

Networx OSS Verification Testing

Mechanized Order Formats¹

Version 1.0 March 23, 2007

¹ This document is a supplement to the Networx OSS Verification Testing Concept of Operations (CONOPS)

Document History

Status	Version	Date	Comments	Audience
Draft	various	various	Draft versions for review and comment	Limited
Final	1.0	3/23/07	Final version	Full

Table of Contents

1.1 TYPES OF MECHANIZED/BULK ORDERS 1 1.2 NETWORX-SPECIFIC DATA TYPES 1 1.2.1 Agency Service Request Number (ASRN) 1 1.2.2 Agency Service Request Number (ASRN) 1 1.2.3 Contract Line Identification Number (CLIN) 2 2.1.4 Unique Billing Identifier (UBI) 2 2.2 ORDER STRUCTURE AND OVERALL FORMAT. 3 2.1 MECHANIZED/BULK ORDER UNDERLYING CONCEPT 3 2.3 TYPES OF RECORD 3 2.3.1 Request File Header 4 2.3.2 Administrative Record 4 2.3.3 Billing and Contact. 4 2.3.4 Networx Service Information 5 2.4 COLOR KEY FOR THIS DOCUMENT 5 2.4 COLOR KEY FOR THIS DOCUMENT 5 3.4 NETWORX ORDERING DATA ELEMENTS CROSS-REFERENCE TO RECORD FIELDS	1.	OVE	RVIEW		1
1.2.1 Agency Service Request Number (ASRN) 1 1.2.2 Agency Hierarchy Code (AHC) 1 1.2.3 Contract Line Identification Number (CLIN) 2 1.2.4 Unique Billing Identifier (UBI). 2 2.0 ORDER STRUCTURE AND OVERALL FORMAT. 3 2.1 MECHANIZED/BULK ORDER UNDERLYING CONCEPT. 3 2.2 RECORD LAYOUT AND FILE STRUCTURE 3 2.3 TYPES OF RECORDS. 3 2.3.1 Request File Header 4 2.3.3 Billing and Contact. 4 2.3.4 Administrative Record 4 2.3.5 Networx Service Information 4 2.3.6 Networx Associated Circuit Information 5 2.4 Color KEY FOR THIS DOCUMENT 5 3.5 Service Location Information 5 2.4 Color KEY FOR THIS DOCUMENT 5 3.6 NETWORX ORDERING DATA ELEMENTS CROSS-REFERENCE TO RECORD FIELDS 6 4.1 AGENCY "A" 8 4.2 4.2 AGENCY "A" 8 4.2 4.1 AGENCY "A" 10		1.1	TYPES C	F MECHANIZED/BULK ORDERS	1
1.2.2 Agency Hierarchy Code (AHC) 1 1.2.3 Contract Line Identification Number (CLIN) 2 1.2.4 Unique Billing Identifier (UBI) 2 2. ORDER STRUCTURE AND OVERALL FORMAT 3 2.1 MECHANIZED/BULK ORDER UNDERLYING CONCEPT 3 2.2 RECORD LAYOUT AND FILE STRUCTURE 3 2.3 TYPES OF RECORDS 3 2.4 Administrative Record 4 2.3.3 Billing and Contact 4 2.3.4 Networs Service Fotore Information 4 2.3.5 Networs Service Fotore Information 4 2.3.6 Networs Associated Circuit Information 5 2.4 COLOR KEY FOR THIS DOCUMENT 5 3.5 NETWORX ORDERING DATA ELEMENTS CROSS-REFERENCE TO RECORD FIELDS 6 4. NETWORX MECHANIZED/BULK ORDER INFORMATION 13 5. PER SERVICE MECHANIZED/BULK ORDER INFORMATION 13 5.1 VOCE SERVICES 13 5.2 CIRCUT SWITCHED DATA 18 5.3 TOLI-FREE 19 5.4 CORE SERVICES 13 <th></th> <th>1.2</th> <th>NETWO</th> <th>RX-SPECIFIC DATA TYPES</th> <th>1</th>		1.2	NETWO	RX-SPECIFIC DATA TYPES	1
1.2.3 Contract Line Identifier (UBI) 2 1.2.4 Unique Billing Identifier (UBI) 2 2. ORDER STRUCTURE AND OVERALL FORMAT 3 2.1 MECHANIZEI/BULK ORDER UNDERLYING CONCEFT 3 2.2 RECORD LA YOUT AND FILE STRUCTURE 3 2.3 TYPES OF RECORDS 3 2.3.1 Request File Header 4 2.3.2 Administrative Record 4 2.3.3 Billing and Contact 4 2.3.4 Networx Service Information 4 2.3.5 Networx Secrice Information 5 2.4 COLOR KEY FOR THIS DOCUMENT 5 2.4 COLOR KEY FOR THIS DOCUMENT 5 3. NETWORX ORDERING DATA ELEMENTS CROSS-REFERENCE TO RECORD FIELDS 6 4. NETWORX MECHANIZED/BULK ORDER FILE STRUCTURES 8 4.1 AGENCY "A" 8 4.1 AGENCY "A" 8 4.2 AGENCY "A" 8 5.1 VOICE SERVICE MECHANIZED/BULK ORDER INFORMATION 13 5.1 VOICE SERVICE MECHANIZED/BULK ORDER INFORMATION 13 <td< th=""><th></th><th>1.2.1</th><th></th><th></th><th></th></td<>		1.2.1			
1.2.4 Unique Billing Identifier (UBI). 2 2. ORDER STRUCTURE AND OVERALL FORMAT. 3 2.1 MECHANZED/BULK ORDER UNDERLYING CONCEPT. 3 2.2 RECORD LAYOUT AND FILE STRUCTURE. 3 2.3 TYPES OF RECORDS. 3 2.3.1 Request File Header 4 2.3.3 Billing and Contact. 4 2.3.4 Administrative Record 4 2.3.5 Networx Service Information 4 2.3.6 Networx Service Footme Information 5 2.3.7 Service Eocation Information 5 2.4 Color KEY FOOT THIS DOCUMENT 5 3. NETWORX ORDERING DATA ELEMENTS CROSS-REFERENCE TO RECORD FIELDS 6 4. NETWORX MECHANIZED/BULK ORDER FILE STRUCTURES 8 4.1 AGENCY "A" 8 4 2.4 GENCY "B" 10 5. PER SERVICE MECHANIZED/BULK ORDER INFORMATION 13 5.1 VOICE SERVICES 13 5.2 CICULU SWITCHED DATA 18 5.3 TOLL-FREE 19 5.4			Agen	cy Hierarchy Code (AHC)	1
2. ORDER STRUCTURE AND OVERALL FORMAT					
2.1 MECHANIZED/BULK ORDER UNDERLYING CONCEPT. 3 2.2 RECORD LAYOUT AND FILE STRUCTURE. 3 2.3 TYPES OF RECORDS. 3 2.3.1 Request File Header 4 2.3.2 Administrative Record 4 2.3.3 Billing and Contact. 4 2.3.4 Networx Service Information 4 2.3.5 Networx Service Information 4 2.3.6 Networx Service Information 4 2.3.7 Service Location Information 5 2.3.7 Service Location Information 5 2.4 COLOR KEY FOR THIS DOCUMENT 5 3. NETWORX ORDERING DATA ELEMENTS CROSS-REFERENCE TO RECORD FIELDS 6 4. NETWORX MECHANIZED/BULK ORDER FILE STRUCTURES 8 4.1 AGENCY "A" 8 4.2 AGENCY "B" 10 5. PER SERVICE MECHANIZED/BULK ORDER INFORMATION 13 5.1 VOICE SERVICES 13 5.2 CIRCUIT SWITCHED DATA 13 5.2 CIRCUIT SWITCHED DATA 13 5.4 COMBINED		1.2.4	Uniq	ue Billing Identifier (UBI)	2
2.2 RECORD LAYOUT AND FILE STRUCTURE. 3 2.3 TYPES OF RECORDS 3 2.3.1 Request File Header 4 2.3.2 Administrative Record 4 2.3.3 Billing and Contact. 4 2.3.4 Billing and Contact. 4 2.3.5 Networx Service Information. 4 2.3.6 Networx Service Information. 4 2.3.6 Networx Associated Circuit Information. 5 2.3.7 Service Location Information 5 2.4 COLOR KEY FOR THIS DOCUMENT 5 3. NETWORX ORDERING DATA ELEMENTS CROSS-REFERENCE TO RECORD FIELDS 6 4. NETWORX MECHANIZED/BULK ORDER FILE STRUCTURES 8 4.1 AGENCY "A" 8 4.1 AGENCY "A" 8 4.2 AGENCY "B" 10 5. PER SERVICE MECHANIZED/BULK ORDER INFORMATION 13 5.1 VOICE SERVICES 13 5.2 CIRCUIT SWITCHED DATA 18 5.3 TOLL-FREE 19 5.4 COMBINED 20	2.	ORD	ER STR	RUCTURE AND OVERALL FORMAT	3
2.3 TYPES OF RECORDS 3 2.3.1 Request File Header 4 2.3.2 Administrative Record 4 2.3.3 Billing and Contact. 4 2.3.4 Networx Service Information 4 2.3.5 Networx Service Information 4 2.3.6 Networx Associated Circuit Information 5 2.3.7 Service Location Information 5 2.4 COLOR KEY FOR THIS DOCUMENT 5 3. NETWORX ORDERING DATA ELEMENTS CROSS-REFERENCE TO RECORD FIELDS 6 4. NETWORX MECHANIZED/BULK ORDER FILE STRUCTURES 8 4.1 AGENCY "A" 8 4.2 AGENCY "A" 10 5. PER SERVICE MECHANIZED/BULK ORDER INFORMATION 13 5.1 VOICE SERVICES 13 5.2 CIRCUT SWITCHED DATA 18 5.3 TOIL-FREE 19 5.4 COMBINED 20 5.5 PRIVATE LINE 21 5.6 FRAME RELAY 22 5.7 Asynchronous Transfere Mode (ATM) 23 5		2.1	MECHA	NIZED/BULK ORDER UNDERLYING CONCEPT	3
2.3.1 Request File Header 4 2.3.2 Administrative Record 4 2.3.3 Billing and Contact. 4 2.3.4 Networx Service Information 4 2.3.5 Networx Service Feature Information 4 2.3.6 Networx Service Feature Information 5 2.3.7 Service Location Information 5 2.3.7 Service Location Information 5 2.4 COLOR KEY FOR THIS DOCUMENT 5 3. NETWORX ORDERING DATA ELEMENTS CROSS-REFERENCE TO RECORD FIELDS 6 4. NETWORX MECHANIZED/BULK ORDER FILE STRUCTURES 8 4.1 AGENCY "A" 8 4.2 AGENCY "B" 10 5. PER SERVICE MECHANIZED/BULK ORDER INFORMATION 13 5.1 VOICE SERVICES 13 5.2 CIRCUIT SWITCHED DATA 18 5.3 TOLL-FREE 19 5.4 COMBINED 20 5.5 PRIVATE LINE 21 5.6 FRAME RELAY 22 5.7 ASYNCHRONOUS TRANSFER MODE (ATM) 23					
2.3.2 Administrative Record 4 2.3.3 Billing and Contact 4 2.3.4 Networx Service Information 4 2.3.5 Networx Service Feature Information 4 2.3.6 Networx Associated Circuit Information 5 2.3.7 Service Location Information 5 2.4 Color KEY FOR THIS DOCUMENT 5 3. NETWORX ORDERING DATA ELEMENTS CROSS-REFERENCE TO RECORD FIELDS 6 4. NETWORX MECHANIZED/BULK ORDER FILE STRUCTURES 8 4.1 AGENCY "A" 8 4.2 AGENCY "B" 10 5. PER SERVICE MECHANIZED/BULK ORDER INFORMATION 13 5.1 VOICE SERVICE 13 5.1 VOICE SERVICE 13 5.2 CIRCUIT SWITCHED DATA 18 5.3 TOLL-FREE 19 5.4 COMBINED 20 5.5 PRIVATE LINE 21 5.6 FRAME RELAY 22 5.7 ASYNCHRONOUS TRANSFER MODE (ATM) 23 5.8 ETHERNET 24 5.9					
2.3.3Billing and Contact					
2.3.4 Networx Service Information 4 2.3.5 Networx Service Feature Information 4 2.3.6 Networx Associated Circuit Information 5 2.3.7 Service Location Information 5 2.4 COLOR KEY FOR THIS DOCUMENT 5 3. NETWORX ORDERING DATA ELEMENTS CROSS-REFERENCE TO RECORD FIELDS 6 4. NETWORX MECHANIZED/BULK ORDER FILE STRUCTURES 8 4.1 AGENCY "A" 8 4.2 AGENCY "B" 10 5. PER SERVICE MECHANIZED/BULK ORDER INFORMATION 13 5.1 VOICE SERVICES 13 5.2 CIRCUT SWITCHED DATA 18 5.3 TOLL-FREE 19 5.4 COMBINED 20 5.5 PRIVATE LINE 21 5.6 FRAME RELAY 22 5.7 ASYNCHRONOUS TRANSFER MODE (ATM) 23 5.8 ETHERNET 24 5.9 PREMISES-BASED IP VPN 25 5.10 SYNCHRONOUS TRANSFER MODE (ATM) 23 5.8 ETHERNET 24 5.9					
2.3.5 Networx Service Feature Information 4 2.3.6 Networx Associated Circuit Information 5 2.3.7 Service Location Information 5 2.4 COLOR KEY FOR THIS DOCUMENT 5 3. NETWORX ORDERING DATA ELEMENTS CROSS-REFERENCE TO RECORD FIELDS 6 4. NETWORX MECHANIZED/BULK ORDER FILE STRUCTURES 8 4.1 AGENCY "A" 8 4.2 AGENCY "B" 10 5. PER SERVICE MECHANIZED/BULK ORDER INFORMATION 13 5.1 VOICE SERVICES 13 5.2 CIRCUIT SWITCHED DATA 18 5.3 TOLL-FREE 19 5.4 COMBINED 200 5.5 PRIVATE LINE 21 5.6 FRAME RELAY 22 5.7 ASYNCHRONOUS TRANSFER MODE (ATM) 23 5.8 ETHERNET 24 5.9 PREMISES-BASED IP VPN 25 5.10 SYNCHRONOUS OPTICAL NETWORK (SONET) 27 5.11 MANAGED NETWORK. 28 APPENDIX A. REQUEST FILE HEADER 30					
2.3.6 Networx Associated Circuit Information .5 2.3.7 Service Location Information .5 2.4 COLOR KEY FOR THIS DOCUMENT .5 3. NETWORX ORDERING DATA ELEMENTS CROSS-REFERENCE TO RECORD FIELDS .6 4. NETWORX MECHANIZED/BULK ORDER FILE STRUCTURES .8 4.1 AGENCY "A" .8 4.2 AGENCY "B" .10 5. PER SERVICE MECHANIZED/BULK ORDER INFORMATION .13 5.1 VOICE SERVICES .13 5.2 CIRCUIT SWITCHED DATA .18 5.3 TOLL-FREE .19 5.4 COMBINED .20 5.5 PRIVATE LINE .21 5.6 FRAME RELAY .22 5.7 ASYNCHRONOUS TRANSFER MODE (ATM) .23 5.8 ETHERNET .24 5.9 PREMISES-BASED IP VPN .25 5.10 SYNCHRONOUS TRANSFER MODE (ATM) .23 5.8 ETHERNET .24 5.9 PREMISES-BASED IP VPN .25 5.10 SYNCHRONOUS OPTICAL NETWORK (SONET) .27 <tr< th=""><th></th><th></th><th></th><th></th><th></th></tr<>					
2.3.7 Service Location Information .5 2.4 COLOR KEY FOR THIS DOCUMENT .5 3. NETWORX ORDERING DATA ELEMENTS CROSS-REFERENCE TO RECORD FIELDS .6 4. NETWORX MECHANIZED/BULK ORDER FILE STRUCTURES .8 4.1 AGENCY "A" .8 4.2 AGENCY "B" .10 5. PER SERVICE MECHANIZED/BULK ORDER INFORMATION .13 5.1 VOICE SERVICES .13 5.2 CIRCUIT SWITCHED DATA .18 5.3 TOLL-FREE .19 5.4 COMBINED .20 5.5 PRIVATE LINE .21 5.6 FRAME RELAY .22 5.7 ASYNCHRONOUS TRANSFER MODE (ATM) .23 5.8 ETHERNET .21 5.6 FRAME RELAY .22 5.7 ASYNCHRONOUS OPTICAL NETWORK (SONET) .27 5.10 SYNCHRONOUS OPTICAL NETWORK (SONET) .27 5.10 SYNCHRONOUS OPTICAL NETWORK (SONET) .27 5.10 SYNCHRONOUS OPTICAL NETWORK (SONET) .27 5.11 MANAGED NETWORK .28					
2.4 COLOR KEY FOR THIS DOCUMENT					
3. NETWORX ORDERING DATA ELEMENTS CROSS-REFERENCE TO RECORD FIELDS					
4. NETWORX MECHANIZED/BULK ORDER FILE STRUCTURES					
4.1AGENCY "A"					
4.2AGENCY "B"105.PER SERVICE MECHANIZED/BULK ORDER INFORMATION135.1VOICE SERVICES135.2CIRCUIT SWITCHED DATA185.3TOLL-FREE195.4COMBINED205.5PRIVATE LINE215.6FRAME RELAY225.7ASYNCHRONOUS TRANSFER MODE (ATM)235.8ETHERNET245.9PREMISES-BASED IP VPN255.10SYNCHRONOUS OPTICAL NETWORK (SONET)275.11MANAGED NETWORK28APPENDIX A.REQUEST FILE HEADER30APPENDIX C.BILLING AND CONTACT34APPENDIX D.NETWORX SERVICE RECORD36APPENDIX F.NETWORX-SPECIFIC CIRCUIT INFORMATION39	4.	NET			
5.PER SERVICE MECHANIZED/BULK ORDER INFORMATION135.1VOICE SERVICES135.2CIRCUIT SWITCHED DATA185.3TOLL-FREE195.4COMBINED205.5PRIVATE LINE215.6FRAME RELAY225.7ASYNCHRONOUS TRANSFER MODE (ATM)235.8ETHERNET245.9PREMISES-BASED IP VPN255.10SYNCHRONOUS OPTICAL NETWORK (SONET)275.11MANAGED NETWORK28APPENDIX A.REQUEST FILE HEADER30APPENDIX C.BILLING AND CONTACT34APPENDIX D.NETWORX SERVICE RECORD36APPENDIX F.NETWORX-SPECIFIC CIRCUIT INFORMATION39					
5.1VOICE SERVICES135.2CIRCUIT SWITCHED DATA185.3TOLL-FREE195.4COMBINED205.5PRIVATE LINE215.6FRAME RELAY225.7ASYNCHRONOUS TRANSFER MODE (ATM)235.8ETHERNET245.9PREMISES-BASED IP VPN255.10SYNCHRONOUS OPTICAL NETWORK (SONET)275.11MANAGED NETWORK28APPENDIX A.REQUEST FILE HEADER30APPENDIX C.BILLING AND CONTACT34APPENDIX D.NETWORX SERVICE RECORD36APPENDIX F.FEATURE INFORMATION RECORD37APPENDIX F.NETWORX-SPECIFIC CIRCUIT INFORMATION39		4.2	AGENCY	τ "B"	10
5.2CIRCUIT ŚWITCHED DATA.185.3TOLL-FREE.195.4COMBINED205.5PRIVATE LINE.215.6FRAME RELAY.225.7ASYNCHRONOUS TRANSFER MODE (ATM).235.8ETHERNET245.9PREMISES-BASED IP VPN.255.10SYNCHRONOUS OPTICAL NETWORK (SONET)275.11MANAGED NETWORK.28APPENDIX A.REQUEST FILE HEADER30APPENDIX C.BILLING AND CONTACT34APPENDIX D.NETWORX SERVICE RECORD.36APPENDIX E.FEATURE INFORMATION RECORD37APPENDIX F.NETWORX-SPECIFIC CIRCUIT INFORMATION39	5.	PER	SERVI	CE MECHANIZED/BULK ORDER INFORMATION	13
5.3TOLL-FREE195.4COMBINED205.5PRIVATE LINE215.6FRAME RELAY225.7ASYNCHRONOUS TRANSFER MODE (ATM)235.8ETHERNET245.9PREMISES-BASED IP VPN255.10SYNCHRONOUS OPTICAL NETWORK (SONET)275.11MANAGED NETWORK28APPENDIX A.REQUEST FILE HEADER30APPENDIX B.ADMINISTRATIVE31APPENDIX C.BILLING AND CONTACT34APPENDIX D.NETWORX SERVICE RECORD36APPENDIX F.FEATURE INFORMATION RECORD37APPENDIX F.NETWORX-SPECIFIC CIRCUIT INFORMATION39		5.1			
5.4COMBINED205.5PRIVATE LINE215.6FRAME RELAY225.7ASYNCHRONOUS TRANSFER MODE (ATM)235.8ETHERNET245.9PREMISES-BASED IP VPN255.10SYNCHRONOUS OPTICAL NETWORK (SONET)275.11MANAGED NETWORK28APPENDIX A.REQUEST FILE HEADER30APPENDIX B.ADMINISTRATIVE31APPENDIX C.BILLING AND CONTACT34APPENDIX D.NETWORX SERVICE RECORD36APPENDIX E.FEATURE INFORMATION RECORD37APPENDIX F.NETWORX-SPECIFIC CIRCUIT INFORMATION39		5.2			
5.5PRIVATE LINE		5.3	TOLL-F	REE	19
5.6FRAME RELAY.225.7ASYNCHRONOUS TRANSFER MODE (ATM).235.8ETHERNET.245.9PREMISES-BASED IP VPN.255.10SYNCHRONOUS OPTICAL NETWORK (SONET)275.11MANAGED NETWORK.28APPENDIX A.REQUEST FILE HEADER30APPENDIX B.ADMINISTRATIVE.31APPENDIX C.BILLING AND CONTACT34APPENDIX D.NETWORX SERVICE RECORD.36APPENDIX E.FEATURE INFORMATION RECORD37APPENDIX F.NETWORX-SPECIFIC CIRCUIT INFORMATION39					
5.7ASYNCHRONOUS TRANSFER MODE (ATM)235.8ETHERNET245.9PREMISES-BASED IP VPN255.10SYNCHRONOUS OPTICAL NETWORK (SONET)275.11MANAGED NETWORK28APPENDIX A.REQUEST FILE HEADER30APPENDIX B.ADMINISTRATIVE31APPENDIX C.BILLING AND CONTACT34APPENDIX D.NETWORX SERVICE RECORD36APPENDIX E.FEATURE INFORMATION RECORD37APPENDIX F.NETWORX-SPECIFIC CIRCUIT INFORMATION39					
5.8ETHERNET245.9PREMISES-BASED IP VPN255.10SYNCHRONOUS OPTICAL NETWORK (SONET)275.11MANAGED NETWORK28APPENDIX A.REQUEST FILE HEADER30APPENDIX B.ADMINISTRATIVE31APPENDIX C.BILLING AND CONTACT34APPENDIX D.NETWORX SERVICE RECORD36APPENDIX E.FEATURE INFORMATION RECORD37APPENDIX F.NETWORX-SPECIFIC CIRCUIT INFORMATION39					
5.9PREMISES-BASED IP VPN.255.10SYNCHRONOUS OPTICAL NETWORK (SONET)275.11MANAGED NETWORK.28APPENDIX A.REQUEST FILE HEADER30APPENDIX B.ADMINISTRATIVE.31APPENDIX C.BILLING AND CONTACT34APPENDIX D.NETWORX SERVICE RECORD.36APPENDIX E.FEATURE INFORMATION RECORD.37APPENDIX F.NETWORX-SPECIFIC CIRCUIT INFORMATION39					
5.10SYNCHRONOUS OPTICAL NETWORK (SONET)275.11MANAGED NETWORK28APPENDIX A.REQUEST FILE HEADER30APPENDIX B.ADMINISTRATIVE31APPENDIX C.BILLING AND CONTACT34APPENDIX D.NETWORX SERVICE RECORD36APPENDIX E.FEATURE INFORMATION RECORD37APPENDIX F.NETWORX-SPECIFIC CIRCUIT INFORMATION39					
5.11MANAGED NETWORK.28APPENDIX A.REQUEST FILE HEADER30APPENDIX B.ADMINISTRATIVE.31APPENDIX C.BILLING AND CONTACT34APPENDIX D.NETWORX SERVICE RECORD.36APPENDIX E.FEATURE INFORMATION RECORD37APPENDIX F.NETWORX-SPECIFIC CIRCUIT INFORMATION39					
APPENDIX A.REQUEST FILE HEADER30APPENDIX B.ADMINISTRATIVE31APPENDIX C.BILLING AND CONTACT34APPENDIX D.NETWORX SERVICE RECORD36APPENDIX E.FEATURE INFORMATION RECORD37APPENDIX F.NETWORX-SPECIFIC CIRCUIT INFORMATION39					
APPENDIX B.ADMINISTRATIVE	AP	PENDI			
APPENDIX C.BILLING AND CONTACT34APPENDIX D.NETWORX SERVICE RECORD.36APPENDIX E.FEATURE INFORMATION RECORD.37APPENDIX F.NETWORX-SPECIFIC CIRCUIT INFORMATION39					
APPENDIX D.NETWORX SERVICE RECORD					
APPENDIX E.FEATURE INFORMATION RECORD					
APPENDIX F. NETWORX-SPECIFIC CIRCUIT INFORMATION					
	AP	PENDI	XF.		
AITENDIA 6. SERVICE LOCATION RECORD				SERVICE LOCATION RECORD	

