		Release Migration
Appendix E. Download File Examples
The NPAC can generate Bulk Data Download files for Network Data (including SPID, LRN, NPA-NXX and NPA-NXX-X), Subscription Versions (including Number Pool Blocks) and Notifications.
All fields within files discussed in the following section are variable length. The download reason in all “Active-like” download files is always set to new. The download reason in all “Latest View” download files is set to the appropriate download reason based on activation/modification/deletion activity. ASCII 13 is the value used as the value for carriage return (CR) in the download files.
All Time Stamps contained within the download files and SMURF files, and file names are in GMT (Greenwich Mean Time). Files that contain three timestamps reference the time the files is created, and start and end time range. When the time range is not specified, the default start timestamp is 00-00-0000000000 and the default end timestamp is 99-99-9999999999.
Subscription Download File
The following table describes each field of the sample subscription download file. This download file example contains data for three subscriptions, with three lines for each subscription. Each subscription is one record in the file, pipe delimited, with a carriage return (CR) between each subscription. The breaks in the lines and the parenthesized comments are solely for ease of reading and understanding.
Table E-1 describes the entries for subscription 1: The “Value in Example” column directly correlates to the values for subscription 1 in the download file example, as seen in Figure E-1.
If the Bulk Data Download input selection criteria specifies Latest View of Subscription Version Activity, the file will include all subscription versions with a Broadcast Timestamp that falls within a specified time range. If the Bulk Data Download input selection criteria specifies Active/Disconnect Pending/Partial Failure Subscription Versions Only, the file will include subscription versions with a status of Active, Disconnect Pending or Partial Failure or a status of Sending with a download reason of New or Modify that have an Activation timestamp that occurs at or before the time that the BDD request begins to be processed. File data is further narrowed when the input selection criteria includes a TN range. This will result in a file that includes information only on those subscription versions that fall within that TN range.
The file name for the Subscriptions download file will be in the format:
NPANXX-NPANXX.DD-MM-YYYYHHMMSS.DD-MM-YYYYHHMMSS.DD-MM-YYYYHHMMSSThe NPANXX-NPANXX values map to the selection criteria. The first timestamp is the time the request begins processing, the second timestamp is the beginning timestamp for the time range and the third timestamp is the ending timestamp for the time range. For active-like views the second and third timestamp will be set by default.
The file contents for the Subscription download file will be specific for the following indicators, based on the system type (SOA or LSMS) that is requesting the BDD File. If support is TRUE, it will include pipes with the supplied value or blank (if no value was specified). If support is FALSE, it will NOT contain empty pipes as placeholders:
1. SOA supports WSMSC
2. SOA supports SV Type
3. SOA supports Optional parameters
4. LSMS supports WSMSC
5. LSMS supports EDR
6. LSMS supports SV Type
7. LSMS supports Optional parameters

The Subscriptions file given in the example would be named:
 (
0001|3031231000|1234567890|0001|19960916152337|
123123123|123|123123123|123|123123123|123|123123123|123|
123456789012|12|0001|0|0|||||||||
|(
CR)
(end of subscription 1)
0002|3031241000|1234567891|0001|19960825011010|
123123123|123|123123123|123|123123123|123|123123123|123|
123456789013|13|0001|0|0|||||||||
|(
CR)
(end of subscription 2)
0003|3031251000|1234567892|0001|19960713104923|
123123123|123|123123123|123|123123123|123|123123123|123|
123456789014|13|0001|0|0|||||||||
|(
CR)
(end of subscription 3)
)	303123-303125.25-12-1996081122.25-12-1996080000.25-12-1996125959

[bookmark: _Toc393050095][bookmark: _Ref411680753][bookmark: _Ref411834634][bookmark: _Toc113173900][bookmark: _Toc279510562]Figure E–1 -- Subscription Download File Example

	EXPLANATION OF THE FIELDS IN THE SUBSCRIPTION DOWNLOAD FILE

	Field Number
	Field Name
	Value in Example

	1
	Version Id
	0000000001

	2
	Version TN
	3031231000

	3
	LRN
	1234567890

	4
	New Current Service Provider Id
	0001

	5
	Activation Timestamp
	19960916152337 (yyyymmddhhmmss)

	6
	CLASS DPC
	123123123 (This value is 3 octets)

	7
	CLASS SSN
	123 (This value is 1 octet and usually set to 000)

	8
	LIDB DPC
	123123123 (This value is 3 octets)

	9
	LIDB SSN
	123 (This value is 1 octet and usually set to 000)

	10
	ISVM DPC
	123123123 (This value is 3 octets)

	11
	ISVM SSN
	123 (This value is 1 octet and usually set to 000)

	12
	CNAM DPC
	123123123 (This value is 3 octets)

	13
	CNAM SSN
	123 (This value is 1 octet and usually set to 000)

	14
	End user Location Value
	123456789012

	15
	End User Location Type
	12

	16
	Billing Id
	0001

	17
	LNP Type
	0

	18
	Download Reason
	0

	19
	WSMSC DPC
	Not present if LSMS or SOA does not support the WSMSC DPC as shown in this example. If it were present the value would be in the same format as other DPC data.

	20
	WSMSC SSN
	Not present if LSMS or SOA does not support the WSMSC SSN as shown in this example. If it were present the value would be in the same format as other SSN data.

	21
	SV Type
	Not present if LSMS or SOA does not support the SV Type as shown in this example. If it were present the value would be as defined in the SV Data Model.

	
	Optional Data parameters (e.g., Alternative SPID, Alt-Billing ID, SMS URI) within the Optional Data Field are included/excluded based on a combination of the region’s support for a specific parameter AND the requesting Service Provider’s NPAC Customer profile settings at the time of BDD file generation.
The order of the included parameters is based on the latest version of the LNP XML schema that is available on the NPAC website (www.npac.com, under the LNP documents section).

	22
	Alternative SPID
	Not present if LSMS or SOA does not support the Alternative SPID as shown in this example. If it were present the value would be as defined in the SV Data Model.

	23
	Alt-End User Location Value
	Not present if LSMS or SOA does not support the Alt-End User Location Value as shown in this example. If it were present the value would be as defined in the SV Data Model.

	24
	Alt-End User Location Type
	Not present if LSMS or SOA does not support the Alt-End User Location Type as shown in this example. If it were present the value would be as defined in the SV Data Model.

	25
	Alt-Billing ID
	Not present if LSMS or SOA does not support the Alt-Billing ID as shown in this example. If it were present the value would be as defined in the SV Data Model.

	26
	Voice URI
	Not present if LSMS or SOA does not support the Voice URI as shown in this example. If it were present the value would be as defined in the SV Data Model.

	27
	MMS URI
	Not present if LSMS or SOA does not support the MMS URI as shown in this example. If it were present the value would be as defined in the SV Data Model.

	28
	SMS URI
	Not present if LSMS or SOA does not support the SMS URI as shown in this example. If it were present the value would be as defined in the SV Data Model.

	29
	Last Alternative SPID
	Not present if LSMS or SOA does not support the Last Alternative SPID as shown in this example. If it were present the value would be as defined in the SV Data Model.

