-8"?>

<RequestTroubleReportCreationResponse

xmlns="http://www.ansi.org/tML/TA/tML-TA"

xmlns:tML-TA="http://www.ansi.org/tML/TA/tML-TA"

xmlns:tML-TABase="http://www.ansi.org/tML/TA/tML-TABase"

xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"

xsi:schemaLocation="http://www.ansi.org/tML/TA/tML-TA

tML-TA.xsd">

<RequestId>TRCreate123</RequestId>

<TargetObjectName>

<tML-TABase:DistinguishedName>

<tML-TABase:RDNSequenceItem>

<tML-TABase:Type>networkID</tML-TABase:Type>

<tML-TABase:Assertion>SP Network ID Value</tML-TABase:Assertion>

</tML-TABase:RDNSequenceItem>

<tML-TABase:RDNSequenceItem>

<tML-TABase:Type>accountName</tML-TABase:Type>

<tML-TABase:Assertion>SC Account Name Value</tML-TABase:Assertion>

</tML-TABase:RDNSequenceItem>

<tML-TABase:RDNSequenceItem>

<tML-TABase:Type>serviceID</tML-TABase:Type>

<tML-TABase:Assertion>Service ID Value</tML-TABase:Assertion>

</tML-TABase:RDNSequenceItem>

</tML-TABase:DistinguishedName>

</TargetObjectName>

<CreateResponse>

<tML-TABase:Exception>

<tML-TABase:TroubleReportAlreadyExists>

<tML-TABase:ManagedObjectInstance>

<tML-TABase:DistinguishedName>

<tML-TABase:RDNSequenceItem>

<tML-TABase:Type>networkID</tML-TABase:Type>

<tML-TABase:Assertion>SP Network ID Value</tML-TABase:Assertion>

</tML-TABase:RDNSequenceItem>

<tML-TABase:RDNSequenceItem>

<tML-TABase:Type>accountName</tML-TABase:Type>

<tML-TABase:Assertion>SC Account Name Value</tML-TABase:Assertion>

</tML-TABase:RDNSequenceItem>

<tML-TABase:RDNSequenceItem>

<tML-TABase:Type>troubleReportID</tML-TABase:Type>

<tML-TABase:Assertion>Trouble Report ID Value</tML-TABase:Assertion>

</tML-TABase:RDNSequenceItem>

</tML-TABase:DistinguishedName>

</tML-TABase:ManagedObjectInstance>

</tML-TABase:TroubleReportAlreadyExists>

</tML-TABase:Exception>

</CreateResponse>

</RequestTroubleReportCreationResponse>

6.2.2.4 Trouble Report Create Response – Exception (Req Attributes Missing)

<?xml version="1.0" encoding="UTF-8"?>

<RequestTroubleReportCreationResponse

xmlns="http://www.ansi.org/tML/TA/tML-TA"

xmlns:tML-TA="http://www.ansi.org/tML/TA/tML-TA"

xmlns:tML-TABase="http://www.ansi.org/tML/TA/tML-TABase"

xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"

xsi:schemaLocation="http://www.ansi.org/tML/TA/tML-TA

tML-TA.xsd">

<RequestId>TRCreate123</RequestId>

<TargetObjectName>

<tML-TABase:DistinguishedName>

<tML-TABase:RDNSequenceItem>

<tML-TABase:Type>networkID</tML-TABase:Type>

<tML-TABase:Assertion>SP Network ID Value</tML-TABase:Assertion>

</tML-TABase:RDNSequenceItem>

<tML-TABase:RDNSequenceItem>

<tML-TABase:Type>accountName</tML-TABase:Type>

<tML-TABase:Assertion>SC Account Name Value</tML-TABase:Assertion>

</tML-TABase:RDNSequenceItem>

<tML-TABase:RDNSequenceItem>

<tML-TABase:Type>serviceID</tML-TABase:Type>

<tML-TABase:Assertion>Service ID Value</tML-TABase:Assertion>

</tML-TABase:RDNSequenceItem>

</tML-TABase:DistinguishedName>

</TargetObjectName>

<CreateResponse>

<tML-TABase:Exception>

<tML-TABase:TRMustBePresentAttributeMissing>

<tML-TABase:AttributeIDItem>TroubleType</tML-TABase:AttributeIDItem>

<tML-TABase:AttributeIDItem>AdditionalTroubleInfoList</tML-TABase:AttributeIDItem>

</tML-TABase:TRMustBePresentAttributeMissing>

</tML-TABase:Exception>

</CreateResponse>

</RequestTroubleReportCreationResponse>

6.2.2.5 Trouble Report Create Response – Exception (Fall Back Reporting)

<?xml version="1.0" encoding="UTF-8"?>

<RequestTroubleReportCreationResponse

xmlns="http://www.ansi.org/tML/TA/tML-TA"

xmlns:tML-TA="http://www.ansi.org/tML/TA/tML-TA"

xmlns:tML-TABase="http://www.ansi.org/tML/TA/tML-TABase"

xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"

xsi:schemaLocation="http://www.ansi.org/tML/TA/tML-TA

tML-TA.xsd">

<RequestId>TRCreate123</RequestId>

<TargetObjectName>

<tML-TABase:DistinguishedName>

<tML-TABase:RDNSequenceItem>

<tML-TABase:Type>networkID</tML-TABase:Type>

<tML-TABase:Assertion>SP Network ID Value</tML-TABase:Assertion>

</tML-TABase:RDNSequenceItem>

<tML-TABase:RDNSequenceItem>

<tML-TABase:Type>accountName</tML-TABase:Type>

<tML-TABase:Assertion>SC Account Name Value</tML-TABase:Assertion>

</tML-TABase:RDNSequenceItem>

<tML-TABase:RDNSequenceItem>

<tML-TABase:Type>serviceID</tML-TABase:Type>

<tML-TABase:Assertion>Service ID Value</tML-TABase:Assertion>

</tML-TABase:RDNSequenceItem>

</tML-TABase:DistinguishedName>

</TargetObjectName>

<CreateResponse>

<tML-TABase:Exception>

<tML-TABase:FallBackReporting>

Please report the trouble to Verizon enterprise office by calling 1-800-888-9999

Monday through Friday from 1 am to 11:59 pm (National and Verizon holidays excluded)

</tML-TABase:FallBackReporting>

</tML-TABase:Exception>

</CreateResponse>

</RequestTroubleReportCreationResponse>

6.2.2.6 Trouble Report Create Response – Exception (Invalid Data Received)

<?xml version="1.0" encoding="UTF-8"?>

<RequestTroubleReportCreationResponse

xmlns="http://www.ansi.org/tML/TA/tML-TA"

xmlns:tML-TA="http://www.ansi.org/tML/TA/tML-TA"

xmlns:tML-TABase="http://www.ansi.org/tML/TA/tML-TABase"

xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"

xsi:schemaLocation="http://www.ansi.org/tML/TA/tML-TA

tML-TA.xsd">

<RequestId>TRCreate123</RequestId>

<TargetObjectName>

<tML-TABase:DistinguishedName>

<tML-TABase:RDNSequenceItem>

<tML-TABase:Type>networkID</tML-TABase:Type>

<tML-TABase:Assertion>SP Network ID Value</tML-TABase:Assertion>

</tML-TABase:RDNSequenceItem>

<tML-TABase:RDNSequenceItem>

<tML-TABase:Type>accountName</tML-TABase:Type>

<tML-TABase:Assertion>SC Account Name Value</tML-TABase:Assertion>

</tML-TABase:RDNSequenceItem>

<tML-TABase:RDNSequenceItem>

<tML-TABase:Type>serviceID</tML-TABase:Type>

<tML-TABase:Assertion>Service ID Value</tML-TABase:Assertion>

</tML-TABase:RDNSequenceItem>

</tML-TABase:DistinguishedName>

</TargetObjectName>

<CreateResponse>

<tML-TABase:Exception>

<tML-TABase:InvalidDataReceived>

<tML-TABase:ExceptionList>

<tML-TABase:Tag>0002</tML-TABase:Tag>

<tML-TABase:Value>TroubleType</tML-TABase:Value>

</tML-TABase:ExceptionList>

</tML-TABase:InvalidDataReceived>

</tML-TABase:Exception>

</CreateResponse>

</RequestTroubleReportCreationResponse>

6.2.2.7 Trouble Report Create Response – Exception (Processing Failure)

<?xml version="1.0" encoding="UTF-8"?>

<RequestTroubleReportCreationResponse

xmlns="http://www.ansi.org/tML/TA/tML-TA"

xmlns:tML-TA="http://www.ansi.org/tML/TA/tML-TA"

xmlns:tML-TABase="http://www.ansi.org/tML/TA/tML-TABase"

xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"

xsi:schemaLocation="http://www.ansi.org/tML/TA/tML-TA

tML-TA.xsd">

<RequestId>TRCreate123</RequestId>

<TargetObjectName>

<tML-TABase:DistinguishedName>

<tML-TABase:RDNSequenceItem>

<tML-TABase:Type>networkID</tML-TABase:Type>

<tML-TABase:Assertion>SP Network ID Value</tML-TABase:Assertion>

</tML-TABase:RDNSequenceItem>

<tML-TABase:RDNSequenceItem>

<tML-TABase:Type>accountName</tML-TABase:Type>

<tML-TABase:Assertion>SC Account Name Value</tML-TABase:Assertion>

</tML-TABase:RDNSequenceItem>

<tML-TABase:RDNSequenceItem>

<tML-TABase:Type>serviceID</tML-TABase:Type>

<tML-TABase:Assertion>Service ID Value</tML-TABase:Assertion>

</tML-TABase:RDNSequenceItem>

</tML-TABase:DistinguishedName>

</TargetObjectName>

<CreateResponse>

<tML-TABase:Exception>

<tML-TABase:ProcessingFailure>

<tML-TABase:ExceptionList>

<tML-TABase:Tag>0003</tML-TABase:Tag>

<tML-TABase:Value> Java Runtime Exception: Array Index Out of Bound</tML-TABase:Value>

</tML-TABase:ExceptionList>

</tML-TABase:ProcessingFailure>

</tML-TABase:Exception>

</CreateResponse>

</RequestTroubleReportCreationResponse>

6.3 Sample tML for Trouble Report Modification

6.3.1 Trouble Report Modification Request

Every child node under ModifyRequest is optional. Customer can choose to modify only one TA attribute or group multiple attributes’ modification together. If there is no value change on a particular attribute, that attribute is not needed in ModifyRequest.
<?xml version="1.0" encoding="UTF-8"?>

<ModifyAttributesRequest

xmlns="http://www.ansi.org/tML/TA/tML-TA"

xmlns:tML-TA="http://www.ansi.org/tML/TA/tML-TA"

xmlns:tML-TABase="http://www.ansi.org/tML/TA/tML-TABase"

xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"

xsi:schemaLocation="http://www.ansi.org/tML/TA/tML-TA

tML-TA.xsd">

<RequestId>abc123</RequestId>

<Customer>

<tML-TABase:UserId>WSAATXX01</tML-TABase:UserId>

<tML-TABase:ServiceProfile>Carrier</tML-TABase:ServiceProfile>

</Customer>

<TargetObjectName>

<tML-TABase:DistinguishedName>

<tML-TABase:RDNSequenceItem>

<tML-TABase:Type>networkID</tML-TABase:Type>

<tML-TABase:Assertion>SP Network ID Value</tML-TABase:Assertion>

</tML-TABase:RDNSequenceItem>

<tML-TABase:RDNSequenceItem>

<tML-TABase:Type>accountName</tML-TABase:Type>

<tML-TABase:Assertion>SC account Name Value</tML-TABase:Assertion>

</tML-TABase:RDNSequenceItem>

<tML-TABase:RDNSequenceItem>

<tML-TABase:Type>troubleReportID</tML-TABase:Type>

<tML-TABase:Assertion>Trouble Report ID Value</tML-TABase:Assertion>

</tML-TABase:RDNSequenceItem>

</tML-TABase:DistinguishedName>

</TargetObjectName>

<ModifyRequest>

<tML-TABase:AdditionalTroubleInfoList>

<tML-TABase:AdditionalTroubleInfoItem>This is a new trouble narrative that needs to will replace the original trouble narrative</tML-TABase:AdditionalTroubleInfoItem>

</tML-TABase:AdditionalTroubleInfoList>

<tML-TABase:ALocationAccessAddress>

<tML-TABase:PremisesName>My ocean Beach Home</tML-TABase:PremisesName>

<tML-TABase:PremisesAddress>

<tML-TABase:CivicAddress>1320 N Court House Rd</tML-TABase:CivicAddress>

<tML-TABase:City>Arlington</tML-TABase:City>

<tML-TABase:State>VA</tML-TABase:State>

<tML-TABase:Zip>22201</tML-TABase:Zip>

</tML-TABase:PremisesAddress>

</tML-TABase:ALocationAccessAddress>

<tML-TABase:ALocationAccessHours>

<tML-TABase:LocationAccessHoursItem>

<tML-TABase:DaysOfWeek>

<tML-TABase:Sunday>false</tML-TABase:Sunday>

<tML-TABase:Monday>true</tML-TABase:Monday>

<tML-TABase:Tuesday>false</tML-TABase:Tuesday>

<tML-TABase:Wednesday>false</tML-TABase:Wednesday>

<tML-TABase:Thursday>false</tML-TABase:Thursday>

<tML-TABase:Friday>false</tML-TABase:Friday>

<tML-TABase:Saturday>false</tML-TABase:Saturday>

</tML-TABase:DaysOfWeek>

<tML-TABase:IntervalsOfDay>

<tML-TABase:IntervalsOfDayItem>

<tML-TABase:IntervalStart>10:30:00</tML-TABase:IntervalStart>

<tML-TABase:IntervalEnd>15:00:00</tML-TABase:IntervalEnd>

</tML-TABase:IntervalsOfDayItem>

</tML-TABase:IntervalsOfDay>

</tML-TABase:LocationAccessHoursItem>

<tML-TABase:LocationAccessHoursItem>

<tML-TABase:DaysOfWeek>

<tML-TABase:Sunday>false</tML-TABase:Sunday>

<tML-TABase:Monday>false</tML-TABase:Monday>

<tML-TABase:Tuesday>true</tML-TABase:Tuesday>

<tML-TABase:Wednesday>false</tML-TABase:Wednesday>

<tML-TABase:Thursday>false</tML-TABase:Thursday>

<tML-TABase:Friday>false</tML-TABase:Friday>

<tML-TABase:Saturday>false</tML-TABase:Saturday>

</tML-TABase:DaysOfWeek>

<tML-TABase:IntervalsOfDay>

<tML-TABase:IntervalsOfDayItem>

<tML-TABase:IntervalStart>13:30:00</tML-TABase:IntervalStart>

<tML-TABase:IntervalEnd>15:00:00</tML-TABase:IntervalEnd>

</tML-TABase:IntervalsOfDayItem>

</tML-TABase:IntervalsOfDay>

</tML-TABase:LocationAccessHoursItem>

</tML-TABase:ALocationAccessHours>

<tML-TABase:ALocationAccessPerson>

<tML-TABase:Name>My Name</tML-TABase:Name>

<tML-TABase:Phone>7039746778</tML-TABase:Phone>

<tML-TABase:Loc>

<tML-TABase:CivicAddress>1320 N Court House Rd</tML-TABase:CivicAddress>

<tML-TABase:City>Arlington</tML-TABase:City>

<tML-TABase:State>VA</tML-TABase:State>

<tML-TABase:Zip>22201</tML-TABase:Zip>

</tML-TABase:Loc>

<tML-TABase:Email>id AT company.com</tML-TABase:Email>

<tML-TABase:Fax>7039746778</tML-TABase:Fax>

<tML-TABase:Respon>No</tML-TABase:Respon>

<tML-TABase:Pager>18003334444</tML-TABase:Pager>

</tML-TABase:ALocationAccessPerson>

<tML-TABase:AuthorizationList>

<tML-TABase:AuthorizationItem>

<tML-TABase:State>2</tML-TABase:State>

<tML-TABase:Type>

<tML-TABase:AfterHoursRepair>false</tML-TABase:AfterHoursRepair>

<tML-TABase:Standby>false</tML-TABase:Standby>

<tML-TABase:AfterHoursStandby>false</tML-TABase:AfterHoursStandby>

<tML-TABase:Test>true</tML-TABase:Test>

<tML-TABase:ManagerInitiatedTest>false</tML-TABase:ManagerInitiatedTest>

<tML-TABase:Dispatch>true</tML-TABase:Dispatch>

<tML-TABase:NoAccess>false</tML-TABase:NoAccess>

<tML-TABase:DelayedMaintenance>false</tML-TABase:DelayedMaintenance>

<tML-TABase:Release>false</tML-TABase:Release>

<tML-TABase:DeregulatedWork>false</tML-TABase:DeregulatedWork>

</tML-TABase:Type>

<tML-TABase:AuthTime>2002-09-12T13:25:00Z</tML-TABase:AuthTime>

<tML-TABase:AuthPerson>

<tML-TABase:Name>My Auth Name</tML-TABase:Name>

<tML-TABase:Phone>7039746778</tML-TABase:Phone>

<tML-TABase:Loc>

<tML-TABase:CivicAddress>1320 N Court House Rd</tML-TABase:CivicAddress>

<tML-TABase:City>Arlington</tML-TABase:City>

<tML-TABase:State>VA</tML-TABase:State>

<tML-TABase:Zip>22201</tML-TABase:Zip>

</tML-TABase:Loc>

<tML-TABase:Email>id AT company.com</tML-TABase:Email>

<tML-TABase:Fax>7039746778</tML-TABase:Fax>

<tML-TABase:Respon>No</tML-TABase:Respon>

<tML-TABase:Pager>18003334444</tML-TABase:Pager>

</tML-TABase:AuthPerson>

</tML-TABase:AuthorizationItem>

<tML-TABase:AuthorizationItem>

<tML-TABase:State>3</tML-TABase:State>

<tML-TABase:Type>

<tML-TABase:AfterHoursRepair>true</tML-TABase:AfterHoursRepair>

<tML-TABase:Standby>false</tML-TABase:Standby>

<tML-TABase:AfterHoursStandby>false</tML-TABase:AfterHoursStandby>

<tML-TABase:Test>false</tML-TABase:Test>

<tML-TABase:ManagerInitiatedTest>false</tML-TABase:ManagerInitiatedTest>

<tML-TABase:Dispatch>false</tML-TABase:Dispatch>

<tML-TABase:NoAccess>false</tML-TABase:NoAccess>

<tML-TABase:DelayedMaintenance>false</tML-TABase:DelayedMaintenance>

<tML-TABase:Release>false</tML-TABase:Release>

<tML-TABase:DeregulatedWork>false</tML-TABase:DeregulatedWork>

</tML-TABase:Type>

<tML-TABase:AuthTime>2002-09-12T13:25:00Z</tML-TABase:AuthTime>

<tML-TABase:AuthPerson>

<tML-TABase:Name>My Auth Name</tML-TABase:Name>

<tML-TABase:Phone>7039746778</tML-TABase:Phone>

<tML-TABase:Loc>

<tML-TABase:CivicAddress>1320 N Court House Rd</tML-TABase:CivicAddress>

<tML-TABase:City>Arlington</tML-TABase:City>

<tML-TABase:State>VA</tML-TABase:State>

<tML-TABase:Zip>22201</tML-TABase:Zip>

</tML-TABase:Loc>

<tML-TABase:Email>id AT company.com</tML-TABase:Email>

<tML-TABase:Fax>7039746778</tML-TABase:Fax>

<tML-TABase:Respon>No</tML-TABase:Respon>

<tML-TABase:Pager>18003334444</tML-TABase:Pager>

</tML-TABase:AuthPerson>

</tML-TABase:AuthorizationItem>

</tML-TABase:AuthorizationList>

<tML-TABase:EscalationList>

<tML-TABase:EscalationItem>

<tML-TABase:State>1</tML-TABase:State>

<tML-TABase:EscTime>2002-09-12T13:25:00Z</tML-TABase:EscTime>

<tML-TABase:RequestPerson>

<tML-TABase:Name>My Request Name</tML-TABase:Name>

<tML-TABase:Phone>7039746778</tML-TABase:Phone>

<tML-TABase:Loc>

<tML-TABase:CivicAddress>1320 N Court House Rd</tML-TABase:CivicAddress>

<tML-TABase:City>Arlington</tML-TABase:City>

<tML-TABase:State>VA</tML-TABase:State>

<tML-TABase:Zip>22201</tML-TABase:Zip>

</tML-TABase:Loc>

<tML-TABase:Email>id AT company.com</tML-TABase:Email>

<tML-TABase:Fax>7039746778</tML-TABase:Fax>

<tML-TABase:Respon>No</tML-TABase:Respon>

<tML-TABase:Pager>18003334444</tML-TABase:Pager>

</tML-TABase:RequestPerson>

<tML-TABase:Level>2</tML-TABase:Level>

</tML-TABase:EscalationItem>

</tML-TABase:EscalationList>

<tML-TABase:ManagedObjectAccessHours>

<tML-TABase:ManagedObjectAccessHoursItem>

<tML-TABase:DaysOfWeek>

<tML-TABase:Sunday>false</tML-TABase:Sunday>

<tML-TABase:Monday>true</tML-TABase:Monday>

<tML-TABase:Tuesday>false</tML-TABase:Tuesday>

<tML-TABase:Wednesday>false</tML-TABase:Wednesday>

<tML-TABase:Thursday>false</tML-TABase:Thursday>

<tML-TABase:Friday>false</tML-TABase:Friday>

<tML-TABase:Saturday>false</tML-TABase:Saturday>

</tML-TABase:DaysOfWeek>

<tML-TABase:IntervalsOfDay>

<tML-TABase:IntervalsOfDayItem>

<tML-TABase:IntervalStart>10:30:00</tML-TABase:IntervalStart>

<tML-TABase:IntervalEnd>15:00:00</tML-TABase:IntervalEnd>

</tML-TABase:IntervalsOfDayItem>

</tML-TABase:IntervalsOfDay>

</tML-TABase:ManagedObjectAccessHoursItem>

</tML-TABase:ManagedObjectAccessHours>

<tML-TABase:ManagedObjectInstanceAliasList>

<tML-TABase:ManagedObjectInstanceAliasItem>Service Alias Name</tML-TABase:ManagedObjectInstanceAliasItem>

</tML-TABase:ManagedObjectInstanceAliasList>

<tML-TABase:ManagerContactPerson>

<tML-TABase:Name>Manager Contact Name</tML-TABase:Name>

<tML-TABase:Phone>7039746778</tML-TABase:Phone>

<tML-TABase:Loc>

<tML-TABase:CivicAddress>1320 N Court House Rd</tML-TABase:CivicAddress>

<tML-TABase:City>Arlington</tML-TABase:City>

<tML-TABase:State>VA</tML-TABase:State>

<tML-TABase:Zip>22201</tML-TABase:Zip>

</tML-TABase:Loc>

<tML-TABase:Email>id AT company.com</tML-TABase:Email>

<tML-TABase:Fax>7039746778</tML-TABase:Fax>

<tML-TABase:Respon>No</tML-TABase:Respon>

<tML-TABase:Pager>18003334444</tML-TABase:Pager>

</tML-TABase:ManagerContactPerson>

<tML-TABase:PerceivedTroubleSeverity>

<tML-TABase:Number>0</tML-TABase:Number>

</tML-TABase:PerceivedTroubleSeverity>

<tML-TABase:PreferredPriority>3</tML-TABase:PreferredPriority>

<tML-TABase:TroubleReportStatusWindow>

<tML-TABase:Day>5</tML-TABase:Day>

<tML-TABase:Hour>15</tML-TABase:Hour>

<tML-TABase:Minute>30</tML-TABase:Minute>

<tML-TABase:Second>0</tML-TABase:Second>

<tML-TABase:Msec>0</tML-TABase:Msec>

</tML-TABase:TroubleReportStatusWindow>

</ModifyRequest>

</ModifyAttributesRequest>

6.3.2 Trouble Report Modification Response – Normal

<?xml version="1.0" encoding="UTF-8"?>

<ModifyAttributesResponse

xmlns="http://www.ansi.org/tML/TA/tML-TA"

xmlns:tML-TA="http://www.ansi.org/tML/TA/tML-TA"

xmlns:tML-TABase="http://www.ansi.org/tML/TA/tML-TABase"

xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"

xsi:schemaLocation="http://www.ansi.org/tML/TA/tML-TA

tML-TA.xsd">

<RequestId>abc123</RequestId>

<TargetObjectName>

<tML-TABase:DistinguishedName>

<tML-TABase:RDNSequenceItem>

<tML-TABase:Type>networkID</tML-TABase:Type>

<tML-TABase:Assertion>SP Network ID Value</tML-TABase:Assertion>

</tML-TABase:RDNSequenceItem>

<tML-TABase:RDNSequenceItem>

<tML-TABase:Type>accountName</tML-TABase:Type>

<tML-TABase:Assertion>SC account Name Value</tML-TABase:Assertion>

</tML-TABase:RDNSequenceItem>

<tML-TABase:RDNSequenceItem>

<tML-TABase:Type>troubleReportID</tML-TABase:Type>

<tML-TABase:Assertion>Trouble Report ID Value</tML-TABase:Assertion>

</tML-TABase:RDNSequenceItem>

</tML-TABase:DistinguishedName>

</TargetObjectName>

<Normal>

<tML-TABase:AdditionalTroubleInfoList>true</tML-TABase:AdditionalTroubleInfoList>

<tML-TABase:ALocationAccessAddress>true</tML-TABase:ALocationAccessAddress>

<tML-TABase:ALocationAccessHours>true</tML-TABase:ALocationAccessHours>

<tML-TABase:ALocationAccessPerson>true</tML-TABase:ALocationAccessPerson>

<tML-TABase:AuthorizationList>true</tML-TABase:AuthorizationList>

<tML-TABase:EscalationList>true</tML-TABase:EscalationList>

<tML-TABase:ManagedObjectAccessHours>true</tML-TABase:ManagedObjectAccessHours>

<tML-TABase:ManagedObjectInstanceAliasList>true</tML-TABase:ManagedObjectInstanceAliasList>

<tML-TABase:ManagerContactPerson>true</tML-TABase:ManagerContactPerson>

<tML-TABase:PerceivedTroubleSeverity>true</tML-TABase:PerceivedTroubleSeverity>

<tML-TABase:PreferredPriority>true</tML-TABase:PreferredPriority>

<tML-TABase:TroubleReportStatusWindow>true</tML-TABase:TroubleReportStatusWindow>

</Normal>

</ModifyAttributesResponse>

6.3.3 Trouble Report Modification Response – Partial Success

<?xml version="1.0" encoding="UTF-8"?>

<ModifyAttributesResponse

xmlns="http://www.ansi.org/tML/TA/tML-TA"

xmlns:tML-TA="http://www.ansi.org/tML/TA/tML-TA"

xmlns:tML-TABase="http://www.ansi.org/tML/TA/tML-TABase"

xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"

xsi:schemaLocation="http://www.ansi.org/tML/TA/tML-TA

tML-TA.xsd">

<RequestId>abc123</RequestId>

<TargetObjectName>

<tML-TABase:DistinguishedName>

<tML-TABase:RDNSequenceItem>

<tML-TABase:Type>networkID</tML-TABase:Type>

<tML-TABase:Assertion>SP Network ID Value</tML-TABase:Assertion>

</tML-TABase:RDNSequenceItem>

<tML-TABase:RDNSequenceItem>

<tML-TABase:Type>accountName</tML-TABase:Type>

<tML-TABase:Assertion>SC account Name Value</tML-TABase:Assertion>

</tML-TABase:RDNSequenceItem>

<tML-TABase:RDNSequenceItem>

<tML-TABase:Type>troubleReportID</tML-TABase:Type>

<tML-TABase:Assertion>Trouble Report ID Value</tML-TABase:Assertion>

</tML-TABase:RDNSequenceItem>

</tML-TABase:DistinguishedName>

</TargetObjectName>

<Normal>

<tML-TABase:AdditionalTroubleInfoList>true</tML-TABase:AdditionalTroubleInfoList>

<tML-TABase:ALocationAccessAddress>false</tML-TABase:ALocationAccessAddress>

<tML-TABase:ALocationAccessHours>false</tML-TABase:ALocationAccessHours>

<tML-TABase:ALocationAccessPerson>false</tML-TABase:ALocationAccessPerson>

<tML-TABase:EscalationList>false</tML-TABase:EscalationList>

<tML-TABase:ManagedObjectAccessHours>false</tML-TABase:ManagedObjectAccessHours>

<tML-TABase:ManagedObjectInstanceAliasList>false</tML-TABase:ManagedObjectInstanceAliasList>

<tML-TABase:ManagerContactPerson>false</tML-TABase:ManagerContactPerson>

<tML-TABase:PerceivedTroubleSeverity>false</tML-TABase:PerceivedTroubleSeverity>

<tML-TABase:PreferredPriority>false</tML-TABase:PreferredPriority>

<tML-TABase:TroubleReportStatusWindow>false</tML-TABase:TroubleReportStatusWindow>

</Normal>

<Exception>

<tML-TABase:ProcessingFailure>

<tML-TABase:ExceptionList>

<tML-TABase:Tag>0003</tML-TABase:Tag>

<tML-TABase:Value> ADD FAILED - S1 SECURITY VIOLATION </tML-TABase:Value>

</tML-TABase:ExceptionList>

</tML-TABase:ProcessingFailure>

</Exception>

</ModifyAttributesResponse>

6.3.4 Trouble Report Modification Response – Exception (Trouble Report Change Denied)
<?xml version="1.0" encoding="UTF-8"?>

<ModifyAttributesResponse

xmlns="http://www.ansi.org/tML/TA/tML-TA"

xmlns:tML-TA="http://www.ansi.org/tML/TA/tML-TA"

xmlns:tML-TABase="http://www.ansi.org/tML/TA/tML-TABase"

xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"

xsi:schemaLocation="http://www.ansi.org/tML/TA/tML-TA

tML-TA.xsd">

<RequestId>abc123</RequestId>

<TargetObjectName>

<tML-TABase:DistinguishedName>

<tML-TABase:RDNSequenceItem>

<tML-TABase:Type>networkID</tML-TABase:Type>

<tML-TABase:Assertion>SP Network ID Value</tML-TABase:Assertion>

</tML-TABase:RDNSequenceItem>

<tML-TABase:RDNSequenceItem>

<tML-TABase:Type>accountName</tML-TABase:Type>

<tML-TABase:Assertion>SC account Name Value</tML-TABase:Assertion>

</tML-TABase:RDNSequenceItem>

<tML-TABase:RDNSequenceItem>

<tML-TABase:Type>troubleReportID</tML-TABase:Type>

<tML-TABase:Assertion>Trouble Report ID Value</tML-TABase:Assertion>

</tML-TABase:RDNSequenceItem>

</tML-TABase:DistinguishedName>

</TargetObjectName>

<Exception>

<tML-TABase:TroubleReportChangeDenied>

<tML-TABase:ChangeDeniedReason>1</tML-TABase:ChangeDeniedReason>

<tML-TABase:ManagedObjectInstance>

<tML-TABase:DistinguishedName/>

</tML-TABase:ManagedObjectInstance>

<tML-TABase:TroubleReportId/>

</tML-TABase:TroubleReportChangeDenied>

</Exception>

</ModifyAttributesResponse>
Note: The ManagedObjectIntstance and TroubleReportId nodes were erroneously included in the definition of TroubleReportChangeDenied exception in T1.278. We were asked to send blank in our implementation to satisfy several CLEC’s use of strict XML validators.
6.3.5 Trouble Report Modification Response – Exception (Processing Failure)

<?xml version="1.0" encoding="UTF-8"?>

<ModifyAttributesResponse

xmlns="http://www.ansi.org/tML/TA/tML-TA"

xmlns:tML-TA="http://www.ansi.org/tML/TA/tML-TA"

xmlns:tML-TABase="http://www.ansi.org/tML/TA/tML-TABase"

xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"

xsi:schemaLocation="http://www.ansi.org/tML/TA/tML-TA

tML-TA.xsd">

<RequestId>abc123</RequestId>

<TargetObjectName>

<tML-TABase:DistinguishedName>

<tML-TABase:RDNSequenceItem>

<tML-TABase:Type>networkID</tML-TABase:Type>

<tML-TABase:Assertion>SP Network ID Value</tML-TABase:Assertion>

</tML-TABase:RDNSequenceItem>

<tML-TABase:RDNSequenceItem>

<tML-TABase:Type>accountName</tML-TABase:Type>

<tML-TABase:Assertion>SC account Name Value</tML-TABase:Assertion>

</tML-TABase:RDNSequenceItem>

<tML-TABase:RDNSequenceItem>

<tML-TABase:Type>troubleReportID</tML-TABase:Type>

<tML-TABase:Assertion>Trouble Report ID Value</tML-TABase:Assertion>

</tML-TABase:RDNSequenceItem>

</tML-TABase:DistinguishedName>

</TargetObjectName>

<Exception>

<tML-TABase:ProcessingFailure>

<tML-TABase:ExceptionList>

<tML-TABase:Tag>0003</tML-TABase:Tag>

<tML-TABase:Value>System Not Responding: Time Out Error</tML-TABase:Value>

</tML-TABase:ExceptionList>

</tML-TABase:ProcessingFailure>

</Exception>

</ModifyAttributesResponse>

6.3.6 Trouble Report Modification Response – Exception (Req Attributes Missing)

Following is the sample exception response XML for the case when a required attribute is missing in the request.
<?xml version="1.0" encoding="UTF-8"?>

<ModifyAttributesResponse

xmlns="http://www.ansi.org/tML/TA/tML-TA"

xmlns:tML-TA="http://www.ansi.org/tML/TA/tML-TA"

xmlns:tML-TABase="http://www.ansi.org/tML/TA/tML-TABase"

xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"

xsi:schemaLocation="http://www.ansi.org/tML/TA/tML-TA

tML-TA.xsd">

<RequestId>abc123</RequestId>

<TargetObjectName>

<tML-TABase:DistinguishedName>

<tML-TABase:RDNSequenceItem>

<tML-TABase:Type>networkID</tML-TABase:Type>

<tML-TABase:Assertion>SP Network ID Value</tML-TABase:Assertion>

</tML-TABase:RDNSequenceItem>

<tML-TABase:RDNSequenceItem>

<tML-TABase:Type>accountName</tML-TABase:Type>

<tML-TABase:Assertion>SC account Name Value</tML-TABase:Assertion>

</tML-TABase:RDNSequenceItem>

<tML-TABase:RDNSequenceItem>

<tML-TABase:Type>troubleReportID</tML-TABase:Type>

<tML-TABase:Assertion>Trouble Report ID Value</tML-TABase:Assertion>

</tML-TABase:RDNSequenceItem>

</tML-TABase:DistinguishedName>

</TargetObjectName>

<Exception>
 <tML-TABase:TRMustBePresentAttributeMissing>

 <tML-TABase:AttributeIDItem>EscalationList.EscalationItem</tML-TABase:AttributeIDItem>

 </tML-TABase:TRMustBePresentAttributeMissing>

</Exception>

</ModifyAttributesResponse>

6.4 Sample tML for Trouble Report Cancellation

6.4.1 Trouble Report Cancellation Request

<?xml version="1.0" encoding="UTF-8"?>

<CancelTroubleReportRequest

xmlns="http://www.ansi.org/tML/TA/tML-TA"

xmlns:tML-TA="http://www.ansi.org/tML/TA/tML-TA"

xmlns:tML-TABase="http://www.ansi.org/tML/TA/tML-TABase"

xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"

xsi:schemaLocation="http://www.ansi.org/tML/TA/tML-TA

tML-TA.xsd">

<RequestId>abc123</RequestId>

<Customer>

<tML-TABase:UserId>WSAATXX01</tML-TABase:UserId>

<tML-TABase:ServiceProfile>RESELLER</tML-TABase:ServiceProfile>

</Customer>

<TargetObjectName>

<tML-TABase:DistinguishedName>

<tML-TABase:RDNSequenceItem>

<tML-TABase:Type>networkID</tML-TABase:Type>

<tML-TABase:Assertion>SP Network ID Value</tML-TABase:Assertion>

</tML-TABase:RDNSequenceItem>

<tML-TABase:RDNSequenceItem>

<tML-TABase:Type>accountName</tML-TABase:Type>

<tML-TABase:Assertion>SC account Name Value</tML-TABase:Assertion>

</tML-TABase:RDNSequenceItem>

<tML-TABase:RDNSequenceItem>

<tML-TABase:Type>troubleReportID</tML-TABase:Type>

<tML-TABase:Assertion>Trouble Report ID Value</tML-TABase:Assertion>

</tML-TABase:RDNSequenceItem>

</tML-TABase:DistinguishedName>

</TargetObjectName>

<CancelRequestedByManager>true</CancelRequestedByManager>

<CancelRemark>

<tML-TABase:AdditionalTroubleInfoItem>This trouble report is no longer valid</tML-TABase:AdditionalTroubleInfoItem>

</CancelRemark>

<TroubleClearancePerson>

<tML-TABase:Name>My Name</tML-TABase:Name>

<tML-TABase:Phone>7039746778</tML-TABase:Phone>

<tML-TABase:Loc>

<tML-TABase:CivicAddress>1320 N Court House Rd</tML-TABase:CivicAddress>

<tML-TABase:City>Arlington</tML-TABase:City>

<tML-TABase:State>VA</tML-TABase:State>

<tML-TABase:Zip>22201</tML-TABase:Zip>

</tML-TABase:Loc>

<tML-TABase:Email>id AT company.com</tML-TABase:Email>

<tML-TABase:Fax>7039746778</tML-TABase:Fax>

<tML-TABase:Respon>No</tML-TABase:Respon>

<tML-TABase:Pager>18003334444</tML-TABase:Pager>

</TroubleClearancePerson>

</CancelTroubleReportRequest>

6.4.2 Trouble Report Cancellation Response – Normal

<?xml version="1.0" encoding="UTF-8"?>

<CancelTroubleReportResponse

xmlns="http://www.ansi.org/tML/TA/tML-TA"

xmlns:tML-TA="http://www.ansi.org/tML/TA/tML-TA"

xmlns:tML-TABase="http://www.ansi.org/tML/TA/tML-TABase"

xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"

xsi:schemaLocation="http://www.ansi.org/tML/TA/tML-TA

tML-TA.xsd">

<RequestId>abc123</RequestId>

<TargetObjectName>

<tML-TABase:DistinguishedName>

<tML-TABase:RDNSequenceItem>

<tML-TABase:Type>networkID</tML-TABase:Type>

<tML-TABase:Assertion>SP Network ID Value</tML-TABase:Assertion>

</tML-TABase:RDNSequenceItem>

<tML-TABase:RDNSequenceItem>

<tML-TABase:Type>accountName</tML-TABase:Type>

<tML-TABase:Assertion>SC account Name Value</tML-TABase:Assertion>

</tML-TABase:RDNSequenceItem>

<tML-TABase:RDNSequenceItem>

<tML-TABase:Type>troubleReportID</tML-TABase:Type>

<tML-TABase:Assertion>Trouble Report ID Value</tML-TABase:Assertion>

</tML-TABase:RDNSequenceItem>

</tML-TABase:DistinguishedName>

</TargetObjectName>

</CancelTroubleReportResponse>

6.4.3 Trouble Report Cancellation Response – Exception

<?xml version="1.0" encoding="UTF-8"?>

<CancelTroubleReportResponse

xmlns="http://www.ansi.org/tML/TA/tML-TA"

xmlns:tML-TA="http://www.ansi.org/tML/TA/tML-TA"

xmlns:tML-TABase="http://www.ansi.org/tML/TA/tML-TABase"

xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"

xsi:schemaLocation="http://www.ansi.org/tML/TA/tML-TA

tML-TA.xsd">

<RequestId>abc123</RequestId>

<TargetObjectName>

<tML-TABase:DistinguishedName>

<tML-TABase:RDNSequenceItem>

<tML-TABase:Type>networkID</tML-TABase:Type>

<tML-TABase:Assertion>SP Network ID Value</tML-TABase:Assertion>

</tML-TABase:RDNSequenceItem>

<tML-TABase:RDNSequenceItem>

<tML-TABase:Type>accountName</tML-TABase:Type>

<tML-TABase:Assertion>SC account Name Value</tML-TABase:Assertion>

</tML-TABase:RDNSequenceItem>

<tML-TABase:RDNSequenceItem>

<tML-TABase:Type>troubleReportID</tML-TABase:Type>

<tML-TABase:Assertion>Trouble Report ID Value</tML-TABase:Assertion>

</tML-TABase:RDNSequenceItem>

</tML-TABase:DistinguishedName>

</TargetObjectName>

<Exception>

<tML-TABase:TroubleReportChangeDenied>

<tML-TABase:ChangeDeniedReason>1</tML-TABase:ChangeDeniedReason>

</tML-TABase:TroubleReportChangeDenied>

</Exception>

</CancelTroubleReportResponse>

6.5 Sample tML for Trouble Report Close Out Verification

6.5.1 Trouble Report Close Out Verification Request

<?xml version="1.0" encoding="UTF-8"?>

<VerifyRepairCompletionRequest

xmlns="http://www.ansi.org/tML/TA/tML-TA"

xmlns:tML-TA="http://www.ansi.org/tML/TA/tML-TA"

xmlns:tML-TABase="http://www.ansi.org/tML/TA/tML-TABase"

xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"

xsi:schemaLocation="http://www.ansi.org/tML/TA/tML-TA

tML-TA.xsd">

<RequestId>abc123</RequestId>

<Customer>

<tML-TABase:UserId>WSAATXX01</tML-TABase:UserId>

<tML-TABase:ServiceProfile>RESELLER</tML-TABase:ServiceProfile>

</Customer>

<TargetObjectName>

<tML-TABase:DistinguishedName>

<tML-TABase:RDNSequenceItem>

<tML-TABase:Type>networkID</tML-TABase:Type>

<tML-TABase:Assertion>SP Network ID Value</tML-TABase:Assertion>

</tML-TABase:RDNSequenceItem>

<tML-TABase:RDNSequenceItem>

<tML-TABase:Type>accountName</tML-TABase:Type>

<tML-TABase:Assertion>SC account Name Value</tML-TABase:Assertion>

</tML-TABase:RDNSequenceItem>

<tML-TABase:RDNSequenceItem>

<tML-TABase:Type>troubleReportID</tML-TABase:Type>

<tML-TABase:Assertion>Trouble Report ID Value</tML-TABase:Assertion>

</tML-TABase:RDNSequenceItem>

</tML-TABase:DistinguishedName>

</TargetObjectName>

<CloseOutVerification>1</CloseOutVerification>

<VerificationRemarks>

<tML-TABase:AdditionalTroubleInfoItem>The repair seems to be OK</tML-TABase:AdditionalTroubleInfoItem>