Tables

TABLE 4-1. AGENCY "A" INITIAL MECHANIZED/BULK ORDER	9
TABLE 4-2. AGENCY "B" INITIAL MECHANIZED/BULK ORDER	
TABLE 5-1. ADMINISTRATIVE RECORD FIELDS AND VALUES FOR VOICE SERVICES	
TABLE 5-2. BILLING & CONTACT RECORD FIELDS AND VALUES FOR NETWORX ORDERS	
TABLE 5-3. NETWORX SERVICE RECORD DATA FIELDS AND VALID VALUES FOR VOICE SERVICES	
TABLE 5-4. FEATURE INFORMATION RECORD DATA FIELDS AND VALID VALUES FOR VOICE SERVICES	
TABLE 5-5. NETWORX CIRCUIT INFORMATION FOR VOICE SERVICES	
TABLE 5-6. NETWORX SERVICE ADDRESS LOCATION INFORMATION FIELDS AND VALUES FOR VOICE SERVICES	
TABLE 5-7. CIRCUIT SWITCHED DATA SERVICES ADMINISTRATIVE RECORD FIELD VALUES	
TABLE 5-8. SERVICE RECORD DATA FIELDS AND VALID VALUES FOR CIRCUIT SWITCHED DATA SERVICES	
TABLE 5-9. FEATURE INFORMATION VALID VALUES FOR CIRCUIT SWITCHED DATA SERVICES	
TABLE 5-10. NETWORX CIRCUIT INFORMATION FOR CIRCUIT SWITCHED DATA SERVICES	
TABLE 5-11. ADMINISTRATIVE RECORD UNIQUE FIELD DATA FOR TOLL-FREE SERVICES	
TABLE 5-12. SERVICE RECORD DATA FIELDS AND VALUES FOR TOLL-FREE SERVICES	
TABLE 5-13. FEATURE INFORMATION RECORD DATA FIELDS AND VALID VALUES FOR TOLL-FREE SERVICES	
TABLE 5-14. NETWORX CIRCUIT INFORMATION FOR TOLL-FREE SERVICES	
TABLE 5-15. ADMINISTRATIVE RECORD UNIQUE FIELD DATA FOR COMBINED SERVICES	
TABLE 5-16. Service Record Data Fields and Valid Values for Combined Services	20
TABLE 5-17. FEATURE INFORMATION RECORD DATA FIELDS AND VALUES FOR COMBINED SERVICES	
TABLE 5-18. NETWORX CIRCUIT INFORMATION FOR COMBINED SERVICES	
TABLE 5-19. Administrative Record Unique Field Data for Private Line Services	
TABLE 5-20. SERVICE RECORD DATA FIELDS AND VALID VALUES FOR PRIVATE LINE SERVICES	
TABLE 5-21. FEATURE INFORMATION RECORD DATA FIELDS AND VALID VALUES FOR PRIVATE LINE SERVICES	
TABLE 5-22. Network Circuit Information for Private Line Services	
TABLE 5-23. ADMINISTRATIVE RECORD UNIQUE FIELD DATA FOR FRAME RELAY SERVICES	
TABLE 5-24. Service Record Data Fields and Valid Values for Frame Relay Services	
TABLE 5-25. FEATURE INFORMATION RECORD DATA FIELDS AND VALUE VALUES FOR FRAME RELAY SERVICES .	
TABLE 5-26. NETWORX CIRCUIT INFORMATION FOR FRAME RELAY SERVICES.	
TABLE 5-27. Administrative Record Unique Field Data for ATM Services	
TABLE 5-28. Service Record Data Fields and Valid Values for ATM Services	
TABLE 5-29. FEATURE INFORMATION RECORD DATA FIELDS AND VALUES FOR ATM SERVICES	24
TABLE 5-30. NETWORX CIRCUIT INFORMATION FOR ATM SERVICES	
TABLE 5-31. ADMINISTRATIVE RECORD UNIQUE FIELD DATA FOR ETHERNET SERVICES	
TABLE 5-32. Service Record Data Fields and Valid Values for Ethernet Services	
TABLE 5-33. FEATURE INFORMATION RECORD DATA FIELDS AND VALID VALUES FOR ETHERNET SERVICES	
TABLE 5-34. NETWORX CIRCUIT INFORMATION FOR ETHERNET SERVICES	
TABLE 5-35. ADMINISTRATIVE RECORD UNIQUE FIELD DATA FOR PREMISES-BASED IP VPN SERVICES	
TABLE 5-36. SERVICE RECORD DATA FIELDS AND VALUES FOR PREMISES-BASED IP VPN SERVICES	
TABLE 5-37. FEATURE INFORMATION RECORD DATA FIELDS AND VALID VALUES FOR PREMISES-BASED IP VPN	
Services	
TABLE 5-38. NETWORX CIRCUIT INFORMATION FOR PREMISES-BASED IP VPN SERVICES	
TABLE 5-39. ADMINISTRATIVE RECORD UNIQUE FIELD DATA FOR SONET SERVICES	
TABLE 5-40. SERVICE RECORD DATA FIELDS AND VALUE FOR SONET SERVICES	
TABLE 5-41. FEATURE INFORMATION RECORD DATA FIELDS AND VALID VALUES FOR SONET SERVICES	
TABLE 5-42. NETWORX CIRCUIT INFORMATION FOR SONET SERVICES	
TABLE 5-43. ADMINISTRATIVE RECORD UNIQUE FIELD DATA FOR MANAGED NETWORK SERVICES	
TABLE 5-44. SERVICE RECORD DATA FIELDS AND VALID VALUES FOR MANAGED NETWORK SERVICES	
TABLE 5-45. FEATURE INFORMATION RECORD DATA FIELDS AND VALID VALUES FOR MANAGED NETWORK	
Services	29
TABLE 5-46. NETWORX CIRCUIT INFORMATION FOR MANAGED NETWORK SERVICES	
	-

Figures

FIGURE 1. STRUCTURE OF TRANSFER FILES	3	

1. Overview

This **Networx OSS Verification** – **Mechanized/Bulk Order Formats** document is intended to provide the specifications for an interface record to be used in Networx OSS Verification Testing for Test Case 3 – Bulk Orders. This will also be the default format for electronically-provided orders for Test Case 1 – Single Orders. It is hoped that they will also be used to exchange mechanized and bulk orders between Government Agencies and Networx contractors in under the Networx Universal and Networx Enterprise contracts.

1.1 Types of Mechanized/Bulk Orders

The Networx OSS Verification Mechanized/Bulk Order Formats support the issuance of the following order configurations:

Order Configuration	Example
A single order for a single service instance at a single location	Anti-virus management for one "seat" at a small local office
A single order for multiple service instances at a single location	Block of voice services and telephone numbers for a single location
Related services at multiple locations	Multi-point private line service
Multiple orders with the same date	Output from internal Agency ordering system for a specified day or portion of a day

1.2 Networx-Specific Data Types

The majority of data fields in the Networx OSS Verification Mechanized/Bulk Order Formats are consistent with industry data types and utilize industry standard field definitions. Data types that are unique to Networx are as follows:

- Agency Service Request Number (ASRN)
- Agency Hierarchy Code (AHC)
- Contract Line Identification Number (CLIN)
- Unique Billing Identifier (UBI)

1.2.1 Agency Service Request Number (ASRN)

The ASRN is the number by which the ordering agency identifies the Service Request. This ASRN may refer to a single order or to a project, as specified in the Networx Universal and Networx Enterprise RFPs *Section C.3.2.2.7 Step 8-- Service Delivery Project Plans*. For the purpose of the Networx OSS Verification Mechanized/Bulk Order Formats, ASRN has been mapped to the industry standard 16-character Purchase Order Number (PON) data field.