[bookmark: _Toc279510798]Table E–1 -- Explanation of the Fields in the Subscription Download File
Network Download File
[snip]
NPA/NXX Download File
[snip]
LRN Download File
[snip]
[bookmark: _Toc435254000][bookmark: _Toc435328952][bookmark: _Toc435330589][bookmark: _Toc435330647][bookmark: _Toc437005405][bookmark: _Toc461596891]NPA-NXX-X Download File
[snip]
[bookmark: _Toc435254001][bookmark: _Toc435328953][bookmark: _Toc435330590][bookmark: _Toc435330648][bookmark: _Toc437005406][bookmark: _Toc461596892]Block Download File
The following table describes each field of the sample Block download file. This download file example contains data for three Blocks, with three lines for each Block. Each Block is one record in the file, pipe delimited, with a carriage return(CR) between each Block. The breaks in the lines and the parenthesized comments are solely for ease of reading and understanding.
Table E-6 describes the entries for Block 1: The “Value in Example” column directly correlates to the values for Block 1 in the download file example, as seen in Figure E-6.
Blocks in the download file are selected by a combination of NPA-NXX-X begin and end, as well as TIME begin and end range. The TIME Range is keyed off the Broadcast Timestamp. The file name for the Block download file will be in the format:
NPANXXX-NPANXXX.DD-MM-YYYYHHMMSS.DD-MM-YYYYHHMMSS.DD-MM-YYYYHHMMSS
The NPANXXX-NPANXXX values map to the NPA-NXX-X selection criteria, the first stamp maps to the current time (when the file is generated), the second time stamp maps to the begin time range, and the third time stamp maps to the end time range. All three time stamps are represented in GMT.
The Block file given in the example would be named:
	3031235-3031252.17-09-1996153344.11-07-1996091222.17-09-1996153344
The file contents for the Block download file will be specific for the following indicators, based on the system type (SOA or LSMS) that is requesting the BDD File. If support is TRUE, it will include pipes with the supplied value or blank (if no value was specified). If support is FALSE, it will NOT contain empty pipes as placeholders:
1. SOA supports SV Type
2. SOA supports Optional parameters
3. LSMS supports SV Type
4. LSMS supports Optional parameters
The file contents for the Block download file will always contain pipes for the following indicators, based on the system type (SOA or LSMS) that is requesting the BDD File. If support is TRUE, it will include the supplied value or blank (if no value was specified). If support is FALSE, it will always contain empty pipes as placeholders (empty pipes) for the following indicators, regardless of the tunable value:
1. SOA supports WSMSC
2. LSMS supports WSMSC
 (
1|3031231|1234567890|0001|19960916152337|123123123|123|123123123|
123|123123123|123|123123123|123|||0||||||||
|(
CR)
(end of Block 1)
2|3031241|1234567891|0001|19960825011010|123123123|123|123123123|
123|123123123|123|123123123|123|||0||||||||
|(
CR)
(end of Block 2)
3|3031251|1234567892|0001|19960713104923|123123123|123|123123123|
123|123123123|123|123123123|123|||0||||||||
|(
CR)
(end of Block 3)
)The files available for LSMS compares will be defined as one or more NPA-NXX-Xs per file.
[bookmark: _Toc113173905][bookmark: _Toc279510567]Figure E–6 -- Block Download File Example

	EXPLANATION OF THE FIELDS IN THE BLOCK DOWNLOAD FILE

	Field Number
	Field Name
	Value in Example

	1
	Block Id
	1

	2
	NPA-NXX-X
	3031231

	3
	LRN
	1234567890

	4
	New Current Service Provider Id
	0001

	5
	Activation Timestamp
	19960916152337 (yyyymmddhhmmss)

	6
	CLASS DPC
	123123123 (This value is 3 octets)

	7
	CLASS SSN
	123 (This value is 1 octet and usually set to 000)

	8
	LIDB DPC
	123123123 (This value is 3 octets)

	9
	LIDB SSN
	123 (This value is 1 octet and usually set to 000)

	10
	ISVM DPC
	123123123 (This value is 3 octets)

	11
	ISVM SSN
	123 (This value is 1 octet and usually set to 000)

	12
	CNAM DPC
	123123123 (This value is 3 octets)

	13
	CNAM SSN
	123 (This value is 1 octet and usually set to 000)

	14
	WSMSC DPC
	123123123 (This value is 3 octets)

	15
	WSMSC SSN
	123 (This value is 1 octet and usually set to 000)

	16
	Download Reason
	0

	17
	SV Type
	Not present if LSMS or SOA does not support the SV Type as shown in this example. If it were present the value would be as defined in the NPB Data Model.

	
	Optional Data parameters (e.g., Alternative SPID, Alt-Billing ID, SMS URI) within the Optional Data Field are included/excluded based on a combination of the region’s support for a specific parameter AND the requesting Service Provider’s NPAC Customer profile settings at the time of BDD file generation.
The order of the included parameters is based on the latest version of the LNP XML schema that is available on the NPAC website (www.npac.com, under the LNP documents section).

	18
	Alternative SPID
	Not present if LSMS or SOA does not support the Alternative SPID as shown in this example. If it were present the value would be as defined in the NPB Data Model.

	19
	Alt-End User Location Value
	Not present if LSMS or SOA does not support the Alt-End User Location Value as shown in this example. If it were present the value would be as defined in the NPB Data Model.

	20
	Alt-End User Location Type
	Not present if LSMS or SOA does not support the Alt-End User Location Type as shown in this example. If it were present the value would be as defined in the NPB Data Model.

	21
	Alt-Billing ID
	Not present if LSMS or SOA does not support the Alt-Billing ID as shown in this example. If it were present the value would be as defined in the NPB Data Model.

	22
	Voice URI
	Not present if LSMS or SOA does not support the Voice URI as shown in this example. If it were present the value would be as defined in the SV Data Model.

	23
	MMS URI
	Not present if LSMS or SOA does not support the MMS URI as shown in this example. If it were present the value would be as defined in the SV Data Model.

	24
	SMS URI
	Not present if LSMS or SOA does not support the SMS URI as shown in this example. If it were present the value would be as defined in the SV Data Model.

	25
	Last Alternative SPID
	Not present if LSMS or SOA does not support the Last Alternative SPID as shown in this example. If it were present the value would be as defined in the NPB Data Model.

[bookmark: _Toc279510803]Table E–6 -- Explanation of the Fields in the Block Download File

Notifications Download File
The Notification download file contains records for notifications as they are defined in the IIS. Each record contains required and optional attributes and data is logged at the time of notification generation based on the reason the notification was generated as well as NPAC Customer profile settings. The inclusion of TN/TN Range/NPA-NXX-X in respective notifications is not dependent on the NPAC Customer settings for Subscription Version TN Attribute Flag and Number Pool Block NPA-NXX-X Attribute Flag indicators.
The Notifications download file example (Figure E- 8 – Notification Download File Example, below) contains two records in the file, individual fields are pipe delimited, with a carriage return (CR) after each Notification record. The breaks in the lines and the parenthesized comments are solely for ease of reading and understanding.
The “Value in Example” column in Table E-7 directly correlates to the values for the hypothetical Notification in the download file example, as seen in Figure E-8.
The file name for the Notifications download file will be in the format:
	Notifications.DD-MM-YYYYHHMMSS.DD-MM-YYYYHHMMSS.DD-MM-YYYYHHMMSS (The Notifications portion is the literal string " Notifications".)
The first timestamp in the filename is the time the download begins. The second and third timestamps are the beginning and ending time ranges respectively.
The Notifications file given in the example would be named:
	Notifications.15-10-2004081122.12-10-2004080000.13-10-2004133022
The file contents for the Notifications download file will be specific for the following indicators, based on the system type (SOA or LSMS) that is requesting the BDD File. If support is TRUE, it will include pipes with the supplied value or blank (if no value was specified). If support is FALSE, it will NOT contain empty pipes as placeholders:
1. SOA supports SV Type
2. SOA supports Optional Data attributes and associated parameters
In the download file each notification can be identified by the combination of the Notification ID and Object ID fields. LNP specific notifications are defined with a unique Notification ID in the GDMO however some notifications sent across the interface are CMIP primitives and do not have unique Notification IDs. In order to uniquely identify these notifications in the download file, the original CMIP primitive Notification ID has been augmented with a 1000-series number to create a unique Notification ID/Object ID combination. For example, the subscriptionVersionNPAC-ObjectCreation notification is a CMIP primitive notification that uses a Notification ID of (6) and Object ID of (21) across the interface. At the same time the LNP specific notification, subscriptionVersionDonorSP-CustomerDisconnectDate as defined in the GDMO uses the same Notification ID and Object ID. In order to uniquely identify the subscriptionVersionNPAC-ObjectCreation notification for the download file we have augmented the Notification ID to a 1000-series number of, (1006). The Object ID remains the same (21). The affected notifications are:
1. SubscriptionVersionNPAC-ObjectCreation (Notification ID 1006, Object ID 21)
2. SubscriptionVersionNPAC-attributeValueChange (Notification ID 1001, Object ID 21)
3. SubscriptionAudit-objectCreation (Notification ID 1006, Object ID 19)
4. Subscription Audit-objectDeletion (Notification ID 1007, Object ID 19)
5. NumberPoolBlock-objectCreation (Notification ID 1006, Object ID 30)
6. NumberPoolBlock-attributeValueChange (Notification ID 1001, Object ID 30)

Data for the following attributes are included if the attribute is supported at the time of BDD file generation. If the Service Provider supports that attribute at the time of BDD file generation the attribute is included with values. If the Service Provider does not support that attribute at the time of BDD file generation the attribute is not included (no empty pipe placeholder).
1. WSMSC DPC
2. WSMSC SSN
3. SV Type
4. Optional Data (with applicable parameters within this attribute)

 (
19960101155555|1111|0|1|18|||1|0|1|1234|303123|20040915000000|0|
20040831173545(
CR) (Notification 1)
19960101155555|1111|0|1|18|||1|0|1|1235|303242|20040915000000|0|
20040831173549(
CR) (Notification 2)
)Figure E–7 - Notification Download File
The format for each potential notification type is provided in the following table.

