Service Provider Contact Directory
and
LNP Directory

Instructions
Service Provider Contact Directory
The purpose of this Service Provider Contact Directory document is to provide contact numbers to the telecommunication industry for requesting interconnecting company assistance on service-related situations; applying to emerging technology, consolidated centers, multiple platforms (TDM, wireless, IP), or company specific departments.

The Next Generation Interconnection Interoperability Forum (NGIIF) has developed the Service Provider Contact Directory (SPCD). The SPCD identifies intercompany contact points for providing information in a multi-platform technology arena. Any information that may be of concern to the interconnecting company’s network, i.e. modifications, outages, network survivability, network congestion, testing and /or maintenance, should be passed on.

The NGIIF publishes the SPCD through the Alliance for Telecommunication Industry Solutions (ATIS). It is a recommendation by the NGIIF that all service providers list and update their contacts on a regular basis. The NGIIF intends to send annual reminders requesting updates. The SPCD is available from the ATIS NGIIF web site, with a password. There are restrictions that will be passed on to the requester of the password.

National LNP Contact Directory
The purpose of this document is to provide contact numbers to the telecommunication industry for requesting interconnecting company assistance on service-related situations relating to Local Number Portability. Any associated LNP contact information related to TDM, wireless, or IP should be included in the LNP Contact Directory.

The NGIIF publishes the National LNP Contact Directory through the Alliance for Telecommunication Industry Solutions (ATIS). It is a recommendation by the NGIIF that all service providers list and update their contacts on a regular basis. The NGIIF intends to send annual reminders requesting updates. The LNP contact directory is available from the ATIS NGIIF web site, with a password. There are restrictions that will be passed on to the requester of the password.

How to Access the National LNP Contact Directory and the Service Provider Contact Directory

The National LNP Contact Directory and the Service Provider Contact Directory can be accessed via the NGIIF webpage at www.atis.org/ngiif. From the NGIIF home page, select “NGIIF Documents” from the left hand toolbar, and then “Complimentary Documents.” Both the National LNP Contact Directory and the Company Specific Contact Directory are listed in this section of the NGIIF website.
How to Obtain a Password for the Service Provider Contact Directory and/or LNP Contact Directory

The Service Provider Contact Directory and LNP Contact Directory are password protected. In order to obtain a password, you must download and fill out SPCD/ LNP Password Request Form, located on page 2 of this document, for access. Upon completion of this form, you must email or fax (202-393-5453) the completed form to the NGIIF Administrator at ngiif-admin@atis.org. Upon receipt of the request form, you will be issued a password via email within two (2) business days.

How to Include Your Company’s Information in the Service Provider Contact Directory and LNP Contact Directory
To include and/or update your company’s information in the Service Provider Contact Directory, complete a blank Service Provider Contact Directory Form, located on page 3 of this document. To include and/or update your company’s information in the National LNP Contact Directory, complete a blank National LNP Contact Directory Update Form located on page 5 of this document. Electronic copies of these forms can be accessed via the NGIIF webpage at www.atis.org/ngiif. From the NGIIF home page, select “NGIIF Documents” from the left hand toolbar. Please email the completed form(s) to the NGIIF Administrator at ngiif-admin@atis.org.
[image: image1.jpg]

Next Generation Interconnection Interoperability Forum
Contact Directory Password Request Form

Fill out the Contact Directory Request Form in order to access the Service Provider Contact Directory (SPCD), LNP Contact Directory, and/or the NANPA Trouble Reporting Contact Information Lists. Return this form to the NGIIF Administrator, via email at ngiif-admin@atis.org or fax (202-393-5453).

Last Name

First

Title/Position

Company

Address

City

State

Zip

Phone

E-Mail Address

Upon receipt of this form, a password will be issued for access to the NGIIF Contact Directories. The NGIIF Administrator will issue this password via email. If you have any questions, please contact the NGIIF Administrator at ngiif-admin.org.
NGIIF Service Provider Contact Directory

The purpose of this Service Provider Contact Directory document is to provide contact numbers to the telecommunication industry when requesting interconnecting company assistance on service-related situations; applying to emerging technology, consolidated centers, multiple platforms (TDM, wireless, IP), or company specific departments.