</VerificationRemarks>

<TroubleClearancePerson>

<tML-TABase:Name>My Name</tML-TABase:Name>

<tML-TABase:Phone>7039746778</tML-TABase:Phone>

<tML-TABase:Loc>

<tML-TABase:CivicAddress>1320 N Court House Rd</tML-TABase:CivicAddress>

<tML-TABase:City>Arlington</tML-TABase:City>

<tML-TABase:State>VA</tML-TABase:State>

<tML-TABase:Zip>22201</tML-TABase:Zip>

</tML-TABase:Loc>

<tML-TABase:Email>id AT company.com</tML-TABase:Email>

<tML-TABase:Fax>7039746778</tML-TABase:Fax>

<tML-TABase:Respon>No</tML-TABase:Respon>

<tML-TABase:Pager>18003334444</tML-TABase:Pager>

</TroubleClearancePerson>

</VerifyRepairCompletionRequest>

6.5.2 Trouble Report Close Out Verification Response

<?xml version="1.0" encoding="UTF-8"?>

<VerifyRepairCompletionResponse

xmlns="http://www.ansi.org/tML/TA/tML-TA"

xmlns:tML-TA="http://www.ansi.org/tML/TA/tML-TA"

xmlns:tML-TABase="http://www.ansi.org/tML/TA/tML-TABase"

xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"

xsi:schemaLocation="http://www.ansi.org/tML/TA/tML-TA

tML-TA.xsd">

<RequestId>abc123</RequestId>

<TargetObjectName>

<tML-TABase:DistinguishedName>

<tML-TABase:RDNSequenceItem>

<tML-TABase:Type>networkID</tML-TABase:Type>

<tML-TABase:Assertion>SP Network ID Value</tML-TABase:Assertion>

</tML-TABase:RDNSequenceItem>

<tML-TABase:RDNSequenceItem>

<tML-TABase:Type>accountName</tML-TABase:Type>

<tML-TABase:Assertion>SC account Name Value</tML-TABase:Assertion>

</tML-TABase:RDNSequenceItem>

<tML-TABase:RDNSequenceItem>

<tML-TABase:Type>troubleReportID</tML-TABase:Type>

<tML-TABase:Assertion>Trouble Report ID Value</tML-TABase:Assertion>

</tML-TABase:RDNSequenceItem>

</tML-TABase:DistinguishedName>

</TargetObjectName>

</VerifyRepairCompletionResponse>

6.5.3 Trouble Report Close Out Verification Response – Exception

<?xml version="1.0" encoding="UTF-8"?>

<VerifyRepairCompletionResponse

xmlns="http://www.ansi.org/tML/TA/tML-TA"

xmlns:tML-TA="http://www.ansi.org/tML/TA/tML-TA"

xmlns:tML-TABase="http://www.ansi.org/tML/TA/tML-TABase"

xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"

xsi:schemaLocation="http://www.ansi.org/tML/TA/tML-TA

tML-TA.xsd">

<RequestId>abc123</RequestId>

<TargetObjectName>

<tML-TABase:DistinguishedName>

<tML-TABase:RDNSequenceItem>

<tML-TABase:Type>networkID</tML-TABase:Type>

<tML-TABase:Assertion>SP Network ID Value</tML-TABase:Assertion>

</tML-TABase:RDNSequenceItem>

<tML-TABase:RDNSequenceItem>

<tML-TABase:Type>accountName</tML-TABase:Type>

<tML-TABase:Assertion>SC account Name Value</tML-TABase:Assertion>

</tML-TABase:RDNSequenceItem>

<tML-TABase:RDNSequenceItem>

<tML-TABase:Type>troubleReportID</tML-TABase:Type>

<tML-TABase:Assertion>Trouble Report ID Value</tML-TABase:Assertion>

</tML-TABase:RDNSequenceItem>

</tML-TABase:DistinguishedName>

</TargetObjectName>

<Exception>

<tML-TABase:CannotVerifyOrDeniedAtThisTime>
Ticket is in a state of cleared ;no additional changes can be performed
</tML-TABase:CannotVerifyOrDeniedAtThisTime>

</Exception>

</VerifyRepairCompletionResponse>

6.6 Sample tML for Trouble Report AVC Event Notification

6.6.1 Local Customers

<?xml version="1.0" encoding="UTF-8"?>

<AttributeValueChangeNotification

xmlns="http://www.ansi.org/tML/TA/tML-TA"

xmlns:tML-TA="http://www.ansi.org/tML/TA/tML-TA"

xmlns:tML-TABase="http://www.ansi.org/tML/TA/tML-TABase"

xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"

xsi:schemaLocation="http://www.ansi.org/tML/TA/tML-TA

tML-TA.xsd">

<NotificationId>123</NotificationId>

<EventTime>2002-09-12T13:25:00Z</EventTime>

<TargetObjectName>

<tML-TABase:DistinguishedName>

<tML-TABase:RDNSequenceItem>

<tML-TABase:Type>networkID</tML-TABase:Type>

<tML-TABase:Assertion>SP Network ID Value</tML-TABase:Assertion>

</tML-TABase:RDNSequenceItem>

<tML-TABase:RDNSequenceItem>

<tML-TABase:Type>accountName</tML-TABase:Type>

<tML-TABase:Assertion>SC account Name Value</tML-TABase:Assertion>

</tML-TABase:RDNSequenceItem>

<tML-TABase:RDNSequenceItem>

<tML-TABase:Type>troubleReportID</tML-TABase:Type>

<tML-TABase:Assertion>Trouble Report ID Value</tML-TABase:Assertion>

</tML-TABase:RDNSequenceItem>

</tML-TABase:DistinguishedName>

</TargetObjectName>

<EventData>

<tML-TABase:ActivityDurationList>

<tML-TABase:ActivityDurationItem>

<tML-TABase:Duration>

<tML-TABase:Day>5</tML-TABase:Day>

<tML-TABase:Hour>15</tML-TABase:Hour>

<tML-TABase:Minute>30</tML-TABase:Minute>

<tML-TABase:Second>0</tML-TABase:Second>

<tML-TABase:Msec>0</tML-TABase:Msec>

</tML-TABase:Duration>

<tML-TABase:Billable>true</tML-TABase:Billable>

<tML-TABase:Type>

<tML-TABase:AfterHoursRepair>true</tML-TABase:AfterHoursRepair>

<tML-TABase:Standby>false</tML-TABase:Standby>

<tML-TABase:AfterHoursStandby>false</tML-TABase:AfterHoursStandby>

<tML-TABase:Test>true</tML-TABase:Test>

<tML-TABase:ManagerInitiatedTest>true</tML-TABase:ManagerInitiatedTest>

<tML-TABase:Dispatch>true</tML-TABase:Dispatch>

<tML-TABase:NoAccess>false</tML-TABase:NoAccess>

<tML-TABase:DelayedMaintenance>false</tML-TABase:DelayedMaintenance>

<tML-TABase:Release>false</tML-TABase:Release>

<tML-TABase:DeregulatedWork>false</tML-TABase:DeregulatedWork>

</tML-TABase:Type>

</tML-TABase:ActivityDurationItem>

</tML-TABase:ActivityDurationList>

<tML-TABase:AdditionalTroubleStatusInfo>

<tML-TABase:AdditionalTroubleStatusInfoItem>testing...</tML-TABase:AdditionalTroubleStatusInfoItem>

<tML-TABase:AdditionalTroubleStatusInfoItem>dispatched</tML-TABase:AdditionalTroubleStatusInfoItem>

</tML-TABase:AdditionalTroubleStatusInfo>

<tML-TABase:AuthorizationList>

<tML-TABase:AuthorizationItem>

<tML-TABase:State>1</tML-TABase:State>

<tML-TABase:Type>

<tML-TABase:AfterHoursRepair>false</tML-TABase:AfterHoursRepair>

<tML-TABase:Standby>false</tML-TABase:Standby>

<tML-TABase:AfterHoursStandby>false</tML-TABase:AfterHoursStandby>

<tML-TABase:Test>false</tML-TABase:Test>

<tML-TABase:ManagerInitiatedTest>false</tML-TABase:ManagerInitiatedTest>

<tML-TABase:Dispatch>false</tML-TABase:Dispatch>

<tML-TABase:NoAccess>false</tML-TABase:NoAccess>

<tML-TABase:DelayedMaintenance>true</tML-TABase:DelayedMaintenance>

<tML-TABase:Release>false</tML-TABase:Release>

<tML-TABase:DeregulatedWork>false</tML-TABase:DeregulatedWork>

</tML-TABase:Type>

</tML-TABase:AuthorizationItem>

<tML-TABase:AuthorizationItem>

<tML-TABase:State>2</tML-TABase:State>

<tML-TABase:Type>

<tML-TABase:AfterHoursRepair>false</tML-TABase:AfterHoursRepair>

<tML-TABase:Standby>false</tML-TABase:Standby>

<tML-TABase:AfterHoursStandby>false</tML-TABase:AfterHoursStandby>

<tML-TABase:Test>true</tML-TABase:Test>

<tML-TABase:ManagerInitiatedTest>false</tML-TABase:ManagerInitiatedTest>

<tML-TABase:Dispatch>true</tML-TABase:Dispatch>

<tML-TABase:NoAccess>false</tML-TABase:NoAccess>

<tML-TABase:DelayedMaintenance>false</tML-TABase:DelayedMaintenance>

<tML-TABase:Release>false</tML-TABase:Release>

<tML-TABase:DeregulatedWork>false</tML-TABase:DeregulatedWork>

</tML-TABase:Type>

<tML-TABase:AuthTime>2002-09-12T13:25:00Z</tML-TABase:AuthTime>

<tML-TABase:AuthPerson>

<tML-TABase:Name>My Auth Name</tML-TABase:Name>

<tML-TABase:Phone>7039746778</tML-TABase:Phone>

<tML-TABase:Loc>

<tML-TABase:CivicAddress>1320 N Court House Rd</tML-TABase:CivicAddress>

<tML-TABase:City>Arlington</tML-TABase:City>

<tML-TABase:State>VA</tML-TABase:State>

<tML-TABase:Zip>22201</tML-TABase:Zip>

</tML-TABase:Loc>

<tML-TABase:Email>id AT company.com</tML-TABase:Email>

<tML-TABase:Fax>7039746778</tML-TABase:Fax>

<tML-TABase:Respon>No</tML-TABase:Respon>

<tML-TABase:Pager>18003334444</tML-TABase:Pager>

</tML-TABase:AuthPerson>

</tML-TABase:AuthorizationItem>

</tML-TABase:AuthorizationList>

<tML-TABase:CloseOutNarr>It is time to put an end on this…</tML-TABase:CloseOutNarr>

<tML-TABase:EscalationList>

<tML-TABase:EscalationItem>

<tML-TABase:State>2</tML-TABase:State>

<tML-TABase:EscTime>2002-09-12T13:25:00Z</tML-TABase:EscTime>

<tML-TABase:Level>2</tML-TABase:Level>

<tML-TABase:EscPerson>

<tML-TABase:Name>My Escalation Name</tML-TABase:Name>

<tML-TABase:Phone>7039746778</tML-TABase:Phone>

<tML-TABase:Loc>

<tML-TABase:CivicAddress>1320 N Court House Rd</tML-TABase:CivicAddress>

<tML-TABase:City>Arlington</tML-TABase:City>

<tML-TABase:State>VA</tML-TABase:State>

<tML-TABase:Zip>22201</tML-TABase:Zip>

</tML-TABase:Loc>

<tML-TABase:Email>id AT company.com</tML-TABase:Email>

<tML-TABase:Fax>7039746778</tML-TABase:Fax>

<tML-TABase:Respon>No</tML-TABase:Respon>

<tML-TABase:Pager>18003334444</tML-TABase:Pager>

</tML-TABase:EscPerson>

</tML-TABase:EscalationItem>

</tML-TABase:EscalationList>

<tML-TABase:OutageDuration>

<tML-TABase:TimeInterval>

<tML-TABase:Day>5</tML-TABase:Day>

<tML-TABase:Hour>15</tML-TABase:Hour>

<tML-TABase:Minute>30</tML-TABase:Minute>

<tML-TABase:Second>0</tML-TABase:Second>

<tML-TABase:Msec>0</tML-TABase:Msec>

</tML-TABase:TimeInterval>

</tML-TABase:OutageDuration>

<tML-TABase:RestoredTime>2002-09-14T13:25:00Z</tML-TABase:RestoredTime>

<tML-TABase:TroubleFound>

<tML-TABase:Number>2</tML-TABase:Number>

</tML-TABase:TroubleFound>

<tML-TABase:TroubleReportState>1</tML-TABase:TroubleReportState>

<tML-TABase:TroubleReportStatus>

<tML-TABase:Number>8</tML-TABase:Number>

</tML-TABase:TroubleReportStatus>

<tML-TABase:TroubleReportStatusTime>2002-09-12T13:25:00Z</tML-TABase:TroubleReportStatusTime>

</EventData>

</AttributeValueChangeNotification>

6.6.2 Access Carrier and/or Retail Customers

<?xml version="1.0" encoding="UTF-8"?>

<AttributeValueChangeNotification

xmlns="http://www.ansi.org/tML/TA/tML-TA"

xmlns:tML-TA="http://www.ansi.org/tML/TA/tML-TA"

xmlns:tML-TABase="http://www.ansi.org/tML/TA/tML-TABase"

xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"

xsi:schemaLocation="http://www.ansi.org/tML/TA/tML-TA

tML-TA.xsd">

<NotificationId>123</NotificationId>

<EventTime>2002-09-12T13:25:00Z</EventTime>

<TargetObjectName>

<tML-TABase:DistinguishedName>

<tML-TABase:RDNSequenceItem>

<tML-TABase:Type>networkID</tML-TABase:Type>

<tML-TABase:Assertion>VZC</tML-TABase:Assertion>

</tML-TABase:RDNSequenceItem>

<tML-TABase:RDNSequenceItem>

<tML-TABase:Type>accountName</tML-TABase:Type>

<tML-TABase:Assertion>ABC</tML-TABase:Assertion>

</tML-TABase:RDNSequenceItem>

<tML-TABase:RDNSequenceItem>

<tML-TABase:Type>troubleReportID</tML-TABase:Type>

<tML-TABase:Assertion>Trouble Report ID Value</tML-TABase:Assertion>

</tML-TABase:RDNSequenceItem>

</tML-TABase:DistinguishedName>

</TargetObjectName>

<EventData>

<tML-TABase:ActivityDurationList>

<tML-TABase:ActivityDurationItem>

<tML-TABase:Duration>

<tML-TABase:Day>5</tML-TABase:Day>

<tML-TABase:Hour>15</tML-TABase:Hour>

<tML-TABase:Minute>30</tML-TABase:Minute>

<tML-TABase:Second>0</tML-TABase:Second>

<tML-TABase:Msec>0</tML-TABase:Msec>

</tML-TABase:Duration>

<tML-TABase:Billable>true</tML-TABase:Billable>

<tML-TABase:Type>

<tML-TABase:AfterHoursRepair>true</tML-TABase:AfterHoursRepair>

<tML-TABase:Standby>false</tML-TABase:Standby>

<tML-TABase:AfterHoursStandby>false</tML-TABase:AfterHoursStandby>

<tML-TABase:Test>true</tML-TABase:Test>

<tML-TABase:ManagerInitiatedTest>true</tML-TABase:ManagerInitiatedTest>

<tML-TABase:Dispatch>true</tML-TABase:Dispatch>

<tML-TABase:NoAccess>false</tML-TABase:NoAccess>

<tML-TABase:DelayedMaintenance>false</tML-TABase:DelayedMaintenance>

<tML-TABase:Release>false</tML-TABase:Release>

<tML-TABase:DeregulatedWork>false</tML-TABase:DeregulatedWork>

</tML-TABase:Type>

</tML-TABase:ActivityDurationItem>

</tML-TABase:ActivityDurationList>

<tML-TABase:AdditionalTroubleStatusInfo>

<tML-TABase:AdditionalTroubleStatusInfoItem>testing...</tML-TABase:AdditionalTroubleStatusInfoItem>

<tML-TABase:AdditionalTroubleStatusInfoItem>dispatched</tML-TABase:AdditionalTroubleStatusInfoItem>

</tML-TABase:AdditionalTroubleStatusInfo>

<tML-TABase:AuthorizationList>

<tML-TABase:AuthorizationItem>

<tML-TABase:State>1</tML-TABase:State>

<tML-TABase:Type>

<tML-TABase:AfterHoursRepair>false</tML-TABase:AfterHoursRepair>

<tML-TABase:Standby>false</tML-TABase:Standby>

<tML-TABase:AfterHoursStandby>false</tML-TABase:AfterHoursStandby>

<tML-TABase:Test>false</tML-TABase:Test>

<tML-TABase:ManagerInitiatedTest>false</tML-TABase:ManagerInitiatedTest>

<tML-TABase:Dispatch>false</tML-TABase:Dispatch>

<tML-TABase:NoAccess>false</tML-TABase:NoAccess>

<tML-TABase:DelayedMaintenance>true</tML-TABase:DelayedMaintenance>

<tML-TABase:Release>false</tML-TABase:Release>

<tML-TABase:DeregulatedWork>false</tML-TABase:DeregulatedWork>

</tML-TABase:Type>

</tML-TABase:AuthorizationItem>

<tML-TABase:AuthorizationItem>

<tML-TABase:State>2</tML-TABase:State>

<tML-TABase:Type>

<tML-TABase:AfterHoursRepair>false</tML-TABase:AfterHoursRepair>

<tML-TABase:Standby>false</tML-TABase:Standby>

<tML-TABase:AfterHoursStandby>false</tML-TABase:AfterHoursStandby>

<tML-TABase:Test>true</tML-TABase:Test>

<tML-TABase:ManagerInitiatedTest>false</tML-TABase:ManagerInitiatedTest>

<tML-TABase:Dispatch>true</tML-TABase:Dispatch>

<tML-TABase:NoAccess>false</tML-TABase:NoAccess>

<tML-TABase:DelayedMaintenance>false</tML-TABase:DelayedMaintenance>

<tML-TABase:Release>false</tML-TABase:Release>

<tML-TABase:DeregulatedWork>false</tML-TABase:DeregulatedWork>

</tML-TABase:Type>

<tML-TABase:AuthTime>2002-09-12T13:25:00Z</tML-TABase:AuthTime>

<tML-TABase:AuthPerson>

<tML-TABase:Name>My Auth Name</tML-TABase:Name>

<tML-TABase:Phone>7039746778</tML-TABase:Phone>

<tML-TABase:Loc>

<tML-TABase:CivicAddress>1320 N Court House Rd</tML-TABase:CivicAddress>

<tML-TABase:City>Arlington</tML-TABase:City>

<tML-TABase:State>VA</tML-TABase:State>

<tML-TABase:Zip>22201</tML-TABase:Zip>

</tML-TABase:Loc>

<tML-TABase:Email>id AT company.com</tML-TABase:Email>

<tML-TABase:Fax>7039746778</tML-TABase:Fax>

<tML-TABase:Respon>No</tML-TABase:Respon>

<tML-TABase:Pager>18003334444</tML-TABase:Pager>

</tML-TABase:AuthPerson>

</tML-TABase:AuthorizationItem>

</tML-TABase:AuthorizationList>

<tML-TABase:CloseOutNarr>It is time to put an end on this…</tML-TABase:CloseOutNarr>

<tML-TABase:EscalationList>

<tML-TABase:EscalationItem>

<tML-TABase:State>2</tML-TABase:State>

<tML-TABase:EscTime>2002-09-12T13:25:00Z</tML-TABase:EscTime>

<tML-TABase:Level>2</tML-TABase:Level>

<tML-TABase:EscPerson>

<tML-TABase:Name>My Escalation Name</tML-TABase:Name>

<tML-TABase:Phone>7039746778</tML-TABase:Phone>

<tML-TABase:Loc>

<tML-TABase:CivicAddress>1320 N Court House Rd</tML-TABase:CivicAddress>

<tML-TABase:City>Arlington</tML-TABase:City>

<tML-TABase:State>VA</tML-TABase:State>

<tML-TABase:Zip>22201</tML-TABase:Zip>

</tML-TABase:Loc>

<tML-TABase:Email>id AT company.com</tML-TABase:Email>

<tML-TABase:Fax>7039746778</tML-TABase:Fax>

<tML-TABase:Respon>No</tML-TABase:Respon>

<tML-TABase:Pager>18003334444</tML-TABase:Pager>

</tML-TABase:EscPerson>

</tML-TABase:EscalationItem>

</tML-TABase:EscalationList>

<tML-TABase:OutageDuration>

<tML-TABase:TimeInterval>

<tML-TABase:Day>5</tML-TABase:Day>

<tML-TABase:Hour>15</tML-TABase:Hour>

<tML-TABase:Minute>30</tML-TABase:Minute>

<tML-TABase:Second>0</tML-TABase:Second>

<tML-TABase:Msec>0</tML-TABase:Msec>

</tML-TABase:TimeInterval>

</tML-TABase:OutageDuration>

<tML-TABase:RestoredTime>2002-09-14T13:25:00Z</tML-TABase:RestoredTime>

<tML-TABase:TroubleFound>

<tML-TABase:Number>2</tML-TABase:Number>

</tML-TABase:TroubleFound>

<tML-TABase:TroubleReportState>1</tML-TABase:TroubleReportState>

<tML-TABase:TroubleReportStatus>

<tML-TABase:Number>8</tML-TABase:Number>

</tML-TABase:TroubleReportStatus>

<tML-TABase:TroubleReportStatusTime>2002-09-12T13:25:00Z</tML-TABase:TroubleReportStatusTime>

</EventData>

</AttributeValueChangeNotification>

6.7 Sample tML for Trouble Report Close Out Notification

6.7.1 Trouble Report Close Out Notification

<?xml version="1.0" encoding="UTF-8"?>

<AttributeValueChangeNotification

xmlns="http://www.ansi.org/tML/TA/tML-TA"

xmlns:tML-TA="http://www.ansi.org/tML/TA/tML-TA"

xmlns:tML-TABase="http://www.ansi.org/tML/TA/tML-TABase"

xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"

xsi:schemaLocation="http://www.ansi.org/tML/TA/tML-TA

tML-TA.xsd">

<NotificationId>123</NotificationId>

<EventTime>2002-09-12T13:25:00Z</EventTime>

<TargetObjectName>

<tML-TABase:DistinguishedName>

<tML-TABase:RDNSequenceItem>

<tML-TABase:Type>networkID</tML-TABase:Type>

<tML-TABase:Assertion>SP Network ID Value</tML-TABase:Assertion>

</tML-TABase:RDNSequenceItem>

<tML-TABase:RDNSequenceItem>

<tML-TABase:Type>accountName</tML-TABase:Type>

<tML-TABase:Assertion>SC account Name Value</tML-TABase:Assertion>

</tML-TABase:RDNSequenceItem>

<tML-TABase:RDNSequenceItem>

<tML-TABase:Type>troubleReportID</tML-TABase:Type>

<tML-TABase:Assertion>Trouble Report ID Value</tML-TABase:Assertion>

</tML-TABase:RDNSequenceItem>

</tML-TABase:DistinguishedName>

</TargetObjectName>

<EventData>

<tML-TABase:TroubleFound>

<tML-TABase:Number>3</tML-TABase:Number>

</tML-TABase:TroubleFound>

<tML-TABase:ActivityDurationList>

<tML-TABase:ActivityDurationItem>

<tML-TABase:Duration>

<tML-TABase:Day>5</tML-TABase:Day>

<tML-TABase:Hour>15</tML-TABase:Hour>

<tML-TABase:Minute>30</tML-TABase:Minute>

<tML-TABase:Second>0</tML-TABase:Second>

<tML-TABase:Msec>0</tML-TABase:Msec>

</tML-TABase:Duration>

<tML-TABase:Billable>true</tML-TABase:Billable>

<tML-TABase:Type>

<tML-TABase:AfterHoursRepair>true</tML-TABase:AfterHoursRepair>

<tML-TABase:Standby>false</tML-TABase:Standby>

<tML-TABase:AfterHoursStandby>false</tML-TABase:AfterHoursStandby>

<tML-TABase:Test>true</tML-TABase:Test>

<tML-TABase:ManagerInitiatedTest>true</tML-TABase:ManagerInitiatedTest>

<tML-TABase:Dispatch>true</tML-TABase:Dispatch>

<tML-TABase:NoAccess>false</tML-TABase:NoAccess>

<tML-TABase:DelayedMaintenance>false</tML-TABase:DelayedMaintenance>

<tML-TABase:Release>false</tML-TABase:Release>

<tML-TABase:DeregulatedWork>false</tML-TABase:DeregulatedWork>

</tML-TABase:Type>

</tML-TABase:ActivityDurationItem>

</tML-TABase:ActivityDurationList>

<tML-TABase:CloseOutNarr>It is time to put an end on this</tML-TABase:CloseOutNarr>

<tML-TABase:OutageDuration>

<tML-TABase:TimeInterval>

<tML-TABase:Day>5</tML-TABase:Day>

<tML-TABase:Hour>15</tML-TABase:Hour>

<tML-TABase:Minute>30</tML-TABase:Minute>

<tML-TABase:Second>0</tML-TABase:Second>

<tML-TABase:Msec>0</tML-TABase:Msec>

</tML-TABase:TimeInterval>

</tML-TABase:OutageDuration>

<tML-TABase:RestoredTime>2002-09-14T13:25:00Z</tML-TABase:RestoredTime>

<tML-TABase:TroubleFound>

<tML-TABase:Number>2</tML-TABase:Number>

</tML-TABase:TroubleFound>

<tML-TABase:TroubleReportState>3</tML-TABase:TroubleReportState>

<tML-TABase:TroubleReportStatus>

<tML-TABase:Number>26</tML-TABase:Number>

</tML-TABase:TroubleReportStatus>

<tML-TABase:TroubleReportStatusTime>2002-09-12T13:25:00Z</tML-TABase:TroubleReportStatusTime>

</EventData>

</AttributeValueChangeNotification>

6.8 Sample tML for Retrieve Trouble Report Attributes

Other than retrieving Trouble Reports created in TAXI system, this transaction can also be used to perform Trouble Ticket late bonding, please refer to Annex E
Trouble Ticket Late Bonding
6.8.1 Local Customers

6.8.1.1 Retrieve Trouble Report Attributes Request

T1.278 standard failed to define elements under “<RetrieveAttribute>”. As a result, different partners implemented their own tags. TAXI support following three forms of RetrieveAttributesByTroubleReportIdRequest. The first of these forms are preferred over the other two.
1. Preferred format
<?xml version="1.0" encoding="UTF-8"?>

<RetrieveAttributesByTroubleReportIdRequest

xmlns="http://www.ansi.org/tML/TA/tML-TA"

xmlns:tML-TA="http://www.ansi.org/tML/TA/tML-TA"

xmlns:tML-TABase="http://www.ansi.org/tML/TA/tML-TABase"

xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"

xsi:schemaLocation="http://www.ansi.org/tML/TA/tML-TA tML-TA.xsd">

<RequestId>abc123</RequestId>

<Customer>

<tML-TABase:UserId>WSEATTL01</tML-TABase:UserId>

<tML-TABase:ServiceProfile>CLEC</tML-TABase:ServiceProfile>

</Customer>

<TargetObjectName>

<tML-TABase:DistinguishedName>

<tML-TABase:RDNSequenceItem>

<tML-TABase:Type>networkID</tML-TABase:Type>

<tML-TABase:Assertion>SP Network ID Value</tML-TABase:Assertion>

</tML-TABase:RDNSequenceItem>

<tML-TABase:RDNSequenceItem>

<tML-TABase:Type>accountName</tML-TABase:Type>

<tML-TABase:Assertion>SC account Name Value</tML-TABase:Assertion>

</tML-TABase:RDNSequenceItem>

<tML-TABase:RDNSequenceItem>

<tML-TABase:Type>troubleReportID</tML-TABase:Type>

<tML-TABase:Assertion>Trouble Report ID Value</tML-TABase:Assertion>

</tML-TABase:RDNSequenceItem>

</tML-TABase:DistinguishedName>

</TargetObjectName>

<RetrieveAttributes>

<tML-TABase:AttributeIDItem>ActivityDuration</tML-TABase:AttributeIDItem>

<tML-TABase:AttributeIDItem>AdditionalTroubleInfoList</tML-TABase:AttributeIDItem>

<tML-TABase:AttributeIDItem>AdditonalTroubleStatusInfo</tML-TABase:AttributeIDItem>

<tML-TABase:AttributeIDItem>AgentContactPerson</tML-TABase:AttributeIDItem>

<tML-TABase:AttributeIDItem>ALocationAccessHours</tML-TABase:AttributeIDItem>

<tML-TABase:AttributeIDItem>ALocationAccessAddress</tML-TABase:AttributeIDItem>

<tML-TABase:AttributeIDItem>ALocationAccessPerson</tML-TABase:AttributeIDItem>

<tML-TABase:AttributeIDItem>AuthorizationList</tML-TABase:AttributeIDItem>

<tML-TABase:AttributeIDItem>CalledNumber</tML-TABase:AttributeIDItem>

<tML-TABase:AttributeIDItem>CancelRequestedByManager</tML-TABase:AttributeIDItem>

<tML-TABase:AttributeIDItem>CloseOutNarr</tML-TABase:AttributeIDItem>

<tML-TABase:AttributeIDItem>CloseOutVerification</tML-TABase:AttributeIDItem>

<tML-TABase:AttributeIDItem>CommitmentTime</tML-TABase:AttributeIDItem>

<tML-TABase:AttributeIDItem>CommitmentTimeRequest</tML-TABase:AttributeIDItem>

<tML-TABase:AttributeIDItem>CustomerTroubleTickNum</tML-TABase:AttributeIDItem>

<tML-TABase:AttributeIDItem>CustomerWorkCenter</tML-TABase:AttributeIDItem>

<tML-TABase:AttributeIDItem>EscalationList</tML-TABase:AttributeIDItem>

<tML-TABase:AttributeIDItem>InitiatingMode</tML-TABase:AttributeIDItem>

<tML-TABase:AttributeIDItem>ManagerObjectAccessHours</tML-TABase:AttributeIDItem>

<tML-TABase:AttributeIDItem>ManagedObjectInstance</tML-TABase:AttributeIDItem>

<tML-TABase:AttributeIDItem>ManagedObjectInstanceAliasList</tML-TABase:AttributeIDItem>

<tML-TABase:AttributeIDItem>ManagerContactPerson</tML-TABase:AttributeIDItem>

<tML-TABase:AttributeIDItem>OutageDuration</tML-TABase:AttributeIDItem>

<tML-TABase:AttributeIDItem>PerceivedTroubleSeverity</tML-TABase:AttributeIDItem>

<tML-TABase:AttributeIDItem>PreferredPriority</tML-TABase:AttributeIDItem>

<tML-TABase:AttributeIDItem>ReceivedTime</tML-TABase:AttributeIDItem>

<tML-TABase:AttributeIDItem>RepeatReport</tML-TABase:AttributeIDItem>

<tML-TABase:AttributeIDItem>RestoredTime</tML-TABase:AttributeIDItem>

<tML-TABase:AttributeIDItem>TroubleClearancePerson</tML-TABase:AttributeIDItem>

<tML-TABase:AttributeIDItem>TroubleDetectionTime</tML-TABase:AttributeIDItem>

<tML-TABase:AttributeIDItem>TroubleFound</tML-TABase:AttributeIDItem>

<tML-TABase:AttributeIDItem>TroubleReportState</tML-TABase:AttributeIDItem>

<tML-TABase:AttributeIDItem>TroubleReportStatus</tML-TABase:AttributeIDItem>

<tML-TABase:AttributeIDItem>TroubleReportStatusTime</tML-TABase:AttributeIDItem>

<tML-TABase:AttributeIDItem>TroubleReportStatusWindow</tML-TABase:AttributeIDItem>

<tML-TABase:AttributeIDItem>TroubleType</tML-TABase:AttributeIDItem>

<tML-TABase:AttributeIDItem>TspPriority</tML-TABase:AttributeIDItem>

</RetrieveAttributes>

</RetrieveAttributesByTroubleReportIdRequest>

2, Other forms of RetrieveAttributes transaction that Verizon also accept. But their uses are discouraged.