	EXPLANATION OF THE POTENTIAL NOTIFICATION FIELDS IN THE NOTIFICATIONS DOWNLOAD FILE

	Notification

	Field Number
	Field Name
	Sample Value

	SOA Notifications

	subscriptionVersionCancellationAcknowledgeRequest

	1
	Creation TimeStamp
	The time the notification was created.
For example: 19960101155555

	2
	Service Provider ID
	1003

	3
	System Type (SOA=0, LSMS=1)
	0

	4
	Notification ID
	4

	5
	Object ID
	21

	6
	Version TN
	3031231000

	7
	Version ID
	1234567899

	subscriptionVersionRangeCancellationAcknowledgeRequest (* if a consecutive list)

	1
	Creation TimeStamp
	For example: 19960101155555

	2
	Service Provider ID
	0001

	3
	System Type
	0

	4
	Notification ID
	18

	5
	Object ID
	14

	6
	Range Type Format (consecutive list=1, non-consecutive list =2)
	1

	7
	Starting Version TN
	3031231000

	8
	Ending Version TN
	3031232000

	9
	Starting Version ID
	1200000001

	10
	Ending Version ID
	1200001002

	subscriptionVersionRangeCancellationAcknowledgeRequest (* if not a consecutive list)

	1
	Creation TimeStamp
	For example: 19960101155555

	2
	Service Provider ID
	0001

	3
	System Type
	0

	4
	Notification ID
	18

	5
	Object ID
	14

	6
	Range Type Format
	2

	7
	Starting Version TN
	3031231000

	8
	Ending Version TN
	3031231009

	9
	Variable Field Length
	Indicates the number of dynamic values for the following field (e.g. 10).

	10
	Version ID
	1230000001

	11
	Version ID
	1230000004

	12
	Version ID
	1230000006

	13
	. . . Version ID “n”
	1230000009

	subscriptionVersionDonorSP-CustomerDisconnectDate

	1
	Creation TimeStamp
	For example: 19960101155555

	2
	Service Provider ID
	0001

	3
	System Type
	0

	4
	Notification ID
	6

	5
	Object ID
	21

	6
	Customer Disconnect Date
	20050530230000

	7
	Effective Release Date
	20050530230000

	8
	Version TN
	3031231000

	9
	Version ID
	1234567899

	subscriptionVersionRangeDonorSP-CustomerDisconnectDate (* if a consecutive list)

	1
	Creation TimeStamp
	For example: 19960101155555

	2
	Service Provider ID
	0001

	3
	System Type
	0

	4
	Notification ID
	17

	5
	Object ID
	14

	6
	Customer Disconnect Date
	20050530230000

	7
	Effective Release Date
	20050530230000

	8
	Range Type Format
	1

	9
	Starting Version TN
	3032201000

	10
	Ending Version TN
	3032201009

	11
	Starting Version ID
	1234000000

	12
	Ending Version ID
	1234000008

	subscriptionVersionRangeDonorSP-CustomerDisconnectDate (* if not a consecutive list)

	1
	Creation TimeStamp
	For example: 19960101155555

	2
	Service Provider ID
	0001

	3
	System Type
	0

	4
	Notification ID
	17

	5
	Object ID
	14

	6
	Customer Disconnect Date
	20050530230000

	7
	Effective Release Date
	20050530230000

	8
	Range Type Format
	2

	9
	Starting Version TN
	1232201000

	10
	Ending Version TN
	1232201010

	11
	Variable Field Length
	Indicates the number of dynamic values for the following field (e.g. 11).

	12
	Version ID
	1234000099

	13
	Version ID
	1234000103

	14
	… Version ID “n”
	1234000119

	subscriptionVersionNewSP-CreateRequest

	1
	Creation TimeStamp
	For example: 19960101155555

	2
	Service Provider ID
	0001

	3
	System Type
	0

	4
	Notification ID
	9

	5
	Object ID
	21

	6
	Old Service Provider ID
	1003

	7
	Old Service Provider Due Date
	20050530230000

	8
	Old Service Provider Authorization
	0

	9
	Old Service Provider Authorization Time Stamp
	20050520125032

	10
	Subscription Status Change Cause Code
	50

	11
	Subscription Timer Type
	0

	12
	Subscription Business Type
	1

	13
	Version TN
	1232201999

	14
	Version ID
	1234000099

	subscriptionVersionRangeNewSP-CreateRequest (* if a consecutive list)

	1
	Creation TimeStamp
	For example: 19960101155555

	2
	Service Provider ID
	0001

	3
	System Type
	0

	4
	Notification ID
	19

	5
	Object ID
	14

	6
	Old Service Provider ID
	0002

	7
	Old Service Provider Due Date
	20050530230000

	8
	Old Service Provider Authorization
	0

	9
	Service Provider Authorization Time Stamp
	20050520123045

	10
	Subscription Status Change Cause Code
	50

	11
	Subscription Timer Type
	0

	12
	Subscription Business Type
	1

	13
	Range Type Format
	1

	14
	Starting Version TN
	3032201999

	15
	Ending Version TN
	3032202012

	16
	Starting Version ID
	1234000000

	17
	Ending Version ID
	1234000013

	subscriptionVersionRangeNewSP-CreateRequest (* if not a consecutive list)

	1
	Creation TimeStamp
	For example: 19960101155555

	2
	Service Provider ID
	0001

	3
	System Type
	0

	4
	Notification ID
	19

	5
	Object ID
	14

	6
	Old Service Provider ID
	0234

	7
	Old Service Provider Due Date
	20050530230000

	8
	Old Service Provider Authorization
	0

	9
	Service Provider Authorization Time Stamp
	200505220231632

	10
	Subscription Status Change Cause Code
	50

	11
	Subscription Timer Type
	0

	12
	Subscription Business Type
	1

	13
	Range Type Format
	2

	14
	Starting Version TN
	3033301600

	15
	Ending Version TN
	3033301699

	16
	Variable Field Length
	Indicates the number of dynamic values for the following field (e.g. 100).

	17
	Version ID
	2340000000

	18
	Version ID
	2340000016

	19
	… Version ID “n”
	2340000023

	subscriptionVersionOldSP-ConcurrenceRequest

	1
	Creation TimeStamp
	For example: 19960101155555

	2
	Service Provider ID
	0001

	3
	System Type
	0

	4
	Notification ID
	10

	5
	Object ID
	21

	6
	New Current Service Provider ID
	2003

	7
	Service Provider Due Date
	20050530230000

	8
	New Service Provider Creation Time Stamp
	20050518231625

	9
	Subscription Timer Type
	0

	10
	Subscription Business Type
	1

	11
	Version TN
	3033301000

	12
	Version ID
	1234560000

	subscriptionVersionRangeOldSP-ConcurrenceRequest (* if a consecutive list)

	1
	Creation TimeStamp
	For example: 19960101155555

	2
	Service Provider ID
	0001

	3
	System Type
	0

	4
	Notification ID
	20

	5
	Object ID
	14

	6
	New Current Service Provider ID
	2003

	7
	Service Provider Due Date
	20050530230000

	8
	New Service Provider Creation Time Stamp
	20050518231625

	9
	Subscription Timer Type
	0

	10
	Subscription Business Type
	1

	11
	Range Type Format
	1

	12
	Starting Version TN
	3033301000

	13
	Ending Version TN
	3033301009

	14
	Starting Version ID
	1000000001

	15
	Ending Version ID
	1000000010

	subscriptionVersionRangeOldSP-ConcurrenceRequest (* if not a consecutive list)