1.2.2 Agency Hierarchy Code (AHC)

The AHC is a 28-character field used by Federal Government Agencies to define billing hierarchies and relationships. The first four characters designate the Agency. The remaining 24 characters are used in different ways by different agencies and must be retained intact on all Networx ordering and billing documents, files and information exchanges, including any trailing zeroes or spaces. The AHC

has been added to the data fields on the Billing and Contact record of the Networx OSS Verification Mechanized/Bulk Order Formats.

1.2.3 Contract Line Identification Number (CLIN)

As indicated in Networx Universal and Networx Enterprise RFPs *Section C.3.5 Service Ordering*, the CLIN is critical to the Government's effort to automate ordering, billing and inventory verification. CLINs identify each billable element of a service offering and related service features.

The CLIN is a seven digit numeric field. Leading zeroes should be retained. The Networx Mechanized/Bulk Order Format contains a CLIN field for a service in the Networx Service Record and CLIN fields for each service feature in the Networx Feature Information Record. If a service or feature has more than one associated CLIN, only one CLIN will appear on the service request, although the FOC and SOCN will contain all relevant CLINs for the service or feature.

NRC	MRC	USAGE	ORDERING CLIN
yes or no	yes	yes or no	MRC
yes	no	yes or no	NRC

The CLIN included on service requests must be as follows:

1.2.4 Unique Billing Identifier (UBI)

The purpose of a UBI is to uniquely identify a single service and all components of that service separately from all other services being provided from within that same category of Networx services. The contractor must provide a Unique Billing Identifier (UBI) to identify each billed record. The Government requires the contractor to assign a unique identifier for each component of the billed service that map to the UBI. The contractor may use existing fields in its systems to provide the UBI. The contractor is allowed to determine the form of the UBI for each service (especially those with multiple components) and must provide it on the Service Order Completion Notice as well as in the Detail Billing file. In the Networx OSS Verification Mechanized/Bulk Order Formats, the UBI is defined as a 53-character field in the Administrative record for each service request (order).

2. Order Structure and Overall Format

This section describes the underlying concept, file structure, record structure and record use for the Networx OSS Verification Mechanized/Bulk Order Formats.

2.1 Mechanized/Bulk Order Underlying Concept

All US-based telecommunications carriers are familiar with ASR records and use them on a daily basis. The formats for the exchange of mechanized/bulk order information specified in this document utilize this existing standard. Specifically, the formats specified are based upon the ATIS Access Service Request (ASR), Mechanized Interface Specifications, Issue 23, ASR Version 34, March 2007, ATIS-0404100-0034.

Many standard ASR fields represent data that is required for Networx orders. Meanwhile, there are other standard ASR data fields that are not needed for Networx orders. There are still other fields that Networx requires that are not included in standard ASR data fields.

In defining Networx-compatible ASR records, standard fields have been retained whenever such data is required. In some cases, Networx data has been mapped to a standard ASR field where the meanings are similar. Data fields that are unique to Networx have been assigned to optional ASR record locations. Fields that are not needed are either not used or used to contain Networx-specific information.

2.2 Record Layout and File Structure

Each file contains fixed format, fixed length records padded to 1200 bytes. The structure of a file of service requests is illustrated in Figure 1. For more information on file structure and record identification and sequencing, see the ATIS Access Service Request (ASR), Mechanized Interface Specifications, Issue 23, ASR Version 34, March 2007, ATIS-0404100-0034. The data type for all fields is 'character'.

```
CONTROL HEADER PAD TO 1200
CONTROL ORDER INFO PAD
CONTROL ORDER INFO PAD
-
-
-
CONTROL INFO PAD
```

Figure 1. Structure of Transfer Files

The first record in each file must be the Header Record that identifies the type of file being transmitted. When a file's Header Record is in error, the entire file is rejected. Following the Header Record, each file contains a specific set of records that convey the information for the access request. When no Application Records exist for a file, a Header Record must be transmitted for that file with "0" (zero) in the count field.

2.3 Types of Records

As described above, specific ASR record type formats have been retained where appropriate. This applies to the Request File Header, the Administrative Record for each service request, the Billing and

Contact Record for each service request and Service Location Information Records. Unused fields in appropriate record types may be utilized for Networx-specific information.

2.3.1 Request File Header

The Request File Header provides information about the file itself, including the date of the file, the number of requests and records in the file and sufficient information to identify the file. The layout of the Request File Header for Networx mechanized/bulk orders is shown in Appendix A.

2.3.2 Administrative Record

Each order (request) in the mechanized/bulk order file will begin with an Administrative Record. This record contains general information about the administration of the order such as sufficient information to identify the order in subsequent communications. This record also identifies the type of service related to the service request.

Networx-specific data requirements have been mapped to standards-defined fields in the Administrative Record and an additional Networx data field has been identified in undefined bytes of this record. The layout of the Administrative Record for Networx mechanized/bulk orders is shown in Appendix B.

2.3.3 Billing and Contact

Each order (request) in the mechanized/bulk order file will contain a Billing and Contact Record. This record contains authorization and billing information for the order and contact information pertinent to the entire order. Networx-specific data requirements have been mapped to standards-defined fields in the Billing and Contact Record and additional Networx data fields have been identified in undefined bytes of this record. The layout of Billing and Contact Records for Networx mechanized/bulk orders is shown in Appendix C.

2.3.4 Networx Service Information

Each order (request) in the mechanized/bulk order file will contain one and only one Networx Service Information record. The Networx Service Information record contains information about the entire service being ordered. This includes:

- The service description
- The base CLIN for the service
- A case number if the CLIN is ICB (priced on an individual case basis)
- Whether the order is for routine or critical service level
- Information about reserved number blocks if appropriate
- Billing Telephone Number
- Information on access arrangements.

This record is based on ASR Service Specific record formats but is heavily customized to the information needs of the Networx ordering process. Since this is a custom record for the Networx contracts, it will carry the record type "N." This record conforms to the conventions for service-specific record types, but has unique field designations beyond the record header data. The layout of the Networx Service Information record is shown in Appendix D.

2.3.5 Networx Service Feature Information

The Networx Service Feature Information record conforms to the format for company-specific service associated records. This record contains requested Networx service features and associated CLINs, as

well as case numbers for ICB CLINs. The layout of the Networx Service Feature Information record is shown in Appendix E.

2.3.6 Networx Associated Circuit Information

Each circuit segment (or calling card with unique name or telephone number with unique accounting or authorization code) will be identified in a Networx-Associated Circuit Information record. This record is based on ASR Company Specific Associated Circuit Information record formats but is customized to the needs of the Networx ordering process. The layout of the Networx Associated Circuit Information record is shown in Appendix F.

2.3.7 Service Location Information

For each Networx service location, a related Service Location Information record should be created. If an Associated Circuit Information Record exists for that location, it will use the same REFNUM as the Service Location Information Record. The Service Location Information record specifies locationrelated information including address and contacts. The layout of the Service Location Information record is shown in Appendix G.

2.4 Color Key for This Document

To distinguish between formats specified in ATIS standards and adaptations for the Networx OSS Verification Mechanized/Bulk Order Formats, this document uses color coding of text and background (in tables). This convention is as follows:

CASE	EXAMPLE
Where a new record type, data field or definition has been created for Networx use or redefined for Networx use, text references are in red.	text references are in red
Where a standards-defined field has been mapped to a Networx- specific ordering data field, the field is shown in the record format with a yellow background.	yellow
Where a standards-defined field is not used but the record format is retained, the field is shown in the record format with a gray background.	gray
Where a standards-defined field is not required for Networx use, but may be useful for communications between an Agency and a Contractor by mutual agreement in future uses of this mechanized/bulk ordering specification, the field is shown in the record format with an orange background.	orange

3. Networx Ordering Data Elements Cross-Reference to Record Fields

Field Name	Field Name / ASR Reference	Record Type	Field #
	Unit 1: Order He	ading	
Contract Number	VTA	Billing & Contact	45
		Administrative, Billing & Contact,	-
		Service	3
Contractor Name	AP_CODE	Feature, Circuit, Location	4
Contractor Customer			
Account Number	BAN	Administrative	31
Order sent date	D_SENT, T_SENT	Administrative	12,13
		Administrative, Billing & Contact,	
Agency Service Request		Service	7
Number (ASRN)	PON	Feature, Circuit, Location	8
АНС	AHC	Billing & Contact	50
ICB Case Number	ICB_CN	Service	15
Billing Agency Name	BILLNM + SBILLNM	Billing & Contact	12,13
Billing Address 1	BILL_STR	Billing & Contact	14
Billing Address 2	BILL_FL, BILL_RM	Billing & Contact	15,16
Billing City	BILL_CITY	Billing & Contact	17
Billing State	BILL_STATE	Billing & Contact	18
Billing ZIP Code	BILL_ZIP	Billing & Contact	19
Billing Phone Nr. And Email	BILLCON_TEL, BILLCON		
address	EMAIL	Billing & Contact	21,22
DAR Name	INIT	Billing & Contact	23
CWD (Customer Want Date)	DDD	Administrative	15
Early Installation	El	Administrative	83
Order Type	ACT	Administrative (et al.)	9
Transition Order	CCVN	Administrative	43
Shared Tenant Order	STO	Billing & Contact	51
	Unit 2: Service Location		
Networx Inventory Code(s) -			
Primary Location	ACTL	Administrative	36
O-Address1	ADDRESS1	Service Location	18
O-Address2	ADDRESS2	Service Location	19
O-City	CITY	Service Location	20
O-St	STATE	Service Location	21
O-ZIP	ZIP	Service Location	22
O-Country	AAI	Service Location	23
O-Local Government Contact			
(LGC)	LCON	Service Location	33
O-LGC Phone and Email			
address	ACTEL + LCON_EMAIL	Service Location	34,44
Networx Inventory Code(s) -			
Secondary (Terminating)			
Location	SPOT	Service Location	32
T-Address 1	ADDRESS1	Service Location	18
T-Address 2	ADDRESS2	Service Location	19
T-City	CITY	Service Location	20

Field Name	Field Name / ASR Reference	Record Type	Field #
T-St	STATE	Service Location	21
T-ZIP	ZIP	Service Location	22
T-Country	ΑΑΙ	Service Location	23
T-Local Government Contact (LGC)	LCON	Service Location	33
T-LGC Phone and Email			
address	ACTEL + LCON_EMAIL	Service Location	34,44
	Unit 3: Service Spec		
Unique Billing Identifier (UBI)		Administrative	25
Service	SPEC	Administrative	54
Bandwidth	BDW	Networx Service	15
Feature Type(s)	FEATn	Networx Feature	18-80, even
CLIN(s)	SVC_CLIN	Networx Service	55
CLIN(s)	FEAT_CLIN	Networx Feature	19-81, odd
CLIN(s)	ACC_CLIN	Networx Circuit	17
Quantity(ies)	QTY, QTY2	Administrative	29,30
Jurisdiction ID(s)	JURIS	Service Location	45
Access Type(s)	ACTYPE	Networx Service	103
Access Provisioning	ACPROV	Networx Service	104
Routine or Critical Service levels	SAL	Networx Service	50
Service Enabling Devices (SEDs) Description	SEDD	Networx Circuit	14
	PDN +	Service Level Information + Networx	~ ~ ~ ~
Phone Number/Range	DIDR2-DIDR5	Service	,62-65
Card Name	CARD_NAME	Networx Circuit	15
Directed to number	TF_TRANS	Networx Service	16
Originating Serving Wire Center	SWC	Service Location	47
Terminating Serving Wire Center	SWC	Service Location	47
Expedite	EXP	Administrative	16
Telecommuncation Service Priority	TSP	Administrative	51
	Unit 4: Additional Ins	tructions	
Additional Instructions		Administrative + Service Location	40, <mark>46</mark>

4. Networx Mechanized/Bulk Order File Structures

The following are some examples of possible Networx order file structures.

4.1 Agency "A"

Agency A wishes to order voice services for a location with 400 telephone lines, a multipoint private line circuit from their data center to 10 distributed server locations and 35 wireless phones for a single location plus a number of other services. This is the initial file and the initial request for all orders.

The mechanized/bulk order file for this scenario will look something like Table 4-1. Record Type (REC_TYP) values are:

- * Header record; one per file; must be first record
- S Administrative record; one per order; must be first record of order
- D Billing and Contact record; one per order; must be second record of order
- N Networx Service record; one per order; must be third record of order
- F Associated records including Feature Information, Circuit Information and Service Location records.

Record Identifier (REC_ID) values define specific types of Associated records:

- 10 Feature Information records
- 30 Circuit Information records
- 40 Service Location records.

Record Codes (REC_CODE) and Record Extensions (REC_EXT) simply identify multiple Associated records of the same type (the same REC_TYP and REC_ID) within the same order. REC_CODE values always begin with 00; REC_EXT values always begin with A and increment one letter at a time through Z. When REC_EXT reaches Z, the next record of that type will have a REC_CODE incremented by 1 (e.g., 01) with a REC_EXT of A.

The Record Mode (REC_MODE)

- I = Initial Request (Forward Feed) indicates that the request is being submitted for the first time and must be used when the request has never been sent. If an initial request was rejected and all records associated with the request were also rejected, the records can be resubmitted with an 'I' or 'C' value. However, if the Admin Record (REC_TYP = 'S') on the initial request was accepted, then all records associated with this request must be resubmitted with a REC_MODE of 'C'.
- C = Change Request (Forward Feed)
- R = Response (Reverse Feed)
- X = Resend (Forward Feed) indicates that the request was previously sent and should exist in the provider's database but the provider has asked for a resend of the request.

REC_TYP	REC_ID	Table 4-1. Ag	REC_EXT	REC_MODE	DESCRIPTION	ORDER
*					Header	
S				1	Administrative	Voice Services for
D				1	Billing & Contact	one location
N				1	Networx Service	-
F	10	00	A	1	Feature	-
F	10	00	В	1	Feature	-
F	10	00	C		Feature	-
F	30	00	A		Networx Circuit	-
F	44	00	A		Service Location	-
S	44	00	A		Administrative	Multi-point private
D						line
					Billing & Contact	-
N F	20	00	•		Networx Service Networx Circuit	-
	30	00	A	1		-
F	30	00	В	1	Networx Circuit	-
F	30	00	С		Networx Circuit	
F	30	00	D	1	Networx Circuit	-
F	30	00	E	1	Networx Circuit	-
F	30	00	F	1	Networx Circuit	-
F	30	00	G	1	Networx Circuit	-
F	30	00	Н	1	Networx Circuit	-
F	30	00	1	1	Networx Circuit	-
F	30	00	J	1	Networx Circuit	-
F	30	00	К	1	Networx Circuit	-
F	44	00	А	1	Service Location	_
F	44	00	В	1	Service Location	_
F	44	00	С	I	Service Location	
F	44	00	D	I	Service Location	
F	44	00	Е	I	Service Location	
F	44	00	F	I	Service Location	
F	44	00	G	1	Service Location	
F	44	00	Н	1	Service Location	
F	44	00	1	1	Service Location	-
F	44	00	J	1	Service Location	
F	44	00	К	1	Service Location	
S				I	Administrative	Cell phones
D				1	Billing & Contact	
N		ſ		1	Networx Service	1
F	10	00	А	1	Feature	1
F	30	00	А	1	Networx Circuit	
F	44	00	А	1	Service Location	
				1		
				1		
				1		4
				1		-
		<u>I</u>	l	L .		ļ

Table 4-1. Agency "A" Initial mechanized/bulk Order

4.2 Agency "B"

Agency "B" wishes to order 42 calling cards, 50 mobile telephones, VoIP service for a remote office with 12 lines and Combined service for that same remote office. This is the initial file and the initial request for all orders.

The mechanized/bulk order file for this scenario will look something like Table 4-2.