<?xml version="1.0" encoding="UTF-8"?>

<RetrieveAttributesByTroubleReportIdRequest

xmlns="http://www.ansi.org/tML/TA/tML-TA"

xmlns:tML-TA="http://www.ansi.org/tML/TA/tML-TA"

xmlns:tML-TABase="http://www.ansi.org/tML/TA/tML-TABase"

xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"

xsi:schemaLocation="http://www.ansi.org/tML/TA/tML-TA tML-TA.xsd">

<RequestId>abc123</RequestId>

<Customer>

<tML-TABase:UserId>WSEATTL01</tML-TABase:UserId>

<tML-TABase:ServiceProfile>CLEC</tML-TABase:ServiceProfile>

</Customer>

<TargetObjectName>

<tML-TABase:DistinguishedName>

<tML-TABase:RDNSequenceItem>

<tML-TABase:Type>networkID</tML-TABase:Type>

<tML-TABase:Assertion>SP Network ID Value</tML-TABase:Assertion>

</tML-TABase:RDNSequenceItem>

<tML-TABase:RDNSequenceItem>

<tML-TABase:Type>accountName</tML-TABase:Type>

<tML-TABase:Assertion>SC account Name Value</tML-TABase:Assertion>

</tML-TABase:RDNSequenceItem>

<tML-TABase:RDNSequenceItem>

<tML-TABase:Type>troubleReportID</tML-TABase:Type>

<tML-TABase:Assertion>Trouble Report ID Value</tML-TABase:Assertion>

</tML-TABase:RDNSequenceItem>

</tML-TABase:DistinguishedName>

</TargetObjectName>

<AttributeList>

<tML-TABase:AttributeIDItem>ActivityDuration</tML-TABase:AttributeIDItem>

<tML-TABase:AttributeIDItem>AdditionalTroubleInfoList</tML-TABase:AttributeIDItem>

<tML-TABase:AttributeIDItem>AdditonalTroubleStatusInfo</tML-TABase:AttributeIDItem>

<tML-TABase:AttributeIDItem>AgentContactPerson</tML-TABase:AttributeIDItem>

<tML-TABase:AttributeIDItem>ALocationAccessHours</tML-TABase:AttributeIDItem>

<tML-TABase:AttributeIDItem>ALocationAccessAddress</tML-TABase:AttributeIDItem>

<tML-TABase:AttributeIDItem>ALocationAccessPerson</tML-TABase:AttributeIDItem>

<tML-TABase:AttributeIDItem>AuthorizationList</tML-TABase:AttributeIDItem>

<tML-TABase:AttributeIDItem>CalledNumber</tML-TABase:AttributeIDItem>

<tML-TABase:AttributeIDItem>CancelRequestedByManager</tML-TABase:AttributeIDItem>

<tML-TABase:AttributeIDItem>CloseOutNarr</tML-TABase:AttributeIDItem>

<tML-TABase:AttributeIDItem>CloseOutVerification</tML-TABase:AttributeIDItem>

<tML-TABase:AttributeIDItem>CommitmentTime</tML-TABase:AttributeIDItem>

<tML-TABase:AttributeIDItem>CommitmentTimeRequest</tML-TABase:AttributeIDItem>

<tML-TABase:AttributeIDItem>CustomerTroubleTickNum</tML-TABase:AttributeIDItem>

<tML-TABase:AttributeIDItem>CustomerWorkCenter</tML-TABase:AttributeIDItem>

<tML-TABase:AttributeIDItem>EscalationList</tML-TABase:AttributeIDItem>

<tML-TABase:AttributeIDItem>InitiatingMode</tML-TABase:AttributeIDItem>

<tML-TABase:AttributeIDItem>ManagerObjectAccessHours</tML-TABase:AttributeIDItem>

<tML-TABase:AttributeIDItem>ManagedObjectInstance</tML-TABase:AttributeIDItem>

<tML-TABase:AttributeIDItem>ManagedObjectInstanceAliasList</tML-TABase:AttributeIDItem>

<tML-TABase:AttributeIDItem>ManagerContactPerson</tML-TABase:AttributeIDItem>

<tML-TABase:AttributeIDItem>OutageDuration</tML-TABase:AttributeIDItem>

<tML-TABase:AttributeIDItem>PerceivedTroubleSeverity</tML-TABase:AttributeIDItem>

<tML-TABase:AttributeIDItem>PreferredPriority</tML-TABase:AttributeIDItem>

<tML-TABase:AttributeIDItem>ReceivedTime</tML-TABase:AttributeIDItem>

<tML-TABase:AttributeIDItem>RepeatReport</tML-TABase:AttributeIDItem>

<tML-TABase:AttributeIDItem>RestoredTime</tML-TABase:AttributeIDItem>

<tML-TABase:AttributeIDItem>TroubleClearancePerson</tML-TABase:AttributeIDItem>

<tML-TABase:AttributeIDItem>TroubleDetectionTime</tML-TABase:AttributeIDItem>

</AttributeList>

</RetrieveAttributesByTroubleReportIdRequest>

3. Other forms of RetrieveAttributes transaction that Verizon also accept. But their uses are discouraged.

<?xml version="1.0" encoding="UTF-8"?>

<RetrieveAttributesByTroubleReportIdRequest

xmlns="http://www.ansi.org/tML/TA/tML-TA"

xmlns:tML-TA="http://www.ansi.org/tML/TA/tML-TA"

xmlns:tML-TABase="http://www.ansi.org/tML/TA/tML-TABase"

xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"

xsi:schemaLocation="http://www.ansi.org/tML/TA/tML-TA tML-TA.xsd">

<RequestId>abc123</RequestId>

<Customer>

<tML-TABase:UserId>WSEATTL01</tML-TABase:UserId>

<tML-TABase:ServiceProfile>CLEC</tML-TABase:ServiceProfile>

</Customer>

<TargetObjectName>

<tML-TABase:DistinguishedName>

<tML-TABase:RDNSequenceItem>

<tML-TABase:Type>networkID</tML-TABase:Type>

<tML-TABase:Assertion>SP Network ID Value</tML-TABase:Assertion>

</tML-TABase:RDNSequenceItem>

<tML-TABase:RDNSequenceItem>

<tML-TABase:Type>accountName</tML-TABase:Type>

<tML-TABase:Assertion>SC account Name Value</tML-TABase:Assertion>

</tML-TABase:RDNSequenceItem>

<tML-TABase:RDNSequenceItem>

<tML-TABase:Type>troubleReportID</tML-TABase:Type>

<tML-TABase:Assertion>Trouble Report ID Value</tML-TABase:Assertion>

</tML-TABase:RDNSequenceItem>

</tML-TABase:DistinguishedName>

</TargetObjectName>

<RetrieveAttributes>

<ActivityDurationList>true<ActivityDurationList>

<AdditionalTroubleInfoList>true<AdditionalTroubleInfoList>

<AdditionalTroubleStatusInfo>true<AdditionalTroubleStatusInfo>

<AgentContactPerson>true<AgentContactPerson>

<AfterHrsRepairAuth>true<AfterHrsRepairAuth>

<ALocationAccessHours>true<ALocationAccessHours>

<ALocationAccessAddress>true<ALocationAccessAddress>

<ALocationAccessPerson>true<ALocationAccessPerson>

<AuthorizationList>true<AuthorizationList>

<CalledNumber>true<CalledNumber>

<CancelRequestedByManager>true<CancelRequestedByManager>

<CloseOutNarr>true<CloseOutNarr>

<CloseOutVerification>true<CloseOutVerification>

<CommitmentTime>true<CommitmentTime>

<CommitmentTimeRequest>true<CommitmentTimeRequest>

<CustomerTroubleTickNum>true<CustomerTroubleTickNum>

<CustomerWorkCenter>true<CustomerWorkCenter>

<EscalationList>true<EscalationList>

<OutageDuration>true<OutageDuration>

<PerceivedTroubleSeverity>true<PerceivedTroubleSeverity>

<PreferredPriority>true<PreferredPriority>

<ReceivedTime>true<ReceivedTime>

<RelatedTroubleReportList>true<RelatedTroubleReportList>

<RepairActivityList>true<RepairActivityList>

<RepeatReport>true<RepeatReport>

<ResponsiblePerson>true<ResponsiblePerson>

<RestoredTime>true<RestoredTime>

<TroubleClearancePerson>true<TroubleClearancePerson>

<TroubleDetectionTime>true<TroubleDetectionTime>

<TroubleReportId>true<TroubleReportId>

<TroubleReportFormatId>true<TroubleReportFormatId>

</RetrieveAttributes>

</RetrieveAttributesByTroubleReportIdRequest>

6.8.1.2 Retrieve Trouble Report Attributes Response

<?xml version="1.0" encoding="UTF-8"?>

<RetrieveAttributesByTroubleReportIdResponse

xmlns="http://www.ansi.org/tML/TA/tML-TA"

xmlns:tML-TA="http://www.ansi.org/tML/TA/tML-TA"

xmlns:tML-TABase="http://www.ansi.org/tML/TA/tML-TABase"

xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"

xsi:schemaLocation="http://www.ansi.org/tML/TA/tML-TA

tML-TA.xsd">

<RequestId>abc123</RequestId>

<TargetObjectName>

<tML-TABase:DistinguishedName>

<tML-TABase:RDNSequenceItem>

<tML-TABase:Type>networkID</tML-TABase:Type>

<tML-TABase:Assertion>SP Network ID Value</tML-TABase:Assertion>

</tML-TABase:RDNSequenceItem>

<tML-TABase:RDNSequenceItem>

<tML-TABase:Type>accountName</tML-TABase:Type>

<tML-TABase:Assertion>SC account Name Value</tML-TABase:Assertion>

</tML-TABase:RDNSequenceItem>

<tML-TABase:RDNSequenceItem>

<tML-TABase:Type>troubleReportID</tML-TABase:Type>

<tML-TABase:Assertion>Trouble Report ID Value</tML-TABase:Assertion>

</tML-TABase:RDNSequenceItem>

</tML-TABase:DistinguishedName>

</TargetObjectName>

<Normal>

<tML-TABase:ActivityDuration>

<tML-TABase:ActivityDurationItem>

<tML-TABase:Duration>

<tML-TABase:Day>5</tML-TABase:Day>

<tML-TABase:Hour>15</tML-TABase:Hour>

<tML-TABase:Minute>30</tML-TABase:Minute>

<tML-TABase:Second>0</tML-TABase:Second>

<tML-TABase:Msec>0</tML-TABase:Msec>

</tML-TABase:Duration>

<tML-TABase:Billable>true</tML-TABase:Billable>

<tML-TABase:Type>

<tML-TABase:AfterHoursRepair>true</tML-TABase:AfterHoursRepair>

<tML-TABase:Standby>false</tML-TABase:Standby>

<tML-TABase:AfterHoursStandby>false</tML-TABase:AfterHoursStandby>

<tML-TABase:Test>true</tML-TABase:Test>

<tML-TABase:ManagerInitiatedTest>true</tML-TABase:ManagerInitiatedTest>

<tML-TABase:Dispatch>true</tML-TABase:Dispatch>

<tML-TABase:NoAccess>false</tML-TABase:NoAccess>

<tML-TABase:DelayedMaintenance>false</tML-TABase:DelayedMaintenance>

<tML-TABase:Release>false</tML-TABase:Release>

<tML-TABase:DeregulatedWork>false</tML-TABase:DeregulatedWork>

</tML-TABase:Type>

</tML-TABase:ActivityDurationItem>

</tML-TABase:ActivityDuration>

<tML-TABase:AdditionalTroubleInfoList>

<tML-TABase:AdditionalTroubleInfoItem>trouble narrative</tML-TABase:AdditionalTroubleInfoItem>

</tML-TABase:AdditionalTroubleInfoList>

<tML-TABase:AdditionalTroubleStatusInfo>

<tML-TABase:AdditionalTroubleStatusInfoItem>repair is in progress</tML-TABase:AdditionalTroubleStatusInfoItem>

</tML-TABase:AdditionalTroubleStatusInfo>

<tML-TABase:AgentContactPerson>

<tML-TABase:Name>My Name</tML-TABase:Name>

<tML-TABase:Phone>7039746778</tML-TABase:Phone>

<tML-TABase:Loc>

<tML-TABase:CivicAddress>1320 N Court House Rd</tML-TABase:CivicAddress>

<tML-TABase:City>Arlington</tML-TABase:City>

<tML-TABase:State>VA</tML-TABase:State>

<tML-TABase:Zip>22201</tML-TABase:Zip>

</tML-TABase:Loc>

<tML-TABase:Email>id AT company.com</tML-TABase:Email>

<tML-TABase:Fax>7039746778</tML-TABase:Fax>

<tML-TABase:Respon>No</tML-TABase:Respon>

<tML-TABase:Pager>18003334444</tML-TABase:Pager>

</tML-TABase:AgentContactPerson>

<tML-TABase:ALocationAccessHours>

<tML-TABase:LocationAccessHoursItem>

<tML-TABase:DaysOfWeek>

<tML-TABase:Sunday>false</tML-TABase:Sunday>

<tML-TABase:Monday>true</tML-TABase:Monday>

<tML-TABase:Tuesday>false</tML-TABase:Tuesday>

<tML-TABase:Wednesday>false</tML-TABase:Wednesday>

<tML-TABase:Thursday>false</tML-TABase:Thursday>

<tML-TABase:Friday>false</tML-TABase:Friday>

<tML-TABase:Saturday>false</tML-TABase:Saturday>

</tML-TABase:DaysOfWeek>

<tML-TABase:IntervalsOfDay>

<tML-TABase:IntervalsOfDayItem>

<tML-TABase:IntervalStart>10:30:00</tML-TABase:IntervalStart>

<tML-TABase:IntervalEnd>15:00:00</tML-TABase:IntervalEnd>

</tML-TABase:IntervalsOfDayItem>

</tML-TABase:IntervalsOfDay>

</tML-TABase:LocationAccessHoursItem>

</tML-TABase:ALocationAccessHours>

<tML-TABase:ALocationAccessAddress>

<tML-TABase:PremisesName>My ocean Beach Home</tML-TABase:PremisesName>

<tML-TABase:PremisesAddress>

<tML-TABase:CivicAddress>1320 N Court House Rd</tML-TABase:CivicAddress>

<tML-TABase:City>Arlington</tML-TABase:City>

<tML-TABase:State>VA</tML-TABase:State>

<tML-TABase:Zip>22201</tML-TABase:Zip>

</tML-TABase:PremisesAddress>

</tML-TABase:ALocationAccessAddress>

<tML-TABase:ALocationAccessPerson>

<tML-TABase:Name>My Name</tML-TABase:Name>

<tML-TABase:Phone>7039746778</tML-TABase:Phone>

<tML-TABase:Loc>

<tML-TABase:CivicAddress>1320 N Court House Rd</tML-TABase:CivicAddress>

<tML-TABase:City>Arlington</tML-TABase:City>

<tML-TABase:State>VA</tML-TABase:State>

<tML-TABase:Zip>22201</tML-TABase:Zip>

</tML-TABase:Loc>

<tML-TABase:Email>id AT company.com</tML-TABase:Email>

<tML-TABase:Fax>7039746778</tML-TABase:Fax>

<tML-TABase:Respon>No</tML-TABase:Respon>

<tML-TABase:Pager>18003334444</tML-TABase:Pager>

</tML-TABase:ALocationAccessPerson>

<tML-TABase:AuthorizationList>

<tML-TABase:AuthorizationItem>

<tML-TABase:State>1</tML-TABase:State>

<tML-TABase:Type>

<tML-TABase:AfterHoursRepair>false</tML-TABase:AfterHoursRepair>

<tML-TABase:Standby>false</tML-TABase:Standby>

<tML-TABase:AfterHoursStandby>false</tML-TABase:AfterHoursStandby>

<tML-TABase:Test>true</tML-TABase:Test>

<tML-TABase:ManagerInitiatedTest>false</tML-TABase:ManagerInitiatedTest>

<tML-TABase:Dispatch>true</tML-TABase:Dispatch>

<tML-TABase:NoAccess>false</tML-TABase:NoAccess>

<tML-TABase:DelayedMaintenance>false</tML-TABase:DelayedMaintenance>

<tML-TABase:Release>false</tML-TABase:Release>

<tML-TABase:DeregulatedWork>false</tML-TABase:DeregulatedWork>

</tML-TABase:Type>

<tML-TABase:AuthTime>2002-09-12T13:25:00Z</tML-TABase:AuthTime>

<tML-TABase:AuthPerson>

<tML-TABase:Name>My Auth Name</tML-TABase:Name>

<tML-TABase:Phone>7039746778</tML-TABase:Phone>

<tML-TABase:Loc>

<tML-TABase:CivicAddress>1320 N Court House Rd</tML-TABase:CivicAddress>

<tML-TABase:City>Arlington</tML-TABase:City>

<tML-TABase:State>VA</tML-TABase:State>

<tML-TABase:Zip>22201</tML-TABase:Zip>

</tML-TABase:Loc>

<tML-TABase:Email>id AT company.com</tML-TABase:Email>

<tML-TABase:Fax>7039746778</tML-TABase:Fax>

<tML-TABase:Respon>No</tML-TABase:Respon>

<tML-TABase:Pager>18003334444</tML-TABase:Pager>

</tML-TABase:AuthPerson>

</tML-TABase:AuthorizationItem>

</tML-TABase:AuthorizationList>

<tML-TABase:CalledNumber>7039746778</tML-TABase:CalledNumber>

<tML-TABase:CloseOutNarr>It is time to put an end on this</tML-TABase:CloseOutNarr>

<tML-TABase:CloseOutVerification>1</tML-TABase:CloseOutVerification>

<tML-TABase:CommitmentTime>

<tML-TABase:OnsiteTime>2002-09-16T13:25:00Z</tML-TABase:OnsiteTime>

</tML-TABase:CommitmentTime>

<tML-TABase:CommitmentTimeRequest>

<tML-TABase:OnsiteTime>2002-09-12T13:25:00Z</tML-TABase:OnsiteTime>

</tML-TABase:CommitmentTimeRequest>

<tML-TABase:CustomerTroubleTickNum>CLECTicket123</tML-TABase:CustomerTroubleTickNum>

<tML-TABase:CustomerWorkCenter>abc</tML-TABase:CustomerWorkCenter>

<tML-TABase:EscalationList>

<tML-TABase:EscalationItem>

<tML-TABase:State>1</tML-TABase:State>

<tML-TABase:EscTime>2002-09-12T13:25:00Z</tML-TABase:EscTime>

<tML-TABase:RequestPerson>

<tML-TABase:Name>My Request Name</tML-TABase:Name>

<tML-TABase:Phone>7039746778</tML-TABase:Phone>

<tML-TABase:Loc>

<tML-TABase:CivicAddress>1320 N Court House Rd</tML-TABase:CivicAddress>

<tML-TABase:City>Arlington</tML-TABase:City>

<tML-TABase:State>VA</tML-TABase:State>

<tML-TABase:Zip>22201</tML-TABase:Zip>

</tML-TABase:Loc>

<tML-TABase:Email>id AT company.com</tML-TABase:Email>

<tML-TABase:Fax>7039746778</tML-TABase:Fax>

<tML-TABase:Respon>No</tML-TABase:Respon>

<tML-TABase:Pager>18003334444</tML-TABase:Pager>

</tML-TABase:RequestPerson>

<tML-TABase:Level>2</tML-TABase:Level>

<tML-TABase:EscPerson>

<tML-TABase:Name>My Escalation Name</tML-TABase:Name>

<tML-TABase:Phone>7039746778</tML-TABase:Phone>

<tML-TABase:Loc>

<tML-TABase:CivicAddress>1320 N Court House Rd</tML-TABase:CivicAddress>

<tML-TABase:City>Arlington</tML-TABase:City>

<tML-TABase:State>VA</tML-TABase:State>

<tML-TABase:Zip>22201</tML-TABase:Zip>

</tML-TABase:Loc>

<tML-TABase:Email>id AT company.com</tML-TABase:Email>

<tML-TABase:Fax>7039746778</tML-TABase:Fax>

<tML-TABase:Respon>No</tML-TABase:Respon>

<tML-TABase:Pager>18003334444</tML-TABase:Pager>

</tML-TABase:EscPerson>

</tML-TABase:EscalationItem>

</tML-TABase:EscalationList>

<tML-TABase:InitiatingMode>0</tML-TABase:InitiatingMode>

<tML-TABase:ManagedObjectAccessHours>

<tML-TABase:ManagedObjectAccessHoursItem>

<tML-TABase:DaysOfWeek>

<tML-TABase:Sunday>false</tML-TABase:Sunday>

<tML-TABase:Monday>true</tML-TABase:Monday>

<tML-TABase:Tuesday>false</tML-TABase:Tuesday>

<tML-TABase:Wednesday>false</tML-TABase:Wednesday>

<tML-TABase:Thursday>false</tML-TABase:Thursday>

<tML-TABase:Friday>false</tML-TABase:Friday>

<tML-TABase:Saturday>false</tML-TABase:Saturday>

</tML-TABase:DaysOfWeek>

<tML-TABase:IntervalsOfDay>

<tML-TABase:IntervalsOfDayItem>

<tML-TABase:IntervalStart>10:30:00</tML-TABase:IntervalStart>

<tML-TABase:IntervalEnd>15:00:00</tML-TABase:IntervalEnd>

</tML-TABase:IntervalsOfDayItem>

</tML-TABase:IntervalsOfDay>

</tML-TABase:ManagedObjectAccessHoursItem>

</tML-TABase:ManagedObjectAccessHours>

<tML-TABase:ManagedObjectInstance>

<tML-TABase:DistinguishedName>

<tML-TABase:RDNSequenceItem>

<tML-TABase:Type>networkID</tML-TABase:Type>

<tML-TABase:Assertion>SP Network ID Value</tML-TABase:Assertion>

</tML-TABase:RDNSequenceItem>

<tML-TABase:RDNSequenceItem>

<tML-TABase:Type>accountName</tML-TABase:Type>

<tML-TABase:Assertion>SC account Name Value</tML-TABase:Assertion>

</tML-TABase:RDNSequenceItem>

<tML-TABase:RDNSequenceItem>

<tML-TABase:Type>serviceID</tML-TABase:Type>

<tML-TABase:Assertion>Service ID Value</tML-TABase:Assertion>

</tML-TABase:RDNSequenceItem>

</tML-TABase:DistinguishedName>

</tML-TABase:ManagedObjectInstance>

<tML-TABase:ManagedObjectInstanceAliasList>

<tML-TABase:ManagedObjectInstanceAliasItem>Service Alias Name</tML-TABase:ManagedObjectInstanceAliasItem>

</tML-TABase:ManagedObjectInstanceAliasList>

<tML-TABase:ManagerContactPerson>

<tML-TABase:Name>Manager Contact Name</tML-TABase:Name>

<tML-TABase:Phone>7039746778</tML-TABase:Phone>

<tML-TABase:Loc>

<tML-TABase:CivicAddress>1320 N Court House Rd</tML-TABase:CivicAddress>

<tML-TABase:City>Arlington</tML-TABase:City>

<tML-TABase:State>VA</tML-TABase:State>

<tML-TABase:Zip>22201</tML-TABase:Zip>

</tML-TABase:Loc>

<tML-TABase:Email>id AT company.com</tML-TABase:Email>

<tML-TABase:Fax>7039746778</tML-TABase:Fax>

<tML-TABase:Respon>No</tML-TABase:Respon>

<tML-TABase:Pager>18003334444</tML-TABase:Pager>

</tML-TABase:ManagerContactPerson>

<tML-TABase:OutageDuration>

<tML-TABase:TimeInterval>

<tML-TABase:Day>5</tML-TABase:Day>

<tML-TABase:Hour>15</tML-TABase:Hour>

<tML-TABase:Minute>30</tML-TABase:Minute>

<tML-TABase:Second>0</tML-TABase:Second>

<tML-TABase:Msec>0</tML-TABase:Msec>

</tML-TABase:TimeInterval>

</tML-TABase:OutageDuration>

<tML-TABase:PerceivedTroubleSeverity>

<tML-TABase:Number>0</tML-TABase:Number>

</tML-TABase:PerceivedTroubleSeverity>

<tML-TABase:PreferredPriority>3</tML-TABase:PreferredPriority>

<tML-TABase:ReceivedTime>2002-09-12T13:20:00Z</tML-TABase:ReceivedTime>

<tML-TABase:RepeatReport>2</tML-TABase:RepeatReport>

<tML-TABase:RestoredTime>2002-09-14T13:40:00Z</tML-TABase:RestoredTime>

<tML-TABase:TroubleClearancePerson>

<tML-TABase:Name>My Name</tML-TABase:Name>

<tML-TABase:Phone>7039746778</tML-TABase:Phone>

<tML-TABase:Loc>

<tML-TABase:CivicAddress>1320 N Court House Rd</tML-TABase:CivicAddress>

<tML-TABase:City>Arlington</tML-TABase:City>

<tML-TABase:State>VA</tML-TABase:State>

<tML-TABase:Zip>22201</tML-TABase:Zip>

</tML-TABase:Loc>

<tML-TABase:Email>id AT company.com</tML-TABase:Email>

<tML-TABase:Fax>7039746778</tML-TABase:Fax>

<tML-TABase:Respon>No</tML-TABase:Respon>

<tML-TABase:Pager>18003334444</tML-TABase:Pager>

</tML-TABase:TroubleClearancePerson>

<tML-TABase:TroubleDetectionTime>2002-09-12T13:25:00Z</tML-TABase:TroubleDetectionTime>

<tML-TABase:TroubleFound>

<tML-TABase:Number>3</tML-TABase:Number>

</tML-TABase:TroubleFound>

<tML-TABase:TroubleReportState>0</tML-TABase:TroubleReportState>

<tML-TABase:TroubleReportStatus>

<tML-TABase:Number>2</tML-TABase:Number>

</tML-TABase:TroubleReportStatus>

<tML-TABase:TroubleReportStatusTime>2002-09-12T13:25:00Z</tML-TABase:TroubleReportStatusTime>

<tML-TABase:TroubleReportStatusWindow>

<tML-TABase:Day>5</tML-TABase:Day>

<tML-TABase:Hour>15</tML-TABase:Hour>

<tML-TABase:Minute>30</tML-TABase:Minute>

<tML-TABase:Second>0</tML-TABase:Second>

<tML-TABase:Msec>0</tML-TABase:Msec>

</tML-TABase:TroubleReportStatusWindow>

<tML-TABase:TroubleType>

<tML-TABase:Number>100</tML-TABase:Number>

</tML-TABase:TroubleType>

<tML-TABase:TspPriority>5E</tML-TABase:TspPriority>

</Normal>

</RetrieveAttributesByTroubleReportIdResponse>

6.8.1.3 Retrieve Trouble Report Attributes Response – Partial Success

<?xml version="1.0" encoding="UTF-8"?>

<RetrieveAttributesByTroubleReportIdResponse

xmlns="http://www.ansi.org/tML/TA/tML-TA"

xmlns:tML-TA="http://www.ansi.org/tML/TA/tML-TA"

xmlns:tML-TABase="http://www.ansi.org/tML/TA/tML-TABase"

xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"

xsi:schemaLocation="http://www.ansi.org/tML/TA/tML-TA

tML-TA.xsd">

<RequestId>abc123</RequestId>

<TargetObjectName>

<tML-TABase:DistinguishedName>

<tML-TABase:RDNSequenceItem>

<tML-TABase:Type>networkID</tML-TABase:Type>

<tML-TABase:Assertion>SP Network ID Value</tML-TABase:Assertion>

</tML-TABase:RDNSequenceItem>

<tML-TABase:RDNSequenceItem>

<tML-TABase:Type>accountName</tML-TABase:Type>

<tML-TABase:Assertion>SC account Name Value</tML-TABase:Assertion>

</tML-TABase:RDNSequenceItem>

<tML-TABase:RDNSequenceItem>

<tML-TABase:Type>troubleReportID</tML-TABase:Type>

<tML-TABase:Assertion>Trouble Report ID Value</tML-TABase:Assertion>

</tML-TABase:RDNSequenceItem>

</tML-TABase:DistinguishedName>

</TargetObjectName>

<Normal>

<tML-TABase:ActivityDuration>

<tML-TABase:ActivityDurationItem>

<tML-TABase:Duration>

<tML-TABase:Day>5</tML-TABase:Day>

<tML-TABase:Hour>15</tML-TABase:Hour>

<tML-TABase:Minute>30</tML-TABase:Minute>

<tML-TABase:Second>0</tML-TABase:Second>

<tML-TABase:Msec>0</tML-TABase:Msec>

</tML-TABase:Duration>

<tML-TABase:Billable>true</tML-TABase:Billable>

<tML-TABase:Type>

<tML-TABase:AfterHoursRepair>true</tML-TABase:AfterHoursRepair>

<tML-TABase:Standby>false</tML-TABase:Standby>

<tML-TABase:AfterHoursStandby>false</tML-TABase:AfterHoursStandby>

<tML-TABase:Test>true</tML-TABase:Test>

<tML-TABase:ManagerInitiatedTest>true</tML-TABase:ManagerInitiatedTest>

<tML-TABase:Dispatch>true</tML-TABase:Dispatch>

<tML-TABase:NoAccess>false</tML-TABase:NoAccess>

<tML-TABase:DelayedMaintenance>false</tML-TABase:DelayedMaintenance>

<tML-TABase:Release>false</tML-TABase:Release>

<tML-TABase:DeregulatedWork>false</tML-TABase:DeregulatedWork>

</tML-TABase:Type>

</tML-TABase:ActivityDurationItem>

</tML-TABase:ActivityDuration>

<tML-TABase:AdditionalTroubleInfoList>

<tML-TABase:AdditionalTroubleInfoItem>trouble narrative</tML-TABase:AdditionalTroubleInfoItem>

</tML-TABase:AdditionalTroubleInfoList>

<tML-TABase:AdditionalTroubleStatusInfo>

<tML-TABase:AdditionalTroubleStatusInfoItem>repair is in progress</tML-TABase:AdditionalTroubleStatusInfoItem>

</tML-TABase:AdditionalTroubleStatusInfo>

<tML-TABase:AgentContactPerson>

<tML-TABase:Name>My Name</tML-TABase:Name>

<tML-TABase:Phone>7039746778</tML-TABase:Phone>

<tML-TABase:Loc>

<tML-TABase:CivicAddress>1320 N Court House Rd</tML-TABase:CivicAddress>

<tML-TABase:City>Arlington</tML-TABase:City>

<tML-TABase:State>VA</tML-TABase:State>

<tML-TABase:Zip>22201</tML-TABase:Zip>

</tML-TABase:Loc>

<tML-TABase:Email>id AT company.com</tML-TABase:Email>

<tML-TABase:Fax>7039746778</tML-TABase:Fax>

<tML-TABase:Respon>No</tML-TABase:Respon>

<tML-TABase:Pager>18003334444</tML-TABase:Pager>

</tML-TABase:AgentContactPerson>

<tML-TABase:ALocationAccessHours>

<tML-TABase:LocationAccessHoursItem>

<tML-TABase:DaysOfWeek>

<tML-TABase:Sunday>false</tML-TABase:Sunday>

<tML-TABase:Monday>true</tML-TABase:Monday>

<tML-TABase:Tuesday>false</tML-TABase:Tuesday>

<tML-TABase:Wednesday>false</tML-TABase:Wednesday>

<tML-TABase:Thursday>false</tML-TABase:Thursday>

<tML-TABase:Friday>false</tML-TABase:Friday>

<tML-TABase:Saturday>false</tML-TABase:Saturday>

</tML-TABase:DaysOfWeek>

<tML-TABase:IntervalsOfDay>

<tML-TABase:IntervalsOfDayItem>

<tML-TABase:IntervalStart>10:30:00</tML-TABase:IntervalStart>

<tML-TABase:IntervalEnd>15:00:00</tML-TABase:IntervalEnd>

</tML-TABase:IntervalsOfDayItem>

</tML-TABase:IntervalsOfDay>

</tML-TABase:LocationAccessHoursItem>

</tML-TABase:ALocationAccessHours>

<tML-TABase:ALocationAccessAddress>

<tML-TABase:PremisesName>My ocean Beach Home</tML-TABase:PremisesName>

<tML-TABase:PremisesAddress>

<tML-TABase:CivicAddress>1320 N Court House Rd</tML-TABase:CivicAddress>

<tML-TABase:City>Arlington</tML-TABase:City>

<tML-TABase:State>VA</tML-TABase:State>

<tML-TABase:Zip>22201</tML-TABase:Zip>

</tML-TABase:PremisesAddress>

</tML-TABase:ALocationAccessAddress>

<tML-TABase:ALocationAccessPerson>

<tML-TABase:Name>My Name</tML-TABase:Name>

<tML-TABase:Phone>7039746778</tML-TABase:Phone>

<tML-TABase:Loc>

<tML-TABase:CivicAddress>1320 N Court House Rd</tML-TABase:CivicAddress>

<tML-TABase:City>Arlington</tML-TABase:City>

<tML-TABase:State>VA</tML-TABase:State>

<tML-TABase:Zip>22201</tML-TABase:Zip>

</tML-TABase:Loc>

<tML-TABase:Email>id AT company.com</tML-TABase:Email>

<tML-TABase:Fax>7039746778</tML-TABase:Fax>

<tML-TABase:Respon>No</tML-TABase:Respon>

<tML-TABase:Pager>18003334444</tML-TABase:Pager>

</tML-TABase:ALocationAccessPerson>

<tML-TABase:AuthorizationList>

<tML-TABase:AuthorizationItem>

<tML-TABase:State>1</tML-TABase:State>

<tML-TABase:Type>

<tML-TABase:AfterHoursRepair>false</tML-TABase:AfterHoursRepair>

<tML-TABase:Standby>false</tML-TABase:Standby>

<tML-TABase:AfterHoursStandby>false</tML-TABase:AfterHoursStandby>

<tML-TABase:Test>true</tML-TABase:Test>

<tML-TABase:ManagerInitiatedTest>false</tML-TABase:ManagerInitiatedTest>

<tML-TABase:Dispatch>true</tML-TABase:Dispatch>

<tML-TABase:NoAccess>false</tML-TABase:NoAccess>

<tML-TABase:DelayedMaintenance>false</tML-TABase:DelayedMaintenance>

<tML-TABase:Release>false</tML-TABase:Release>

<tML-TABase:DeregulatedWork>false</tML-TABase:DeregulatedWork>

</tML-TABase:Type>

<tML-TABase:AuthTime>2002-09-12T13:25:00Z</tML-TABase:AuthTime>

<tML-TABase:AuthPerson>

<tML-TABase:Name>My Auth Name</tML-TABase:Name>

<tML-TABase:Phone>7039746778</tML-TABase:Phone>

<tML-TABase:Loc>

<tML-TABase:CivicAddress>1320 N Court House Rd</tML-TABase:CivicAddress>

<tML-TABase:City>Arlington</tML-TABase:City>

<tML-TABase:State>VA</tML-TABase:State>

<tML-TABase:Zip>22201</tML-TABase:Zip>

</tML-TABase:Loc>

<tML-TABase:Email>id AT company.com</tML-TABase:Email>

<tML-TABase:Fax>7039746778</tML-TABase:Fax>

<tML-TABase:Respon>No</tML-TABase:Respon>

<tML-TABase:Pager>18003334444</tML-TABase:Pager>

</tML-TABase:AuthPerson>

</tML-TABase:AuthorizationItem>

</tML-TABase:AuthorizationList>

<tML-TABase:CalledNumber>7039746778</tML-TABase:CalledNumber>

<tML-TABase:CommitmentTime>

<tML-TABase:OnsiteTime>2002-09-16T13:25:00Z</tML-TABase:OnsiteTime>

</tML-TABase:CommitmentTime>

<tML-TABase:CommitmentTimeRequest>

<tML-TABase:OnsiteTime>2002-09-12T13:25:00Z</tML-TABase:OnsiteTime>

</tML-TABase:CommitmentTimeRequest>

<tML-TABase:CustomerTroubleTickNum>CLECTicket123</tML-TABase:CustomerTroubleTickNum>

<tML-TABase:CustomerWorkCenter>abc</tML-TABase:CustomerWorkCenter>

<tML-TABase:EscalationList>

<tML-TABase:EscalationItem>

<tML-TABase:State>1</tML-TABase:State>

<tML-TABase:EscTime>2002-09-12T13:25:00Z</tML-TABase:EscTime>

<tML-TABase:RequestPerson>

<tML-TABase:Name>My Request Name</tML-TABase:Name>

<tML-TABase:Phone>7039746778</tML-TABase:Phone>

<tML-TABase:Loc>

<tML-TABase:CivicAddress>1320 N Court House Rd</tML-TABase:CivicAddress>

<tML-TABase:City>Arlington</tML-TABase:City>

<tML-TABase:State>VA</tML-TABase:State>

<tML-TABase:Zip>22201</tML-TABase:Zip>

</tML-TABase:Loc>

<tML-TABase:Email>id AT company.com</tML-TABase:Email>

<tML-TABase:Fax>7039746778</tML-TABase:Fax>

<tML-TABase:Respon>No</tML-TABase:Respon>

<tML-TABase:Pager>18003334444</tML-TABase:Pager>

</tML-TABase:RequestPerson>

<tML-TABase:Level>2</tML-TABase:Level>

<tML-TABase:EscPerson>

<tML-TABase:Name>My Escalation Name</tML-TABase:Name>

<tML-TABase:Phone>7039746778</tML-TABase:Phone>

<tML-TABase:Loc>

<tML-TABase:CivicAddress>1320 N Court House Rd</tML-TABase:CivicAddress>

<tML-TABase:City>Arlington</tML-TABase:City>

<tML-TABase:State>VA</tML-TABase:State>

<tML-TABase:Zip>22201</tML-TABase:Zip>

</tML-TABase:Loc>

<tML-TABase:Email>id AT company.com</tML-TABase:Email>

<tML-TABase:Fax>7039746778</tML-TABase:Fax>

<tML-TABase:Respon>No</tML-TABase:Respon>

<tML-TABase:Pager>18003334444</tML-TABase:Pager>

</tML-TABase:EscPerson>

</tML-TABase:EscalationItem>

</tML-TABase:EscalationList>

<tML-TABase:InitiatingMode>0</tML-TABase:InitiatingMode>

<tML-TABase:ManagedObjectAccessHours>

<tML-TABase:ManagedObjectAccessHoursItem>

<tML-TABase:DaysOfWeek>

<tML-TABase:Sunday>false</tML-TABase:Sunday>

<tML-TABase:Monday>true</tML-TABase:Monday>

<tML-TABase:Tuesday>false</tML-TABase:Tuesday>

<tML-TABase:Wednesday>false</tML-TABase:Wednesday>

<tML-TABase:Thursday>false</tML-TABase:Thursday>

<tML-TABase:Friday>false</tML-TABase:Friday>

<tML-TABase:Saturday>false</tML-TABase:Saturday>

</tML-TABase:DaysOfWeek>

<tML-TABase:IntervalsOfDay>

<tML-TABase:IntervalsOfDayItem>

<tML-TABase:IntervalStart>10:30:00</tML-TABase:IntervalStart>

<tML-TABase:IntervalEnd>15:00:00</tML-TABase:IntervalEnd>

</tML-TABase:IntervalsOfDayItem>

</tML-TABase:IntervalsOfDay>

</tML-TABase:ManagedObjectAccessHoursItem>

</tML-TABase:ManagedObjectAccessHours>

<tML-TABase:ManagedObjectInstance>

<tML-TABase:DistinguishedName>

<tML-TABase:RDNSequenceItem>

<tML-TABase:Type>networkID</tML-TABase:Type>

<tML-TABase:Assertion>SP Network ID Value</tML-TABase:Assertion>

</tML-TABase:RDNSequenceItem>

<tML-TABase:RDNSequenceItem>

<tML-TABase:Type>accountName</tML-TABase:Type>

<tML-TABase:Assertion>SC account Name Value</tML-TABase:Assertion>

</tML-TABase:RDNSequenceItem>

<tML-TABase:RDNSequenceItem>

<tML-TABase:Type>serviceID</tML-TABase:Type>

<tML-TABase:Assertion>Service ID Value</tML-TABase:Assertion>

</tML-TABase:RDNSequenceItem>

</tML-TABase:DistinguishedName>

</tML-TABase:ManagedObjectInstance>

<tML-TABase:ManagedObjectInstanceAliasList>

<tML-TABase:ManagedObjectInstanceAliasItem>7039746778</tML-TABase:ManagedObjectInstanceAliasItem>

</tML-TABase:ManagedObjectInstanceAliasList>

<tML-TABase:ManagerContactPerson>

<tML-TABase:Name>Manager Contact Name</tML-TABase:Name>

<tML-TABase:Phone>7039746778</tML-TABase:Phone>

<tML-TABase:Loc>

<tML-TABase:CivicAddress>1320 N Court House Rd</tML-TABase:CivicAddress>

<tML-TABase:City>Arlington</tML-TABase:City>

<tML-TABase:State>VA</tML-TABase:State>

<tML-TABase:Zip>22201</tML-TABase:Zip>

</tML-TABase:Loc>

<tML-TABase:Email>id AT company.com</tML-TABase:Email>

<tML-TABase:Fax>7039746778</tML-TABase:Fax>

<tML-TABase:Respon>No</tML-TABase:Respon>

<tML-TABase:Pager>18003334444</tML-TABase:Pager>

</tML-TABase:ManagerContactPerson>

<tML-TABase:OutageDuration>

<tML-TABase:TimeInterval>

<tML-TABase:Day>5</tML-TABase:Day>

<tML-TABase:Hour>15</tML-TABase:Hour>

<tML-TABase:Minute>30</tML-TABase:Minute>

<tML-TABase:Second>0</tML-TABase:Second>

<tML-TABase:Msec>0</tML-TABase:Msec>

</tML-TABase:TimeInterval>

</tML-TABase:OutageDuration>

<tML-TABase:PerceivedTroubleSeverity>

<tML-TABase:Number>0</tML-TABase:Number>

</tML-TABase:PerceivedTroubleSeverity>

<tML-TABase:PreferredPriority>3</tML-TABase:PreferredPriority>

<tML-TABase:ReceivedTime>2002-09-12T13:20:00Z</tML-TABase:ReceivedTime>

<tML-TABase:RepeatReport>2</tML-TABase:RepeatReport>

<tML-TABase:RestoredTime>2002-09-14T13:40:00Z</tML-TABase:RestoredTime>

<tML-TABase:TroubleClearancePerson>

<tML-TABase:Name>My Name</tML-TABase:Name>

<tML-TABase:Phone>7039746778</tML-TABase:Phone>

<tML-TABase:Loc>

<tML-TABase:CivicAddress>1320 N Court House Rd</tML-TABase:CivicAddress>

<tML-TABase:City>Arlington</tML-TABase:City>

<tML-TABase:State>VA</tML-TABase:State>

<tML-TABase:Zip>22201</tML-TABase:Zip>

</tML-TABase:Loc>

<tML-TABase:Email>id AT company.com</tML-TABase:Email>

<tML-TABase:Fax>7039746778</tML-TABase:Fax>

<tML-TABase:Respon>No</tML-TABase:Respon>

<tML-TABase:Pager>18003334444</tML-TABase:Pager>

</tML-TABase:TroubleClearancePerson>

<tML-TABase:TroubleDetectionTime>2002-09-12T13:25:00Z</tML-TABase:TroubleDetectionTime>

<tML-TABase:TroubleFound>

<tML-TABase:Number>3</tML-TABase:Number>

</tML-TABase:TroubleFound>

<tML-TABase:TroubleReportState>0</tML-TABase:TroubleReportState>

<tML-TABase:TroubleReportStatus>

<tML-TABase:Number>2</tML-TABase:Number>

</tML-TABase:TroubleReportStatus>

<tML-TABase:TroubleReportStatusTime>2002-09-12T13:25:00Z</tML-TABase:TroubleReportStatusTime>

<tML-TABase:TroubleReportStatusWindow>

<tML-TABase:Day>5</tML-TABase:Day>

<tML-TABase:Hour>15</tML-TABase:Hour>

<tML-TABase:Minute>30</tML-TABase:Minute>

<tML-TABase:Second>0</tML-TABase:Second>

<tML-TABase:Msec>0</tML-TABase:Msec>

</tML-TABase:TroubleReportStatusWindow>

<tML-TABase:TroubleType>

<tML-TABase:Number>100</tML-TABase:Number>

</tML-TABase:TroubleType>

</Normal>

<Exception>

<tML-TABase:MissingData>

<tML-TABase:ExceptionList>

<tML-TABase:Tag>xxxx</tML-TABase:Tag>

<tML-TABase:Value>TroubleReportStatusWindow</tML-TABase:Value>

</tML-TABase:ExceptionList>

<tML-TABase:ExceptionList>

<tML-TABase:Tag>xxxx</tML-TABase:Tag>

<tML-TABase:Value>ManagedObjectInstanceAliasList</tML-TABase:Value>

</tML-TABase:ExceptionList>

</tML-TABase:MissingData>

</Exception>

</RetrieveAttributesByTroubleReportIdResponse>

6.8.1.4 Retrieve Trouble Report Attributes Response – Exception

<?xml version="1.0" encoding="UTF-8"?>

<RetrieveAttributesByTroubleReportIdResponse

xmlns="http://www.ansi.org/tML/TA/tML-TA"

xmlns:tML-TA="http://www.ansi.org/tML/TA/tML-TA"

xmlns:tML-TABase="http://www.ansi.org/tML/TA/tML-TABase"

xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"

xsi:schemaLocation="http://www.ansi.org/tML/TA/tML-TA

tML-TA.xsd">

<RequestId>abc123</RequestId>

<TargetObjectName>

<tML-TABase:DistinguishedName>

<tML-TABase:RDNSequenceItem>

<tML-TABase:Type>networkID</tML-TABase:Type>

<tML-TABase:Assertion>SP Network ID Value</tML-TABase:Assertion>

</tML-TABase:RDNSequenceItem>

<tML-TABase:RDNSequenceItem>

<tML-TABase:Type>accountName</tML-TABase:Type>

<tML-TABase:Assertion>SC account Name Value</tML-TABase:Assertion>

</tML-TABase:RDNSequenceItem>

<tML-TABase:RDNSequenceItem>

<tML-TABase:Type>troubleReportID</tML-TABase:Type>

<tML-TABase:Assertion>Trouble Report ID Value</tML-TABase:Assertion>

</tML-TABase:RDNSequenceItem>

</tML-TABase:DistinguishedName>

</TargetObjectName>

<Exception>

<tML-TABase:ProcessingFailure>

<tML-TABase:ExceptionList>

<tML-TABase:Tag>0003</tML-TABase:Tag>

<tML-TABase:Value>System Not Responding: Time Out Error</tML-TABase:Value>

</tML-TABase:ExceptionList>

</tML-TABase:ProcessingFailure>

</Exception>

</RetrieveAttributesByTroubleReportIdResponse>

Following is the sample exception response for the case when no attributes were requested.

