CentraNet/CustoPak (fGTE) Ordering Guide
Service Description
CustoPak is a non-engineered CentraNet-type service. CustoPAk does not require Network Operations Translations Design (NOTD) handling or the end users to use the “dial 9” access code to place calls. CustoPak is offered in switches that are provisioned to offer regular CentraNet, except for the DCO or EWSD switches. In addition, a restriction of 2 to 6 lines exists in the DMS10 switch. Network Access Registers (NARS) are not required for local access.

Features

	Basic Standard Features
	Assume Dial 9, Call Transfer, Call Hold, Consultation Hold, Direct Inward and Outward Dialing, Intercom, Three-Way Dialing, and Distinctive Ringing

	Selectable Standard Features
	Automatic Callback (within the system only), Call Forwarding Busy Line/ Call Forwarding Don't Answer (Inside and Outside the system), Call Forwarding, Call Pick-Up Group, Call Restriction Options, Call Waiting-with Cancel Call Waiting Dial Call Waiting Originating, Hunting (Series & Multi-line only) (Circular Hunting is not available), Speed Dialing (Short List Individual – 6-8 numbers)

	Optional Features
	Available on a subscription only basis, except Call Trace. Call Trace for CustoPAK will be either a “subscription service” or a “pay per use” service depending on current procedures, which varies by state. The Optional Services are: *69 (formerly Call Return), Busy Redial, Call Block, Call Park, Call Park Directed, Call Trace (Call Trace must be purchased from the General/Local Exchange Tariff), Caller ID Number Only Caller ID (formerly Caller ID Name & Number), Executive Busy Override, Last Number Redial, Select Call Forwarding (formerly Special Call Forwarding), Priority Call (formerly VIP Alert)

	Other Optional Features
	Enhanced Call Forwarding Existing and Existing with Call Manager (these features must be purchased from the General/Local Exchange Tariff and availability must be verified) and Voice Messaging (these features must be purchased from the VM Deregulated Tariff and availability must be verified)

Feature Comparison between fGTE & fBA

	CustoPAK East vs. West Comparison

	fGTE
	fBA

	Standard basic features include:

· Distinctive Ringing (Not available in GTD5)

· Call Hold
	Distinctive Ringing and Call Hold are selectable standard features

	ACBK not available in GTD5
	ACBK not available in 1AESS

	8 Call Restriction Options
	11 Call Restriction Options

	Restrictions added using Cat Codes and LCC codes
	All restrictions for all switches use an LCC or Cat Codes (except in the GTD5, where you must use a USOC)

	Call Waiting allows you to activate the feature the same as POTS
	You must remove Call Hold to use the service the same as POTS by using Flash/Tap/Switchhook/Recall/Link button to alternate between calls

	Dial Call Waiting (Call Waiting Originating) not applicable in GTD5
	Call Waiting Originating is available in all switches

	Speed Dialing-Short has an eight number list (except in 5E where there are only six codes available)
	Speed Call-Short is determined by the Switch in fBA

	Call Trace billed the same as fBA; Not applicable in DMS10
	Call Trace billed the same as fGTE

	Centrex Ultra Forward not applicable
	Available in all switches except DMS10, 1AESS

	Call Block, Select Call Forwarding, and Priority Call can program up to 12 numbers; Not applicable DMS10
	Call Block, Select Forward, and Priority Call can program 6 numbers

	Digital Services Call Pak, Directed Call Park, and Executive Busy Override are available to all switches except DMS10 and GTD5
	Digital Services are only available in the DMS100 switch

	*69 not applicable in DMS10 and it is not Talking Return Call
	fBA PA offers only *69 (Talking Return Call)

	AYW inclusive with Caller ID; no specific entry on order will change with SOP/DOE. Not applicable in DMS10
	AYW required Caller ID & Caller ID/NA

	Term Options are monthly or 24 months
	Monthly billing only

	Termination Liability applies if service is disconnected more than 30 days after installation. No refund of NRC & TLA billed according to tariff
	Not applicable

	Supercedure allows transfer of Term Options
	Not applicable

	If Renewal Option not selected, end user converts to monthly billing
	Not applicable

	GST is available in fGTE identical to fBA
	GST is available in fBA identical to fGTE

	There are two confirmation letters:

· Contractual/Confirmation for the 24 months, and

· Confirmation for monthly

These letters should be available through IFAX. They do not use Proposal letters.
	There are Confirmation and Proposal letters used and created SSNS.

11/07/05