	Table 4-2. Agency "B" Initial mechanized/bulk Order						
REC_TYP	REC_ID	REC_CODE	REC_EXT	REC_MODE	DESCRIPTION	ORDER	
*				1	Header		
S				1	Administrative	Calling cards	
D				I	Billing & Contact		
Ν				I	Networx Service		
F	30	00	А	Ι	Networx Circuit		
F	30	00	В	1	Networx Circuit		
F	30	00	С	I	Networx Circuit		
F	30	00	D	I	Networx Circuit		
F	30	00	E	Ι	Networx Circuit		
F	30	00	F	Ι	Networx Circuit		
F	30	00	G	I	Networx Circuit		
F	30	00	Н	I	Networx Circuit		
F	30	00	I	I	Networx Circuit		
F	30	00	J	I	Networx Circuit		
F	30	00	К	1	Networx Circuit		
F	30	00	L	1	Networx Circuit		
F	30	00	М	1	Networx Circuit		
F	30	00	N	1	Networx Circuit		
F	30	00	0	1	Networx Circuit		
F	30	00	Р	1	Networx Circuit		
F	30	00	Q	1	Networx Circuit		
F	30	00	R	1	Networx Circuit		
F	30	00	S	I	Networx Circuit		
F	30	00	Т	I	Networx Circuit		
F	30	00	U	I	Networx Circuit		
F	30	00	V	I	Networx Circuit		
F	30	00	W	I	Networx Circuit		
F	30	00	Х	I	Networx Circuit		
F	30	00	Υ	I	Networx Circuit		
F	30	00	Z	I	Networx Circuit		
F	30	01	А	1	Networx Circuit		
F	30	01	В	1	Networx Circuit		
F	30	01	С	1	Networx Circuit		
F	30	01	D	1	Networx Circuit		
F	30	01	E	I	Networx Circuit		
F	30	01	F	1	Networx Circuit		
F	30	01	G	I	Networx Circuit		
F	30	01	Н	I	Networx Circuit		
F	30	01	I	I	Networx Circuit		

Table 4-2. Agency "B" Initial mechanized/bulk Order

REC_TYP	REC_ID	REC_CODE	REC_EXT	REC_MODE	DESCRIPTION	ORDER
F	30	01	J	1	Networx Circuit	
F	30	01	К	I	Networx Circuit	1
F	30	01	L	1	Networx Circuit]
F	30	01	М	1	Networx Circuit	
F	30	01	N	1	Networx Circuit]
F	30	01	0	1	Networx Circuit]
F	30	01	Р	1	Networx Circuit	
F	44	00	А	1	Service Location	
F	44	00	В	1	Service Location	
F	44	00	С	I	Service Location	
F	44	00	D	I	Service Location	
F	44	00	E	I	Service Location	
F	44	00	F	I	Service Location	
F	44	00	G	I	Service Location	1
F	44	00	Н	1	Service Location	1
F	44	00	1	1	Service Location	
F	44	00	J	I	Service Location	
F	44	00	К	I	Service Location	
F	44	00	L	I	Service Location	
F	44	00	М	1	Service Location	
F	44	00	N	1	Service Location	
F	44	00	0	1	Service Location	
F	44	00	Р	I	Service Location	
F	44	00	Q	I	Service Location	
F	44	00	R	I	Service Location	
F	44	00	S	I	Service Location	
F	44	00	Т	I	Service Location	
F	44	00	U	I	Service Location	
F	44	00	V	1	Service Location	
F	44	00	W	1	Service Location	
F	44	00	Х	1	Service Location]
F	44	00	Y	1	Service Location	
F	44	00	Z	1	Service Location	
F	44	01	А	1	Service Location	
F	44	01	В	I	Service Location]
F	44	01	С	I	Service Location]
F	44	01	D	I	Service Location]
F	44	01	E	I	Service Location]
F	44	01	F	I	Service Location]
F	44	01	G	I	Service Location]
F	44	01	Н	I	Service Location]
F	44	01	1	I	Service Location]
F	44	01	J	I	Service Location]
F	44	01	К	I	Service Location]
F	44	01	L	1	Service Location]

REC_TYP	REC_ID	REC_CODE	REC_EXT	REC_MODE	DESCRIPTION	ORDER
F	44	01	М	1	Service Location	
F	44	01	Ν	1	Service Location	
F	44	01	0	1	Service Location	
F	44	01	Р	1	Service Location	
S				1	Administrative	Mobile
D				1	Billing & Contact	phones
Ν				1	Networx Service	
F	10	00	А	1	Feature	
F	30	00	А	1	Networx Circuit	
F	44	00	А	1	Service Location	
S				1	Administrative	VoIP Service
D				1	Billing & Contact	
N				1	Networx Service	
F	10	00	А	1	Feature	
F	30	00	А	1	Networx Circuit	
F	44	00	А	1	Service Location	
S				1	Administrative	Combined
D				1	Billing & Contact	Service
Ν				1	Networx Service	
F	30	00	А	1	Networx Circuit]
F	44	00	А	1	Service Location	

5. Per Service Mechanized/Bulk Order Information

In the paragraphs below, complete record and field information is illustrated for Voice Services (Section 5.1.) Since many fields and allowed values are the same across all Networx services, for a selection of Networx services only those fields that differ by service are shown to illustrate the variability.

5.1 Voice Services

Voice services orders will contain an Administrative record, a Billing and Contact record, a Networx Service record, one or more Networx Features records, one or more Networx Circuit records and one or more Service Location records. Table 5-1 shows the Administrative Record data fields used for Networx Mechanized/Bulk Orders and the allowed values for each.

Field Name	Allowed Values
REC_TYP	S
REC_MODE	I on initial transmission; otherwise C or X
AP_CODE	Valid 2-character code for contractor
CCNA	NTX
PON	Valid ASRN
ACT	N(New), C(Change), D(Disconnect), M(Inside move), R(Record only change) or T(Outside move)
D_SENT	Valid current date
T_SENT	Valid current time
DDD	Valid desired due date (Customer Want Date)
EXP	Y or N
<ckr> UBI</ckr>	Blank on initial order; Contractor assigned value thereafter
QTY	Numeric
QTY2	Numeric
BAN	Contractor assigned account number
<actl> NICODE</actl>	Valid Networx Inventory Code
REMARKS1	Unformatted text as needed
CCVN	"T" in first byte for transition orders
TSP CONTROL	Y or N
AFG	Y
SPEC	VS
PSL	CLLI for primary location if different from NICode
EI	Y or N

Table 5-1. Administrative Record Fields and Values for Voice Services

Table 5-2 shows the Networx Billing and Contact record data fields and appropriate values for Voice Services Networx orders.

Field Name	Allowed Values
REC_TYP	D
REC_MODE	Ι
AP_CODE	Valid 2-character code for contractor
CCNA	NTX
PON	Valid ASRN
ACT	N(New), C(Change), D(Disconnect), M(Inside move), R(Record only change) or T(Outside move)
BILLNM + SBILLNM	Billed Agency Name
BILL_ADD1	Valid billing address for Billed Agency
BILL_ADD2	Valid billing address for Billed Agency
BILL_CITY	Valid billing city for Billed Agency
BILL_STATE	Valid billing state abbreviation for Billed Agency
BILL_ZIP	Valid billing zip code for Billed Agency
BILLCON	Billing contact for order
BILLCON_TEL	Valid telephone number for billing contact
BILLCON EMAIL	Valid email address for billing contact
<init> DAR</init>	Valid DAR for Agency and order
<vta> CONT_NUM</vta>	Valid Contract number
AHC	Valid Agency Hierarchy Code
STO	A(ANI-based), P(designated percent-based) or blank

Table 5-2. Billing & Contact Record Fields and Values for Networx Orders

Table 5-3 shows the Networx Service Record data fields and appropriate values for Voice Services Networx orders.

Table 5-3. Networx Service Record Data Fields and Valid Values for Voice Services

Field Name	Allowed Values	
REC_TYP	Ν	
REC_MODE	Ι	
AP_CODE	Valid 2-character code for contractor	
CCNA	NTX	
PON	Valid ASRN	
ACT	N(New), C(Change), D(Disconnect), M(Inside move), R(Record only change) or T(Outside move)	
SVC	Description of valid service	
SVC_CLIN	0014 <i>nnn</i>	
ICB_CN	Not valid for Voice Services	
BDW	Not valid for Voice Services	
TF_TRANS	Not valid for Voice Services	
SAL	R(routine) or C(critical)	
DIDR2	npa-nxx-xxxx-npa-nxx-xxxx	
DIDR3	npa-nxx-xxxx-npa-nxx-xxxx	

Field Name	Allowed Values	
DIDR4	npa-nxx-xxxx-npa-nxx-xxxx	
DIDR5	npa-nxx-xxxx-npa-nxx-xxxx	
ACTYPE	DED(dedicated), ON_NET(on-net) or OFF_NET(off-net circuit-	
	switched)	
ACPROV	Y or N	

Table 5-4 identifies Networx Feature Information record data fields and valid values for Voice Services.

 Table 5-4. Feature Information Record Data Fields and Valid Values for Voice Services

Field Name	Allowed Values
REC_TYP	F
REC_ID	10
REC_CODE	00 to 99
REC_EXT	A to Z
REC_MODE	Ι
AP_CODE	Valid 2-character code for contractor
CCNA	NTX
PON	Valid ASRN
ACT	N(New), C(Change), D(Disconnect), M(Inside move), R(Record only change) or T(Outside move)
FEAT1	Valid description of a voice services feature
FEAT_CLIN1	CLIN associated with feature description above: 0019nnn
FEAT2	Valid description of a voice services feature
FEAT_CLIN2	CLIN associated with feature description above: 0019nnn
FEAT3	Valid description of a voice services feature
FEAT_CLIN3	CLIN associated with feature description above: 0019nnn
FEAT4	Valid description of a voice services feature
FEAT_CLIN4	CLIN associated with feature description above: 0019nnn
FEAT5	Valid description of a voice services feature
FEAT_CLIN5	CLIN associated with feature description above: 0019nnn
FEAT6	Valid description of a voice services feature
FEAT_CLIN6	CLIN associated with feature description above: 0019nnn
FEAT7	Valid description of a voice services feature
FEAT_CLIN7	CLIN associated with feature description above: 0019nnn
FEAT8	Valid description of a voice services feature
FEAT_CLIN8	CLIN associated with feature description above: 0019nnn
FEAT9	Valid description of a voice services feature
FEAT_CLIN9	CLIN associated with feature description above: 0019nnn
FEAT10	Valid description of a voice services feature
FEAT_CLIN10	CLIN associated with feature description above: 0019nnn
FEAT11	Valid description of a voice services feature

Field Name	Allowed Values
FEAT_CLIN11	CLIN associated with feature description above: 0019nnn
FEAT12	Valid description of a voice services feature
FEAT_CLIN12	CLIN associated with feature description above: 0019nnn
FEAT13	Valid description of a voice services feature
FEAT_CLIN13	CLIN associated with feature description above: 0019nnn
FEAT14	Valid description of a voice services feature
FEAT_CLIN14	CLIN associated with feature description above: 0019nnn
FEAT15	Valid description of a voice services feature
FEAT_CLIN15	CLIN associated with feature description above: 0019nnn
FEAT16	Valid description of a voice services feature
FEAT_CLIN16	CLIN associated with feature description above: 0019nnn
FEAT17	Valid description of a voice services feature
FEAT_CLIN17	CLIN associated with feature description above: 0019nnn
FEAT18	Valid description of a voice services feature
FEAT_CLIN18	CLIN associated with feature description above: 0019nnn
FEAT19	Valid description of a voice services feature
FEAT_CLIN19	CLIN associated with feature description above: 0019nnn
FEAT20	Valid description of a voice services feature
FEAT_CLIN20	CLIN associated with feature description above: 0019nnn
FEAT21	Valid description of a voice services feature
FEAT_CLIN21	CLIN associated with feature description above: 0019nnn
FEAT22	Valid description of a voice services feature
FEAT_CLIN22	CLIN associated with feature description above: 0019nnn
FEAT23	Valid description of a voice services feature
FEAT_CLIN23	CLIN associated with feature description above: 0019nnn
FEAT24	Valid description of a voice services feature
FEAT_CLIN24	CLIN associated with feature description above: 0019nnn
FEAT25	Valid description of a voice services feature
FEAT_CLIN25	CLIN associated with feature description above: 0019nnn
FEAT26	Valid description of a voice services feature
FEAT_CLIN26	CLIN associated with feature description above: 0019nnn
FEAT27	Valid description of a voice services feature
FEAT_CLIN27	CLIN associated with feature description above: 0019nnn
FEAT28	Valid description of a voice services feature
FEAT_CLIN28	CLIN associated with feature description above: 0019nnn
FEAT29	Valid description of a voice services feature
FEAT_CLIN29	CLIN associated with feature description above: 0019nnn
FEAT30	Valid description of a voice services feature
FEAT_CLIN30	CLIN associated with feature description above: 0019nnn
FEAT31	Valid description of a voice services feature
FEAT_CLIN31	CLIN associated with feature description above: 0019nnn

Field Name	Allowed Values	
FEAT32	Valid description of a voice services feature	
FEAT_CLIN32	CLIN associated with feature description above: 0019nnn	

Table 5-5 shows the Networx Circuit information record fields and allowed values for Voice Services.

Field Name Allowed Values REC_TYP F REC_ID 30 REC CODE 00 to 99 REC EXT A to Z REC MODE I AP_CODE Valid 2-character code for contractor CCNA NTX PON Valid ASRN ACT N(New), C(Change), D(Disconnect), M(Inside move), R(Record only change) or T(Outside move) REFNUM Numeric 001 through 999 sequentially for Circuit records and associated Service Location records SEDD Unformatted description of Service Enabling Device or fielded format: Description, Unit Type, Manufacturer, Model, Release, Version CARD NAME Valid name for calling card ACC Access description [if ACC_PROV=Y] ACC_CLIN Access CLIN [if ACC_PROV=Y]

Table 5-5. Networx Circuit Information for Voice Services

Table 5-6 illustrates the Networx Service Address Location Information fields and values for Voice Services. Note that each Address record includes a Reference Number (REFNUM) that corresponds to the REFNUM in the Circuit record.

Table 5-6. Networx Service Address Location Information Fields and Values for Voice Services

Field Name	Allowed Values
REC_TYP	F
REC_ID	44
REC_CODE	00 to 99
REC_EXT	A to Z
REC_MODE	Ι
AP_CODE	Valid 2-character code for contractor
CCNA	NTX
PON	Valid ASRN
ACT	N(New), C(Change), D(Disconnect), M(Inside move), R(Record only change) or T(Outside move)
REFNUM	Numeric 001 through 999 sequentially for Circuit records and associated Service Location records

Field Name	Allowed Values	
PI	Y or N	
SERVICE ADDRESS	Unformatted service address information or fielded service address information	
<aai> COUNTRY</aai>	Country identification for non-US locations	
SPOT	Y or N	
LCON	Valid local contact name	
ACTEL	Valid telephone number for location access	
ACC	Unformatted information on location access	
LCON_EMAIL	Valid email for local contact	
JURIS	Valid jurisdiction code	
LREMARKS	Unformatted general information on location (e.g., hours, driving directions)	
SWC	Serving wire center for location	

5.2 Circuit Switched Data

Circuit Switched Data Services orders will contain an Administrative record, a Billing and Contact record, a Networx Service record, up to 1 Networx Features records, one or more Networx Circuit records and one or more Service Location records. Table 5-7 shows the Administrative Record data fields that vary across services with the unique values for Circuit Switched Data Services.

 Table 5-7. Circuit Switched Data Services Administrative Record Field Values

Field Name	Allowed Values
SPEC	CSDS

There are no service-variable Networx Billing and Contact record data fields and appropriate values.

Table 5-8 shows the service-variable Networx Service Record data fields and appropriate values for Circuit Switched Data Services Networx orders.

Field Name	Allowed Values	
SVC_CLIN	0020 <i>nnn</i>	
ICB_CN	Not valid for Circuit Switched Data Services	
BDW	Not valid for Circuit Switched Data Services	
TF_TRANS	Not valid for Circuit Switched Data Services	
SAL	Not valid for Circuit Switched Data Services	
DIDR2	Not valid for Circuit Switched Data Services	
DIDR3	Not valid for Circuit Switched Data Services	
DIDR4	Not valid for Circuit Switched Data Services	
DIDR5	Not valid for Circuit Switched Data Services	

Table 5-8. Service Record Data Fields and Valid Values for Circuit Switched Data Services

Table 5-9 shows the service-variable Networx Feature Information record data fields and appropriate values for Circuit Switched Data Services Networx orders.

Field Name	Allowed Values
FEAT1	Valid description of a Circuit Switched Data Services feature
FEAT_CLIN1	CLIN associated with feature description above: 0029nnn
FEATn	Valid description of a Circuit Switched Data Services feature
FEAT_CLINn	CLIN associated with feature description above: 0029nnn

Table 5-9. Feature Information Valid Values for Circuit Switched Data Services

Table 5-10 shows the service-variable Networx Feature Information record data fields and appropriate values for Circuit Switched Data Services Networx orders.

Field Name	Allowed Values
SEDD	Unformatted description of Service Enabling Device or fielded format:
	Description, Unit Type, Manufacturer, Model, Release, Version
CARD_NAME	Not valid for Circuit Switched Data Services

There are no service-variable Networx Service Address Location Information record data fields and appropriate values. Circuit Switched Data Services orders will normally have one Service Address Location record.