<?xml version="1.0" encoding="UTF-8"?>

<RetrieveAttributesByTroubleReportIdResponse

xmlns="http://www.ansi.org/tML/TA/tML-TA"

xmlns:tML-TA="http://www.ansi.org/tML/TA/tML-TA"

xmlns:tML-TABase="http://www.ansi.org/tML/TA/tML-TABase"

xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"

xsi:schemaLocation="http://www.ansi.org/tML/TA/tML-TA

tML-TA.xsd">

<RequestId>abc123</RequestId>

<TargetObjectName>

<tML-TABase:DistinguishedName>

<tML-TABase:RDNSequenceItem>

<tML-TABase:Type>networkID</tML-TABase:Type>

<tML-TABase:Assertion>SP Network ID Value</tML-TABase:Assertion>

</tML-TABase:RDNSequenceItem>

<tML-TABase:RDNSequenceItem>

<tML-TABase:Type>accountName</tML-TABase:Type>

<tML-TABase:Assertion>SC account Name Value</tML-TABase:Assertion>

</tML-TABase:RDNSequenceItem>

<tML-TABase:RDNSequenceItem>

<tML-TABase:Type>troubleReportID</tML-TABase:Type>

<tML-TABase:Assertion>Trouble Report ID Value</tML-TABase:Assertion>

</tML-TABase:RDNSequenceItem>

</tML-TABase:DistinguishedName>

</TargetObjectName>

<Exception>

<tML-TABase:TRMustBePresentAttributeMissing>

<tML-TABase:AttributeIDItem>RetrieveAttributeList.AttributeIDItem</tML-TABase:AttributeIDItem>

</tML-TABase:TRMustBePresentAttributeMissing>

</Exception>

</RetrieveAttributesByTroubleReportIdResponse>

6.8.2 Access Carrier and/or Retail Customers

6.8.2.1 Retrieve Trouble Report Attributes Request

T1.278 standard failed to define elements under “<RetrieveAttribute>”. As a result, different partners implemented their own tags. TAXI support following three forms of RetrieveAttributesByTroubleReportIdRequest. The first of these forms are preferred over the other two.

1. Preferred format

<?xml version="1.0" encoding="UTF-8"?>

<RetrieveAttributesByTroubleReportIdRequest

xmlns="http://www.ansi.org/tML/TA/tML-TA"

xmlns:tML-TA="http://www.ansi.org/tML/TA/tML-TA"

xmlns:tML-TABase="http://www.ansi.org/tML/TA/tML-TABase"

xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"

xsi:schemaLocation="http://www.ansi.org/tML/TA/tML-TA tML-TA.xsd">

<RequestId>abc123</RequestId>

<Customer>

<tML-TABase:UserId>WSAATXX01</tML-TABase:UserId>

<tML-TABase:ServiceProfile>Carrier</tML-TABase:ServiceProfile>

</Customer>

<TargetObjectName>

<tML-TABase:DistinguishedName>

<tML-TABase:RDNSequenceItem>

<tML-TABase:Type>networkID</tML-TABase:Type>

<tML-TABase:Assertion>SP Network ID</tML-TABase:Assertion>

</tML-TABase:RDNSequenceItem>

<tML-TABase:RDNSequenceItem>

<tML-TABase:Type>accountName</tML-TABase:Type>

<tML-TABase:Assertion>SC account Name Value</tML-TABase:Assertion>

</tML-TABase:RDNSequenceItem>

<tML-TABase:RDNSequenceItem>

<tML-TABase:Type>troubleReportID</tML-TABase:Type>

<tML-TABase:Assertion>Trouble Report ID Value</tML-TABase:Assertion>

</tML-TABase:RDNSequenceItem>

</tML-TABase:DistinguishedName>

</TargetObjectName>

<RetrieveAttributes>

<tML-TABase:AttributeIDItem>ActivityDuration</tML-TABase:AttributeIDItem>

<tML-TABase:AttributeIDItem>AdditionalTroubleInfoList</tML-TABase:AttributeIDItem>

<tML-TABase:AttributeIDItem>AdditonalTroubleStatusInfo</tML-TABase:AttributeIDItem>

<tML-TABase:AttributeIDItem>AgentContactPerson</tML-TABase:AttributeIDItem>

<tML-TABase:AttributeIDItem>ALocationAccessHours</tML-TABase:AttributeIDItem>

<tML-TABase:AttributeIDItem>ALocationAccessAddress</tML-TABase:AttributeIDItem>

<tML-TABase:AttributeIDItem>ALocationAccessPerson</tML-TABase:AttributeIDItem>

<tML-TABase:AttributeIDItem>AuthorizationList</tML-TABase:AttributeIDItem>

<tML-TABase:AttributeIDItem>CalledNumber</tML-TABase:AttributeIDItem>

<tML-TABase:AttributeIDItem>CancelRequestedByManager</tML-TABase:AttributeIDItem>

<tML-TABase:AttributeIDItem>CloseOutNarr</tML-TABase:AttributeIDItem>

<tML-TABase:AttributeIDItem>CloseOutVerification</tML-TABase:AttributeIDItem>

<tML-TABase:AttributeIDItem>CommitmentTime</tML-TABase:AttributeIDItem>

<tML-TABase:AttributeIDItem>CommitmentTimeRequest</tML-TABase:AttributeIDItem>

<tML-TABase:AttributeIDItem>CustomerTroubleTickNum</tML-TABase:AttributeIDItem>

<tML-TABase:AttributeIDItem>CustomerWorkCenter</tML-TABase:AttributeIDItem>

<tML-TABase:AttributeIDItem>EscalationList</tML-TABase:AttributeIDItem>

<tML-TABase:AttributeIDItem>InitiatingMode</tML-TABase:AttributeIDItem>

<tML-TABase:AttributeIDItem>ManagerObjectAccessHours</tML-TABase:AttributeIDItem>

<tML-TABase:AttributeIDItem>ManagedObjectInstance</tML-TABase:AttributeIDItem>

<tML-TABase:AttributeIDItem>ManagedObjectInstanceAliasList</tML-TABase:AttributeIDItem>

<tML-TABase:AttributeIDItem>ManagerContactPerson</tML-TABase:AttributeIDItem>

<tML-TABase:AttributeIDItem>OutageDuration</tML-TABase:AttributeIDItem>

<tML-TABase:AttributeIDItem>PerceivedTroubleSeverity</tML-TABase:AttributeIDItem>

<tML-TABase:AttributeIDItem>PreferredPriority</tML-TABase:AttributeIDItem>

<tML-TABase:AttributeIDItem>ReceivedTime</tML-TABase:AttributeIDItem>

<tML-TABase:AttributeIDItem>RepeatReport</tML-TABase:AttributeIDItem>

<tML-TABase:AttributeIDItem>RestoredTime</tML-TABase:AttributeIDItem>

<tML-TABase:AttributeIDItem>TroubleClearancePerson</tML-TABase:AttributeIDItem>

<tML-TABase:AttributeIDItem>TroubleDetectionTime</tML-TABase:AttributeIDItem>

<tML-TABase:AttributeIDItem>TroubleFound</tML-TABase:AttributeIDItem>

<tML-TABase:AttributeIDItem>TroubleReportState</tML-TABase:AttributeIDItem>

<tML-TABase:AttributeIDItem>TroubleReportStatus</tML-TABase:AttributeIDItem>

<tML-TABase:AttributeIDItem>TroubleReportStatusTime</tML-TABase:AttributeIDItem>

<tML-TABase:AttributeIDItem>TroubleReportStatusWindow</tML-TABase:AttributeIDItem>

<tML-TABase:AttributeIDItem>TroubleType</tML-TABase:AttributeIDItem>

<tML-TABase:AttributeIDItem>TspPriority</tML-TABase:AttributeIDItem>

</RetrieveAttributes>

</RetrieveAttributesByTroubleReportIdRequest>

2, Other forms of RetrieveAttributes transaction that Verizon also accept. But their uses are discouraged.

<?xml version="1.0" encoding="UTF-8"?>

<RetrieveAttributesByTroubleReportIdRequest

xmlns="http://www.ansi.org/tML/TA/tML-TA"

xmlns:tML-TA="http://www.ansi.org/tML/TA/tML-TA"

xmlns:tML-TABase="http://www.ansi.org/tML/TA/tML-TABase"

xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"

xsi:schemaLocation="http://www.ansi.org/tML/TA/tML-TA tML-TA.xsd">

<RequestId>abc123</RequestId>

<Customer>

<tML-TABase:UserId>WSAATXX01</tML-TABase:UserId>

<tML-TABase:ServiceProfile>Carrier</tML-TABase:ServiceProfile>

</Customer>

<TargetObjectName>

<tML-TABase:DistinguishedName>

<tML-TABase:RDNSequenceItem>

<tML-TABase:Type>networkID</tML-TABase:Type>

<tML-TABase:Assertion>SP Network ID Value</tML-TABase:Assertion>

</tML-TABase:RDNSequenceItem>

<tML-TABase:RDNSequenceItem>

<tML-TABase:Type>accountName</tML-TABase:Type>

<tML-TABase:Assertion>SC account Name Value</tML-TABase:Assertion>

</tML-TABase:RDNSequenceItem>

<tML-TABase:RDNSequenceItem>

<tML-TABase:Type>troubleReportID</tML-TABase:Type>

<tML-TABase:Assertion>Trouble Report ID Value</tML-TABase:Assertion>

</tML-TABase:RDNSequenceItem>

</tML-TABase:DistinguishedName>

</TargetObjectName>

<AttributeList>

<tML-TABase:AttributeIDItem>ActivityDuration</tML-TABase:AttributeIDItem>

<tML-TABase:AttributeIDItem>AdditionalTroubleInfoList</tML-TABase:AttributeIDItem>

<tML-TABase:AttributeIDItem>AdditonalTroubleStatusInfo</tML-TABase:AttributeIDItem>

<tML-TABase:AttributeIDItem>AgentContactPerson</tML-TABase:AttributeIDItem>

<tML-TABase:AttributeIDItem>ALocationAccessHours</tML-TABase:AttributeIDItem>

<tML-TABase:AttributeIDItem>ALocationAccessAddress</tML-TABase:AttributeIDItem>

<tML-TABase:AttributeIDItem>ALocationAccessPerson</tML-TABase:AttributeIDItem>

<tML-TABase:AttributeIDItem>AuthorizationList</tML-TABase:AttributeIDItem>

<tML-TABase:AttributeIDItem>CalledNumber</tML-TABase:AttributeIDItem>

<tML-TABase:AttributeIDItem>CancelRequestedByManager</tML-TABase:AttributeIDItem>

<tML-TABase:AttributeIDItem>CloseOutNarr</tML-TABase:AttributeIDItem>

<tML-TABase:AttributeIDItem>CloseOutVerification</tML-TABase:AttributeIDItem>

<tML-TABase:AttributeIDItem>CommitmentTime</tML-TABase:AttributeIDItem>

<tML-TABase:AttributeIDItem>CommitmentTimeRequest</tML-TABase:AttributeIDItem>

<tML-TABase:AttributeIDItem>CustomerTroubleTickNum</tML-TABase:AttributeIDItem>

<tML-TABase:AttributeIDItem>CustomerWorkCenter</tML-TABase:AttributeIDItem>

<tML-TABase:AttributeIDItem>EscalationList</tML-TABase:AttributeIDItem>

<tML-TABase:AttributeIDItem>InitiatingMode</tML-TABase:AttributeIDItem>

<tML-TABase:AttributeIDItem>ManagerObjectAccessHours</tML-TABase:AttributeIDItem>

<tML-TABase:AttributeIDItem>ManagedObjectInstance</tML-TABase:AttributeIDItem>

<tML-TABase:AttributeIDItem>ManagedObjectInstanceAliasList</tML-TABase:AttributeIDItem>

<tML-TABase:AttributeIDItem>ManagerContactPerson</tML-TABase:AttributeIDItem>

<tML-TABase:AttributeIDItem>OutageDuration</tML-TABase:AttributeIDItem>

<tML-TABase:AttributeIDItem>PerceivedTroubleSeverity</tML-TABase:AttributeIDItem>

<tML-TABase:AttributeIDItem>PreferredPriority</tML-TABase:AttributeIDItem>

<tML-TABase:AttributeIDItem>ReceivedTime</tML-TABase:AttributeIDItem>

<tML-TABase:AttributeIDItem>RepeatReport</tML-TABase:AttributeIDItem>

<tML-TABase:AttributeIDItem>RestoredTime</tML-TABase:AttributeIDItem>

<tML-TABase:AttributeIDItem>TroubleClearancePerson</tML-TABase:AttributeIDItem>

<tML-TABase:AttributeIDItem>TroubleDetectionTime</tML-TABase:AttributeIDItem>

</AttributeList>

</RetrieveAttributesByTroubleReportIdRequest>

3. Other forms of RetrieveAttributes transaction that Verizon also accept. But their uses are discouraged.

<?xml version="1.0" encoding="UTF-8"?>

<RetrieveAttributesByTroubleReportIdRequest

xmlns="http://www.ansi.org/tML/TA/tML-TA"

xmlns:tML-TA="http://www.ansi.org/tML/TA/tML-TA"

xmlns:tML-TABase="http://www.ansi.org/tML/TA/tML-TABase"

xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"

xsi:schemaLocation="http://www.ansi.org/tML/TA/tML-TA tML-TA.xsd">

<RequestId>abc123</RequestId>

<Customer>

<tML-TABase:UserId>WSAATXX01</tML-TABase:UserId>

<tML-TABase:ServiceProfile>Carrier</tML-TABase:ServiceProfile>

</Customer>

<TargetObjectName>

<tML-TABase:DistinguishedName>

<tML-TABase:RDNSequenceItem>

<tML-TABase:Type>networkID</tML-TABase:Type>

<tML-TABase:Assertion>SP Network ID Value</tML-TABase:Assertion>

</tML-TABase:RDNSequenceItem>

<tML-TABase:RDNSequenceItem>

<tML-TABase:Type>accountName</tML-TABase:Type>

<tML-TABase:Assertion>SC account Name Value</tML-TABase:Assertion>

</tML-TABase:RDNSequenceItem>

<tML-TABase:RDNSequenceItem>

<tML-TABase:Type>troubleReportID</tML-TABase:Type>

<tML-TABase:Assertion>Trouble Report ID Value</tML-TABase:Assertion>

</tML-TABase:RDNSequenceItem>

</tML-TABase:DistinguishedName>

</TargetObjectName>

<RetrieveAttributes>

<ActivityDuration>true<ActivityDuration>

<AdditionalTroubleInfoList>true<AdditionalTroubleInfoList>

<AdditionalTroubleStatusInfo>true<AdditionalTroubleStatusInfo>

<AgentContactPerson>true<AgentContactPerson>

<AfterHrsRepairAuth>true<AfterHrsRepairAuth>

<ALocationAccessHours>true<ALocationAccessHours>

<ALocationAccessAddress>true<ALocationAccessAddress>

<ALocationAccessPerson>true<ALocationAccessPerson>

<AuthorizationList>true<AuthorizationList>

<CalledNumber>true<CalledNumber>

<CancelRequestedByManager>true<CancelRequestedByManager>

<CloseOutNarr>true<CloseOutNarr>

<CloseOutVerification>true<CloseOutVerification>

<CommitmentTime>true<CommitmentTime>

<CommitmentTimeRequest>true<CommitmentTimeRequest>

<CustomerTroubleTickNum>true<CustomerTroubleTickNum>

<CustomerWorkCenter>true<CustomerWorkCenter>

<EscalationList>true<EscalationList>

<OutageDuration>true<OutageDuration>

<PerceivedTroubleSeverity>true<PerceivedTroubleSeverity>

<PreferredPriority>true<PreferredPriority>

<ReceivedTime>true<ReceivedTime>

<RelatedTroubleReportList>true<RelatedTroubleReportList>

<RepairActivityList>true<RepairActivityList>

<RepeatReport>true<RepeatReport>

<ResponsiblePerson>true<ResponsiblePerson>

<RestoredTime>true<RestoredTime>

<TroubleClearancePerson>true<TroubleClearancePerson>

<TroubleDetectionTime>true<TroubleDetectionTime>

<TroubleReportId>true<TroubleReportId>

<TroubleReportFormatId>true<TroubleReportFormatId>

</RetrieveAttributes>

</RetrieveAttributesByTroubleReportIdRequest>

6.8.2.2 Retrieve Trouble Report Attributes Response

<?xml version="1.0" encoding="UTF-8"?>

<RetrieveAttributesByTroubleReportIdResponse

xmlns="http://www.ansi.org/tML/TA/tML-TA"

xmlns:tML-TA="http://www.ansi.org/tML/TA/tML-TA"

xmlns:tML-TABase="http://www.ansi.org/tML/TA/tML-TABase"

xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"

xsi:schemaLocation="http://www.ansi.org/tML/TA/tML-TA

tML-TA.xsd">

<RequestId>abc123</RequestId>

<TargetObjectName>

<tML-TABase:DistinguishedName>

<tML-TABase:RDNSequenceItem>

<tML-TABase:Type>networkID</tML-TABase:Type>

<tML-TABase:Assertion>SP Network ID Value</tML-TABase:Assertion>

</tML-TABase:RDNSequenceItem>

<tML-TABase:RDNSequenceItem>

<tML-TABase:Type>accountName</tML-TABase:Type>

<tML-TABase:Assertion>SC account Name Value</tML-TABase:Assertion>

</tML-TABase:RDNSequenceItem>

<tML-TABase:RDNSequenceItem>

<tML-TABase:Type>troubleReportID</tML-TABase:Type>

<tML-TABase:Assertion>Trouble Report ID Value</tML-TABase:Assertion>

</tML-TABase:RDNSequenceItem>

</tML-TABase:DistinguishedName>

</TargetObjectName>

<Normal>

<tML-TABase:ActivityDuration>

<tML-TABase:ActivityDurationItem>

<tML-TABase:Duration>

<tML-TABase:Day>5</tML-TABase:Day>

<tML-TABase:Hour>15</tML-TABase:Hour>

<tML-TABase:Minute>30</tML-TABase:Minute>

<tML-TABase:Second>0</tML-TABase:Second>

<tML-TABase:Msec>0</tML-TABase:Msec>

</tML-TABase:Duration>

<tML-TABase:Billable>true</tML-TABase:Billable>

<tML-TABase:Type>

<tML-TABase:AfterHoursRepair>true</tML-TABase:AfterHoursRepair>

<tML-TABase:Standby>false</tML-TABase:Standby>

<tML-TABase:AfterHoursStandby>false</tML-TABase:AfterHoursStandby>

<tML-TABase:Test>true</tML-TABase:Test>

<tML-TABase:ManagerInitiatedTest>true</tML-TABase:ManagerInitiatedTest>

<tML-TABase:Dispatch>true</tML-TABase:Dispatch>

<tML-TABase:NoAccess>false</tML-TABase:NoAccess>

<tML-TABase:DelayedMaintenance>false</tML-TABase:DelayedMaintenance>

<tML-TABase:Release>false</tML-TABase:Release>

<tML-TABase:DeregulatedWork>false</tML-TABase:DeregulatedWork>

</tML-TABase:Type>

</tML-TABase:ActivityDurationItem>

</tML-TABase:ActivityDuration>

<tML-TABase:AdditionalTroubleInfoList>

<tML-TABase:AdditionalTroubleInfoItem>trouble narrative</tML-TABase:AdditionalTroubleInfoItem>

</tML-TABase:AdditionalTroubleInfoList>

<tML-TABase:AdditionalTroubleStatusInfo>

<tML-TABase:AdditionalTroubleStatusInfoItem>repair is in progress</tML-TABase:AdditionalTroubleStatusInfoItem>

</tML-TABase:AdditionalTroubleStatusInfo>

<tML-TABase:AgentContactPerson>

<tML-TABase:Name>My Name</tML-TABase:Name>

<tML-TABase:Phone>7039746778</tML-TABase:Phone>

<tML-TABase:Loc>

<tML-TABase:CivicAddress>1320 N Court House Rd</tML-TABase:CivicAddress>

<tML-TABase:City>Arlington</tML-TABase:City>

<tML-TABase:State>VA</tML-TABase:State>

<tML-TABase:Zip>22201</tML-TABase:Zip>

</tML-TABase:Loc>

<tML-TABase:Email>id AT company.com</tML-TABase:Email>

<tML-TABase:Fax>7039746778</tML-TABase:Fax>

<tML-TABase:Respon>No</tML-TABase:Respon>

<tML-TABase:Pager>18003334444</tML-TABase:Pager>

</tML-TABase:AgentContactPerson>

<tML-TABase:ALocationAccessHours>

<tML-TABase:LocationAccessHoursItem>

<tML-TABase:DaysOfWeek>

<tML-TABase:Sunday>false</tML-TABase:Sunday>

<tML-TABase:Monday>true</tML-TABase:Monday>

<tML-TABase:Tuesday>false</tML-TABase:Tuesday>

<tML-TABase:Wednesday>false</tML-TABase:Wednesday>

<tML-TABase:Thursday>false</tML-TABase:Thursday>

<tML-TABase:Friday>false</tML-TABase:Friday>

<tML-TABase:Saturday>false</tML-TABase:Saturday>

</tML-TABase:DaysOfWeek>

<tML-TABase:IntervalsOfDay>

<tML-TABase:IntervalsOfDayItem>

<tML-TABase:IntervalStart>10:30:00</tML-TABase:IntervalStart>

<tML-TABase:IntervalEnd>15:00:00</tML-TABase:IntervalEnd>

</tML-TABase:IntervalsOfDayItem>

</tML-TABase:IntervalsOfDay>

</tML-TABase:LocationAccessHoursItem>

</tML-TABase:ALocationAccessHours>

<tML-TABase:ALocationAccessAddress>

<tML-TABase:PremisesName>My ocean Beach Home</tML-TABase:PremisesName>

<tML-TABase:PremisesAddress>

<tML-TABase:CivicAddress>1320 N Court House Rd</tML-TABase:CivicAddress>

<tML-TABase:City>Arlington</tML-TABase:City>

<tML-TABase:State>VA</tML-TABase:State>

<tML-TABase:Zip>22201</tML-TABase:Zip>

</tML-TABase:PremisesAddress>

</tML-TABase:ALocationAccessAddress>

<tML-TABase:ALocationAccessPerson>

<tML-TABase:Name>My Name</tML-TABase:Name>

<tML-TABase:Phone>7039746778</tML-TABase:Phone>

<tML-TABase:Loc>

<tML-TABase:CivicAddress>1320 N Court House Rd</tML-TABase:CivicAddress>

<tML-TABase:City>Arlington</tML-TABase:City>

<tML-TABase:State>VA</tML-TABase:State>

<tML-TABase:Zip>22201</tML-TABase:Zip>

</tML-TABase:Loc>

<tML-TABase:Email>id AT company.com</tML-TABase:Email>

<tML-TABase:Fax>7039746778</tML-TABase:Fax>

<tML-TABase:Respon>No</tML-TABase:Respon>

<tML-TABase:Pager>18003334444</tML-TABase:Pager>

</tML-TABase:ALocationAccessPerson>

<tML-TABase:AuthorizationList>

<tML-TABase:AuthorizationItem>

<tML-TABase:State>1</tML-TABase:State>

<tML-TABase:Type>

<tML-TABase:AfterHoursRepair>false</tML-TABase:AfterHoursRepair>

<tML-TABase:Standby>false</tML-TABase:Standby>

<tML-TABase:AfterHoursStandby>false</tML-TABase:AfterHoursStandby>

<tML-TABase:Test>true</tML-TABase:Test>

<tML-TABase:ManagerInitiatedTest>false</tML-TABase:ManagerInitiatedTest>

<tML-TABase:Dispatch>true</tML-TABase:Dispatch>

<tML-TABase:NoAccess>false</tML-TABase:NoAccess>

<tML-TABase:DelayedMaintenance>false</tML-TABase:DelayedMaintenance>

<tML-TABase:Release>false</tML-TABase:Release>

<tML-TABase:DeregulatedWork>false</tML-TABase:DeregulatedWork>

</tML-TABase:Type>

<tML-TABase:AuthTime>2002-09-12T13:25:00Z</tML-TABase:AuthTime>

<tML-TABase:AuthPerson>

<tML-TABase:Name>My Auth Name</tML-TABase:Name>

<tML-TABase:Phone>7039746778</tML-TABase:Phone>

<tML-TABase:Loc>

<tML-TABase:CivicAddress>1320 N Court House Rd</tML-TABase:CivicAddress>

<tML-TABase:City>Arlington</tML-TABase:City>

<tML-TABase:State>VA</tML-TABase:State>

<tML-TABase:Zip>22201</tML-TABase:Zip>

</tML-TABase:Loc>

<tML-TABase:Email>id AT company.com</tML-TABase:Email>

<tML-TABase:Fax>7039746778</tML-TABase:Fax>

<tML-TABase:Respon>No</tML-TABase:Respon>

<tML-TABase:Pager>18003334444</tML-TABase:Pager>

</tML-TABase:AuthPerson>

</tML-TABase:AuthorizationItem>

</tML-TABase:AuthorizationList>

<tML-TABase:CalledNumber>7039746778</tML-TABase:CalledNumber>

<tML-TABase:CloseOutNarr>It is time to put an end on this</tML-TABase:CloseOutNarr>

<tML-TABase:CloseOutVerification>1</tML-TABase:CloseOutVerification>

<tML-TABase:CustomerTroubleTickNum>CLECTicket123</tML-TABase:CustomerTroubleTickNum>

<tML-TABase:CustomerWorkCenter>abc</tML-TABase:CustomerWorkCenter>

<tML-TABase:EscalationList>

<tML-TABase:EscalationItem>

<tML-TABase:State>1</tML-TABase:State>

<tML-TABase:EscTime>2002-09-12T13:25:00Z</tML-TABase:EscTime>

<tML-TABase:RequestPerson>

<tML-TABase:Name>My Request Name</tML-TABase:Name>

<tML-TABase:Phone>7039746778</tML-TABase:Phone>

<tML-TABase:Loc>

<tML-TABase:CivicAddress>1320 N Court House Rd</tML-TABase:CivicAddress>

<tML-TABase:City>Arlington</tML-TABase:City>

<tML-TABase:State>VA</tML-TABase:State>

<tML-TABase:Zip>22201</tML-TABase:Zip>

</tML-TABase:Loc>

<tML-TABase:Email>id AT company.com</tML-TABase:Email>

<tML-TABase:Fax>7039746778</tML-TABase:Fax>

<tML-TABase:Respon>No</tML-TABase:Respon>

<tML-TABase:Pager>18003334444</tML-TABase:Pager>

</tML-TABase:RequestPerson>

<tML-TABase:Level>2</tML-TABase:Level>

<tML-TABase:EscPerson>

<tML-TABase:Name>My Escalation Name</tML-TABase:Name>

<tML-TABase:Phone>7039746778</tML-TABase:Phone>

<tML-TABase:Loc>

<tML-TABase:CivicAddress>1320 N Court House Rd</tML-TABase:CivicAddress>

<tML-TABase:City>Arlington</tML-TABase:City>

<tML-TABase:State>VA</tML-TABase:State>

<tML-TABase:Zip>22201</tML-TABase:Zip>

</tML-TABase:Loc>

<tML-TABase:Email>id AT company.com</tML-TABase:Email>

<tML-TABase:Fax>7039746778</tML-TABase:Fax>

<tML-TABase:Respon>No</tML-TABase:Respon>

<tML-TABase:Pager>18003334444</tML-TABase:Pager>

</tML-TABase:EscPerson>

</tML-TABase:EscalationItem>

</tML-TABase:EscalationList>

<tML-TABase:InitiatingMode>0</tML-TABase:InitiatingMode>

<tML-TABase:ManagedObjectAccessHours>

<tML-TABase:ManagedObjectAccessHoursItem>

<tML-TABase:DaysOfWeek>

<tML-TABase:Sunday>false</tML-TABase:Sunday>

<tML-TABase:Monday>true</tML-TABase:Monday>

<tML-TABase:Tuesday>false</tML-TABase:Tuesday>

<tML-TABase:Wednesday>false</tML-TABase:Wednesday>

<tML-TABase:Thursday>false</tML-TABase:Thursday>

<tML-TABase:Friday>false</tML-TABase:Friday>

<tML-TABase:Saturday>false</tML-TABase:Saturday>

</tML-TABase:DaysOfWeek>

<tML-TABase:IntervalsOfDay>

<tML-TABase:IntervalsOfDayItem>

<tML-TABase:IntervalStart>10:30:00</tML-TABase:IntervalStart>

<tML-TABase:IntervalEnd>15:00:00</tML-TABase:IntervalEnd>

</tML-TABase:IntervalsOfDayItem>

</tML-TABase:IntervalsOfDay>

</tML-TABase:ManagedObjectAccessHoursItem>

</tML-TABase:ManagedObjectAccessHours>

<tML-TABase:ManagedObjectInstance>

<tML-TABase:DistinguishedName>

<tML-TABase:RDNSequenceItem>

<tML-TABase:Type>networkID</tML-TABase:Type>

<tML-TABase:Assertion>SP Network ID Value</tML-TABase:Assertion>

</tML-TABase:RDNSequenceItem>

<tML-TABase:RDNSequenceItem>

<tML-TABase:Type>accountName</tML-TABase:Type>

<tML-TABase:Assertion>SC account Name Value</tML-TABase:Assertion>

</tML-TABase:RDNSequenceItem>

<tML-TABase:RDNSequenceItem>

<tML-TABase:Type>serviceID</tML-TABase:Type>

<tML-TABase:Assertion>Service ID Value</tML-TABase:Assertion>

</tML-TABase:RDNSequenceItem>

</tML-TABase:DistinguishedName>

</tML-TABase:ManagedObjectInstance>

<tML-TABase:ManagedObjectInstanceAliasList>

<tML-TABase:ManagedObjectInstanceAliasItem>Service Alias Name</tML-TABase:ManagedObjectInstanceAliasItem>

</tML-TABase:ManagedObjectInstanceAliasList>

<tML-TABase:ManagerContactPerson>

<tML-TABase:Name>Manager Contact Name</tML-TABase:Name>

<tML-TABase:Phone>7039746778</tML-TABase:Phone>

<tML-TABase:Loc>

<tML-TABase:CivicAddress>1320 N Court House Rd</tML-TABase:CivicAddress>

<tML-TABase:City>Arlington</tML-TABase:City>

<tML-TABase:State>VA</tML-TABase:State>

<tML-TABase:Zip>22201</tML-TABase:Zip>

</tML-TABase:Loc>

<tML-TABase:Email>id AT company.com</tML-TABase:Email>

<tML-TABase:Fax>7039746778</tML-TABase:Fax>

<tML-TABase:Respon>No</tML-TABase:Respon>

<tML-TABase:Pager>18003334444</tML-TABase:Pager>

</tML-TABase:ManagerContactPerson>

<tML-TABase:OutageDuration>

<tML-TABase:TimeInterval>

<tML-TABase:Day>5</tML-TABase:Day>

<tML-TABase:Hour>15</tML-TABase:Hour>

<tML-TABase:Minute>30</tML-TABase:Minute>

<tML-TABase:Second>0</tML-TABase:Second>

<tML-TABase:Msec>0</tML-TABase:Msec>

</tML-TABase:TimeInterval>

</tML-TABase:OutageDuration>

<tML-TABase:PerceivedTroubleSeverity>

<tML-TABase:Number>0</tML-TABase:Number>

</tML-TABase:PerceivedTroubleSeverity>

<tML-TABase:PreferredPriority>3</tML-TABase:PreferredPriority>

<tML-TABase:ReceivedTime>2002-09-12T13:20:00Z</tML-TABase:ReceivedTime>

<tML-TABase:RepeatReport>2</tML-TABase:RepeatReport>

<tML-TABase:RestoredTime>2002-09-14T13:40:00Z</tML-TABase:RestoredTime>

<tML-TABase:TroubleClearancePerson>

<tML-TABase:Name>My Name</tML-TABase:Name>

<tML-TABase:Phone>7039746778</tML-TABase:Phone>

<tML-TABase:Loc>

<tML-TABase:CivicAddress>1320 N Court House Rd</tML-TABase:CivicAddress>

<tML-TABase:City>Arlington</tML-TABase:City>

<tML-TABase:State>VA</tML-TABase:State>

<tML-TABase:Zip>22201</tML-TABase:Zip>

</tML-TABase:Loc>

<tML-TABase:Email>id AT company.com</tML-TABase:Email>

<tML-TABase:Fax>7039746778</tML-TABase:Fax>

<tML-TABase:Respon>No</tML-TABase:Respon>

<tML-TABase:Pager>18003334444</tML-TABase:Pager>

</tML-TABase:TroubleClearancePerson>

<tML-TABase:TroubleDetectionTime>2002-09-12T13:25:00Z</tML-TABase:TroubleDetectionTime>

<tML-TABase:TroubleFound>

<tML-TABase:Number>3</tML-TABase:Number>

</tML-TABase:TroubleFound>

<tML-TABase:TroubleReportState>0</tML-TABase:TroubleReportState>

<tML-TABase:TroubleReportStatus>

<tML-TABase:Number>2</tML-TABase:Number>

</tML-TABase:TroubleReportStatus>

<tML-TABase:TroubleReportStatusTime>2002-09-12T13:25:00Z</tML-TABase:TroubleReportStatusTime>

<tML-TABase:TroubleReportStatusWindow>

<tML-TABase:Day>5</tML-TABase:Day>

<tML-TABase:Hour>15</tML-TABase:Hour>

<tML-TABase:Minute>30</tML-TABase:Minute>

<tML-TABase:Second>0</tML-TABase:Second>

<tML-TABase:Msec>0</tML-TABase:Msec>

</tML-TABase:TroubleReportStatusWindow>

<tML-TABase:TroubleType>

<tML-TABase:Number>100</tML-TABase:Number>

</tML-TABase:TroubleType>

<tML-TABase:TspPriority>5E</tML-TABase:TspPriority>

</Normal>

</RetrieveAttributesByTroubleReportIdResponse>

6.8.2.3 Retrieve Trouble Report Attributes Response – Partial Success

<?xml version="1.0" encoding="UTF-8"?>

<RetrieveAttributesByTroubleReportIdResponse

xmlns="http://www.ansi.org/tML/TA/tML-TA"

xmlns:tML-TA="http://www.ansi.org/tML/TA/tML-TA"

xmlns:tML-TABase="http://www.ansi.org/tML/TA/tML-TABase"

xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"

xsi:schemaLocation="http://www.ansi.org/tML/TA/tML-TA

tML-TA.xsd">

<RequestId>abc123</RequestId>

<TargetObjectName>

<tML-TABase:DistinguishedName>

<tML-TABase:RDNSequenceItem>

<tML-TABase:Type>networkID</tML-TABase:Type>

<tML-TABase:Assertion>SP Network ID Value</tML-TABase:Assertion>

</tML-TABase:RDNSequenceItem>

<tML-TABase:RDNSequenceItem>

<tML-TABase:Type>accountName</tML-TABase:Type>

<tML-TABase:Assertion>SC account Name Value</tML-TABase:Assertion>

</tML-TABase:RDNSequenceItem>

<tML-TABase:RDNSequenceItem>

<tML-TABase:Type>troubleReportID</tML-TABase:Type>

<tML-TABase:Assertion>Trouble Report ID Value</tML-TABase:Assertion>

</tML-TABase:RDNSequenceItem>

</tML-TABase:DistinguishedName>

</TargetObjectName>

<Normal>

<tML-TABase:ActivityDuration>

<tML-TABase:ActivityDurationItem>

<tML-TABase:Duration>

<tML-TABase:Day>5</tML-TABase:Day>

<tML-TABase:Hour>15</tML-TABase:Hour>

<tML-TABase:Minute>30</tML-TABase:Minute>

<tML-TABase:Second>0</tML-TABase:Second>

<tML-TABase:Msec>0</tML-TABase:Msec>

</tML-TABase:Duration>

<tML-TABase:Billable>true</tML-TABase:Billable>

<tML-TABase:Type>

<tML-TABase:AfterHoursRepair>true</tML-TABase:AfterHoursRepair>

<tML-TABase:Standby>false</tML-TABase:Standby>

<tML-TABase:AfterHoursStandby>false</tML-TABase:AfterHoursStandby>

<tML-TABase:Test>true</tML-TABase:Test>

<tML-TABase:ManagerInitiatedTest>true</tML-TABase:ManagerInitiatedTest>

<tML-TABase:Dispatch>true</tML-TABase:Dispatch>

<tML-TABase:NoAccess>false</tML-TABase:NoAccess>

<tML-TABase:DelayedMaintenance>false</tML-TABase:DelayedMaintenance>

<tML-TABase:Release>false</tML-TABase:Release>

<tML-TABase:DeregulatedWork>false</tML-TABase:DeregulatedWork>

</tML-TABase:Type>

</tML-TABase:ActivityDurationItem>

</tML-TABase:ActivityDuration>

<tML-TABase:AdditionalTroubleInfoList>

<tML-TABase:AdditionalTroubleInfoItem>trouble narrative</tML-TABase:AdditionalTroubleInfoItem>

</tML-TABase:AdditionalTroubleInfoList>

<tML-TABase:AdditionalTroubleStatusInfo>

<tML-TABase:AdditionalTroubleStatusInfoItem>repair is in progress</tML-TABase:AdditionalTroubleStatusInfoItem>