	1
	Creation TimeStamp
	For example: 19960101155555

	2
	Service Provider ID
	0001

	3
	System Type
	0

	4
	Notification ID
	20

	5
	Object ID
	14

	6
	New Current Service Provider ID
	2003

	7
	Service Provider Due Date
	20050530230000

	8
	New Service Provider Creation Time Stamp
	20050518231625

	9
	Subscription Timer Type
	0

	10
	Subscription Business Type
	1

	11
	Range Type Format
	2

	12
	Starting Version TN
	3033300000

	13
	Ending Version TN
	3033300099

	14
	Variable Field Length
	Indicates the number of dynamic values for the following field (e.g. 100).

	15
	Version ID
	1000000001

	16
	Version ID
	1000000009

	17
	… Version ID “n”
	1000001011

	subscriptionVersionStatusAttributeValueChange

	1
	Creation TimeStamp
	For example: 19960101155555

	2
	Service Provider ID
	0001

	3
	System Type
	0

	4
	Notification ID
	11

	5
	Object ID
	21

	6
	Subscription Version Status
	1

	7
	Subscription Version Status Change Cause Code
	0

	8
	Version TN
	3033301290

	9
	Version ID
	1234500009

	10
	Variable Field Length
	Indicates the number of dynamic values for the following field (e.g. 3).
Note: If there aren’t any Service Providers on the Failed list then the last field will be the VersionID.

	11
	(failed list) Service Provider ID – Service Provider Name
	2003-TelCo

	12
	(failed list) Service Provider ID – Service Provider Name
	2910-Tel S

	13
	…
	1034-Tel M

	subscriptionVersionRangeStatusAttributeValueChange (* if a consecutive list)

	1
	Creation TimeStamp
	For example: 19960101155555

	2
	Service Provider ID
	1001

	3
	System Type
	0

	4
	Notification ID
	14

	5
	Object ID
	14

	6
	Subscription Version Status
	1

	7
	Subscription Version Status Change Cause Code
	0

	8
	Range Type Format
	1

	9
	Starting Version TN
	3034401000

	10
	Ending Version TN
	3034401001

	11
	Starting Version ID
	4420000097

	12
	Ending Version ID
	4420000098

	13
	Variable Field Length
	Indicates the number of dynamic values for the following field (e.g. 2).
Note: If there aren’t any Service Providers on the Failed list then the last field will be the Ending VersionID.

	14
	(failed list) Service Provider ID – Service Provider Name
	2003-TelCo

	15
	(failed list) Service Provider ID – Service Provider Name
	2910-Tel S

	subscriptionVersionRangeStatusAttributeValueChange (* if not a consecutive list)

	1
	Creation TimeStamp
	For example: 19960101155555

	2
	Service Provider ID
	1001

	3
	System Type
	0

	4
	Notification ID
	14

	5
	Object ID
	14

	6
	Subscription Version Status
	1

	7
	Subscription Version Status Change Cause Code
	0

	8
	Range Type Format
	2

	9
	Starting Version TN
	3034401012

	10
	Ending Version TN
	3034401019

	11
	Variable Field Length
	Indicates the number of dynamic values for the following field (e.g. 8).

	12
	Version ID
	1000050090

	13
	Version ID
	1000050096

	14
	Version ID
	1000050099

	15
	… Version ID “n”
	1000005100

	16
	Variable Field Length
	Indicates the number of dynamic values for the following field (e.g. 3).
Note: If there aren’t any Service Providers on the Failed list then the last field will be the VersionID “n”.

	17
	(failed list) Service Provider ID – Service Provider Name
	2003-TelCo

	18
	(failed list) Service Provider ID – Service Provider Name
	2910-Tel S

	19
	…
	1034-Tel M

	subscriptionVersionNPAC-ObjectCreation

	1
	Creation TimeStamp
	For example: 19960101155555

	2
	Service Provider ID
	1001

	3
	System Type
	0

	4
	Notification ID
	1006

	5
	Object ID
	21

	6
	New Service Provider Creation Time Stamp
	20050518231625

	7
	New Service Provider Due Date
	20050530230000

	8
	Old Service Provider Authorization Time Stamp
	

	9
	Old Service Provider Due Date
	

	10
	Old Service Provider Authorization
	

	11
	New Current Service Provider ID
	1001

	12
	Old Service Provider ID
	1003

	13
	Conflict Time Stamp
	

	14
	Status Change Cause Code
	

	15
	Subscription Version Status
	1

	16
	Timer Type
	0
This attribute (pipes) is included if the Service Provider supports both Timer Type and Notification BDD Timer Type Business Hour attributes at the time of notification BDD generation. If the Service Provider does not support, the pipes are not included in the notification BDD.

	17
	Business Hours
	0
This attribute (pipes) is included if the Service Provider supports both Business Hours and Notification BDD Timer Type Business Hour attributes at the time of notification BDD generation. If the Service Provider does not support, the pipes are not included in the notification BDD.

	18
	New SP Medium Timer Indicator
	0
Not present if SOA does not support the Medium Timers Support Indicator at the time of notification BDD generation as shown in this example. If it were present the value would be as defined in the SV Data Model. The value that will be included in the Object Creation Notification is based on the SP that first sent up the request.

	19
	Old SP Medium Timer Indicator
	0
Not present if SOA does not support the Medium Timers Support Indicator at the time of notification BDD generation as shown in this example. If it were present the value would be as defined in the SV Data Model. The value that will be included in the Object Creation Notification is based on the SP that first sent up the request.

	20
	Version TN
	3034401000

	21
	Version ID
	1239999909

	subscriptionVersionRangeObjectCreation (* if a consecutive list)

	1
	Creation TimeStamp
	For example: 19960101155555

	2
	Service Provider ID
	1003

	3
	System Type
	0

	4
	Notification ID
	16

	5
	Object ID
	14

	6
	New Service Provider Creation Time Stamp
	20050518231625

	7
	New Service Provider Due Date
	20050530230000

	8
	Old Service Provider Authorization Time Stamp
	

	9
	Old Service Provider Due Date
	

	10
	Old Service Provider Authorization
	

	11
	New Current Service Provider ID
	0001

	12
	Old Service Provider ID
	1003

	13
	Conflict Time Stamp
	

	14
	Status Change Cause Code
	

	15
	Subscription Version Status
	1

	16
	Timer Type
	0
This attribute (pipes) is included if the Service Provider supports both Timer Type and Notification BDD Timer Type Business Hour attributes at the time of notification BDD generation. If the Service Provider does not support, the pipes are not included in the notification BDD.

	17
	Business Hours
	0
This attribute (pipes) is included if the Service Provider supports both Business Hours and Notification BDD Timer Type Business Hour attributes at the time of notification BDD generation. If the Service Provider does not support, the pipes are not included in the notification BDD.

	18
	New SP Medium Timer Indicator
	0
Not present if SOA does not support the Medium Timers Support Indicator at the time of notification BDD generation as shown in this example. If it were present the value would be as defined in the SV Data Model. The value that will be included in the Object Creation Notification is based on the SP that first sent up the request.

	19
	Old SP Medium Timer Indicator
	0
Not present if SOA does not support the Medium Timers Support Indicator at the time of notification BDD generation as shown in this example. If it were present the value would be as defined in the SV Data Model. The value that will be included in the Object Creation Notification is based on the SP that first sent up the request.

	20
	Range Type Format
	1

	21
	Starting Version TN
	3034401000

	22
	Ending Version TN
	3034402000

	23
	Starting Version ID
	1234500001

	24
	Ending Version ID
	1234501002

	subscriptionVersionRangeObjectCreation (* if not a consecutive list)

	1
	Creation TimeStamp
	For example: 19960101155555

	2
	Service Provider ID
	1003

	3
	System Type
	0

	4
	Notification ID
	16

	5
	Object ID
	14

	6
	New Service Provider Creation Time Stamp
	20050518231625

	7
	New Service Provider Due Date
	20050530230000

	8
	Old Service Provider Authorization Time Stamp
	

	9
	Old Service Provider Due Date
	

	10
	Old Service Provider Authorization
	

	11
	New Current Service Provider
	0001

	12
	Old Service Provider ID
	1003

	13
	Conflict Time Stamp
	

	14
	Status Change Cause Code
	

	15
	Subscription Version Status
	1

	16
	Timer Type
	0
This attribute (pipes) is included if the Service Provider supports both Timer Type and Notification BDD Timer Type Business Hour attributes at the time of notification BDD generation. If the Service Provider does not support, the pipes are not included in the notification BDD.

