NANC – LNPA Working Group

Problem/Issue Identification Document

LNP Problem/Issue Identification and Description Form

Submittal Date (mm/dd/yyyy): 07/21/2004 PIM 44 v2

Company(s) Submitting Issue: T-Mobile, Sprint, Verizon Wireless, Nextel, Cingular, US Cellular

Contact(s): Name: Paula Jordan, Sue Tiffany, Debbie Stevens, Rosemary Emmers, Elton Allan, Chris Toomey

 Contact Number: 925-325-3325; 913-762-8024; 425-603-2282; 301-399-4332; 404-236-6447; 773-845-9070

 Email Address: : Paula.Jordan@T-Mobile.com; Sue.T.Tiffany@mail.sprint.com; Deborah.Stephens@verizonwireless.com; rosemary.emmer@nextel.com; elton.allen@cingular.com; Chris.Toomey@uscellular.com

(NOTE: Submitting Company(s) is to complete this section of the form along with Sections 1, 2 and 3.)

1. Problem/Issue Statement: (Brief statement outlining the problem/issue.)

Wire line carriers rules for developing a local service request (LSR) in order to port a number are unique to each carrier, dynamic and complex requiring dozens of different fields. Each carrier can set their own rules and requirements for porting numbers from them. Each field may be required to match exactly to the information as it appears in validation fields for both wire line and wireless ports. Any difference, even slight, can result in a port request being rejected. The number of validation fields for wire line LSR porting process makes it very difficult and costly to port numbers from wire line carriers. Porting to these complex requirements takes a great deal of time and typically requires manual intervention, which inhibits and discourages porting and the automation of the porting process.

2. Problem/Issue Description: (Provide detailed description of problem/issue.)

A. Examples & Impacts of Problem/Issue:

Wireless carriers rules for porting are uniform, constant, simple and relatively fast and inexpensive. Only a few key fields are required to match customer records in order to validate and port a number. Wireless experience has proven that when two or three key validation fields match the old service provider records there is no risk of inadvertent ports.

Wireless processes do not collect the data or have access to data as wire line carriers may require on an LSR. For example wireless carriers collect all address information for a street address within a single field. Wire line collects the same address information in 5 or more distinct fields. The one address field in wireless does not map to the 5 or more fields in wire line. If wire less does not provide the ‘FLOOR’ number or the ‘ROOM/MAIL STOP’ in these specific fields, a wire line carrier may reject the port request. Wireless processes do not validate on the street address field because it is nearly impossible to correctly match this information and it has been determined to have no bearing on whether a port would be inadvertent if it does not match provided other key fields match.

While data requirements to complete an LSR are often extensive and complex, wire line carriers will provide much of the needed information to complete their LSR by providing a customer service record (CSR) in response to a query provided a minimal amount of customer information. Since a minimal amount of customer information is needed to obtain the CSR it should stand to reason that the port could take place with the same minimal amount of information, and that transferring data from the carrier’s CSR to the carrier’s LSR is in fact an exercise that only increases complexity without really adding value. It is after all only returning the wire line carrier’s own information back to them. Wireless experience has proven that inadvertent ports do not occur when only two or three key fields of information are presented and match the old service provider’s records.

B. Frequency of Occurrence:

100s of time each day.

C. NPAC Regions Impacted:

 Canada___ Mid Atlantic ___ Midwest___ Northeast___ Southeast___ Southwest___ Western___

 West Coast___ ALL_x_

D. Rationale why existing process is deficient:

The current process results in needles and excessive cost, time, error and fall-out to complete a port.

E. Identify action taken in other committees / forums:

The LNPA WG felt that this issue should be referred to OBF ITF.

F. Any other descriptive items: __
__

3. Suggested Resolution:

Wire line port request can be validated with very minimal risk of inadvertent ports when the following fields correctly match the old service provider records:

 1) The telephone number being ported

 2) The old service provider account number from the EAN field

 3) The porting customer’s billing ZIP code

Other customer and field information should be provided to the extent that it is possible, but should not be used to reject a port request if it fails to match exactly.

Information that might be needed to complete the disconnection processes can be obtained by the wire line service provider’s own customer service records.

As indicated in the attached correspondence from the OBF, “it was determined that no agreement could be reached within the Intermodal Subcommittee, consisting of ATIS OBF’s Wireless Committee and Local Service Ordering and Provisioning Committee, to resolve this issue due to the following factors:

o LSOG is a guideline; however, implementation of the LSOG is not

 standardized across wireline providers

o Wireline providers implement the LSOG based on their specific business

 models/requirements.”

As a result, the LNPA WG has placed this PIM in a tracking state awaiting FCC action on the T-Mobile/Sprint Nextel petition.

[image: image1.emf]07Aug06-S.pdf

LNPA WG: (only)

Item Number: 0044 v2

Issue Resolution Referred to: _OBF Interspecies Taskforce______________________
Why Issue Referred: _____LSOG expertise and responsibility is at this committee_______ __

1
1

_1249311041.pdf

August 6, 2007

Gary Sacra
LNPA Working Group Co-Chair
gary.m.sacra@verizon.com

Paula Jordon
LNPA Working Group Co-Chair
paula.jordan@t-mobile.com

SUBJECT: ATIS/OBF Status Update for Issue 2943

Dear Gary and Paula:

On behalf of the Alliance for Telecommunications Industry Solutions’ Ordering and Billing
Forum (OBF), we would like to take this opportunity to provide you an update regarding
Issue 2943 entitled “Minimal Data Exchange Number Portability Service Request”. Issue
2943 went to Final Closure on July 16, 2007, with the following Resolution Statement:

When the LNPA referred PIMs 42 and 44 to the OBF; the intent was to address
intermodal porting implementation issues. In order to resolve the issues, the
wireless and wireline companies were to develop a consistent minimum data set
that would be unilaterally implemented. Although the LSOG is a nationally agreed
upon guideline, it was determined that no agreement could be reached within the
Intermodal Subcommittee, consisting of ATIS OBF’s Wireless Committee and
Local Service Ordering and Provisioning Committee, to resolve this issue due to
the following factors:

o LSOG is a guideline; however, implementation of the LSOG is not
standardized across wireline providers

o Wireline providers implement the LSOG based on their specific business
models/requirements.

Feel free to contact Deb Tucker (deborah.tucker@verizonwireless.com) or Sue Tiffany
(sue.t.tiffany@sprint.com), Wireless Committee Co-Chairs, if you have any questions.

Sincerely,

Dawn Kaplan
OBF Co-Chair
dkaplan@telcordia.com

Lonnie Keck
OBF Co-Chair
lonnie.keck@cingular.com

1200 G Street, NW
Suite 500

Washington, DC 20005
www.atis.org

Ordering and Billing Forum (OBF)

Dawn Kaplan
OBF Co-Chair

dkaplan@telcordia.com

Lonnie Keck
OBF Co-Chair

Lonnie.keck@cingular.com

Yvonne Reigle
ATIS Director – Standards

Development
yreigle@atis.org

Standards that
Drive the Business of

Communications