</tML-TABase:AdditionalTroubleStatusInfo>

<tML-TABase:AgentContactPerson>

<tML-TABase:Name>My Name</tML-TABase:Name>

<tML-TABase:Phone>7039746778</tML-TABase:Phone>

<tML-TABase:Loc>

<tML-TABase:CivicAddress>1320 N Court House Rd</tML-TABase:CivicAddress>

<tML-TABase:City>Arlington</tML-TABase:City>

<tML-TABase:State>VA</tML-TABase:State>

<tML-TABase:Zip>22201</tML-TABase:Zip>

</tML-TABase:Loc>

<tML-TABase:Email>id AT company.com</tML-TABase:Email>

<tML-TABase:Fax>7039746778</tML-TABase:Fax>

<tML-TABase:Respon>No</tML-TABase:Respon>

<tML-TABase:Pager>18003334444</tML-TABase:Pager>

</tML-TABase:AgentContactPerson>

<tML-TABase:ALocationAccessHours>

<tML-TABase:LocationAccessHoursItem>

<tML-TABase:DaysOfWeek>

<tML-TABase:Sunday>false</tML-TABase:Sunday>

<tML-TABase:Monday>true</tML-TABase:Monday>

<tML-TABase:Tuesday>false</tML-TABase:Tuesday>

<tML-TABase:Wednesday>false</tML-TABase:Wednesday>

<tML-TABase:Thursday>false</tML-TABase:Thursday>

<tML-TABase:Friday>false</tML-TABase:Friday>

<tML-TABase:Saturday>false</tML-TABase:Saturday>

</tML-TABase:DaysOfWeek>

<tML-TABase:IntervalsOfDay>

<tML-TABase:IntervalsOfDayItem>

<tML-TABase:IntervalStart>10:30:00</tML-TABase:IntervalStart>

<tML-TABase:IntervalEnd>15:00:00</tML-TABase:IntervalEnd>

</tML-TABase:IntervalsOfDayItem>

</tML-TABase:IntervalsOfDay>

</tML-TABase:LocationAccessHoursItem>

</tML-TABase:ALocationAccessHours>

<tML-TABase:ALocationAccessAddress>

<tML-TABase:PremisesName>My ocean Beach Home</tML-TABase:PremisesName>

<tML-TABase:PremisesAddress>

<tML-TABase:CivicAddress>1320 N Court House Rd</tML-TABase:CivicAddress>

<tML-TABase:City>Arlington</tML-TABase:City>

<tML-TABase:State>VA</tML-TABase:State>

<tML-TABase:Zip>22201</tML-TABase:Zip>

</tML-TABase:PremisesAddress>

</tML-TABase:ALocationAccessAddress>

<tML-TABase:ALocationAccessPerson>

<tML-TABase:Name>My Name</tML-TABase:Name>

<tML-TABase:Phone>7039746778</tML-TABase:Phone>

<tML-TABase:Loc>

<tML-TABase:CivicAddress>1320 N Court House Rd</tML-TABase:CivicAddress>

<tML-TABase:City>Arlington</tML-TABase:City>

<tML-TABase:State>VA</tML-TABase:State>

<tML-TABase:Zip>22201</tML-TABase:Zip>

</tML-TABase:Loc>

<tML-TABase:Email>id AT company.com</tML-TABase:Email>

<tML-TABase:Fax>7039746778</tML-TABase:Fax>

<tML-TABase:Respon>No</tML-TABase:Respon>

<tML-TABase:Pager>18003334444</tML-TABase:Pager>

</tML-TABase:ALocationAccessPerson>

<tML-TABase:AuthorizationList>

<tML-TABase:AuthorizationItem>

<tML-TABase:State>1</tML-TABase:State>

<tML-TABase:Type>

<tML-TABase:AfterHoursRepair>false</tML-TABase:AfterHoursRepair>

<tML-TABase:Standby>false</tML-TABase:Standby>

<tML-TABase:AfterHoursStandby>false</tML-TABase:AfterHoursStandby>

<tML-TABase:Test>true</tML-TABase:Test>

<tML-TABase:ManagerInitiatedTest>false</tML-TABase:ManagerInitiatedTest>

<tML-TABase:Dispatch>true</tML-TABase:Dispatch>

<tML-TABase:NoAccess>false</tML-TABase:NoAccess>

<tML-TABase:DelayedMaintenance>false</tML-TABase:DelayedMaintenance>

<tML-TABase:Release>false</tML-TABase:Release>

<tML-TABase:DeregulatedWork>false</tML-TABase:DeregulatedWork>

</tML-TABase:Type>

<tML-TABase:AuthTime>2002-09-12T13:25:00Z</tML-TABase:AuthTime>

<tML-TABase:AuthPerson>

<tML-TABase:Name>My Auth Name</tML-TABase:Name>

<tML-TABase:Phone>7039746778</tML-TABase:Phone>

<tML-TABase:Loc>

<tML-TABase:CivicAddress>1320 N Court House Rd</tML-TABase:CivicAddress>

<tML-TABase:City>Arlington</tML-TABase:City>

<tML-TABase:State>VA</tML-TABase:State>

<tML-TABase:Zip>22201</tML-TABase:Zip>

</tML-TABase:Loc>

<tML-TABase:Email>id AT company.com</tML-TABase:Email>

<tML-TABase:Fax>7039746778</tML-TABase:Fax>

<tML-TABase:Respon>No</tML-TABase:Respon>

<tML-TABase:Pager>18003334444</tML-TABase:Pager>

</tML-TABase:AuthPerson>

</tML-TABase:AuthorizationItem>

</tML-TABase:AuthorizationList>

<tML-TABase:CalledNumber>7039746778</tML-TABase:CalledNumber>

<tML-TABase:CustomerTroubleTickNum>CLECTicket123</tML-TABase:CustomerTroubleTickNum>

<tML-TABase:CustomerWorkCenter>abc</tML-TABase:CustomerWorkCenter>

<tML-TABase:EscalationList>

<tML-TABase:EscalationItem>

<tML-TABase:State>1</tML-TABase:State>

<tML-TABase:EscTime>2002-09-12T13:25:00Z</tML-TABase:EscTime>

<tML-TABase:RequestPerson>

<tML-TABase:Name>My Request Name</tML-TABase:Name>

<tML-TABase:Phone>7039746778</tML-TABase:Phone>

<tML-TABase:Loc>

<tML-TABase:CivicAddress>1320 N Court House Rd</tML-TABase:CivicAddress>

<tML-TABase:City>Arlington</tML-TABase:City>

<tML-TABase:State>VA</tML-TABase:State>

<tML-TABase:Zip>22201</tML-TABase:Zip>

</tML-TABase:Loc>

<tML-TABase:Email>id AT company.com</tML-TABase:Email>

<tML-TABase:Fax>7039746778</tML-TABase:Fax>

<tML-TABase:Respon>No</tML-TABase:Respon>

<tML-TABase:Pager>18003334444</tML-TABase:Pager>

</tML-TABase:RequestPerson>

<tML-TABase:Level>2</tML-TABase:Level>

<tML-TABase:EscPerson>

<tML-TABase:Name>My Escalation Name</tML-TABase:Name>

<tML-TABase:Phone>7039746778</tML-TABase:Phone>

<tML-TABase:Loc>

<tML-TABase:CivicAddress>1320 N Court House Rd</tML-TABase:CivicAddress>

<tML-TABase:City>Arlington</tML-TABase:City>

<tML-TABase:State>VA</tML-TABase:State>

<tML-TABase:Zip>22201</tML-TABase:Zip>

</tML-TABase:Loc>

<tML-TABase:Email>id AT company.com</tML-TABase:Email>

<tML-TABase:Fax>7039746778</tML-TABase:Fax>

<tML-TABase:Respon>No</tML-TABase:Respon>

<tML-TABase:Pager>18003334444</tML-TABase:Pager>

</tML-TABase:EscPerson>

</tML-TABase:EscalationItem>

</tML-TABase:EscalationList>

<tML-TABase:InitiatingMode>0</tML-TABase:InitiatingMode>

<tML-TABase:ManagedObjectAccessHours>

<tML-TABase:ManagedObjectAccessHoursItem>

<tML-TABase:DaysOfWeek>

<tML-TABase:Sunday>false</tML-TABase:Sunday>

<tML-TABase:Monday>true</tML-TABase:Monday>

<tML-TABase:Tuesday>false</tML-TABase:Tuesday>

<tML-TABase:Wednesday>false</tML-TABase:Wednesday>

<tML-TABase:Thursday>false</tML-TABase:Thursday>

<tML-TABase:Friday>false</tML-TABase:Friday>

<tML-TABase:Saturday>false</tML-TABase:Saturday>

</tML-TABase:DaysOfWeek>

<tML-TABase:IntervalsOfDay>

<tML-TABase:IntervalsOfDayItem>

<tML-TABase:IntervalStart>10:30:00</tML-TABase:IntervalStart>

<tML-TABase:IntervalEnd>15:00:00</tML-TABase:IntervalEnd>

</tML-TABase:IntervalsOfDayItem>

</tML-TABase:IntervalsOfDay>

</tML-TABase:ManagedObjectAccessHoursItem>

</tML-TABase:ManagedObjectAccessHours>

<tML-TABase:ManagedObjectInstance>

<tML-TABase:DistinguishedName>

<tML-TABase:RDNSequenceItem>

<tML-TABase:Type>networkID</tML-TABase:Type>

<tML-TABase:Assertion>SP Network ID Value</tML-TABase:Assertion>

</tML-TABase:RDNSequenceItem>

<tML-TABase:RDNSequenceItem>

<tML-TABase:Type>accountName</tML-TABase:Type>

<tML-TABase:Assertion>SC account Name Value</tML-TABase:Assertion>

</tML-TABase:RDNSequenceItem>

<tML-TABase:RDNSequenceItem>

<tML-TABase:Type>serviceID</tML-TABase:Type>

<tML-TABase:Assertion>Service ID Value</tML-TABase:Assertion>

</tML-TABase:RDNSequenceItem>

</tML-TABase:DistinguishedName>

</tML-TABase:ManagedObjectInstance>

<tML-TABase:ManagedObjectInstanceAliasList>

<tML-TABase:ManagedObjectInstanceAliasItem>7039746778</tML-TABase:ManagedObjectInstanceAliasItem>

</tML-TABase:ManagedObjectInstanceAliasList>

<tML-TABase:ManagerContactPerson>

<tML-TABase:Name>Manager Contact Name</tML-TABase:Name>

<tML-TABase:Phone>7039746778</tML-TABase:Phone>

<tML-TABase:Loc>

<tML-TABase:CivicAddress>1320 N Court House Rd</tML-TABase:CivicAddress>

<tML-TABase:City>Arlington</tML-TABase:City>

<tML-TABase:State>VA</tML-TABase:State>

<tML-TABase:Zip>22201</tML-TABase:Zip>

</tML-TABase:Loc>

<tML-TABase:Email>id AT company.com</tML-TABase:Email>

<tML-TABase:Fax>7039746778</tML-TABase:Fax>

<tML-TABase:Respon>No</tML-TABase:Respon>

<tML-TABase:Pager>18003334444</tML-TABase:Pager>

</tML-TABase:ManagerContactPerson>

<tML-TABase:OutageDuration>

<tML-TABase:TimeInterval>

<tML-TABase:Day>5</tML-TABase:Day>

<tML-TABase:Hour>15</tML-TABase:Hour>

<tML-TABase:Minute>30</tML-TABase:Minute>

<tML-TABase:Second>0</tML-TABase:Second>

<tML-TABase:Msec>0</tML-TABase:Msec>

</tML-TABase:TimeInterval>

</tML-TABase:OutageDuration>

<tML-TABase:PerceivedTroubleSeverity>

<tML-TABase:Number>0</tML-TABase:Number>

</tML-TABase:PerceivedTroubleSeverity>

<tML-TABase:PreferredPriority>3</tML-TABase:PreferredPriority>

<tML-TABase:ReceivedTime>2002-09-12T13:20:00Z</tML-TABase:ReceivedTime>

<tML-TABase:RepeatReport>2</tML-TABase:RepeatReport>

<tML-TABase:RestoredTime>2002-09-14T13:40:00Z</tML-TABase:RestoredTime>

<tML-TABase:TroubleClearancePerson>

<tML-TABase:Name>My Name</tML-TABase:Name>

<tML-TABase:Phone>7039746778</tML-TABase:Phone>

<tML-TABase:Loc>

<tML-TABase:CivicAddress>1320 N Court House Rd</tML-TABase:CivicAddress>

<tML-TABase:City>Arlington</tML-TABase:City>

<tML-TABase:State>VA</tML-TABase:State>

<tML-TABase:Zip>22201</tML-TABase:Zip>

</tML-TABase:Loc>

<tML-TABase:Email>id AT company.com</tML-TABase:Email>

<tML-TABase:Fax>7039746778</tML-TABase:Fax>

<tML-TABase:Respon>No</tML-TABase:Respon>

<tML-TABase:Pager>18003334444</tML-TABase:Pager>

</tML-TABase:TroubleClearancePerson>

<tML-TABase:TroubleDetectionTime>2002-09-12T13:25:00Z</tML-TABase:TroubleDetectionTime>

<tML-TABase:TroubleFound>

<tML-TABase:Number>3</tML-TABase:Number>

</tML-TABase:TroubleFound>

<tML-TABase:TroubleReportState>0</tML-TABase:TroubleReportState>

<tML-TABase:TroubleReportStatus>

<tML-TABase:Number>2</tML-TABase:Number>

</tML-TABase:TroubleReportStatus>

<tML-TABase:TroubleReportStatusTime>2002-09-12T13:25:00Z</tML-TABase:TroubleReportStatusTime>

<tML-TABase:TroubleReportStatusWindow>

<tML-TABase:Day>5</tML-TABase:Day>

<tML-TABase:Hour>15</tML-TABase:Hour>

<tML-TABase:Minute>30</tML-TABase:Minute>

<tML-TABase:Second>0</tML-TABase:Second>

<tML-TABase:Msec>0</tML-TABase:Msec>

</tML-TABase:TroubleReportStatusWindow>

<tML-TABase:TroubleType>

<tML-TABase:Number>100</tML-TABase:Number>

</tML-TABase:TroubleType>

</Normal>

<Exception>

<tML-TABase:MissingData>

<tML-TABase:ExceptionList>

<tML-TABase:Tag>xxxx</tML-TABase:Tag>

<tML-TABase:Value>TroubleReportStatusWindow</tML-TABase:Value>

</tML-TABase:ExceptionList>

<tML-TABase:ExceptionList>

<tML-TABase:Tag>xxxx</tML-TABase:Tag>

<tML-TABase:Value>ManagedObjectInstanceAliasList</tML-TABase:Value>

</tML-TABase:ExceptionList>

</tML-TABase:MissingData>

</Exception>

</RetrieveAttributesByTroubleReportIdResponse>

6.8.2.4 Retrieve Trouble Report Attributes Response – Exception

<?xml version="1.0" encoding="UTF-8"?>

<RetrieveAttributesByTroubleReportIdResponse

xmlns="http://www.ansi.org/tML/TA/tML-TA"

xmlns:tML-TA="http://www.ansi.org/tML/TA/tML-TA"

xmlns:tML-TABase="http://www.ansi.org/tML/TA/tML-TABase"

xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"

xsi:schemaLocation="http://www.ansi.org/tML/TA/tML-TA

tML-TA.xsd">

<RequestId>abc123</RequestId>

<TargetObjectName>

<tML-TABase:DistinguishedName>

<tML-TABase:RDNSequenceItem>

<tML-TABase:Type>networkID</tML-TABase:Type>

<tML-TABase:Assertion>SP Network ID Value</tML-TABase:Assertion>

</tML-TABase:RDNSequenceItem>

<tML-TABase:RDNSequenceItem>

<tML-TABase:Type>accountName</tML-TABase:Type>

<tML-TABase:Assertion>SC account Name Value</tML-TABase:Assertion>

</tML-TABase:RDNSequenceItem>

<tML-TABase:RDNSequenceItem>

<tML-TABase:Type>troubleReportID</tML-TABase:Type>

<tML-TABase:Assertion>Trouble Report ID Value</tML-TABase:Assertion>

</tML-TABase:RDNSequenceItem>

</tML-TABase:DistinguishedName>

</TargetObjectName>

<Exception>

<tML-TABase:ProcessingFailure>

<tML-TABase:ExceptionList>

<tML-TABase:Tag>0003</tML-TABase:Tag>

<tML-TABase:Value>System Not Responding: Time Out Error</tML-TABase:Value>

</tML-TABase:ExceptionList>

</tML-TABase:ProcessingFailure>

</Exception>

</RetrieveAttributesByTroubleReportIdResponse>

Following is the sample exception response for the case when no attributes were requested.
<?xml version="1.0" encoding="UTF-8"?>

<RetrieveAttributesByTroubleReportIdResponse

xmlns="http://www.ansi.org/tML/TA/tML-TA"

xmlns:tML-TA="http://www.ansi.org/tML/TA/tML-TA"

xmlns:tML-TABase="http://www.ansi.org/tML/TA/tML-TABase"

xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"

xsi:schemaLocation="http://www.ansi.org/tML/TA/tML-TA

tML-TA.xsd">

<RequestId>abc123</RequestId>

<TargetObjectName>

<tML-TABase:DistinguishedName>

<tML-TABase:RDNSequenceItem>

<tML-TABase:Type>networkID</tML-TABase:Type>

<tML-TABase:Assertion>SP Network ID Value</tML-TABase:Assertion>

</tML-TABase:RDNSequenceItem>

<tML-TABase:RDNSequenceItem>

<tML-TABase:Type>accountName</tML-TABase:Type>

<tML-TABase:Assertion>SC account Name Value</tML-TABase:Assertion>

</tML-TABase:RDNSequenceItem>

<tML-TABase:RDNSequenceItem>

<tML-TABase:Type>troubleReportID</tML-TABase:Type>

<tML-TABase:Assertion>Trouble Report ID Value</tML-TABase:Assertion>

</tML-TABase:RDNSequenceItem>

</tML-TABase:DistinguishedName>

</TargetObjectName>

<Exception>

<tML-TABase:TRMustBePresentAttributeMissing>

<tML-TABase:AttributeIDItem>RetrieveAttributeList.AttributeIDItem</tML-TABase:AttributeIDItem>

</tML-TABase:TRMustBePresentAttributeMissing>

</Exception>

</RetrieveAttributesByTroubleReportIdResponse>

6.9 Sample tML for Multiple Trouble Report Create

This transaction is implemented for TAXI Local customer only at this time.

6.9.1 Multiple Trouble Report Create Request

<?xml version="1.0" encoding="UTF-8"?>
<MultiTroubleReportCreationRequest xmlns="http://www.ansi.org/tML/TA/tML-TA" xmlns:tML-TA="http://www.ansi.org/tML/TA/tML-TA" xmlns:tML-TABase="http://www.ansi.org/tML/TA/tML-TABase" xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance" xsi:schemaLocation="http://www.ansi.org/tML/TA/tML-TA tML-TA.xsd ">

<RequestId>TRCreate123</RequestId>

<Customer>

<tML-TABase:UserId>WSEANYC01</tML-TABase:UserId>

<tML-TABase:ServiceProfile>CLEC</tML-TABase:ServiceProfile>

</Customer>

<ManagedObjectInstance>

<tML-TABase:DistinguishedName>

<tML-TABase:RDNSequenceItem>

<tML-TABase:Type>networkID</tML-TABase:Type>

<tML-TABase:Assertion>NYVZL</tML-TABase:Assertion>

</tML-TABase:RDNSequenceItem>

<tML-TABase:RDNSequenceItem>

<tML-TABase:Type>accountName</tML-TABase:Type>

<tML-TABase:Assertion>ANYC</tML-TABase:Assertion>

</tML-TABase:RDNSequenceItem>

<tML-TABase:RDNSequenceItem>

<tML-TABase:Type>serviceID</tML-TABase:Type>

<tML-TABase:Assertion>13/TXNU/123456//NY/</tML-TABase:Assertion>

</tML-TABase:RDNSequenceItem>

</tML-TABase:DistinguishedName>

</ManagedObjectInstance>

<TroubleType>

<tML-TABase:Number>100</tML-TABase:Number>

</TroubleType>

<AdditionalTroubleInfoList>

<tML-TABase:AdditionalTroubleInfoItem>1234567890123456</tML-TABase:AdditionalTroubleInfoItem>

</AdditionalTroubleInfoList>

<AdditionalCreateInfo>

<tML-TABase:TroubleReportFormatId>1</tML-TABase:TroubleReportFormatId>

<tML-TABase:AdditionalTroubleInfoList>

<tML-TABase:AdditionalTroubleInfoItem>some remark text regarding lead circuit or over all comments</tML-TABase:AdditionalTroubleInfoItem>

</tML-TABase:AdditionalTroubleInfoList>

<tML-TABase:ALocationAccessAddress>

<tML-TABase:PremisesName>John Doe</tML-TABase:PremisesName>

<tML-TABase:PremisesAddress>

<tML-TABase:CivicAddress>1320 N Court House Rd</tML-TABase:CivicAddress>

<tML-TABase:City>Arlington</tML-TABase:City>

<tML-TABase:State>VA</tML-TABase:State>

<tML-TABase:Zip>22201</tML-TABase:Zip>

</tML-TABase:PremisesAddress>

</tML-TABase:ALocationAccessAddress>

<tML-TABase:ALocationAccessHours>

<tML-TABase:LocationAccessHoursItem>

<tML-TABase:DaysOfWeek>

<tML-TABase:Sunday>false</tML-TABase:Sunday>

<tML-TABase:Monday>true</tML-TABase:Monday>

<tML-TABase:Tuesday>false</tML-TABase:Tuesday>

<tML-TABase:Wednesday>false</tML-TABase:Wednesday>

<tML-TABase:Thursday>false</tML-TABase:Thursday>

<tML-TABase:Friday>false</tML-TABase:Friday>

<tML-TABase:Saturday>false</tML-TABase:Saturday>

</tML-TABase:DaysOfWeek>

<tML-TABase:IntervalsOfDay>

<tML-TABase:IntervalsOfDayItem>

<tML-TABase:IntervalStart>10:30:00</tML-TABase:IntervalStart>

<tML-TABase:IntervalEnd>15:00:00</tML-TABase:IntervalEnd>

</tML-TABase:IntervalsOfDayItem>

</tML-TABase:IntervalsOfDay>

</tML-TABase:LocationAccessHoursItem>

</tML-TABase:ALocationAccessHours>

<tML-TABase:ALocationAccessPerson>

<tML-TABase:Number>2019940302</tML-TABase:Number>

<tML-TABase:Name>John Smith</tML-TABase:Name>

</tML-TABase:ALocationAccessPerson>

<tML-TABase:AuthorizationList>

<tML-TABase:AuthorizationItem>

<tML-TABase:State>2</tML-TABase:State>

<tML-TABase:Type>

<tML-TABase:AfterHoursRepair>false</tML-TABase:AfterHoursRepair>

<tML-TABase:Standby>false</tML-TABase:Standby>

<tML-TABase:AfterHoursStandby>false</tML-TABase:AfterHoursStandby>

<tML-TABase:Test>true</tML-TABase:Test>

<tML-TABase:ManagerInitiatedTest>false</tML-TABase:ManagerInitiatedTest>

<tML-TABase:Dispatch>true</tML-TABase:Dispatch>

<tML-TABase:NoAccess>false</tML-TABase:NoAccess>

<tML-TABase:DelayedMaintenance>false</tML-TABase:DelayedMaintenance>

<tML-TABase:Release>false</tML-TABase:Release>

<tML-TABase:DeregulatedWork>false</tML-TABase:DeregulatedWork>

</tML-TABase:Type>

<tML-TABase:AuthTime>2002-09-12T13:25:00Z</tML-TABase:AuthTime>

<tML-TABase:AuthPerson>

<tML-TABase:Number>7039478382</tML-TABase:Number>

<tML-TABase:Name>Operator</tML-TABase:Name>

<tML-TABase:Phone>7039746778</tML-TABase:Phone>

<tML-TABase:Loc>

<tML-TABase:CivicAddress>1320 N Court House Rd</tML-TABase:CivicAddress>

<tML-TABase:City>Arlington</tML-TABase:City>

<tML-TABase:State>VA</tML-TABase:State>

<tML-TABase:Zip>22201</tML-TABase:Zip>

</tML-TABase:Loc>

<tML-TABase:Email>id AT company.com</tML-TABase:Email>

<tML-TABase:Fax>7039746778</tML-TABase:Fax>

<tML-TABase:Respon>No</tML-TABase:Respon>

<tML-TABase:Pager>18003334444</tML-TABase:Pager>

</tML-TABase:AuthPerson>

</tML-TABase:AuthorizationItem>

</tML-TABase:AuthorizationList>

<tML-TABase:CalledNumber>7039746778</tML-TABase:CalledNumber>

<tML-TABase:CommitmentTimeRequest>

<tML-TABase:OnsiteTime>2002-09-12T13:25:00Z</tML-TABase:OnsiteTime>

</tML-TABase:CommitmentTimeRequest>

<tML-TABase:CustomerTroubleTickNum>CLECTicket123</tML-TABase:CustomerTroubleTickNum>

<tML-TABase:CustomerWorkCenter>abc</tML-TABase:CustomerWorkCenter>

<tML-TABase:EscalationList>

<tML-TABase:EscalationItem>

<tML-TABase:State>1</tML-TABase:State>

<tML-TABase:EscTime>2002-09-12T13:25:00Z</tML-TABase:EscTime>

<tML-TABase:RequestPerson>

<tML-TABase:Number>7039478382</tML-TABase:Number>

<tML-TABase:Name>My Request Name</tML-TABase:Name>

<tML-TABase:Phone>7039746778</tML-TABase:Phone>

<tML-TABase:Loc>

<tML-TABase:CivicAddress>1320 N Court House Rd</tML-TABase:CivicAddress>

<tML-TABase:City>Arlington</tML-TABase:City>

<tML-TABase:State>VA</tML-TABase:State>

<tML-TABase:Zip>22201</tML-TABase:Zip>

</tML-TABase:Loc>

<tML-TABase:Email>id AT company.com</tML-TABase:Email>

<tML-TABase:Fax>7039746778</tML-TABase:Fax>

<tML-TABase:Respon>No</tML-TABase:Respon>

<tML-TABase:Pager>18003334444</tML-TABase:Pager>

</tML-TABase:RequestPerson>

<tML-TABase:Level>2</tML-TABase:Level>

</tML-TABase:EscalationItem>

</tML-TABase:EscalationList>

<tML-TABase:ManagedObjectAccessHours>

<tML-TABase:ManagedObjectAccessHoursItem>

<tML-TABase:DaysOfWeek>

<tML-TABase:Sunday>false</tML-TABase:Sunday>

<tML-TABase:Monday>true</tML-TABase:Monday>

<tML-TABase:Tuesday>false</tML-TABase:Tuesday>

<tML-TABase:Wednesday>false</tML-TABase:Wednesday>

<tML-TABase:Thursday>false</tML-TABase:Thursday>

<tML-TABase:Friday>false</tML-TABase:Friday>

<tML-TABase:Saturday>false</tML-TABase:Saturday>

</tML-TABase:DaysOfWeek>

<tML-TABase:IntervalsOfDay>

<tML-TABase:IntervalsOfDayItem>

<tML-TABase:IntervalStart>10:30:00</tML-TABase:IntervalStart>

<tML-TABase:IntervalEnd>15:00:00</tML-TABase:IntervalEnd>

</tML-TABase:IntervalsOfDayItem>

</tML-TABase:IntervalsOfDay>

</tML-TABase:ManagedObjectAccessHoursItem>

</tML-TABase:ManagedObjectAccessHours>

<tML-TABase:ManagedObjectInstanceAliasList>

<tML-TABase:ManagedObjectInstanceAliasItem>Service Alias Name</tML-TABase:ManagedObjectInstanceAliasItem>

</tML-TABase:ManagedObjectInstanceAliasList>

<tML-TABase:ManagerContactPerson>

<tML-TABase:Number>7039478382</tML-TABase:Number>

<tML-TABase:Name>Manager Contact Name</tML-TABase:Name>

<tML-TABase:Phone>7039746778</tML-TABase:Phone>

<tML-TABase:Loc>

<tML-TABase:CivicAddress>1320 N Court House Rd</tML-TABase:CivicAddress>

<tML-TABase:City>Arlington</tML-TABase:City>

<tML-TABase:State>VA</tML-TABase:State>

<tML-TABase:Zip>22201</tML-TABase:Zip>

</tML-TABase:Loc>

<tML-TABase:Email>id AT company.com</tML-TABase:Email>

<tML-TABase:Fax>7039746778</tML-TABase:Fax>

<tML-TABase:Respon>No</tML-TABase:Respon>

<tML-TABase:Pager>18003334444</tML-TABase:Pager>

</tML-TABase:ManagerContactPerson>

<tML-TABase:PerceivedTroubleSeverity>

<tML-TABase:Number>0</tML-TABase:Number>

</tML-TABase:PerceivedTroubleSeverity>

<tML-TABase:PreferredPriority>3</tML-TABase:PreferredPriority>

<tML-TABase:RepeatReport>2</tML-TABase:RepeatReport>

<tML-TABase:TroubleDetectionTime>2002-09-12T13:25:00Z</tML-TABase:TroubleDetectionTime>

<tML-TABase:TroubleReportStatusWindow>

<tML-TABase:Day>5</tML-TABase:Day>

<tML-TABase:Hour>15</tML-TABase:Hour>

<tML-TABase:Minute>30</tML-TABase:Minute>

<tML-TABase:Second>0</tML-TABase:Second>

<tML-TABase:Msec>0</tML-TABase:Msec>

</tML-TABase:TroubleReportStatusWindow>

<tML-TABase:TspPriority>E2</tML-TABase:TspPriority>

</AdditionalCreateInfo>

<AdditionalCircuitList>

<tML-TABase:AdditionalCircuitItem>

<tML-TABase:CircuitId>20/TXNU/654321//NY/</tML-TABase:CircuitId>

<tML-TABase:MeetPoint>SPLT-OVC-002-03-095</tML-TABase:MeetPoint>

<tML-TABase:AssociatedTN>2123334444</tML-TABase:AssociatedTN>

</tML-TABase:AdditionalCircuitItem>

</AdditionalCircuitList>
</MultiTroubleReportCreationRequest>
6.9.2 Multiple Trouble Report Create Response – Normal

<?xml version="1.0" encoding="UTF-8"?>
<MultiTroubleReportCreationResponse

xmlns="http://www.ansi.org/tML/TA/tML-TA"
xmlns:tML-TA="http://www.ansi.org/tML/TA/tML-TA"

xmlns:tML-TABase="http://www.ansi.org/tML/TA/tML-TABase"

xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
xsi:schemaLocation="http://www.ansi.org/tML/TA/tML-TA.xsd">

<RequestId>TRCreate123</RequestId>

<TargetObjectName>

<tML-TABase:DistinguishedName>

<tML-TABase:RDNSequenceItem>

<tML-TABase:Type>networkID</tML-TABase:Type>

<tML-TABase:Assertion>TXVZL</tML-TABase:Assertion>

</tML-TABase:RDNSequenceItem>

<tML-TABase:RDNSequenceItem>

<tML-TABase:Type>accountName</tML-TABase:Type>

<tML-TABase:Assertion>ANYC</tML-TABase:Assertion>

</tML-TABase:RDNSequenceItem>

<tML-TABase:RDNSequenceItem>

<tML-TABase:Type>serviceID</tML-TABase:Type>

<tML-TABase:Assertion>23/TXNU/123456//NY</tML-TABase:Assertion>

</tML-TABase:RDNSequenceItem>

</tML-TABase:DistinguishedName>

</TargetObjectName>

<CreateResponse>

<tML-TABase:Normal>

<tML-TABase:InitiatingMode>0</tML-TABase:InitiatingMode>

<tML-TABase:ReceivedTime>2002-09-12T13:20:00Z</tML-TABase:ReceivedTime>

<tML-TABase:TroubleReportId>WNY123456</tML-TABase:TroubleReportId>

<tML-TABase:TroubleReportState>1</tML-TABase:TroubleReportState>

<tML-TABase:TroubleReportStatus>

<tML-TABase:Number>8</tML-TABase:Number>

</tML-TABase:TroubleReportStatus>

<tML-TABase:TroubleReportStatusTime>2002-09-12T13:25:00Z</tML-TABase:TroubleReportStatusTime>

<tML-TABase:AgentContactPerson>

<tML-TABase:Number>7039409302</tML-TABase:Number>

<tML-TABase:Name>Joe SMith</tML-TABase:Name>

<tML-TABase:Phone>7039746778</tML-TABase:Phone>

<tML-TABase:Loc>

<tML-TABase:CivicAddress>1320 N Court House Rd</tML-TABase:CivicAddress>

<tML-TABase:City>Arlington</tML-TABase:City>

<tML-TABase:State>VA</tML-TABase:State>

<tML-TABase:Zip>22201</tML-TABase:Zip>

</tML-TABase:Loc>

<tML-TABase:Email>id AT company.com</tML-TABase:Email>

<tML-TABase:Fax>7039746778</tML-TABase:Fax>

<tML-TABase:Respon>No</tML-TABase:Respon>

<tML-TABase:Pager>18003334444</tML-TABase:Pager>

</tML-TABase:AgentContactPerson>

<tML-TABase:CommitmentTime>

<tML-TABase:OnsiteTime>2002-09-14T13:25:00Z</tML-TABase:OnsiteTime>

</tML-TABase:CommitmentTime>

<tML-TABase:AdditionalTroubleTicketList>

<tML-TABase:AdditionalTroubleTicketItem>

<tML-TABase:TroubleReportId>VNY1230001</tML-TABase:TroubleReportId>

<tML-TABase:CommitmentTime>

<tML-TABase:OnsiteTime>2002-09-14T13:25:00Z</tML-TABase:OnsiteTime>

</tML-TABase:CommitmentTime>

<tML-TABase:CircuitID>20/TXNU/1234567//GTEC</tML-TABase:CircuitID>
<tML-TABase:ErrorCode>0000</tML-TABase:ErrorCode>

<tML-TABase:ErrorDescription>Processing Successful</tML-TABase:ErrorDescription>

</tML-TABase:AdditionalTroubleTicketItem>

<tML-TABase:AdditionalTroubleTicketItem>

<tML-TABase:TroubleReportId>VNY1230002</tML-TABase:TroubleReportId>

<tML-TABase:CommitmentTime>

<tML-TABase:OnsiteTime>2002-09-14T13:25:00Z</tML-TABase:OnsiteTime>

</tML-TABase:CommitmentTime>

<tML-TABase:CircuitID>20/TXNU/1234999//GTEC</tML-TABase:CircuitID>
<tML-TABase:ErrorCode>0000</tML-TABase:ErrorCode>

<tML-TABase:ErrorDescription>Processing Successful</tML-TABase:ErrorDescription>

</tML-TABase:AdditionalTroubleTicketItem>

</tML-TABase:AdditionalTroubleTicketList>

</tML-TABase:Normal>

</CreateResponse>
</MultiTroubleReportCreationResponse>
6.9.3 Multiple Trouble Report Create Response – Exception (Trouble Report Already Exists)

For further processing regarding TroubleReportAlreadyExists exception, please refer to Annex E
Trouble Ticket Late Bonding
<?xml version="1.0" encoding="UTF-8"?>
<MultiTroubleReportCreationResponse

xmlns="http://www.ansi.org/tML/TA/tML-TA"

xmlns:tML-TA="http://www.ansi.org/tML/TA/tML-TA"

xmlns:tML-TABase="http://www.ansi.org/tML/TA/tML-TABase"

xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"

xsi:schemaLocation="http://www.ansi.org/tML/TA/tML-TA
tML-TA.xsd">

<RequestId>TRCreate123</RequestId>

<TargetObjectName>

<tML-TABase:DistinguishedName>

<tML-TABase:RDNSequenceItem>

<tML-TABase:Type>networkID</tML-TABase:Type>

<tML-TABase:Assertion>SP Network ID Value</tML-TABase:Assertion>

</tML-TABase:RDNSequenceItem>

<tML-TABase:RDNSequenceItem>

<tML-TABase:Type>accountName</tML-TABase:Type>

<tML-TABase:Assertion>SC Account Name Value</tML-TABase:Assertion>

</tML-TABase:RDNSequenceItem>

<tML-TABase:RDNSequenceItem>

<tML-TABase:Type>serviceID</tML-TABase:Type>

<tML-TABase:Assertion>Service ID Value</tML-TABase:Assertion>

</tML-TABase:RDNSequenceItem>

</tML-TABase:DistinguishedName>

</TargetObjectName>

<CreateResponse>

<tML-TABase:Exception>

<tML-TABase:TroubleReportAlreadyExists>

<tML-TABase:ManagedObjectInstance>

<tML-TABase:DistinguishedName>

<tML-TABase:RDNSequenceItem>

<tML-TABase:Type>networkID</tML-TABase:Type>

<tML-TABase:Assertion>TXVZC</tML-TABase:Assertion>

</tML-TABase:RDNSequenceItem>

<tML-TABase:RDNSequenceItem>

<tML-TABase:Type>accountName</tML-TABase:Type>

<tML-TABase:Assertion>ACME</tML-TABase:Assertion>

</tML-TABase:RDNSequenceItem>

<tML-TABase:RDNSequenceItem>

<tML-TABase:Type>troubleReportID</tML-TABase:Type>

<tML-TABase:Assertion>VNYSD23422</tML-TABase:Assertion>

</tML-TABase:RDNSequenceItem>

</tML-TABase:DistinguishedName>

</tML-TABase:ManagedObjectInstance>

<tML-TABase:TroubleReportId>VNYSD23422</tML-TABase:TroubleReportId>

</tML-TABase:TroubleReportAlreadyExists>

</tML-TABase:Exception>

</CreateResponse>
</MultiTroubleReportCreationResponse>
6.9.4 Multiple Trouble Report Create Response – Exception (Req Attributes Missing)

<?xml version="1.0" encoding="UTF-8"?>

<MultiTroubleReportCreationResponse

xmlns="http://www.ansi.org/tML/TA/tML-TA"

xmlns:tML-TA="http://www.ansi.org/tML/TA/tML-TA"

xmlns:tML-TABase="http://www.ansi.org/tML/TA/tML-TABase"

xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"

xsi:schemaLocation="http://www.ansi.org/tML/TA/tML-TA

tML-TA.xsd">

<RequestId>TRCreate123</RequestId>

<TargetObjectName>

<tML-TABase:DistinguishedName>

<tML-TABase:RDNSequenceItem>

<tML-TABase:Type>networkID</tML-TABase:Type>

<tML-TABase:Assertion>SP Network ID Value</tML-TABase:Assertion>

</tML-TABase:RDNSequenceItem>

<tML-TABase:RDNSequenceItem>

<tML-TABase:Type>accountName</tML-TABase:Type>

<tML-TABase:Assertion>SC Account Name Value</tML-TABase:Assertion>

</tML-TABase:RDNSequenceItem>

<tML-TABase:RDNSequenceItem>

<tML-TABase:Type>serviceID</tML-TABase:Type>

<tML-TABase:Assertion>Service ID Value</tML-TABase:Assertion>

</tML-TABase:RDNSequenceItem>

</tML-TABase:DistinguishedName>

</TargetObjectName>

<CreateResponse>

<tML-TABase:Exception>

<tML-TABase:TRMustBePresentAttributeMissing>

<tML-TABase:AttributeIDItem>TroubleType</tML-TABase:AttributeIDItem>

<tML-TABase:AttributeIDItem>AdditionalTroubleInfoList</tML-TABase:AttributeIDItem>

</tML-TABase:TRMustBePresentAttributeMissing>

</tML-TABase:Exception>

</CreateResponse>

</MultiTroubleReportCreationResponse>

6.9.5 Multiple Trouble Report Create Response – Exception (Fall Back Reporting)

<?xml version="1.0" encoding="UTF-8"?>

<MultiTroubleReportCreationResponse

xmlns="http://www.ansi.org/tML/TA/tML-TA"

xmlns:tML-TA="http://www.ansi.org/tML/TA/tML-TA"

xmlns:tML-TABase="http://www.ansi.org/tML/TA/tML-TABase"

xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"

xsi:schemaLocation="http://www.ansi.org/tML/TA/tML-TA

tML-TA.xsd">

<RequestId>TRCreate123</RequestId>

<TargetObjectName>

<tML-TABase:DistinguishedName>

<tML-TABase:RDNSequenceItem>

<tML-TABase:Type>networkID</tML-TABase:Type>

<tML-TABase:Assertion>SP Network ID Value</tML-TABase:Assertion>

</tML-TABase:RDNSequenceItem>

<tML-TABase:RDNSequenceItem>

<tML-TABase:Type>accountName</tML-TABase:Type>

<tML-TABase:Assertion>SC Account Name Value</tML-TABase:Assertion>

</tML-TABase:RDNSequenceItem>

<tML-TABase:RDNSequenceItem>

<tML-TABase:Type>serviceID</tML-TABase:Type>

<tML-TABase:Assertion>Service ID Value</tML-TABase:Assertion>

</tML-TABase:RDNSequenceItem>

</tML-TABase:DistinguishedName>

</TargetObjectName>

<CreateResponse>

<tML-TABase:Exception>

<tML-TABase:FallBackReporting>

Please report the trouble to Verizon enterprise office by calling 1-800-888-9999

Monday through Friday from 1 am to 11:59 pm (National and Verizon holidays excluded)