	17
	Business Hours
	0
This attribute (pipes) is included if the Service Provider supports both Business Hours and Notification BDD Timer Type Business Hour attributes at the time of notification BDD generation. If the Service Provider does not support, the pipes are not included in the notification BDD.

	18
	New SP Medium Timer Indicator
	0
Not present if SOA does not support the Medium Timers Support Indicator at the time of notification BDD generation as shown in this example. If it were present the value would be as defined in the SV Data Model. The value that will be included in the Object Creation Notification is based on the SP that first sent up the request.

	19
	Old SP Medium Timer Indicator
	0
Not present if SOA does not support the Medium Timers Support Indicator at the time of notification BDD generation as shown in this example. If it were present the value would be as defined in the SV Data Model. The value that will be included in the Object Creation Notification is based on the SP that first sent up the request.

	20
	Range Type Format
	2

	21
	Starting Version TN
	3034401000

	22
	Ending Version TN
	3034401097

	23
	Variable Field Length
	Indicates the number of dynamic values for the following field (e.g. 98).

	24
	Version ID
	2050505050

	25
	Version ID
	2050505059

	26
	… Version ID “n”
	2050507019

	subscriptionVersionNPAC-attributeValueChange

	1
	Creation TimeStamp
	For example: 19960101155555

	2
	Service Provider ID
	1003

	3
	System Type
	0

	4
	Notification ID
	1001

	5
	Object ID
	21

	6
	New Service Provider Creation Time Stamp
	20050518231625

	7
	New Service Provider Due Date
	20050530230000

	8
	Old Service Provider Authorization Time Stamp
	

	9
	Old Service Provider Due Date
	

	10
	Old Service Provider Authorization
	

	11
	Conflict Time Stamp
	

	12
	Timer Type
	This attribute (pipes) is included if the Service Provider supports both Medium Timers and Timer Type attributes at the time of notification BDD generation. If the Service Provider does not support, the pipes are not included in the notification BDD.

	13
	Business Hours
	This attribute (pipes) is included if the Service Provider supports both Medium Timers and Business Hours attributes at the time of notification BDD generation. If the Service Provider does not support, the pipes are not included in the notification BDD.

	14
	New SP Medium Timer Indicator
	0
Not present if SOA does not support the Medium Timers Support Indicator at the time of notification BDD generation as shown in this example. If it were present the value would be as defined in the SV Requirements and Data Model.

	15
	Old SP Medium Timer Indicator
	0
Not present if SOA does not support the Medium Timers Support Indicator at the time of notification BDD generation as shown in this example. If it were present the value would be as defined in the SV Requirements and Data Model.

	
	Fields 16 through 30, and 33 to the end of the list are included/excluded based on S-3.00C notification priority setting at the time of BDD file generation.

	16
	LRN
	1234567890

	17
	CLASS DPC
	123123123 (This value is 3 octets)

	18
	CLASS SSN
	123 (This value is 1 octet and usually set to 000)

	19
	LIDB DPC
	123123123 (This value is 3 octets)

	20
	LIDB SSN
	123 (This value is 1 octet and usually set to 000)

	21
	CNAM DPC
	123123123 (This value is 3 octets)

	22
	CNAM SSN
	123 (This value is 1 octet and usually set to 000)

	23
	ISVM DPC
	123123123 (This value is 3 octets)

	24
	ISVM SSN
	123 (This value is 1 octet and usually set to 000)

	25
	WSMSC DPC
	Not present if LSMS or SOA does not support the WSMSC DPC as shown in this example. If it were present the value would be in the same format as other DPC data.

	26
	WSMSC SSN
	Not present if LSMS or SOA does not support the WSMSC SSN as shown in this example. If it were present the value would be in the same format as other SSN data.

	27
	Billing Id
	0001

	28
	End User Location Value
	123456789012

	29
	End User Location Type
	12

	30
	SV Type
	Not present if LSMS or SOA does not support the SV Type as shown in this example. If it were present the value would be as defined in the SV Data Model.

	31
	Version TN
	3034401000

	32
	Version ID
	1234567890

	
	Optional Data parameters (e.g., Alternative SPID, Alt-Billing ID, SMS URI) within the Optional Data Field are included/excluded based on a combination of the region’s support for a specific parameter AND the requesting Service Provider’s NPAC Customer profile settings at the time of BDD file generation.
The order of the included parameters is based on the latest version of the applicable LNP XML schema that is available on the NPAC website (www.npac.com, under the LNP documents section).

	33
	Alternative SPID
	Not present if LSMS or SOA does not support the Alternative SPID as shown in this example. If it were present the value would be as defined in the SV Data Model.

	34
	Alt-End User Location Value
	Not present if LSMS or SOA does not support the Alt-End User Location Value as shown in this example. If it were present the value would be as defined in the SV Data Model.

	35
	Alt-End User Location Type
	Not present if LSMS or SOA does not support the Alt-End User Location Type as shown in this example. If it were present the value would be as defined in the SV Data Model.

	36
	Alt-Billing ID
	Not present if LSMS or SOA does not support the Alt-Billing ID as shown in this example. If it were present the value would be as defined in the SV Data Model.

	37
	Last Alternative SPID
	Not present if LSMS or SOA does not support the Last Alternative SPID as shown in this example. If it were present the value would be as defined in the NPB Data Model.

	subscriptionVersionRangeAttributeValueChange (* if a consecutive list)

	1
	Creation TimeStamp
	For example: 19960101155555

	2
	Service Provider ID
	1003

	3
	System Type
	0

	4
	Notification ID
	15

	5
	Object ID
	14

	6
	New Service Provider Creation Time Stamp
	20050518231625

	7
	New Service Provider Due Date
	20050530230000

	8
	Old Service Provider Authorization Time Stamp
	

	9
	Old Service Provider Due Date
	

	10
	Old Service Provider Authorization
	

	11
	Conflict Time Stamp
	

	12
	Timer Type
	0
This attribute (pipes) is included if the Service Provider supports both Medium Timers and Timer Type attributes at the time of notification BDD generation. If the Service Provider does not support, the pipes are not included in the notification BDD.

	13
	Business Hours
	0
This attribute (pipes) is included if the Service Provider supports both Medium Timers and Business Hours attributes at the time of notification BDD generation. If the Service Provider does not support, the pipes are not included in the notification BDD.

	14
	New SP Medium Timer Indicator
	0
Not present if SOA does not support the Medium Timers Support Indicator at the time of notification BDD generation as shown in this example. If it were present the value would be as defined in the SV Requirements and Data Model.

	15
	Old SP Medium Timer Indicator
	0
Not present if SOA does not support the Medium Timers Support Indicator at the time of notification BDD generation as shown in this example. If it were present the value would be as defined in the SV Requirements and Data Model.

	
	Fields 16 through 30, and 36 to the end of the list are included/excluded based on S-3.00C notification priority setting at the time of BDD file generation.

	16
	LRN
	1234567890

	17
	CLASS DPC
	123123123 (This value is 3 octets)

	18
	CLASS SSN
	123 (This value is 1 octet and usually set to 000)

	19
	LIDB DPC
	123123123 (This value is 3 octets)

	20
	LIDB SSN
	123 (This value is 1 octet and usually set to 000)

	21
	CNAM DPC
	123123123 (This value is 3 octets)

	22
	CNAM SSN
	123 (This value is 1 octet and usually set to 000)

	23
	ISVM DPC
	123123123 (This value is 3 octets)

	24
	ISVM SSN
	123 (This value is 1 octet and usually set to 000)

	25
	WSMSC DPC
	Not present if LSMS or SOA does not support the WSMSC DPC as shown in this example. If it were present the value would be in the same format as other DPC data.

	26
	WSMSC SSN
	Not present if LSMS or SOA does not support the WSMSC SSN as shown in this example. If it were present the value would be in the same format as other SSN data.

	27
	Billing Id
	0001

	28
	End User Location Value
	123456789012

	29
	End User Location Type
	12

	30
	SV Type
	Not present if LSMS or SOA does not support the SV Type as shown in this example. If it were present the value would be as defined in the SV Data Model.

