Recommendation on National Pooling Administration Change Order Proposal

Prepared by the Numbering Oversight Working Group (NOWG)

DATE: September 19, 2003

PA Change Order Identification

Change Order Proposal:
24

Proposal Name:
LNPA WG PIM #24 and INC CO/NXX Issue #364 – “Modification to Procedures for Code Holder/LERG Assignee Exit”

PA Proposal Date:

August 26, 2003
NOWG Description:

This proposal is related to customer service disruptions associated with PA block assignments. Disruptions occur when a service provider’s assigned block contains unrecorded customer assignments from the donating carrier. They are caused when either (1) assignments are not identified by the donating/returning SP at time of block donation/return or (2) the donating/returning SP continues to assign TNs associated with a previously donated/returned block. Note that the TN assignments in question may not be shown as ported in the NPAC and therefore the associated blocks appear to be pristine or lightly contamination at the time of block return/donation. Blocks containing unidentified TN assignments negatively impact both the receiving and donating/returning service provider.

Analysis Checklist (If underlined “NO”, see Analysis and Comments Section)
Yes / No - The change order proposal meets the desired outcome, e.g., INC resolution.

Yes / No - The change order sufficiently describes the impact upon PA processes and systems.

Yes / No - The NOWG agrees that no known industry activities could impact this change order.

Yes / No - The NOWG has enough information in order to make a recommendation.

Yes / No - The NOWG can recommend approval of this change order without reservation.

Recommendation

The NOWG recommends that this change order should __ __ be approved __X__ not be approved as written.

However, the NOWG recommends that the proposal be accepted WITH THE MODIFIED SOLUTION IDENTIFIED IN THE “ANALYSIS AND COMMENTS” SECTION BELOW.

Analysis and Comments

Checking blocks at the time of donation/return to the pool may not completely resolve the issue. There may be continued contamination due to human error while the block resides in the rate center pool inventory. The new block holder or donating service provider would only discover this after the PA has made the block assignment.

If a donating/returning SP either (1) continues to assign TNs from a donated/returned block or (2) does not intra-service provider port (ISPP) all TNs prior to block donation/return, there will be no record of those working TNs in the NPAC. Thus, the proposed value in getting the NPAC report is lost since it will not reflect these working (but not ported) TNs.

The NOWG does not recommend Solutions A, B or C, but recommends the following solution discussed with the PA on September 12, 2003:

The NOWG recommends that the PA select one NPA from each U.S. NPAC region and perform an audit of embedded block inventory. The criteria used by the PA to select the best NPA candidates are to be determined by the PA. By using the proposed NPAC report to ascertain the type and frequency of error within the PAS embedded base, the PA will assess the problem. These results will then be shared with the NOWG to assist in determining if there is value in proceeding with a one-time scrub of the entire PAS embedded base.

The NOWG recommends that the FCC authorize the PA to obtain such NPAC reports for a one-time evaluation as described above.

In addition, the NOWG recommends the PA implement the following two steps as soon as possible, namely, (1) create an informational bulletin on its web site reminding SPs of their obligations to (a) pre-port all working TNs and to (b) protect blocks from future assignment activity once the block has been donated/returned to the pool and (2) introduce a new issue at INC to add text to the TBPAG reminding SPs of their obligation to contact the PA immediately upon discovering that the original contamination information was not accurate or has changed.

Page 1