</tML-TABase:FallBackReporting>

</tML-TABase:Exception>

</CreateResponse>

</MultiTroubleReportCreationResponse>

6.9.6 Multiple Trouble Report Create Response – Exception (Invalid Data Received)

<?xml version="1.0" encoding="UTF-8"?>

<MultiTroubleReportCreationResponse

xmlns="http://www.ansi.org/tML/TA/tML-TA"

xmlns:tML-TA="http://www.ansi.org/tML/TA/tML-TA"

xmlns:tML-TABase="http://www.ansi.org/tML/TA/tML-TABase"

xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"

xsi:schemaLocation="http://www.ansi.org/tML/TA/tML-TA

tML-TA.xsd">

<RequestId>TRCreate123</RequestId>

<TargetObjectName>

<tML-TABase:DistinguishedName>

<tML-TABase:RDNSequenceItem>

<tML-TABase:Type>networkID</tML-TABase:Type>

<tML-TABase:Assertion>SP Network ID Value</tML-TABase:Assertion>

</tML-TABase:RDNSequenceItem>

<tML-TABase:RDNSequenceItem>

<tML-TABase:Type>accountName</tML-TABase:Type>

<tML-TABase:Assertion>SC Account Name Value</tML-TABase:Assertion>

</tML-TABase:RDNSequenceItem>

<tML-TABase:RDNSequenceItem>

<tML-TABase:Type>serviceID</tML-TABase:Type>

<tML-TABase:Assertion>Service ID Value</tML-TABase:Assertion>

</tML-TABase:RDNSequenceItem>

</tML-TABase:DistinguishedName>

</TargetObjectName>

<CreateResponse>

<tML-TABase:Exception>

<tML-TABase:InvalidDataReceived>

<tML-TABase:ExceptionList>

<tML-TABase:Tag>0002</tML-TABase:Tag>

<tML-TABase:Value>TroubleType</tML-TABase:Value>

</tML-TABase:ExceptionList>

</tML-TABase:InvalidDataReceived>

</tML-TABase:Exception>

</CreateResponse>

</MultiTroubleReportCreationResponse>

6.9.7 Multiple Trouble Report Create Response – Exception (Processing Failure)

<?xml version="1.0" encoding="UTF-8"?>

<MultiTroubleReportCreationResponse

xmlns="http://www.ansi.org/tML/TA/tML-TA"

xmlns:tML-TA="http://www.ansi.org/tML/TA/tML-TA"

xmlns:tML-TABase="http://www.ansi.org/tML/TA/tML-TABase"

xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"

xsi:schemaLocation="http://www.ansi.org/tML/TA/tML-TA.xsd">

<RequestId>TRCreate123</RequestId>

<TargetObjectName>

<tML-TABase:DistinguishedName>

<tML-TABase:RDNSequenceItem>

<tML-TABase:Type>networkID</tML-TABase:Type>

<tML-TABase:Assertion>SP Network ID Value</tML-TABase:Assertion>

</tML-TABase:RDNSequenceItem>

<tML-TABase:RDNSequenceItem>

<tML-TABase:Type>accountName</tML-TABase:Type>

<tML-TABase:Assertion>SC Account Name Value</tML-TABase:Assertion>

</tML-TABase:RDNSequenceItem>

<tML-TABase:RDNSequenceItem>

<tML-TABase:Type>serviceID</tML-TABase:Type>

<tML-TABase:Assertion>Service ID Value</tML-TABase:Assertion>

</tML-TABase:RDNSequenceItem>

</tML-TABase:DistinguishedName>

</TargetObjectName>

<CreateResponse>

<tML-TABase:Exception>

<tML-TABase:ProcessingFailure>

<tML-TABase:ExceptionList>

<tML-TABase:Tag>0003</tML-TABase:Tag>

<tML-TABase:Value>Java Runtime Exception:Array Index Out of Bound</tML-TABase:Value>

</tML-TABase:ExceptionList>

</tML-TABase:ProcessingFailure>

</tML-TABase:Exception>

</CreateResponse>

</MultiTroubleReportCreationResponse>

6.10 Sample tML for Quick Test

This trasaction is offered for Access customer only.
6.10.1 Request

<?xml version="1.0" encoding="UTF-8"?>

<QuickTestRequest

xmlns="http://www.ansi.org/tML/ServiceTest/POTS/tML-ServiceTest"

xmlns:tML-ServiceTest="http://www.ansi.org/tML/ServiceTest/POTS/tML-ServiceTest"

xmlns:tML-ServiceTestBase="http://www.ansi.org/tML/ServiceTest/POTS/tML-ServiceTestBase"

xmlns:tML-TABase="http://www.ansi.org/tML/TA/tML-TABase"

xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"

xsi:schemaLocation="http://www.ansi.org/tML/ServiceTest/POTS/tML-ServiceTest.xsd">

<RequestId>L123</RequestId>

<Customer>

<tML-TABase:UserId>WSAATXX01</tML-TABase:UserId>

<tML-TABase:ServiceProfile>Carrier</tML-TABase:ServiceProfile>

</Customer>

<ManagedObjectInstance>

<tML-TABase:DistinguishedName>

<tML-TABase:RDNSequenceItem>

<tML-TABase:Type>networkID</tML-TABase:Type>

<tML-TABase:Assertion>TXVZC</tML-TABase:Assertion>

</tML-TABase:RDNSequenceItem>

<tML-TABase:RDNSequenceItem>

<tML-TABase:Type>accountName</tML-TABase:Type>

<tML-TABase:Assertion>ABC</tML-TABase:Assertion>

</tML-TABase:RDNSequenceItem>

<tML-TABase:RDNSequenceItem>

<tML-TABase:Type>serviceID</tML-TABase:Type>

<tML-TABase:Assertion>
33/XHGS/103432//GTEN</tML-TABase:Assertion>

</tML-TABase:RDNSequenceItem>

</tML-TABase:DistinguishedName>

</ManagedObjectInstance>

<tML-ServiceTestBase:Acknowledgement>Y</tML-ServiceTestBase:Acknowledgement>

<tML-ServiceTestBase:StatusMessage>Y</tML-ServiceTestBase:StatusMessage>

<tML-ServiceTestBase:FinalDetail>Y</tML-ServiceTestBase:FinalDetail>

</QuickTestRequest>

6.10.2 Acknowledgement

<?xml version="1.0" encoding="UTF-8"?>

<QuickTestResponse

xmlns="http://www.ansi.org/tML/ServiceTest/POTS/tML-ServiceTest"

xmlns:tML-ServiceTest="http://www.ansi.org/tML/ServiceTest/POTS/tML-ServiceTest"

xmlns:tML-ServiceTestBase="http://www.ansi.org/tML/ServiceTest/POTS/tML-ServiceTestBase"

xmlns:tML-TABase="http://www.ansi.org/tML/TA/tML-TABase"

xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"

xsi:schemaLocation="http://www.ansi.org/tML/ServiceTest/POTS/tML-ServiceTest">

<RequestId>L123</RequestId>

<Customer>

<tML-TABase:UserId>WSAATXX01</tML-TABase:UserId>

<tML-TABase:ServiceProfile>Carrier</tML-TABase:ServiceProfile>

</Customer>

<TargetObjectInstance>

<tML-TABase:DistinguishedName>

<tML-TABase:RDNSequenceItem>

<tML-TABase:Type>networkID</tML-TABase:Type>

<tML-TABase:Assertion>TXVZC</tML-TABase:Assertion>

</tML-TABase:RDNSequenceItem>

<tML-TABase:RDNSequenceItem>

<tML-TABase:Type>accountName</tML-TABase:Type>

<tML-TABase:Assertion>ACME</tML-TABase:Assertion>

</tML-TABase:RDNSequenceItem>

<tML-TABase:RDNSequenceItem>

<tML-TABase:Type>serviceID</tML-TABase:Type>

<tML-TABase:Assertion>

33/XHGS/103432//GTEN

</tML-TABase:Assertion>

</tML-TABase:RDNSequenceItem>

</tML-TABase:DistinguishedName>

</TargetObjectInstance>

<Normal>

<tML-ServiceTestBase:ResultType>ACK</tML-ServiceTestBase:ResultType>

<tML-ServiceTestBase:ReturnCode>0000</tML-ServiceTestBase:ReturnCode>

<tML-ServiceTestBase:InfoMessage></tML-ServiceTestBase:InfoMessage >

<tML-ServiceTestBase:ErrorMessage></tML-ServiceTestBase:ErrorMessage >

</Normal>

</QuickTestResponse>

6.10.3 Intermediate Status

<?xml version="1.0" encoding="UTF-8"?>

<QuickTestResponse

xmlns="http://www.ansi.org/tML/ServiceTest/POTS/tML-ServiceTest"

xmlns:tML-ServiceTest="http://www.ansi.org/tML/ServiceTest/POTS/tML-ServiceTest"

xmlns:tML-ServiceTestBase="http://www.ansi.org/tML/ServiceTest/POTS/tML-ServiceTestBase"

xmlns:tML-TABase="http://www.ansi.org/tML/TA/tML-TABase"

xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"

xsi:schemaLocation="http://www.ansi.org/tML/ServiceTest/POTS/tML-ServiceTest">

<RequestId>L123</RequestId>

<Customer>

<tML-TABase:UserId>WSAATXX01</tML-TABase:UserId>

<tML-TABase:ServiceProfile>Carrier</tML-TABase:ServiceProfile>

</Customer>

<TargetObjectInstance>

<tML-TABase:DistinguishedName>

<tML-TABase:RDNSequenceItem>

<tML-TABase:Type>networkID</tML-TABase:Type>

<tML-TABase:Assertion>TXVZC</tML-TABase:Assertion>

</tML-TABase:RDNSequenceItem>

<tML-TABase:RDNSequenceItem>

<tML-TABase:Type>accountName</tML-TABase:Type>

<tML-TABase:Assertion>ACME</tML-TABase:Assertion>

</tML-TABase:RDNSequenceItem>

<tML-TABase:RDNSequenceItem>

<tML-TABase:Type>serviceID</tML-TABase:Type>

<tML-TABase:Assertion>

33/XHGS/103432//GTEN

</tML-TABase:Assertion>

</tML-TABase:RDNSequenceItem>

</tML-TABase:DistinguishedName>

</TargetObjectInstance>

<Normal>

<tML-ServiceTestBase:ReturnCode>0000</tML-ServiceTestBase:ReturnCode>

<tML-ServiceTestBase:ResultType>S</tML-ServiceTestBase:ResultType>

<tML-ServiceTestBase:InfoMessage>TEST OK</tML-ServiceTestBase:InfoMessage>

<tML-ServiceTestBase:Status>

<tML-ServiceTestBase:CircuitDescription></tML-ServiceTestBase:CircuitDescription>

<tML-ServiceTestBase:SummaryText></tML-ServiceTestBase:SummaryText>

<tML-ServiceTestBase:Disposition></tML-ServiceTestBase:Disposition>

<tML-ServiceTestBase:DescriptorsNumber>2</tML-ServiceTestBase:DescriptorsNumber>

<tML-ServiceTestBase:Descriptors>

<tML-ServiceTestBase:Descriptor>

<tML-ServiceTestBase:Index>1</tML-ServiceTestBase:Index>

<tML-ServiceTestBase:TestIdentifer></tML-ServiceTestBase:TestIdentifer>

<tML-ServiceTestBase:TargetIdentifier></tML-ServiceTestBase:TargetIdentifier>

<tML-ServiceTestBase:MacroStatus></tML-ServiceTestBase:MacroStatus>

<tML-ServiceTestBase:MacroDescription></tML-ServiceTestBase:MacroDescription>

</tML-ServiceTestBase:Descriptor>

<tML-ServiceTestBase:Descriptor>

<tML-ServiceTestBase:Index>2</tML-ServiceTestBase:Index>

<tML-ServiceTestBase:TestIdentifer></tML-ServiceTestBase:TestIdentifer>

<tML-ServiceTestBase:TargetIdentifier></tML-ServiceTestBase:TargetIdentifier>

<tML-ServiceTestBase:MacroStatus></tML-ServiceTestBase:MacroStatus>

<tML-ServiceTestBase:MacroDescription></tML-ServiceTestBase:MacroDescription>

</tML-ServiceTestBase:Descriptor>

</tML-ServiceTestBase:Descriptors>

</tML-ServiceTestBase:Status>

<tML-ServiceTestBase:Analysis>

<tML-ServiceTestBase:AnalysisItem>

<tML-ServiceTestBase:DiagnosisCode></tML-ServiceTestBase:DiagnosisCode>

<tML-ServiceTestBase:ShortSummary></tML-ServiceTestBase:ShortSummary>

<tML-ServiceTestBase:LongSummary></tML-ServiceTestBase:LongSummary>

</tML-ServiceTestBase:AnalysisItem>

</tML-ServiceTestBase:Analysis>

<tML-ServiceTestBase:Details></tML-ServiceTestBase:Details>

</Normal>

</QuickTestResponse>

6.10.4 Final Response

<?xml version="1.0" encoding="UTF-8"?>

<QuickTestResponse

xmlns="http://www.ansi.org/tML/ServiceTest/POTS/tML-ServiceTest"

xmlns:tML-ServiceTest="http://www.ansi.org/tML/ServiceTest/POTS/tML-ServiceTest"

xmlns:tML-ServiceTestBase="http://www.ansi.org/tML/ServiceTest/POTS/tML-ServiceTestBase"

xmlns:tML-TABase="http://www.ansi.org/tML/TA/tML-TABase"

xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"

xsi:schemaLocation="http://www.ansi.org/tML/ServiceTest/POTS/tML-ServiceTest">

<RequestId>L123</RequestId>

<Customer>

<tML-TABase:UserId>WSAATXX01</tML-TABase:UserId>

<tML-TABase:ServiceProfile>Carrier</tML-TABase:ServiceProfile>

</Customer>

<TargetObjectInstance>

<tML-TABase:DistinguishedName>

<tML-TABase:RDNSequenceItem>

<tML-TABase:Type>networkID</tML-TABase:Type>

<tML-TABase:Assertion>TXVZC</tML-TABase:Assertion>

</tML-TABase:RDNSequenceItem>

<tML-TABase:RDNSequenceItem>

<tML-TABase:Type>accountName</tML-TABase:Type>

<tML-TABase:Assertion>ACME</tML-TABase:Assertion>

</tML-TABase:RDNSequenceItem>

<tML-TABase:RDNSequenceItem>

<tML-TABase:Type>serviceID</tML-TABase:Type>

<tML-TABase:Assertion>

33/XHGS/103432//GTEN

</tML-TABase:Assertion>

</tML-TABase:RDNSequenceItem>

</tML-TABase:DistinguishedName>

</TargetObjectInstance>

<Normal>

<tML-ServiceTestBase:ReturnCode>0000</tML-ServiceTestBase:ReturnCode>

<tML-ServiceTestBase:ResultType>C</tML-ServiceTestBase:ResultType>

<tML-ServiceTestBase:InfoMessage>TEST OK</tML-ServiceTestBase:InfoMessage>

<tML-ServiceTestBase:Status>

<tML-ServiceTestBase:CircuitDescription></tML-ServiceTestBase:CircuitDescription>

<tML-ServiceTestBase:SummaryText></tML-ServiceTestBase:SummaryText>

<tML-ServiceTestBase:Disposition></tML-ServiceTestBase:Disposition>

<tML-ServiceTestBase:DescriptorsNumber>2</tML-ServiceTestBase:DescriptorsNumber>

<tML-ServiceTestBase:Descriptors>

<tML-ServiceTestBase:Descriptor>

<tML-ServiceTestBase:Index>1</tML-ServiceTestBase:Index>

<tML-ServiceTestBase:TestIdentifer></tML-ServiceTestBase:TestIdentifer>

<tML-ServiceTestBase:TargetIdentifier></tML-ServiceTestBase:TargetIdentifier>

<tML-ServiceTestBase:MacroStatus></tML-ServiceTestBase:MacroStatus>

<tML-ServiceTestBase:MacroDescription></tML-ServiceTestBase:MacroDescription>

</tML-ServiceTestBase:Descriptor>

<tML-ServiceTestBase:Descriptor>

<tML-ServiceTestBase:Index>2</tML-ServiceTestBase:Index>

<tML-ServiceTestBase:TestIdentifer></tML-ServiceTestBase:TestIdentifer>

<tML-ServiceTestBase:TargetIdentifier></tML-ServiceTestBase:TargetIdentifier>

<tML-ServiceTestBase:MacroStatus></tML-ServiceTestBase:MacroStatus>

<tML-ServiceTestBase:MacroDescription></tML-ServiceTestBase:MacroDescription>

</tML-ServiceTestBase:Descriptor>

</tML-ServiceTestBase:Descriptors>

</tML-ServiceTestBase:Status>

<tML-ServiceTestBase:Analysis>

<tML-ServiceTestBase:AnalysisItem>

<tML-ServiceTestBase:DiagnosisCode></tML-ServiceTestBase:DiagnosisCode>

<tML-ServiceTestBase:ShortSummary></tML-ServiceTestBase:ShortSummary>

<tML-ServiceTestBase:LongSummary></tML-ServiceTestBase:LongSummary>

</tML-ServiceTestBase:AnalysisItem>

</tML-ServiceTestBase:Analysis>

<tML-ServiceTestBase:Details></tML-ServiceTestBase:Details>

</Normal>

</QuickTestResponse>

6.10.5 Quick Test Response (Exception)

<?xml version="1.0" encoding="UTF-8"?>

<QuickTestResponse

xmlns="http://www.ansi.org/tML/ServiceTest/POTS/tML-ServiceTest"

xmlns:tML-ServiceTest="http://www.ansi.org/tML/ServiceTest/POTS/tML-ServiceTest"

xmlns:tML-ServiceTestBase="http://www.ansi.org/tML/ServiceTest/POTS/tML-ServiceTestBase"

xmlns:tML-TABase="http://www.ansi.org/tML/TA/tML-TABase"

xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"

xsi:schemaLocation="http://www.ansi.org/tML/ServiceTest/POTS/tML-ServiceTest">

<RequestId>L123</RequestId>

<TargetObjectInstance>

<tML-TABase:DistinguishedName>

<tML-TABase:RDNSequenceItem>

<tML-TABase:Type>networkID</tML-TABase:Type>

<tML-TABase:Assertion>TXVZC</tML-TABase:Assertion>

</tML-TABase:RDNSequenceItem>

<tML-TABase:RDNSequenceItem>

<tML-TABase:Type>accountName</tML-TABase:Type>

<tML-TABase:Assertion>ACME</tML-TABase:Assertion>

</tML-TABase:RDNSequenceItem>

<tML-TABase:RDNSequenceItem>

<tML-TABase:Type>serviceID</tML-TABase:Type>

<tML-TABase:Assertion>

33/XHGS/103432//GTEN

</tML-TABase:Assertion>

</tML-TABase:RDNSequenceItem>

</tML-TABase:DistinguishedName>

</TargetObjectInstance>

<Exception>

<tML-TABase:ProcessingFailure>

<tML-TABase:ExceptionList>

<tML-TABase:Tag>0003</tML-TABase:Tag>

<tML-TABase:Value>System Down</tML-TABase:Value>

</tML-TABase:ExceptionList>

</tML-TABase:ProcessingFailure>

</Exception>

</QuickTestResponse>

6.11 Performance Monitoring

This trasaction is offered for Access customer only.

6.11.1 Request

<?xml version="1.0" encoding="UTF-8"?>

<PerformanceMonitoringRequest

xmlns="http://www.ansi.org/tML/ServiceTest/POTS/tML-ServiceTest"

xmlns:tML-ServiceTest="http://www.ansi.org/tML/ServiceTest/POTS/tML-ServiceTest"

xmlns:tML-ServiceTestBase="http://www.ansi.org/tML/ServiceTest/POTS/tML-ServiceTestBase"

xmlns:tML-TABase="http://www.ansi.org/tML/TA/tML-TABase"

xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"

xsi:schemaLocation="http://www.ansi.org/tML/ServiceTest/POTS/tML-ServiceTest.xsd">

<RequestId>L123</RequestId>

<Customer>

<tML-TABase:UserId>WSAATXX01</tML-TABase:UserId>

<tML-TABase:ServiceProfile>

Carrier

</tML-TABase:ServiceProfile>

</Customer>

<ManagedObjectInstance>

<tML-TABase:DistinguishedName>

<tML-TABase:RDNSequenceItem>

<tML-TABase:Type>networkID</tML-TABase:Type>

<tML-TABase:Assertion>TXVZC</tML-TABase:Assertion>

</tML-TABase:RDNSequenceItem>

<tML-TABase:RDNSequenceItem>

<tML-TABase:Type>accountName</tML-TABase:Type>

<tML-TABase:Assertion>ACME</tML-TABase:Assertion>

</tML-TABase:RDNSequenceItem>

<tML-TABase:RDNSequenceItem>

<tML-TABase:Type>serviceID</tML-TABase:Type>

<tML-TABase:Assertion>

33/XHGS/103432//GTEN

</tML-TABase:Assertion>

</tML-TABase:RDNSequenceItem>

</tML-TABase:DistinguishedName>

</ManagedObjectInstance>

<tML-ServiceTestBase:Acknowledgement>Y</tML-ServiceTestBase:Acknowledgement>

<tML-ServiceTestBase:StatusMessage>Y</tML-ServiceTestBase:StatusMessage>

<tML-ServiceTestBase:FinalDetail>Y</tML-ServiceTestBase:FinalDetail>

<tML-ServiceTestBase:Frequency>DAILY</tML-ServiceTestBase:Frequency>

<tML-ServiceTestBase:Interval>7</tML-ServiceTestBase:Interval>

</PerformanceMonitoringRequest>

6.11.2 Acknowledgement

<?xml version="1.0" encoding="UTF-8"?>

<PerformanceMonitoringResponse

xmlns="http://www.ansi.org/tML/ServiceTest/POTS/tML-ServiceTest"

xmlns:tML-ServiceTest="http://www.ansi.org/tML/ServiceTest/POTS/tML-ServiceTest"

xmlns:tML-ServiceTestBase="http://www.ansi.org/tML/ServiceTest/POTS/tML-ServiceTestBase"

xmlns:tML-TABase="http://www.ansi.org/tML/TA/tML-TABase"

xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"

xsi:schemaLocation="http://www.ansi.org/tML/ServiceTest/POTS/tML-ServiceTest">

<RequestId>L123</RequestId>

<Customer>

<tML-TABase:UserId>WSAATXX01</tML-TABase:UserId>

<tML-TABase:ServiceProfile>

Carrier

</tML-TABase:ServiceProfile>

</Customer>

<TargetObjectInstance>

<tML-TABase:DistinguishedName>

<tML-TABase:RDNSequenceItem>

<tML-TABase:Type>networkID</tML-TABase:Type>

<tML-TABase:Assertion>TXVZC</tML-TABase:Assertion>

</tML-TABase:RDNSequenceItem>

<tML-TABase:RDNSequenceItem>

<tML-TABase:Type>accountName</tML-TABase:Type>

<tML-TABase:Assertion>ACME</tML-TABase:Assertion>

</tML-TABase:RDNSequenceItem>

<tML-TABase:RDNSequenceItem>

<tML-TABase:Type>serviceID</tML-TABase:Type>

<tML-TABase:Assertion>
33/XHGS/103432//GTEN</tML-TABase:Assertion>

</tML-TABase:RDNSequenceItem>

</tML-TABase:DistinguishedName>

</TargetObjectInstance>

<Normal>

<tML-ServiceTestBase:ResultType>ACK</tML-ServiceTestBase:ResultType>

<tML-ServiceTestBase:ReturnCode>0000</tML-ServiceTestBase:ReturnCode>

<tML-ServiceTestBase:InfoMessage></tML-ServiceTestBase:InfoMessage >

<tML-ServiceTestBase:ErrorMessage></tML-ServiceTestBase:ErrorMessage >

</Normal>

</PerformanceMonitoringResponse>

6.11.3 Intermediate Status

<?xml version="1.0" encoding="UTF-8"?>

<PerformanceMonitoringResponse

xmlns="http://www.ansi.org/tML/ServiceTest/POTS/tML-ServiceTest"

xmlns:tML-ServiceTest="http://www.ansi.org/tML/ServiceTest/POTS/tML-ServiceTest"

xmlns:tML-ServiceTestBase="http://www.ansi.org/tML/ServiceTest/POTS/tML-ServiceTestBase"

xmlns:tML-TABase="http://www.ansi.org/tML/TA/tML-TABase"

xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"

xsi:schemaLocation="http://www.ansi.org/tML/ServiceTest/POTS/tML-ServiceTest">

<RequestId>L123</RequestId>

<Customer>

<tML-TABase:UserId>WSAATXX01</tML-TABase:UserId>

<tML-TABase:ServiceProfile>Carrier</tML-TABase:ServiceProfile>

</Customer>

<TargetObjectInstance>

<tML-TABase:DistinguishedName>

<tML-TABase:RDNSequenceItem>

<tML-TABase:Type>networkID</tML-TABase:Type>

<tML-TABase:Assertion>TXVZC</tML-TABase:Assertion>

</tML-TABase:RDNSequenceItem>

<tML-TABase:RDNSequenceItem>

<tML-TABase:Type>accountName</tML-TABase:Type>

<tML-TABase:Assertion>ACME</tML-TABase:Assertion>

</tML-TABase:RDNSequenceItem>

<tML-TABase:RDNSequenceItem>

<tML-TABase:Type>serviceID</tML-TABase:Type>

<tML-TABase:Assertion>
33/XHGS/103432//GTEN</tML-TABase:Assertion>

</tML-TABase:RDNSequenceItem>

</tML-TABase:DistinguishedName>

</TargetObjectInstance>

<Normal>

<tML-ServiceTestBase:TroubleReportReferenceNumber></tML-ServiceTestBase:TroubleReportReferenceNumber>

<tML-ServiceTestBase:ReturnCode></tML-ServiceTestBase:ReturnCode>

<tML-ServiceTestBase:ResultType>S</tML-ServiceTestBase:ResultType>

<tML-ServiceTestBase:InfoMessage></tML-ServiceTestBase:InfoMessage>

<tML-ServiceTestBase:Status>

<tML-ServiceTestBase:CircuitDescription></tML-ServiceTestBase:CircuitDescription>

<tML-ServiceTestBase:SummaryText></tML-ServiceTestBase:SummaryText>

<tML-ServiceTestBase:Disposition></tML-ServiceTestBase:Disposition>

<tML-ServiceTestBase:Descriptors>

<tML-ServiceTestBase:DescriptorsNumber>1</tML-ServiceTestBase:DescriptorsNumber>

<tML-ServiceTestBase:Descriptor>

<tML-ServiceTestBase:Index>1</tML-ServiceTestBase:Index>

<tML-ServiceTestBase:TargetIdentifier></tML-ServiceTestBase:TargetIdentifier>

<tML-ServiceTestBase:MacroStatus></tML-ServiceTestBase:MacroStatus>

<tML-ServiceTestBase:MacroDescription></tML-ServiceTestBase:MacroDescription>

</tML-ServiceTestBase:Descriptor>

</tML-ServiceTestBase:Descriptors>

</tML-ServiceTestBase:Status>

<tML-ServiceTestBase:Analysis>

<tML-ServiceTestBase:AnalysisNumber>1<tML-ServiceTestBase:AnalysisNumber>

<tML-ServiceTestBase:AnalysisItem>

<tML-ServiceTestBase:DiagnosisCode></tML-ServiceTestBase:DiagnosisCode>

<tML-ServiceTestBase:ShortSummary></tML-ServiceTestBase:ShortSummary>

<tML-ServiceTestBase:LongSummary></tML-ServiceTestBase:LongSummary>

</tML-ServiceTestBase:AnalysisItem>

</tML-ServiceTestBase:Analysis>

<tML-ServiceTestBase:Details></tML-ServiceTestBase:Details>

</Normal>

</PerformanceMonitoringResponse>

6.11.4 Final Response

<?xml version="1.0" encoding="UTF-8"?>

<PerformanceMonitoringResponse

xmlns="http://www.ansi.org/tML/ServiceTest/POTS/tML-ServiceTest"

xmlns:tML-ServiceTest="http://www.ansi.org/tML/ServiceTest/POTS/tML-ServiceTest"

xmlns:tML-ServiceTestBase="http://www.ansi.org/tML/ServiceTest/POTS/tML-ServiceTestBase"

xmlns:tML-TABase="http://www.ansi.org/tML/TA/tML-TABase"

xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"

xsi:schemaLocation="http://www.ansi.org/tML/ServiceTest/POTS/tML-ServiceTest">

<RequestId>L123</RequestId>

<Customer>

<tML-TABase:UserId>WSAATXX01</tML-TABase:UserId>

<tML-TABase:ServiceProfile>

Carrier

</tML-TABase:ServiceProfile>

</Customer>

<TargetObjectInstance>

<tML-TABase:DistinguishedName>

<tML-TABase:RDNSequenceItem>

<tML-TABase:Type>networkID</tML-TABase:Type>

<tML-TABase:Assertion>TXVZC</tML-TABase:Assertion>

</tML-TABase:RDNSequenceItem>

<tML-TABase:RDNSequenceItem>

<tML-TABase:Type>accountName</tML-TABase:Type>

<tML-TABase:Assertion>ACME</tML-TABase:Assertion>

</tML-TABase:RDNSequenceItem>

<tML-TABase:RDNSequenceItem>

<tML-TABase:Type>serviceID</tML-TABase:Type>

<tML-TABase:Assertion>
33/XHGS/103432//GTEN</tML-TABase:Assertion>

</tML-TABase:RDNSequenceItem>

</tML-TABase:DistinguishedName>

</TargetObjectInstance>

<Normal>

<tML-ServiceTestBase:TroubleReportReferenceNumber></tML-ServiceTestBase:TroubleReportReferenceNumber>

<tML-ServiceTestBase:ReturnCode></tML-ServiceTestBase:ReturnCode>

<tML-ServiceTestBase:ResultType></tML-ServiceTestBase:ResultType>

<tML-ServiceTestBase:InfoMessage></tML-ServiceTestBase:InfoMessage>

<tML-ServiceTestBase:Status>

<tML-ServiceTestBase:CircuitDescription></tML-ServiceTestBase:CircuitDescription>

<tML-ServiceTestBase:SummaryText></tML-ServiceTestBase:SummaryText>

<tML-ServiceTestBase:Disposition></tML-ServiceTestBase:Disposition>

<tML-ServiceTestBase:Descriptors>

<tML-ServiceTestBase:DescriptorsNumber>2</tML-ServiceTestBase:DescriptorsNumber>

<tML-ServiceTestBase:Descriptor>

<tML-ServiceTestBase:Index>1</tML-ServiceTestBase:Index>

<tML-ServiceTestBase:TestIdentifer></tML-ServiceTestBase:TestIdentifer>

<tML-ServiceTestBase:TargetIdentifier></tML-ServiceTestBase:TargetIdentifier>

<tML-ServiceTestBase:MacroStatus></tML-ServiceTestBase:MacroStatus>

<tML-ServiceTestBase:MacroDescription></tML-ServiceTestBase:MacroDescription>

</tML-ServiceTestBase:Descriptor>

<tML-ServiceTestBase:Descriptor>

<tML-ServiceTestBase:Index>2</tML-ServiceTestBase:Index>

<tML-ServiceTestBase:TestIdentifer></tML-ServiceTestBase:TestIdentifer>

<tML-ServiceTestBase:TargetIdentifier></tML-ServiceTestBase:TargetIdentifier>

<tML-ServiceTestBase:MacroStatus></tML-ServiceTestBase:MacroStatus>

<tML-ServiceTestBase:MacroDescription></tML-ServiceTestBase:MacroDescription>

</tML-ServiceTestBase:Descriptor>

</tML-ServiceTestBase:Descriptors>

</tML-ServiceTestBase:Status>

<tML-ServiceTestBase:Analysis>

<tML-ServiceTestBase:AnalysisItem>

<tML-ServiceTestBase:DiagnosisCode></tML-ServiceTestBase:DiagnosisCode>

<tML-ServiceTestBase:ShortSummary></tML-ServiceTestBase:ShortSummary>

<tML-ServiceTestBase:LongSummary></tML-ServiceTestBase:LongSummary>

</tML-ServiceTestBase:AnalysisItem>

</tML-ServiceTestBase:Analysis>

<tML-ServiceTestBase:Details></tML-ServiceTestBase:Details>

</Normal>

</PerformanceMonitoringResponse>

6.11.5 Final Response (Exception)

<?xml version="1.0" encoding="UTF-8"?>

<PerformanceMonitoringResponse
xmlns="http://www.ansi.org/tML/ServiceTest/POTS/tML-ServiceTest"

xmlns:tML-ServiceTest="http://www.ansi.org/tML/ServiceTest/POTS/tML-ServiceTest"

xmlns:tML-ServiceTestBase="http://www.ansi.org/tML/ServiceTest/POTS/tML-ServiceTestBase"

xmlns:tML-TABase="http://www.ansi.org/tML/TA/tML-TABase"

xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"

xsi:schemaLocation="http://www.ansi.org/tML/ServiceTest/POTS/tML-ServiceTest">

<RequestId>L123</RequestId>

<TargetObjectInstance>

<tML-TABase:DistinguishedName>

<tML-TABase:RDNSequenceItem>

<tML-TABase:Type>networkID</tML-TABase:Type>

<tML-TABase:Assertion>TXVZC</tML-TABase:Assertion>

</tML-TABase:RDNSequenceItem>

<tML-TABase:RDNSequenceItem>

<tML-TABase:Type>accountName</tML-TABase:Type>

<tML-TABase:Assertion>ACME</tML-TABase:Assertion>

</tML-TABase:RDNSequenceItem>

<tML-TABase:RDNSequenceItem>

<tML-TABase:Type>serviceID</tML-TABase:Type>

<tML-TABase:Assertion>

33/XHGS/103432//GTEN

</tML-TABase:Assertion>

</tML-TABase:RDNSequenceItem>

</tML-TABase:DistinguishedName>

</TargetObjectInstance>

<Exception>

<tML-TABase:ProcessingFailure>

<tML-TABase:ExceptionList>

<tML-TABase:Tag>0003</tML-TABase:Tag>

<tML-TABase:Value>Performance Monitoring Transaction did not complete since the associated Trouble Rpoert creation was unsuccessful</tML-TABase:Value>

</tML-TABase:ExceptionList>

</tML-TABase:ProcessingFailure>

</Exception>

</PerformanceMonitoringResponse>

6.12 Set Loopback
This trasaction is offered for Access customer only.

6.12.1 Set Loopback Request

<?xml version="1.0" encoding="UTF-8"?>

<SetLoopbackRequest

xmlns="http://www.ansi.org/tML/ServiceTest/POTS/tML-ServiceTest"

xmlns:tML-ServiceTest="http://www.ansi.org/tML/ServiceTest/POTS/tML-ServiceTest"

xmlns:tML-ServiceTestBase="http://www.ansi.org/tML/ServiceTest/POTS/tML-ServiceTestBase"

xmlns:tML-TABase="http://www.ansi.org/tML/TA/tML-TABase"

xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"

xsi:schemaLocation="http://www.ansi.org/tML/ServiceTest/POTS/tML-ServiceTest.xsd">

<RequestId>L123</RequestId>

<Customer>

<tML-TABase:UserId>WSAATXX01</tML-TABase:UserId>

<tML-TABase:ServiceProfile>

Carrier

</tML-TABase:ServiceProfile>

</Customer>

<ManagedObjectInstance>

<tML-TABase:DistinguishedName>

<tML-TABase:RDNSequenceItem>

<tML-TABase:Type>networkID</tML-TABase:Type>

<tML-TABase:Assertion>TXVZC</tML-TABase:Assertion>

</tML-TABase:RDNSequenceItem>

<tML-TABase:RDNSequenceItem>

<tML-TABase:Type>accountName</tML-TABase:Type>

<tML-TABase:Assertion>ACME</tML-TABase:Assertion>

</tML-TABase:RDNSequenceItem>

<tML-TABase:RDNSequenceItem>

<tML-TABase:Type>serviceID</tML-TABase:Type>

<tML-TABase:Assertion>

33/XHGS/103432//GTEN

</tML-TABase:Assertion>

</tML-TABase:RDNSequenceItem>

</tML-TABase:DistinguishedName>

</ManagedObjectInstance>

<tML-ServiceTestBase:Acknowledgement>Y</tML-ServiceTestBase:Acknowledgement>

<tML-ServiceTestBase:StatusMessage>Y</tML-ServiceTestBase:StatusMessage>

<tML-ServiceTestBase:FinalDetail>Y</tML-ServiceTestBase:FinalDetail>

<tML-ServiceTestBase:Duration>120</tML-ServiceTestBase:Duration>

<tML-ServiceTestBase:Direction>A</tML-ServiceTestBase:Direction>

<tML-ServiceTestBase:Location>LPLOC NEAREST</tML-ServiceTestBase:Location>

</SetLoopbackRequest>

6.12.2 Acknowledgement

<?xml version="1.0" encoding="UTF-8"?>

<SetLoopbackResponse

xmlns="http://www.ansi.org/tML/ServiceTest/POTS/tML-ServiceTest"

xmlns:tML-ServiceTest="http://www.ansi.org/tML/ServiceTest/POTS/tML-ServiceTest"

xmlns:tML-ServiceTestBase="http://www.ansi.org/tML/ServiceTest/POTS/tML-ServiceTestBase"

xmlns:tML-TABase="http://www.ansi.org/tML/TA/tML-TABase"

xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"

xsi:schemaLocation="http://www.ansi.org/tML/ServiceTest/POTS/tML-ServiceTest">

<RequestId>L123</RequestId>

<Customer>

<tML-TABase:UserId>WSAATXX01</tML-TABase:UserId>

<tML-TABase:ServiceProfile>

Carrier

</tML-TABase:ServiceProfile>

</Customer>

<TargetObjectInstance>

<tML-TABase:DistinguishedName>

<tML-TABase:RDNSequenceItem>

<tML-TABase:Type>networkID</tML-TABase:Type>

<tML-TABase:Assertion>TXVZC</tML-TABase:Assertion>

</tML-TABase:RDNSequenceItem>

<tML-TABase:RDNSequenceItem>

<tML-TABase:Type>accountName</tML-TABase:Type>

<tML-TABase:Assertion>ACME</tML-TABase:Assertion>

</tML-TABase:RDNSequenceItem>

<tML-TABase:RDNSequenceItem>

<tML-TABase:Type>serviceID</tML-TABase:Type>

<tML-TABase:Assertion>

33/XHGS/103432//GTEN

</tML-TABase:Assertion>

</tML-TABase:RDNSequenceItem>

</tML-TABase:DistinguishedName>

</ManagedObjectInstance>

<Normal>

<tML-ServiceTestBase:TroubleReportReferenceNumber></tML-ServiceTestBase:TroubleReportReferenceNumber >

<tML-ServiceTestBase:ReturnCode>0000</tML-ServiceTestBase:ReturnCode>

<tML-ServiceTestBase:ResultType>A</tML-ServiceTestBase:ResultType>

<tML-ServiceTestBase:InfoMessage></tML-ServiceTestBase:InfoMessage>

</Normal>

</SetLoopbackResponse>

6.12.3 Final Response (Success)

<?xml version="1.0" encoding="UTF-8"?>

<SetLoopbackResponse

xmlns="http://www.ansi.org/tML/ServiceTest/POTS/tML-ServiceTest"

xmlns:tML-ServiceTest="http://www.ansi.org/tML/ServiceTest/POTS/tML-ServiceTest"

xmlns:tML-ServiceTestBase="http://www.ansi.org/tML/ServiceTest/POTS/tML-ServiceTestBase"

xmlns:tML-TABase="http://www.ansi.org/tML/TA/tML-TABase"

xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"

xsi:schemaLocation="http://www.ansi.org/tML/ServiceTest/POTS/tML-ServiceTest">

<RequestId>L123</RequestId>

<Customer>

<tML-TABase:UserId>WSAATXX01</tML-TABase:UserId>

<tML-TABase:ServiceProfile>

Carrier

</tML-TABase:ServiceProfile>

</Customer>

<TargetObjectInstance>

<tML-TABase:DistinguishedName>

<tML-TABase:RDNSequenceItem>

<tML-TABase:Type>networkID</tML-TABase:Type>

<tML-TABase:Assertion>TXVZC</tML-TABase:Assertion>

</tML-TABase:RDNSequenceItem>

<tML-TABase:RDNSequenceItem>

<tML-TABase:Type>accountName</tML-TABase:Type>

<tML-TABase:Assertion>ACME</tML-TABase:Assertion>

</tML-TABase:RDNSequenceItem>

<tML-TABase:RDNSequenceItem>

<tML-TABase:Type>serviceID</tML-TABase:Type>

<tML-TABase:Assertion>

33/XHGS/103432//GTEN

</tML-TABase:Assertion>

</tML-TABase:RDNSequenceItem>

</tML-TABase:DistinguishedName>

</ManagedObjectInstance>

<Normal>

<tML-ServiceTestBase:TroubleReportReferenceNumber></tML-ServiceTestBase:TroubleReportReferenceNumber >

<tML-ServiceTestBase:ReturnCode></tML-ServiceTestBase:ReturnCode>

<tML-ServiceTestBase:ResultType>C</tML-ServiceTestBase:ResultType>

<tML-ServiceTestBase:InfoMessage></tML-ServiceTestBase:InfoMessage>

<tML-ServiceTestBase:Status>

<tML-ServiceTestBase:CircuitDescription></tML-ServiceTestBase:CircuitDescription>

<tML-ServiceTestBase:SummaryText></tML-ServiceTestBase:SummaryText>

<tML-ServiceTestBase:Disposition></tML-ServiceTestBase:Disposition>

<tML-ServiceTestBase:Descriptors>

<tML-ServiceTestBase:DescriptorsNumber>2</tML-ServiceTestBase:DescriptorsNumber>

<tML-ServiceTestBase:Descriptor>

<tML-ServiceTestBase:Index>1</tML-ServiceTestBase:Index>

<tML-ServiceTestBase:TestIdentifer></tML-ServiceTestBase:TestIdentifer>

<tML-ServiceTestBase:TargetIdentifier></tML-ServiceTestBase:TargetIdentifier>

<tML-ServiceTestBase:MacroStatus></tML-ServiceTestBase:MacroStatus>

<tML-ServiceTestBase:MacroDescription></tML-ServiceTestBase:MacroDescription>

</tML-ServiceTestBase:Descriptor>

<tML-ServiceTestBase:Descriptor>

<tML-ServiceTestBase:Index>2</tML-ServiceTestBase:Index>

<tML-ServiceTestBase:TestIdentifer></tML-ServiceTestBase:TestIdentifer>

<tML-ServiceTestBase:TargetIdentifier></tML-ServiceTestBase:TargetIdentifier>

<tML-ServiceTestBase:MacroStatus></tML-ServiceTestBase:MacroStatus>

<tML-ServiceTestBase:MacroDescription></tML-ServiceTestBase:MacroDescription>

</tML-ServiceTestBase:Descriptor>

</tML-ServiceTestBase:Descriptors>

</tML-ServiceTestBase:Status>

<tML-ServiceTestBase:Analysis>

<tML-ServiceTestBase:AnalysisItem>

<tML-ServiceTestBase:DiagnosisCode></tML-ServiceTestBase:DiagnosisCode>

<tML-ServiceTestBase:ShortSummary></tML-ServiceTestBase:ShortSummary>

<tML-ServiceTestBase:LongSummary></tML-ServiceTestBase:LongSummary>

</tML-ServiceTestBase:AnalysisItem>

</tML-ServiceTestBase:Analysis>

<tML-ServiceTestBase:Details></tML-ServiceTestBase:Details>

</Normal>

</SetLoopbackResponse>

6.12.4 Set Loopback Response (Exception)

<?xml version="1.0" encoding="UTF-8"?>

<SetLoopbackResponse

xmlns="http://www.ansi.org/tML/ServiceTest/POTS/tML-ServiceTest"

xmlns:tML-ServiceTest="http://www.ansi.org/tML/ServiceTest/POTS/tML-ServiceTest"

xmlns:tML-ServiceTestBase="http://www.ansi.org/tML/ServiceTest/POTS/tML-ServiceTestBase"

xmlns:tML-TABase="http://www.ansi.org/tML/TA/tML-TABase"

xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"

xsi:schemaLocation="http://www.ansi.org/tML/ServiceTest/POTS/tML-ServiceTest">

<RequestId>L123</RequestId>

<TargetObjectInstance>

<tML-TABase:DistinguishedName>

<tML-TABase:RDNSequenceItem>

<tML-TABase:Type>networkID</tML-TABase:Type>

<tML-TABase:Assertion>TXVZC</tML-TABase:Assertion>

</tML-TABase:RDNSequenceItem>

<tML-TABase:RDNSequenceItem>

<tML-TABase:Type>accountName</tML-TABase:Type>

<tML-TABase:Assertion>ACME</tML-TABase:Assertion>

</tML-TABase:RDNSequenceItem>

<tML-TABase:RDNSequenceItem>

<tML-TABase:Type>serviceID</tML-TABase:Type>

<tML-TABase:Assertion>

33/XHGS/103432//GTEN

</tML-TABase:Assertion>

</tML-TABase:RDNSequenceItem>

</tML-TABase:DistinguishedName>

</TargetObjectInstance>

<Exception>

<tML-TABase:ProcessingFailure>

<tML-TABase:ExceptionList>

<tML-TABase:Tag>0003</tML-TABase:Tag>

<tML-TABase:Value>System Down</tML-TABase:Value>

</tML-TABase:ExceptionList>

</tML-TABase:ProcessingFailure>

</Exception>

</SetLoopbackResponse>

6.13 Release Loopback

This trasaction is offered for Access customer only.