	31
	Range Type Format
	1

	32
	Starting Version TN
	3034401000

	33
	Ending Version TN
	3034401009

	34
	Starting Version ID
	1000000000

	35
	Ending Version ID
	1000000009

	
	Optional Data parameters (e.g., Alternative SPID, Alt-Billing ID, SMS URI) within the Optional Data Field are included/excluded based on a combination of the region’s support for a specific parameter AND the requesting Service Provider’s NPAC Customer profile settings at the time of BDD file generation.
The order of the included parameters is based on the latest version of the applicable LNP XML schema that is available on the NPAC website (www.npac.com, under the LNP documents section).

	36
	Alternative SPID
	Not present if LSMS or SOA does not support the Alternative SPID as shown in this example. If it were present the value would be as defined in the SV Data Model.

	37
	Alt-End User Location Value
	Not present if LSMS or SOA does not support the Alt-End User Location Value as shown in this example. If it were present the value would be as defined in the SV Data Model.

	38
	Alt-End User Location Type
	Not present if LSMS or SOA does not support the Alt-End User Location Type as shown in this example. If it were present the value would be as defined in the SV Data Model.

	39
	Alt-Billing ID
	Not present if LSMS or SOA does not support the Alt-Billing ID as shown in this example. If it were present the value would be as defined in the SV Data Model.

	40
	Last Alternative SPID
	Not present if LSMS or SOA does not support the Last Alternative SPID as shown in this example. If it were present the value would be as defined in the NPB Data Model.

	subscriptionVersionRangeAttributeValueChange (* if not a consecutive list)

	1
	Creation TimeStamp
	For example: 19960101155555

	2
	Service Provider ID
	1003

	3
	System Type
	0

	4
	Notification ID
	15

	5
	Object ID
	14

	6
	New Service Provider Creation Time Stamp
	20050518231625

	7
	New Service Provider Due Date
	20050530230000

	8
	Old Service Provider Authorization Time Stamp
	

	9
	Old Service Provider Due Date
	

	10
	Old Service Provider Authorization
	

	11
	Conflict Time Stamp
	

	12
	Timer Type
	0
This attribute (pipes) is included if the Service Provider supports both Medium Timers and Timer Type attributes at the time of notification BDD generation. If the Service Provider does not support, the pipes are not included in the notification BDD.

	13
	Business Hours
	0
This attribute (pipes) is included if the Service Provider supports both Medium Timers and Business Hours attributes at the time of notification BDD generation. If the Service Provider does not support, the pipes are not included in the notification BDD.

	14
	New SP Medium Timer Indicator
	0
Not present if SOA does not support the Medium Timers Support Indicator at the time of notification BDD generation as shown in this example. If it were present the value would be as defined in the SV Requirements and Data Model.

	15
	Old SP Medium Timer Indicator
	0
Not present if SOA does not support the Medium Timers Support Indicator at the time of notification BDD generation as shown in this example. If it were present the value would be as defined in the SV Requirements and Data Model.

	
	Fields 16 through 30, and 38 to the end of the list are included/excluded based on S-3.00C notification priority setting at the time of BDD file generation.

	16
	LRN
	1234567890

	17
	CLASS DPC
	123123123 (This value is 3 octets)

	18
	CLASS SSN
	123 (This value is 1 octet and usually set to 000)

	19
	LIDB DPC
	123123123 (This value is 3 octets)

	20
	LIDB SSN
	123 (This value is 1 octet and usually set to 000)

	21
	CNAM DPC
	123123123 (This value is 3 octets)

	22
	CNAM SSN
	123 (This value is 1 octet and usually set to 000)

	23
	ISVM DPC
	123123123 (This value is 3 octets)

	24
	ISVM SSN
	123 (This value is 1 octet and usually set to 000)

	25
	WSMSC DPC
	Not present if LSMS or SOA does not support the WSMSC DPC as shown in this example. If it were present the value would be in the same format as other DPC data.

	26
	WSMSC SSN
	Not present if LSMS or SOA does not support the WSMSC SSN as shown in this example. If it were present the value would be in the same format as other SSN data.

	27
	Billing Id
	0001

	28
	End User Location Value
	123456789012

	29
	End User Location Type
	12

	30
	SV Type
	Not present if LSMS or SOA does not support the SV Type as shown in this example. If it were present the value would be as defined in the SV Data Model.

	31
	Range Type Format
	2

	32
	Starting Version TN
	3034401000

	33
	Ending Version TN
	3034401009

	34
	Variable Field Length
	Indicates the number of dynamic values for the following field (e.g. 10).

	35
	Version ID
	1000000000

	36
	Version ID
	1000000013

	37
	… Version ID “n”
	1000000016

	
	Optional Data parameters (e.g., Alternative SPID, Alt-Billing ID, SMS URI) within the Optional Data Field are included/excluded based on a combination of the region’s support for a specific parameter AND the requesting Service Provider’s NPAC Customer profile settings at the time of BDD file generation.
The order of the included parameters is based on the latest version of the applicable LNP XML schema that is available on the NPAC website (www.npac.com, under the LNP documents section).

	38
	Alternative SPID
	Not present if LSMS or SOA does not support the Alternative SPID as shown in this example. If it were present the value would be as defined in the SV Data Model.

	39
	Alt-End User Location Value
	Not present if LSMS or SOA does not support the Alt-End User Location Value as shown in this example. If it were present the value would be as defined in the SV Data Model.

	40
	Alt-End User Location Type
	Not present if LSMS or SOA does not support the Alt-End User Location Type as shown in this example. If it were present the value would be as defined in the SV Data Model.

	41
	Alt-Billing ID
	Not present if LSMS or SOA does not support the Alt-Billing ID as shown in this example. If it were present the value would be as defined in the SV Data Model.

	42
	Last Alternative SPID
	Not present if LSMS or SOA does not support the Last Alternative SPID as shown in this example. If it were present the value would be as defined in the NPB Data Model.

	subscriptionAudit-DiscrepancyRpt

	1
	Creation TimeStamp
	For example: 19960101155555

	2
	Service Provider ID
	1003

	3
	System Type
	0

	4
	Notification ID
	2

	5
	Object ID
	19

	6
	Service Provider ID
	0001

	7
	Audit Failure Reason
	2

	8
	Audit Discrepancy TN
	3034401212

	9
	Version ID
	1000000009

	subscriptionAuditResults

	1
	Creation TimeStamp
	For example: 19960101155555

	2
	Service Provider ID
	1003

	3
	System Type
	0

	4
	Notification ID
	3

	5
	Object ID
	19

	6
	Audit Results Status
	2

	7
	Number of Discrepancies
	1

	8
	Time of Completion
	20050521121419

	9
	Variable Field Length
	Indicates the number of dynamic values for the following field (e.g. 3)
Note: If there aren’t any Service Providers on the Failed list then the last field will be Time of Completion.

	10
	Failed Service Provider ID – Failed Service Provider Name
	2091-TelX

	11
	Failed Service Provider ID – Failed Service Provider Name
	3124-TelN

	12
	Failed Service Provider ID – Failed Service Provider Name . . .
	3092-TelY

	subscriptionAudit-objectCreation

	1
	Creation TimeStamp
	For example: 19960101155555

	2
	Service Provider ID
	1003

	3
	System Type
	0

	4
	Notification ID
	1006

	5
	Object ID
	19

	6
	Audit ID
	5303

	subscription Audit-objectDeletion

	1
	Creation TimeStamp
	For example: 19960101155555

	2
	Service Provider ID
	1003

	3
	System Type
	0

	4
	Notification ID
	1007

	5
	Object ID
	19

	6
	Audit ID
	5049

	lnpNPAC-SMS-Operational-Information

	1
	Creation TimeStamp
	For example: 19960101155555

	2
	Service Provider ID
	0001

	3
	System Type
	0

	4
	Notification ID
	1

	5
	Object ID
	12

	6
	Maintenance Start Time
	20050530020000

	7
	Maintenance End Time
	20050530060000

	8
	NPAC Contact Number
	8883321000

	9
	Additional Downtime Information
	(graphic string 255)

	subscriptionVersionNewNPA-NXX

	1
	Creation TimeStamp
	For example: 19960101155555

	2
	Service Provider ID
	0001

	3
	System Type
	0

	4
	Notification ID
	8

	5
	Object ID
	(21/12)
* If this notification is generated by a subscription, then object ID= 21. If this notification is generated by a number pool block, then object ID=12.