5.3 Toll-Free

Toll-Free Services orders will contain an Administrative record, a Billing and Contact record, a Networx Service record, 1 to 4 Networx Features records, one or more Networx Circuit records and one or more Service Location records. Table 5-11 shows the Administrative Record data fields that vary across services with the unique values for Toll-Free Services.

Table 5-11. Administrative Record Unique Field Data for Toll-Free Services

Field Name	Allowed Values
SPEC	TFS

There are no service-variable Networx Billing and Contact record data fields and appropriate values.

Table 5-12 shows the service-variable Networx Service Record data fields and appropriate values for Toll-Free Services Networx orders.

Table 5-12.	Service Record Data Fields and Valid Values for Toll-Free Service	es

Field Name	Allowed Values
SVC_CLIN	0034 <i>nnn</i>
ICB_CN	Valid ICB Case Number
BDW	Not valid for Toll-Free Services
TF_TRANS	Valid TN for redirection of call
SAL	R(routine) or C(critical)
DIDR2	npa-nxx-xxxx-npa-nxx-xxxx
DIDR3	npa-nxx-xxxx-npa-nxx-xxxx
DIDR4	npa-nxx-xxxx-npa-nxx-xxxx
DIDR5	npa-nxx-xxxx-npa-nxx-xxxx

Table 5-13 shows the service-variable Networx Feature Information record data fields and appropriate values for Toll-Free Services Networx orders.

Field Name	Allowed Values
FEAT1	Valid description of a Toll-Free Services feature
FEAT_CLIN1	CLIN associated with feature description above: 0039nnn
FEATn	Valid description of a Toll-Free Services feature
FEAT_CLINn	CLIN associated with feature description above: 0039nnn

 Table 5-13. Feature Information Record Data Fields and Valid Values for Toll-Free Services

Table 5-14 shows the service-variable Networx Feature Information record data fields and appropriate values for Toll-Free Services Networx orders.

Field Name	Allowed Values
SEDD	Unformatted description of Service Enabling Device or fielded format: Description, Unit Type, Manufacturer, Model, Release, Version
CARD_NAME	Not valid for Toll-Free Services

 Table 5-14.
 Networx Circuit Information for Toll-Free Services

There are no service-variable Networx Service Address Location Information record data fields and appropriate values. Toll-Free Services orders will normally have one Service Address Location record.

5.4 Combined

Combined Services orders will contain an Administrative record, a Billing and Contact record, a Networx Service record, up to 1 Networx Features records, one or more Networx Circuit records and one or more Service Location records. Table 5-15 shows the Administrative Record data fields that vary across services with the unique values for Combined Services.

Table 5-15. Administrative Record Unique Field Data for Combined Services

Field Name	Allowed Values
SPEC	CS

There are no service-variable Networx Billing and Contact record data fields and appropriate values.

Table 5-16 shows the service-variable Networx Service Record data fields and appropriate values for Combined Services Networx orders.

Field Name	Allowed Values
SVC_CLIN	0034 <i>nnn</i>
ICB_CN	Valid ICB Case Number
BDW	Not valid for Combined Services
TF_TRANS	Valid TN for redirection of call
SAL	R(routine) or C(critical)
DIDR2	npa-nxx-xxxx-npa-nxx-xxxx
DIDR3	npa-nxx-xxxx-npa-nxx-xxxx
DIDR4	npa-nxx-xxxx-npa-nxx-xxxx
DIDR5	npa-nxx-xxxx-npa-nxx-xxxx

 Table 5-16. Service Record Data Fields and Valid Values for Combined Services

Table 5-17 shows the service-variable Networx Feature Information record data fields and appropriate values for Combined Services Networx orders.

Field Name	Allowed Values
FEAT1	Valid description of a Combined Services feature
FEAT_CLIN1	CLIN associated with feature description above: 0019nnn or 0039nnn
FEATn	Valid description of a Combined Services feature
FEAT_CLINn	CLIN associated with feature description above: 0019nnn or 0039nnn

 Table 5-17. Feature Information Record Data Fields and Valid Values for Combined Services

Table 5-18 shows the service-variable Networx Feature Information record data fields and appropriate values for Combined Services Networx orders.

Field Name	Allowed Values
SEDD	Unformatted description of Service Enabling Device or fielded format: Description, Unit Type, Manufacturer, Model, Release, Version
CARD_NAME	Not valid for Combined Services

 Table 5-18. Networx Circuit Information for Combined Services

There are no service-variable Networx Service Address Location Information record data fields and appropriate values. Combined Services orders will normally have one Service Address Location record.

5.5 Private Line

Private Line Services orders will contain an Administrative record, a Billing and Contact record, a Networx Service record, up to one Networx Features records, two or more Networx Circuit records and two or more Service Location records. Table 5-19 shows the Administrative Record data fields that vary across services with the unique values for Private Line Services.

Table 5-19. Administrative Record Unique Field Data for Private Line Services

Field Name	Allowed Values	
SPEC	PLS	

There are no service-variable Networx Billing and Contact record data fields and appropriate values.

Table 5-20 shows the service-variable Networx Service Record data fields and appropriate values for Private Line Services Networx orders.

Field Name	Allowed Values		
SVC_CLIN	0130 <i>nnn</i>		
ICB_CN	Valid ICB Case Number		
BDW	Not valid for Private Line Services		
TF_TRANS	Not valid for Private Line Services		
SAL	R(routine) or C(critical)		
DIDR2	Not valid for Private Line Services		
DIDR3	Not valid for Private Line Services		
DIDR4	Not valid for Private Line Services		
DIDR5	Not valid for Private Line Services		

 Table 5-20. Service Record Data Fields and Valid Values for Private Line Services

Table 5-21 shows the service-variable Networx Feature Information record data fields and appropriate values for Private Line Services Networx orders.

Field Name	Allowed Values		
FEAT1	Valid description of a Private Line Services feature		
FEAT_CLIN1	CLIN associated with feature description above: 0139nnn		
FEATn	Valid description of a Private Line Services feature		
FEAT_CLINn	CLIN associated with feature description above: 0139nnn		

Table 5-21	Feature Information Record Data Fields and Valid Va	lues for Private Line Services
I UDIC C MI	i cucui e information record Duca i relas ana vana va	had for a firme ber vices

Table 5-22 shows the service-variable Networx Feature Information record data fields and appropriate values for Private Line Services Networx orders.

Field Name	Allowed Values			
SEDD	Unformatted description of Service Enabling Device or fielded format:			
	Description, Unit Type, Manufacturer, Model, Release, Version			
CARD_NAME	Not valid for Private Line Services			

Table 5-22. Networx Circuit Information for Private Line Services

There are no service-variable Networx Service Address Location Information record data fields and appropriate values. Private Line Services orders will normally have one Service Address Location record.

5.6 Frame Relay

Frame Relay Services orders will contain an Administrative record, a Billing and Contact record, a Networx Service record, up to one Networx Features records, 1 or more Networx Circuit records and 1 or more Service Location records. Table 5-23 shows the Administrative Record data fields that vary across services with the unique values for Frame Relay Services.

Field Name Allowed Values			
SPEC	FRS		

 Table 5-23. Administrative Record Unique Field Data for Frame Relay Services

There are no service-variable Networx Billing and Contact record data fields and appropriate values.

Table 5-24 shows the service-variable Networx Service Record data fields and appropriate values for Frame Relay Services Networx orders.

Field Name	Allowed Values		
SVC_CLIN	0042 <i>nnn</i>		
ICB_CN	Valid ICB Case Number		
BDW	Not valid for Frame Relay Services		
TF_TRANS	Not valid for Frame Relay Services		
SAL	R(routine) or C(critical)		
DIDR2	Not valid for Frame Relay Services		
DIDR3	Not valid for Frame Relay Services		

 Table 5-24.
 Service Record Data Fields and Valid Values for Frame Relay Services

Field Name	Allowed Values	
DIDR4	Not valid for Frame Relay Services	
DIDR5	Not valid for Frame Relay Services	

Table 5-25 shows the service-variable Networx Feature Information record data fields and appropriate values for Frame Relay Services Networx orders.

Table 5-25. Feature Information Record Data Fields and Valid Values for Frame Relay Services

Field Name	Allowed Values		
FEAT1	Valid description of a Frame Relay Services feature		
FEAT_CLIN1	CLIN associated with feature description above: 0047nnn		
FEATn	Valid description of a Frame Relay Services feature		
FEAT_CLINn	CLIN associated with feature description above: 0047nnn		

Table 5-26 shows the service-variable Networx Feature Information record data fields and appropriate values for Frame Relay Services Networx orders.

Table 5-20. Retwork Circuit information for Frank Relay bervices			
Field Name	Allowed Values		
SEDD	Unformatted description of Service Enabling Device or fielded format:		
	Description, Unit Type, Manufacturer, Model, Release, Version		
CARD_NAME	Not valid for Frame Relay Services		

Table 5-26.	Networx Circuit I	nformation for	Frame Rela	y Services

There are no service-variable Networx Service Address Location Information record data fields and appropriate values. Frame Relay Services orders will normally have one Service Address Location record.

5.7 Asynchronous Transfer Mode (ATM)

ATM Services orders will contain an Administrative record, a Billing and Contact record, a Networx Service record, up to one Networx Features records, 1 or more Networx Circuit records and 1 or more Service Location records. Table 5-27 shows the Administrative Record data fields that vary across services with the unique values for ATM Services.

Table 5-27.	Administrative	Record Unique	Field Data	for ATM Services
-------------	----------------	---------------	------------	------------------

Field Name	Allowed Values	
SPEC	ATMS	

There are no service-variable Networx Billing and Contact record data fields and appropriate values.

Table 5-28 shows the service-variable Networx Service Record data fields and appropriate values for ATM Services Networx orders.

Field Name	Allowed Values
SVC_CLIN	0053nnn or 0054nnn
ICB_CN	Valid ICB Case Number
BDW	Nnnn Mbps
TF_TRANS	Not valid for ATM Services
SAL	R(routine) or C(critical)
DIDR2	Not valid for ATM Services
DIDR3	Not valid for ATM Services
DIDR4	Not valid for ATM Services
DIDR5	Not valid for ATM Services

Table 5-28. Service Record Data Fields and Valid Values for ATM Services

Table 5-29 shows the service-variable Networx Feature Information record data fields and appropriate values for ATM Services Networx orders.

Field Name	Allowed Values		
FEAT1	Valid description of a ATM Services feature		
FEAT_CLIN1	CLIN associated with feature description above: 0059nnn		
FEATn	Valid description of a ATM Services feature		
FEAT_CLINn	CLIN associated with feature description above: 0059nnn		

Table 5-29. Featu	e Information Record Data Fields and Valid Values for ATM Services

Table 5-30 shows the service-variable Networx Feature Information record data fields and appropriate values for ATM Services Networx orders.

Field Name	Allowed Values	
SEDD	Unformatted description of Service Enabling Device or fielded format:	
	Description, Unit Type, Manufacturer, Model, Release, Version	
CARD_NAME	Not valid for ATM Services	

 Table 5-30.
 Networx Circuit Information for ATM Services

There are no service-variable Networx Service Address Location Information record data fields and appropriate values. ATM Services orders will normally have one Service Address Location record.

5.8 Ethernet

Ethernet Services orders will contain an Administrative record, a Billing and Contact record, a Networx Service record, up to one Networx Features records, 1 or more Networx Circuit records and 1 or more Service Location records.

Table 5-31 shows the Administrative Record data fields that vary across services with the unique values for Ethernet Services.

Field Name Allowed Values		
	SPEC	ETHS

Table 5-31	Administrative Record Unique Field Data for Ethernet Services

There are no service-variable Networx Billing and Contact record data fields and appropriate values.

Table 5-32 shows the service-variable Networx Service Record data fields and appropriate values for Ethernet Services Networx orders.

Field Name	Field Name Allowed Values	
SVC_CLIN	0193 <i>nnn</i>	
ICB_CN	Valid ICB Case Number	
BDW Not valid for Ethernet Services		
TF_TRANS	Not valid for Ethernet Services	
SAL	R(routine) or C(critical)	
DIDR2	Not valid for Ethernet Services	
DIDR3	Not valid for Ethernet Services	
DIDR4	Not valid for Ethernet Services	
DIDR5	Not valid for Ethernet Services	

 Table 5-32. Service Record Data Fields and Valid Values for Ethernet Services

Table 5-33 shows the service-variable Networx Feature Information record data fields and appropriate values for Ethernet Services Networx orders.

Table 5-33. Fo	eature 1	Information	Record Data	ı Fields and	Valid V	Values for	Ethernet Services	1

Field Name	Allowed Values		
FEAT1 Valid description of a Ethernet Services feature			
FEAT_CLIN1 CLIN associated with feature description above: 0199nnn			
FEATn	Valid description of a Ethernet Services feature		
FEAT_CLINn	CLIN associated with feature description above: 0199nnn		

Table 5-34 shows the service-variable Networx Feature Information record data fields and appropriate values for Ethernet Services Networx orders.

Field Name Allowed Values		
SEDD	Unformatted description of Service Enabling Device or fielded format:	
	Description, Unit Type, Manufacturer, Model, Release, Version	
CARD_NAME	Not valid for Ethernet Services	

 Table 5-34.
 Networx Circuit Information for Ethernet Services

There are no service-variable Networx Service Address Location Information record data fields and appropriate values. Ethernet Services orders will normally have one Service Address Location record.

5.9 Premises-Based IP VPN

Premises-Based IP VPN Services orders will contain an Administrative record, a Billing and Contact record, a Networx Service record, up to one Networx Features records, 1 or more Networx Circuit

records and 1 or more Service Location records. Table 5-35 shows the Administrative Record data fields that vary across services with the unique values for Premises-Based IP VPN Services.

Table 5-35. Administrative Record Unique Field Data for Premises-Based IP VPN Services			
Field Name	Allowed Values		
SPEC	PBIPVPN		

There are no service-variable Networx Billing and Contact record data fields and appropriate values.

Table 5-36 shows the service-variable Networx Service Record data fields and appropriate values for Premises-Based IP VPN Services Networx orders.

Field Name	Allowed Values			
SVC_CLIN	0200 <i>nnn</i>			
ICB_CN	Valid ICB Case Number			
BDW	Not valid for Premises-Based IP VPN Services			
TF_TRANS	Not valid for Premises-Based IP VPN Services			
SAL	R(routine) or C(critical)			
DIDR2	Not valid for Premises-Based IP VPN Services			
DIDR3	Not valid for Premises-Based IP VPN Services			
DIDR4	Not valid for Premises-Based IP VPN Services			
DIDR5	Not valid for Premises-Based IP VPN Services			

Table 5-36. Service Record Data Fields and Valid Values for Premises-Based IP VPN Services

Table 5-37 shows the service-variable Networx Feature Information record data fields and appropriate values for Premises-Based IP VPN Services Networx orders.

Field Name	Allowed Values			
FEAT1	Valid description of a Premises-Based IP VPN Services feature			
FEAT_CLIN1	CLIN associated with feature description above: 0209nnn			
FEATn	Valid description of a Premises-Based IP VPN Services feature			
FEAT_CLINn	CLIN associated with feature description above: 0209nnn			

Table 5-38 shows the service-variable Networx Feature Information record data fields and appropriate values for Premises-Based IP VPN Services Networx orders.

Field Name	Allowed Values			
SEDD	Unformatted description of Service Enabling Device or fielded format: Description, Unit Type, Manufacturer, Model, Release, Version			
CARD_NAME	Not valid for Premises-Based IP VPN Services			

There are no service-variable Networx Service Address Location Information record data fields and appropriate values. Premises-Based IP VPN Services orders will normally have one Service Address Location record.

5.10 Synchronous Optical Network (SONET)

SONET Services orders will contain an Administrative record, a Billing and Contact record, a Networx Service record, up to one Networx Features records, 2 Networx Circuit records and 2 Service Location records. Table 5-39 shows the Administrative Record data fields that vary across services with the unique values for SONET Services.

Field Name	Allowed Values
SPEC	SONETS

There are no service-variable Networx Billing and Contact record data fields and appropriate values.

Table 5-40 shows the service-variable Networx Service Record data fields and appropriate values for SONET Services Networx orders.

Field Name	Allowed Values			
SVC_CLIN	0154 <i>nnn</i>			
ICB_CN	Valid ICB Case Number			
BDW	Not valid for SONET Services			
TF_TRANS	Not valid for SONET Services			
SAL	R(routine) or C(critical)			
DIDR2	Not valid for SONET Services			
DIDR3	Not valid for SONET Services			
DIDR4	Not valid for SONET Services			
DIDR5	Not valid for SONET Services			

Table 5-40. Service Record Data Fields and Valid Values for SONET Serv	ices
--	------

Table 5-41 shows the service-variable Networx Feature Information record data fields and appropriate values for SONET Services Networx orders.

