NANPA Report to the NANC

July 18-19, 2000

1) Number Resource Utilization/Forecast (NRUF) Electronic File Transfer (EFT) Format/Definitions Update
2) June 30, 2000 NeuStar Petition

3) NANPA Enterprise Services
COCUS/NRUF EFT Format/Definitions

At the June 2000 NANC meeting, NANPA indicated that it would provide an Electronic File Transfer (EFT) format and definitions based upon the NRUF Forms (Form 502) within 30 days of their approval by the Office of Management and Budget and publication in the Federal Register.  Subsequent to the NANC meeting, the forms were approved by the OMB on June 23, 2000.

NANPA is presently developing the file formats and definitions and is on target to publish this information by July 23, 2000.  NANPA will post a copy of this information to its web page as well as distribute it to the NANC.  In addition, NANPA will also state the appropriate mechanisms to deliver the EFT files to NANPA.

NeuStar, Inc. Petition for Compensation Adjustment, Request for Approval of Implementation Schedule and Emergency Request for Interim Relief

On June 30, 2000, NeuStar filed an emergency request for approval of an implementation schedule and emergency request for interim relief.  The Petition requested the FCC approve an immediate adjustment, under Section 52.12(c) of the Commission’s Rules, to its compensation of NANPA to account for NANPA’s expanded duties imposed by the NRO Order.

The NRO Order imposes new responsibilities on NANPA in two broad categories: the NANPA’s Central Office Code (“CO Code”) administration duties and its oversight of the Central Office Code Utilization Survey (“COCUS”).  Furthermore, some of the changes resulting from the NRO Order involve the provision of “optional enterprise services” within the meaning of Section 52.12(f)(2) of the Commission’s rules, justifying additional “reasonable fees” to be paid by the entity requesting the service.

On July 14, 2000, NANPA received compliance requirements from the FCC with regard to CO code administration (attached).  NANPA initiated these requirements as of July 17, 2000.  

Changes to CO Code Administration

Interim NANPA Compliance Requirements
July 14, 2000

1. Initial Code Requests

For initial codes service providers will provide NANPA with documents as required by the Order.  These documents shall establish that the applicant is authorized to provide service and will be capable of providing service in 60 days.  The NANPA shall determine whether documentation is of the nature specified by requirements of Paragraph 97.  The NANPA shall ensure that documents facially appear to conform to the facilities readiness requirements established in the NRO Report and Order.  This activity is expected to take 5 –10 minutes per application.  The NANPA shall deny CO code request only if (1) no document is provided (2) document does not conform to those identified in paragraph 97 and (3) document does not apply to applicant or is otherwise invalid on its face because it does not apply to area in question or is not in force.  The NANPA shall send the applicant the CO code Part 3 form and a standardized checklist indicating why the code was denied. 

2. Growth Code Requests

NANPA will ensure that the carrier has a COCUS on file.  It will also verify whether a carrier is a pooling or non-pooling service provider. For a non-pooling carrier, NANPA will verify a carrier’s need for growth codes.  This verification of need is limited to checking the MTE Worksheet data to determine whether projections are reasonable based on historic growth patterns. 

3. Missing or Anomalous/Inconsistent COCUS

No new requirements at this time because new COCUS is not available.  Continue existing practice of ensuring COCUS is on file.

4. CO Code request Exceeding Historical Growth

Continue existing practice.

5. State Commission Access to CO Code Application Data and Involvement in CO Code Processing

The order does not direct the NANPA to make CO Code application materials available to the states.  NANPA shall not spend any extra resources in providing such materials to the state PUCs.

6. NANPA Audit Responsibilities
No additional requirements are imposed.

7. CO Code Reclamation

Initial Reclamation action under the R&O provides 60 days after the expiration of the assignee’s applicable activation deadline.  Since this requirement applies to activation deadlines occurring after the effective date of the Report and Order, no additional requirements are imposed at this time.

.

NANPA Proposed ENTERPRISE SERVICES

Section 7.0 of the NANPA Requirements Document addresses NANPA Enterprises Services.  Enterprise services are services not described elsewhere in this Requirements Document that may be provided by the new NANPA for a specific fee.  Enterprise services and their associated fees are subject to prior approval by NANC.
Section 7.1 states the following operating principles apply to the provision of enterprise services. 

1. The fees associated with enterprise services shall be fair and reasonable.

2. Enterprise service fees for the same service must be the same for all customers.  

3. Enterprise services shall be performed without jeopardizing NANPA duties and responsibilities.

4. Proprietary/confidential information provided to the new NANPA shall not be used in the provision of any enterprise service.