	6
	NPA-NXX ID
	2853

	7
	NPA-NXX
	303440

	8
	NPA-NXX Effective Time Stamp
	19960101155555

	9
	Service Provider ID
	1003

	subscriptionVersionOldSPFinalConcurrenceWindowExpiration

	1
	Creation TimeStamp
	For example: 19960101155555

	2
	Service Provider ID
	0001

	3
	System Type
	0

	4
	Notification ID
	12

	5
	Object ID
	21

	6
	Subscription Timer Type
	0

	7
	Subscription Business Type
	1

	8
	Version TN
	3034401000

	9
	Version ID
	1234567890

	subscriptionVersionRangeOldSPFinalConcurrenceWindowExpiration (* if a consecutive list)

	1
	Creation TimeStamp
	For example: 19960101155555

	2
	Service Provider ID
	1003

	3
	System Type
	0

	4
	Notification ID
	21

	5
	Object ID
	14

	6
	Subscription Timer Type
	0

	7
	Subscription Business Type
	1

	8
	Range Type Format
	1

	9
	Starting Version TN
	3034401000

	10
	Ending Version TN
	3034401009

	11
	Starting Version ID
	1234567000

	12
	Ending Version ID
	1234567010

	subscriptionVersionRangeOldSPFinalConcurrenceWindowExpiration (* if not a consecutive list)

	1
	Creation TimeStamp
	For example: 19960101155555

	2
	Service Provider ID
	1003

	3
	System Type
	0

	4
	Notification ID
	21

	5
	Object ID
	14

	6
	Subscription Timer Type
	0

	7
	Subscription Business Type
	1

	8
	Range Type Format
	2

	9
	Starting Version TN
	3034401000

	10
	Ending Version TN
	3034401009

	11
	Variable Field Length
	Indicates the number of dynamic values for the following field (e.g. 10).

	12
	Version ID
	1230000000

	13
	Version ID
	1230000012

	14
	Version ID
	1230000019

	15
	… Version ID “n”
	1230000024

	numberPoolBlock-objectCreation

	1
	Creation TimeStamp
	For example: 19960101155555

	2
	Service Provider ID
	1003

	3
	System Type
	0

	4
	Notification ID
	1006

	5
	Object ID
	30

	6
	Number Pool Block Creation Time Stamp
	20050501122000

	7
	Number Pool Block ID
	4421

	8
	Number Pool Block NPA-NXX-X
	3033005

	9
	Block Holder SPID
	0001

	10
	SOA Origination
	1

	11
	LRN
	7193000000

	12
	CLASS DPC
	123123123 (This value is 3 octets)

	13
	CLASS SSN
	123 (This value is 1 octet and usually set to 000)

	14
	LIDB DPC
	123123123 (This value is 3 octets)

	15
	LIDB SSN
	123 (This value is 1 octet and usually set to 000)

	16
	CNAM DPC
	123123123 (This value is 3 octets)

	17
	CNAM SSN
	123 (This value is 1 octet and usually set to 000)

	18
	ISVM DPC
	123123123 (This value is 3 octets)

	19
	ISVM SSN
	123 (This value is 1 octet and usually set to 000)

	20
	WSMSC DPC
	123123123 (This value is 3 octets)

	21
	WSMSC SSN
	123 (This value is 1 octet and usually set to 000)

	22
	Number Pool Block Status
	1

	23
	SV Type
	0
This attribute (pipes) is included if the Service Provider supports SV Type at the time of notification BDD generation. If the Service Provider does not support SV Type at the time of notification, the pipes are not included in the notification BDD.
Data for this attribute is included if the attribute was included in the original notification which depends on whether or not the Service Provider supported SV Type at the time of notification generation.

	
	Optional Data parameters (e.g., Alternative SPID, Alt-Billing ID, SMS URI) within the Optional Data Field are included/excluded based on a combination of the region’s support for a specific parameter AND the requesting Service Provider’s NPAC Customer profile settings at the time of BDD file generation.
The order of the included parameters is based on the latest version of the applicable LNP XML schema that is available on the NPAC website (www.npac.com, under the LNP documents section).

	24
	Alternative SPID
	2020
This attribute (pipes) is included if the Service Provider supports Alternative SPID at the time of notification BDD generation. If the Service Provider does not support Alternative SPID at the time of notification, the pipes are not included in the notification BDD.
Data for this attribute is included if the attribute was included in the original notification which depends on whether or not the Service Provider supported Alternative SPID at the time of notification generation.

	25
	Alt-End User Location Value
	123456789
This attribute (pipes) is included if the Service Provider supports Alt-End User Location Value at the time of notification BDD generation. If the Service Provider does not support Alt-End User Location Value at the time of notification, the pipes are not included in the notification BDD.
Data for this attribute is included if the attribute was included in the original notification which depends on whether or not the Service Provider supported Alt-End User Location Value at the time of notification generation.

	26
	Alt-End User Location Type
	12
This attribute (pipes) is included if the Service Provider supports Alt-End User Location Type at the time of notification BDD generation. If the Service Provider does not support Alt-End User Location Type at the time of notification, the pipes are not included in the notification BDD.
Data for this attribute is included if the attribute was included in the original notification which depends on whether or not the Service Provider supported Alt-End User Location Type at the time of notification generation.

	27
	Alt-Billing ID
	1234
This attribute (pipes) is included if the Service Provider supports Alt-Billing ID at the time of notification BDD generation. If the Service Provider does not support Alt-Billing ID at the time of notification, the pipes are not included in the notification BDD.
Data for this attribute is included if the attribute was included in the original notification which depends on whether or not the Service Provider supported Alt-Billing ID at the time of notification generation.

	28
	Voice URI
	10.100.150.200
This attribute (pipes) is included if the Service Provider supports Voice URI at the time of notification BDD generation. If the Service Provider does not support Voice URI at the time of notification, the pipes are not included in the notification BDD.
Data for this attribute is included if the attribute was included in the original notification which depends on whether or not the Service Provider supported Voice URI at the time of notification generation.

	29
	MMS URI
	10.111.150.200
This attribute (pipes) is included if the Service Provider supports MMS URI at the time of notification BDD generation. If the Service Provider does not support MMS URI at the time of notification, the pipes are not included in the notification BDD.
Data for this attribute is included if the attribute was included in the original notification which depends on whether or not the Service Provider supported MMS URI at the time of notification generation.

	30
	SMS URI
	10.20.3.10
This attribute (pipes) is included if the Service Provider supports SMS URI at the time of notification BDD generation. If the Service Provider does not support SMS URI at the time of notification, the pipes are not included in the notification BDD.
Data for this attribute is included if the attribute was included in the original notification which depends on whether or not the Service Provider supported SMS URI at the time of notification generation.

	31
	Last Alternative SPID
	2022
This attribute (pipes) is included if the Service Provider supports Last Alternative SPID at the time of notification BDD generation. If the Service Provider does not support Last Alternative SPID at the time of notification, the pipes are not included in the notification BDD.
Data for this attribute is included if the attribute was included in the original notification which depends on whether or not the Service Provider supported Last Alternative SPID at the time of notification generation.

	numberPoolBlock-attributeValueChange

	1
	Creation TimeStamp
	For example: 19960101155555

	2
	Service Provider ID
	1003

	3
	System Type
	0

	4
	Notification ID
	1001

	5
	Object ID
	30

	6
	Number Pool Block ID
	1290

	7
	Number Pool Block NPA-NXX-X
	3033006

	8
	SOA Origination
	1

	9
	LRN
	7193000000

	10
	CLASS DPC
	123123123 (This value is 3 octets)

	11
	CLASS SSN
	123 (This value is 1 octet and usually set to 000)

	12
	LIDB DPC
	123123123 (This value is 3 octets)

	13
	LIDB SSN
	123 (This value is 1 octet and usually set to 000)

	14
	CNAM DPC
	123123123 (This value is 3 octets)

	15
	CNAM SSN
	123 (This value is 1 octet and usually set to 000)

	16
	ISVM DPC
	123123123 (This value is 3 octets)

	17
	ISVM SSN
	123 (This value is 1 octet and usually set to 000)

	18
	WSMSC DPC
	123123123 (This value is 3 octets)

	19
	WSMSC SSN
	123 (This value is 1 octet and usually set to 000)

	20
	SV Type
	0
This attribute (pipes) is included if the Service Provider supports SV Type at the time of notification BDD generation. If the Service Provider does not support SV Type at the time of notification, the pipes are not included in the notification BDD.
Data for this attribute is included if the attribute was included in the original notification which depends on whether or not the Service Provider supported SV Type at the time of notification generation.