Field Name	Allowed Values			
FEAT1	Valid description of a SONET Services feature			
FEAT_CLIN1	CLIN associated with feature description above: 0209nnn			
FEATn	Valid description of a SONET Services feature			
FEAT_CLINn	CLIN associated with feature description above: 0209nnn			

 Table 5-41. Feature Information Record Data Fields and Valid Values for SONET Services

Table 5-42 shows the service-variable Networx Feature Information record data fields and appropriate values for SONET Services Networx orders.

Field Name	Allowed Values			
SEDD	Unformatted description of Service Enabling Device or fielded format:			
	Description, Unit Type, Manufacturer, Model, Release, Version			
CARD_NAME	Not valid for SONET Services			

Tuble 5 12, Thermore of cure information for DOTALI Dervices	Table 5-42.	Networx	Circuit	Information	for SONET Services
--	--------------------	---------	---------	-------------	--------------------

There are no service-variable Networx Service Address Location Information record data fields and appropriate values. SONET Services orders will normally have two Service Address Location records (originating and terminating.)

5.11 Managed Network

Managed Network Services orders will contain an Administrative record, a Billing and Contact record, a Networx Service record, up to one Networx Features records, 1 or more Networx Circuit records and 1 or more Service Location records. Table 5-43 shows the Administrative Record data fields that vary across services with the unique values for Managed Network Services.

Table 5-43. Administrative Record Unique Field Data for Managed Network Services
--

Field Name	Allowed Values			
SPEC	MNS			

There are no service-variable Networx Billing and Contact record data fields and appropriate values.

Table 5-44 shows the service-variable Networx Service Record data fields and appropriate values for
Managed Network Services Networx orders.

Field Name	Allowed Values					
SVC_CLIN	0280 <i>nnn</i>					
ICB_CN	Valid ICB Case Number					
BDW	Not valid for Managed Network Services					
TF_TRANS	Not valid for Managed Network Services					
SAL	Not valid for Managed Network Services					
DIDR2	Not valid for Managed Network Services					
DIDR3	Not valid for Managed Network Services					
DIDR4	Not valid for Managed Network Services					
DIDR5	Not valid for Managed Network Services					

 Table 5-44. Service Record Data Fields and Valid Values for Managed Network Services

Table 5-45 shows the service-variable Networx Feature Information record data fields and appropriate values for Managed Network Services Networx orders.

Table 5-45. Feature Inf	ormation Record Data Fields and	Valid Values for Managed Network Services

Field Name	Allowed Values				
FEAT1	Valid description of a Managed Network Services feature				
FEAT_CLIN1	CLIN associated with feature description above: 0289nnn				
FEATn	Valid description of a Managed Network Services feature				
FEAT_CLINn	CLIN associated with feature description above: 0289nnn				

Table 5-46 shows the service-variable Networx Feature Information record data fields and appropriate values for Managed Network Services Networx orders.

Table 3-40. Activors Circuit Information for Managed Activors Services							
Field Name	Allowed Values						
SEDD	Unformatted description of Service Enabling Device or fielded format:						
	Description, Unit Type, Manufacturer, Model, Release, Version						
CARD_NAME	Not valid for Managed Network Services						

 Table 5-46. Network Circuit Information for Managed Network Services

There are no service-variable Networx Service Address Location Information record data fields and appropriate values. Managed Network Services orders will normally have one Service Address Location record.

Appendix A. Request File Header

RECORD TYPE: * DATA AREA LENGTH: 42 NUMBER OF FIELDS: 10 (8 USED)

Key: Not used	Combined		Option	al Mapped for Networx
	NAME	STRT	LTH	FIELD DESCRIPTION
1	REC_TYP	1	1	BATCH INPUT RECORD TYPE
2	REC_MODE	2	1	BATCH INPUT RECORD MODE
3	ICSC	3	4	IC SERVICE CENTER
	AP_CODE	3	2	TWO CHARACTER PROVIDER ID
				(CONTRACTOR NAME)
	OFF_CODE	5	2	OFFICE CODE
4	CCNA	7	3	CUSTOMER CARRIER NAME
				ABBREVIATION (*ALWAYS "NTX")
5	PASSWORD	10	10	SECURITY PASSWORD
6	REQ_DATE	20	8	DATE CUSTOMER GENERATES THE FILE
				(ORDER SENT DATE)
7	#RECS	28	5	# RECORDS CONTAIN IN THE FILE
8	#REQS	33	5	# REQUESTS CONTAIN IN THE FILE
9	SEQ#	38	3	BATCH INPUT SEQUENCE NUMBER
10	ASOG_VER	41	2	ASOG VERSION

Appendix B. Administrative

RECORD TYPE: S DATA AREA LENGTH: 788 NUMBER OF FIELDS: 83

Key: Not used	Combined		Option	al Mapped for Networx
	NAME	STRT	LTH	FIELD DESCRIPTION
1	REC_TYP	1	1	BATCH INPUT RECORD TYPE
2	REC_MODE	2	1	BATCH INPUT RECORD MODE
3	ICSC	3	4	IC SERVICE CENTER
	AP_CODE	3	2	TWO CHARACTER PROVIDER ID (*MAPS
				TO CONTRACTOR NAME)
	OFF_CODE	5	2	OFFICE CODE
4	CCNA	7	3	CUSTOMER CARRIER NAME
				ABBREVIATION (*ALWAYS "NTX")
5	ASR	10	10	ACCESS REQUEST NUMBER
6	ASR1	20	8	ADD'L ASR ORDER NO. FIELD
7	PON	28	16	PURCHASE ORDER NUMBER (ASRN)
8	REQTYP	44	2	REQUISITION TYPE (ORDER TYPE)
9	ACT	46	1	ACTIVITY TYPE (ORDER TYPE)
10	VER	47	2	CUSTOMER ASR VERSION
11	RTR	49	2	RESPONSE TYPE REQUESTED
12	D_SENT	51	8	DATE SENT (ORDER DATE SENT)
13	T_SENT	59	6	TIME SENT (ORDER DATE SENT)
14	QA	65	1	QUOTE AUTHORIZATION
15	DDD	66	8	DESIRED DUE DATE (CUSTOMER WANT
				DATE)
16	EXP	74	1	EXPEDITE (EXPEDITE)
17	PROJECT	75	16	PROJECT NUMBER (*USE ON
				TRANSITION ORDERS)
18	SUP	91	1	SUPPLEMENT TYPE
19	AFO	92	4	ADDITIONAL FORMS
20	ALBR	96	1	ADDITIONAL LABOR
21	AGAUTH	97	1	AGENCY AUTHORIZATION
22	AENG	98	1	ADDITIONAL ENGINEERING
23	DATED	99	8	DATE OF AUTHORIZATION
24	CUST	107	25	CUSTOMER NAME
25	CKR	132	53	CUSTOMER CIRCUIT REFERENCE
				(UNIQUE BILLING IDENTIFIER [UBI])
26	UNIT	185	1	QTY IND OF CIRCUITS OR BHMC
27	PIU	186	3	PERCENTAGE INTERSTATE
28	ECCKT	189	53	PROVIDER CIRCUIT ID
29	QTY	242	7	QUANTITY (QUANTITY[IES])
30	QTY2	249	7	QUANTITY 2 (QUANTITY[IES])
31	BAN	256	12	BILLING ACCOUNT NUMBER
				(CONTRACTOR CUSTOMER ACCOUNT
				NUMBER)
32	ASG	268	6	ACCESS SERVICE GROUP
33	BIC	274	1	PROVIDER INITIATED CHARGE
34	BIC_TEL	275	10	BIC TELEPHONE NUMBER

Key: Not used	Combined		Option	al Mapped for Networx
	NAME	STRT	LTH	FIELD DESCRIPTION
	BIC AREA	275	3	BIC AREA CODE
	BIC EXCH	278	3	BIC EXCHANGE
	BIC NUM	281	4	BIC LINE NUMBER
35	BIC_ID	285	12	BIC IDENTIFIER
36	ACTL	297	11	ACCESS CUST TERMINAL LOCATION
				(NETWORK INVENTORY CODE)
37	APOT	308	11	ADDITIONAL POINT OF TERM
38	RORD	319	17	RELATED ORDER NUMBER
39	RPON	336	16	RELATED PON
40	REMARKS1	352	186	REMARKS (ADDITIONAL INFORMATION)
41	TSC	538	8	TWO SIX CODE
42	NOR	546	4	NUMBER OF REQUESTS
43	CCVN	550	6	COORDINATED CONVERSION
				(TRANSITION ORDER)
44	ASC_EC	556	4	ACCESS SERVICE COORDINATION -
				EXCHANGE CO.
45	TQ	560	2	TRANSLATION QUESTIONNAIRE
				REQUEST
46	LTP	562	4	LOCAL TRANSPORT
47	FBA	566	9	FACILITY BILLING ARRANGEMENT
48	AI	575	1	APOT INDICATOR
49	SAN	576	30	SUBSCRIBER AUTHORIZATION NUM.
50	LUP	606	3	LATA USAGE PERCENTAGE
51	TSP CONTROL	609	11	TELCOMM SERVICE PRIORITY
52	SPA	620	2	SPECIAL ACCESS INDICATOR
53	AFG	622	1	AGENCY OF THE FEDERAL GOV'T
54	SPEC	623	7	SVC & PROD ENHANCEMENT CODE
				(SERVICE)
55	FILLER	630	6	
56	BSA	636	1	BASIC SERVING ARRANGEMENT
57	PPTD	637	8	PROJECT PLANT TEST DATE
58	PFPTD	645	8	PROJECT FACILITY PTD
59	LA	653	1	LEASE ARRANGEMENT
60	FNI	654	13	FIBER NETWORK IDENTIFICATION
61	CFNI	667	20	CUSTOMER FIBER NETWORK
				IDENTIFICATION
62	CC	687	4	COMPANY CODE
63	PLU	691	3	PERCENT LOCAL USAGE
64	CNO	694	12	CASE NUMBER
65	UNE	706	1	UNBUNDLED NETWORK ELEMENT
66	ISTN	707	10	INTERCONNECTION SCREENING
				TELEPHONE NUMBER
	ISTN_AREA	707	3	ISTN AREA
	ISTN_EXCH	710	3	ISTN EXCHANGE
	ISTN_NUM	713	4	ISTN LINE NUMBER
67	QNAI	717	2	QUALITY NETWORK ASSIGNMENT
				INFORMATION
68	PSL	719	11	PRIMARY SERVICE LOCATION
69	PSLI	730	1	PRIMARY SERVICE LOCATION
				INDICATOR
70	WST	731	1	WIRELESS SERVICE TYPE
71	PBT	732	1	POT BAY TYPE

Key: Not used	Combined		Option	al Mapped for Networx
	NAME	STRT	LTH	FIELD DESCRIPTION
72	QSA	733	2	QUANTITY SERVICE ADDRESS
				LOCATION INFORMATION
73	CBD	735	3	CALL BEFORE DISPATCH
74	LADATED	738	8	DATE OF LEASE ARRANGEMENT
75	LANM	746	15	LEASE AUTHORIZATION NAME
76	LATA	761	3	LOCAL ACCESS TRANSPORT AREA
77	ACTI	764	1	ACTIVITY INDICATOR
78	FDT	765	7	FRAME DUE TIME
79	FNT	772	1	FIBER NETWORK TYPE
80	EVCI	773	1	ETHERNET VIRTUAL CONNECTION
				IDENTIFIER
81	RFNI	774	13	RELATED FIBER NETWORK IDENTIFIER
82	WSI	787	1	WIRELESS SITE INDICATOR
83	EI	788	1	EARLY INSTALLATION OKAY

Appendix C. Billing and Contact RECORD TYPE: D DATA AREA LENGTH: 704 NUMBER OF FIELDS: 51

Key: Not used	l Combined		Option	al Mapped for Networx
	NAME	STRT	LTH	FIELD DESCRIPTION
1	REC_TYP	1	1	BATCH INPUT RECORD TYPE
2	REC_MODE	2	1	BATCH INPUT RECORD MODE
3	ICSC	3	4	IC SERVICE CENTER
	AP_CODE	3	2	TWO CHARACTER PROVIDER ID (*MAPS
				TO CONTRACTOR NAME)
	OFF_CODE	5	2	OFFICE CODE
4	CCNA	7	3	CUSTOMER CARRIER NAME
				ABBREVIATION (*ALWAYS "NTX")
5	ASR	10	10	ACCESS REQUEST NUMBER
6	ASR1	20	8	ADD'L ASR ORDER NO. FIELD
7	PON	28	16	PURCHASE ORDER NUMBER (ASRN)
8	REQTYP	44	2	REQUISITION TYPE (SERVICE)
9	ACT	46	1	ACTIVITY TYPE (ORDER TYPE)
10	VER	47	2	CUSTOMER ASR VERSION
11	ACNA	49	3	ACCESS CUSTOMER NAME
			-	ABBREVIATION
12	BILLNM	52	25	BILLING NAME (BILLING AGENCY
				NAME)
13	SBILLNM	77	25	SECONDARY BILLING NAME
14	BILL_STR	102	25	STREET (BILLING ADDRESS 1)
15	BILL FL	127	3	FLOOR (BILLING ADDRESS 2)
16	BILL_RM	130	6	ROOM
17	BILL_CITY	136	25	CITY
18	BILL_STATE	161	2	STATE/PROVINCE
19	BILL_ZIP	163	12	BILL CONTACT ZIP/POSTAL CODE
20	BILLCON	175	15	BILLING CONTACT
21	BILLCON_TEL	190	14	BILLING CONTACT TELEPHONE NUM.
	BILLCON_AREA	190	3	BILLING TELEPHONE AREA CODE
	BILLCON_EXCH	193	3	BILLING TELEPHONE EXCHANGE
	BILLCON_NUM	196	4	BILLING TELEPHONE LINE NUMBER
	BILLCON_EXT	200	4	BILLING TELEPHONE EXTENSION
22	BILLCON EMAIL	204	60	BILLING CONTACT ELECTRONIC MAIL
			00	ADDRESS
23	INIT	264	15	REQUEST INITIATOR (DAR)
24	INITIATOR_TEL	279	14	INITIATOR TELEPHONE NUMBER
	INIT_AREA_CD	279	3	INITIATOR TN AREA CODE
	INIT EXCH	282	3	INITIATOR TN EXCHANGE
	INIT_NUM	285	4	INITIATOR TN LINE NUMBER
	INIT_EXT	289	4	INITIATOR TN EXTENSION
25	INIT EMAIL	293	60	INITIATOR ELECTRONIC MAIL ADDRESS
26	INIT FAX NO	353	10	INITIATOR FACSIMILE NUMBER
	INIT FAX	353	3	INITIATOR FACSIMILE NUMBER AREA
	NO_AREA			

Key: Not used	Combined		Option	al Mapped for Networx
	NAME	STRT	LTH	FIELD DESCRIPTION
	INIT FAX	356	3	INITIATOR FACSIMILE NUMBER
	NO_EXCH	250	4	EXCHANGE
	INIT FAX NO_NUM	359	4	INITIATOR FACSIMILE NUMBER LINE NUMBER
27	DSGCON	363	15	DESIGN/ENGINEERING CONTACT
28	DSGCON_TEL	378	14	DESIGN CONTACT TELEPHONE NUMBER
	DSGCON_AREA	378	3	DESIGN CONTACT TN AREA CODE
	DSGCON_EXCH	381	3	DESIGN CONTACT TN EXCHANGE
	DSGCON_NUM	384	4	DESIGN CONTACT TN LINE NUMBER
	DSGCON_EXT	388	4	DESIGN CONTACT TN EXTENSION
29	DSG FAX NO	392	10	DESIGN FACSIMILE NUMBER
	DSG FAX	392	3	DESIGN FACSIMILE NUMBER AREA
	NO_AREA			
	DSG FAX	395	3	DESIGN FACSIMILE NUMBER EXCHANGE
	NO_EXCH			
	DSG FAX NO_NUM	398	4	DESIGN FACSIMILE NUMBER LINE NUMBER
30	DSGCON_STR	402	25	DESIGN CONTACT STREET
31	DSGCON_FL	427	3	FLOOR
32	DSGCON_RM	430	6	ROOM
33	DSGCON_CITY	436	25	CITY
34	DSGCON_STATE	461	2	STATE/PROVINCE
35	DSGCON_ZIP	463	12	DESIGN CONTACT ZIP/POSTAL CODE
36	DSG EMAIL	475	60	DESIGN ELECTRONIC MAIL ADDRESS
37	DRC	535	3	DESIGN ROUTING CODE
38	FDRC	538	3	FACILITY DESIGN ROUTING CODE
39	IMPCON	541	15	IMPLEMENTATION CONTACT
40	IMPCON_TEL	556	14	IMPLEMENTATION CONTACT TEL
	IMPCON_AREA	556	3	IMPCON TN AREA CODE
	IMPCON_EXCH	559	3	IMPCON TN EXCHANGE
	IMPCON_NUM	562	4	IMPCON LINE NUMBER
	IMPCON_EXT	566	4	IMPCON TN EXTENSION
41	MTCE_CONTACT	570	11	MAINTENANCE CONTACT
42	MTCE_TEL	581	10	MAINTENANCE CONTACT TELEPHONE
	MTCE_AREA	581	3	MAINTENANCE CONTACT TN AREA
	MTCE_EXCH	584	3	MAINTENANCE CONT. TN EXCHANGE
	MTCE_NUM	587	4	MTCE CONTACT TN LINE NUMBER
43	TE	591	1	TAX EXEMPTION
44	EBP	592	6	EXTENDED BILLING PLAN
45	VTA	598	17	VARIABLE TERM AGREEMENT
				(CONTRACT NUMBER)
46	VCVTA	615	17	VC VARIABLE TERM ARRANGEMENT
47	IWBAN	632	16	INSIDE WIRE BILLING ACCOUNT NUMBER
48	PNUM	648	20	PROMOTION NUMBER
49	PSD	668	8	PROMOTION SUBSCRIPTION DATE
50	AHC	676	28	AGENCY HIERARCHY CODE
51	STO	704	1	SHARED TENANT ORDER