The SPCD identifies intercompany contact points for providing information in a multi-platform technology arena. Any information that may be of concern to the interconnecting company’s network, i.e. modifications, outages, network survivability, network congestion, testing and /or maintenance, should be passed on.

The voluntary list is national in scope and should be updated by carriers as changes occur. Initial listing and subsequent updates can be made via email on an update form found via the NGIIF webpage at www.atis.org/ngiif. From the NGIIF home page, select “NGIIF Documents” from the left hand toolbar. Please send completed forms to ATIS via electronic mail at ngiif-admin@atis.org.
Descriptions of Categories in the Service Provider Contact Directory.
Consolidated Center – A consolidated center is a single point of contact, which could be regional or company-wide with multiple departments and functionalities within the center. Some companies may refer to their consolidated centers with titles such as Network Operation Center (NOC), Network Operations Control Center (NOCC), Global Network Operations Center (GNOC), or under other names. If you have multiple Consolidated Centers to identify, copy and paste this section within your company’s page to identify each one.
If Regional, Identify Region – If applicable, this line allows a company to identify multiple regions within their company.

Services or Technology Departments Within The Center – Within a Consolidated Center, because there may be different services or technologies within the center, this line allows a company to identify those specific departments and functionalities, i.e., IP, Wireless, Network Management, SS7, Escalation, etc.
Contact Information – The next line items allow a company to identify specific contact information (toll free numbers, telephone numbers, email addresses, websites, fax numbers, or any other contact information that a company would like to provide).
This contact information could be provided as listed below:
Consolidated Center: Identify your Consolidated Center Name
If Regional Identify Region: If applicable, identify the region associated with this Consolidated Center.
Services or technology departments within the center: Identify those specific departments and functionalities, i.e., IP, Wireless, Network Management, SS7, Escalation, etc.
Toll Free:

Contact number:

Email:

Website:

Fax:

Other:

Call Completion –IXC Carrier to Carrier Contact List (This list is considered confidential information. The intended audience is service providers, not service provider subscribers.)
Department and or Name to Call:

Toll Free:

Contact number:

Other contact information:

Email:

Website:

Fax:

Specific questions required for trouble report: NOTE: The sample below identifies sample questions that a company may require for its trouble reports. Each company should provide specific questions based on its requirements for its trouble reporting process.
Other Company Contacts - Identify any other contact numbers which are not located in a larger center or departments you want service providers to contact directly. Possible departments or work functions that may be listed independently such as: Wireless, IP, Testline Coordinator, Network Management, Network Management Escalation, SS7, Catastrophic SS7 Network Failure/Restoration, Media Stimulated Calling Event, Non-circuit Specific Trouble Referrals, Synchronization Coordinator, Inter-Company LIDB Contact, Mutual Aid, Central Office (CO) Code Company Contact etc.
This contact information could be provided as listed below:
Department or Functionality: Could be one of the departments or work functions listed above, or any relevant department that a company wishes to provide
Toll Free:

Contact number:

Email:

Website:

Fax:

Other:

SAMPLE

Company___Fictional Telephone Company X_

Geographical Location___Northeast USA___
Consolidated Center: Network Services NOCC(Network Operations Control Center)

If Regional Identify Region: Northeast USA

Services or technology

departments within the center: Network Management, Network Management Escalation, Testline Coordinator, IP Platforms, SS7
Toll Free:, 800.555.1233
Contact number: 999.555.1234
Email:

Website:

Fax:

Other:

Call Completion IXC to IXC Carrier

Contact List (This list is considered confidential information. The intended audience is service providers, not service provider subscribers.)
Department and or Name to Call:

Toll Free: 1.800.555.1212

Contact number: 1.999.555.1212

Other contact information:
Email:

Website:

Fax:

Specific questions required for trouble report:

Name and can be reached number of the end user/customer reporting trouble:

Name and can be reached number of company (RLEC) reporting trouble:

Calling number:

Called number:

Date and Time call was placed:

The issue with the call (such as: incomplete, call dropped, dead air, bad transmission, ring no answer, etc.

Whether the problem is in the origination or termination of the call

The type of device used for the call (if wireless did the call go through and get dropped, or did it not go through at all?)

