INSTRUCTIONS FOR COMPLETING AND SUBMITTING VERIZON COLLOCATION ACCESS CARD AND IDENTIFICATION BADGE APPLICATION FORMS

The “Collocation Access Card and I.D. Badge” application form (Sections 1 through 7) must be completed by an authorized Collocator representative for each of its employees, agents or contractors requesting access to a Verizon central office. This form must be received and approved by Verizon before credentials are issued to the Collocator for use by their employee, agent or contractor. By submitting an electronic version of the application form, the authorized Collocator representative agrees that the electronic version, inclusive of certification as to accuracy of statements contained therein, is as effective in all ways as a signed physical paper document.*
Sections 1 and 2

Indicate the type of request, whether it is an application for an access card or a Verizon non-employee photo identification badge, or both. Mark the appropriate issuance type box as follows.

Initial:
 If this is the first time an application has been submitted to Verizon for this applicant, or if

submitting an application for an expired renewal (more that 1 year).
Replacement: If requesting a replacement for a lost, stolen or damaged access card or photo ID.

Renewal: If the request is for an renewal,(up to one year from expiration date).
If the request is for a renewal or replacement, the previously issued access card number or photo identification number with expiration date must be included. If requesting access to additional regions after previously receiving access credentials, you must fill out the form as an Initial Access request, while listing the current ID number & expiration date as a reference.
If the applicant already has a non-employee identification badge issued by Verizon, it’s number and expiration date must be listed on the application form.

Section 3

Identify the states for which access will be required for each applicant on the Excel worksheet. If submitting a hard copy, paper application this shall be attached to the application form. This worksheet shall also be used to identify lost, stolen or damaged card numbers when replacement cards are requested. For renewals that do not require access to any additional states, there is no need to include the worksheet. If additional sites from original submission are to be requested on a renewal, please include worksheet. You may only request access to sites where you are collocated with VZ
Section 4

If the applicant is not a United States citizen, please indicate this on the form and provide the applicant’s Alien Registration number.
Please check if the applicant is an employee of the Collocator or if they are a contractor or vendor for the Collocator. List the applicant name, starting with the last name, followed by the first name and middle initial. Last 4 numbers of the Social Security number is required for “Initial” applicants only. The date and place of birth is required for all applicants. The company name and address is the employer of the applicant; if they are a contractor or vendor, list that company name, not the collocator name. Manager’s name and contact information for a contractor and vendor are their own company information not that of the collocator.

Section 5

This section represents that the submitter, as an authorized representative of the Collocator, certifies that a background investigation was conducted at the time each of the Collocator’s listed employees, agents or contractors was hired or anytime thereafter, and that these employees, agents or contractors have:

a. No felony convictions for the seven years prior to the date of the background investigation, and that the Collocator or its contractor has no knowledge of any felony convictions after the date of the background investigation.

b. Had a drug screening performed as part of the background investigation (unless hired before March 1990), and that there was no indication of the presence of marijuana, cocaine, opiates, phencyclidine or amphetamines in the body.

c. Not been discharged for cause from Verizon**, if a prior Verizon** employee.

d. Not been removed from Verizon* property for cause, if a prior Verizon* contractor.

**The use of the name “Verizon” in this section, above, also refers to the entities which are now known as Verizon, including Bell Atlantic, GTE, NYNEX, etc.

The CLEC shall notify Verizon immediately (verbally and in writing) when it discovers one of its employees, agents or contractors already certified for access to Verizon central offices has been arrested for a felony offense, or otherwise poses a security risk to Verizon.

Renewal/Replacement applications do not require Section 5 to be filled out.

Section 6

This section is for the input of required supporting information related to the background investigation and drug screening. The authorized collocator representative’s signature represents that the applicant company is certifying that the information provided on the application form is accurate and may be relied upon by Verizon for purposes related to the issuance of access cards and identification badges to provide access to Verizon central offices. The authorizing representative does not have to be the collocator’s designated Single Point of Contact.

Renewal/Replacement applications do not require Section 6 to be filled out.

Section 7

This section is to be filled out by the designated CLEC Single Point of Contact (SPOC). The information listed needs to match what has been submitted to Verizon.
The application form may be completed and submitted by e-mail to collocare@verizon.com.
Email applications should include applicants last name in the subject line.

*Alternatively, the application form may be mailed as a hard-copy paper document along with a passport type color photograph (minimum size: 2”x2”). The document must be a signed original, bearing the legible signature of the Collocator authorized representative responsible for certification of

the information provided in the application, if this method of submission is selected. Please note that when submitting applications via hard copy, any corrections that need to be made will be sent back to the submitter via US Mail, increasing the overall processing time due to the mailing of materials.

General Information:

Please try to limit application submitted to no more than five applications per email submittal.

The color photograph required for the identification badge may also be sent via e-mail as a digital image in JPEG format only, under 200 kb’s in size, and shall be sent attached to the same e-mail with the application form. The attachments shall be named with the applicant’s last name such as “Smith.doc” for the application and “Smith.jpg” for the digital photo.

The image or photograph submitted for the identification badge must be a passport type, on a neutral background that provides a clearly identifiable facial image of the applicant. The applicant shall not be wearing sunglasses or a hat in the picture.
There is no need to include a photo for a renewal unless the renewal is expired over 1 year.

To ensure that access cards and identification badges are properly sent and received, Verizon will send them only to an approved Secure Collocator Point of Contact at a business address. If you wish to change SPOC’s, please send an e-mail, providing the new contact name, business and e-mail address and phone number.

Please return expired or deactivated ID and Access cards to the address below.

Should you need further assistance in completing the application documents or with other matters pertaining to access cards and photo identification, you may contact Verizon’s Collocation Care Center at 800-483-4116 or by e-mail at collocare@verizon.com or by US Mail at Verizon CCC,
50 Post Office Sq., Suite #301, Boston, MA, 02110.
(doc updated 10-21-13)