Appendix D. Networx Service Record RECORD TYPE: N DATA AREA LENGTH: 927 NUMBER OF FIELDS: 104

Key: Not used	Combined		Option	al Mapped for Networx
	NAME	STRT	LTH	FIELD DESCRIPTION
1	REC_TYP	1	1	BATCH INPUT RECORD TYPE
2	REC_MODE	2	1	BATCH INPUT RECORD MODE
3	ICSC	3	4	IC SERVICE CENTER
	AP_CODE	3	2	TWO CHARACTER PROVIDER ID (*MAPS
				TO CONTRACTOR NAME)
	OFF_CODE	5	2	OFFICE CODE
4	CCNA	7	3	CUSTOMER CARRIER NAME
				ABBREVIATION (*ALWAYS "NTX")
5	ASR	10	10	ACCESS REQUEST NUMBER
6	ASR1	20	8	ADD'L ASR ORDER NO. FIELD
7	PON	28	16	PURCHASE ORDER NUMBER (ASRN)
8	REQTYP	44	2	REQUISITION TYPE (SERVICE)
9	ACT	46	1	ACTIVITY TYPE (ORDER TYPE)
10	VER	47	2	CUSTOMER ASR VERSION
12	***	49	51	RESERVED FOR HEADER TYPE DATA
13	SVC	101	20	SERVICE DESCRIPTION
14	SVC_CLIN	121	7	CLIN FOR SERVICE
15	ICB_CN	128	25	ICB CASE NUMBER
16	BDW	153	7	BANDWIDTH
16	TF_TRANS	160	14	POTS NUMBER TO WHICH TOLL FREE
				CALLS ARE TRANSLATED
	TF_TRANS_NPA	160	3	TF_TRANS AREA CODE
	TF_TRANS_NXX	163	3	TF_TRANS EXCHANGE
	TF_TRANS_NUM	166	4	TF_TRANS NUMBER
	TF_TRANS_EXT	170	4	TF_TRANS EXTENSION
17	FILLER	174	10	
18	SAL	184	3	SVC. ASSURANCE LEVEL [ROUTINE ("R")
				OR CRITICAL ("C") SERVICE LEVEL]
19	FILLER	187	10	
20	STN	508	12	SCREENING TEL # FOR WIRELESS
21	RC6BX	520	3	RECORDING NUMBER BLOCKS
22	NOJA1	523	3	NUMBER OF RESERVED NUMBER
				BLOCKS
23	DIDR2	526	25	DIRECT INWARD DIAL NUMBER RANGE
24	DIDR3	551	25	DIRECT INWARD DIAL NUMBER RANGE
25	DIDR4	576	25	DIRECT INWARD DIAL NUMBER RANGE
26	DIDR5	601	25	DIRECT INWARD DIAL NUMBER RANGE
27	P8J	626	3	PAGE 800 LINES
28	P8K	629	3	PAGE 800 LINES
29	P8L	632	3	PAGE 800 LINES
30	FILLER	688	51	
31	BTN	841	10	BILLING TELEPHONE NUMBER
32	FILLER	851	4	
		1	1	
33	ACTYPE	921	6	ACCESS TYPE

Appendix E. Feature Information Record RECORD TYPE: F RECORD ID: 10A DATA AREA LENGTH: 1185 NUMBER OF FIELDS: 81

Key: Not used	Combined		Option	al Mapped for Networx
	NAME	STRT	LTH	FIELD DESCRIPTION
1	REC_TYP	1	1	BATCH INPUT RECORD TYPE
2	REC_ID	2	3	BATCH INPUT RECORD IDENTIFICATION
	REC_CODE	2	2	BATCH INPUT RECORD CODE
	REC_EXT	4	1	BATCH INPUT RECORD EXT CODE
3	REC_MODE	5	1	BATCH INPUT RECORD MODE
4	ICSC	6	4	IC SERVICE CENTER
	AP CODE	6	2	TWO CHARACTER PROVIDER ID (*MAPS
				TO CONTRACTOR NAME)
	OFF_CODE	8	2	OFFICE CODE
5	CCNA	10	3	CUSTOMER CARRIER NAME
				ABBREVIATION (*ALWAYS "NTX")
6	ASR	13	10	ACCESS REQUEST NUMBER
7	ASR1	23	8	ADD'L ASR ORDER NO. FIELD
8	PON	31	16	PURCHASE ORDER NUMBER (ASRN)
9	REQTYP	47	2	REQUISITION TYPE (ORDER TYPE)
10	ACT	49	1	ACTIVITY TYPE (ORDER TYPE)
11	VER	50	2	CUSTOMER ASR VERSION
12	***	52	49	RESERVED FOR HEADER TYPE DATA
17	FILLER	101	78	
18	FEAT1	179	25	FEATURE 1
19	FEAT_CLIN1	204	7	CLIN FOR FEATURE 1
20	FEAT2	211	25	FEATURE 2
21	FEAT_CLIN2	236	7	CLIN FOR FEATURE 2
22	FEAT3	243	25	FEATURE 3
23	FEAT_CLIN3	268	7	CLIN FOR FEATURE 3
24	FEAT4	275	25	FEATURE 4
25	FEAT_CLIN4	300	7	CLIN FOR FEATURE 4
26	FEAT5	307	25	FEATURE 5
27	FEAT_CLIN5	332	7	CLIN FOR FEATURE 5
28	FEAT6	339	25	FEATURE 6
29	FEAT_CLIN6	364	7	CLIN FOR FEATURE 6
30	FEAT7	371	25	FEATURE 7
31	FEAT_CLIN7	396	7	CLIN FOR FEATURE 7
32	FEAT8	403	25	FEATURE 8
33	FEAT CLIN8	428	7	CLIN FOR FEATURE 8
34	FEAT9	435	25	FEATURE 9
35	FEAT_CLIN9	460	7	CLIN FOR FEATURE 9
36	FEAT10	467	25	FEATURE 10
37	FEAT_CLIN10	492	7	CLIN FOR FEATURE 10
38	FEAT11	499	25	FEATURE 11
39	FEAT CLIN11	524	7	CLIN FOR FEATURE 11
40	FEAT12	531	25	FEATURE 12
41	FEAT_CLIN12	556	7	CLIN FOR FEATURE 12
42	FEAT13	563	25	FEATURE 13

Key: Not used	Combined		Option	al Mapped for Networx
v	NAME	STRT	LTH	FIELD DESCRIPTION
43	FEAT_CLIN13	588	7	CLIN FOR FEATURE 13
44	FEAT14	595	25	FEATURE 14
45	FEAT_CLIN14	620	7	CLIN FOR FEATURE 14
46	FEAT15	627	25	FEATURE 15
47	FEAT CLIN15	652	7	CLIN FOR FEATURE 15
48	FEAT16	659	25	FEATURE 16
49	FEAT_CLIN16	684	7	CLIN FOR FEATURE 16
50	FEAT17	691	25	FEATURE 17
51	FEAT_CLIN17	716	7	CLIN FOR FEATURE 17
52	FEAT18	723	25	FEATURE 18
53	FEAT_CLIN18	748	7	CLIN FOR FEATURE 18
54	FEAT19	755	25	FEATURE 19
55	FEAT_CLIN19	780	7	CLIN FOR FEATURE 19
56	FEAT20	787	25	FEATURE 20
57	FEAT_CLIN20	812	7	CLIN FOR FEATURE 20
58	FEAT21	819	25	FEATURE 21
59	FEAT_CLIN21	844	7	CLIN FOR FEATURE 21
60	FEAT22	851	25	FEATURE 22
61	FEAT_CLIN22	876	7	CLIN FOR FEATURE 22
62	FEAT23	883	25	FEATURE 23
63	FEAT_CLIN23	908	7	CLIN FOR FEATURE 23
64	FEAT24	915	25	FEATURE 24
65	FEAT_CLIN24	940	7	CLIN FOR FEATURE 24
66	FEAT25	947	25	FEATURE 25
67	FEAT_CLIN25	972	7	CLIN FOR FEATURE 25
68	FEAT26	979	25	FEATURE 26
69	FEAT_CLIN26	986	7	CLIN FOR FEATURE 26
70	FEAT27	993	25	FEATURE 27
71	FEAT_CLIN27	1018	7	CLIN FOR FEATURE 27
72	FEAT28	1025	25	FEATURE 28
73	FEAT_CLIN28	1050	7	CLIN FOR FEATURE 28
74	FEAT29	1057	25	FEATURE 29
75	FEAT_CLIN29	1082	7	CLIN FOR FEATURE 29
76	FEAT30	1089	25	FEATURE 30
77	FEAT_CLIN30	1114	7	CLIN FOR FEATURE 30
78	FEAT31	1121	25	FEATURE 31
79	FEAT_CLIN31	1146	7	CLIN FOR FEATURE 31
80	FEAT32	1153	25	FEATURE 32
81	FEAT_CLIN32	1178	7	CLIN FOR FEATURE 32

Appendix F. Networx-Specific Circuit Information

RECORD TYPE: F RECORD ID: 30A DATA AREA LENGTH: 148 NUMBER OF FIELDS: 14

Key: Not used	Combined		Option	al Mapped for Networx
•	NAME	STRT	LTH	FIELD DESCRIPTION
1	REC_TYP	1	1	BATCH INPUT RECORD TYPE
2	REC_ID	2	3	BATCH INPUT RECORD ID
	REC_CODE	2	2	BATCH INPUT RECORD CODE
	REC_EXT	4	1	BATCH INPUT REC. EXT CODE
3	REC_MODE	5	1	BATCH INPUT RECORD MODE
4	ICSC	6	4	IC SERVICE CENTER
	AP_CODE	6	2	TWO CHARACTER PROVIDER ID
				(CONTRACTOR NAME)
	OFF_CODE	8	2	OFFICE CODE
5	CCNA	10	3	CUSTOMER CARRIER NAME
				ABBREVIATION
6	ASR	13	10	ACCESS REQUEST NUMBER
7	ASR1	23	8	ADD'L ASR ORDER NO. FIELD
8	PON	31	16	PURCHASE ORDER NUMBER (ASRN)
9	REQTYP	47	2	REQUISITION TYPE
10	ACT	49	1	ACTIVITY TYPE
11	VER	50	2	CUSTOMER ASR VERSION
12	REFNUM	52	4	REFERENCE NUMBER
13	***	56	45	RESERVED FOR CONTROL DATA
14	SEDD	101	48	SERVICE ENABLING DEVICE
				DESCRIPTION
	SEDD_DEV	101	15	SERVICE ENABLING DEVICE UNIT TYPE
	SEDD_MFR	116	20	SERVICE ENABLING DEVICE
				MANUFACTURER
	SEDD_MOD	136	8	SERVICE ENABLING DEVICE MODEL
	SEDD_REL	144	2	SERVICE ENABLING DEVICE RELEASE
	SEDD_VER	146	3	SERVICE ENABLING DEVICE VERSION
15	CARD_NAME	149	30	NAME ON CALLING CARD
16	ACC	179	25	ACCESS DESCRIPTION
17	ACC_CLIN	204	7	ACCESS CLIN