	
	Optional Data parameters (e.g., Alternative SPID, Alt-Billing ID, SMS URI) within the Optional Data Field are included/excluded based on a combination of the region’s support for a specific parameter AND the requesting Service Provider’s NPAC Customer profile settings at the time of BDD file generation.
The order of the included parameters is based on the latest version of the applicable LNP XML schema that is available on the NPAC website (www.npac.com, under the LNP documents section).

	21
	Alternative SPID
	2020
This attribute (pipes) is included if the Service Provider supports Alternative SPID at the time of notification BDD generation. If the Service Provider does not support Alternative SPID at the time of notification, the pipes are not included in the notification BDD.
Data for this attribute is included if the attribute was included in the original notification which depends on whether or not the Service Provider supported Alternative SPID at the time of notification generation.

	22
	Alt-End User Location Value
	123456789
This attribute (pipes) is included if the Service Provider supports Alt-End User Location Value at the time of notification BDD generation. If the Service Provider does not support Alt-End User Location Value at the time of notification, the pipes are not included in the notification BDD.
Data for this attribute is included if the attribute was included in the original notification which depends on whether or not the Service Provider supported Alt-End User Location Value at the time of notification generation.

	23
	Alt-End User Location Type
	12
This attribute (pipes) is included if the Service Provider supports Alt-End User Location Type at the time of notification BDD generation. If the Service Provider does not support Alt-End User Location Type at the time of notification, the pipes are not included in the notification BDD.
Data for this attribute is included if the attribute was included in the original notification which depends on whether or not the Service Provider supported Alt-End User Location Type at the time of notification generation.

	24
	Alt-Billing ID
	1234
This attribute (pipes) is included if the Service Provider supports Alt-Billing ID at the time of notification BDD generation. If the Service Provider does not support Alt-Billing ID at the time of notification, the pipes are not included in the notification BDD.
Data for this attribute is included if the attribute was included in the original notification which depends on whether or not the Service Provider supported Alt-Billing ID at the time of notification generation.

	25
	Voice URI
	10.100.150.200
This attribute (pipes) is included if the Service Provider supports Voice URI at the time of notification BDD generation. If the Service Provider does not support Voice URI at the time of notification, the pipes are not included in the notification BDD.
Data for this attribute is included if the attribute was included in the original notification which depends on whether or not the Service Provider supported Voice URI at the time of notification generation.

	26
	MMS URI
	10.111.150.200
This attribute (pipes) is included if the Service Provider supports MMS URI at the time of notification BDD generation. If the Service Provider does not support MMS URI at the time of notification, the pipes are not included in the notification BDD.
Data for this attribute is included if the attribute was included in the original notification which depends on whether or not the Service Provider supported MMS URI at the time of notification generation.

	27
	SMS URI
	10.20.3.10
This attribute (pipes) is included if the Service Provider supports SMS URI at the time of notification BDD generation. If the Service Provider does not support SMS URI at the time of notification, the pipes are not included in the notification BDD.
Data for this attribute is included if the attribute was included in the original notification which depends on whether or not the Service Provider supported SMS URI at the time of notification generation.

	28
	Last Alternative SPID
	2022
This attribute (pipes) is included if the Service Provider supports Last Alternative SPID at the time of notification BDD generation. If the Service Provider does not support Last Alternative SPID at the time of notification, the pipes are not included in the notification BDD.
Data for this attribute is included if the attribute was included in the original notification which depends on whether or not the Service Provider supported Last Alternative SPID at the time of notification generation.

	numberPoolBlockStatusAttributeValueChange

	1
	Creation TimeStamp
	For example: 19960101155555

	2
	Service Provider ID
	1003

	3
	System Type
	0

	4
	Notification ID
	13

	5
	Object ID
	30

	6
	Number Pool Block ID
	3240

	7
	Number Pool Block NPA-NXX-X
	3033006

	8
	Block Status
	4

	9
	Variable Field Length
	Indicates the number of dynamic values for the following field (e.g. 3).
Note: If there aren’t any Service Providers on the Failed list then the last field will be the Block Status.

	10
	(failed list) Service Provider ID – Service Provider Name
	2003-TelCo

	11
	(failed list) Service Provider ID – Service Provider Name
	2910-Tel S

	12
	…
	1034-Tel M

	subscriptionVersionNewSP-FinalCreateWindowExpiration

	1
	Creation TimeStamp
	For example: 19960101155555

	2
	Service Provider ID
	0001

	3
	System Type
	0

	4
	Notification ID
	23

	5
	Object ID
	21

	6
	New Current Service Provider ID
	1234

	7
	Old Service Provider ID
	2001

	8
	Old Service Provider Due Date
	20050530230000

	9
	Old SP Authorization
	0

	10
	Old SP Authorization Time Stamp
	20050520125032

	11
	Status Change Cause Code
	50

	12
	Subscription Timer Type
	0

	13
	Subscription Business Type
	1

	14
	Version TN
	1232201999

	15
	Version ID
	1234567890

	 subscriptionVersionRangeNewSP-FinalCreateWindow (* if a consecutive list)

	1
	Creation TimeStamp
	For example: 19960101155555

	2
	Service Provider ID
	1003

	3
	System Type
	0

	4
	Notification ID
	22

	5
	Object ID
	14

	6
	New Current Service Provider ID
	1234

	7
	Old Service Provider ID
	2001

	8
	Old Service Provider Due Date
	20050530230000

	9
	Old Service Provider Authorization
	0

	10
	Old Service Provider Authorization Time Stamp
	20050520123045

	11
	Status Change Cause Code
	50

	12
	Subscription Timer Type
	0

	13
	Subscription Business Type
	1

	14
	Range Type Format
	1

	15
	Starting Version TN
	3034401000

	16
	Ending Version TN
	3034401009

	17
	Starting Version ID
	1234567000

	18
	Ending Version ID
	1234567010

	 subscriptionVersionRangeNewSP-FinalCreateWindowExpiration (* if not a consecutive list)

	1
	Creation TimeStamp
	For example: 19960101155555

	2
	Service Provider ID
	1003

	3
	System Type
	0

	4
	Notification ID
	22

	5
	Object ID
	14

	6
	New Current Service Provider ID
	1234

	7
	Old Service Provider ID
	2001

	8
	Old Service Provider Due Date
	20050530230000

	9
	Old Service Provider Authorization
	0

	10
	Old Service Provider Authorization TimeStamp
	20050530231632

	11
	Status Change Cause Code
	50

	12
	Subscription Timer Type
	0

	13
	Subscription Business Type
	1

	14
	Range Type Format
	2

	15
	Starting Version TN
	3034401000

	16
	Ending Version TN
	3034401009

	17
	Variable Field Length
	Indicates the number of dynamic values for the following field (e.g. 10).

	18
	Version ID
	2340000000

	19
	Version ID
	2340000016

	20
	… Version ID “n”
	2340000023

	LSMS Notifications

	lnpNPAC-SMS-Operational-Information

	1
	Creation TimeStamp
	For example: 19960101155555

	2
	Service Provider ID
	0001

	3
	System Type
	1

	4
	Notification ID
	1

	5
	Object ID
	12

	6
	Maintenance Start Time
	20050530020000

	7
	Maintenance End Time
	20050530060000

	8
	NPAC Contact Number
	8883321000

	9
	Additional Download Time Information
	(graphic string 255)

	subscriptionVersionNewNPA-NXX

	1
	Creation TimeStamp
	For example: 19960101155555

	2
	Service Provider ID
	1003

	3
	System Type
	1

	4
	Notification ID
	8

	5
	Object ID
	(21/12) (If this notification is generated by a subscription version, then Object ID=21. If this notification is generated by a pooled block, then Object ID=12.

	6
	NPA-NXX ID
	1239

	7
	NPA-NXX
	303400

	8
	NPA-NXX Effective Time Stamp
	050501120019

	9
	Service Provider ID
	0001

[bookmark: _Toc279510804]Table E–7 -- Explanation of the Fields in the Notification Download File