What is the customer hearing- specific wording is best, (if applicable, include the trailer at the end of the announcement)

Does the trouble occur every time the caller attempts the call or intermittently?
Can the RLEC or customer replicate the problem?
Other Company Contacts, not located in a consolidated center: (i.e. IP Platform Centers, Mutual Aid, CO Code Company Contact, Catastrophic SS7 Network Failure Restoration, Testline Coordinator, Network Management, Non-circuit Specific Trouble reports, Synchronization Coordinator, Inter-Company LIDB, etc)

Mutual Aid:
Contact number: 999.555.9999

Fax:

Toll free: 8XX.999.9999

Other:

CO Code Company Contact:

Contact number: 999.555.99XX

Fax:

Toll free: 8XX.999.XX99

Other:
NGIIF

Service Provider Contact Directory

Company__

Geographical Location____________________________
Consolidated Center:

If Regional Identify Region:

Services or technology
departments within the center:

Toll Free:

Contact number:

Email:

Website:

Fax:

Other:
Call Completion –IXC Carrier to Carrier Contact List (Not to be provided to customers)
Department and or Name to Call:

Toll Free:

Contact number:

Other contact information:

Email:

Website:

Fax:

Specific questions required for trouble report:
Other Company Contacts

Department or Functionality:

Toll Free:

Contact number:

Email:

Website:

Fax:

Other:
Please return this form to the NGIIF Administrator at ngiif-admin@atis.org via email, via fax (202-393-5453), or via US mail to: Alliance for Telecommunications Industry Solutions, 1200 G Street, NW, Suite 500, Washington, DC 20005.

National LNP Contact Directory Update Form

Competition in the local service marketplace has been advanced by the presence of Local Number Portability (LNP). As carriers interface for the purposes of porting telephone numbers from carrier-to-carrier, operational complications at times inhibit this effort. The LNP Contact directory provides information which carriers may use to make contact with listed carriers to initiate, coordinate or rectify an order involving LNP.

The voluntary list is national in scope and should be updated by carriers as changes occur. All carriers porting numbers are encouraged to list pertinent data. Initial listing and subsequent updates can be made via email on an update form found via the NGIIF webpage at www.atis.org/ngiif. From the NGIIF home page, select “NGIIF Documents” from the left hand toolbar. Please send the completed form to the NGIIF Administrator, via electronic mail at ngiif-admin@atis.org, via fax (202-393-5453), or via US mail to: Alliance for Telecommunications Industry Solutions, 1200 G Street, NW, Suite 500, Washington, DC 20005.

The LNP Contact Directory is available for download via the NGIIF password protected site found at http://www.atis.org/ngiif, on the Complimentary Documents webpage.
Please complete a SPCD/LNP Directory Password Request form located at www.atis.org/ngiif to obtain a password to access this document.

Descriptions of Categories in the LNP Contact Directory.

	Company Name
	Name of company. In some instances regional contact information is provided as applicable.

	Business Rules
	The location where a carrier would acquire information about how to order service, do business or interconnection with other carrier. Certain websites may require a password to access.

	LSR FAX Number
	FAX number of company to receive port request. Other forms of LSR transmissions may be available as agreed upon by companies.

	LSR Contact
	The contact telephone number and office hours of the group that receives and processes LSRs for porting out activity. This includes the Local Service Confirmation (LSC) form.

	Coordinated Cut Contact Number
	Coordinated Cut Contact Telephone number of the group within the company that will coordinate the cut at an agreed upon time and date.

	Port In Error After Hours
	This is the number to contact to restore a port in error after company business hours. Note: A company’s resources and or policy may limit its ability to restore service after normal business hours.

	LNP Trouble Reporting Number
	This contact number is to report specific LNP related troubles, including requests for post-port network maintenance support. Unless noted the number has 24x7 support.

Please provide your company’s information based on the definitions above:

	Column Heading

	Updated LNP Contact Information

	Company Name
	

	Business Rules
	

	LSR FAX Number
	

	LSR Contact
	

	Coordinated Cut Contact Number
	

	Port In Error After Hours
	

	LNP Trouble Reporting Number
	