Appendix G. Service Location Record

RECORD TYPE: F RECORD ID: 44A, 44B DATA AREA LENGTH: 554 NUMBER OF FIELDS: 37

$ \begin{array}{ c c c c c c c c c c c c c c c c c c c$	Key: Not used	Combined		Option	al Mapped for Networx
I REC_TYP 1 1 BATCH INPUT RECORD TYPE 2 REC_ID 2 3 BATCH INPUT RECORD ID REC_CODE 2 2 BATCH INPUT RECORD ID REC_KT 4 1 BATCH INPUT RECORD MODE 3 REC_MODE 5 1 BATCH INPUT RECORD MODE 4 ICSC 6 4 IC SERVICE CENTER AP_CODE 6 2 TWO CHARACTER PROVIDER ID (CONTRACTOR NAME) 0 OFF_CODE 8 2 OFFICE CODE 5 CCNA 10 3 CUSTOMER CARRER NAME ABBREVIATION 6 ASR 13 10 ACCESS REQUEST NUMBER 7 ASR1 23 8 ADD'L ASR ORDER NO. FIELD 8 PON 31 16 PURCHASE ORDER NUMBER (ASRN) 9 REQTYP 47 2 REQUISITION TYPE 10 ACT 49 1 ACTIVITY TYPE 11 VER 50 2 CUSTOMER ASR VERSION			STRT		FIELD DESCRIPTION
$ \begin{array}{c c c c c c c c c c c c c c c c c c c $	1	REC TYP	1	1	
REC_CODE 2 2 BATCH INPUT RECORD CODE REC_EXT 4 1 BATCH INPUT RECORD CODE 3 REC_MODE 5 1 BATCH INPUT RECORD MODE 4 ICSC 6 4 ICSERVICE CENTER AP_CODE 6 2 TWO CHARACTER PROVIDER ID (CONTRACTOR NAME) 0FF_CODE 8 2 OFFICE CODE 5 CCNA 10 3 CUSTOMER CARRER NAME ABBREVIATION 6 ASR 13 10 ACCESS REQUEST NUMBER 7 ASR1 23 8 ADD'L ASR ORDER NO. FIELD 8 PON 31 16 PURCHASE ORDER NUMBER (ASRN) 9 REQTYP 47 2 REQUISITION TYPE 10 ACT 49 1 ACTIVITY TYPE 11 VER 50 2 CUSTOMER ASR VERSION 12 REFNUM 52 4 REFRENCE NUMBER 13 *** 56 45 RESERVED FOR CONTROL DATA	2		2	3	BATCH INPUT RECORD ID
$ \begin{array}{ c c c c c c c c c c c c c c c c c c c$			2		
3 REC_MODE 5 1 BATCH INPUT RECORD MODE 4 ICSC 6 4 ICSERVICE CENTER AP_CODE 6 2 TWO CHARACTER PROVIDER ID (CONTRACTOR NAME) OFF_CODE 8 2 OFFICE CODE 5 CCNA 10 3 CUSTOMER CARRIER NAME ABBREVIATION 6 ASR 13 10 ACCESS REQUEST NUMBER 7 ASR1 23 8 ADD'L ASR ORDER NO. FIELD 8 PON 31 16 PURCHASE ORDER NUMBER (ASRN) 9 REQTYP 47 2 REQUISITION TYPE 10 ACT 49 1 ACTIVITY TYPE 11 VER 50 2 CUSTOMER ASR VERSION 12 REFNUM 52 4 RESERVED FOR CONTROL DATA 14 PI 101 1 PRIMARY LOCATION INDICATOR 15 EUNAME 102 25 END USER NAME 16 SERVICE ADDRESS 127 180 <					
$ \begin{array}{c c c c c c c c c c c c c c c c c c c $	3				
$ \begin{array}{ c c c c c c c c c c c c c c c c c c c$					
OFF_CODE 8 2 OFFICE CODE 5 CCNA 10 3 CUSTOMER CARRIER NAME ABBREVIATION 6 ASR 13 10 ACCESS REQUEST NUMBER 7 ASR1 23 8 ADD'L ASR ORDER NO. FIELD 8 PON 31 16 PURCHASE ORDER NUMBER (ASRN) 9 REGTYP 47 2 REQUISITION TYPE 10 ACT 49 1 ACTIVITY TYPE 11 VER 50 2 CUSTOMER ASR VERSION 12 REFNUM 52 4 REFERENCE NUMBER 13 *** 56 45 RESERVED FOR CONTROL DATA 14 PI 101 1 PRIMARY LOCATION INDICATOR 15 EUNAME 102 25 END USER NAME 16 SERVICE ADDRESS 127 180 SERVICE ADDRESS DETAILS (ASSOCIATED WITH EUSA PRILOC) 17 AFT 127 1 17 AFT 127 1					
$ \begin{array}{ c c c c c c c c c c c c c c c c c c c$		0022	<u> </u>		
		OFF CODE	8	2	
6 ASR 13 10 ACCESS REQUEST NUMBER 7 ASR1 23 8 ADD'L ASR ORDER NO. FIELD 8 PON 31 16 PURCHASE ORDER NUMBER (ASRN) 9 REQTYP 47 2 REQUISITION TYPE 10 ACT 49 1 ACTIVITY TYPE 11 VER 50 2 CUSTOMER ASR VERSION 12 REFNUM 52 4 REFERENCE NUMBER 13 *** 56 45 RESERVED FOR CONTROL DATA 14 PI 101 1 PRIMARY LOCATION INDICATOR 15 EUNAME 102 25 END USER NAME 16 SERVICE ADDRESS 127 180 SERVICE ADDRESS POTAILS 16 SERVICE ADDRESS1 - - - 17 AFT 127 1 ADDRESS NUMBER SUFFIX 18 ADDRESS1 - - - 18 ADDRESS 134 10 ADDRES	5				
	5	COUL	10	5	
$\begin{array}{c c c c c c c c c c c c c c c c c c c $	6	ASR	13	10	
8 PON 31 16 PURCHASE ORDER NUMBER (ASRN) 9 REQTYP 47 2 REQUISITION TYPE 10 ACT 49 1 ACTIVITY TYPE 11 VER 50 2 CUSTOMER ASR VERSION 12 REFNUM 52 4 REFERENCE NUMBER 13 *** 56 45 RESERVED FOR CONTROL DATA 14 PI 101 1 PRIMARY LOCATION INDICATOR 15 EUNAME 102 25 END USER NAME 16 SERVICE ADDRESS 127 180 SERVICE ADDRESS DETAILS (ASSOCIATED WITH EUSA PRILOC) 17 AFT 127 1 ADDRESS NOMBER SDETAILS (ASSOCIATED WITH EUSA PRILOC) 17 AFT 127 1 ADDRESS NOMMER PREFIX 5ANO 134 10 ADDRESS NUMBER PREFIX SAND 150 60 STREET DIRECTIONAL PREFIX SASN 150 60 STREET NAME SATH 210 7 STRE					
9 REQTYP 47 2 REQUISITION TYPE 10 ACT 49 1 ACTIVITY TYPE 11 VER 50 2 CUSTOMER ASR VERSION 12 REFNUM 52 4 REFRENCE NUMBER 13 *** 56 45 RESERVED FOR CONTROL DATA 14 PI 101 1 PRIMARY LOCATION INDICATOR 15 EUNAME 102 25 END USER NAME 16 SERVICE ADDRESS 127 180 SERVICE ADDRESS DETAILS (ASSOCIATED WITH EUSA PRILOC) 17 AFT 127 1 ADDRESS FORMAT TYPE 18 ADDRESS1					
$ \begin{array}{c c c c c c c c c c c c c c c c c c c $					
11VER502CUSTOMER ASR VERSION12REFNUM524REFRENCE NUMBER13***5645RESERVED FOR CONTROL DATA14PI1011PRIMARY LOCATION INDICATOR15EUNAME10225END USER NAME16SERVICE ADDRESS127180SERVICE ADDRESS DETAILS (ASSOCIATED WITH EUSA PRILOC)17AFT1271ADDRESS FORMAT TYPE18ADDRESS1					,
12REFNUM524REFRENCE NUMBER13***5645RESERVED FOR CONTROL DATA14PI1011PRIMARY LOCATION INDICATOR15EUNAME10225END USER NAME16SERVICE ADDRESS127180SERVICE ADDRESS DETAILS (ASSOCIATED WITH EUSA PRILOC)17AFT1271ADDRESS FORMAT TYPE18ADDRESS1					
$\begin{array}{c c c c c c c c c c c c c c c c c c c $					
13 13 13 14 PI 101 1 PRIMARY LOCATION INDICATION 14 PI 101 1 PRIMARY LOCATION INDICATION 15 EUNAME 102 25 END USER NAME 16 SERVICE ADDRESS 127 180 SERVICE ADDRESS DETAILS (ASSOCIATED WITH EUSA PRILOC) 17 AFT 127 1 ADDRESS FORMAT TYPE 18 ADDRESS1					
$ \begin{array}{ c c c c c c c c c c c c c c c c c c c$					
$ \begin{array}{ c c c c c c c c c c c c c c c c c c c$					
InAFT1271ADDRESS FORMAT TYPE18ADDRESS1					
17AFT1271ADDRESS FORMAT TYPE18ADDRESS1	10	SERVICE ADDRESS	127	180	
18ADDRESS1Image: solution of the system of the syste	17		107	1	
SAPR1286ADDRESS NUMBER PREFIXSANO13410ADDRESS NUMBERSASF1444ADDRESS NUMBER SUFFIXSASD1482STREET DIRECTIONAL PREFIXSASD15060STREET NAMESATH2107STREET TYPESASS2172STREET DIRECTIONAL SUFFIX19ADDRESS2			127	1	ADDRESS FORMAT TYPE
SANO13410ADDRESS NUMBERSASF1444ADDRESS NUMBER SUFFIXSASD1482STREET DIRECTIONAL PREFIXSASN15060STREET NAMESATH2107STREET TYPESASS2172STREET DIRECTIONAL SUFFIX19ADDRESS2	18		100	6	
SASF1444ADDRESS NUMBER SUFFIXSASD1482STREET DIRECTIONAL PREFIXSASN15060STREET NAMESATH2107STREET TYPESASS2172STREET DIRECTIONAL SUFFIX19ADDRESS2					
SASD1482STREET DIRECTIONAL PREFIXSASN15060STREET NAMESATH2107STREET TYPESASS2172STREET DIRECTIONAL SUFFIX19ADDRESS2					
SASN15060STREET NAMESATH2107STREET TYPESASS2172STREET DIRECTIONAL SUFFIX19ADDRESS2					
SATH2107STREET TYPESASS2172STREET DIRECTIONAL SUFFIX19ADDRESS2-LD12194LOCATION DESIGNATOR #1LV122310LOCATION VALUE #1LD22334LOCATION DESIGNATOR #2LV223710LOCATION VALUE #2LD32474LOCATION DESIGNATOR #3LV325110LOCATION VALUE #320CITY26132CITY21STATE2932STATE/PROVINCE22ZIP29512ZIP/POSTAL CODE					
SASS2172STREET DIRECTIONAL SUFFIX19ADDRESS2-LD12194LOCATION DESIGNATOR #1LV122310LOCATION VALUE #1LD22334LOCATION DESIGNATOR #2LV223710LOCATION VALUE #2LD32474LOCATION DESIGNATOR #3LV325110LOCATION VALUE #320CITY26132CITY21STATE2932STATE/PROVINCE22ZIP29512ZIP/POSTAL CODE					
19 ADDRESS2 Image: Constraint of the system LD1 219 4 LOCATION DESIGNATOR #1 LV1 223 10 LOCATION VALUE #1 LD2 233 4 LOCATION VALUE #1 LD2 233 4 LOCATION DESIGNATOR #2 LV2 237 10 LOCATION VALUE #2 LD3 247 4 LOCATION DESIGNATOR #3 LV3 251 10 LOCATION VALUE #3 20 CITY 261 32 CITY 21 STATE 293 2 STATE/PROVINCE 22 ZIP 295 12 ZIP/POSTAL CODE 200					
LD1 219 4 LOCATION DESIGNATOR #1 LV1 223 10 LOCATION VALUE #1 LD2 233 4 LOCATION DESIGNATOR #2 LV2 237 10 LOCATION VALUE #2 LD3 247 4 LOCATION DESIGNATOR #3 LV3 251 10 LOCATION VALUE #3 20 CITY 261 32 CITY 21 STATE 293 2 STATE/PROVINCE 22 ZIP 295 12 ZIP/POSTAL CODE			217	2	STREET DIRECTIONAL SUFFIX
LV1 223 10 LOCATION VALUE #1 LD2 233 4 LOCATION DESIGNATOR #2 LV2 237 10 LOCATION VALUE #2 LD3 247 4 LOCATION DESIGNATOR #3 LV3 251 10 LOCATION VALUE #3 20 CITY 261 32 CITY 21 STATE 293 2 STATE/PROVINCE 22 ZIP 295 12 ZIP/POSTAL CODE	_19				
LD22334LOCATION DESIGNATOR #2LV223710LOCATION VALUE #2LD32474LOCATION DESIGNATOR #3LV325110LOCATION VALUE #320CITY26132CITY21STATE2932STATE/PROVINCE22ZIP29512ZIP/POSTAL CODE					
LV2 237 10 LOCATION VALUE #2 LD3 247 4 LOCATION DESIGNATOR #3 LV3 251 10 LOCATION VALUE #3 20 CITY 261 32 CITY 21 STATE 293 2 STATE/PROVINCE 22 ZIP 295 12 ZIP/POSTAL CODE		LV1	223	10	
LD3 247 4 LOCATION DESIGNATOR #3 LV3 251 10 LOCATION VALUE #3 20 CITY 261 32 CITY 21 STATE 293 2 STATE/PROVINCE 22 ZIP 295 12 ZIP/POSTAL CODE					
LV3 251 10 LOCATION VALUE #3 20 CITY 261 32 CITY 21 STATE 293 2 STATE/PROVINCE 22 ZIP 295 12 ZIP/POSTAL CODE			237	10	
20 CITY 261 32 CITY 21 STATE 293 2 STATE/PROVINCE 22 ZIP 295 12 ZIP/POSTAL CODE			247	4	LOCATION DESIGNATOR #3
21STATE2932STATE/PROVINCE22ZIP29512ZIP/POSTAL CODE		LV3	251	10	LOCATION VALUE #3
22 ZIP 295 12 ZIP/POSTAL CODE	20	CITY	261	32	CITY
	21	STATE	293	2	STATE/PROVINCE
	22	ZIP	295	12	ZIP/POSTAL CODE
23 AAI 307 60 ADDITIONAL ADDRESS INFORMATION	23	AAI	307	60	ADDITIONAL ADDRESS INFORMATION
(COUNTRY)					(COUNTRY)

Key: Not usedCombinedOptionalMapped for Networx24REN3674RINGER EQUIVALENCE NUMBER25JK CODE3715JACK CODE26JK NUM3762JACK NUMBER27JK POS3782JACK POSITION28JS3801JACK STATUS29SMJK3811SMART JACK30PCA3825PROTECTIVE CONNECTING ARRANGEMENT31SI3871SECONDARY POINT OF TERMINAT INDICATOR32SPOT38811SECONDARY LOCATION POINT OF TERMINATION (NETWORX INVENTORY CODE(S)	TION
25JK CODE3715JACK CODE26JK NUM3762JACK NUMBER27JK POS3782JACK POSITION28JS3801JACK STATUS29SMJK3811SMART JACK30PCA3825PROTECTIVE CONNECTING ARRANGEMENT31SI3871SECONDARY POINT OF TERMINATINDICATOR32SPOT38811SECONDARY LOCATION POINT OF TERMINATION (NETWORX INVENTORY CODE(S)	TION
25JK CODE3715JACK CODE26JK NUM3762JACK NUMBER27JK POS3782JACK POSITION28JS3801JACK STATUS29SMJK3811SMART JACK30PCA3825PROTECTIVE CONNECTING ARRANGEMENT31SI3871SECONDARY POINT OF TERMINATINDICATOR32SPOT38811SECONDARY LOCATION POINT OF TERMINATION (NETWORX INVENTORY CODE(S)	TION
27JK POS3782JACK POSITION28JS3801JACK STATUS29SMJK3811SMART JACK30PCA3825PROTECTIVE CONNECTING ARRANGEMENT31SI3871SECONDARY POINT OF TERMINAT INDICATOR32SPOT38811SECONDARY LOCATION POINT OF TERMINATION (NETWORX INVENTORY CODE(S)	TION
28JS3801JACK STATUS29SMJK3811SMART JACK30PCA3825PROTECTIVE CONNECTING ARRANGEMENT31SI3871SECONDARY POINT OF TERMINAT INDICATOR32SPOT38811SECONDARY LOCATION POINT OF TERMINATION (NETWORX INVENTORY CODE(S)	TION
29SMJK3811SMART JACK30PCA3825PROTECTIVE CONNECTING ARRANGEMENT31SI3871SECONDARY POINT OF TERMINAT INDICATOR32SPOT38811SECONDARY LOCATION POINT OF TERMINATION (NETWORX INVENTORY CODE(S)	TION
29SMJK3811SMART JACK30PCA3825PROTECTIVE CONNECTING ARRANGEMENT31SI3871SECONDARY POINT OF TERMINAT INDICATOR32SPOT38811SECONDARY LOCATION POINT OF TERMINATION (NETWORX INVENTORY CODE(S)	TION
30PCA3825PROTECTIVE CONNECTING ARRANGEMENT31SI3871SECONDARY POINT OF TERMINAT INDICATOR32SPOT38811SECONDARY LOCATION POINT OF TERMINATION (NETWORX INVENTORY CODE(S))	TION
31SI3871SECONDARY POINT OF TERMINAT INDICATOR32SPOT38811SECONDARY LOCATION POINT OF TERMINATION (NETWORX INVENTORY CODE(S))	TION
32 SPOT 388 11 SECONDARY LOCATION POINT OF TERMINATION (NETWORX INVENTORY CODE(S))	TION
32 SPOT 388 11 SECONDARY LOCATION POINT OF TERMINATION (NETWORX INVENTORY CODE(S)	
TERMINATION (NETWORX INVENTORY CODE(S)	
(NETWORX INVENTORY CODE(S)	7
	-
SECONDARY [TERMINATING]	
LOCATION)	
33 LCON 399 15 LOCAL CONTACT	
34ACTEL41414ACCESS TELEPHONE NUMBER	
ACTEL_AREA 414 3 ACCESS TN AREA CODE	
ACTEL_EXCH 417 3 ACCESS TN EXCHANGE	
ACTEL_NUM 420 4 ACCESS TN LINE NUMBER	
ACTEL_EXT 424 4 ACCESS TN EXTENSION	
35 AACTEL 428 14 ALT ACCESS TELEPHONE NUMBER	R
AACTEL_AREA 428 3 ALT ACCESS TN AREA CODE	
AACTEL_EXCH 431 3 ALT ACCESS TN EXCHANGE	
AACTEL_NUM 434 4 ALT ACCESS TN LINE NUMBER	
AACTEL_EXT 438 4 ALT ACCESS TN EXTENSION	
36 ACPGN 442 12 ACCESS PAGER NUMBER	
37 ACPPN 454 8 ACCESS PAGER PIN NUMBER	
38 ACC 462 45 ACCESS INFORMATION	
39WKTEL50710WORKING TELEPHONE NUMBER	
WKTEL_AREA 507 3 WORKING TN AREA CODE	
WKTEL_EXCH 510 3 WORKING TN EXCHANGE	
WKTEL_NUM 513 4 WORKING TN LINE NUMBER	
40 ICOL 517 8 ICOLOCATION	
41 NCON 525 1 NEW CONSTRUCTION	
42 ALCON 526 15 ALTERNATE LOCAL CONTACT	
43 ALCON_TEL 541 14 ALTERNATE LOCAL CONTACT TN	
ALCON_TEL_AREA 541 3 ALTERNATE LOCAL CONTACT	
TELEPHONE NUMBER AREA CODE	3
ALCON_TEL_EXCH 544 3 ALTERNATE LOCAL CONTACT TN	
EXCHANGE	
ALCON_TEL_NUM 547 4 ALTERNATE LOCAL CONTACT TN	LINE
NUMBER	
ALCON_TEL_EXT 551 4 ALTERNATE LOCAL CONTACT TN	
EXTENSION	
44 LCON_EMAIL 102 60 LOCAL GOVERNMENT CONTACT	EMAIL
45 JURIS 162 6 JURISDICTION CODE	
46 LREMARKS 168 180 LOCATION RELATED ADDITIONAL	_
INFORMATION	
47SWC3488SERVING WIRE CENTER	