5. All fees associated with an enterprise service shall be collected by the new NANPA.

In NeuStar’s June 30, 2000 Petition for Compensation Adjustment (“Petition”), NANPA proposes three new enterprise services:

Acceptance of COCUS/NRUF Forms Submitted by Facsimile

In Paragraph 53, the Order allows NANPA to establish an Enterprise Service to “accept COCUS forms via facsimile.”  Accordingly, service providers can contract with NANPA to accept (via facsimile or hardcopy through the mail) and input/translate COCUS and COCUS-related forms (Forms 502).  Specifically, the NANPA will accept and input/translate the following COCUS and COCUS-related forms:

· Form U1 -- Utilization Reporting Form for Non-Rural Primary Carriers

· Form U2 -- Utilization Reporting Form for Rural Primary Carriers

· Form U3 -- Utilization Reporting Form for Non-Rural Intermediate Carriers

· Form U4 -- Utilization Reporting Form for Rural Intermediate Carriers

· Form F1a – Forecast Reporting Form for Pooling Carriers (Initial Thousand Blocks)

· Form F1b – Forecast Reporting Form for Pooling Carriers (Growth Thousand Blocks)

· Form F2a – Forecast Reporting Form for Non-Pooling Carriers in Pooling Areas (Initial Codes)

· Form F2b – Forecast Reporting Form for Non-Pooling Carriers in Pooling Areas (Growth Codes)

· Form F3a – Forecast Reporting Form for Carriers in Non-Pooling Areas

(Initial Codes)

· Form F3b – Forecast Reporting Form for Carriers in Non-Pooling Areas

(Growth Codes)

· Rural Certification Form

The proposed fees for the Enterprise Services are as follows:


Year 

2000 Fee
Year

2001 Fee
Years 2002 & 2003 Fee

Accept and input/translate Forms U1, U2, U3, U4, F1a, F1b, F2a, F2b, F3a, and F3b as well as Rural Certification Form.
$53.46 per form
$56.00 per form
$58.66 per form

These fees are the same as the fees NANPA charges for the inputting the information contained in the Part 2 Form of the Central Office Code Assignment Guidelines. In addition to the fees indicated above, fees will be charged based on the quantity of data provided on the COCUS and COCUS-related forms.  Specifically:

· An additional $3 fee will be charged per NPA-NXX for actual NPA-NXX data submitted on forms U2 and U4

· An additional $3 fee will be charged per NPA-NXX-X for actual NPA-NXX-X data submitted on forms U1 and U3

· An additional $3 fee will be charged per NPA per rate center for actual NPA per rate center data submitted on forms F1a, F1b, F2a, and F2b.

· An additional $3 fee will be charged per NPA per state for actual NPA per state data submitted on forms F3a and F3b.

These fees are necessary to account for the variability in the amount of data NANPA may be required to enter for a service provider.  In addition, similar to existing NANPA Enterprise Service fees, these Enterprise Service fees are to be paid directly by the service provider. 

Customized Data Reports 

In its Petition, NANPA proposes a suite of reports of disaggregated service provider COCUS/NRUF data for use by state commissions and the Pooling Administrator.  Any request for NANPA to provide a report other than in the format of a “standard report” will be considered a “customized report” and, therefore, fall under the Enterprise Service for Customized Data Reports.

The FCC NRO Order also grants state commissions access to CO code application data.  As stated in the July 17, 2000 letter from the FCC to NANPA, the Order does not direct the NANPA to make CO code application materials available to the states.  Further, the letter states that NANPA shall not spend any extra resources in providing such materials to the states.  

NANPA envisions that some state commissions may desire customized summary reports concerning CO code applications submitted to NANPA.  This may include specific information included on submitted Part 1 Forms.  Requests for customized CO code application reports will be considered a customized report and therefore fall under the Enterprise Service for Customized Data Reports.

This Customized Data Reports Enterprise Service will be provided on a time and material basis for a fee of $170.00 per hour.  To service such requests, NANPA staff will:

· Receive the request in writing from the requesting entity

· Consult with the requesting entity to verify the scope of the data report

· Provide an initial estimate in writing to the requesting entity

· Commence work only after receiving a verbal acknowledgement from the requesting entity and a written purchase order.

After delivery of the customized data report, requesting entities will be billed for the actual time expended to prepare and furnish the customized data report.  Regardless of the actual time expended, a minimum of $85 will be charged for each request, and the actual time expended will be rounded to the nearest half-hour.

Historical CO Code Applications

The FCC NRO Order grants state commissions access to CO code application data.  This may require NANPA to provide historical CO code applications – those applications that have previously been processed.  In these instances, NANPA will provide such historical CO code applications as an Enterprise Service for a $25 fee per application.

To service request for historical CO code applications, NANPA staff will:

· Receive the request in writing from the requesting entity

· Provide an initial estimate in writing to the requesting entity if more than one historical CO code is being requested

· Commence work only after receiving a verbal acknowledgement from the requesting entity and a written purchase order.

After delivery of the actual historical CO code applications, requesting entities will be billed.  Historical CO code applications will be sent via facsimile or US mail.  Shipping and mailing fees will be extra.  NANPA shall have no responsibility or liability for the use of such data following delivery.

� NANPA presently provides specific reports to some state commissions and intends to continue to provide such reports at no additional fee. 


1
7

