[image: image1.png]

ACC Business Dedicated Local Service (ADL)

Non-TX Eligible 911 Connectivity PBX Reprogramming Checklist
This PBX Reprogramming Checklist contains the information that ACC Business customers and PBX vendors, in non-TX eligible 911 connectivity areas, need to know in order to successfully reprogram the PBX to utilize Outbound Local (DOD) and Inbound Local (DID) service from ACC Business/AT&T.

To summarize, the PBX Vendor should send 100% of the customer’s outbound calls to the T1 with the following exceptions:

· 411, 611, 911

· 500, 700, 900, 950, 976 (or any NXX that has an information surcharge)

· 10XXX calls

· 0 (Operator)

The ACC Business/AT&T network requires that the customer equipment send 10 digits with all DOD calls.

Please verify with your ACC Business representative whether the vendor may route originating 8YY traffic on the T1. This service is not available in all areas.

Note: In order to complete the call types listed directly above and handle incoming local traffic (if DID service is not purchased), a number of switched local LEC trunks/lines must remain in place.

CUSTOMER

Arrange with your PBX vendor to:

· Produce and deliver price quote for each of your locations and coordinate the installation, testing and cut-over dates with ACC to ensure the reprogramming of your PBX.

· Working with your PBX vendor, identify calling features currently employed with the incumbent local service provider, and verify if they are available with ACC Business (ANI/CallerID, etc…). Consult your ACC Business representative on these requirements.

PBX VENDOR

· Assess customer’s current PBX configuration to determine the necessary hardware & software requirements.

· For outbound calling (DOD), design PBX software (ARS/WRS translation specifications for each location) that will insert the NPA on calls placed by seven (7) digit end user dialing, and send ten (10) digits on IntraLATA and local calls to ACC Business.

· For inbound calling (DID) if purchased by customer, design PBX software translations to receive Inbound services from ACC Business dedicated facilities. This includes routing calls appropriately based upon received digits (DNIS, DID, etc.) if your PBX requires 3/4 digit extension routing.

· For inbound calling (DID) if purchased by the customer, verify that there is sufficient bandwidth for bi-directional services (inbound and outbound on the same facilities).

Please contact a representative of ACC Business if you have questions regarding this checklist.

Last Updated 03/01/05

[image: image1.png]_1145971129.bin