6.13.1 Request

<?xml version="1.0" encoding="UTF-8"?>

<ReleaseLoopbackRequest

xmlns="http://www.ansi.org/tML/ServiceTest/POTS/tML-ServiceTest"

xmlns:tML-ServiceTest="http://www.ansi.org/tML/ServiceTest/POTS/tML-ServiceTest"

xmlns:tML-ServiceTestBase="http://www.ansi.org/tML/ServiceTest/POTS/tML-ServiceTestBase"

xmlns:tML-TABase="http://www.ansi.org/tML/TA/tML-TABase"

xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"

xsi:schemaLocation="http://www.ansi.org/tML/ServiceTest/POTS/tML-ServiceTest.xsd">

<RequestId>L123</RequestId>

<Customer>

<tML-TABase:UserId>WSAATXX01</tML-TABase:UserId>

<tML-TABase:ServiceProfile>

Carrier

</tML-TABase:ServiceProfile>

</Customer>

<ManagedObjectInstance>

<tML-TABase:DistinguishedName>

<tML-TABase:RDNSequenceItem>

<tML-TABase:Type>networkID</tML-TABase:Type>

<tML-TABase:Assertion>TXVZC</tML-TABase:Assertion>

</tML-TABase:RDNSequenceItem>

<tML-TABase:RDNSequenceItem>

<tML-TABase:Type>accountName</tML-TABase:Type>

<tML-TABase:Assertion>ACME</tML-TABase:Assertion>

</tML-TABase:RDNSequenceItem>

<tML-TABase:RDNSequenceItem>

<tML-TABase:Type>serviceID</tML-TABase:Type>

<tML-TABase:Assertion>

33/XHGS/103432//GTEN

</tML-TABase:Assertion>

</tML-TABase:RDNSequenceItem>

</tML-TABase:DistinguishedName>

</ManagedObjectInstance>

<tML-ServiceTestBase:TroubleReportReferenceNumber></tML-ServiceTestBase:TroubleReportReferenceNumber >

</ReleaseLoopbackRequest>

6.13.2 Acknowledgement

<?xml version="1.0" encoding="UTF-8"?>

<ReleaseLoopbackResponse

xmlns="http://www.ansi.org/tML/ServiceTest/POTS/tML-ServiceTest"

xmlns:tML-ServiceTest="http://www.ansi.org/tML/ServiceTest/POTS/tML-ServiceTest"

xmlns:tML-ServiceTestBase="http://www.ansi.org/tML/ServiceTest/POTS/tML-ServiceTestBase"

xmlns:tML-TABase="http://www.ansi.org/tML/TA/tML-TABase"

xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"

xsi:schemaLocation="http://www.ansi.org/tML/ServiceTest/POTS/tML-ServiceTest">

<RequestId>L123</RequestId>

<Customer>

<tML-TABase:UserId>WSAATXX01</tML-TABase:UserId>

<tML-TABase:ServiceProfile>Carrier</tML-TABase:ServiceProfile>

</Customer>

<TargetObjectInstance>

<tML-TABase:DistinguishedName>

<tML-TABase:RDNSequenceItem>

<tML-TABase:Type>networkID</tML-TABase:Type>

<tML-TABase:Assertion>TXVZC</tML-TABase:Assertion>

</tML-TABase:RDNSequenceItem>

<tML-TABase:RDNSequenceItem>

<tML-TABase:Type>accountName</tML-TABase:Type>

<tML-TABase:Assertion>ACME</tML-TABase:Assertion>

</tML-TABase:RDNSequenceItem>

<tML-TABase:RDNSequenceItem>

<tML-TABase:Type>serviceID</tML-TABase:Type>

<tML-TABase:Assertion>
33/XHGS/103432//GTEN</tML-TABase:Assertion>

</tML-TABase:RDNSequenceItem>

</tML-TABase:DistinguishedName>

</ManagedObjectInstance>

<Normal>

<tML-ServiceTestBase:TroubleReportReferenceNumber></tML-ServiceTestBase:TroubleReportReferenceNumber >

<tML-ServiceTestBase:ReturnCode>0000</tML-ServiceTestBase:ReturnCode>

<tML-ServiceTestBase:ResultType>A</tML-ServiceTestBase:ResultType>

<tML-ServiceTestBase:InfoMessage></tML-ServiceTestBase:InfoMessage>

</Normal>

</ReleaseLoopbackResponse>

6.13.3 Release Loopback Response (Success)

<?xml version="1.0" encoding="UTF-8"?>

<ReleaseLoopbackResponse

xmlns="http://www.ansi.org/tML/ServiceTest/POTS/tML-ServiceTest"

xmlns:tML-ServiceTest="http://www.ansi.org/tML/ServiceTest/POTS/tML-ServiceTest"

xmlns:tML-ServiceTestBase="http://www.ansi.org/tML/ServiceTest/POTS/tML-ServiceTestBase"

xmlns:tML-TABase="http://www.ansi.org/tML/TA/tML-TABase"

xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"

xsi:schemaLocation="http://www.ansi.org/tML/ServiceTest/POTS/tML-ServiceTest">

<RequestId>L123</RequestId>

<Customer>

<tML-TABase:UserId>WSAATXX01</tML-TABase:UserId>

<tML-TABase:ServiceProfile>

Carrier

</tML-TABase:ServiceProfile>

</Customer>

<TargetObjectInstance>

<tML-TABase:DistinguishedName>

<tML-TABase:RDNSequenceItem>

<tML-TABase:Type>networkID</tML-TABase:Type>

<tML-TABase:Assertion>TXVZC</tML-TABase:Assertion>

</tML-TABase:RDNSequenceItem>

<tML-TABase:RDNSequenceItem>

<tML-TABase:Type>accountName</tML-TABase:Type>

<tML-TABase:Assertion>ACME</tML-TABase:Assertion>

</tML-TABase:RDNSequenceItem>

<tML-TABase:RDNSequenceItem>

<tML-TABase:Type>serviceID</tML-TABase:Type>

<tML-TABase:Assertion>
33/XHGS/103432//GTEN</tML-TABase:Assertion>

</tML-TABase:RDNSequenceItem>

</tML-TABase:DistinguishedName>

</ManagedObjectInstance>

<Normal>

<tML-ServiceTestBase:TroubleReportReferenceNumber></tML-ServiceTestBase:TroubleReportReferenceNumber>

<tML-ServiceTestBase:ReturnCode></tML-ServiceTestBase:ReturnCode>

<tML-ServiceTestBase:ResultType></tML-ServiceTestBase:ResultType>

<tML-ServiceTestBase:InfoMessage></tML-ServiceTestBase:InfoMessage>

<tML-ServiceTestBase:Status>

<tML-ServiceTestBase:CircuitDescription></tML-ServiceTestBase:CircuitDescription>

<tML-ServiceTestBase:SummaryText></tML-ServiceTestBase:SummaryText>

<tML-ServiceTestBase:Disposition></tML-ServiceTestBase:Disposition>

<tML-ServiceTestBase:Descriptors>

<tML-ServiceTestBase:DescriptorsNumber>2</tML-ServiceTestBase:DescriptorsNumber>

<tML-ServiceTestBase:Descriptor>

<tML-ServiceTestBase:Index>1</tML-ServiceTestBase:Index>

<tML-ServiceTestBase:TestIdentifer></tML-ServiceTestBase:TestIdentifer>

<tML-ServiceTestBase:TargetIdentifier></tML-ServiceTestBase:TargetIdentifier>

<tML-ServiceTestBase:MacroStatus></tML-ServiceTestBase:MacroStatus>

<tML-ServiceTestBase:MacroDescription></tML-ServiceTestBase:MacroDescription>

</tML-ServiceTestBase:Descriptor>

<tML-ServiceTestBase:Descriptor>

<tML-ServiceTestBase:Index>2</tML-ServiceTestBase:Index>

<tML-ServiceTestBase:TestIdentifer></tML-ServiceTestBase:TestIdentifer>

<tML-ServiceTestBase:TargetIdentifier></tML-ServiceTestBase:TargetIdentifier>

<tML-ServiceTestBase:MacroStatus></tML-ServiceTestBase:MacroStatus>

<tML-ServiceTestBase:MacroDescription></tML-ServiceTestBase:MacroDescription>

</tML-ServiceTestBase:Descriptor>

</tML-ServiceTestBase:Descriptors>

</tML-ServiceTestBase:Status>

<tML-ServiceTestBase:Analysis>

<tML-ServiceTestBase:AnalysisNumber>1<tML-ServiceTestBase:AnalysisNumber>

<tML-ServiceTestBase:AnalysisItem>

<tML-ServiceTestBase:DiagnosisCode></tML-ServiceTestBase:DiagnosisCode>

<tML-ServiceTestBase:ShortSummary></tML-ServiceTestBase:ShortSummary>

<tML-ServiceTestBase:LongSummary></tML-ServiceTestBase:LongSummary>

</tML-ServiceTestBase:AnalysisItem>

</tML-ServiceTestBase:Analysis>

<tML-ServiceTestBase:Details></tML-ServiceTestBase:Details>

</Normal>

</ReleaseLoopbackResponse>

6.13.4 Release Loopback Response (Exception)

<?xml version="1.0" encoding="UTF-8"?>

<ReleaseLoopbackResponse

xmlns="http://www.ansi.org/tML/ServiceTest/POTS/tML-ServiceTest"

xmlns:tML-ServiceTest="http://www.ansi.org/tML/ServiceTest/POTS/tML-ServiceTest"

xmlns:tML-ServiceTestBase="http://www.ansi.org/tML/ServiceTest/POTS/tML-ServiceTestBase"

xmlns:tML-TABase="http://www.ansi.org/tML/TA/tML-TABase"

xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"

xsi:schemaLocation="http://www.ansi.org/tML/ServiceTest/POTS/tML-ServiceTest">

<RequestId>L123</RequestId>

<TargetObjectInstance>

<tML-TABase:DistinguishedName>

<tML-TABase:RDNSequenceItem>

<tML-TABase:Type>networkID</tML-TABase:Type>

<tML-TABase:Assertion>TXVZC</tML-TABase:Assertion>

</tML-TABase:RDNSequenceItem>

<tML-TABase:RDNSequenceItem>

<tML-TABase:Type>accountName</tML-TABase:Type>

<tML-TABase:Assertion>ACME</tML-TABase:Assertion>

</tML-TABase:RDNSequenceItem>

<tML-TABase:RDNSequenceItem>

<tML-TABase:Type>serviceID</tML-TABase:Type>

<tML-TABase:Assertion>

33/XHGS/103432//GTEN

</tML-TABase:Assertion>

</tML-TABase:RDNSequenceItem>

</tML-TABase:DistinguishedName>

</TargetObjectInstance>

<Exception>

<tML-ServiceTestBase:TroubleReportReferenceNumber></tML-ServiceTestBase:TroubleReportReferenceNumber>

<tML-TABase:ProcessingFailure>

<tML-TABase:ExceptionList>

<tML-TABase:Tag>0003</tML-TABase:Tag>

<tML-TABase:Value>Rlease Loopback failed because ticket creation failed due to system error</tML-TABase:Value>

</tML-TABase:ExceptionList>

</tML-TABase:ProcessingFailure>

</Exception>

</ReleaseLoopbackResponse>

6.14 Retrieve Local Contact by TroubleReportId
This trasaction is offered for Access customer only.

6.14.1 RetrieveLocalContactByTroubleReportIdRequest

<?xml version="1.0" encoding="UTF-8"?>
<RetrieveLocalContactByTroubleReportIdRequest

xmlns="http://www.ansi.org/tML/TA/tML-TA"

xmlns:tML-TA="http://www.ansi.org/tML/TA/tML-TA"

xmlns:tML-TABase="http://www.ansi.org/tML/TA/tML-TABase"

xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"

xsi:schemaLocation="http://www.ansi.org/tML/TA/tML-TA tML-TA.xsd">

<RequestId>TRCreate123</RequestId>

<Customer>

<tML-TABase:UserId>WSAABCX01</tML-TABase:UserId>

<tML-TABase:ServiceProfile>Carrier</tML-TABase:ServiceProfile>

</Customer>
<TargetObjectName>

<tML-TABase:DistinguishedName>

<tML-TABase:RDNSequenceItem>

<tML-TABase:Type>networkID</tML-TABase:Type>

<tML-TABase:Assertion>VZC</tML-TABase:Assertion>

</tML-TABase:RDNSequenceItem>

<tML-TABase:RDNSequenceItem>

<tML-TABase:Type>accountName</tML-TABase:Type>

<tML-TABase:Assertion>ABC</tML-TABase:Assertion>

</tML-TABase:RDNSequenceItem>

<tML-TABase:RDNSequenceItem>

<tML-TABase:Type>troubleReportID</tML-TABase:Type>

<tML-TABase:Assertion>TT340304</tML-TABase:Assertion>

</tML-TABase:RDNSequenceItem>

</tML-TABase:DistinguishedName>

</TargetObjectName>
</RetrieveLocalContactByTroubleReportIdRequest>
6.14.2 RetrieveLocalContactByTroubleReportIdResponse (Normal)

<?xml version="1.0" encoding="UTF-8"?>
<RetrieveLocalContactByTroubleReportIdResponse

xmlns="http://www.ansi.org/tML/TA/tML-TA"

xmlns:tML-TA="http://www.ansi.org/tML/TA/tML-TA"

xmlns:tML-TABase="http://www.ansi.org/tML/TA/tML-TABase"

xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"

xsi:schemaLocation="http://www.ansi.org/tML/TA/tML-TA tML-TA.xsd">

<RequestId>abc123</RequestId>

<Customer>

<tML-TABase:UserId>WSAABCX01</tML-TABase:UserId>

<tML-TABase:ServiceProfile>Carrier</tML-TABase:ServiceProfile>

</Customer>

<TargetObjectName>

<tML-TABase:DistinguishedName>

<tML-TABase:RDNSequenceItem>

<tML-TABase:Type>networkID</tML-TABase:Type>

<tML-TABase:Assertion>NEVZC</tML-TABase:Assertion>

</tML-TABase:RDNSequenceItem>

<tML-TABase:RDNSequenceItem>

<tML-TABase:Type>accountName</tML-TABase:Type>

<tML-TABase:Assertion>ABC</tML-TABase:Assertion>

</tML-TABase:RDNSequenceItem>

<tML-TABase:RDNSequenceItem>

<tML-TABase:Type>troubleReportID</tML-TABase:Type>

<tML-TABase:Assertion>TT304930</tML-TABase:Assertion>

</tML-TABase:RDNSequenceItem>

</tML-TABase:DistinguishedName>

</TargetObjectName>
<Normal>

<tML-TABase:ALocationAccessAddress>

<tML-TABase:PremisesName>My ocean Beach Home</tML-TABase:PremisesName>

<tML-TABase:PremisesPhone>2129393939</tML-TABase:PremisesPhone>

<tML-TABase:PremisesAddress>

<tML-TABase:CivicAddress>1320 N Court House Rd, Arlington, VA 22203</tML-TABase:CivicAddress>

</tML-TABase:PremisesAddress>

</tML-TABase:ALocationAccessAddress>

<tML-TABase:ALocationAccessHours>

<tML-TABase:LocationAccessHoursItem>

<tML-TABase:DaysOfWeek>

<tML-TABase:Sunday>false</tML-TABase:Sunday>

<tML-TABase:Monday>true</tML-TABase:Monday>

<tML-TABase:Tuesday>false</tML-TABase:Tuesday>

<tML-TABase:Wednesday>false</tML-TABase:Wednesday>

<tML-TABase:Thursday>false</tML-TABase:Thursday>

<tML-TABase:Friday>false</tML-TABase:Friday>

<tML-TABase:Saturday>false</tML-TABase:Saturday>

</tML-TABase:DaysOfWeek>

<tML-TABase:IntervalsOfDay>

<tML-TABase:IntervalsOfDayItem>

<tML-TABase:IntervalStart>10:30:00</tML-TABase:IntervalStart>

<tML-TABase:IntervalEnd>15:00:00</tML-TABase:IntervalEnd>

</tML-TABase:IntervalsOfDayItem>

</tML-TABase:IntervalsOfDay>

</tML-TABase:LocationAccessHoursItem>

</tML-TABase:ALocationAccessHours>

<tML-TABase:ALocationAccessPerson>

<tML-TABase:Name>My Name</tML-TABase:Name>

<tML-TABase:Phone>7039746778</tML-TABase:Phone>

<tML-TABase:Email>id@AT company.com</tML-TABase:Email>

<tML-TABase:Fax>7039746778</tML-TABase:Fax>

<tML-TABase:Pager>8003334444</tML-TABase:Pager>

</tML-TABase:ALocationAccessPerson>

<tML-TABase:CircuitId>33/HCGS/392943/SD</tML-TABase:CircuitId>
<tML-TABase:EscalationList>

<tML-TABase:EscalationItem>

<tML-TABase:Level>2</tML-TABase:Level>

<tML-TABase:Remark>This ticket was escalated</tML-TABase:Remark>

</tML-TABase:EscalationItem>

</tML-TABase:EscalationList>

<tML-TABase:ManagedObjectAccessHours>

<tML-TABase:ManagedObjectAccessHoursItem>

<tML-TABase:DaysOfWeek>

<tML-TABase:Sunday>false</tML-TABase:Sunday>

<tML-TABase:Monday>true</tML-TABase:Monday>

<tML-TABase:Tuesday>false</tML-TABase:Tuesday>

<tML-TABase:Wednesday>false</tML-TABase:Wednesday>

<tML-TABase:Thursday>false</tML-TABase:Thursday>

<tML-TABase:Friday>false</tML-TABase:Friday>

<tML-TABase:Saturday>false</tML-TABase:Saturday>

</tML-TABase:DaysOfWeek>

<tML-TABase:IntervalsOfDay>

<tML-TABase:IntervalsOfDayItem>

<tML-TABase:IntervalStart>10:30:00</tML-TABase:IntervalStart>

<tML-TABase:IntervalEnd>15:00:00</tML-TABase:IntervalEnd>

</tML-TABase:IntervalsOfDayItem>

</tML-TABase:IntervalsOfDay>

</tML-TABase:ManagedObjectAccessHoursItem>

</tML-TABase:ManagedObjectAccessHours>

</Normal>
</RetrieveLocalContactByTroubleReportIdResponse>
6.14.3 RetrieveLocalContactByTroubleReportIdRequest (Exception)
<?xml version="1.0" encoding="UTF-8"?>
<RetrieveLocalContactByTroubleReportIdResponse

xmlns="http://www.ansi.org/tML/TA/tML-TA"

xmlns:tML-TA="http://www.ansi.org/tML/TA/tML-TA"

xmlns:tML-TABase="http://www.ansi.org/tML/TA/tML-TABase"

xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"

xsi:schemaLocation="http://www.ansi.org/tML/TA/tML-TA tML-TA.xsd">

<RequestId>abc123</RequestId>

<Customer>

<tML-TABase:UserId>WSAABCX01</tML-TABase:UserId>

<tML-TABase:ServiceProfile>Carrier</tML-TABase:ServiceProfile>

</Customer>

<TargetObjectName>

<tML-TABase:DistinguishedName>

<tML-TABase:RDNSequenceItem>

<tML-TABase:Type>networkID</tML-TABase:Type>

<tML-TABase:Assertion>SP Network ID Value</tML-TABase:Assertion>

</tML-TABase:RDNSequenceItem>

<tML-TABase:RDNSequenceItem>

<tML-TABase:Type>accountName</tML-TABase:Type>

<tML-TABase:Assertion>SC account Name Value</tML-TABase:Assertion>

</tML-TABase:RDNSequenceItem>

<tML-TABase:RDNSequenceItem>

<tML-TABase:Type>troubleReportID</tML-TABase:Type>

<tML-TABase:Assertion>Trouble Report ID Value</tML-TABase:Assertion>

</tML-TABase:RDNSequenceItem>

</tML-TABase:DistinguishedName>

</TargetObjectName>

<Exception>

<tML-TABase:ProcessingFailure>

<tML-TABase:ExceptionList>

<tML-TABase:Tag>0003</tML-TABase:Tag>

<tML-TABase:Value>System Not Responding: Time Out Error</tML-TABase:Value>

</tML-TABase:ExceptionList>

</tML-TABase:ProcessingFailure>

</Exception>
</RetrieveLocalContactByTroubleReportIdResponse>
6.15 Sample tML for Retrieve Technician Notes

This transaction is implemented for TAXI Access customer.

6.15.1.1 RetrieveTechnicianNotesByTroubleReportIdRequest

<?xml version="1.0" encoding="UTF-8"?>
<RetrieveTechnicianNotesByTroubleReportIdRequest xsi:schemaLocation="http://www.ansi.org/tML/TA/tML-TA tML-TA.xsd" xmlns="http://www.ansi.org/tML/TA/tML-TA" xmlns:tML-TABase="http://www.ansi.org/tML/TA/tML-TABase" xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance">

<RequestId>L123</RequestId>

<Customer>

<tML-TABase:UserId>WSAABCX01</tML-TABase:UserId>

<tML-TABase:ServiceProfile>Carrier</tML-TABase:ServiceProfile>

</Customer>

<TargetObjectName>

<tML-TABase:DistinguishedName>

<tML-TABase:RDNSequenceItem>

<tML-TABase:Type>networkID</tML-TABase:Type>

<tML-TABase:Assertion>VZC</tML-TABase:Assertion>

</tML-TABase:RDNSequenceItem>

<tML-TABase:RDNSequenceItem>

<tML-TABase:Type>accountName</tML-TABase:Type>

<tML-TABase:Assertion>ACME</tML-TABase:Assertion>

</tML-TABase:RDNSequenceItem>

<tML-TABase:RDNSequenceItem>

<tML-TABase:Type>troubleReportId</tML-TABase:Type>

<tML-TABase:Assertion>VNYED29349</tML-TABase:Assertion>

</tML-TABase:RDNSequenceItem>

</tML-TABase:DistinguishedName>

</TargetObjectName>
</RetrieveTechnicianNotesByTroubleReportIdRequest>
6.15.1.2 RetrieveTechnicianNotesByTroubleReportIDResponse (Normal)

<?xml version="1.0" encoding="UTF-8"?>
<RetrieveTechnicianNotesByTroubleReportIdResponse xsi:schemaLocation="http://www.ansi.org/tML/TA/tML-TA tML-TA.xsd" xmlns="http://www.ansi.org/tML/TA/tML-TA" xmlns:tML-TABase="http://www.ansi.org/tML/TA/tML-TABase" xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance">

<RequestId>L123</RequestId>

<TargetObjectName>

<tML-TABase:DistinguishedName>

<tML-TABase:RDNSequenceItem>

<tML-TABase:Type>networkID</tML-TABase:Type>

<tML-TABase:Assertion>TXVZC</tML-TABase:Assertion>

</tML-TABase:RDNSequenceItem>

<tML-TABase:RDNSequenceItem>

<tML-TABase:Type>accountName</tML-TABase:Type>

<tML-TABase:Assertion>ACME</tML-TABase:Assertion>

</tML-TABase:RDNSequenceItem>

<tML-TABase:RDNSequenceItem>

<tML-TABase:Type>troubleReportId</tML-TABase:Type>

<tML-TABase:Assertion>VNYED29349</tML-TABase:Assertion>

</tML-TABase:RDNSequenceItem>

</tML-TABase:DistinguishedName>

</TargetObjectName>

<Normal>

<tML-TABase:ActivityLog>

<tML-TABase:ActivityLogItem>

<tML-TABase:ActivityLogDate>2009-12-17T09:30:47.0Z</tML-TABase:ActivityLogDate>

<tML-TABase:ActivityDescription>String representing technician notes</tML-TABase:ActivityDescription>

</tML-TABase:ActivityLogItem>

<tML-TABase:ActivityLogItem>

<tML-TABase:ActivityLogDate>2009-12-17T09:35:47.0Z</tML-TABase:ActivityLogDate>

<tML-TABase:ActivityDescription>ESC TO LVL 2</tML-TABase:ActivityDescription>

</tML-TABase:ActivityLogItem>

<tML-TABase:ActivityLogItem>

<tML-TABase:ActivityLogDate>2001-12-17T19:30:47.0Z</tML-TABase:ActivityLogDate>

<tML-TABase:ActivityDescription>WORKED BY CTR TECH</tML-TABase:ActivityDescription>

</tML-TABase:ActivityLogItem>

</tML-TABase:ActivityLog>

</Normal>
</RetrieveTechnicianNotesByTroubleReportIdResponse>
6.15.1.3 RetrieveTechnicianNotesByTroubleReportIDResponse (Exception)

<?xml version="1.0" encoding="UTF-8"?>
<!--Sample XML file generated by XMLSpy v2007 rel. 3 (http://www.altova.com)-->
<RetrieveTechnicianNotesByTroubleReportIdResponse xsi:schemaLocation="http://www.ansi.org/tML/TA/tML-TA tML-TA.xsd" xmlns="http://www.ansi.org/tML/TA/tML-TA" xmlns:tML-TABase="http://www.ansi.org/tML/TA/tML-TABase" xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance">

<RequestId>L123</RequestId>

<TargetObjectName>

<tML-TABase:DistinguishedName>

<tML-TABase:RDNSequenceItem>

<tML-TABase:Type>networkID</tML-TABase:Type>

<tML-TABase:Assertion>TXVZC</tML-TABase:Assertion>

</tML-TABase:RDNSequenceItem>

<tML-TABase:RDNSequenceItem>

<tML-TABase:Type>accountName</tML-TABase:Type>

<tML-TABase:Assertion>ACME</tML-TABase:Assertion>

</tML-TABase:RDNSequenceItem>

<tML-TABase:RDNSequenceItem>

<tML-TABase:Type>troubleReportId</tML-TABase:Type>

<tML-TABase:Assertion>VNYED29349</tML-TABase:Assertion>

</tML-TABase:RDNSequenceItem>

</tML-TABase:DistinguishedName>

</TargetObjectName>

<Exception>

<tML-TABase:ProcessingFailure>

<tML-TABase:ExceptionList>

<tML-TABase:Tag>1001</tML-TABase:Tag>

<tML-TABase:Value>Processing Failure</tML-TABase:Value>

</tML-TABase:ExceptionList>

</tML-TABase:ProcessingFailure>

</Exception>
</RetrieveTechnicianNotesByTroubleReportIdResponse>
6.16 Sample tML for MACSWAPLOOPUP Request
6.16.1.1 SETMACSWAPLOOP Request
This trasaction is offered for Access TLS/SES customer only.

<?xml version="1.0" encoding="UTF-8"?>

<SetMACSwapLoopRequest

xmlns="http://www.ansi.org/tML/ServiceTest/POTS/tML-ServiceTest"

xmlns:tML-ServiceTest="http://www.ansi.org/tML/ServiceTest/POTS/tML-ServiceTest"

xmlns:tML-ServiceTestBase="http://www.ansi.org/tML/ServiceTest/POTS/tML-ServiceTestBase"

xmlns:tML-TABase="http://www.ansi.org/tML/TA/tML-TABase"

xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"

xsi:schemaLocation="http://www.ansi.org/tML/ServiceTest/POTS/tML-ServiceTest.xsd">

<RequestId>L123</RequestId>

<Customer>

<tML-TABase:UserId>WSAMACSWAP1</tML-TABase:UserId>

<tML-TABase:ServiceProfile>

Carrier

</tML-TABase:ServiceProfile>

</Customer>

<ManagedObjectInstance>

<tML-TABase:DistinguishedName>

<tML-TABase:RDNSequenceItem>

<tML-TABase:Type>networkID</tML-TABase:Type>

<tML-TABase:Assertion>NYVZC</tML-TABase:Assertion>

</tML-TABase:RDNSequenceItem>

<tML-TABase:RDNSequenceItem>

<tML-TABase:Type>accountName</tML-TABase:Type>

<tML-TABase:Assertion>MAC</tML-TABase:Assertion>

</tML-TABase:RDNSequenceItem>

<tML-TABase:RDNSequenceItem>

<tML-TABase:Type>serviceID</tML-TABase:Type>

<tML-TABase:Assertion>99/KEGS/22222/NY</tML-TABase:Assertion>

</tML-TABase:RDNSequenceItem>

</tML-TABase:DistinguishedName>

</ManagedObjectInstance>

<tML-ServiceTestBase:Acknowledgement>Y</tML-ServiceTestBase:Acknowledgement> # Y or N

<tML-ServiceTestBase:StatusMessage>N</tML-ServiceTestBase:StatusMessage>
Y or N

<tML-ServiceTestBase:FinalDetail>Y</tML-ServiceTestBase:FinalDetail>

Y or N

</SetMACSwapLoopRequest>

6.16.1.2 SETMACSWAPLOOP Request Acknowledgement

<?xml version="1.0" encoding="UTF-8"?><SetMACSwapLoopResponse xmlns="http://www.ansi.org/tML/ServiceTest/POTS/tML-ServiceTest" xmlns:tML-ServiceTestBase="http://www.ansi.org/tML/ServiceTest/POTS/tML-ServiceTestBase" xmlns:tML-TABase="http://www.ansi.org/tML/TA/tML-TABase" xmlns:xalan="http://xml.apache.org/xalan" xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance" xsi:schemaLocation="http://www.ansi.org/tML/ServiceTest/POTS/tML-ServiceTest">

<RequestId>L123</RequestId>

<Customer>

<tML-TABase:UserId>WSAMACSWAP1</tML-TABase:UserId>

<tML-TABase:ServiceProfile>Carrier</tML-TABase:ServiceProfile>

</Customer>

<TargetObjectInstance>

<tML-TABase:DistinguishedName>

 <tML-TABase:RDNSequenceItem>

 <tML-TABase:Type>networkID</tML-TABase:Type>

 <tML-TABase:Assertion>NYVZC</tML-TABase:Assertion>

 </tML-TABase:RDNSequenceItem>

 <tML-TABase:RDNSequenceItem>

 <tML-TABase:Type>accountName</tML-TABase:Type>

 <tML-TABase:Assertion>MAC</tML-TABase:Assertion>

 </tML-TABase:RDNSequenceItem>

 <tML-TABase:RDNSequenceItem>

 <tML-TABase:Type>serviceID</tML-TABase:Type>

 <tML-TABase:Assertion>99/KEGS/22222/NY</tML-TABase:Assertion>

 </tML-TABase:RDNSequenceItem>

 </tML-TABase:DistinguishedName>

</TargetObjectInstance>

<Normal>

<tML-ServiceTestBase:TroubleReportReferenceNumber>DNYRE123456</tML-ServiceTestBase:TroubleReportReferenceNumber>

<tML-ServiceTestBase:ResultType>A</tML-ServiceTestBase:ResultType>

<tML-ServiceTestBase:ReturnCode>0000</tML-ServiceTestBase:ReturnCode>

<tML-ServiceTestBase:InfoMessage>Acknowledgement: SWAPBACKUP was received</tML-ServiceTestBase:InfoMessage>

</Normal>

</SetMACSwapLoopResponse>

6.16.1.3 SETMACSWAPLOOP Request Final Acknowledgement (Success)

<?xml version="1.0" encoding="UTF-8"?><SetMACSwapLoopResponse xmlns="http://www.ansi.org/tML/ServiceTest/POTS/tML-ServiceTest" xmlns:tML-ServiceTestBase="http://www.ansi.org/tML/ServiceTest/POTS/tML-ServiceTestBase" xmlns:tML-TABase="http://www.ansi.org/tML/TA/tML-TABase" xmlns:xalan="http://xml.apache.org/xalan" xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance" xsi:schemaLocation="http://www.ansi.org/tML/ServiceTest/POTS/tML-ServiceTest">

<RequestId>L123</RequestId>

<Customer>

<tML-TABase:UserId>WSAMACSWAP1</tML-TABase:UserId>

<tML-TABase:ServiceProfile>Carrier</tML-TABase:ServiceProfile>

</Customer>

<TargetObjectInstance>

<tML-TABase:DistinguishedName>

 <tML-TABase:RDNSequenceItem>

 <tML-TABase:Type>networkID</tML-TABase:Type>

 <tML-TABase:Assertion>NYVZC</tML-TABase:Assertion>

 </tML-TABase:RDNSequenceItem>

 <tML-TABase:RDNSequenceItem>

 <tML-TABase:Type>accountName</tML-TABase:Type>

 <tML-TABase:Assertion>MAC</tML-TABase:Assertion>

 </tML-TABase:RDNSequenceItem>

 <tML-TABase:RDNSequenceItem>

 <tML-TABase:Type>serviceID</tML-TABase:Type>

 <tML-TABase:Assertion>99/KEGS/222222/NY</tML-TABase:Assertion>

 </tML-TABase:RDNSequenceItem>

 </tML-TABase:DistinguishedName>

</TargetObjectInstance>

<Normal>

<tML-ServiceTestBase:TroubleReportReferenceNumber>DNYRE123456</tML-ServiceTestBase:TroubleReportReferenceNumber>

<tML-ServiceTestBase:ReturnCode>0000</tML-ServiceTestBase:ReturnCode>

<tML-ServiceTestBase:ResultType>C</tML-ServiceTestBase:ResultType>

<tML-ServiceTestBase:InfoMessage>Delphi successfully set up loopback MAC Address 0:40:2a:8c:d6:48</tML-ServiceTestBase:InfoMessage>

</Normal>

</SetMACSwapLoopResponse>

6.16.1.4 SETMACSWAPLOOP Request Final Acknowledgement (Exception)

<?xml version="1.0" encoding="UTF-8"?><SetMACSwapLoopResponse xmlns="http://www.ansi.org/tML/ServiceTest/POTS/tML-ServiceTest" xmlns:xalan="http://xml.apache.org/xalan" xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance" xmlns:tML-TABase="http://www.ansi.org/tML/TA/tML-TABase" xmlns:tML-ServiceTestBase="http://www.ansi.org/tML/ServiceTest/POTS/tML-ServiceTestBase" xsi:schemaLocation="http://www.ansi.org/tML/ServiceTest/POTS/tML-ServiceTest">

<RequestId>L123</RequestId>

<Customer>

<tML-TABase:UserId>WSAMACSWAP1</tML-TABase:UserId>

<tML-TABase:ServiceProfile>Carrier</tML-TABase:ServiceProfile>

</Customer>

<TargetObjectInstance>

<tML-TABase:DistinguishedName><tML-TABase:RDNSequenceItem><tML-TABase:Type>networkID</tML-TABase:Type><tML-TABase:Assertion>NYVZC</tML-TABase:Assertion></tML-TABase:RDNSequenceItem><tML-TABase:RDNSequenceItem><tML-TABase:Type>accountName</tML-TABase:Type><tML-TABase:Assertion>MAC</tML-TABase:Assertion></tML-TABase:RDNSequenceItem><tML-TABase:RDNSequenceItem><tML-TABase:Type>serviceID</tML-TABase:Type><tML-TABase:Assertion>99/KEGS/132015/NY</tML-TABase:Assertion></tML-TABase:RDNSequenceItem></tML-TABase:DistinguishedName>

</TargetObjectInstance>

<tML-TABase:Exception>

<tML-TABase:TroubleReportAlreadyExists>

<tML-TABase:ManagedObjectInstance>

<tML-TABase:DistinguishedName><tML-TABase:RDNSequenceItem><tML-TABase:Type>networkID</tML-TABase:Type><tML-TABase:Assertion>NYVZC</tML-TABase:Assertion></tML-TABase:RDNSequenceItem><tML-TABase:RDNSequenceItem><tML-TABase:Type>accountName</tML-TABase:Type><tML-TABase:Assertion>MAC</tML-TABase:Assertion></tML-TABase:RDNSequenceItem><tML-TABase:RDNSequenceItem><tML-TABase:Type>troubleReportID</tML-TABase:Type><tML-TABase:Assertion>DNYRE257056</tML-TABase:Assertion></tML-TABase:RDNSequenceItem></tML-TABase:DistinguishedName>

</tML-TABase:ManagedObjectInstance>

</tML-TABase:TroubleReportAlreadyExists>

</tML-TABase:Exception>

</SetMACSwapLoopResponse>

1.4 <?xml version="1.0" encoding="UTF-8"?><SetMACSwapLoopResponse xmlns="http://www.ansi.org/tML/ServiceTest/POTS/tML-ServiceTest" xmlns:tML-ServiceTestBase="http://www.ansi.org/tML/ServiceTest/POTS/tML-ServiceTestBase" xmlns:tML-TABase="http://www.ansi.org/tML/TA/tML-TABase" xmlns:xalan="http://xml.apache.org/xalan" xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance" xsi:schemaLocation="http://www.ansi.org/tML/ServiceTest/POTS/tML-ServiceTest">

<RequestId>L123</RequestId>

<Customer>

<tML-TABase:UserId>WSAMACSWAP1</tML-TABase:UserId>

<tML-TABase:ServiceProfile>Carrier</tML-TABase:ServiceProfile>

</Customer>

<TargetObjectInstance>

<tML-TABase:DistinguishedName>

 <tML-TABase:RDNSequenceItem>

 <tML-TABase:Type>networkID</tML-TABase:Type>

 <tML-TABase:Assertion>NYVZC</tML-TABase:Assertion>

 </tML-TABase:RDNSequenceItem>

 <tML-TABase:RDNSequenceItem>

 <tML-TABase:Type>accountName</tML-TABase:Type>

 <tML-TABase:Assertion>MAC</tML-TABase:Assertion>

 </tML-TABase:RDNSequenceItem>

 <tML-TABase:RDNSequenceItem>

 <tML-TABase:Type>serviceID</tML-TABase:Type>

 <tML-TABase:Assertion>99/KEGS/22222/NY</tML-TABase:Assertion>

 </tML-TABase:RDNSequenceItem>

 </tML-TABase:DistinguishedName>

</TargetObjectInstance>

<tML-TABase:Exception>

<tML-TABase:ProcessingFailure>

<tML-TABase:ExceptionList>

<tML-TABase:Tag>0003</tML-TABase:Tag>

<tML-TABase:Value>Delphi Time Out</tML-TABase:Value>

</tML-TABase:ExceptionList>

</tML-TABase:ProcessingFailure>

</tML-TABase:Exception>

</SetMACSwapLoopResponse>
6.17 Sample tML for MACSWAPLOOPDOWN request
<?xml version="1.0" encoding="UTF-8"?>

<ReleaseMACSwapLoopRequest

xmlns="http://www.ansi.org/tML/ServiceTest/POTS/tML-ServiceTest"

xmlns:tML-ServiceTest="http://www.ansi.org/tML/ServiceTest/POTS/tML-ServiceTest"

xmlns:tML-ServiceTestBase="http://www.ansi.org/tML/ServiceTest/POTS/tML-ServiceTestBase"

xmlns:tML-TABase="http://www.ansi.org/tML/TA/tML-TABase"

xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"

xsi:schemaLocation="http://www.ansi.org/tML/ServiceTest/POTS/tML-ServiceTest.xsd">

<RequestId>L123</RequestId>

<Customer>

<tML-TABase:UserId>WSAMACSWAP1</tML-TABase:UserId>

<tML-TABase:ServiceProfile>

Carrier

</tML-TABase:ServiceProfile>

</Customer>

<ManagedObjectInstance>

<tML-TABase:DistinguishedName>

<tML-TABase:RDNSequenceItem>

<tML-TABase:Type>networkID</tML-TABase:Type>

<tML-TABase:Assertion>NYVZC</tML-TABase:Assertion>

</tML-TABase:RDNSequenceItem>

<tML-TABase:RDNSequenceItem>

<tML-TABase:Type>accountName</tML-TABase:Type>

<tML-TABase:Assertion>MAC</tML-TABase:Assertion>

</tML-TABase:RDNSequenceItem>

<tML-TABase:RDNSequenceItem>

<tML-TABase:Type>serviceID</tML-TABase:Type>

<tML-TABase:Assertion>99/KEGS/222222/NY</tML-TABase:Assertion>

</tML-TABase:RDNSequenceItem>

</tML-TABase:DistinguishedName>

</ManagedObjectInstance>

<tML-ServiceTestBase:TroubleReportReferenceNumber>DNYRE123456</tML-ServiceTestBase:TroubleReportReferenceNumber >

</ReleaseMACSwapLoopRequest>

6.17.1.1 MACSWAPLOOPDOWN Request Final Acknowledgement (Success)

 <?xml version="1.0" encoding="UTF-8"?><ReleaseMACSwapLoopResponse xmlns="http://www.ansi.org/tML/ServiceTest/POTS/tML-ServiceTest" xmlns:tML-ServiceTestBase="http://www.ansi.org/tML/ServiceTest/POTS/tML-ServiceTestBase" xmlns:tML-TABase="http://www.ansi.org/tML/TA/tML-TABase" xmlns:xalan="http://xml.apache.org/xalan" xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance" xsi:schemaLocation="http://www.ansi.org/tML/ServiceTest/POTS/tML-ServiceTest">

<RequestId>L123</RequestId>

<Customer>

<tML-TABase:UserId>WSAMACSWAP1</tML-TABase:UserId>

<tML-TABase:ServiceProfile>Carrier</tML-TABase:ServiceProfile>

</Customer>

<TargetObjectInstance>

<tML-TABase:DistinguishedName>

 <tML-TABase:RDNSequenceItem>

 <tML-TABase:Type>networkID</tML-TABase:Type>

 <tML-TABase:Assertion>NYVZC</tML-TABase:Assertion>

 </tML-TABase:RDNSequenceItem>

 <tML-TABase:RDNSequenceItem>

 <tML-TABase:Type>accountName</tML-TABase:Type>

 <tML-TABase:Assertion>MAC</tML-TABase:Assertion>

 </tML-TABase:RDNSequenceItem>

 <tML-TABase:RDNSequenceItem>

 <tML-TABase:Type>serviceID</tML-TABase:Type>

 <tML-TABase:Assertion>99/KEGS/222222/NY</tML-TABase:Assertion>

 </tML-TABase:RDNSequenceItem>

 </tML-TABase:DistinguishedName>

</TargetObjectInstance>

<Normal>

<tML-ServiceTestBase:TroubleReportReferenceNumber>DNYRE123456</tML-ServiceTestBase:TroubleReportReferenceNumber>

<tML-ServiceTestBase:ReturnCode>0000</tML-ServiceTestBase:ReturnCode>

<tML-ServiceTestBase:ResultType>C</tML-ServiceTestBase:ResultType>

<tML-ServiceTestBase:InfoMessage>Delphi successfully removed loopback</tML-ServiceTestBase:InfoMessage>

</Normal>

</ReleaseMACSwapLoopResponse>
6.17.1.2 SETMACSWAPLOOPDOWN Request Final Acknowledgement (Exception)

<?xml version="1.0" encoding="UTF-8"?><ReleaseMACSwapLoopResponse xmlns="http://www.ansi.org/tML/ServiceTest/POTS/tML-ServiceTest" xmlns:tML-ServiceTestBase="http://www.ansi.org/tML/ServiceTest/POTS/tML-ServiceTestBase" xmlns:tML-TABase="http://www.ansi.org/tML/TA/tML-TABase" xmlns:xalan="http://xml.apache.org/xalan" xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance" xsi:schemaLocation="http://www.ansi.org/tML/ServiceTest/POTS/tML-ServiceTest">

<RequestId>L123</RequestId>

<Customer>

<tML-TABase:UserId>WSAMACSWAP1</tML-TABase:UserId>

<tML-TABase:ServiceProfile>Carrier</tML-TABase:ServiceProfile>

</Customer>

<TargetObjectInstance>

<tML-TABase:DistinguishedName>

 <tML-TABase:RDNSequenceItem>

 <tML-TABase:Type>networkID</tML-TABase:Type>

 <tML-TABase:Assertion>NYVZC</tML-TABase:Assertion>

 </tML-TABase:RDNSequenceItem>

 <tML-TABase:RDNSequenceItem>

 <tML-TABase:Type>accountName</tML-TABase:Type>

 <tML-TABase:Assertion>MAC</tML-TABase:Assertion>

 </tML-TABase:RDNSequenceItem>

 <tML-TABase:RDNSequenceItem>

 <tML-TABase:Type>serviceID</tML-TABase:Type>

 <tML-TABase:Assertion>99/KEGS/222222/NY</tML-TABase:Assertion>

 </tML-TABase:RDNSequenceItem>

 </tML-TABase:DistinguishedName>

</TargetObjectInstance>

<tML-TABase:Exception>

<tML-ServiceTestBase:TroubleReportReferenceNumber>DNYRE123456</tML-ServiceTestBase:TroubleReportReferenceNumber>

<tML-TABase:ProcessingFailure>

<tML-TABase:ExceptionList>

<tML-TABase:Tag>0003</tML-TABase:Tag>

<tML-TABase:Value>A MACSwapUp is required before a MACSwapDown can be submitted.</tML-TABase:Value>

</tML-TABase:ExceptionList>

</tML-TABase:ProcessingFailure>

</tML-TABase:Exception>

</ReleaseMACSwapLoopResponse>

7 Environment Parameters

7.1 SOAP

SOAP versions 1.1

7.2 WSDL

WSDL 1.1

7.3 Digital Certificate

7.3.1 Inbound Digital Certificate for Verizon Customers (Telecommunications Companies)

Verizon requires all clients to use X.509 digital certificate to authenticate to Verizon web service. The clients will get the “Client Digital Certificate” as well as the public key of Verizon CA from Verizon. The Clients will “trust” Verizon CA as a “Trusted CA” in their application and use the “Client Certificate” issued by Verizon to connect to our web service.

7.3.2 Outbound Digital Certificate

Verizon requires all clients to use X.509 digital certificate to authenticate to Verizon web service. The clients will get the “Client Digital Certificate” as well as the public key of Verizon CA from Verizon. The Clients will “trust” Verizon CA as a “Trusted CA” in their application and use the “Client Certificate” issued by Verizon to connect to our web service.

7.3.3 Verify Distinguish Name in Callback Message by Customers

A customer’s Web Service running as a callback server must verify the value of the Distinguished Name (DN) in the certificate presented by the callback session initiated from Verizon. The DN value must be equal to the following literal string (case sensitive) before they process the incoming callback:

cn=WEBSERVICES VERIZON,ou=people,ou=gsi,o=verizon,c=us

7.4 Verizon TAXI URLs

7.4.1 Local Customers

7.4.1.1 Document Style WSDL

7.4.1.1.1
WSDL URL

	Test
	https://wsgateway2.verizon.com:443/WSALocalServiceDocStyle_v1r0?wsdl

	Production
	https://wsgateway.verizon.com:443/WSALocalServiceDocStyle_v1r0?wsdl

7.4.1.2 RPC Style WSDL

7.4.1.2.2
WSDL URL

	Test
	https://wsgateway.verizon.com:443/WSALocalServiceRPCStyle_v1r0?wsdl

	Production
	https://wsgateway.verizon.com:443/WSALocalServiceRPCStyle_v1r0?wsdl

7.4.2 Access Carrier and/or Retail Customers

7.4.2.1 Document Style WSDL

7.4.2.1.2
WSDL URL

	Test
	https://wsgateway2.verizon.com:443/WSAAccessServiceDocStyle_v1r0?wsdl

	Production
	https://wsgateway.verizon.com:443/WSAAccessServiceDocStyle_v1r0?wsdl

7.4.2.2 RPC Style WSDL

	Test
	https://wsgateway2.verizon.com:443/WSAAccessServiceRPCStyle_v1r0?wsdl

	Production
	https://wsgateway.verizon.com:443/WSAAccessServiceRPCStyle_v1r0?wsdl

8 References

[1] ANSI T1.262 (R2002), Operations, Administration, Maintenance, and Provisioning (OAM&P) – Extension to Generic Network Model for Interfaces across Jurisdictional Boundaries to Support the Service Test Function

[2] ANSI T1.227-2000
, Operations, Administration, Maintenance, and Provisioning (OAM&P) – Extension to Generic Network Information Model for Interfaces between Operation Systems across Jurisdictional Boundaries to Support Fault Management (Trouble Administration)

[3] ANSI T1.228-1995, Operations, Administration, Maintenance, and Provisioning (OAM&P) – Services for Interfaces between Operation Systems across Jurisdictional Boundaries to Support Fault Management (Trouble Administration)

[4] ANSI T1.278, XML Schema Interface for Fault Management (Trouble Administration)

[5] ANSI T1.277, XML Schema Interface for POTS Service Test

Annex A
TR <XX> <YY> Construction Rules

The purpose for TR <XX> <YY> at the very beginning of the first instance of AdditionalTroubleInfoItem is to facilitate the trouble report handling and processing if a previous service test has been performed on a given circuit id. Based on the Trouble Type selected by a customer when creating a trouble report, the test results and any recommendations, the customer would enter specific information in the first nine characters (in the format of TR <XX> <YY>) of the first instance of AdditionalTroubleInfoItem.

A.1
<XX> vs. Test Result Code

The <XX> is a two character alpha-numeric string and is obtained from the Test Result Code (commonly referred as VER code) as part of AdditionalText field found in POTS service test response specified in §5.1 or obtained from a test result code (VER code) though other service test channel for a given circuit.

A.2
<YY> vs. Dispatch Decision Chart

The <YY> is a two character numerical string and is the customer’s desired dispatch choice taken from the Dispatch Decision Chart listed below:

Table 35. <YY> Value Mapping to Verizon Dispatch Decision Chart

	Dispatch Category
	<YY>
	Dispatch Code Used

by Verizon
	Description of Work

	Outside Technician Dispatch Request
	01
	CLECAS
	Dispatch Out for an Affected Service condition.

	
	02
	CLECOS
	Dispatch Out for an Out of Service condition.

	
	03
	CLECPHYA
	Dispatch Out for a known physical condition where the fault is in the drop wire, protector or network interface at the end user location and it is an Affected Service condition.

	
	04
	CLECPHYO
	Dispatch Out for a known physical condition where the fault is in the drop wire, protector or network interface at the end user location and it is an Out of Service condition.

	Central Office (inside) Dispatch Request
	05
	FRAMEAS
	Frame faults where it is expected that a frame jumper needs to be checked or verified on an Affected Service condition.

	
	06
	FRAMEOS
	Frame faults where it is expected that a frame jumper needs to be checked or verified on an Out of Service condition.

	
	07
	PDIAS2
	Single Line Switch Translation trouble where it is an Affected Service condition. Normally a vertical feature related condition (call waiting, call forwarding etc.)

	
	08
	PDIOS2
	Single Line Switch Translation trouble where it is an Out of Service condition. Normally a vertical feature related condition (call waiting, call forwarding etc.)

	
	09
	PDIAS3
	Central Office/Switch Dispatch (IN) for other than a single line translation condition where it is an Affected Service condition. For more complex services such as Centrex, DIDs, hunt groups etc.

	
	10
	PDIOS3
	Central Office/Switch Dispatch (IN) for other than a single line translation condition where it is an Out of Service condition. For more complex services such as Centrex, DIDs, hunt groups etc.

	
	11
	VMS
	Voice Messaging Platform for troubles other than password related conditions.

	Other Work Group Activity
	12
	ORDERAS
	Recent Service Order related activity for an Affected Service condition.

	
	13
	ORDEROS
	Recent Service Order related activity for an Out of Service condition.

	
	14
	EBHOLD
	RCMC (Manual) assistance required to isolate the fault.

Annex B
Circuit Format Definition for Designed and Non-Designed Circuits

This section provides different circuits supported by Verizon for its customers. In general, circuits can be divided into different format and can be categorized as designed circuits or non-designed circuits. In general, designed circuits are used for special purpose such as dedicated lines, connections between different switches, etc. Designed circuits are commonly used for carrying digital signals. On the other hand, non-designed circuits are commonly used for carrying POTS signals among other signals.

The circuit id is used to populate the Assertion tag value of Type/Assertion pair in the last RDNSequenceItem under ManagedObjectInstance with Type tag value as serviceID for a Trouble Report Create request.

	Circuit Type
	Note
	Field Definition

	Serial
	Serial can be either designed or non-designed circuit.

Serial designed circuits include DS1 circuits as well as other high bandwidth digital circuits.

Serial non-designed circuits includes, for examples,

· line sharing, commonly marked with URXX as service modifier;

· line splitting , commonly marked with SWXX as service modifier, circuits for caring both POTS and DSL signals on a same circuit,

· unbundled loop , so-called UNE loop with TXNU as service modifier.

	[image: image2.png]Preflx SerlallNumher co Code

24/HCGS/123455/789/MS/1

Service Code suffix Segment
& Modiier

	Telephone
	can be either designed or non-designed circuit.

	[image: image3.png]Prilix er Exlell|si0l|
54/UDNV/303/111/5555/99/1

Service Code NXX LINE Segment
& Modifier

	Carrier Facility
	exclusively designed circuits
	[image: image4.png]prefix A Locatign CLLI Code

E9E/T1/AURICDIIIXXX/DNRRCDDUXX
2 Location'CLLI Code

	Message Trunk
	exclusively designed circuits
	[image: image5.png]Traffic
Teunk Ue Traffic Puise &

Number Cod¢ Modifier Direction

[} []

26/AB5 KEIWD 222 /DNRRCO20GC M- /DNRRCOZAGDM
] [

\
reahc Office A Locaton CLLT Code 2 ocation (L code

	POT

(Plain Old Telephone)
	exclusively non-designed circuits
	2123012555

B.1
Circuit Format Definition for Verizon Enterprise Circuits

	Circuit Type
	Field Definition
	Samples

	Dial Toll Free
	Consists of 10 digits and first three numbers are in the following list:

800, 822, 833, 844, 855, 866, 877, 880, 881, 882, 883, 884, 885, 886, 887, 888, 889
	8002174662

8888473960

	Dial ANI
	Consists of 10 digits and the first three numbers are NOT from the Dial Toll Free list above.
Note: If Verizon ILEC 10 digit UNEP is sent via TAXI-A the following customer comment will be sent:

“This line is considered to be a Verizon Wholesale Local line, and must be submitted via the TAXI Local link.”
The ticket will then be cancelled and an AVC of (4,31) will be sent to customer.

	2023976444

	Circuit
	8 characters long and begins with W

(12 or 13 or 14 characters long) and (begins with 01 or 0F or 0X or 13 or 1X or 3P or 3X or X1 or 1H or 3H or 1P or O3 or O2 or E1 or EA or PR or SC or ST or SE)
Begins with EC, HI, MG, MH, NP, PL, T5, ZA, XY, VC, or VA

	WY123164

13GNW.FRD.9999

0X8PN.PAV.0004

	Dial CLI
	Dial CLI (International numbers for all Verizon Enterprise territories, 11 character & higher numeric values)
	9719999871234

	IP Services
	(IPCST) (Lines beginning with a U or WCOM)
	U123456
WCOMW0L12345

Annex C
Trouble Code Definition for POTS Service Test with FTTP Infrastructure

C.1
Trouble Code

For a POTS Service Test request issued by a service customer, Verizon test systems will try to detect faults for the POTS service id provided in the test request. For a given test request, there may be multiple Trouble Codes provided by Verizon test systems. A Trouble Code describes a fault in detailed information. If there is no fault found for a given test request, then no Trouble Code will be returned to the customer.

A Trouble Code is an eight character alpha-numeric code with three sub components. The definition for Trouble Code is:

TroubleCode:=<A1><A2><A3>, where

<A1>:= A two character Fault Category value,

<A2>:= A three character Fault Entity value,

<A3>:= A three character Fault Code value.

C.2
Fault Category

A Fault category describes the type of error that has occurred within a tested network element.

Table 36. Fault Category for Trouble Code

	Fault Category
	Description

	AL
	Alarm Code

	CF
	Configuration Error

	PM
	Performance Monitoring Error

	TS
	Test Error

C.2
Fault Entity

A fault entity describes an equipment in which an error may have occurred.

Table 37. Fault Entity for Trouble Code

	Fault Entity
	Description

	ATM
	ATM Switch

	OLT
	Optical Line Terminal

	ONT
	Optical Network Terminal

	GWR
	Gateway Router

	BGR
	Beyond Gateway Router

	C5S
	Class 5 Switch

	CUP
	Customer’s Premise

	G2A
	Gateway Router to ATM Segment

	A2O
	ATM to OLT Segment

	O2S
	OLT to Class 5 Switch

	L2N
	OLT to ONT Segment

	XXX
	Default or Unknown Entity

C.3
Fault Code

A fault code describes a specific result/error in a tested network element.

There are four types of fault codes:

· GR909 Tests

· PON Alarm

· Gateway Router

· Wavesmith ATM Switch Alarms

C.3.1
GR909 Tests Fault Codes

Table 38. GR909 Tests Fault Codes

	Fault Code
	Description

	TOK
	Test OK

	DCF
	DC FEMF Marginal

	GRD
	Ground Fault

	OOB
	Open Out Balanced

	HAZ
	Hazardous Potential

	ACF
	AC FEMF Marginal

	SRT
	Short Fault

	ROH
	Receiver Off Hook

C.3.2
PON Alarm Fault Codes

Table 39. PON Alarm Fault Codes

	Fault Code
	PON Alarm
	Description

	AIS
	AIS
	Alarm Indication Signal

	CSX
	CS
	Cell Starvation

	DAC
	DACTVD
	Deactivated

	EFG
	EXT-FE-GRP
	Far End Group Alarm

	EFP
	EXT-FE-PWR
	Power or Misc failure on Far End

	IGA
	INT-GRP
	Internal Group Alarm

	INT
	INT
	Internal Failure

	IPF
	INT-PWR
	Internal Power Failure

	ISC
	INCCCSMDII
	Illegal signaling condition detected

	LBE
	LOPL-BED
	Loss of Physical Layer Block Error Detected

	LBV
	LWBATVG
	Low Battery Voltage

	LCD
	LOPL-LCD
	Loss of Physical Layer

Cell delineation

	LCP
	LOPL-CPE
	Loss of Physical Layer Cell Phase Error

	LLS
	LOPL-LOS
	Loss of Physical Layer

Loss of Signal

	LOA
	LOPL-LOA
	Loss of Physical Layer

Loss of Acknowledgement

	LOF
	LOF
	Loss of Frame

	LOS
	LOS
	Loss of Signal

	LSF
	LOS-SFB
	Loss of Signal

Suspected Fiber Break

	MAN
	MAN
	Maintenance Disabled

	MEA
	MEA
	Mismatched Equipment Attributes

	MIC
	REPLUNIT MISS
	In-service card is missing from assigned lot

	PEE
	LOPL-PEE
	Loss of Physical Layer

Physical Equipment Error

	PLS
	PWR-LOS
	Power Loss

	PSF
	PS-FAIL
	Power Supply Failure

	PSM
	PS-MISS
	Power Supply Missing

	REI
	REI
	Remote Error Indication

	RIN
	LOPL-RINH
	Loss of Physical Layer

Receive Alarm Inhibit

	SUF
	SUF
	Start Up Failure

	TBL
	T-BERL
	Threshold Bit Error Ratio Line

	TBP
	T-BERP
	Threshold Bit Error Ratio Path

	YEL
	YEL
	Multi frame Yellow Error

C.3.3
Gateway Router Fault Codes

Table 40. Gateway Router Fault Codes

	Fault Code
	Description

	UPX
	Normal

	DWN
	Down

	TST
	Testing

C.3.4
Wavesmith ATM Switch Alarms Fault Codes

Table 41. Wavesmith ATM Switch Alarms Fault Codes

	Fault Code
	Wavesmith Alarm
	Description

	ACL
	ALARM-CLR
	Alarm Clear

	ADN
	ADMIN- DOWN
	Admin Down

	AIL
	AIS-LINE
	Alarm Indication Signal (path)

	AIS
	AIS
	Alarm Indication Signal

	ALF
	ADMIN- LPBK-OFF
	Admin Loopback Off

	ALN
	ADMIN- LPBK-ON
	Admin Loopback On

	ASB
	APS-SBF
	APS Switch Byte Protection Failure

	ASC
	APS-STATE- CHG
	APS State Change

	ASD
	APS-SD
	APS SD threshold exceeded

	ASF
	APS-SF
	APS SF threshold exceeded

	AUP
	ADMIN-UP
	Admin Up

	BRT
	BERT-TEST
	BERT testing is currently in progress

	CBM
	CBIT-M23
	Alarm: CBIT-M23 mismatch

	CFA
	CFG-ABRT
	Alarm: Config-Aborted

	CON
	CONNECTED
	Connected

	CRN
	CKTM- REPORTS- NOBW
	

	DRE
	DRV-ERR
	Drive Error

	FCA
	FE-CFG-ABRT
	Alarm: FE Config-Aborted

	FCS
	FE-CFG-ABRT
	Alarm: FE Start-up

	FEB
	FE-BLK
	Alarm: FE Blocked

	FIL
	FE-INSUFF- LNK
	FE Insufficient Links

	FLN
	FE-LNK-NOT- GRP
	Alarm: FE Link Not In Group

	FOF
	FEAC-LPBK- OFF
	

	FON
	FEAC-LPBK- ON
	

	FRU
	FE-RX-UNUS ABLE
	Alarm: FE RX Unusable

	FTU
	FE-TX-UNUS ABLE
	Alarm: FE TX Unusable

	GTM
	GRP-TIMING- MISMATCH
	Alarm: Group timing mismatch

	IAL
	INTERFACE- ALARM
	Interface Alarm

	IDB
	INTERFACE- DISABLED
	Interface Disabled

	IDN
	INTERFACE- DOWN
	Interface Down

	IEB
	INTERFACE- ENABLED
	Interface Enabled

	ILB
	INTERFACE- LPBK
	Interface Loopback

	ILK
	INSUFF- LINKS
	Insufficient number of links

	IMS
	ID-MIS MATCH
	Path trace ID mismatch

	INP
	IN-PROGRESS
	

	IPR
	INTERFACE- PROVI SIONED
	Interface Provisioned

	ISG
	IDLE-SIGNAL
	Idle Signal

	IUP
	INTERFACE- UP
	Interface Up

	LBD
	LPBK- DETECT
	Loopback detected

	LCD
	LCD
	Loss of cell delineation

	LDN
	LPORT-DOWN
	LPORT Down

	LDS
	LNK-DLY- SYNC
	Alarm: Link out of delay synchronization

	LFP
	LOF-PATH
	Loss of Frame (path)

	LIF
	LOS-IMA
	Loss of IMA Frame

	LNG
	LNK-NOT- GRP
	Alarm: Link not in group

	LOF
	LOF
	Loss of Frame

	LOP
	LOP-PATH
	Loss of pointer

	LOS
	LOS
	Loss of Signal

	MLP
	MFR-LNK- PARSE-ERR
	Could not parse MFR link integrity protocol message

	OTH
	OTHER
	

	PID
	PARENT- INTERFACE- DOWN
	Parent Interface Down

	PLM
	PTH-PAYLD- LBL-MIS MATCH
	Alarm: Path Payload Label Mismatch (C2 bytes)

	PSA
	PA-SLOT- AVAIL
	PA Slot Available

	PSU
	PA-SLOT- UNAVAIL
	PA Slot Unavailable

	PUQ
	PATH- UNEQUIP
	Path Unequipped

	REI
	REI-PATH
	Remote Error Indication

	RFI
	RFI
	Remote Failure Indication

	RFM
	RFI-IMA
	Alarm: Remote Failure Indication (IMA)

	RXM
	RX-MISCON NECT
	Alarm: RX misconnected

	TMI
	TIMEOUT- MFR-IPX
	Timeout waiting for MFR link integrity protocol exchange

	TXM
	TX-MISCON NECT
	Alarm: TX misconnected

	WFI
	WAIT-MFR- IPX
	Waiting for MFR link integrity protocol exchange.

Annex D
Acronym List

	Name
	Description

	ACNA
	Access Customer Name Abbreviation

	ANSI
	American National Standards Institute

	AVC
	Attribute Value Change

	B2B
	Business To Business

	CLEC
	Competitive Local Exchange Carrier

	ECC
	Exchange Carrier Code

	FEP
	Facility Equipment Provisioned

	FTTP
	Fiber To The Premise

	GMT
	Greenwich MeanTime

	HTTP
	Hypertext Transfer Protocol

	HTTPS
	Hypertext Transfer Protocol - Secure

	IEC
	Interexchange Carriers

	NPA
	Numbering Plan Area (Area Code)

	NXX
	Telephone Exchange Number

	OAM&P
	Operations, Administration, Maintenance and Provisioning

	POTS
	Plain Old Telephone Service

	RPC
	Remote Procedure Call

	SOAP
	Simple Object Access Protocol

	TA
	Trouble Administration

	TAPP
	Trouble Administration Pre-Production

	TAXI
	Trouble Administration XML Interface

	TSP
	Telephone Service Priority

	URL
	Uniform Resource Locator

	WSDL
	Web Services Description Language

	XML
	Extensible Markup Language

	tML
	telecommunications Markup Language

	TLS
	Transparent LAN Service

Annex E
Trouble Ticket Late Bonding

· Definition

Trouble Ticket Late Bonding process allowes customers to electronically bond a trouble ticket originally entered manually or via Verizon electronic trouble reporting sytems other than Verizon TAXI System.

A ticket created under Verizon's TAXI system is considered an Electronically Bonded Ticket, on which the customer to submit further electronic transactions and receive proactive notifications.
According to the Verizon’s business rules, a physical circuit can only have one ticket opened against it at any time. A ticket can be opened by the customer via TAXI, EBTA, VTAG, LSI-TA, or a manual call into the center. Additionally, a ticket can be opened by a Verizon technician if the trouble was detected before a customer ticket being openned.
If a customer was made aware of a ticket opened outside TAXI, and would like to make the ticket an “Electronically Bonded ticket”, the customer can choose to initiate Trouble Ticket Late Bonding by sending a RetrieveAttributesByTroubleReportIdRequest transaction, with the TroubleReportId and at least one attribute ID (e.g. AdditionalTroubleInfoList) in the retrieve attributes list. If the transaction is successful, the ticket is considered bonded.
Once a ticket is bonded, a customer can submit additional transactions on that ticket and receive proactive notifications.
· Process Description
Scenario 1) Late Bond after receiving error “Trouble Report Already Exist” during a TAXI Create Request

[image: image6]
Figure 2 Late Bond after receiving error "Trouble Report Already Exist" during a TAXI Create Request
During the trouble report creation processing in TAXI, if a trouble report already exists on the requested circuit, the customer will receive a “Trouble Report Already Exists” error from TAXI. The error will contain the existing trouble report number.

This error code informs the customer there is an existing ticket on the requested circuit, and provides the ticket number. However, it does not indicate whether the ticket was entered via TAXI or another system, nor does the ticket become an electronically bonded ticket.

If the customer encounters “Trouble Report Already Exists” error, the following two options are available:
· Do nothing: If the existing ticket was previously entered via the TAXI system, the customer will continue to receive proactive statusing and events. However, if the existing ticket was not previously entered via the TAXI system, the customer will not receive any status on this ticket.

· If a external customer would like to enjoy the electronic bonding feature provided by TAXI, the customer will need to send a RetrieveAttributesByTroubleReportIdRequest transaction, with the trouble report number provided on the TTR Already Exist error response, and at least one attribute ID (e.g. AdditionalTroubleInfoList) in the retrieve attributes list.

Scenario 2) Direct Late Bond
Figure 3 Direct Late Bond

[image: image7]
If the customer was made aware of a trouble report number, either via phone or other means, the customer can late bond directly to that ticket without going through the create process.
Customer can issue RetrieveAttributesByTroubleReportIdRequest with the trouble report number that is known. TAXI will attempt to late bond to the ticket. If the late bond is successful, TAXI will send back the bonded trouble report number in the response.
It is important to note that the bonded trouble report number might be different than the original trouble report number sent on the RetrieveAttributesByTroubleReportIdRequest. For example, if a customer sends in trouble ticket number "CC123456", the bonded trouble report number might be "WNYCC123456".This is implemented to address the formatting differences of trouble report ID among TAXI and other systems.
All subsequent transactions must be performed using the bonded trouble report number instead of the original trouble report number. All subsequent status updates will use the bonded trouble report number. It is imperative for the customer to store and use the bonded trouble report number after the late bond process.

Note: In Scenario 1, the TAXI “Trouble Report Already Exists” exception will always return the bonded trouble report number. Therefore, the subsequent trouble report number returned by the RetrieveAttributesByTroubleReportIdResponse will always remain the same. In Scenario 2, the trouble report number submitted might differ from the bonded trouble report number returned by the

RetrieveAttributesByTroubleReportIdResponse.
· Limitations

There are attributes that a late bond RetrieveAttributesByTroubleReportIdResponse will not return, as listed in the table below. A late bond RetrieveAttributesByTroubleReportIdRequest will trigger a RetrieveAttributesByTroubleReportIdResponse with partial success result. See sample XMLs at §6.8.2.3 Retrieve Trouble Report Attributes Response – Partial Success.
	Applicable Attributes,

that could be returned if requested.

TroubleReportID

AdditionalTroubleInfoList
CloseOutNarrative

CommitmentTime

CustomerTroubleTicketNum

LastUpdateTime

ManagedObjectInstanceAliasList

ServiceID

ManagerContactPerson

ReceivedTime

TroubleState

TroubleStatus

TroubleStatusTime

TroubleType

	Non Applicable Attributes,

that will not be returned even if requested.

ActivityDuration

AdditionalTroubleStatusInfoList
AgentContactPerson

ALocationAccessHours

ALocationAccessAddress

ALocationAccessPerson

ZLocationAccessHours

ZLocationAccessAddress

ZLocationAccessPerson

AuthorizationList

CalledNumber

CancelRequestedByManager

CloseoutVerification

CommitmentTimeRequest

CustomerWorkCenter

EscalationList

InitiatingMode

MainServiceCharge

ManagedObjectAccessHours

OutageDuration

PerceivedTroubleSeverity

PreferredPriority

RepeatReport

RestoredTime

TroubleClearancePerson

TroubleDetectionTime

TroubleLocation

TroubleReportStatusWindow

TspPriority

"Trouble report has been bonded to TAXI Local" (from Local URL) or

"Trouble report has been bonded to TAXI Access" (from Access URL)

Annex F Escalation

[image: image8]
Figure 4 Escalation Process Diagram
Annex G Authorization

[image: image9]
Figure 5 Authorization Processing Diagram
Annex H Close Out Verification
Also known as “EB Verify,” “EBV.”
Figure 6 Close Out Verification (EBV) Processing

[image: image10]
RetrieveAttributesByTroubleReportIdResponse

ID=WNYCC123456 or VNYBV00XXX1

RequestTroubleReportCreationResponse

Trouble Already Exist

ID=WNYCC123456 or VNYBV00XXX1

RetrieveAttributesByTroubleReportIdRequest

ID=WNYCC123456 or VNYBV00XXX1

RequestTroubleReportCreationRequest

Late bond

TA Customer

Verizon

RetrieveAttributesByTroubleReportIdResponse

ID=WNYCC123456 or VNYBV00XXX1

Trouble report number might be different from the request

RetrieveAttributesByTroubleReportIdRequest

ID=CC123456 or NYBV00XXX1

Late bond

TA Customer

Verizon

AttrivuteValueChange Ticket = NYXXX0001

Escalation List

State = 2 (provided)

Level = 1

Modify Ticket=NYXXX00001, EscalationList

State = 1 (request)

Level = 1

Modify Response only signifies acknowledgement

Escalation Approved

TA Customer

Verizon

AttrivuteValueChange Ticket = NYXXX0001

Escalation List

State = 3 (denied)

Level = 2

Modify Ticket=NYXXX00001, EscalationList

State = 1 (request)

Level = 2

Modify Response only signifies acknowledgement

Escalation

Denied

AttrivuteValueChange Ticket = NYXXX0001

AuthorizationList

State = 1 (requested)

Activities = “afterHourRepair”, “NoAccess” ….

Create Ticket=NYXXX00001, AuthorizationList

State = 1 (provided)

Activities = “afterHourRepair”, “NoAccess” ….

Authorization

Approved

TA Customer

Verizon

Modify Ticket=NYXXX00001, EscalationList

State = 2 (provided)

Activities = “afterHourRepair”, “NoAccess” ….

Modify Response only signifies acknowledgement

X

All modifies will be rejected

AttrivuteValueChange Ticket = NYXXX0001

TroubleReportState = 3

TroubleReportStatus = 26

OutageDuration, CloseOutNarrative, TroubleFound …

Verification of

Repair

TA Customer

Verizon

VerifyRepairCompletionRequest Ticket=NYXXX00001,

CloseOutVerificatoin = 1 (verified)

AttrivuteValueChange Ticket = NYXXX0001

TroubleReportState = 4

TroubleReportStatus = 27

AttrivuteValueChange Ticket = NYXXX0001

TroubleReportState = 3

TroubleReportStatus = 26

OutageDuration, CloseOutNarrative, TroubleFound …

Verification of

Repair

VerifyRepairCompletionRequest Ticket=NYXXX00001,

CloseOutVerificatoin = 2,3,4 (denied)

AttrivuteValueChange Ticket = NYXXX0001

TroubleReportState = 1

TroubleReportStatus = 8

�	 For value of <Verizon_Service_URL>, refer to §� REF _Ref71949920 \n \h ��7.4�.

�	 <Service_Customer_Callback_URL>::= https://<to be determined> for production, and https://<to be determined> for CTE test. This is a callback service URL located on a service customer side for receiving an asynchronous response from Verizon.

�	 <Service_Customer_Notification_URL>::= https://<to be determined> for production, and https://<to be determined> for CTE test. This is a notification service URL located on a service customer side for receiving an unsolicited event notification message from Verizon.

�	 For value of <Verizon_Service_URL>, refer to §� REF _Ref71949920 \n \h ��7.4�.

�	 <Service_Customer_Callback_URL>::= https://<to be determined> for production, and https://<to be determined> for CTE test. This is a callback service URL located on a service customer side for receiving an asynchronous response from Verizon.

�	 <Service_Customer_Notification_URL>::= https://<to be determined> for production, and https://<to be determined> for CTE test. This is a notification service URL located on a service customer side for receiving an unsolicited event notification message from Verizon.

� A field is labeld “Conditional/Required” (Cond/Req) when a field is only required on the condition that its parent field is present. For example, PremiseName is required only when the parent field ALocationAccessAddress is present. If ALocationAccessAddress was not present, the child field PremiseName would not be present at all, therefore not required.

�	 Status Code 36 was approved 3/2001 by the Standard's organization, but has not been formally added to T1.227 yet.

	Verizon will insure that Status Code 36 is included in the next T1.227 update.

	Definition for Status Code 36 - Repaired Pending Validation - refers to the state where the Central Office Technician has Cleared a problem in the network and sent the ticket back to the Test Center where it is pending on the work list until a Tester is available.

 2004-2009 Verizon. All Rights Reserved.

Not to be disclosed outside the Verizon Companies without prior written permission.

- 2 -

